

PROSPECTUS

2014-15

MAHARSHI DAYANAND UNIVERSITY ROHTAK-124001(HARYANA)

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

NAAC Accredited 'A' Grade

www.mdurohtak.ac.in

Maharshi Dayanand University Rohtak

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

Mission

The University is committed to encourage interdisciplinary higher education and research to spread knowledge to every strata of the society. It aims at creating an innovative, value-based and researchoriented world-class learning environment and establishing itself as a centre of excellence.

Vision

The University envisions promoting quality education and research through inter-disciplinary understanding state-of-the-art learning, and the use of emerging knowledge for developing world-class human resources capable of mastering the global challenges of future technology and management. The University seeks to create, preserve, and disseminate knowledge to build competitive capability for holistic development of man and society.

Quality Policy

We visualize to establish and operate a quality regime that endeavours to make continual improvement in our systems and processes to the benefit of all the stakeholders in terms of accessibility and productivity, relevance and excellence in the field of higher education with a strong sense of social resposibility and accountability.

Sr.No. Part	iculars	Page
1. Vice-Chanc	ellor's Message	
2. Officers of t	he University	
3. The Univers	ity	1-6
4. Section: I	Programmes Offered, Duration, Intake and Eligibility. (including M.Ed, Master of Philosophy and M.Tech.) and list of affiliated Colleges running M.Tech., M.Ed. & M.P.Ed courses with Intake where Admissions shall be Made through the University.	7-35
5. Section: II	How to apply for admission to various courses, guidelines for filing online Application Form for admission, guidelines for applying for additional Course(s) and how to apply for admission to University Hostels.	36-43
6. Section: III	Syllabi and Pattern of Entrance Examinations.	44-53
7. Section: IV	Rules and Guidelines for Entrance Examinations.	54-56
8. Section: V	Counseling Schedule.	57-59
9. Section: VI	Criteria and Weightage for Preparing Merit List.	60-63
	Distribution & Guidelines for Reservation of Seats in Various Courses.	64-66
	Admission Procedure.	67-68
12. Section: IX		69-75
	General Rules.	76-77
13. Section: XI:	Enrolement of Students And Submission of Registration/ Continuation Return	78
	Student's Conduct and Discipline Rules.	79-82
15 Section XIII	Teaching Faculty of the University	83-96
16. Appendices		97-118
Α.	Guidelines regarding Haryana Resident Certificate	
A1 to A4	Proforma for Haryana Resident Certificates	
В	Affidavit Regarding Availing Benefit of Residence	
C	Certificate of Scheduled Caste	
D-I	Backward Class Certificate	
D-II	Special Backward Class Certificate	
D-III	Certificate for Economically Backward Person in the General Caste Category	
E	Certificate of Freedom Fighters	
F	Serving/Deceased/Disabled/Discharged Military Personnel/Ex-Servicemen Cert	tificate
G	Rural Area Certificate	
H	Physically Handicapped Certificate	
I	List of Backward Classes and Special Backward Classes in Haryana State.	
J	Govt. Notification dated 7-6-1995 regarding creamy layer	
K	List of Scheduled Castes in Haryana State	
L	List of games approved by AIU.	
M	List of Self-Styled Institutes/Universities/Boards which have been decla University Grants Commission and other Govt. Bodies	red bogus by
N	Declaration of Non-Resident Indian	
O	Affidavit by students against ragging	
P	Employer Certificate for Evening Students only	
	Terms and Vacations for the session 2014-15 Holidays	

MESSAGE

We welcome you to Maharshi Dayanand University, Rohtak. The document in your hands is the first step for taking up any stride for higher education. We at our University assure you that we shall make all possible efforts to make you a complete man or woman so that you can take a plunge in life to counter any situation and come out victorious to spread a message through your actions and acquired knowledge for the development of the society and nation at large.

Our University came into existence in 1976 and has traversed a course which has made it a lighthouse for spreading higher education on all fronts and streams. The development of the University can be judged with only 11 colleges at the time of its inception into an academic icon of 38 departments and 530 institutions now affiliated to it. The university has a sprawling green campus of 697 acres and can boast of its excellent facilities of physical infrastructure. We have a congenial academic environment created by our distinguished qualified faculty and hardworking staff. The facilities of a silent library, well equipped laboratories, smart class rooms and linkages with national and international reputed institutions provide you an atmosphere where you can pursue your ideas for research and innovations. E-Governance and ICT tools are used in a big way here to keep pace with the world. We are happy to announce that keeping in view the infrastructural facilities, quality of teaching, labs and research facilities, etc., the National Assessment and Accreditation Council (NAAC) has awarded A' Grade to us. It is our endeavour to take the University at new heights in the coming years.

Sports facilities are matchless where you can train yourself for keeping fit and also prepare yourself for Olympic Games which is our motto. Indoor and outdoor facilities for all sports and games is the hallmark of our university which add colours to our record, haul of prizes, positions and medals tally. If you want hostel accommodation, we shall house you in our spacious halls of residences.

We do not forget to look after our rich ancient heritage and keep it alive. We also try to upgrade it with a mix of modern day extravaganza through youth festivals and fairs. The Yagyashala provides solace when we gather there for the regular Havan and moral discourses which are so relevant in today's world.

I am sure with you joining our University, it would be a win-win situation for you as well as us and both will work towards meeting the challenges and opportunities of the fast changing scenario around us.

Come join us now.

I wish you a comfortable and lovable stay in our University.

With best wishes.

Or.S. Chalas 5/14

OFFICERS OF THE UNIVERSITY

Chancellor His Excellency Sh. Jagannath Pahadia Governor, Haryana

Designation and Name	Telephones (O) Rohtak STD Code 01262
Vice-Chancellor	274327
Er.H.S.Chahal	292431
	393035(C. Off.)
	Fax: 274133
Dean, Academic Affairs	292208
Prof. Ravinder Vinayek	
Registrar	274640
Dr. S.P. Vats	393021(C. Off.)
Finance Officer	393570
Sh. Wazir Singh	
Controller of Examinations	274169
Dr. B.S.Sindhu	
Proctor	393274
Prof. S.P.Khatkar	
Dean, College Development Council	274532
Prof. Indira Dhull	393370
Dean, Students' Welfare	393510
Prof. Rajbir Singh	
Librarian	393004
Dr.Satish Kumar Malik	393330
Provost (Boys)	
Prof. S.S.Chahar	393582
Provost (Girls)	
Prof.(Mrs.) Maya Malik	393221

Designation & Name	Telephones (O)
Dean, Faculty of Commerce Prof. S.D.Vashishtha	393514
Dean, Faculty of Education Prof. (Mrs.) Hemant Lata Sharma	266551 393221
Dean, Faculty of Engineering & Technology Prof. S.P. Khatkar	393274
Dean, Faculty of Humanities Prof. (Mrs.) Rohini Aggarwal	
Dean, Faculty of Law Prof. (Mrs.) Promila Chugh	393403
Dean, Faculty of Life Sciences Prof. S.K.Gakhar	393070
Dean, Faculty of Management Sciences Prof. (Mrs.) Neelam Jain	393436
Dean, Faculty of Performing & Visual Arts Prof. Ravi Sharma	266662
Dean, Faculty of Pharmaceutical Sciences Prof. Arun Nanda	393222
Dean, Faculty of Physical Sciences Prof. N.R.Garg	393314
Dean, Faculty of Social Sciences Prof. (Mrs.) Sunita Malhotra	393501

Rohtak STD Code : 01262

THE UNIVERSITY

About the University

Maharshi Dayanand University, *ab initio* established as Rohtak University, Rohtak, came into existence by an Act No. 25 of 1975 of the Haryana Legislative Assembly in 1976 with the objective to promote inter-disciplinary higher education and research in the fields of environmental, ecological and life sciences. It was renamed as Maharshi Dayanand University in 1977 after the name of a great visionary and social reformer, Maharshi Dayanand. It had a unitary and residential character in its nascent stage, but became an affiliating University in November 1978. The University secured the recognition of University Grants Commission – the higher education regulatory body of India - for Central Govt. grants in Feb. 1983.

The University is located at Rohtak in the state of Haryana - about 75 kms. from Delhi on Delhi-Hisar National Highway (NH-10), and is about 240 kms. from Chandigarh, the State Capital. It is well connected both by rail as well as road. Rohtak is the education hub of the State with excellent facilities for education in all fields of knowledge.

The University campus, spread over an area of 665.44 acres, is well laid with state-of-the-art buildings and magnificent road network, presents a spectacle of harmony in architecture and natural beauty. Educational and research programmes are offered through its 40 departments. There are as many as 12 Teaching Blocks, 14 Hostels with another 10 in the offing, an elegant Vivekananda Library with 6 off-shoots, the majestic Tagore Auditorium equipped with modern gadgetry and amenities, spectacular Students Activity Centre, Campus School, Health Centre, Faculty House, Sports Stadium, Swimming Pool, Multipurpose Gymnasium Hall, Community Centre, Printing Press, Canteens, Shopping Complex and an Administrative Block. About 550 residential units are available for the faculty members and non-teaching staff. There is a very robust Campus Wide Network – an amalgam of cable and wi-fit technologies, with 1 Gbps internet connectivity. A serene 'Yajanshala' addresses the spiritual and health needs of the campus community. Branches of State Bank of India and Central Co-operative Bank are the other facilities available on the Campus.

Besides, the University runs three programmes through Satellite Institute, University Institute of Law & Management Studies (UILMS), Gurgaon. LL.B (Hons) 3-year Course is also likely to be started after approval of Bar Council of India

About 530 Institutions/Colleges of General Education, Engineering, Technology, Computer Sciences and Management Sciences located in 10 districts of the State are affiliated to this University.

University Library System

The University Library System comprises a central library named as Vivekananda Library and five satellite libraries – IMSAR Library, Engineering Library, Maths Library, Law Library and Hotel & Tourism Management Library. Strategically located, the Vivekananda library with excellent state-of-the art computer facilities and cosy furniture is housed in a magnificent 3-storeyed building with 84000 sq. ft. carpet area and a seating capacity of 963 with another 14000 sq. ft. carpet area and 315 reading seats in its five off-shoots. The library system with the elegant Vivekananda library in the vanguard, provides support for the academic and research pursuits.

The Library has a rich collection of knowledge resources – 3, 34, 994 volumes of books including 15,581 theses, and 50,000 bound volumes of journals. Besides, 369 Indian and 111 foreign journals are subscribed in print form. Online access is provided to 8000 e-Journals through UGC- Infonet facility, 100 Open Access Journals, SCOPUS-an Elsevier database of abstracts from about 18,000 science and social science journals, e-Emeralds Management Plus-a full text database and MLA Bibliography.

All the functions of the library – check-out check-in, catalogue, serials system and acquisition system – have been automated. All the divisions / sections of the library have their own PCs for data entry and other routine jobs. The Library has its own Internet with connectivity to the campus Network for providing access to its own databases such as OPAC and e-resources information KIOSKs are in place of accessing the online catalogue and other databases of the library. The air-conditioned Internet lab of the library, having 80 Internet connected computer terminals with a brandwidth connectivity of 1Gbps, provides access to e-journals and other e-resources. The multimedia Library has 20 PCs and headphones each and provides facilities for watching audio/video CDs on a variety of subjects and internet surfing. One-to-one videoconferencing facility, wrapped around state-of-the-art technology, is another service which the library provides. Application of RFID technology for check-out check-in is just month's away and the CCTV system for library security is in operation.

Open Access System is vogue in the library system, presents an environment for the library users to have unhindered access to the learning resources, and inspires them to make use of library services. The students, teachers and other employees of the University are issued bar coded library cards for entry to the library and borrowing books from the library to promote the library use. The library has a Readers' Services Division including a Reference Desk, headed by a senior library professional to help the library users. Photocopying service is another step towards bridging the gap between the knowledge seekers and the knowledge resources. Library organizes awareness and orientation programmes from time-to-time to sensitize and educate the library users to understand knowledge organization in the library, know their privileges and acquire skills to use On-line Public Access Catalogue (OPAC), conduct literature survey, trace information from information sources and use e-resources. The University invests over Rs.280 lacs annually on the enrichment of knowledge base, besides having substantial recurring and non-recurring budget for other library activities including upgradation of existing facilities.

Computing and Internet facilities

The University has a robust state-of-the-art Campus Network. It is wrapped around OFC and wi-fi technologies. All the departments/offices/hostels are linked to the Campus Network. The University has a Computer Centre for the benefit of students, research scholars, teachers and other staff. The Computer Centre conducts computer awareness programmes for the staff from time to time and facilitates analysis of research data of the research scholars. Besides the central facility, majority of the departments have their own computer labs.

Hostels

The University provides residential accommodation on the campus to over 4000 students in its 14 hostels – seven for girls and seven for boys. Maintenance of salubrious and caring environment in the hostel complexes and provision of hygienic food at reasonable charges always remains the endeavour of the university authorities. Mess in each hostel is run by the residents on cooperative basis. Each hostel has facilities for indoor games, recreation, STD, and canteen. Some hostels have been provided Wi-Fi internet connectivity, while extension of this facility to other hostels is in the offing. Each Girls' Hostel is looked after by a full time Lady Warden. There is a Cyber Café with 30 PCs in the Girls' Hostels complex. Besides internet surfing, it has facilities for computer printing, typing, photocopying service packed eatables, cold drinks, and coffee.

Sports Facilities

The Directorate of Sports has produced many sportspersons of National and Inter-national repute – 7 Arjuna and 5 Bhim Awardees - who brought laurels not only to the University and the State, but to the country at large. For harnessing the potential of the youth and promoting sports, the University has created excellent infrastructure including an ultra modern Gymnasium Hall for all indoor activities, a Swimming Pool of international standard, Squash Court, Boxing Ring, Wrestling Hall, Tennis Courts,

Basketball Courts, and a sprawling sports complex having all playfields. The synthetic Athletics Track and Astroturf Hockey ground are imminent. The Directorate hosts about 60 inter-college tournaments for men and women players of the colleges affiliated to M.D. University, Rohtak and also organizes coaching camps for its students and deputes the teams for participation in inter-university tournaments and national games. With the state-of-the-art infrastructure in place and emphasis placed on sports, the University can be adjudged as the 'sports nursery'.

University Centre for Competitive Examinations

The University Centre for Competitive Examinations (UCCE) is located in Room No.307 (IInd Floor), Bio-Tech, Humanities Block, UIET, M.D. University, Rohtak. The Centre has been providing guidance / coaching to the students since 1989, the year when the Centre was established. The students competing for various examinations viz. Indian Civil Services (Preliminary), Haryana Civil Services (HCS), Bank Probationary Officers (PO), Inspectors of Income Tax and Central Excise, National Eligibility Test (NET), Combined Defence Services (CDS), National Defence Academy (NDA), CEET/ Engineering, Remedial Coaching in English etc. are given intensive coaching for the said examinations from time to time. The Centre also organizes remedial coaching classes in English. For all kinds of coaching classes, a nominal token fee is charged from the students belonging to General Category. However, from the SC/ST and BC candidates are not charged any fee for attending coaching classes. Students are registered for coaching classes for which they are required to fill up a registration form and the form is made available to the students in the office of UCCE a fortnight before the commencement of the respective course. The teachers from the different departments are on the panel to teach the competitive classes and the classes are conducted in the evening session.

The Centre has a rich reference Library which contains more than 7100 books, seven national Newspapers, Journals, Magazines and other useful study materials pertaining to the competitive examinations for use by the students as well as the teachers in the Centre. Besides coaching the Centre also organizes special lectures of experts on the subjects such as Budget, Current Affairs and on topical issues for the benefit of students writing competitive examinations.

The University Grants Commission released grants for conducting the following schemes:

- i) Remedial Coaching for SC/ST/OBC (Non Creamy Layer) and Minorities.
- ii) Coaching of NET for SC/ST/ OBC (Non Creamy Layer) and Minorities.
- iii) Coaching classes for entry in service for SC/ST/OBC (Non Creamy Layer) & Minorities.

It is proposed that University Centre for Competitive Examinations will pursue at least two batches of the students who would be given the coaching for the above three courses for the year 2014-15. The Centre has also made a provision for extension lectures for different courses.

University Health Centre

The University Health Centre, with one full time MBBS doctor and para medical staff caters to the primary health needs of the M.D.University community. It includes medical examinations of the students for fitness for various activities and events. Employees are given consultations for all diseases.

Routine investigations are done for students like urine examinations and blood tests. Medicines are provided to students patients free of cost. We give health coverage to all sports events including students.

Health Education is imparted by means of various activities. Camps are held for AIDS awareness, blood grouping, sugar testing etc.

The medical college situated next door to the M.D.University, Rohtak looks after emergencies and other problems regarding indoor admission.

National Service Scheme

The National Service Scheme provides an opportunity to the students to understand, appreciate and imbibe the socio-economic conditions and problems of the society and to inculcate in them a sense of social consciousness and dignity of labour as well as bring them closer to the community. Students enrolled under the Scheme have to render 120 hours of Community Service and to participate in a 7-days NSS Special Camp every year. The students also get opportunities to participate in the Youth Leadership Training Camp, Youth Festivals, National Integration Camps, Adventure Programmes, etc. University NSS Merit Certificates are bestowed upon the NSS volunteers on the completion/fulfillment of prescribed conditions. In addition, the best NSS volunteers are decorated with awards at Unit/District/University level each year.

SC/ST Cell

The SC/ST Cell established by the University as per UGC guidelines, works for the welfare of SC/ST candidates. It monitors the implementation of policies and programmes related to admissions, appointments and promotions of SC/ST candidates. The Cell endeavors to ensure the benefit of Central Govt. / State Govt. policies related to the welfare of SC/ST students and employees.

Foreign Students' Cell

The University has a full-fledged Foreign Students' Cell. The Cell, headed by a Senior Faculty Member, provides guidance and help to the International students through a 'single window system'.

Besides above, there is a provision for creation of 15% additional supernumerary seats exclusively for foreign students' in each course in each department of the University. It is mandatory to obtain an eligibility certificate from the O/o the Advisor, Foreign Students' Cell, M.D.University, Rohtak after submitting the following documents:-

- 1. Letter of the Association of Indian Universities, New Delhi regarding equivalency/recognition of the examination.
- 2. Photocopy of Student Passport.
- 3. Photocopy of student visa.
- 4. AIDS Certificate.
- 5. Eligibility Fee as the case may be.
- 6. Application on the prescribed form which may be downloaded from the University Website along with two pass-port size photographs. Candidates are also required to deposit prospectus fee of Rs.150/- with the Foreign Students' Cell.

For details, the Prospectus for Foreign Students' is available on the University Website www. mdurohtak.ac.in (Phone: 01262-292208(0).

Note: Foreign Students are not required to apply on-line admission for any course. They may contact the office of Foreign Students' Cell.

Career Counseling and Placement Cell

University has established a Career Counseling and Placement Cell to gather information on job avenues and placements in different institutions and concerns related to the courses that the University offers. This information is analyzed in the local, regional and national context to explore its relevance utility for the students for their career counseling and placement needs. The cell organizes seminars and guidance workshops for informing students about the emerging professional trends and events, job profiles, leadership roles, entrepreneurship, market needs and risks. Training is also imparted through workshops related to communication skills, personality development, resume writings, confidence building,

preparing for interview etc. Eminent industrialists, HR personnels and eminent persons in different fields are invited for delivering lectures wherein they help students in getting the latest market requirements and trends in the job market. Efforts are also made to help the students to develop healthy outlook and positive attitude.

The Cell is housed on the second floor of Students' Activity Centre.

Email: ccandpcell@gamil.com

Guidance and Counselling Cell – A Centre for Positive Health

University has established a "Guidance and Counseling Cell – A Centre for Positive Health" in the Department of Psychology for the University Facutly and with the objective to provide Health Care, Moral Boosting and Promotional Services. The Cell also provides Educational and Vocational guidance. In addition, to catering to the psychological needs of the students, the Centre provides personal and career counseling to them. Boosting harmonious relationship and developing effective communication skills at the campus are the primary objectives of the cell.

Phone: 01262-393583 (O)

Scholarships/Stipends/Prizes/Financial Assistance to Meritorious/needy Students

The University provides financial assistance to the meritorious and needy students in the form of Scholarships, Stipends, Prizes, etc. as under:

Scholarships							
University Special Scholarship	Ch. Chhotu Ram Cash Grant						
University Merit Scholarship	Kalpana Chawla Memorial Scholarship						
Scholarship for P.G. Diploma in Translation	All India Commerce Conference Commemorative Scholarship						
National Loan Scholarship of the Govt. of India	Smt. Ram Kaur & Lt. Col. Bije Singh Scholarship						
National Merit Scholarship	Late Smt. Man Bhari Devi Scholarship						
University Research Scholarship	Dr. P.P. Singh Memorial Scholarship						
State Govt. Merit Scholarship	Scheduled Caste Scholarships						
Haryana State Silver Jubilee Scholarship	Ch. Badlu Ram Scholarship						
Sh. Mukesh Gupta Educational Scholarship	Sh. Dharmpal Ghangas Memorial Scholarship						
Pehlwan Harnarayan Phogat Memorial Scholarship	Chander Kanta Katyal Memorial Scholarship						
Dr. Silak Ram Phogat Memorial Scholarship	L.P.S. Scholarship & L.P.S. Bossard Scholarship						
Lion Joseph McLoughlin Scholarship	Sh. Ranbir Singh Memorial Scholarship						
Sh. Bimal Prashad Jain Memorial Scholarship	Sh. K.C. Shastri M. Charitable Trust Scholarship						
Usha Rani Sharma Memorial Scholarship	Dr. Rajesh Malhotra Memorial Scholarship and Medals						
Kumari Bindu Memorial Scholarship	Dr.Sarojini Devi Memorial Scholarship						
St	ipends						
Stipends for the students of SC/BC categories	Stipends awarded by the District Soldiers, Sailors and Airmen's Boards						
Post Graduate Stipends	General Stipends						
	Prizes						
Acharya Ram Dev Prize for First Position holder i	n M.A. (History)						
Students' Aid Fund							
The Directorate of Students' Welfare provides financial assistance to the poor and deserving students out of the Students' Aid Fund. Dr. Radhakrishnan Fund, etc. in the form of lump-sum grants							

of the Students' Aid Fund, Dr. Radhakrishnan Fund, etc. in the form of lump-sum grants.

Students' Welfare Services

The University lays special emphasis on students' welfare, and, therefore, has a full-fledged office for this purpose. The office is housed in a magnificent Students Activity Centre, equipped with all amenities which a student can think of. It has a Bookshop with all types of books and stationery, Cyber Café for internet surfing at competitive rates, canteen with facility for meals and other eatables and soft beverages available at affordable prices, Conference Hall with Internet connectivity, well-designed modular furnished separate Common Rooms for boys and girls with the facilities of newspapers, magazines, and indoor games, dish linked LCD TV and above all, a rendezvous for student community to channelize their free time.

It organizes various activities in every stream of Art, Culture and Adventure. The office shares the expenditure of educational tours organized by various teaching departments. Bus and railway pass facilities are facilitated to the students. A large number of camps and adventure courses like Trekking, Youth Leadership Training Camps, Rock Climbing, Snow Skiing, Value-based Spiritual Courses, Personality Development Camp, etc. are organized.

Six Zonal Youth Festivals and one Inter-Zonal Youth Festival consisting of 40 events of Music, Dance, Theatre, Literary, Fine Arts and Culture are organized during an academic session. A Techno-Management Fest, especially designed for the students of Engineering, Management and other technical Institutions and Edufest for Colleges of Education are organized. These galas are organized in a splendid auditorium named as Tagore Auditorium, equipped with modern audio-video system. The University has its own Holiday Home-cum-Youth Centre at Dhanachulli, Distt. Nainital, where group of students, teachers and non-teaching staff may for holidaying.

Film Club has been established on the campus for students. Two feature films are screened separately for boys and girls. To promote hobbies, various hobby clubs also function for students.

A supportive scheme 'Samarth' is also effective for differently abled students on the campus. Students' Welfare Office also offers need-cum-merit scholarships and toppers award to students out of Dr.Radha Krishnan Foundation Fund every year.

A Skill Development Centre especially for communication skills and assessment procedures for SSB in Armed Services is run with the Support of Youth Welfare Fund.

SECTION-I: Programmes Offered, Duration, Intake and Eligibility

	Programme	Duration (Years)		admission	Eligibility
1	2	3	4	5	6
1. F	ACULTY OF COM	MERCE			
i. D	Department of Comm	erce			
a.	M.Com.	2	60	Entrance Test	B. Com. (Hons./Pass)/BBA or B.A. with Economics/Commerce/ Marketing/Insurance as a subject with atleast 45% (40% for SC candidates of Haryana only) marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Com. (Hons.) 5-year Integrated	5	60	Academic Merit	Senior Secondary Examination (10+2) with atleast 45% (40% for SC candidates of Haryana only) Marks in aggregate from Board of School Education, Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
2 F	ACULTY OF EDUC	CATION			
Sr. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Eligibility
1.	2.	3.	4.	5	6.
	 Department of Educa				į.
a.	M.Ed.	1	35	Academic Merit (for admissions in affiliated colleges of Education also).	B.Ed. with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A. (Education)	2	30	Academic Merit	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
ii. D	epartment of Physica	al Education			
a.	M.P.Ed.	2	30	Entrance Test + PET	B.A./B.Sc./B.Com. with English as one of the subjects (except for B.Sc. and B.Com.) with atleast 45% marks or any other examination recognized by M.D. University, Rohtak as equivalent thereto. OR B.A. with Health & Physical Education as one of the subjects in the 3-year degree course with atleast 45% marks in aggregate. OR Bachelor of Physical Education (B.P.E.) 3-year degree course/ B.Sc. (Physical Education), Health Education & Sports) with atleast 45% marks in aggregate. OR B.S.H. and P.E. 5-year course with atleast 45% marks. AND The candidate has taken part in the Inter-University Zonal

	the games and sports recognized by the Inter-University
	Sports Board (AIU).
	AND
	The candidates are required to qualify the Physical
	Efficiency Test (Canadian Test). However, there shall be
	no marks for this test. PET will not be applicable to
	Industry sponsored/NRI candidates. Candidates failing in
	PET will not be called for counseling.
	AND
	The candidate must possess the gradation certificate (other
	than University tournaments) from the Sports Department
	of his/her state, on the basis of his/her representation/
	position at National/Inter-national /Zonal/State level
	tournaments in the games recognized by AIU from time to
	time.

Note:

- 1. Weightages for University Sports Certificates shall be given as per criteria laid down and such candidates need not furnish gradation certificates, but in case of all the National/Inter-national/States tournament certificates, they are required to be the part of gradation certificate i.e. National/Inter-national/State tournaments certificates must be mentioned in gradation certificate. Sports certificates pertaining to National/ Inter-national tournaments, which are not mentioned in the gradation certificates, will not be considered for sports weightages.
- 2. All the certificates pertaining to the Universities shall be verified from their respective Universities. All the gradation certificates shall be got verified from their respective gradation authorities.
- 3. The verification of the claims of the candidate regarding participation will be done at the time of interview through appropriate questioning and testing by the Interviewing Board.
- 4. For the eligibility of the weightage, only participation and achievements of the candidates at Sr. National/ Sr. Inter-state/ All India University/ Zonal Inter-University tournaments in games recognized and adopted by IUSB of India will be considered.
- 5. The participation/position achieved by a candidate in any tournaments organized by agencies like Nehru Yuva Kendra, Women Sports Festival, Rural Sports Meet, Panchayat Tournaments will not be considered for eligibility/weightage for admission to M.P.Ed. course.
- 6. Inter-national Tournaments other than Olympic Games, World Championship, Asian Games, Asian Championship, Commonwealth games, World University games and SAARC games, which are conducted by respective recognized sports federations/associations, will only be considered for weightage and eligibility.
- 7. The performance at Junior National/ Junior Inter-national will only be considered when the athlete has won place at Zonal/All India-University tournament. However, participation at Junior National/Inter National tournaments shall not be considered for determining the eligibility of the candidate.
- 8. Canadian Test:
- (a) Male candidates must clear the following events /activities in a sequence from the starting line within 32 seconds and the total distance would be 75 meters:
- i. 10 feet long jump
- ii. Seven times crossing over the width of 5' river/pit
- iii. Vaulting Horse of 4' 8" height
- iv. Forward roll on mat
- v. Crossing over the hurdle of 3' height
- vi. Carrying two buckets of sand upto finishing line 25 meters away.
- (b) Female candidates must clear the following tests in a sequence from the starting line within 35 seconds and the total distance would be 70 meters:
- i. 8 feet long jump
- ii. Five times crossing over the width of 4' river/pit
- iii. Vaulting Horse of 3' 2" height
- iv. Forward roll on mat
- v. Crossing over the hurdle of 2' 6" height
- vi. Carrying two buckets of sand upto (2/3 filled) finishing line 20 meters away
- 9. The Candidates seeking admission to the M.P.Ed. course will be subjected to a Medical Examination by the University Medical Officer to ensure their fitness for carrying out practicals. However, on a representation of the student against the decision of the Medical Officer, the Vice-Chancellor may refer it to the Medical Board, whose decision shall be final.
- 10. A student can be referred for medical check up at any time during the course, if the HOD is of the opinion that the student has become unfit for practicals.
- i. If a candidate commits two faults, he/she will not be allowed for re-test, whereas, if only one fault is committed by the candidate, he/ she will be given one more chance, provided he/ she completes the test within the prescribed time. Third chance will not be given under any circumstances.
- ii. Hurdle should be crossed without being knocked down. If a candidate leaves the test incomplete, he/she will be disqualified and

will not be given any chance (if any candidate falls down or slips while performing the test, he/she must complete the test and should not drop out in between and no extra chance would be given in such cases). iii. Candidates not completing the test within the prescribed time will not be called for counseling. B.A./B.Sc./B.Com. with English as one of the subjects b. B.P.Ed. 50 Academic Merit + PET (except for B.Sc. and B.Com.) with atleast 45% marks or any other examination recognized by M.D. University, Rohtak as equivalent thereto. B.A. with Health & Physical Education as one of the subjects in the 3-year degree course with atleast 45% marks in aggregate. OR B.Sc. (Physical Education, Health Education & Sports) with at least 45% marks in aggregate. AND The candidates are required to qualify the Physical Efficiency Test (Canadian Test). However, there shall be no marks for this test. Candidates failing in PET will not be called for counseling. AND The candidate must have represented his/her College in Inter-College tournaments in the games recognized by IUSB/State Sports Dept. OR A candidate must have participated in state level tournament in the games recognized by IUSB/State Sports Department. A candidate, who has participated at state level tournament, must also have gradation certificate from the State Sports Department of his state. The candidates, who have participated in the Inter-College tournament, must submit a certificate of participation from their Principal. 3. **FACULTY OF HUMANITIES** Sr. No. Name of the Minimum Mode of Eligibility Intake Programme Duration admission (Years) 5. i. Department of English & Foreign Languages M.A. (English) **Entrance Test** Bachelor degree/ Shastri examination (New Scheme) a. of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. b. M.A. (English) 5 30 Entrance test. Senior Secondary Examination (10+2) with atleast (Hons.) 5-year 45% marks in aggregate from Board of School Integrated Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto. Academic c. Cert. in French 1 60 Merit d. Cert. in Spanish 60 Academic -do-Merit Е Cert. in Chinese 60 Academic -do-Merit f. Diploma in French Academic Cert. in French with atleast 45% marks in aggregate or 1 60 Merit any other examination recognized by M.D. University, Rohtak, as equivalent thereto. Senior Secondary examination (10+2) from Board of School Education Haryana, Bhiwani with French as

ii. Department of Hindi					T				
Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Robata as equivalent thereto. P.G. Diploma in Translation (Hind)									qualify the entrance test to be conducted by the
Dept. of Journalism and Mass Communication	ii.	De	partment of Hin	ıdi					
P.G. Diploma in Translation (Hindi	a.				2	60			of three year duration with atleast 45% marks in aggregate or any other examination recognized by
M.A. (Journalism and Mass M.A. (Journalism and Mass M.A. (Journalism and Communication) M.A. (Sanskrit) M.A. (b.		Translation (Hind	i –	1	20		Entance T	Bachelor degree of this University or an examination recognized as equivalent thereto with English and Hindi/Sanskrit preferably as main subjects with 45% marks in aggregate. Post Graduates will be given
Mass Communication Test of three years duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. M.A. (Sanskrit) 2	iii.	Dej	pt. of Journalism :	and M	ass Cor	nmunica	tion		
a. M.A. (Sanskrit) 2 65 Entrance Test Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.	a.		Mass	and	2	30			of three years duration with atleast 45% marks in aggregate or any other examination recognized by
a. M.A. (Sanskrit) 2 65 Entrance Test Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.	iv.	Dep	partment of Sansk	rit, Pa	li & Pra	akrit			
Sr. No. Name of the Programme Minimum Duration (Years) Intake Mode of admission Eligibility							Entrance Tes	three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D.	
No. Programme Duration (Years) admission admission									
i. Department of Law a. LLB (Hons.) (Morning) b. LLB (Hons.) (Evening) 5. LLB (Hons.) (Evening) 6. LLB (Hons.) (Evening) 80 Entrance Test for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. 6. LLB (Hons.) (Evening) 80 -do- 80 Bachelor/Master degree with atleast 45% marks (40% for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. LLB (Hons.) (Evening) course is meant for employees working within 45 kms. From the Faculty of Law, MDU, Rohtak. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at the Faculty of Law, M.D.University, Rohtak daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes. c. LLB (Hons.) 5 5-year Integrated 5 160 -do- Senior Secondary Examination (10+2) with atleast 45% (40% for SC candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.		Programme Duratio		tion	Intake			Eligibility	
a. LLB (Hons.) (Morning) 80 Entrance Test Bachelor/Master degree with atleast 45% marks (40% for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. b. LLB (Hons.) (Evening) 80 -do- Bachelor/Master degree with atleast 45% marks (40% for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. LLB (Hons.) (Evening) course is meant for employees working within 45 kms. From the Faculty of Law, MDU, Rohtak. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employeer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at the Faculty of Law, M.D. University, Rohtak daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes. c. LLB (Hons.) 5-year Integrated 5 160 -do- Senior Secondary Examination (10+2) with atleast 45% (40% for SC candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.	1.	2.		3.		4.	5.		6.
a. LLB (Hons.) (Morning) 80 Entrance Test Bachelor/Master degree with atleast 45% marks (40% for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. b. LLB (Hons.) (Evening) 80 -do- Bachelor/Master degree with atleast 45% marks (40% for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. LLB (Hons.) (Evening) course is meant for employees working within 45 kms. From the Faculty of Law, MDU, Rohtak. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employeer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at the Faculty of Law, M.D. University, Rohtak daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes. c. LLB (Hons.) 5-year Integrated 5 160 -do- Senior Secondary Examination (10+2) with atleast 45% (40% for SC candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.	i.	De	partment of Law	I		1	·		
(Evening) for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. LLB (Hons.) (Evening) course is meant for employees working within 45 kms. From the Faculty of Law, MDU, Rohtak. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at the Faculty of Law, M.D.University, Rohtak daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes. c. LLB (Hons.) 5 160 -do- Senior Secondary Examination (10+2) with atleast 45% (40% for SC candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.		LI	B (Hons.)	3		80		Entrance Tes	for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University,
working within 45 kms. From the Faculty of Law, MDU, Rohtak. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at the Faculty of Law, M.D.University, Rohtak daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes. c. LLB (Hons.) 5-year Integrated 5 160 -do- Senior Secondary Examination (10+2) with atleast 45% (40% for SC candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.	b.			3		80		-do-	Bachelor/Master degree with atleast 45% marks (40% for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University,
5-year Integrated (40% for SC candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.									working within 45 kms. From the Faculty of Law, MDU, Rohtak. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at the Faculty of Law, M.D.University, Rohtak daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes.
	c.		, ,	5		160		-do-	(40% for SC candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University
	d.	LI	LM	2		30		Entrance Tes	-

	1	T	1	1	1 a a a a a a a a a a a a a a a a a a a
					for SC/ST candidates of Haryana only) in aggregate or any other examination recognized by M.D. University,
					Rohtak as equivalent thereto.
5.	FACULTY OF MAN	NAGEMENT S	SCIENCES		
Sr.	Name of the	Minimum	Intake	Mode of	Eligibility
No.	Programme	Duration (Years)		admission	
1.	2.	3.	4.	5.	6.
i.	Institute of Mana	gement Studi	ies & Rese	earch	
a.	MBA (Gen.)	2	60	Entrance Test	Master or Bachelor degree/Shastri examination (New Scheme) of three year duration with atleast 50% marks in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto. OR Final examination conducted by the Institute of Chartered Accountants of India/Institute of Cost and Works Accountants of India/Institute of Company Secretaries.
b.	MBA (Business Economics)	2	60	-do-	-do-
c.	MBA (Hons.)	2	60	-do-	Bachelor degree in Business Admn. /Commerce / Computer Applications/Engineering/Technology /Pharmacy or Master degree in Commerce with atleast 50% marks (40% marks for SC/ST candidates of Haryana only) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
d.	MBA 5-year Integrated	5	120	Academic Merit	Senior Secondary Examination (10+2) with atleast 50% marks (40% marks for SC/ST candidates of Haryana only) in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
ii.	Institute of Hotel	& Tourism N		ent	
a.	Master of Hotel Management	2	60	Academic Merit	Master/Bachelor degree with atleast 45% (40% marks for SC/ST candidates of Haryana only) marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. ii. Admission will be made according to merit determined on the basis of marks secured in qualifying examination + Group discussion + Interview with weightage of 70%, 20% and 10% for three components, respectively.
b.	Master of Tourism Management	2	60	Academic Merit	-do-
c.	Bachelor of Hotel Management	3	60	Academic Merit	Senior Secondary Examination (10+2) with atleast 45% (40% marks for SC/ST candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto. ii. Admission will be made according to merit determined on the basis of marks secured in 10+2 + Group discussion + Interview with weightage of 70%, 20% and 10% for three components, respectively. Lateral Entry: "After passing one year Diploma Course (s) from the Institute of Hotel & Tourism Management or any other examination recognized by M.D. University Rohtak or equivalent thereto after 10+2 shall be eligible for admission in 2 nd

					year."
d.	Bachelor of Tourism Management	3	60	-do-	-do-
e.	Dip. In Food & Beverage Production Management	1	60	-do-	 i) Senior Secondary Examination (10+2) with atleast 45% (40% marks for SC/ST candidates of Haryana only) marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto. ii). Admission will be made according to merit determined on the basis of marks secured in 10+2 + Group discussion + Interview with weightage of 70%, 20% and 10% for three components, respectively.
f.	Dip. In Food and Beverage Services Management	1	60	-do-	-do-
g.	Dip. In House- keeping Operations Management	1	60	-do-	-do-
h.	Dip. In Front Office Operations Management	1	60	-do-	-do-
6.	FACULTY OF LI	FE SCIENCI	ES		·
Sr. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Eligibility
1.	2.	3.	4.	5.	6.
i.	Department of Bio	ochemistry			
a.	M.Sc. (Biochemistry)	2	40	Academic Merit	B.Sc. (Hons.) in Biochemistry/ Biotechnology or Bachelor degree in Pharmacy / Home Science/Agriculture/Veterinary Science or B.Sc. (Pass) with any of the three subjects, viz., Botany, Zoology, Chemistry, Microbiology, Genetics, Environmental Science, Medical Biochemistry, Biotechnology, Biochemical Engineering, Fermentation Technology, Food Processing, Medical Laboratory Technology, Industrial Chemistry, Applied Hematology and Industrial Microbiology (out of the three subjects, atleast one should be related to Biology) with atleast 50% marks ((40% marks for SC/ST candidates of Haryana only) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
ii.	Centre for Biotech				
a.	M.Sc. (Biotechnology)	2	20	Academic Merit	Bachelor degree in Biological Sciences with Chemistry as a subsidiary subject/ Agriculture Science/ Fisheries/ Horticulture/ B.Tech. (Food Technology)/ B.Tech. (Biotechnology)/ B.Sc. (Biotechnology)/ B.Sc. (Microbiology)/B.Sc. (Environmental Science)/ B.Sc. (Biomedical Engineering)/ B.Sc. (Biochemistry)/ B.V. Sc./ B.E. (Technology)/ B.Pharma/ MBBS/ B.Sc. (Bioinformatics)/ B.Tech. or B.E. (Bioinformatics)/ B.D.S. with atleast 50% marks (40% marks for SC/ST candidates of Haryana only) or any other examination recognized by M.D.University, Rohtak as equivalent thereto.

				• • • • • • • • • • • • • • • • • • • •		1	
b.	M.Sc. (Agricultural Biotechnology)	2		20		Academic Merit	1-
		Co	4			Ment	-do-
iii	Centre for Bioi		natics			T	
.a.	M.Sc. (Bioinformatics)	2		20		Academic Merit	Bachelor degree in Biological Sciences with Chemistry as a subsidiary subject/ Agriculture Science/ Fisheries/ Horticulture/ B.Tech. (Food Technology)/ B.Tech. (Biotechnology)/ B.Sc. (Biotechnology)/ B.Sc. (Microbiology)/B.Sc. (Environmental Science)/ B.Sc. (Biomedical Engineering)/ B.Sc. (Biochemistry)/ B.V. Sc./ B.E. (Technology)/ B.Pharma/ MBBS/ B.Sc. (Bioinformatics)/ B.Tech. or B.E. (Bioinformatics)/ B.D.S. with atleast 50% marks (40% marks for SC/ST candidates of Haryana only) or any other examination recognized by M.D.University, Rohtak as equivalent thereto.
b.	PG Diploma in Bioinformatics	1		20		Academic Merit	"Bachelor's/Master's Degree in Life Science, Pharmacy, Medical, Engineering, Agriculture and Veterinary Science or any other examination recognized as equivalent thereto."
c.	Add on Courses Certificate Course in Bioinformatics	1		20		-do-	MBBS/BDS/BAMS/B.H.M.S/B. Pharmacy/B.Tech./Biotech./BVSC/B.Sc. (Nursing)/ M.Sc./ M.Pharm./B.Sc. or any other exam recognized as equivalent thereto (with minimum one year relevant industry/academic research work experience) with 50% marks in aggregate (45% for SC candidates of Haryana only) Note: Any candidate pusuing post-graduate course in M.D. University, Rohtak, may also co-opt for this course along with their regular course.
d.	Certificate Course in Pharmaco- Informatics	1		20		-do-	-do-
e.	Certificate Course in Phylo-Genomics	1		20		-do-	-do-
iv.	Centre for Medi	cal B	iotech	nology			
	M.Sc. (Medical Biotechnology)	2		15		Admission shall be made through J.N.U.New Delhi	Bachelor degree in Biological Sciences with Chemistry as a subsidiary subject/ B.Tech. or B.E. (Biotechnology)/ B.Sc. (Biotechnology)/ B.Sc. (Microbiology)/ B.Sc. (Environmental Science)/ B.Sc. (Biomedical Engineering)/ B.Sc. (Biochemistry)/ B.V. Sc./B.Pharma./ MBBS/ B.Sc. (Bioinformatics) with atleast 50% marks (40% marks for SC/ST candidates of Haryana) marks or any other examination recognized by M.D. University
				10		Academic Merit	any other examination recognized by M.D. University Rohtak as equivalent thereto.
v.	Department of Bot	any					
	M.Sc. (Botany)	2	40		4	Academic Merit	B.Sc. (Hons.) in Botany/ B.Sc. (Pass) with Botany and any two of thesubjects, viz., Anthropology, Biochemistry, Biotechnology, Chemistry, Environmental Science, Genetics, Microbiology, and Zoology with atleast 50% marks (40% marks for SC/ST candidates of Haryana only) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
vi.	Department of	Env	ironm	ental S	ciei	nces	
a.	M.Sc. (Environmental Sciences)	2	35	- 2		Academic Merit	B.Sc. (Hons. Or Pass) in any discipline of Sciences & Technology with 50% marks in aggregate or any other examination recognized as equivalent thereto by this University.
b.	M.Sc. (Environmental Biotechnology)	2	20		,	Academic Merit	-do-
						12	

vii.	Department of	Food	Technology		
a.	M.Sc. (Food Technology)	2	25	Academic Merit	B.Sc.Hons., B.Sc. in Basic Science / Agriculture/ Fisheries/ Horticulture/ Food Processing Technology/Home Science (10+2 with Science) / B.E. or B.Tech in Food Technology/ Bio- Technology/Sugar Technology/Agriculture Engg. / Post Harvest Technology with at least 50% marks (40% marks for SC/ST candidates of Haryana only) in aggregate or any other examination recognized by M.D.University, Rohtak as equivalent thereto.
viii.	Department of	Gene	tics		
a.	M.Sc. (Genetics)	2	30	Academic Merit	B.Sc. (Hons.) in any of the subjects, viz., Biochemistry, Botany, Environmental Sciences, Genetics, Microbiology or Zoology/ B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biomedical Engineering, Biotechnology, Botany, Chemistry Fisheries, Genetics, Haematology, Immunology, Industrial Microbiology, Medical Biochemistry, and Zoology / Bachelor Degree in Pharmacy /Home Science /Agriculture Science /Veterinary Science /B.E. / B.Tech. (Biotechnology /Bioinformatics) with atleast 50% marks (40% marks for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto.
b.	M.Sc.(Forensic Science)	2	25 +5 (For military /police/Health Department, Haryana personnel.	Academic Merit	B.Sc. (Forensic Science)/B.Sc./B.Tech. with any two of the subjects, viz., Anthropology, Biochemistry, Bioinformatics, Biophysics, Biotechynology, Botany, Chemistry, Computer Science, Genetics, Mathematics, Microbiology, Physics, Statistics, and Zoology/MBBS/BDS/B.Pharma/B.Tech with atleast 50% (40% marks for SC/ST candidates of Haryana) marks i9n aggregate or any other examination recognized by M.D.University, Rohtak as equivalent thereto.
ix.	Department of	Micı	obiology		
a.	M.Sc. (Microbial Bio-technology)	2	20	Academic Merit	B.Sc. (Hons.) in any of the subjects, viz., Biochemistry, Biotechnology, Botany, Food Processing, Genetics, Industrial Microbiology, Microbiology, Medical Biochemistry or Zoology/ B.Sc. (pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Fisheries, Genetics, Industrial Microbiology, Medical Laboratory Technology, Microbiology, and Zoology/ Bachelor degree in Pharmacy/Home Science/Agriculture Science/Veterinary Science with atleast 50% marks (40% marks for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
	M.Sc.	2	25	Academic Merit	-do-

х.	Department of Z	oolog	gy			
a.	M.Sc. (Zoology)	2	40		Academic Merit	B.Sc. (Hons.) in Zoology/ B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Fisheries, Genetics, Geology, Microbiology, and Zoology with atleast 50% (40% marks for SC/ST candidates of Haryana) marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
7.	FACULTY OF PH	IARN	IACEU	TICAL S	CIENCES	•
Sr. No.	Name of the Programme	Minin Durat (Year	tion	Intake	Mode of admission	Eligibility
1.	2.	3.		4.	5.	6.
i.	Department of 1	Pharn	naceut	ical Scie	nces	
a	B. Pharma.	4	60		Entrance Test	10+2 examination of the Board of School Education, Bhiwani or any other Board/University, recognized by this University, with Physics and Chemistry as compulsory subjects alongwith any one of the subjects, viz. Mathematics/Biology/Biotechnology/Computer Science securing 50% (45% for SC candidates of Haryana only) marks in the above subjects taken together. The candidate must have attained the age of 17 years on or before 31st December of the year of admission to the Course.
b.	-do- (LEET)		6		Academic Merit(D.Pharma	LATERAL ENTRY: Diploma in Pharmacy with 55% marks in aggregate from the Institution approved by Pharmacy Council of India.
c.	M. Pharma. (Industrial Pharmacy)	2	10		GPAT score	B. Pharma. with at least 50% (40% marks for SC/ST candidates of Haryana) marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto, and must possess a valid GPAT score. In case GPAT qualified students are not available, the seats will be open to the other candidates on merit basis, on the basis of aggregate score of B. Pharmacy.
d.	M. Pharma. (Pharmaceutics) (Drug Regulatory Affairs)	2	12		-do-	-do-
e.	M. Pharma. (Pharmaceutical Chemistry)	2	10		-do-	-do-
f.	M. Pharma. (Pharmacognosy	2	10		-do-	-do-
g.	M. Pharma. (Pharmacology)	2	10		-do-	-do-

8.	FACULTY OF I	PHYSIC	AL SC	CIENCES		
Sr. No.	Name of the Programme	Minir Durat (Year	tion	Intake	Mode of admission	Eligibility
1.	2.	3.		4.	5.	6.
i.	Department of C	hemistr	y	1		
a.	M.Sc. (Chemistry)	2	90 (30 branc	0 each in 3 hes)	Entrance Test	B.Sc. (Hons.) in Chemistry/ B.Sc. (Pass) with Chemistry as one of the main subjects with atleast 50% (40% marks for SC/ST candidates of Haryana) marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
ii.	Department of	f Comp	uter S	cience &	Applications	
a.	MCA (Lateral Entry)	3	12		Admission shall be made by the Haryana State Counselling Society. -do-	with Mathematics at 10+2 level or the Mathematics/Statistics as one of the subject at Graduation level or the Mathematics/Statistics as one of the subject at Graduation level. OR BCA with 45% marks in aggregate OR Any other examination recognized by M.D.University, Rohtak as equivalent thereto. LATERAL ENTRY: Bachelor's degree of minimum three years duration in BCA, B.Sc. (Information Technology/Computer Science) or any other examination recognized by M.D. University, Rohtak as equivalent thereto having 50% marks (45% for SC/ST candidates of Haryana only) in aggregate with Mathematics as a course at 10+2 level or at Graduate level.
b.	M. Tech. (Computer Science)	2	30		Admissions shall be made by MDU on centralized basis.	i) MCA or M.Sc. (Computer Science/IT/Software) or B.E./B.Tech. in Computer Engineering/Computer Science & Engineering/Computer Technology/IT or equivalent degree with atleast 50% marks (45% for SC candidates of Haryana) along with GATE score in Computer Science & Engineering/IT. ii. First preference will be given to the candidates with valid GATE score and admission of such candidates will be made on the basis of their merit/rank in the GATE score. Remaining seats will be filled up on the basis of merit/rank of Entrance Test. iii. The GATE qualified candidates will not be required to appear in the Entrance Test
С	M.Sc Computer Science	2	40		Academic Merit	Bachelors/Post Graduate Degree in any discipline With atleast 50% marks in aggregrate of any examination recognized by M.D. University, Rohtak as equivalent thereto.

iii.	Department of I	Math	ematic	S				
a.	M.Sc. (Math.)	2	60		Entrance Test	B.A./B.Sc. (Hons.) in Mathematics/ B.A. or B.Sc. (Pass) with Mathematics as one of the subjects with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.		
1_	M.C. (Math	2	(0)		Entrance Tes	-4 1-		
b.	M.Sc. (Math. With Computer Science)	2	60		Entrance Tes	est -do-		
c.	M.Sc. (Maths) (Hons.) 5-year Integrated	5	5 60		5 60 Entrance		Entrance test	st. Senior Secondary Examination (10+2) with Maths as one of the subjects with atleast 50% marks in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iv.	Department of I	Physic	es					
a.	M.Sc. (Physics)	2	60		Entrance Tes	B.Sc. (Hons.) in Physics/ B.Sc. (Pass) with Physics and Mathematics as two of the main subjects with atleast 50% (40% marks for SC/ST candidates of Haryana) marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.		
v.	Department of S	Statist	tics		'	•		
a.	M.Sc. (Statistics)	2	30		Academic Me	B.A./B.Sc. (Hons. or Pass) with Statistics Mathematics/ B.Com. (Hons.)/ BCA /BE/B.Tech with Mathematics as a subject at 10+2 level and atleast 50% marks in aggregate or any other examination recognized as equivalent thereto by this University.		
9.	FACULTY OF S	OCIA	L SCI	ENCES				
Sr. No.	Name of the Programme	Mini Dura (Yea		Intake	Mode of admission	Eligibility		
1.	2.	3.		4.	5.	6.		
i.	Department of	Defer	100 & S	Stratogic	Studios	1		
a.	M.A. (Defence & Strategic Studies)	2	20	augit	Academic Me	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks (40% marks for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.		
ii.	Department of	Econ	omics					
a.	M.A. (Economics)	2	60		Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks (40% marks for SC/ST candidates of Haryana)in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.		

b.	M.A. (Economics) (Hons.) 5-year Integrated	5	30	Academic Merit	Senior Secondary Examination (10+2) with at least 45% marks (40% marks for SC/ST candidates of Haryana) in aggregate from Board of School Education, Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iii.	Department of	Geog	graphy	l	
a.	M.A. (Geography)	2	50	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks (40% marks for SC/ST candidates of Haryana)in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto.
С	M.Sc. (Geo-Informatics)	2	20	Academic Merit	Bachelor's degree in one of the following subjects with 45% in aggregate OR any other examination recognized by M.D.University, Rohtak as equivalent thereto. Geography, Physics, Geology, Environment Science, Economics, Mathematics, Botany, Computer Science and Statistics.
iv.	Department of	Histo	ry		
a.	M.A. (History)	2	70	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% (40% marks for SC/ST candidates of Haryana) marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
v.	Department of I	Libra	ry & Information	n Science	
a.	M.L.I.Sc.	2	45	Academic Merit	Bachelor degree/ Shastri examination (New Scheme) of three year duration/Master degree with atleast 45% (40% marks for SC/ST candidates of Haryana) marks in aggregate or any other examination recognized by M.D.University Rohtak as equivalent thereto. Under Lateral Entry into Third Semester: A candidate who has passed 1st and 2nd Semesters of integrated M.L.I.Sc. course of this University or B.L.I.Sc. 1- year programme of this University or any other University recognized as equivalent thereto will be eligible for admission to 3nd Semester under Lateral Entry Scheme subject to availability of seats.
vi.	Department of	Politi	cal Science		
a.	M.A. (Political Science)	2	60	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks (40% marks for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.

vii.	Department of	Psych	ology					
a.	M.A. (Psychology)	2	40		Entrance Tes	st	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.	
b.	P.G. Dip. in Guidance & Counseling	1	20		Academic merit		M.A. / M.Sc. in Psychology / Educational Psychology/Education/Applied Psychology /Social Work/Child Development/Human Development/ M.A./M.Sc. in any school subject having B.Ed. with Psychology/Counseling as papers/ B.A. with Psychology as paper/subject with atleast 45% marks (40% marks for SC/ST candidates of Haryana)in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto.	
viii.	Department of	Publi	c Adm	inistratio	on			
a.	M.A. (Public Administration.)	2	40		Entrance Test		Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks (40% marks for SC/ST candidates of Haryana) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.	
b.	M.A. (Hons.) 5-year Integrated	5	30		Academic Merit		Senior Secondary Examination (10+2) with atleast 45% marks (40% marks for SC/ST candidates of Haryana) in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D.University Rohtak as equivalent thereto.	
ix.	Department of S	Sociol	ogy		<u> </u>			
a.	M.A. (Sociology)	2	40		Entrance Tes	st	Bachelor degree/ Shastri examination (New Scheme) of three years duration with atleast 45% marks (40% marks for SC/ST candidates of Haryana)in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.	
10.	FACULTY OF	VISU	UAL &	PERFO	RMING ART	'S		
Sr. No.	Name of the Programme	Mini Dura (Yea	tion	Intake	Mode of admission		Eligibility	
1.	2.	3.		4.	5.		6.	
i.	Department of Visual Arts							
a.	M.A. (Fine Arts)	2	20		Academic Mo	erit	Bachelor degree with Fine Arts as one of the subjects with atleast 45% (40% marks for SC/ST candidates of Haryana)marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.	
b.	Master of Fine Arts (Painting) 6-year Integrated	6	30		Entrance te	st	Senior Secondary Examination (10+2) with atleast 45% marks (40% marks for SC/ST candidates of Haryana) in aggregate from Board of School	

					Education Haryana, Bhiwani or any other examination recognized by M.D. University
					Rohtak as equivalent thereto.
ii.	Department of M	้าเราะ			
a.	M.A. (Music – Vocal)	2	15	Academic Merit	A candidate who has passed Bachelor's Degree Examination in Music (B.Music) from any Indian University without any condition of minimum percentage of marks shall be eligible to join M.A. (Music). No one who did not take up Music as one of his/her subjects for the B.A. examination shall be eligible to join M.A. (Music) except if he/she is working as a teacher of Music in a College admitted to the privileges of this University or in a recognized Higher Secondary School within the jurisdiction of this University or in addition to passing B.A./B.Sc., he/she has passed one of the following examinations: Sangeet Visharad-From Bhatkhande Sangeet Vidyapeeth, Lucknow or from Gandharva Mahavidyalaya, Bombay or from Prachin Kala Kendra, Chandigarh. Sangeet Prabhakar-From Prayag Sangeet Samiti, Allahabad or from Rajasthan Sangeet Sansthan, Jaipur Sangeet Shiromani from Delhi University, Delhi OR Any other examination recognized by this University as equivalent. Note: If any seat remains vacant, the Head of the Dept. may convert the seats from Music (Vocal) to Music (Instrumental) and vice-versa.
b.	M.A. (Music - Instrumental)	2	15	-do-	-do-
11.					ENT STUDIES, GURGAON
i.	LLB (Hons.) 5- year Integrated	5	240	Entrance Test	Refer to 4 (i) (c).
ii.	MBA (Gen.)	2	90	Entrance Test	Refer to 5 (i) (a).
iii.	MBA (Executive- Weekend)	2	60	Academic Merit	Master/Bachelor degree with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
					Or
					Final examination conducted by the Institute of Chartered Accountants of India/Institute of Cost and Works Accountants of India/Institute of Company Secretaries.

12.	MASTE	R OF P	HIL(OSOPHY				
i.	M.Phil		1	Refer to table below for no. of seats	Entrance Test (Except Defence & Strategic Studies and Music)	Master degree in the relevant subject of thi University or an examination recognized a equivalent thereto with atleast 2 nd Division i.e 50% marks (40% marks for SC/ST candidates of Haryana only) or grade "C" in the seven point scale.		
No. o	of seats		l					
S	Sr.No.			Name of the Depar	rtment	M.Phil		
FACU	LTY OF C	OMMER	CE					
	1	Comme	rce			15		
FACU	LTY OF E	L DUCATIO	ON			I		
	1	Educati	on			15		
	2	Physical	l Educ	ation		15		
FACU	LTY OF H	L UMANIT	IES					
	1	English				15		
	2	Hindi				20		
	3	Journal	ism &	Mass Comm.		15		
	4	Sanskri	t			15		
	5	Mathen	natics			15		
	6	Statistic	es .			15		
FACU	LTY OF SO	CIAL SO	CIENC	CES		I		
	1	Defence	& Str	ategic Studies		15		
	2	Econom	ics			15		
	3	Geogra	phy			15		
	4	History				15		
	5	Political	Scien	ce		15		
	6	Psychol	ogy			15		
	7	Public A	dmn.			15		
	8	Sociolog	gy			15		
EAG	II WY OF P	EDEOD?	IINIC (O THOTIAT ADDRO				
FACU	1	MUSIC		& VISUAL ARTS				
		i)Music ii) Music		umental)		10		

13.	FACULTY OF E	CNGINEER	ING ANI) TECHNOLOG	GY
Sr. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Eligibility
1.	2.	3.	4.	5.	6.
i.	University Institute	e of Enginee	ring & T	echnology	
a.	B. Tech. (Engg.; Electronics & Communication Engg.; Elect.Engg. Civil Engg. and Biotechnology)	4	60 each	Admission shall be made by Haryana State Technical Education Society, Panchkula	As prescribed by the Dept. of Technical Education, Govt. of Haryana, Chandigarh, detailed information can be seen on Society Website www.techeduhry.nic.in
	B.Tech (Computer Science Engg. and Mechanical Engg.)	4	120	-do-	-do-
b.	M.Tech. (Comp. Science & Engg.)	2	each 24	Admissions (including affiliated Colleges) shall be made by the University on centralized basis. First on the basis of valid GATE Score Merit. If GATE Score candidates are not available then merit of marks in the qualifying examinations shall be considered for admission.	. B.E./B.Tech. or equivalent degree in Computer Science & Engineering /Computer Engineering / Information Technology/Electronics & Communication Engineering / Electronics Engineering / Electronics Engineering / Electrical & Electronics Engineering / Electrical Engineering or Master of Computer Applications (MCA) or M.Sc. (Computer Science/IT/Software) or M.Sc. (Maths.) or M.Sc. (Physics) with at least 50% (45% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score in Computer Science & Engineering /IT.
c.	M.Tech. (Software Engineering)	2	18	-do-	-do-
d.	M.Tech. (Electronics & Communication Engineering)	2	18	-do-	i) First preference in the order: B.E./B.Tech. or equivalent degree in Electronics & Communication Engineering/ Electronics & Telecom Engineering /Electronics Engineering with 50% (45% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score. ii) Second preference in the order: (a) B.E./B.Tech. or equivalent degree in Electrical & Electronics Engineering/ Applied Electronics & Instrumentation Engineering/ Electronics Instrumentation & Control Engineering/ Electrical Engineering/ Instrumentation & Control Engineering / Instrumentation Engineering /Control Engineering with 50% marks in aggregate; (b) Biomedical Engineering /Mechatronics with 50% marks in aggregate alongwith valid GATE score. iii) Third preference in the order: (a) M.Sc. (Electronics) with 50% marks in aggregate; (b) M.Sc (Physics with specialization

_	1						
					in Electronics) with 50% marks in aggregate with valid GATE score in Electronics & Comm. Engineering / Electronics Engineering.		
e.	M.Tech. (Mechanical Engineering- Manufacturing & Automation)	2	24	-do-	B.E./B.Tech. or equivalent degree in Mechanical Engineering/ Production Engineering/ Thermal Power Engineering/ Automobile Engineering./ Robotics Engineering/ CAD/ Mechatronics/ Aeronautical Engineering/ Industrial Engineering with 50% (45% marks for SC/ST candidates of Haryana only) in aggregate alongwith valid GATE score.		
f.	M.Tech. (Biotechnology)	2	18	-do-	 First preference in the order: B.E./B.Tech. or equivalent degree in (a) Biotechnology /Industrial Biotechnology; (b) Bioinformatics in Bio-Technology/Life Sciences. Second preference in the order: (a) MBBS; (b) B.Pharma.; (c) M.Sc. (Biotech.)/ M.Sc. (Industrial Biotech.)/ M.Sc. (Medical Biotech.)/ M.Sc. (Food Biotech.) /M.Sc. (Bioinformatics); (d) M.Sc. (Life Sciences)/ Microbiology/Biochemistry with 50% (45% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score in Bio-Technology/Life Sciences. Third preference in the order: B.E./B.Tech. or equivalent degree in (a) Chemical Technology/ Chemical Engineering; (b) M. Sc. (Chemistry). with 50% (45% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score in Bio-Technology/Life Sciences 		
g.	M.Tech (Mechanical Engineering)	2	24	-do-	B.E./B.Tech or equivalent degree in Mechanical Engineering/Production Engineering/Thermal Power Engineering / automobile Engineering/robotics Engineering / CAD / Mechatronics / Aeronautical Engineering/Industrial engineering with 50% marks (45% for SC candidates of Haryana only in aggregate) alongwith valid GATE score.		
M.Te	ech. EEE		Preference in the Order:- B.E. / B.Tech or equivalent degree in (a) Electrical Engg. / Electrical & Electronics Engg. / Control & Instrumentation Engg. / Control Engineering/ Instrument Engineering / Electronics Instrumentation Engg. /Instrumentation & Control Engg. with 50% marks (45% for SC candidates of Haryana only in aggregate)				
			(b) Electronics & Comm. Engineering/Electronics Engineering with 50% marks (45% for SC candidates of Haryana only in aggregate)				
			(c)Computer Science & Engineering / Computer Engineering / Information Technology with 50% marks (45% for SC candidates of Haryana only in aggregate)				
M.Te	ech. Machine Design		Engineeri Mechatro SC candi	ing / Thermal Po nics / Aeronaution dates of Haryana	valent degree in Mechanical Engineering / Production wer Engineering / Automobile Engg./ Robotics Engg./ CAD / cal Engg. / Industrial Engineering with 50% marks (45% for a only in aggregate).		
M.Te	ech. Printing Technolo	ogy	B.E/B.Tech in Printing Technology, Packaging Technology, Printing graphic and packaging technology with 50% marks (45% for SC candidates of Haryana only in aggregate)				

M.Tech. ECTC	
	Bachelor's Degree in Electronics & Telecommunication Engineering / Electronics & Communication Engineering or equivalent degree with 50% marks (45% for SC candidates of Haryana only in aggregate)
.M.Tech. Machine Design and	
Robotics(2nd Shift)	Bachelor's Degree in Mechanical Engineering or equivalent degree with 50% marks (45% for SC candidates of Haryana only in aggregate)
M.Tech. Mechanical Engg. (Thermal Engg.)	
M.Tech. VLSI Design & Embedded	B.E/B.Tech. in (Mech. Engg./Production Engg./Thermal Power Engg./Automobile Engg./Robotics Engg./CAD/Product Design & Development /Mechatronics/Industrial Engg./Aeronautical Engg.) with 50% marks (45% for SC candidates of Haryana only in aggregate)
Systems	B.E/B.Tech. in (Electronics Engg./EIC/IC/ECE/Elec. Engg.) with 50% marks (45% for SC candidates of Haryana only in aggregate)
M.Tech. Structural Design	BE/B.Tech in Civil engg with 50% marks (45% for SC candidates of Haryana only in aggregate)
M.Tech. Landscape Architecture	B.Arch with 50% marks (45% for SC candidates of Haryana only in aggregate)
M.Tech. Cyber Forensic & Information Security	B.E./B.Tech. or equivalent degree in Computer Science & Engineering /Computer Engineering / Information Technology/Electronics & Communication Engineering / Electronics Engineering / Electronics Engineering / Electronics & Instrumentation Engineering / Electrical Engineering or Master of Computer Applications (MCA) or M.Sc. (Computer Science/IT/Software) or M.Sc. (Maths.) or M.Sc. (Physics) with 50% marks (45% for SC candidates of Haryana only in aggregate) alongwith valid GATE score in Computer Science & Engineering /IT.
Signal Processing	B.E./B.Tech or equivalent degree in Engineering or m.Sc. (Electronics) or M.Sc. (Physics with specialization in Electronics) with 50% marks (45% for SC candidates of Haryana only in aggregate)
M.Tech Civil Engineering Civil Engg (Transportation.) Construction Technology & Management	B.E./B.Tech or equivalent degree in Civil Engineering with 50% marks (45% for SC candidates of Haryana only in aggregate) alongwith valid GATE score.
M.Tech. Textile Technology/Textile Chemistry	B.E./B.Tech. in Textile Technology/Textile Chemistry or equivalent degree from any University (including foreign University) recognized/approved by AICTE/UGC/AIU with 50% marks (45% for SC candidates of Haryana only) in aggregate.
M.Tech (Fashion & Apparel Engineering)	i) First preference: B.E./B.Tech in Fashion& Apparel Engg.or equivalent degree from any university(including foreign university) recognized/approved by AICTE/UGC/AIU with 50% marks (45% for SC candidates of Haryana only in aggregate)

CLUSTER/GROUPS FOR ADMISSION TO M.TECH PROGRAMMES

- I. CSE, S.E, Computer Sc. & Tech., Cyber Forensics & Info. Security, Information Technology.
- II. Manufacturing & Automation, Machine Design, ME, Thermal Engg., Design of Machine Equipment, Machine Design & Robotics.
- III. ECE, EEE, VLSI Design, EE(Power System) VLSI Design & Embedded Systems, Signal Processing, ECTC
- IV. Biotech, Textile Tech, Fashion & Apparel, Landscape Arch, Structural Design, Printing & Graphics, Printing technology Civil Engg. & C.E (Transportation), Construction Technology and Management.

List of Engineering Colleges running M.Tech. Course(s) with number of sanctioned seats.

S.N.	College Name	Course	Trade	Intake
1	B.R.C.M. College of Engineering & Technology, VPO Behal, Disrict	M.Tech.	Mechanical EnggManufacturing Technology & Automation)	18
	Bhiwani-127028	M.Tech.	Electronics & Communication Engineering	24
		M.Tech.	EEE	18
		M.Tech.	Computer Science & Engineering	24
		M.Tech.	Machine Design	18
2	Bhiwani Institute of Tech. & Science Kharakhari, By	M.Tech.	Electronics & Communication Engineering	18
	Pass Bhiwani	M.Tech.	Software Engineering	18
		M.Tech.	Manufacturing & Automation	18
		M.Tech.	Computer Science & Engineering	18
3	Technological Institute of Textiles and Sciences,	M.Tech.	Textile Tech.	18
	Bhiwani.	M.Tech.	Computer Engineering	30
		M.Tech.	Fashion & Apparel Engineering	18
4	Al-Falah School of Engineering & Technology,	M.Tech.	Electronics & Communication Engineering	18
	Dhauj, Faridabad-121004	M.Tech.	Mechanical Engineering	18
	Autonomous	M.Tech.	Computer Science & Engineering	18
	Status Institute	M.Tech.	VLSI Design	18
		M.Tech.	Power System	18
		M.Tech.	Machine Design	18
5	Echelon Institute of Technology, Kheri	M.Tech.	Computer Science & Engineering	24
	Manjhawali Road, Nahar Par, Faridabad.	M.Tech.	Mechanical Engineering	24
6	Gold Field Institute of Tech. & Management,	M.Tech.	Computer Science & Engineering	18
	Ballabhgarh, Faridabad)	M.Tech.	Mechanical Engineering	18
7	Manav Rachna College of	M.Tech.	Mechanical Engineering	18
	Engg. Faridabad	M.Tech.	Computer Science & Engineering	18
		M.Tech.	Electronics & Communication Engineering	18

8	Rawal Institute of Engineering & Technology, Sohana Road, Faridabad,	M.Tech.	Machine Design	18
	Near village Zakopur, Ballabgarh, Faridabad.	M.Tech.	Signal Processing	18
	Ballabyairi, Faridabad.	M.Tech.	Computer Science & Engineering	24
9	Delhi Institute of Technology, Management & Research, Firozpur	M.Tech.	Computer Science & Engineering	24
	Kalan, Ballabgarh, Faridabad (Haryana).	M.Tech.	Mechanical Engineering	24
10	B.M. College of Technology & Management, Vill. Hari Nagar (Dumha), Farukh	M.Tech.	Mechanical Engineering	18
	Nagar, Distt. Gurgaon.	M.Tech.	Computer Science & Engineering	18
11	Dronacharya College of Engineering, Tehsil Farukhnagar, Village	M.Tech.	Electronics & Communication Engineering	24
	Khentawas, District Gurgaon.	M.Tech.	Mechanical Engineering	24
	Gurgaon.	M.Tech.	Computer Science & Engineering	24
		M.Tech.	Information Technology	24
12	Global Institute of Technology & Management, 5KM Mile	M.Tech.	Electronics & Communication Engineering	18
	Stone, Kheda Khurampur, Farukhnagar, Haily Mandi Road, Gurgaon	M.Tech.	Computer Science & Engineering	18
13	Gurgaon College of Engineering, VPO	M.Tech.	Computer Science & Engineering	18
	Pathreri, Bilaspur Tauru Road, Gurgaon.	M.Tech.	Construction Technology & Management	18
14	Gurgaon College of Engineering, VPO	M.Tech.	Computer Science & Engineering	18
	Pathreri, Bilaspur Tauru Road, Gurgaon.	M.Tech.	Electronics & Communication Engineering	18
		M.Tech.	Mechanical Engineering	18
15	KIIT College of Engg.	M.Tech.	Electronics & Communication Engineering	30
	Sohna Road, Bhondsi (Gurgoan)	M.Tech.	Computer Science & Engineering	24
16	Savera Educational Trust Group of Institutions, 1 KM Stone, Haily Mandi Road,	M.Tech.	Electronics & Communication Engineering	18
	Farookh Nagar, Gurgaon,	M.Tech.	Electrical Engineering (Under process)	<u>18</u>
	Haryana	M.Tech.	Computer Science & Engineering	18
17	SGT Institute of Engineering & Technology, Gurgaon-Jhajjar Road, Gurgaon, Haryana, Distt.	M.Tech.	Electronics & Communication Engineering	18
	Gurgaon Gurgaon	M.Tech.	Manufacturing & Automation	18
	_	M.Tech.	Computer Science & Engineering	24
18	World College of Technology &	M.Tech.	Electronics & Communication Engineering	18
	Management, Farukh	M.Tech.	Computer Science & Engineering	18
	Nagar-Haley Mandi Road,	M.Tech.	Software Engineering	18

	Gurgaon	M.Tech.	Civil Engineering	18
		M.Tech.	Mechanical Engineering	18
19	World Institute of Technology & Management, 8 KM Stone, Sohna- Palwal Road, NH 71B, Sohna, Gurgaon (Haryana)	M.Tech.	Electronics & Communication Engineering	18
20	CBS Group of Institutions,	M.Tech.	Manufacturing & Automation	18
	Village Fatehpuri, Distt. Jhajjar	M.Tech.	Electronics & Communication Engineering- 2nd Shift	18
		M.Tech.	Computer Science & Engineering-2nd shift	18
		M.Tech.	Electronics & Communication Engineering	18
		M.Tech.	Machine Design-2nd shift-Under process	<u>24</u>
		M.Tech.	Civil Engineering-Under process	<u>24</u>
		M.Tech.	<u>Civil Engineering-2nd Shift-Under</u> <u>process</u>	<u>24</u>
		M.Tech.	Computer Science & Engineering-Under process	24
21	Dalal Global Institute of Technology, VPO Brahana, Tehsil Beri, Distt. Jhajjar	M.Tech.	Computer Science & Engineering	18
22	DPG Institute of Technology &	M.Tech.	Electronics & Communication Engineering	18
	Management, Sector-34, Near Hero Honda Chowk, Gurgaon	M.Tech.	Computer Science & Engineering	18
23	Ganga Institute of Technology & Management, Kablana,	M.Tech.	Electronics & Communication Engineering	24
	Bahadurgarh-Jhajjar Road,	M.Tech.	Computer Science & Engineering	24
	District Jhajjar.	M.Tech.	Elect. & Power System-2nd Shift	18
		M.Tech.	Machine Design-2nd Shift	24
		M.Tech.	Structural Design-2nd Shift	24
		M.Tech.	Cyber Foreinsic & Information Security	24
		M.Tech.	Electronics & Communication Engineering- 2nd shift	24
24	Management Education and Research Institute (MERI) Asanda, Near	M.Tech.	Electronics & Communication Engineering	24
	Sampla, Distt. Jhajjar	M.Tech.	Computer Science & Engineering	24
25	PDM College of Engg. Sarai Aurangabad	M.Tech.	Computer Engineering	24
	Bahadurgarh, Jhajjar.	M.Tech.	Software Engg.	18
		M.Tech.	Electronics & Communication Engineering	24
26	PDM College of Engineering for Women, Village-Sarai Aurangabad,	M.Tech.	Electronics & Communication Engineering	18
	Bahadurgarh, District Jhajjar	M.Tech.	Computer Science & Engineering	24

27	PDM School of Technology and Management, Sector-34,	M.Tech.	Civil Engineering	18
	Saraii Aurangabad, Bahadurgarh, Distt. Jhajjar	M.Tech.	Computer Engineering	18
28	Sat Kabir Institute of Technology & Management, VPO	M.Tech.	Computer Science & Engineering	24
	Ladrawan, Tehsil Bahadurgarh, Jhajjar.	M.Tech.	Electronics & Communication Engineering	24
29	School of P.G. Engineering, Soldha, Bahadurgarh-Badli Road,	M.Tech.	Computer Science & Engineering	24
	Bahadurgarh, Jhajjar.	M.Tech.	Electric Power System	18
		M.Tech.	Structural Design	18
		M.Tech.	Electronics & Communication Engineering	24
		M.Tech.	Embedded Systems and VLSI Design	18
		M.Tech.	Machine Design	18
		M.Tech.	Civil Engineering-2nd Shift	24
30	School of Engineering & Technology, Soldha, Bahadurgarh-Badli Road,	M.Tech.	Mechanical Engineering-2nd Shift	24
	Bahadurgarh, Jhajjar.	M.Tech.	Computer Science & Engineering	24
		M.Tech.	Manufacturing & Automation Engineering	24
		M.Tech.	Electronics & Communication Engineering	24
		M.Tech.	Electrical Power System	24
		M.Tech.	Mechanical Engineering-2nd Shift	24
31	Rao Pahlad Singh College of Engineering & Technology, Vill. Balana,	M.Tech.	Computer Science & Engineering	18
	District Mohindergarh	M.Tech.	Electronics & Communication Engineering	18
		M.Tech.	Mechanical Engineering	18
32	Suraj College of Engineering & Technology Bucholi Road, Mohindergarh	M.Tech.	Computer Science & Engineering	18
		M.Tech.	Electronics & Communication Engineering	18
		M.Tech.	Mechanical Engineering	18
33	Yaduvanshi College of Engineering & Technology for women, Tehsil VPO	M.Tech.	Electronics & Communication Engineering	18
	Patikara Narnaul, Haryana	M.Tech.	Computer Science & Engineering	18
34	Advanced College of Engineering & Management, Vill. Aurangabad, Tehsil Hodal, Distt. Palwal	M.Tech.	Computer Science & Engineering	24
35	Applied College of Management & Engineering, 72 KM Stone, Delhi-Mathura Road, NH- 2, District Palwal, Haryana.	M.Tech.	Electronics & Communication Engineering	18
36	Delhi College of Technology & Management, 77 KM	M.Tech.	Electronics & Communication Engineering	18

	Stone, NH-2, Education	M.Tech.	Mechanical Engineering Design	24
	City, Village Gudhrana,	M.Tech.	Computer Science & Engineering	24
	District Palwal (Haryana).	101.10011.	a uniquities and uniq	
37	NGF College of Engineering & Technology,	M.Tech.	Electronics & Communication Engineering	18
	Aurangabad, Tehsil-Hodal,	M.Tech.	Mechanical Engineering	18
	Distt.Palwal	M.Tech.	Computer Science & Engineering	18
T N S C	Rattan Institute of Technology and Management, 74th KM Stone, NH-2, Mundkati Chowk, Savely, District Palwal	M.Tech.	Mechanical Engineering	18
		M.Tech.	Civil Engineering	18
39	Satya College of Engineering & Technology, 72 KM Stone, Delhi- Mathura Road, NH-2, District Palwal, Haryana.	M.Tech.	Electrical & Electronics Engg.	60
		M.Tech.	Electronics & Communication Engineering	18
		M.Tech.	Mechanical Engineering	18
		M.Tech.	Computer Science & Engineering	18
40	Shree Ram College of Engineering & Management, 70 KM Mile Stone, Delhi Mathura Road, NH-2, Aurangabad, District Palwal	M.Tech.	Mechanical Engineering	24
		M.Tech.	Computer Science & Engineering	24
		M.Tech.	Electronics & Communication Engineering	24
		M.Tech.	Computer Science & Engineering	24
41	Mata Raj Kaur Institute of Engineering & Technology, Village Gangoli, PO Saharanwas, Narnaul Road, District Rewari.	M.Tech.	Mechanical Engineering	18
		M.Tech.	Electronics & Communication Engineering	18
		M.Tech.	Computer Science & Engineering	18
42	Somany Institute of Technology & Management, Delhi-Jaipur Highway, NH-8, 3 KM Stone, Rewari-123401 (Haryana)	M.Tech.	Electronics & Communication Engineering	24
		M.Tech.	Computer Science & Engineering	18
		M.Tech.	Mechanical Engineering	18
		M.Tech.	Printing & Graphics	18
43	Rohtak Institute of Engineering & Management, 5 KM Rohtak Panipat Road, NH- 71A, Rohtak	M.Tech.	Computer Science	24
		M.Tech.	Electrical & Electronics (Power System)	24
		M.Tech.	Electronics & Communication Engineering	24
		M.Tech.	Mechanical Engineering	24
44	R.N. Engineering & Management College for Women, Vill. Markrauli Kalan, Rohtak Gohana	M.Tech.	Electronics & Communication Engineering	18
	Road, Rohtak	M.Tech.	Computer Science & Engineering	18
45	Sat Priya Institute of Engg. & Technology, 0.5 KM Mile Stone Jind Road, Rohtak	M.Tech.	Computer Science & Engineering	18
		M.Tech.	ECE-2nd Shift	24
		M.Tech.	ME-2nd Shift	24

46	Shri Baba Mast Nath Engg. College, Asthal,	M.Tech.	M.EAutomation & Manufacturing	24
	Bohar, Rohtak.	M.Tech.	Electronics & Communication Engineering	24
		M.Tech.	Computer Science & Engineering	18
		M.Tech.	Civil Engineering-Transportation	18
		M.Tech.	ECE-2nd Shift	18
		M.Tech.	Computer Science & Engineering-2nd shift	24
		M.Tech.	Mechanical Engineering-2nd shift	24
47	Vaish College of	M.Tech.	Electronics & Communication Engineering	18
	Engineering, Rohtak	M.Tech.	Computer Science & Engineering	18
48	48 B.S. Anangpuria Institute of Tech, & Management, Village Alampur,	M.Tech.	Computer Science & Technology	24
	Ballabgarh-Sohna Road, District Faridabad-121004	M.Tech.	Electronics & Communication Engineering	24
	District Faridabad-121004	M.Tech.	Computer Science & Engineering	18
		M.Tech.	VLSI Design & Embedded Systems	24
		M.Tech.	Thermal Engineering	24
49	Advanced Institute of Technology & Management, 70 KM, Delhi-Mathura Road,	M.Tech.	Computer Science & Engineering	36
	Village Aurangabad, Tehsil Hodal, Distt. Palwal.	M.Tech.	Mechanical Engineering	36
	i iodai, Distt. i aiwai.	M.Tech.	Electronics & Communication Engineering	18

- 1. The colleges mentioned at serial no. 16 and 20 above have not submitted their affiliation fee for the above double underlined (under process) courses so far. Therefore, no admission may be allowed till clarification from the Colleges Branch.
- 2. The colleges mentioned at serial no.48 and 49 above have not submitted/deposited their pending/balance fee so far. Therefore, no admission may be allowed till clarification from the Colleges Branch.

AFFILIATED COLLEGES OF EDUCATION, COURSES AND INTAKE WHERE ADMISSION SHALL BE MADE THROUGH THE UNIVERSITY

S.	Name of the	Institute where programme is offered	Intake
No.	Programme	EDUCATION PROGRAMMES	
1.	M.Ed.	Department of Education, M.D. University, Rohtak	35
2	WI.Lu.	Advanced Institute of Education, 70 km, Delhi-Mathura Road,	
2		Palwal, Distt. Faridabad	35
3.	1	Al-Falah School of Education and Training, Vill-Dhauj,	
		District Faridabad (Minority Institute)	
4		Aravali College of Advance Studies in Education, Badkhal-	35
		Surajkund Road, Sector-43, Faridabad	
5		Baba Jai Ram Dass College of Education, Pali, Distt. Mohindergarh	35
6.		Bhagwan Mahaveer College of Education, Kundli, District	35
0.		Sonepat (Minority Institute)	33
7		Cambridge College of Education, V&PO-Birar, Distt. Jhajjar	35
8		C.R. College of Education, Rohtak	34
9		Darsh College of Education, Kailana Taluka Mahmupur,	35
		Gohana-Panipat Road Gohana, Distt. Sonepat	
10		D.C.S. College of Education, Mehmood Pur Road, Gohana,	35
11		Distt. Sonepat	25
11		Deen Dayal Rustogi College of Education, Vill. Khandevla Distt. Gurgaon	35
12		Ganga Institute of Education, Vill. Kablana, Distt. Jhajjar	35
12		(Haryana)	33
13.		Ganpati Institute of Education & Technology, Village Karoli,	35
		PO Bashirpur, Tehsil Narnaul, Distt.Mohindergarh	
14		Gold Field College of Education, Vill. Chhainsa, Ballabgarh,	35
		Distt. Faridabad	
15		G.V.M. Girls College of Education, Sonepat	35
16		Hindu College of Education, Sonepat	35
17		J.K.Memorial College of Education, VPO Birhi Kalan,	35
10	_	Distt.Bhiwani, Haryana	
18		KIIT College of Education, Bhondsi Distt. Gurgaon	50
19		K.V.M. College of Education, Ladhot Road, Rohtak	35
20		Lt. Mahipat Singh College of Education, Chhara Beri Road,	35
21		V&PO-Aurangabad, Tehsil Bahadurgarh, Distt. Jhajjar	2.5
21		Mukhi College of Education, Gohana, Distt. Sonepat	35
22		M.L.R.S. College of Education, Charkhi Dadri, Distt. Bhiwani	35
23		M.R. College of Education, Sector-43, Aravalli Hills, Faridabad	35
24		MR DAV College of Education, 5 th Km Stone, Sonepat Road, Rohtak	35

25		Rattan Singh Girls College of Education, Vill. Seekri, Harphala	35
26		Road, Tehsil-Ballabhgarh, Distt. Faridabad	25
26		R.B.S. College of Education, Rewari	35
27		R.K.College of Education, Vill. Humayunpur, Rohtak	35
28		R.L.S. College of Education, Sidhrawali (Gurgaon)	35
29		Rao Abhay Singh College of Education, Saharanwas Distt. Rewari	35
30		Sanskriti Institute of Education & Technology, Vill. Amarpur Jorasi, Tehsil Narnaul, Distt, Mohindergarh	35
31		Sant Jai Ram Das Memorial COE Pali, Distt. Mohindergarh	35
32		Saraswati Vidya Mandir COE, Meham, Distt. Rohtak	35
33		Shaheed Capt. D.K. Khola College of Education, VPO- Zainabad, Distt. Rewari	35
34		Shiv College of Education, Tigaon Distt. Faridabad	35
35		Shri Bala Ji College of Education, Sampla, Distt. Rohtak	35
36		South Point College of Education, Purkhas Road, Near Sugar Mill, Sonepat	35
37		Swaranjali College of Education, Devlawas, Bithwan Chowk,PO-Churiawas, Distt. Rewari	35
38		T.R. College of Education, Sonepat	35
39		Vaish College of Education, Rohtak	35
40		Venkteshwara College of Education, VPO-Rajpur, Distt. Sonepat.	35
41		Vikramaditya College of Education, VPO-Morkheri, Tehsil Sampla, Distt. Rohtak	35
42		Vision Institute of Applied Studies M.Ed Special Education, (M.R.) Only Plot No.40, Sector 20-B, HUDA, Faridabad (Hry.)	10
43		Yaduvanshi College of Education, Bucholi Road, Mohindergarh	70
	·	PHYSICAL EDUCATION PROGRAMMES	
1	M.P.Ed.	M.K.J.K. Mahavidyalaya, Rohtak	30

NOTE:

- 1. That admission in all the Self-Financing Colleges of Education and aided Colleges of Education where the M.Ed course has been granted (SFS) shall be purely provisonal subject to grant of continuation in provisional affilition for the session 2014-15 by the University.
- 2. The final list of colleges shall be intimated lateron at the time of admission alongwith the status of affiliation.
- 3. The admission in the Al-Flah School of Education and Training, Dhauj, Faridabad and Kirorimal College of Education, Bhagpat Road, Village-Khewra, District Sonepat at Sr.No.3 and 6 are to be made at the college level being minority institutes. The admission in M.Ed Course to Kirorimal College of Education, Khewra Sonepat shall only be allowed/regularized only after submission of NAAC accreditation certificate.

ADDITIONAL SEATS:

In addition to the sanctioned seats, additional seats for the following cateogries will be as under:-

- 1. Two additional seats in each course offered in the University Teaching Departments and the University Institute of Law and Management Studies, Gurgaon, (except the courses run under the norms of BCI and NCTE) have been earmarked for Kashmiri Migrants.
- 2. One seat in each course (except the courses run under the norms of AICTE and NCTE) where the strength is upto 30 and 2 seats where the strength is more than 30 have been earmarked for outstanding sportspersons over and above the sanctioned intake. The eligibility criteria will be as under:
 - i) Category A-I:
 - a) The candidate should have won 1st, 2nd 3rd position in Olympic Games, World Championship, World Cup, World University Games, Davis Cup, Wimbledon Championship, U.S. French and Australian Open Tennis Championships, Thomas Cup, Uber Cup, and all England Badminton Tournament.
 - b) Participation in the above mentioned tournaments.
 - ii) Category A-II:
 - a) 1st, 2nd 3rd position in Champions Trophy, Commonwealth Games, Commonwealth Championships, Asian Games, Asian Championships, Asian Cup, World Inter-national Athletic Permit Meet and SAF Games.
 - (b) Participation in the tournaments mentioned in A-II point.
 - iii) Category B:
 - a) 1st, 2nd 3rd position in AIIU Tournaments/National Games/National Championships/ Federation Cup organized by National Sports Federations recognized by the Govt. of India.
 - b) Participation in the games mentioned in B category.
 - iv) Category C:
 - a) 1st, 2nd, 3rd position in Zonal Inter-University Tournaments/Zonal National Tournaments/representation of AIU team.
 - v) Only those games which are recognized and adopted by the Inter-University Sports Board of India and approved by AIU will be considered for determining admission against sports seats.List of games approved by AIU is available at Appendix-L.
 - vi) The candidates should be eligible for Inter-University Tournaments during the year of admission.
 - vii) There should be continuity of participation of applicant at various levels including Inter-University Tournaments and his performance should not be more than one year old.
 - viii) The candidate better in sports will be admitted as per merit decided by the Committee consisting of Director (Sports), HOD Physical Education and one of the teacher of the Physical Education Departement.

- ix) In case of tie in sports merit, the candidate better in academic merit shall be given preference.
- x) It will be mandatory for the admitted students to participate in the sports activities of his/her Dept./University and should have consistently participated in sports activities.
- xi) The age of the students should not exceed 28 years.
- xii) The sports certificates and photographs of the player must be attestted by the Secretary of the concerned Federation.
- 3. One supernumerary seat in each course (except the courses run under the norms of AICTE and NCTE) in University Teaching Departments has been earmarked to promote cultural activities subject to the fulfillment of the following conditions:
 - i) Any position in the National Youth Festival organized by the Association of Indian Universities, New Delhi.
 - ii) First position holder in the North Zone Inter University Youth Festival organized by the Association of Indian Universities.
 - iii) The age of the student should not exceed 23 years.
 - iv) It will be mandatory for the admitted students to participate in the cultural activities of his/her Department/University and should have consistently participated in the youth festivals.
 - v) The maximum age limit to participate in the Youth Festival of MDU and Association of Indian Universities is 25 years. So when a student takes admission in any Department with an age of 23 years can participate for next two years as per rules.
- 4. The Head of the Department shall be competent to create 15% additional supernumerary seats for foreign candidates, out of which 5% seats have been earmarked for the children of Indian workers in the Gulf countries and Southeast Asia. These seats will not be filled, if such foreign candidates are not available.
- 5. Ten per cent seats over and above the existing sanctioned intake are meant for actual NRI candidates and their children or wards in all programmes (except the courses run under the norms of AICTE and NCTE). The following documents will be required for admission against these seats:
 - i) Original Certificate/Mark Sheet of qualifying examination.
 - ii) Attested copies of Passport and Visa of the applicant/parent.
 - iii) Foreign Bank Account No. or NRI Account No. of the applicant/parent.
 - iv) Declaration regarding Non-Resident Indian status of the applicant/parent. (Appendix- N).

Once a candidate is admitted to a programme as an NRI candidate, he/she will remain in this category for the full duration of the programme. The University's decision regarding status of foreign/NRI candidate will be final.

- 6. Five seats in M.Sc. Forensic Science, Department of Genetics have been reserved for Military Personnel / Police Personnel and Personnel from Health Department, Haryana.
- 7. Supernumerary seats as given below are reserved for Defence Personnel deputed by Director General Military Training, New Delhi.

Name of the Department/Institute	Name of Course	Seats reserved
Defence & Strategic Studies	i) Master of Arts	2
	ii) M.Phil	1
Institute of Management	MBA 2 Year	5
Studies & Research		
Journalism & Mass	i) Master of Arts	2
Communication	ii) M.Phil	1
Law	LL.M	1
Physical Education	i) M.P.Ed.	2
	ii) M.Phil	1
Computer Science &	i) MCA	2
Applications	ii) M.Tech Computer Science	2
Geography	M.Sc. Geo-Informatics	1
UILMS,Gurgaon	MBA 2 Year	5

8. Admission against the additional seats given in point 1 to 7 shall be made on the basis of marks in the qualifying examination and candidates will not be required to appear in the entrance examination wherever prescribed. They are required to apply on separate application form to the concerned Department/Institute by the date notified in the schedule of admissions alongwith all documents / testimonial. However, if any of the candidate wants to seek admission against General Category quota, he/she shall be required to appear in the Entrance Examination wherever prescribed after filling separate Application Form by due date. Eligibility conditions will be same as applicable to the General Category candidates.

IMPORTANT POINTS

- 1. Minimum pass marks in the qualifying examination shall be the eligibility condition for admission of the SC candidates of Haryana only unless specified otherwise in the eligibility criteria of a particular programme.
- 2. Those who have done graduation or post-graduation shall not be eligible for admission to 5-year Integrated programmes.
- 3. After passing any post-graduate examination from any University/College, no candidate shall be allowed admission in any other P.G. course in any of the
 - Department/College. Due to limited facilities in the hostels, admissions in the hostelsashall be allowed only once at the time of 1st entry in the University and no readmission shall be allowed after completing the course.
- 4. No applicant shall be permitted to pursue two regular courses simultaneously except a Foreign Language Course offered by the Dept. of English and Foreign Languages.
- 5. Rounding off of the decimal digits to a whole number for calculating the percentage of marks shall not be permissible in any case, whatsoever.
- 6. Candidates having compartment in the qualifying examination shall not be allowed admission in UG/PG Courses.

SECTION-II

HOW TO APPLY FOR ADMISSION TO VARIOUS COURSES

- 1. The candidates are advised to read the Prospectus carefully before filling the online Application Form.
- 2. The University has adopted online procedure for admission from the academic session 2013-14. The Prospectus can, however, be obtained from the Deputy Registrar (Publication Cell), M.D. University, Rohtak either in person or on payment of Rs. 100/- in cash for reference. OR can be free downloaded from the University Website www.mdurohtak.ac.in. The Prospectus is also available on cash payment at the University Institute of Law and Management Studies, Sector 40, Gurgaon,
- 3. The processing charges for submission of the admission application will be charged as Rs.400/-for general category candidates and Rs.100/- for S.C./B.C.candidates of Haryana only. The S.C/ B.C candidates belonging to the States other than Haryana will be treated as General Category candidates for all purposes.

A candidate can apply for admission to three additional courses (except M.Tech) after online registration to the first course he/she is applying and confirmation of depositing the required processing fee. Separate application form for admission in each additional course shall be filled after paying Rs.50/-(Rs.15/- for SC/BC candidates of Haryana only) each.

Only one application form is required for M.Tech courses belonging to a particular cluster/group. However, separate application form alongwith separate application fee is required for courses belonging to different cluster/groups. Admission to various M.Tech Programmes shall be made first on the basis of merit of valid GATE score. If seats remain vacant then admissions on the basis of merit of marks in the qualifying examinations shall be made.

- 4. Where entrance test is to be held a candidate is required to pay entrance fee of Rs.200/- for traditional courses and Rs.300/-for professional courses for each test except for the courses where entrance test is common.
- 5. All the candidates will be required to deposit processing charges/entrance fee through Debit/Credit Card/e-challan of SBI/Axis Bank.
- 6. All the candidates will be required to produce the proof of having passed the qualifying examination atleast three days before the date of display of merit list except for the courses where admissions are made purely on Entrance Test basis. In the latter cases, the candidates will produce all documents at the time of counseling.
- 7. The self-attested copies of certificates/testimonials of all the examinations passed by the candidate from 10th Standard onwards/other documents and latest Character Certificate should be appended to the computer generated application form to be submitted to the concerned Department / Institute / Office within one week of the last date of submission of online application failing which his/her candidature will not be considered for admission.
- 8. Change in course or category, once opted for the purpose of admission, will not be allowed. The category and course opted in the Online Application for admission shall be the base for this purpose.
- 9. If the last date for receipt of applications falls on a holiday or that day is declared holiday by the University, the next working day will be considered as the last date for the purpose. However, the timings will remain unchanged.
- 10. The candidates claiming the benefit of reservation shall submit a certificate to this effect from the competent authority. Refer to Appendices C to L for instructions and formats of certificates.
- 12. The Application or any other document attached thereto once submitted shall not be returned.

13. The opening date of registration and last date of submission of online applications, date, time and Entrance Examination, and addresses for submission of applications are given in the table below :

Sr. No.	Name of the Programme	Opening date of	Last Date of Submission of	Fee for Entrance	Date & time of Entrance	Address for submission of online generated
	Trogramme	registration	Online Applications	Exam., if any, in Rs.	Exam.	Application form
1.	MBA 5-year	15.5.2014	20.06.14 (up to 5.00 p.m.)	-	-	Director IMSAR
2.	MBA 2-year (all progs except S. No. 3)	-do-	-do-	300/-	07.07.14 (2.30 p.m 3.45 p.m.) (Monday)	-do-
3.	MBA (Executive Weekend)	-do-	27.06.14	-	-	Director, UILMS, Sector 40, Gurgaon
4.	LL.B (Hons.) 5- year Integrated including UILMS	-do-	20.06.14	300/-	2.07.14 (11.00 a.m 12.15 p.m.) (Wednesday)	Head, Department of Law
5.	LL.B (Hons.) 3- year (Morning & Evening)	-do-	-do-	300/-	08.07.14 (2.30 p.m 3.45 p.m.) (Tuesday)	-do-
6.	MHM/MTM	-do-	30.0614	-	-	Director, Instt. of Hotel and Tourism Management
7.	BHM/BTM & other Diploma Courses.	-do-	20.06.14	-	-	-do-
8.	B.Pharmacy	-do-	20.06.2014	300/-	03.7.14 11.am. to 12-15 p.m. (Thrusday)	Head, Department of Pharmaceutical Sciences.
9.	M.Pharmacy (Industrial Pharmacy, Pharmaceutics, Pharmaceutical Chemistry Pharmacognosy Pharmacology)	-do-	30.06.2014	-	-	-do-
10.	M.Tech	-do-	7.7.2014	-	-	Director, University Institute of Engineering & Technology
10	B.P.Ed.	-do-	20.6.14	-	-	Head, Dept. of Physical Education
11.	M.P.Ed.	-do-	-do-	300/-	07.07.14 (10.15 a.m. – 11.30 a.m.) (Monday)	-do-
12.	M.Ed.	-do-	22.8.2014		-	O.S.D.(Colleges)
13.	Diploma/ Certificate in Foreign Languages	-do-	30.6.14	-	-	Head, Dept. of English & Foreign Languages
14.	M.A.(Hons)- English) (5 Years) and	-do-	20.06.14	200/-	01.07.14 2.30 pm - 3.45pm	Head Department of English

	M.Sc.(Hons.) Maths. 5 Year	-do-	-do-	200/-	(Monday) 02.07.14 2.30 pm – 3.45 pm.(Tuesday)	Head Department of Mathmatics
	M.A./M.Sc./M.Co Math. (Hons.) 5-y					lons.)5 year & M.Sc.
i.	Maths, Maths with Computer Sc.	-do-	20.6.14 (upto 5.00 pm. (Friday)	200/-	0707.14 (8.45 a.m. to 10.00 a.m.) (Monday)	Heads Department of Mathematics,
ii.	Psychology, Hindi	-do-	-do-	200/-per programme	07.07.14 (11.15 a.m. to 12.30 p.m.) ((Monday) 11-15 a.m. to	Heads of the respective Depts.
iii.	L.L.M, History	-do-	-do-	200/- per programme	07.07.14 (2.00 p.m. to 3.15 p.m.) (Monday)	Heads of the respective Depts.
iv.	Journalism & Mass Communication, Physics	-do-	-do-	200/- per programme	07.07.14 (4.15 p.m. to 5.30 p.m.) ((Monday)	Heads of the respective Depts
v.	Sociology, P.G.Diploma in Translation(Hindi-English)	-do-	-do-	200/- per programme	0807.14 (8.45 a.m. to 10.00 a.m.) (Tuesday)	Heads of the respective Depts.
vi.	English Pub.Admn.	-do-	-do-	200/-per programme	08.07.14 (11.15 a.m. to 12.30 p.m.) (Tuesday)	Heads of the respective Departments.
vii.	Geography Sanskrit	-do-	-do-	200/- per programme	08.07.14 (2.00 p.m. to 3.15 p.m.) (Tuesday)	Heads of the respective Depts.
viii.	Economics, Chemistry	-do-	-do-	200/- per programme	08.07.14 (4.15 p.m. to 5.30 p.m.) (Tuesday)	Heads of the respective Depts .
ix.	Pol. Science	-do-	-do-	200/-	09.07.14 (8.45 a.m. to 10.00 a.m.)	Heads of the respective, Department
	MFA-6 years	-do-	-do-	-do-	9.00 a.m. to 12-30 PM(Wed)	
x.	Commerce	-do-	-do-	200/-per programme	09.07.14 (11.15 a.m. to 12.30 p.m.)	Head, Department of Commerce

xi.	Education, Defence & Strategic Studies, Music-vocal, Music- Instrumental, Fine Arts, , M.Sc. Geo- informatics, Computer Science, Statistics, All M.Sc. courses including Diploma/ Certificate under Faculty of Life Sciences, M.L.I.Sc. and M.A. Eco.(Hons), M.A Pub.Admn. (Hons.) M.Com. (Hons.) 5-year.	-do-	-do-	-	-	Heads of the respective Deptts. But for M.Sc. courses under the Faculty of Life Scs to the Head, Deptt. of Bio-Chemistry. (For PG Diplma/Certificate courses to the Director, Centre for Bioinformatics)
	Master of Philos	sopy(M.Phi	l)			
i.	Maths , Commerce and History	15.05.14	26.08.14 (upto 5.00 p.m.)	200/- per programme	10.09.14 (8.45 a.m. to 10.00 a.m.) (Wednesday)	Heads of the respective Depts.
ii.	Pub. Admn and Psychology	-do-	-do-	-do-	10.09.14 (11.15 a.m. to 12.30 p.m.) (Wednesday)	Heads/Directors of the respective Depts./ Institutes
iii.	Hindi and Sociology	-do-	-do-	-do-	10.09.14 (2.00 p.m. to 3.15 p.m.) (Wednesday)	Heads of the respective Depts.
iv.	Education and Journalism & Mass Communication	-do-	-do-	-do-	10.09.14 (4.15 p.m. to 5.30 p.m.) (Wednesday)	Heads / Directors of the respective Depts./Institutes
Sr. No.	Name of the Programme	Opening date of registration	Last Date of Submission of Online Applications	Fee for Entrance Exam., if any, in Rs.	Date & time of Entrance Exam.	Address for submission of online generated Application form
v.	English	-do-	-do-	-do-	11.09.14 (8.45 a.m. to 10.45 a.m.) (Thursday)	Head, Department of English and Foreign Languages
v(a)	Geography	-do-	-do-	-do-	8-45 a.m. to 10.00 a.m.	Head, Department of Geography

vi.	Statistics, Physical Education and Political Science	-do-	-do-	-do-	11.09.14 (11.15 a.m. to 12.30 p.m.) (Thursday)	Heads of the respective Departments
vii.	Sanskrit and Economics	-do-	-do-	-do-	11.09.14 (2.00 p.m. to 3.15 p.m.) (Thursday)	Heads of the respective Departments
viii.	Defence &Stratregic Studies, Music Instumental & Vocal and P.G. Dip. in Guidance & Counseling.	-do-	-do-	-	-	Heads of the respective Departments

Note:

- i) Processing/entrance fee must be deposited within two days of the closing of last date of submission of online application.
- ii) Candidates must submit computer generated application form alongwith required documents to the concerned Department/Institute/Office within one week of last date of submission of online application form failing which his/her candidature will not be considered for admission.

GUIDELINES FOR FILLING ONLINE APPLICATION FORM FOR ADMISSION:

1. Pre-Requisites for Applying Online Before applying online, candidates should have:—

a. **Prospectus 2014-15**

b. Scanned copy of their Photograph and Signature ensuring that both the Photograph and Signature is within the required specifications as given below:

The scanned images of photographs and signature should be in .JPG/JPEG\ PNG/GIF format.

- Size of the photo image must be less than 1 MB.
- Size of the signature image must be less than 100 KB.
- c. Keep the necessary details/documents ready (like Matriculation, Senior Secondary, and Degree etc.)
- 2. Candidates can apply online through website www.mdurothak.ac.in.
- 3. Click on "Admission Registration".
- 4. Read the General Instructions carefully, and click on "Proceed".
- 5. <u>Admission Registration</u> Form will be displayed. Enter your details such as address, mobile no., landline no., and e-mail address carefully. Filling of star (*) marked fields is mandatory. The application cannot be submitted unless the mandatory fields are filled. The University will use applicant's information to contact the applicant for any further communication. The University

- will not be responsible for incorrect information due to mistakes in address, mobile no., landline no., or e-mail address etc.
- 6. If your result of qualifying exam is still awaited, select the "Awaited" option from Overall Result.
- 7. After filling the required details, click on Proceed.
- 8. The University has two campus, viz. Main Campus at Rohtak and University Institute of Law and Management Studies, Gurgaon. Select desired Campus from the drop down menu on the next page.
- 9. Select the appropriate program offered at the campus from the drop down menu of "Program list" then the corresponding course from the drop down menu of "Courses".
- 10. Based on the Program and Course selection, weightage list will be displayed, select relevant weightage (if applicable) and Click on "Proceed".
- 11. Confirmation page will be displayed, click the "Declaration" check box and review the complete form carefully. In case any change is required, click "Edit" button else click "confirm" button. No editing is allowed once you click the Confirm button.
- 12. Applicant login will be created and applicant login page will be opened.
- 13. As soon as you click on "Proceed" button, you will receive a message containing your login credential details on your mobile and at your e-mail address confirming that you have been registered for admission.
- 14. After uploading the Photo & Signature, click on "Proceed" button.Note: You cannot proceed for payment until you upload your photo and signature
- 15. A candidate can apply to maximum three additional courses by clicking on "Apply Additional course" button on my page, only after online registration to the first course he/she is applying and confirmation of depositing the required processing fee.
- 16. In order to pay the fee click on "Proceed for payment" Your opted course details along with the Processing fee and Entrance Exam Fee (if applicable) will be shown. You are required to check the checkbox shown in front of the details.
- 17. Below you need to select payment mode and Bank for fee payment
- 18. If you select "Cash Payment in Bank" mode, select the Bank SBI or Axis
- Take the print out of the e- challan receipt by clicking the 'Print button.'
- o Go to the Relevant Bank (Axis Or SBI) next day, with the e-challan receipt copy and pay the fee.
- 19. Alternatively, you can make the online fee payment by selecting the "Payment through Net Banking or Credit/Debit Card" option.
- 20. Fee is generally confirmed by Bank within 2-3 days. After fee confirmation, Login to your account and click on "View/Print" option on the "My Profile" page to take a print of your application form.

- 21. Deposit/send the computer generated "Application Form" along with all the relevant documents and a paid copy of e-Challan bank receipt or copy of online fee confirmation via Net Banking or Debit/Credit card, to the concerned Head of department of the University as given in Prospectus.
- 22. If you want to apply for another course, click on 'Apply another Course' link on My Page.
- 23. Click on "Campus" to select campus. Select program from "Program" window followed by course from "Course" window, then proceed
- 24. Click on "Proceed" for Payment and follow above mentioned 18-21 points again.
- 25. A candidate can apply for a maximum number of **four** courses.
- 26. Information about fee confirmation, Application Form, Admit card, result etc. will be available on the candidate's liogin page (My Page) itself.

Note: Foreign students are not required to fill online admission form. They may contact to Foreign Students Cell.

Note: For any other technical assistance please contact University Information Centre at Gate No. 1, M.D. University, Rohtak or Call at 01262-308335-344. Or via e-mail admissions@mdurohtak.ac.in

GUIDELINES FOR APPLYING FOR ADDITIONAL COURSE

A candidate can apply for a maximum number of four courses. Follow the instructions applying for additional courses:

- 1. Open the University Website www.mdurohtak.ac.in Click on "Admissions" "Admission Form" at the bottom of drop down menu "Online Admission Form".
- 2. Enter your Form No. and Password in "Applicant Login" window. Click on "Login".
- 3. It will show your profile page. Click on "Campus" to select campus.
- 4. Select program from "Program" window followed by course from "Course" window.
- 5. Click on "Apply Here".
- 6. System will generate an another form number, display it on your profile page in second line, and prompt you to deposit fee (Entrance Exam.fee and/or Additional Form fee).
- 7. After confirmation of payment, take print of the additional Application Form and deposit the fee in the same manner as explained in first part above.

Note: For any other technical assistance please contact University Information Centre at Gate No. 1, M.D. University, Rohtak or Call at 01262-308335-344.

HOW TO APPLY FOR ADMISSION TO UNIVERSITY HOSTELS

Due to limited Hostel accommodations available for outstation students only. Admissios in the Hostels shall be allowed only once at the time of irst entry in the University and no re admission shall be allowed after completing the course.

A. FHostel Admission Procedure for New Students (Current Academic Session)

Please apply for Hostel Admission/Registration through online panel within 15 days of the date of confirmation of admission in the Department. Requests made after due date will not be entertained.

- **Step1.** Open URL: http://hms.mdurohtak.net.in
- Step2. Click on Hostel Registration menu on home page.
- Step3. Select New Students (Current Academic Session) option.
- **Step4.** Enter **Form No.**, which was allotted at the time of online Admission Registration form.
- **Step5.** Fill in the vacant fields, if any, and submit your request.

B. Hostel Admission Procedure for Old Students (Previous Academic Sessions)

Please apply for Hostel Admission/Registration through online panel within 10 days of the date of declaration of result by the University. Requests made after due date will not be entertained.

- **Step1.** Open URL: http://hms.mdurohtak.net.in
- Step2. Click on Hostel Registration menu on home page.
- Step3. Select Old Students (Previous Academic Sessions) option.
- Step4. Enter Registration No. allotted by M.D. University, Rohtak.
- **Step5.** Fill in the vacant fields, if any, and submit your request.

SECTION-III: SYLLABI AND PATTERN OF ENTRANCE EXAMINATIONS

- 1. The questions in the Entrance Examination for admission to a programme will be of the standard which a student, having passed qualifying examination for admission to that programme, is expected to answer. For example, the questions in the Entrance Examination for admission to M.Com. programme will be of the standard which a student, having passed B.Com. or equivalent qualifying examination, is expected to answer. Similarly, the questions in the Entrance Examination for admission to M.A/M.Sc.(Hons.) 5 Year and LL.B (Hons.) 5-year programmes will be of the standard which a student, having passed 12th standard with syllabus prescribed by Board of School Education, Haryana, is expected to answer.
- 2. The syllabi of M.A./M.Sc./M.Com./equivalent examination (Previous & Final both) will constitute the syllabi for setting question papers for Entrance Examinations for admission to the M.Phil.
- 3. Each Entrance Examination paper will carry 100 questions of one mark each, the duration of which shall be 75 minutes except M.Phil in English and MVA 6-year for which the pattern of question paper duration etc. shall be as given under the heading **pattern of question papers.**
- 4. The main topics along with no. of questions are given in the table below. Refer to University's website http://www.mdurohtak.ac.in & www.mdurohtak.ac.in & www.m
- 5. The Entrance Exam.(s) question papers shall be both in Hindi and English, as before.

PATTERN OF QUESTION PAPERS

Sr.No.	Name of the	Syllabi	No. of
	Programme	•	Questions
Master Deg	ree Programmes		
i.	Chemistry	a) Organic Chemistry	34
	-	b) Inorganic Chemistry	33
		c) Physical Chemistry	33
ii.	Commerce	a) Financial Accounting	10
		b) Business Mgt.	10
		c) Mercantile Law	08
		d) Comp. Law & Secretarial Practice	08
		e) Money & Banking	08
		f) Business Statistics	08
		g) Higher Accountancy	08
		h) Cost Accounting	08
		i) Income Tax Law & Problems	08
		j) Indian Economic Problems	08
		k) Mgt. Accounting & Fin. Mgt.	08
		1) Auditing	08
iii.	Economics	a) Microeconomics	20
		b) Macroeconomics	20
		c) Economic Development	20
		d) Indian Economy	20
		e) Reasoning & Quantitative Aptitude	20

iv.	English	Question Paper of Entrance Test consisting of two parts-A & B- will carry 100 Marks. Result of the entrance exam will be prepared on the basis of the total marks obtained by the student in both these parts. Part A will consist of 70 Multiple Choice Questions (MCQ) of one mark each. Part B will carry 30 marks. It will be designed to test the skills of the students in composition and correct use of English. Part B will be checked only if the candidate obtains the minimum prescribed marks in Part A. Part B will be attempted on a separate sheet which will be examined by two examiners and the average of the two will be taken as the final score. Syllabus Part A Applied Grammar Composition Prose General Awareness of English Literature Vocabulary Syllabus Part B Students will be required to write an essay in about 300 words on any of the four given topics. Note:	30 06 06 20 08 30
		The standard of the paper will be of graduation level.	
V.	Geography	a) Physical Geographyb) Geography of Indiac) Economic Geographyd) Human Geographye) Cartography	25 25 20 20 10
vi.	Hindi	a) History of Hindi Literatureb) Kavya Shastrac) Grammar and Language	70 20 10
vii	P.G Diploma in Translation (Hindi/English)		30

	1		
		of social sciences:	
		b. 10 sentences covering the area	30
		of literature.	
		c. 10 sentences covering the area	30
		of Idioms and Proverbs	
		d. 10 Phrases/terms pertaining to	10
		Administration	
viii.	History	B.A. Ist Year (MDU)	
	_	Option I: History of India (earliest	15
		times to A.D. 1526)	
		Option II: History of Haryana	15
		B.A. Hnd Year (MDU)	
		Option I: History of India (1526-1857)	15
		Option II: History of India (1857-	
		1950)	15
		B.A. IIIrd Year (MDU)	10
		Option I: Ancient and Medieval	
		World	20
		Option II: History of Modern World	20
ix.	Journalism and Mass	a) Current Affairs	50
IX.	Communication	b) Aptitude Test	25
	Communication	c) Language Test (English-Hindi)	25
v	LL.M	a) Indian Constitutional Law	20
X.	LL.IVI	b) Jurisprudence	20
		<u> </u>	15
			15
		d) Law of Marriage & Divorce e) Indian Penal Code	15
		,	
:	Mada O Mada	f) Public International Law	15
xi	Maths & Maths with	a) B.A./B.ScI	30
	Computer Science	b) B.A./B.ScII	30
		c) B.A./B.ScIII	40
		MDU Syllabus	
xii.	Physics	a) B.Sc. Part-I	30
AII.		b) B.Sc. Part-II	30
		c) B.Sc. Part-III	40
		MDU Syllabus	70
xiii.	Political Science	a) B.A. Part-I	
		Option- I : Pol. Theory	18
		Option-II: Pol. Theory, Concepts	18
		b) B.A. Part-II	
		Option- I : Indain Govt. & Politics Option-II : Int. Relations	16
		c) B.A. Part-III	16
		Option- I : Comp. Govt. & Politics	
		(Govt. of UK, USA,	16
		China, Switzerland)	
		Option-II : Pub. Admin.	
		MDU Syllabus	16

xiv.	Psychology		
AIV.	1 Sychology	Introduction of Psychology-	10
		Experimental Psychology-	10
		Social Psychology-	10
		Developmental Psychology-	10
		Psychopathology -	10
			10
		Applied Psychology-	10
		B: Mental Abilities	
		Verbal Reasoning -	10
		Numerical Reasoning -	10
		Non-Verbal Reasoning -	10
		Gen. Science upto10th standard -	10
		(Physics, Chemistry &Biology)	
XV.	Public Administration	a) B.AI	30
		b) B.AII	30
		c) B.AIII (Option-I)	20
		d) B.AIII (Option-II)	20
		MDU Syllabus	
xvi.	Sanskrit	a) Sanskrit Grammar	50
		b) History of Sanskrit Literature	40
		c) Chhand Alankar	10
		d)	
xvii.	Sociology	a) Sociology Syllabus upto B.A.	60
		Level	
		b) Current Affairs	20
		c) General Studies	20
xviii	M.Sc. (Hons.) 5-Year	10+1 & 10+2 level of CBSE/ Haryana	
	Integrated	Board of School Education, Bhiwani	
	Mathematics	,	
		a) 10+1	40
		b) 10+2	60
		,	
xix	M.A.(Hons.) 5-Year	Question Paper of Entrance Test	
	Integrated English	consisting of two parts-A & B- will	
		carry 100 Marks.	
		Result of the entrance exam will be	
		prepared on the basis of the total	
		marks obtained by the student in both	
		these parts.	
		Part A will consist of 70 Multiple	
		Choice Questions (MCQ) of one mark	
		each.	
		Part B will carry 30 marks. It will be	
		designed to test the skills of the	
		· ·	

	1		
		students in composition and correct use of English. Part B will be checked only if the candidate obtains the minimum prescribed marks in Part A. Part B will be attempted on a separate sheet which will be examined by two examiners and the average of the two will be taken as the final score. Syllabus Part A Applied Grammar Composition Poetry Composition Prose Vocabulary Syllabus Part B Students will be required to write an essay in about 250 words on any of the four given topics. Note: The standard of the paper will be of 10+2 level.	40 10 10 10 30
M.Phil			
I	Commerce	Accounting for Managerial Decisions	13
		Management Concepts and Organizational Behaviour	12
		Business Environment	12
		Managerial Economics	12
		Statistical Analysis for Business and	
		Quantitative Techniques for Managerial Decisions	13
		Computer Applications to Business	13
		Strategic Management	12
		Accounting Theory and Practice	13
II	Economics	Microeconomics	20
		Macroeconomics	20
		Development economics	10
		Indian Economy	10
		Public Economy	10
		Mathematics for Economics	10
		Statistical Techniques	10
		International Economics	10
III	Education	Phil. Fdns. of Education	17
		Socio. Fdns of Education	17
		Psychological Fdns. of Education	33
		Educational Research	33

IV	English	Question Paper of Entrance Test	
		consisting of two parts-A & B- will	
		carry 100 Marks.	
		Result of the entrance exam will be	
		prepared on the basis of the total	
		marks obtained by the student in both	
		these parts.	
		Part A will consist of 60 Multiple	60
		Choice Questions (MCQ) of one mark	
		each.	
		Part B will carry 40 marks. Students	40
		will be required to attempt two essay	(Time 2:00
		type questions out of the given four.	hours)
		Part B will be checked only if the	
		candidate obtains the minimum	
		prescribed marks in Part A. Part B will	
		be attempted on a separate sheet	
		which will be examined by two	
		examiners and the average of the two	
		will be taken as the final score of this	
		part.	
		Both Part A and Part B will be based	
		on latest syllabus of MA (English) of M.D.University, Rohtak	
V	Geography	Geomorphology	10
V	Geography	Climatology	10
		Geographical Thought	10
		Population Geography	10
		Economic Geography	10
		Political Geography	10
		Social Geography	10
		Geography of India	10
		Regional Planning	10
		Statistical Methods	10
VI	Hindi	The entrance examination paper will	
		consist of 100 questions of one mark	
		each, based on the syllabus of M.A.	
		(Previous) and M.A.(Final)	
		History of Hindi literature	60
		Kavya Shastra	20
		Language	20
VII	History	M.A.(Previous)	
		a) Ancient Societies	10
		b) Medieval Societies	10
1			
		c) Modern world	10
		c) Modern world d) State in India e) History of Haryana	10 10 10

		M.A. (Final)	10
		a) Historiography; concepts, methods	
		and tools	10
		b) Indian Archaeology	10
		c) Ancient Indian History	10
		d) Medieval Indian History	10
		e) Modern Indian History	
VIII	Journalism and Mass	Basic Concepts in Communication	10
	Communication	Mass Media and Society	10
		Essential of Journalism	10
		Evolution of Media in India	10
		Development Communication	10
		Communication Research	10
		Inter-national Communication	10
		Radio, T.V. & New Media Production	10
		Advertising and Public Relations	10
		Media Writing	10
		Tribula Willing	10
IX	Mathematics	Advanced Abstract Algebra; Real Analysis; Topology; Complex Analysis; Differential Equations; Integration Theory and Functional Analysis; Partial Differential Equations; Mechanics	100
X	Physical Education	Sports Psychology	08
		History & principles of Physical	08
		Education & Sports	
		Kinesiology	08
		Anatomy, Physiology, Physiology	
		Exercise and Sports Medicine	10
		Sports Sociology	05
		Bio-mechanics in Physical Education	08
		Officiating and Coaching	08
		(rules, dimensions, regulations of	00
		major athletic & sports (games event)	
		Health Education	05
		Yoga	05
		Research Methodology	08
		Test Measurement and Evaluation in	08
			08
		Physical Education Sports Management	04
		Sports Management	05
		Computer Applications Current Affairs	05
V::	Deliai ed Coione	Sports Training	05
Xii	Political Science	Political Theory and Thought	20
		Comparative Politics and Political Analysis	20
		Indian Government and Politics	20
		Public Administration	20
		Fublic Adillilisuation	<u> 4</u> 0

Xiii	Psychology	Fundamentals of Psychology	40
		Applied Psychology	30
		Research Methods & Statistics	30
Xiv	Public Administration	Administrative Theory and Thoughts	25
		Indian Administration	25
		Development Administration	25
		Research Method	25
Xv	Sanskrit	<u>Part-I</u>	
		Vedic Literature	10
		Indian Philosophy	10
		Sanskrit Grammar	10
		Classical Literature	10
		Linguistics (Bhasha Vigyan)	10
		Indian Culture	10
		<u>Part-II</u>	
		Sanskrit Grammer	40
		or	
		Indian Philosophy	40
		or	
		Classical Literature	40
		or	
		Vedic Literature	40
xvi	Statistics	Probability theory	15
		Statistical Methods	15
		Statistical Inference	15
		Sampling Techniques	10
		Design of Experiments	08
		Applied Statistics	12
		Complex Analyst	07
		Numerical Methods	08
		Linear Programming	10
xvii	Sociology	Introduction to Sociology/	10
		Basic Concepts	10
		Sociological Thinkers	10
		Classical Sociology Theories	10
		Research Methodology	10
		Society and culture in India	10
		Advanced Sociological Theories	10
		Understanding Indian Society	10
		Rural Sociology	10
		Quantitative Techniques	10

PROFESSIO	NAL PROGRAMMES		
i.	LLB(Hons) 3-year (Morning & Evening)	 a) General English b) General Hindi c) General Knowledge The General Knowledge area will cover the following fields of knowledge: 1) Current Events of National and International Importance 2) General Science 3) History of India 4) Geography 5) Indian Polity & Economy 	25 25 50
		Standard of questions will be as may be expected of a graduate who has not made any special study in any of the areas given above.	
ii.	LLB(Hons)5-year Integrated	 a) Legal Aptitude b) Reasoning c) General English d) General Hindi e) General Knowledge The General Knowledge area will cover the following fields of knowledge:- 1) Current Events of National and Inter-national Importance 2) General Science 	20 20 20 20 20 20
		 2) General Science 3) History of India 4) Geography 5) Indian Polity & Economy Note: The standard of questions will be that of 12th standard as prescribed by the Board of School of Education, Haryana. 	
iii.	MBA 2-year	a) General English (including comprehension, vocabulary, usage and grammar etc.)	25
		b) Numerical Ability and Reasoning	25

		d) Management Aptitude Standard of questions will be as may be expected of a graduate who has not made any special study in any of the areas given above.	25
iv.	M.P.Ed.	 a) Sports Terms b) History of Sports c) Sports performance d) Sportspersons and Games e) Sports Awards and their winners f) Trophies and Games to which they are associated and winners of these Trophies g) Anatomy and Physiology h) Allied Sports and Rules & Regulations of various Games played in India i) General I.Q./Current Affairs (not necessarily related to Sports) 	10 10 10 10 10 10 10 20
V.	B.Pharmacy	a) Physics b) Chemistry c) Mathematics OR Biology Note: The standard of questions will be that of the 12 th standard, as prescribed by the Board of School Education Haryana, Bhiwani	35 35 30
vi	M.F.A(6year)	Skill Life (Time 1:30 Hours) Pencil colour) Pastel Colour) Any one Water Colour) Composition (Time 1: 30 hours) Like Fair Scene) Bus Stand Scene) Chaat Wala)	40
		Theory (Time :30 minutes)	20

SECTION-IV RULES AND GUIDELINES FOR ENTRANCE EXAMINATIONS

- 1. The Entrance Examination is meant to assess the candidates' suitability for the Programme to which he/she is seeking admission.
- 2. No candidate will be admitted to the Entrance Examination Hall unless he/she produces the Admit Card which can be downloaded from University Website www.mdurohtak.ac.in one week before the date of Entrance Test. In case it is not available on the Site concerned office / department where scanned copy of the application duly signed by the candidate was deposited may be contacted. (Refer pages 37-40).
- 3. No request for postponement of Entrance Examination will be entertained under any circumstances.
- 4. The question papers for various Entrance Examinations will consist of objective type multiple choice questions only.
- 5. The candidates should refer to "Syllabi for Entrance Examinations" for outlines of syllabi and composition of Entrance Examination Question Papers.
- 7. The venue/centre for all Entrance Examinations will be Rohtak unless otherwise changed by the University through a special notification.
- 8. Negative Marking:-. For each correct response candidate will get full credit and each incorrect response will be negatively marked for which the candidate will get 1/4th discredit.
- 9. Question Booklet
 - i) The examinees, immediately after taking their seats, will be given a sealed Test Booklet containing an OMR/paper Answer Sheet and a Question Booklet containing serially numbered questions. The examinees are advised to read and follow the instructions on front and back-page of the question Booklet carefully.
 - ii) A Question Booklet Number and a Booklet Code (A or B or C or D) are given on the front page of the Question Booklet. The examinees must write the Number and the Code carefully in the appropriate places on the OMR/ Answer Sheet.
 - iii) The examinee must affix his/her signature on the front page of the Question Booklet at the place earmarked for this purpose.
 - iv) The Question Booklet has paper seal pasted on it. The examinees should open the Question Booklet by breaking the paper seal only when they are asked to do so by the Invigilator.
 - v) The examinees must check immediately after breaking the seal that the Question Booklet contains the same number of questions as indicated in the instructions at the top. If any deficiency is noticed in the Question Booklet, the Invigilator may be requested to replace the same immediately.
 - vi) The Question Booklet and the Answer Sheet must be returned to the Invigilator before leaving the Examination Hall.

10. OMR/Answer Sheet

- i) The examinees must check their Answer Sheets which are serially numbered. If any discrepancy is detected, the same should be brought to the notice of the Invigilator immediately.
- ii) Use good quality ball point pen (blue or black) strictly as directed on the OMR Answer Sheet.
- iii) Do not fold or put any stray mark or do any rough work on the Answer Sheet.
- iv) Fill in the Roll No., Question Booklet No., and Booklet Code in the blocks provided for the purpose on the OMR/paper Answer Sheet.
- v) The examinee must affix his/her signature with the ball point pen at the appropriate place on the OMR/paper Answer Sheet.

11. Rough Work

The examinees should not do any rough work or writing work on the **OMR Answer Sheet/Paper Answer Sheet.** Rough work, if any, may be done in the Test Booklet itself.

- 12. The following procedure shall be followed in the Examination Hall:
 - i) No candidate will be allowed to enter the Examination Hall 15 minutes after the commencement of the examination.
 - ii) No candidate will be allowed to leave the Examination Hall before the expiry of time.
 - iii) The doors of Examination Hall will be opened 30 minutes before the time fixed for commencement of the Examination.
 - iv) Each examinee will be given a sealed Test Booklet with an Answer Sheet 10 minutes before the commencement of the Examination.
 - v) The examinees, immediately on receipt of the Test Booklet, will fill in the required particulars with the ball point (black or blue) pen only on its cover page.
 - vi) The examinees shall not open the Test Booklet until asked to do so by the Invigilator.
 - vii) Use of calculators, slide rules or log tables, books, papers, cellular phones or any other electronic device, etc. is not allowed.
 - viii) The Examination will start exactly at the appointed time. The Invigilator will make an announcement to this effect. The examinees should start writing only after the announcement of the Invigilator.
 - ix) The Invigilator will check 'Admit Card' of each examinee during the Examination to satisfy himself about each of them. This 'Admit Card' must be deposited with the Invigilator on duty. The Invigilator will also put his signature in the place provided in the question booklet and OMR Answer Sheet.
 - x) The examinees shall bring their own ball point pens (blue or black), eraser, and foot-rule. These items will not be supplied by the University.
 - xi) After completing the test and before handing over the Test Booklet and Answer Sheet, the examinees must check again that all the particulars required in the Test Booklet and the Answer Sheet have been correctly written.
 - xii) A signal will be given at the beginning of the Examination and at half-time. A signal will also be given before the closing time when the examinees must stop marking responses.

13. Punishment for use of Unfair Means

If any candidate is found guilty of any breach of rules mentioned in the Prospectus or guilty of using unfair means, he/she will be liable to be punished according to the Act, Statutes, Ordinances, and Rules & Regulations of M.D. University, Rohtak.

14. Re-Checking

There shall be no re-checking or re-evaluation of answer sheets of the Entrance Examination. No request in this regard shall be entertained.

15. If any person(s) or officer(s) or official(s) dealing with the conduct of Entrance Examination is found indulged in any act that would result in the leakage of the question paper(s) or renders help directly or indirectly in the use of unfair means in the examination, he/she shall be liable to be prosecuted under the Indian Penal Code.

16. Legal Jurisdiction

All disputes pertaining to the conduct of Entrance Examination and admissions shall fall within the jurisdiction of Rohtak only.

17. Enquiries regarding Entrance Examinations, if any, may be made till a day before the Entrance Examinations during office hours and not on the day of Entrance Examination with the offices where the Application Form has been submitted **as given at page 37-40**

SECTION -V COUNSELING SCHEDULE

NOTE: COUNSELLING WILL BE HELD AT 9.00 A.M. ONWARD FOR ALL THE CATEGORIES.

Name of the Course	G.D. & Intervie w	Display of Merit List	1st Counseling	Display of Vacant seats, if any	Second Counseling , if any	Display of vacant seats, if any	Third Counseling , if any	Starting of classes	Cut off final date for admission
LLB (Hons.) 5- year Integrated	-	7.7.14	8.7.14 From Rank 1 to 300 9.07.14 From rank 301 to 600 10.07.14 From rank 601 onwards and All reserved categories.	11.07.14	12.07.14	14.07.14	15.07.14	16.07.14	1408.14.
LLB (Hons.) 3- year (M/E)	-	11.7.14	14.07.14 From rank 1 to 240 15.07.14 From rank 241 to 480 16.07.14 All reserved categories.	18.07.14	21-07-14	22.07.14	25.07.14	22.07.14	1408.14.
All 5 years courses including B.Pharma& MFA (6year), BTM,BHM & Diploma courses offered by IHTM		7.07.14	9.07.14 & 10.7.14	11.07.14	12.07.14	14.7.14	15.07.14	16.07.14	31.07.14
MBA 2-year (All progs.)		10.07.14	14.7.14 15.07.14	17.07.14	19.07.14	21.07.14	24.07.14	22.07.14	1408.14.
MBA (Executive) (Weekend)		10.07.14	14.07.14	16.07.14	18.07.14	21.7.14	23.07.14	22.07.14	1408.14.

Name of the Course	G.D. & Intervie w	Display of Merit List	1 st Counseling	Display of Vacant seats, if any	Second Counseling , if any	Display of vacant seats, if any	Third Counseling , if any	Starting of classes	Cut off final date for admission
All MA/		16.07.14	18.07.14	21.07.14	23.07.14	24.07.14.	25.07.14	22.07.14	1408.14.
M.Sc./									
M.Com									
2year									
including									
MTM/									
MHM,/									
LLM& PG									
Diploma in									
Translation/									
Bioinforma									
tics/Certific									
ate Courses									
in									
Bioinforma									
-tics,									
Pharmaco-									
Informatics									
and Phylo-									
Genomics									
B.P.Ed	8- 9.07.14 (PET)	16.07.14	18.07.14	21.07.14	23.07.14	24.07.14	25.7.14	22.7.14	1408.14.
M.P.Ed	14.07.14 (PET)	17.07.14	19.07.14	21.07.14	24.07.14	25.07.14	28.7.14	22.07.14	1408.14.
Foreign	-	14.07.14	16.07.14	18.7.14	21.7.14	24.7.14	26.7.14	22.7.14	1408.14.
Languages									
Courses									

M.Ed.	Counse	lling schedu	ıle shall be notifi	ed later on.					
M.Pharma (Industrial Pharmacy, Pharmaceutics, Pharmaceutical Chemistry Pharmacology Pharmacognosy		11.7.14	14.7.14	16.7.14	18.7.14	19.7.14	21.7.14	22.7.14	31.7.2014
M.Tech			GATE Score 14.7.2014 (Cluster-1 & 2) 15.7.2014 (Cluster-3 & 4) NON-GATE 16.7.2014 to 19.7.2014 (Cluster-1-4)	21.7.14 (upto 5.00 p.m.) reporting of vacant seats by colleges	24.7.14		28.7.14 (at Institution level)	21.7.14	31.7.2014

Name of the Course	G.D. & Intervie w	Display of Merit List	1st Counseling	Display of Vacant seats, if any	Second Counseling , if any	Display of vacant seats, if any	Third Counseling , if any	Starting of classes	Cut off final date for admission
M.Phil P.G. Dip. in Guidance & Counseling	-	18.09.14	20.09.14	22.9.14	24.9.14	26.09.14	29.09.14	22.9.14	15.10.14

Note: -

- 1) If any Department/Institute receives application (s) by the last date for admission against seats meant for Kashmiri Migrants/ NRIs/Sports quota/Cultural Activities quota/other reserved quota the counseling schedule shall be notified by the Dept./Institute concerned.
- After the 3rd counseling, if any is held, position of vacant seats shall be sent to the Academic Branch invariably immediately by the HODs for taking further necessary action with regard to admissions.

SECTION VI: CRITERIA AND WEIGHTAGES FOR PREPARING MERIT LIST

Important Note:

- 1. While preparing the merit list, marks in fractions will not be rounded off.
- 2. The candidates must secure at least 25% (20% for SCcandidates of Haryana only) marks in the Entrance Test to be eligible for admission to those courses for which admissions are made through entrance test. If seats remain vacant, the above requirement of marks can be relaxed upto 5% marks by the Vice-Chancellor on the recommendations of Head of the Department concerned. No further relaxation in any case shall be permissible.
- 3. No document on the basis of which weightage is claimed shall be entertained, if it has been issued after the last of submission of online application.

The merit list will be prepared as under -:

Admissions Through Entrance Test = 100 marks + weightages if any

Admissions on the basis of marks in the qualifying examinations = 100marks + weightages.

Merit will be determined by adding the following weightages to the percentage of marks obtained by the candidate in the qualifying examination /entrance test.

A. Weightage for admission to M.A./M.Sc./M.Com/LL.M including 5-year Integrated programmes/M.P.Ed./B.P.Ed. and Dip. Courses other than Dip. in Foreign Languages

(i)	Weightage to the candidates who have passed qualifying exam.	5 marks
	from any of the Universities in the State except candidates to be admitted	
	against All India Quota.	

- (ii) Weightage for NCC 'C'/ 'G' Part-II Certificate, and Scouts and 5 marks Guides decorated with the President's Award.
 - Weightage for Certificate of Merit for Youth Red Cross/NSS/MFLP 5 marks awarded by the University/State Govt.
 - Weightage for securing 1st position at University Inter-Zonal/
 Inter-University North-Zonal /National/State/Inter-State

 5 marks

Youth Festivals in either individual or group items.

- (iii) Weightage for NCC 'B' Certificate 3 marks
- (iv) Weightage for passing Matric and/or 10+2 examinations as regular 5 marks students from Schools/Colleges situated in rural area of Haryana
- (v) Weightage for donating blood atleast five times for social cause 5 marks in a Govt./Govt. approved Blood Bank.
- (vi) Weightage for Hons. In the subject seeking admission to P.G. course 10 marks
- (vii) Weightage for NIS Dip. In any game (for admission to M.P.Ed.) 5 marks

5 marks

- (viii) Weightage to candidates having passed qualifying examination with Mathematics or Statistics as a main subject (for admission to M.A. Economics only)
- (ix) Weightage to candidates having passed B.A/B.Sc. with Computer
 Science as an elective subject in addition to Mathematics
 (for admission to M.Sc. Maths with Computer Science)

 5 marks

- (x) Weightage for M.A. (Psychology) (only for P.G. Dip. in Guidance 5 Marks & Counseling. (xi) Weightage to candidates having passed B.Sc. (Biotechnology) 5 marks (for admission to M.Sc. (Biotechnology) only. (xii) Weightage to the candidates who have passed B.A with Defence Studies/ 10 marks. Military Science/ Studies as one of the subject(for admission to M.A in Defence & Stratregic Studies) (xiii) Weightage to the candidates who have passed M,A English/Hindi 10 marks (for admission to P.G Diploma in Translation) (xiv) Candidates passing Fine Arts (Painting / Applied Arts) as one of the 5 marks subject in 10 + 2 (for admission to MFA6- year) Weightage to the sports candidates will be given on the following graded scale: (xy)Weightage A-1 5 marks A-2 4 marks B-1 3 marks B-2 2.5 marks C-1 2 marks 1 marks C-2 D 0 mark B. Weightage for admission to M.Phil programmes (i) Weightage for having passed the qualifying examination from 5 marks M.D. University, Rohtak(except candidates admitted against All India Seats.} (ii) Rural area weightage 5 Marks (iii) Weightage for donating blood at least five times for social cause 5 Marks (iv) Weightage for securing 1st position at University Inter-Zonal/ Inter-University North Zonal/National/State/Inter-State youth festivals in either individual or group items 5 Marks Weightage to the sports candidates will be given in the manner
- given under (A) (xv) above for participation in sports during the period of qualifying examination.

The entrance test will be of 100 marks and a candidate must secure at least 50% marks (45% marks for SC /ST candidates of Haryana only) to qualify the same.

Above weightage (s) under 'A' & 'B' shall be given subject to the following conditions:

i. Total weightage will not exceed 10 marks (except for Honours candidates and admission to M.P.Ed. & B.P.Ed. courses) in any case. In case of Hons., it will not exceed 20 marks.

- ii. Sports weightage given under (xv) above will not be applicable for admissions to B.P.Ed. and M.P.Ed. However candidates seeking admission to these courses i.e. M.P.Ed. and B.P. Ed. will be given sports weightage as per criteria given under (C).
- iii. Only those candidates who have passed their Secondary Examination or Senior Secondary Examination (10+2) as regular students from schools/colleges situated in rural area of Haryana are entitled for the Rural Area Weightage. Such candidates must produce a certificate to this effect as per Appendix-G.
- iv. Candidates claiming sports weightage must submit certificate issued by the Director of Sports of the State concerned indicating grade. Certificate from any other Authority will not be considered.
- v. Candidates claiming blood donation weightage must submit certificate issued by the Red Cross Society /Official Blood Bank.

C. Weightages for admission to LLB (Hons.) 3-year and 5-year programmes

Merit list will be prepared on the basis of marks obtained in the Entrance Examination (and not on the marks obtained in qualifying examination) by a ddingsports weightage, if any, in the manner given under (A)(xv) above.

D. Sports Weightage for admission to M.P.Ed. and B.P.Ed. programmes

a. M.P.Ed.

For deciding the overall merit of the candidate, the following marks will be added to the marks obtained by the candidate in the qualifying examination and the Entrance Examination:

Sr. No.	Position	Marks
1.	Olympic Games/World championship	
i.	1 st /2 nd /3 rd	25
2.	Asian Games/Asian Championship/ Commonwealth Games	
i.	1 st /2 nd /3 rd	23
3.	SAARC Games/Inter-national Tournaments	
i.	$1^{\text{st}}/2^{\text{nd}}/3^{\text{rd}}$	20
4.	Test matches and other Inter-national Tournaments	
i.	Participation	17
	5. National/All India Inter-State/ All India Inter-University	
	Tournaments	
i.	1 st	15
ii.	2 nd	12
iii.	3 rd	10
	OR	•
	National Zonal/Inter-State Zonal/ Inter- University Zonal	
	Tournaments	
i.	1 st	10
ii.	2 nd	08

iii.	3 rd	06		
6.	Zonal Combined Universities/ Combined University			
i.	Played	05		

b. B.P.Ed.

For deciding the total merit of the candidate, the following marks will be added to the marks obtained by the candidate in the qualifying examination:

Sr. No.	Position	Marks			
1. O	Olympic Games/World championship				
i.	1 st / 2 nd / 3 rd	25			
2. A	2. Asian Games/Asian Championship/ Commonwealth Games				
i.	1 st /2 nd /3 rd	23			
3. S.	AARC Games/Inter-national Tournaments				
i.	1 st /2 nd /3 rd	20			
4. Test matches and other Inter-national Tournaments					
i.	Participation	17			
	5. National/All India Inter-State/ All India Inter-University Tournaments				
i.	1 st	15			
ii.	2 nd	12			
iii.	3 rd	10			
	OR				
	National Zonal/Inter-State Zonal/ Inter- University Zonal Fournaments				
i.	1 st	10			
ii.	2 nd	08			
iii.	3 rd	07			
6. Z	onal Combined Universities				
i.	Played	06			
7. N	ational Tournaments				
i.	Participation	05			
8. St	ate Tournaments				
i.	1 st /2 nd /3 rd	05			

Note: Only highest weightage will be counted out of above categories.

SECTION : VII DISTRIBUTION & RESERVATION OF SEATS IN VARIOUS COURSES

In view of the reservation policy Notified by the Govt. of Haryana vide Nofication No. 22/10/2013 - IGSIII dated 28/2/2013, which is applicable to the University also, the reservation of seats in various programmes offered in University Teaching Departments/Centres/Institutes are as under:-

Category	Percentage
a) All India Open Category Seats (Including Haryana State) (AIO)	15% of the sanctioned intake
b) State Quota	85% of the sanctioned take
(b-1) Haryana Open General Category(HOGC)	30% of the State Quota i.e. 25.5% of total intake
(b-2) Reserved Categories of Haryana	70% of the State Quota i.e. 59.5% of total intake
Scheduled Caste (SC)	20% of State Quota (17% of total intake)
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)
Special Backward Classes (SBC)	10% of State Quota (8.5% of total intake)
Economically Backward Person in the General Caste Category (EBP)	10% of State Quota (8.5% of total intake)
Physically Handicapped (PH)	3% of State quota (2.55% of total intake).

In the event of quota reserved for Physically Handicapped remain unutilised 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-serviceman/ Freedom Fighter 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 2013, the next Block i.e. (B) Block of Category of Backward Classes will be given seats in the next academic year 2014 and so on. Further, a roster register for reservation of seats for ex-servicemen/freedom fighter 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.

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 notified by the Haryana Government, is available at **Appendix-K.**
- 3. Candidates belonging to Backward Classes/Special Backward class/Economically Backward Persons are required to submit a certificate from the competent authority as per **Appendix-D-I,Appendix D-II and D-III respectively.** The list of Backward Classes and Special Backward Classes in Haryana notified by the Haryana Government, is available at **Appendix-I.** 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-J**.
- The children or Grand Children (Maternal & Paternal) of Freedom Fighters are required to submit a certificate from the competent authority as per **Appendix-E.**
- Only those candidates who have permanent disability of not less than 40% (being otherwise fit for admission to the course) will be considered for admission as Physically Handicapped. They will submit a certificate from the competent authority as per **Appendix-H.** 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.
- 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.
- 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 reserve 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).
- 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. Benefit of reservation will be given to all the reserved categories upto 3rd counselling according to the reservation policy given in the Prospectus. In case at the time of 3rd counselling 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 with the approval of the Vice-Chancellor. In case, the seats in Haryana General Category remain vacant at the end the same will be thrown open to All India Open Category with the permission of the Vice-Chancellor.
- 11. For providing the benefit of reservation to Special Backward Classes, the criteria shall be the same as is applicable to Backward Classes in the State and other instructions issued by the Government from time to time. The criteria for exclusion of creamy layer for Special Backward classes will be the same as applicable for the reservation in Backward Classes.

The criteria for consideration as Economically Backward Persons in the General Castes category will be as under:-

- i. 'Family' for the purpose of the applicant seeking reservation as 'Economically Backward' is defined as follows:
 - (a) Head of Family and his/her spouse;
 - (b) Dependent children and their spouses;
 - (c) Unmarried dependent brothers and sisters.
- ii. The total annual income of the family of the applicant should not cumulatively exceed Rs.2,50,000/- per annum from all sources including agricultural income.
- iii. In case any person in the family, as described in (i) above, is income-tax/wealth tax payee, benefit of reservation shall not be extended.
- iv. Applicant or family as described in (i) above should not be in Class-I/Class-II services of Government of India or State Government level or equivalent or hold any equivalent post in any statutory board/corporation /University/ society/trust or an equivalent position in any public/private limited company or in any International organization.
- v. Family shall be deemed to be in service as mentioned above when a person in family has superannuated and/or has sought voluntary retirement or has been dismissed/terminated/compulsory retired from such service.
- vi. In case, family as described in (i) above, is engaged in aprofession as doctor, lawyer, chartered accountant, income –tax consultant, financial or management consultant, engineer, architect, computer specialist, film/TV artist, play write, author, model, media personnel or holds any elected/appointed office either under the Constitution or in terms of any statute out of which emolument/salary is paid, criteria of income as described in
 - (ii) above shall be applicable.
- vii Family, as described above, should not be employed in any Military or para-Military services with Union of India in the rank of Second Lieutenant or above in the Army or any equivalent rank in other forces of para-Military forces.
- viii The person who claims benefit of reservation under other categories shall not be entitled to claim benefit of reservation in this category.

SECTION VIII: ADMISSION PROCEDURE

The following procedure shall be followed for selection of the candidates for admission to various courses:

- 1. Mere possession of the prescribed academic qualifications does not entitle a candidate for admission to the course. Candidates would be required to fulfill all the conditions as spelt out in the Prospectus.
- 2. The eligibility of the candidates shall be ascertained at the time of counseling in the case admissions are made on the basis of entrance test.
- 3. Merit list of all the eligible candidates shall be prepared as per criteria given in the Prospectus and shall be displayed on the Notice Board of the Department/Institute concerned on the date (s) given in the Prospectus.
- 4. If two or more candidates secure identical marks in the merit, their relative merit will be determined by the marks obtained by them in the qualifying or equivalent examination. In case the marks in the qualifying or equivalent examination are also identical, the candidate senior in age will be given preference.
- Counseling for admission to the courses will be held at the Depts./Institutes as per "Counseling Schedule" given in the Prospectus. No separate communication shall be sent in this regard.
- 6. All the eligible candidates shall be required to appear personally before the Counseling Committee for verification of documents and checking of eligibility strictly according to the Counseling Schedule given in the Prospectus before the admission to the programme is made. They will be called for counseling one by one in order of merit.
- Preference once exercised by the candidate for any Course/Dept./Institute/College at the time of counseling shall be final. If a candidate does not get institution of his/her choice, he/ she may opt to be wait-listed. However such candidate may appear again as a fresh candidate in the next counseling, if held, and he/she will be considered for admission as per merit subject to availability of seats at that time he/she reports for counselling.
- 8 Counseling will be closed as soon as all the seats in each category are filled.
- Any candidate, who fails to turn up for Counseling at his/her turn, will be considered for the remaining seats at the time he/she reports for counseling. But no relaxation shall be given if the candidate fails to appear before the Counseling Committee on the fixed date/time.
- 10 The candidate, admitted during the counseling, shall deposit the fee on the date of counseling itself with the University Cashier/Bank, failing which his/her admission shall stand cancelled.
- Seats, remaining vacant after every round of counseling, shall be displayed on the Notice Board of the Department/Institute on the date (s) given in the "Counseling Schedule".
- 12. Those candidates, who do not get admission in one round of counseling, shall be eligible for admission in subsequent round, if seats are available.
- Seats, remaining vacant in one round of counseling, will be filled up in the subsequent round of counseling. The number of vacant seats shall be displayed on the Notice Board of the Department/Institute on the date (s) given in the "Counseling Schedule"

- 14 The seats, remaining vacant after 2nd round of counseling, shall be filled up by the University in accordance with the guidelines to be decided by the University authorities.
- Admission on the seats earmarked for Kashmiri Migrants/NRIs/sports quota/ cultural activities quota/any other reserved quota will be made on the basis of marks in the qualifying examination. However these seats will not be filled if the candidates in these categories are not available.
- The candidates shall present all the required certificates/documents/ testimonials in original to the Admission Committee for verification, and give one set of attested copies of all such certificates/documents/testimonials. The Admission Committee will check the eligibility of the candidate. This Committee shall have the power to reject any certificate not considered valid. In case, the candidate is not found eligible, his/her candidature will be cancelled.
- 17 After the completion of all formalities, including verification of certificates/documents/ testimonials for admission, the original certificates/ documents/ testimonials will be returned to the candidates. However, the attested copies (one set of each certificate/documents/testimonial) will be retained.
- 18 The decision of the Admission Committee in all matters relating to the admissions shall be final.

SECTION IX: FEE STRUCTURE

A. Annual fee structure for Indian students seeking admission to various regular courses offered in the University Teaching Departments will be as under:

Name of Course	Admissi on Fee (p.a.)	Tuitio n Fee (p.a.)	A. fund	Dev. Fee	Security refundabl e	Curricul um charges	Other charges (p.a.)	Total Fee New Regn.	Total fee old Regn.
LL.B. (Hons.) (Morning) 3-year, LL.B. (Hons.) 5-year	50/-	360/-	240/-	1000/-	500/-	50/-	1627/-	3827/-	3327/-
LL.B. (Hons.) (Evening) 3-year	50/-	360/-	240/-	10000/	500/-	50/-	1627/-	12827/-	12327/-
LL.M	50/-	420/-	240/-	5000/-	500/-	50/-	1627/-	7887/-	7387
M.A. Defence & Strategic Studies, Economics, Education, English, Fine Arts, Hindi, History, Music, Political Science, Public Admn., Sanskrit, PG Diploma in Translation (Hindi-English), PG Diploma in Guidance & Counselling,	50/-	360/-	240/-	-	500/-	50/-	834/-	2034/-	1834/-
M.A. (Hons.) 5-year, Economics, English and Public Admn.	50/-	360/-	240/-	5000/-	500/-	50/-	834/-	7034/-	6834/-
M. A. Geography, , Journalism & Mass Communication, Sociology.	50/-	360/-	240/-	-	500/-	50/-	1134/-	2334/-	2134/-
MVA (Painting) 6-year Integrated	50/-	8000/	240/-	4000/-	1000/- (one time)	50/-	5124/-	**18464/-	**16264/- (1 st 4 years)
*A candidate who seeks admission direct to MVA shall have to deposit Rs.1000/-as security. **(Rs.2000/-will be Charged from the Students of MFA/BFA/MA Fine Art As training tour Fee at the time of Admission at entry	50/-	8000/	240/-	4000/-	*1000/-	50/-	4924/	**18264/-	**17064/- (5 th & 6 th Year)
Level.	50 /	260/	240/		500/	50/	1024/	2024/	2024/
M.A. (Psychology) M. Lib. & Information Sc.	50/-	360/-	240/-	5000/- Per Sem.	500/-	50/-	1834/-	3034/- 12824/-	2834/- 12324/-
MBA (Gen.) 2-year	50/-	480/-	240/-	32000/	500/-	50/-	4124/-	37444/-	36944/-
MBA 5-year	50/-	480/-	240/-	35000/	500/-	50/-	1974/-	38294/-	37794/-
MCA	50/-	480/-	240/-	20000/	500/-	50/-	4959/-	26279/-	25779/-

M. Com. (Hons) & M.Sc.	50/-	420/-	240/-	5000/-	500/-	50/-	834/-	7094/-	6894/-
Math (Hons.) 5 year									
integrated									
M. Ed.	50/-	360/-	240/-	5000/-	500/-	50/-	1624/-	7824/-	7324/-
M. P.Ed.	50/-	360/-	240/-	1300/-	500/-	50/-	1624/-	4124/-	3624/-
M.Sc. (Agricultural	50/-	480/-	240/-	8000/-	500/-	50/-	897/-	10217/-	10017/-
Biotechnology),									
Biochemistry,									
Bioinformatics,									
Biotechnology, Botany,									
Environmental Sciences,									
Environmental									
Biotechnology, Microbial									
Bio-technology, Food									
Technology, Forensic									
Sc., Genetics,. Medical									
Bio-Technology,									
Microbiology and									
Zoology,									
M.Sc. Chemistry, Physics	50/-	480/-	240/-	2000/-	500/-	50/-	897/-	4217/-	4017/-
M.Sc. (Maths)	50/-	420/-	240/-	2000/-	500/-	50/-	834/-	4094/-	3894/-
M.Sc. Statistics,	50/-	420/-	240/-	-	500/-	50/-	834/-	2094/-	1894/-
Geoinformatics, M.Com	=0.	100/	- 101		 00/		0.0.1.1		10011
M.Phil (except Physical	50/-	420/-	240/-	-	500/-	50/-	834/-	2094/-	1894/-
Education).									
B. Pharma.	50/-	480/-	240/-	15000/	500/-	50/-	6982/-	23302/-	22802/-
				-					
M.Pharm. (Industrial	50/-	480/-	240/-	22500/	500/-	50/-	6982/-	30802/-	30302/-
Pharmacy, Pharmaceutics,				-				each	Each
Pharmaceutical								course	course
Chemistry,									
Pharmacognosy,									
Pharmacology)									
Add on courses	50/-	12000	240/-	3000/-	500/-	50/-	897/-	16737/-	16537/-
Certificate Course in		/-							
Pharmaco-Informatics									
Certificate Course in	50/-	8000/	240/-	2000/-	500/-	50/-	897/-	11737/-	11537/-
Phylo-Genomics		-							
Certificate Course in	50/-	8000/	240/-	2000/-	500/-	50/-	897/-	11737/-	11537/-
Bioinformatics		-							

B. Annual fee structure for Indian students seeking admission to various regular courses under Self-Financing Scheme offered in the University Teaching Deprtments will be as under:

Name of the Course	Admn. Fee	Tuition Fee	A. Fund	Dev. Fund	Security refund.	Curri- culum charges	Other charges	Total Fee per Annum New Regn.	Total Fee per Annum Old Regn.
Diploma in French	50/-	8000/-	240/-	1800/-	500/-	50/-	834/-	11474/-	11274/-
Certificate in French/ Spanish/Urdu	50/-	8000/-	240/-	1500/-	500/-	50/-	834/-	11174/-	10974/-
Certificate Course in Chinese	50/-	8000/-	240/-	2000/-	500/-	50/-	834/-	11674/-	11474/-

M.Sc. (Maths with Computer Science)	50/-	18000/-	240/-	6000/-	500/-	50/-	5834/- (5000/- Comp. Lab.)	30674/-	30474/-
M. Phil (Physical Education)	50/-	10000/-	240/-	3000/-	500/-	50/-	834/-	14674/-	14474/-
B.P.Ed.	50/-	20000/-	240/-	5000/-	500/-	50/-	1624/-	27464/-	26964/-
MBA (Hons.) 2-year	50/-	36000/-	240/-	9000/-	500/-	50/-	4124/-	49964/-	49464/-
MBA (Business Economics)	50/-	480/-	240/-	32000/-	500/-	50/-	4124/-	37444/-	36944/-
Master of Hotel Management, Master of Tourism Management	50/-	32000/-	240/-	8000/-	500/-	50/-	1624/-	42464/-	41964/-
Bachelor of Tourism Management, Bachelor of Hotel Management	50/-	24000/-	240/-	6000/-	500/-	50/-	1624/-	32464/-	31964/-
Diploma in Food & Beverage Service Management, Food and Beverage Production, House Keeping Operation Mgt. and Front Office Operation Mgt.	50/-	16000/-	240/-	4000/-	500/-	50/-	1624/-	22464/-	21964/-
MBA (Executive) (Weekend) & MBA -2 Year in ULIMS, Gurgaon.	50/-	32000/-	240/-	10000/-	500/-	50/-	4124/-	46964/-	46464/-
B. Tech. in M.E., E&C, CSE, Biotechnology, Civil Engg. and Electrical Engg.	50/-	50000/-	240/-	10000/-	500/-	50/-	1974/-	62814/-	62314/
M. Tech. in SE, E&C, CSE, ME(M&A), Biotechnology,Mechanical	50/-	56000/-	240/-	14000/-	500/-	50/-	1974/-	72814/-	72314/-
M.Sc.(Computer Science)	50/-	28,000/-	240/-	10,326/-	500/-	50/-	834/-	40,500/-	40,000/-
M. Tech.(Computer Science)	50/-	56000/-	240/-	14000/-	500/-	50/-	1974/-	72814/-	72314/-
PG Diploma in Bioinformatics	50/-	12000/-	240/-	3000/-	500/-	50/-	897/-	16737/-	16537/-
LL.B. 5-Year at UILMS, Gurgaon	-	14000/-	240/-	18000/-	1000/-	50/-	8135/-	41425/-	-

C. Annual Fee Structure for Foreign Students/NRIs seeking admission to various courses offered by the University:

(i) Foreign Nationals:

Sr. No.	Name of Course	Annual fee
1.	M.Com., M.Sc. Maths & Maths with Computer Science, M.P.Ed., B.P.Ed. & M.Ed.	\$ 1000/-
2.	M.Sc. (Chemistry, All M.Sc. courses under the Faculty of Life Sciences), MCA, M. Pharma., LLM, LLB (Annual/Semester) courses	\$ 1500/-

3.	Faculties of Humanities, Performing & Visual Arts, and Social Sciences (Hindi, English, Sanskrit, Music, Journalism & Mass Communication, Fine Arts, Political Science, Public Admn., Economics, History, Sociology, Psychology, Geography, Defence and Strategic Studies)	
	i) With Practical ii) Without Practical	\$ 750/- \$ 500/-
4.	MBA-2 & 5- year	\$ 1250/-
5.	M.Sc. (Statistics), M.A. (Education)	\$ 800/-

(ii) Non-Resident Indians

Sr. No.	Name of Course	Annual fee
1.	M.Sc. in Chemistry, Physics, Botany, Zoology, Environmental Science,	Rs.50000/-as
	Biotechnology, Biochemistry, Genetics, Microbiology and other courses	development fee +
	in the Faculty of Life Sciences	other usual
		University charges.
2.	M.Sc. Mathematics	Rs.30000/-as
		development fee +
		other usual
		University charges
3.	M.P.Ed	Rs.30000/-as
		development fee +
		other usual
		University charges.
4.	LL.B (Hons.) 5/ Year/3 Year	Rs.30000/-as
4.	LL.B (Holls.) 3/ Teal/3 Teal	development fee +
		other usual
		University charges.
		Omversity charges.
5	LL.M	Rs.10000/-as
		development fee +
		other usual
		University charges.
6.	All remaining courses i.e. MA/M Com/M Phil etc. in the U.T.D.	Rs.10000/-as
υ.	All remaining courses i.e. MA/M.Com./M.Phil etc. in the U.T.D.	development fee +
		other usual
		University charges
		Omversity charges

Note: The fee structure is subject to revision for the session 2014-15.

a) Annual fee structure for students (including Non-Resident Indians) from Low Income Countries as defined in the World Bank's report will be at par with Indian students of General Category. Fee will be charged in equivalent of Indian currency.

D. Other rules and guidelines relating to fee structure.

- 1. The fee structure does not include examination fee and hostel charges.
- 2. Selected candidates are required to deposit their dues direct with the State Bank of India (Code 4734), M.D. University, Rohtak/ The Rohtak Central Co-operative Bank Ltd. Rohtak at Campus by submitting a challan form, duly filled in triplicate, available at Bank's counter. They should get the dues verified by the University Cashier before depositing the same in the Bank..
- 3. Tuition fee and other dues will be payable for 12 months in the year i.e. **from August to July**.
- 4. A student migrating from another University will be required to pay all the dues other than Tuition Fee and Amalgamated Fund, which will be charged with effect from the month following the one upto which these have been paid to the previous institution.

Dues must be paid on the dates notified; otherwise a late fee fine of Rs.5/- (per day) upto 10 days from the dates notified and thereafter Rs.10/- (per day) till the end of the month shall be charged. The name of the defaulter may be struck off the rolls, if the dues are not paid till the end of the month, unless permission is obtained from the Head of the Department concerned to make payment at later date within the next month. Students may be re-admitted with the permission of the Head Department concerned on payment of Rs.500/- alongwith the arrears of fee and/or fines provided that the Head of the Department is satisfied, that if re-admitted, the student will not fall short of the requisite percentage of attendance.

- 5. If the admission of a student is cancelled by the University for no fault of his/her, the fees and other dues paid by him will be refunded except the Admission Fee, provided the application to this effect duly recommended by the Head of the Department concerned is received in the University Office within one month of the date of the letter conveying the cancellation of admission. The application for the refund of dues submitted beyond the time limit prescribed above may be considered with permission of the Vice-Chancellor on merit.
- 6. The University employees/their wards/spouses including the wards of retired employees and wards of employees who die in harness shall be entitled to the following concessions:
 - a. Full Tuition fee concession.
 - b. Three fourth (3/4) of the Development Fee.

The University employees and their dependent wards will be given 50% concession on the total fee in the Self-Financing Courses. The employees or their wards shall, however, pay other normal dues.

7. If a candidate after having been admitted to the first year of a course, leaves the course without attending any class and he/she applies for refund of fee within 7 days of the date of admission, the fee paid by him/her shall be refunded after deducting Rs.1000/-

Provided that if a candidate after having been admitted to the first year of a course withdraws his/her candidature and the seat vacated by him/her is subsequently filled up from the waiting list, the fee paid by him/her shall be refunded after deducting 15% of the fee paid by him/her subject to a minimum of Rs.1000/-.

Provided still further that if in a similar case, the seat vacated by a candidate is not filled up, the fee paid by him/her would not be refunded.

- 8. Late fee paid by a student shall not be refunded under any circumstances.
- 9. Fee concession to students who are Below Poverty Line and are Yellow Card holders will be governed by the following lines:
 - i. Students including brothers and sisters belonging to this category will be allowed full tuition fee concession subject to the production of proof.
 - ii. They will be allowed 50% concession in room rent, if they seek admission to the University hostels.
 - iii. Only those students of this category will be allowed this concession in subsequent years who clear all the papers of the previous examination in the first attempt.
 - Iv The above concession (s) shall not be allowed in courses run under Self-Financing Scheme.
- 10. However, 5% freeship will be earmarked in the courses run under the Self-Financing Scheme.
 - i) A student will be entitled to freeship on the basis of his/her academic qualifications/performance. At the entry point, the criteria of merit will be the percentage of marks in the qualifying examination. In the subsequent years, freeship will be granted to the student on the basis of merit subject to the condition that he/she passes the full examination in the first attempt. The applications will be invited department-wise annually within one month of the commencement of classes/courses.
 - Only those students, who are Below Poverty Line and have been issued a yellow Ration Card by the State Govt., will be entitled to concession in tuition fee, room rent, and freeship in Self-Financing Schemes.
- 11. At the time of admission, fee/fund like enrolment, registration, tuition fee, sports, union, library, magazine, medical, examination fee and other funds may not be charged from the SC students whose parents annual income is not more than 2.5 lacs. The claim on account of such fee may be submitted to the Higher Education Commissioner, Haryana, Panchkula after getting the same vetted from the Auditors of the Directorate for reimbursement. The affiliated colleges shall however pay all the University dues at the time of submitting the registration return/examination form as usual.

Provided that the Self-financing colleges/Self-financing institutions run by the University are not bound to follow the above instructions. Provided further that the aided affiliated institutions/University Teaching Departments running courses on Self-financing basis are bound to follow the same. Instructions received from the State Government from time to time on this issue shall be followed.

12. The Library Security amounting to Rs. 500/- or any other refundable security be charged from SC students at par with other students and may be refunded after the completion of the course in case the applicant submits a No Dues Certificate, since library security is not a fee and it is refundable after completion of the course.

E. FEE OF SELF FINANCING COLLEGE OF EDUCATION/ ENGINEERING

M.Ed. Rs.38500/- + other University usual charges

M.P.Ed Rs.24000/-Tuition fee + Rs.6000/-Development fee+ other University usual charges.

M.Tech Rs.70000/-+ other University charges (at par with M.Tech Course in UIET).

Note:

- (a) No college shall charge fees other than the above as prescribed by the University. If at any stage, any institution is found violating the above feestructure, punitive action shall be taken by the University.
- (b) Admitted candidates shall deposit Rs.5000/- as token money with University cashier, (in case of M.Tech, the token money shall be deposited with Cashier, University Institute of Engineering & Technology) which shall be refunded to the concerned College/Institution. Each participating institute shall deposit Rs.500/- per admitted student with the University Cashier (Rs.1000/- in case of M.Tech)as counseling fee.Token money will be forfeited if the candidate fails to seek admission within prescribed time.
- (c) The fee structure is subject to revision by the State Fee Committee /University.

SECTION- X: GENERAL RULES

- 1. The candidates seeking admission on Haryana seats are required to submit certificate of bonafide residents of Haryana as defined by the Haryana Govt. (**Appendix-A**). The Certificate of Haryana Resident shall be in the formats prescribed by the Govt. and issued by the competent authority (**Appendices A 1-4**).
- 2. A candidate who has passed his qualifying examination from a University/College situated within the State of Haryana will be deemed to be Haryana resident and will be required to submit certificate of bonafide resident of Haryana issued by the Principal/Headmaster of the Institution last attended (**Appendix- A 3**).
- 3. Reservation of seats for various categories shall be determined by the criteria given in the Section VII: Distribution & Reservation of Seats in Various Courses.
- 4. A complete merit list of all eligible candidates will be prepared for each category.
- 5. The candidates having passed qualifying examination from the self-styled Universities/ Institutes/Boards, declared bogus/fake by the UGC and other Govt. Bodies, shall not eligible for admission to any course in M.D. University. The list of such Universities/Institutes/Boards is available at **Appendix- M**. This list may vary from time to time as per Notification of UGC/other Govt. Bodies.
- 6. The list of examinations of various Indian/Foreign Universities/Boards recognized by this University and Board of School Education, Bhiwani, Haryana is available with the Departments / Institutes/ Academic Branch of this University and also on University Website. This list shall be referred to for verification of the documents of the candidates seeking admission to this University. No candidate who has passed his qualifying/other examination(s) from the Universities / Boards/Institutes other than mentioned in the list referred above shall be admitted without verification from the Academic Branch or Registrtion & Scholarship Branch.
- 7. Any attempt on the part of a candidate, his friends or relatives to canvass or bring influence to bear upon the University directly or indirectly for securing admission will lead to disqualification for admission.
- 8. If a candidate is admitted on the basis of information submitted by him but at any subsequent time, it is discovered that any portion of this information is incorrect or false, the student shall be removed from the University and all fees and other dues paid uptil the date of such removal shall be forfeited. The University may take any further action it may deem fit against the said student and his guardian.
- 9. In case of any ambiguity in the rules, interpretation of the same by the Vice-Chancellor shall be final.
- 10. All the admitted candidates should apply for the Identity-cum- Library Membership card through the respective HOD/Director of the Institute.
- 11. No student shall be deemed to have pursued a regular course of study unless he/she has attended not less than 65% or 75% of the lecturers delivered in theory as well as practical as per concerned Ordinance. Relaxation in shortage of lectures upto 20% will be allowed by the Head of the Department/Institute on the grounds detailed in the concerned Ordinances. The name of a student remaining absent for 15 consecutive days after the start or during the academic session without any notice shall be struck off from the rolls of the Department/Institute. A fine of Rs.5/- per lecture/day shall be charged on account of remaining absent from the classes. However, readmission may be allowed on payment of Rs.1000/- alongwith required fine within 15 days with

the permission of the Vice-Chancellor. If a student fails to report within this time limit, the seat will be declared vacant to be filled according to University rules. Re-admission may be allowed by the Vice-Chancellor only once on the recommendations of the concerned Head of the Department on payment of prescribed re-admission fee.

- 12. A student, who had been detained on account of shortage of attendance, may be re-admitted provided:
 - (a) he/she seeks re-admission within the prescribed date;
 - (b) his/her conduct has been satisfactory; and
 - (c) he/she shows sufficient cause to the satisfaction of the University for not having put in the requisite percentage of attendance in lectures.
- 13. An applicant who fails in the examination, or fails to appear in the examination, and who is otherwise eligible to appear in the examination as an ex-student, shall not be admitted as regular student. In exceptional cases, however, where such an applicant is a foreigner studying under the Cultural Scholarship Scheme of the Govt. of India etc., re-admission may be allowed.
- 14. In respect of an applicant seeking re-admission, his previous record shall be carefully scrutinized and the decision of the Vice-Chancellor in this regard shall be final.
- 15. Casual admission will not be allowed under any circumstances.
- 16. The medium of instruction shall be Hindi in case of Hindi subject and English in case of other subjects except where Hindi is specifically prescribed as medium of instruction.
- 17. Applicants should satisfy themselves about their eligibility before applying for any course.
- 18. No plea about the ignorance of the rules and regulations and other provisions of admission will be entertained.
- 19. As regards the rules of promotion etc., students will be governed by the provisions of the University ordinances.
- 20. All the rules and regulations for submission of migration certificate by the candidates, who have passed the lower examinations from other Universities/ Boards will be applicable as per the University Rules.
- 21. Always quote your Receipt No. for reference while making correspondence regarding admission to the courses offered by this University.
- 22. Ordinarily the odd and even semester examinations shall be held in December/January and May/June, respectively every year. However, the schedule may change due to some compelling circumstances.
- 23. Use of cell phones is strictly prohibited in the Depts./Admn. Block/Library.
- 24. Entire University campus is a "No Smoking Zone". As such, smoking is strictly prohibited in the University premises except in 'No Smoking Zones'. It is a punishable offence.
- 25. Parents are advised to visit the University from time to time to keep themselves abreast of the progress of their wards.
- 26. While pursuing professional courses, the students may have to go for Industry exposure/field-trips as per course requirements.
- 27. Optional paper (s) can be offered with the permission of the Vice-Chancellor, if the student strength is not less than five.
- 28. Nothing contained in this Prospectus shall be construed to convey sanction or cited as an authority for which University regulations alone are applicable.

SECTION-XI: ENROLEMENT OF STUDENTS AND SUBMISSION OF REGISTRATION/ CONTINUATION RETURN

The Principals of affiliated/maintained colleges/institutes will complete the process of online submission of Registration Return-cum-Examination Form and Continuation Return within 45 days from the last date of normal admission/counselling of a course and a 'Hard Copy' of the same will be submitted alongwith all types of required certificates/documents (photocopies duly attested) exhibiting their eligibility and migration certificate in the R & S Branch within 7 days after completing all formalities i.e. depositing of required fee mentioned in the Fund Transfer Report (FTR) relating to different type of fees applicable for a session.

ii) In case of admission made with late fees beyond the normal date of admission, the registration return-examination form and continuation return will be accepted within 15 days from the date of admission/counselling. Completing other requirements as provided in clause i) above.

In case a College/Institute fails to do the needful, the RR-cum-exam form shall be accepted with requisite fee in one go and penalty of Rs.5/-per student per day 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 course. After that 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.

Provided further that the RR-cum-Examination Form without required certificates/documents and Migration Certificate of any student(s) will be considered late and will be accepted with a penalty of Rs.5/-per student per day on registration return and in respect of each kind of fee separately.

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.

SECTION – XII: STUDENT'S CONDUCT AND DISCIPLINE RULES

1. Application of Rules

These rules shall apply to all the students of Maharshi Dayanand University, Rohtak.

2. Acts of Indiscipline and Misconduct

Any act of misconduct committed by a student inside or outside the campus shall be an act of violation of discipline of the University. Without prejudice to the generality of the foregoing provision, violation of the discipline shall include:

- (i) Disruption of teaching, study, examination, research or administrative work, curricular or extra curricular activity or residential life of the members of the University, including any attempt to prevent any member of the University or its staff from carrying on his or her work and doing any act reasonably likely to cause such disruption;
- ii) Damaging or defacing University property or the property of the members of the University or any other property inside or outside the University Campus;
- iii) Engaging in any attempt as wrongful confinement of teachers, officers, employees and students of the University or camping inside or creating nuisance inside the boundaries of houses of teachers, officers and other members of the University;
- iv) Use of abusive and derogatory slogans or intimidatory language or incitement of hatred and violence or any act calculated to further the same;
- v) Smoking in the University Campus.
- vi) Eve-teasing or disrespectful behaviour to women or girl students;
- vii) Any assault upon or intimidation of or insulting behaviour towards a teacher, officer, employee or student or any other person;
- viii) Causing or colluding in the unauthorized entry of any person in the campus or in the unauthorized occupation of any portion of University premises, including Hostels or Halls of Residence, by any person;
- ix) Getting enrolled in more than one course of study simultaneously in violation of University rules.
- x) Committing forgery, tampering with or misuse of University documents or records, identification cards etc.;
- xi) Furnishing false certificate or false information to any office under the control and jurisdiction of the University;
- xii) Consuming or possessing alcoholic drinks, dangerous drugs or other intoxicants in the University premises;
- xiii) Indulging in acts of gambling in the University premises;
- xiv) Possessing or using weapons such as knives, lathis, iron chains, iron rods, sticks, explosives and fire arms in the University premises;
- xv) Arousing communal, caste or regional feelings or creating disharmony among students;
- xvi) Not disclosing one's identity when asked to do so by an employee or officer of the University who is authorized to ask for identity;
- xvii) Tearing of pages, defacing, burning or destroying books of any library or seminar;

- xviii) Unauthorized occupation of Hostel Rooms or unauthorized use of University furniture in one's Hostel Room or elsewhere:
- xix) Accommodating guests or other persons in Hostel without permission of the competent authority;
- xx) Improper rendering of accounts for money drawn from or through any office under the control and jurisdiction of the University;
- xxi) Coercing the medical staff to render medical assistance to persons not entitled for the same or any other disorderly behaviour;
- xxii) Any act of moral turpitude;
- xxiii) Any offence under law;
- xxiv) Committing any of the offences specified in the examination (Control of unfair means and disorderly conduct) of the University;
- xxv) Violation of Traffic Rules as notified by the Proctor;
- xxvi) Pasting of posters or distributing pamphlets, handbills etc. of objectionable nature or writing on walls and disfiguring building; and
- xxvii) Any other act which may be considered by the Vice-Chancellor or the Discipline Committee to be an act of violation of discipline.

3. Disciplinary Action

Without any prejudice to the powers of the Vice-Chancellor as specified under Statute 39, the following Officers are authorized to take disciplinary action by way of imposing penalties as specified in Clause 4 of these regulations other than those specified in Sub-Clause (ix), (x), (xi), (xii), (xiii) & (xiv):

- i) Proctor
- ii) Deans of the Faculties/Dean, Students Welfare
- iii) Provost
- iv) Heads of the Departments
- v) Principals / Directors of the Colleges/Institutions
- vi) Any other person employed by the University and authorized by the Vice-Chancellor for the purpose provided that the penalties on the offences relating to Examinations will be dealt with by the relevant bodies.

4. Nature of Penalties

The following penalties may, for acts of indiscipline or misconduct or for good and sufficient reasons, be imposed on a student, namely:

- i) Written warning and information to the guardian.
- ii) Fine as may be warranted by the nature of case.
- iii) Suspension from the Class/Department/College/Hostel/Mess/Library or withdrawal of any other facility of this nature.
- iv) Suspension or cancellation of scholarships, fellowships or any financial assistance from any source, or recommendation to that effect to the sanctioning agency.
- v) Recovery of pecuniary loss caused to University property.

- vi) Debarring from participation in Sports/NCC/NSS and other such activities.
- vii) Disqualifying from holding any representative position in the Class/ College/ Hostel/ Mess/Sports/Clubs and in similar other bodies.
- viii) Hostel shift and Hall shift.
- ix) Expulsion from the Department/Faculty/Hostel/Mess/Library/Clubs for a specified period.
- x) Debarring from an examination.
- xi) Non-issue of Migration Certificate.
- xii) Expulsion from the University for a specified period.
- xiii) Disqualifying from further studies, or prohibition for future admission or re-admission.
- xiv) Any student against whom an allegation of misconduct has been made may be suspended from the rolls of the University by the Vice-Chancellor, pending enquiry or pending trial on a cognizable offence by a court of Law.

5. Opportunity to be given before Award of Penalty

No penalty, provided in sub-clauses (ix), (x), (xi), (xii), (xiii) and (xiv) of Clause 4 shall be imposed without giving to the student a reasonable opportunity of being heard.

6. Review of/Appeal against the Penalty

A review would lie to the Officer issuing the orders within seven days, and an appeal would lie against the orders of the authorities mentioned in these rules (except the Vice-Chancellor) to the Proctorial Board. The Board may also review its decision at its own.

7. **Prohibition of Ragging**

Regulations on curbing the menace in higher educational institutions as conveyed by the UGC vide letter No. F-I-16/2007(CPP-II) dated April, 2009 in view of the judgement of Supreme Court in Civil Appeal No. 887 of 2009 'University of Kerala Versus Council of Principals of Colleges-Kerala and others, .' given below shall be adhered to strictly:

Ragging in educational institutions is banned and any one indulging in ragging is likely to be punished appropriately, which punishment may include expulsion from the Institute, suspension from the institution or classes for a limited period or fine with a public apology. The punishment may also take the shape of (i) withholding scholarships or other benefits (ii) debarring from representation in events (iii) withholding results (iv) suspension or expulsion from hostel or mess, and the like (v) lodging of FIR to local police. If the individuals committing or abetting ragging are not/cannot be identified, collective punishment can be awarded to act as a deterrent.

Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness to any other student, indulging in rowdy or indiscipline activities which cause or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in freshers or junior students or asking the students to do any act or perform something which such students will not do in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment, so as to adversely affect the physique or psyche of a fresher or a junior student will be deemed to be an act of ragging.

Hon'ble Supreme Court of India in SLPI No. 24295/2004 in the matter of University of Kerala V/s Council of Principals, Colleges of Kerala and others has ordered that if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain, and if his explanation is not found satisfactory, the authority would expel him from the Institution.

The applicants at the time of admission are required to give an affidavit (Appendix-O) against ragging.

8. Check on the menace of sexual harassment and violence against females

Sexual harassment is taken as a serious act of indiscipline. A Committee, constituted by the Vice-Chancellor under the Chairmanship of Professor Mrs. Sunita Malhotra, Dept. of Psychology, will check the menace of sexual harassment and violence against females. The "Sexual Harassment" includes any unwelcome sexually determined behaviour, whether directly or by implication and includes physical contact and advances, a demand or request for sexual favours, sexually-coloured remarks, showing pornography or any other unwelcome physical, verbal or non-verbal conduct of sexual nature.

The Committee shall take all precautionary measures to prevent sexual harassment and violence against female students in the University. It shall also ensure that there is no hostile environment towards females. No female student should have reasonable ground to believe that she is at a disadvantage or is being discriminated against. If any complaint of sexual harassment comes to the notice of the Committee, immediate disciplinary action alongwith appropriate action in accordance with the law would be taken.

SECTION-XIII: TEACHING FACULTY

The University offers undergraduate, postgraduate, M.Phil, and doctoral programmes through its 40 Departments/Institutes/Centres which are grouped into 11 faculties. The faculty positions along with their qualifications and areas of specialization are spelt out in the following tables.

	qualifications and areas of			
Sr. No.	Name	Qualifications	Designation	Area of Specialization
1.	FACULTY OF COMMER			
i.	Department of Commer		T. D. C. O.	
1.	Dr. RavinderVinayek	Ph.D.	Professor & Head	Strategic Management & Marketing
2	Da M.C.Malile	DL D		č
2. 3.	Dr. M.S.Malik	Ph.D.	Professor	Accounting & Finance
3.	Dr. S.D.Vashistha	Ph.D.	Professor & Dean	Accounting & Gen.Mgt.
4.	Dr.Narender Kumar	Ph.D.	Professor	Marketing & Financial
			7 2	Management
5.	Dr.(Mrs)Geeta Man Mohan	Ph.D.	Professor	Statistics & HRM
6.	Dr.Ram Rattan Saini	Ph.D.	Professor	Business Env. & Financial
				Management
7.	Dr.Raj Pal Singh	Ph.D.	Professor	Gen.Management & Accounting
8.	Dr.Sanjeev Kumar	Ph.D.	Professor	Accounting & Statistics
9.	Dr.Kuldeep Singh	Ph.D.	Professor	Accounting & Finance, Gen. Mgt.
10.	Dr.Vazir Singh	Ph.D.	Professor	Auditing & Gen. Mgt.
11.	Mrs.Raman Malhotra	M.Com	Assoc. Professor	HRM & Business Law
12.	Sh.Tilak Raj	M.Phil	Assoc. Professor	Accounting & Corporate Law
13.	Dr.Seema Rathee	Ph.D	Asstt.Professor	Accounting & Finance
14.	Shri Manoj Kumar	M.Com	Asstt.Professor	
15.	Dr. Priti Sharma	Ph.D	Asstt.Professor	Accounting & Finance
16.	Shri Shakti Singh	M.Phil	Asstt.Professor	
17.	Mrs. Parkash Wati	MCA	Typewriter Instructor	Computer Application
	FACULTY OF EDUC	ATION	mstructor	<u> </u>
i.	Department of Educat			
1.	Dr.(Mrs.) Indira Dhull	Ph.D	Professor	Educational Psychology, Value
1.	Di.(Wiis.) indira Dilan	1 11.15	110103301	Education & Teacher Education
2.	Dr.Hemant Lata Sharma	Ph.D	Head & Dean	Educational Technology, Distance Education and Teacher Education
3.	Dr. A.K.Kalia	Ph.D	Professor	Educational Psychology, Distance Education & Research
				Methodology
4.	Dr.(Mrs.) Madhu Gupta	Ph.D	Professor	Teacher Behaviour & Special
				Education Education
5.	Dr.Jitender Kumar	Ph.D	Assoc.Professor	Sociological Foundations of
				Education, Educational
				Technology, EVG
6.	Dr.Neeru Rathee	Ph.D	Asstt. Professor	Educational Technology, Teacher Education

7.	Dr.Madhuri Hooda	Ph.D	-do-	EVG, Special Education, Comparative Education &
				Curriculum Development
8.	Dr.Umender Malik	Ph.D	-do-	Educational Technology EVG
9.	Ms.Sarita	M.Phil	-do-	EVG, Special Education,
				Educational Technology
10	Dr.Anu Balhara (on	M.Ed	-do-	Philosophical, Sociological bases
	deputation)	Ph.D		of Education, Comparative
				Education, EVG, Special
	D (0 D)			Education
ii.	Department of Physica		D C O II 1	11' 0 D' 1 11 14
1.	Dr. Kultaj Singh	Ph.D	Prof. & Head	History & Principle, Health Education, Wrestling
2.	Dr.B.S.Rathee	Ph.D.	Accoc.Professor	Exercise Physiology, Sports
				Medicine & Basketball
3.	Dr. R.P.Garg	Ph.D	Professor	Wrestling, Training Method &
				Anatomy, Physiology
	EAGUE EVA OF FINA	NEEDING AND		
3.	FACULTY OF ENGI			-
1.	Dr. S.P.Khatkar	Ph.D	Director	Inorganic Chemistry
2.	Dr. Rahul Rishi	Ph.D	Professor	CSE
3.	Dr. Yudhvir Singh	Ph.D	Assoc.Professor	CSE
4.	Dr.Raj Kumar Yadav	Ph.D	Asstt.Professor	CSE
5.	Sh.Vikas Siwach	M.S.	-do-	CSE
6.	Mrs.Kamna	M.Tech	-do-	CSE
7.	Mrs.Rainu Nandal	M.Tech	-do-	CSE
8.	Mrs. Chavi Rana	M.Tech	-do-	CSE
9.	Sh.Dheeraj Khurana	M.Tech	-do-	CSE
10.	Sh.Harkesh Sehrawat	M.Tech	-do-	CSE
11.	Mrs. Amita Dhankhar	M.Tech	-do-	CSE
12.	Mrs. Sunita Dhingra	M.E.	-do-	CSE
13.	Sh.Kamal Deep	M.Tech	-do-	CSE
14.	Sh. Yogesh Kumar	M.Tech	-do-	CSE
15.	Sh. Vikas Nandal	M.E.	Asstt.Professor	ECE
16.	Dr. Vikas Sindhu	M.E./Ph.D	-do-	ECE
17.	Dr.Suresh Kumar	M.Tech/	-do-	ECE
10	Ch Chamahar	Ph.D	do	ECE
18.	Sh.Shamsher	M.Tech	-do-	ECE
19.	Dr.Anil Sangwan	ME/Ph.D	-do-	ECE
20.	Sh.Manoj Kumar	M.Tech	-do-	ECE
21.	Dr. Vinit Kumar	Ph.D	Professor	ME
22.	Dr. Prabhakar Kaushik	Ph.D Ph.D	Asstt.Professor	ME
23.	Dr.Ashwani Dhingra		-do-	ME
24.	Sh.Raj Kumar	M.Tech	-do-	ME ME
25.	Sh.Rajesh Sh.Sandeep Kumar	M.Tech M.Tech	-do-	ME ME
26.	_			
27.	Sh.Pardeep Gahlot	M.Tech	-do-	ME

28.	Sh.Deepak Chhabra	M.Tech	-do-	ME
29.	Sh.Ravinder Sehdev	M.Tech	-do-	ME
30.	Sh.Rakesh Rathi	M.Tech	-do-	ME
31.	Sh.Naveen Hooda	M.Tech	-do-	ME
32.	Sh.Naveen Khatak	M.Tech	-do-	ME
33.	Dr.(Mrs.) Sonia	Ph.D	Assoc.Professor	Biotechnology
34.	Dr. Kashyap Dubey	Ph.D	-do-	Bioprocess Engineering
35.	Dr.Manvender Singh	Ph.D	-do-	Genetics
36.	Dr.(Ms)Manjeet Kaur	Ph.D	Asstt.Professor	Biotechnology
37.	Dr.(Ms) Vijay Dangi	Ph.D	-do-	Molecular Biology
38.	Dr. Veer Bhan	Ph.D	-do-	Genetics
39.	Sh.Vipin Kumar	M.Tech	-do-	Elect.Engg.
40.	Mrs.Meena Kumari	M.Tech	-do-	Elect.Engg.
41.	Sh.Gurdiyal Singh	M.Tech	-do-	Elect.Engg.
42.	Sh.Surender Singh	M.Tech	-do-	Elect.Engg.
43.	Dr.Sunil Chhikara	Ph.D	-do-	EVS
44.	Mrs. Savita Khatri	M.Sc. B.Ed	-do-	Chemistry
45.	Dr.(Mrs)Seema	Ph.D	-do-	Chemistry
46.	Dr.Rajesh Kumar	Ph.D	-do-	Chemistry
47.	Mrs.Manju Bala	M.Sc./Net	-do-	Physics
48.	Dr.Rahul Tripathi	M.Sc, Ph.D	-do-	Physics
49.	Sh.Sukhbir Singh	M.Sc./NET	-do-	Physics
50.	Dr.Surender Kumar	Ph.D	-do-	Maths
51.	Dr.Vikas Kumar	M.Sc./M.Phil Ph.D	-do-	Maths
52.	Dr.Garima Chopra	Ph.D	-do-	Maths
53.	Mrs. Kavita Hooda	M.Phil	-do-	Management
54.	Mr.Arun Hooda	MBA	TPO	TPO
55.	Ms.Neha Khurana	M.Tech	Asstt.Professor	Electrical Engg.
56.	Dr.Manjit Kaur	Ph.D	-do-	English
57.	Ms.Chanchal Hooda	M.A.(E)/NET	-do-	-do-
58.	Sh.Deepak	M.Tech	-do-	Civil Engg.
59.	Ms.Anu Bala	M.Tech	-do-	-do-
60.	Ms.Isha	M.Tech	-do-	-do-
		(C.E.)		

4. FACULTY OF HUMANITIES

i. D	epartment of English and	Foreign Langu	ages	
1.	Dr. S.P.Dahiya	Ph.D	Professor &	American Lit./Indian Literature
			Head	
2.	Dr.(Mrs) Asha Kadyan	Ph.D	Professor (On	British Drama/Indian Drama,
			Deputation)	Linguistics
3.	Dr.(Mrs.)Poonam Datta	Ph.D	Professor	Posting at ULIMS, Gurgaon
4.	Dr. Loveleen Mohan	Ph.D	Professor	Post-colonial Studies/British
				Novel
5.	Dr.Jaibir Singh Hooda	Ph.D	Professor	American Literature

6.	Dr.Randeep Rana	Ph.D	-do-	Post-colonial Studies Indian
0.	Br. Rundeep Rund	111.15	40	Writing in English
7.	Dr.(Mrs.) Manjeet	Ph.D	-do-	Modern American
٠.	Rathee	1 11.15	uo	Literature/Media Studies
8.	Mrs. Jai Shree Shankar	M.Phil	Assoc.Professor	American Drama
9.	Mrs.Sheelu Chaudhary	M.Phil	-do-	American Literature
10.	Dr.(Mrs.) Rashmi Malik	Ph.D	-do-	British Novel
11.	Dr. Neelam Rathee	Ph.D	Asstt.Professor	Indian Drama in English
12.	Dr.Anju Bala	Ph.D	Asstt.Professor	American Literature, Literary
12.	Di.i inju Bulu	T II.D	7 15511.1 10105501	Criticism Phonetics
ii	Department of Hindi			
1.	Dr.Rohini Aggarwal	Ph.D	Professor &	Fiction & Criticism
1.	2 min i iggui wai	111.2	Head	
2.	Dr.R.S.Pandey	D.Litt	Professor	Kavya Shastra, Saundrya
		D.Litt	110105501	Shastra, Madhayakalin tatha
				Adhunik Hindi Kavita
3.	Dr. Ram Rati	Ph.D	Professor	Kavya Shastra, Saundrya
				Shastra, Adhunik Hindi Kavita
4.	Dr.Sushila Kumari	Ph.D	-do-	Hindi Kahani Tatha Lok Sahitya
5.	Dr.Sanjeev Kumar	Ph.D	-do-	Adhunik & Madhyakalin Hindi
	D 34 34 12	DI D	1	Kavita
6.	Dr. Maya Malik	Ph.D	-do-	Modern Poetry, Lok Sahitya
7.	Dr.Krishna Joon	Ph.D	-do-	Fiction
8.	Dr.Pushpa Rani	Ph.D	-do-	Adhunik Hindi Kavita
9.	Dr.Renu Chandla	Ph.D	Assoc.Professor	Fiction
10.	Mrs.Sheela Gahlot	M.A.	-do-	Adhunik Hindi Kavita
11.	Dr.Krishna Devi	Ph.D	Asstt.Professor	Linguistics
	Department of Journalism and			C: 1: D: 1
1.	Dr.Harish Kumar	Ph.D	Professor &	Cinema studies, Print Media
2	Du Canalini Mandal	DI. D	Head	
2.	Dr.Sarojini Nandal	Ph.D	Assoc.Professor	Political Communication, Advertising, Radio
3.	Ms Sumedha Dhani	MJMC	Asstt.Professor	Women & Media, Comm.
5.	Wis Sumedia Dilain	IVISIVIC	Asstt.1 Tolessol	Theory
4.	Mr.Sunit Mukherjee	MJMC	-do-	Pub. Relations & Corporate Comm.,
	J			Media writing, Online Journalism.
iv. D	epartment of Sanskrit, Pali			
1.	Dr.Asha	Ph.D	Professor	Vyakaran & Classical Literature
2.	Dr.Surender Kumar	Ph.D	Professor &	Philosophy, Vedas
			Head	
3.	Dr.Krishna Acharya	Ph.D	-do-	Vyakaran & Classical Literature
4.	Dr. D.P.Kularia	Ph.D	-do-	Vyakaran & Classical Literature
5.	Dr.Sunita Saini	Ph.D	Asstt.Professor	Philosophy & Classical
	ar ar ; br	3.6 D1 '1	1	Literature
6.	Sh.Shri Bhagwan	M.Phil	-do-	Philosophy
5.	FACULTY OF LAW			
i.	Department of Law	DI D	D C	T •
1	Dr. K.P.S. Mahalwar	Ph.D.	Professor	Law

2	Dr. Naresh Kumar	Ph.D.	Professor	-do-
3	Dr. (Mrs.) Promila Chugh	Ph.D.	Head & Dean	-do-
4	Dr. Badruddin	Ph.D.	Professor	-do-
5	Dr. Preet Singh	Ph.D.	-do-	-do-
6	Dr. A.S. Verma	Ph.D.	-do-	Sociology
7	Dr. A.S. Dalal	Ph.D.	Professor	Law
8	Dr. S. S. Shilwant	Ph.D.	-do-	-do-
9	Dr. A.S.Kajal	Ph.D.	-do-	Hindi
10	Dr. (Mrs.) Anju Khanna	Ph.D.	Assoc. Professor	History
11	Dr. (Mrs.) Suman Lata	Ph.D.	-do-	Political Science
12	Dr.(Mrs.)Neena Vashishth	Ph.D.	-do-	Economics
13	Dr. (Mrs.) Asha Sharma	Ph.D.	-do-	English
14	Dr. Vimal Joshi (On deputation)	Ph.D.	-do-	Law
15	Dr. Kavita Dhull	Ph.D.	Asstt. Professor	-do-
16	Mrs. Neelam Kadyan	LL.M.	-do-	-do-
17	Dr. Jitender Singh Dhull	Ph.D.	-do-	-do-
18	Dr. Satya Pal Singh	Ph.D.	-do-	-do-
19	Dr. Yogender Singh	Ph.D.	-do-	-do-
20	Mrs. Pratima Devi	LL.M.	-do-	-do-
21	Dr. Sonu	LL.M. Ph.D.	-do-	-do-
22	Dr. Jaswant Saini	Ph.D.	-do-	-do-
23	Mrs. Anusuya Yadav	LL.M.	-do-	-do-
24	Dr. Ved Pal Singh	Ph.D.	-do-	-do-
25	Dr. Surender Singh	Ph.D.	-do-	-do-
6.	FACULTY OF MANA			
i	Institute of Manageme			
1.	Dr.Mukesh Dhunna	Ph.D	Professor	OR, MIS, Statistics, IT
2.	Dr.Ajay K.Rajan	Ph.D	-do-	HR, Talent Management
3.	Dr.(Mrs.)Neelam Jain	Ph.D	Director & Dean	Finance, Accounting
4.	Dr. Virender Singh	Ph.D	Professor	Marketing, Intl.Marketing
	(Working against			
L	Supernumerary post)			
5.	Dr.A.S.Boora	Ph.D	-do-	Bus.Stat.or Production
6.	Dr.Raj Kumar	Ph.D	-do-	Bus.Research Methods, Finance, Accounting
7.	Dr.Rishi Chaudhary	Ph.D	-do-	Finance, Accounting
8.	Dr.Satyawan Baroda	Ph.D	-do-	HRM
9.	Dr.(Mrs.)Kamlesh Gakhar	Ph.D	-do-	Business Economics
10.	Dr. Pardeep Ahlawat	Ph.D	Assoc.Professor	IT, e-Com, Marketing
11.	Dr. Aparna Bhardwaj	Ph.D	-do-	Management
12.	Dr.Jagdeep Singla	Ph.D	Asstt.Professor	Marketing, Prod., SCM
13.	Mr.Kuldeep Chaudhary	MBA	-do-	General Mgt., Marketing
14.	Mr.Naresh Kumar	MBA	-do-	Economics, QM, IT
		<u> </u>		l

15.	Dr.(Mrs.) Seema Singh	Ph.D	-do-	Marketing
16.	Dr.Sonia	Ph.D	-do-	Marketing
17.	Mrs.Garima Dalal	Ph.D	-do-	Finance, Accounting
18.	Dr.Karamvir Sheokand	Ph.D	-do-	HRM, Marketing
19.	Dr.(Mrs.)Divya Malhan	Ph.D	-do-	HRM
20.	Dr. Ramphul	Ph.D	-do-	Economic,Intl.Business
21.	Dr.Sanjay Nandal	Ph.D	-do-	Intl.Business
22.	Dr.Ashok Kumar	Ph.D	Asstt.Professor	Accounting & Finance
ii	Institute of Hotel & To			<i>E</i>
1.	Dr. A.K.Rajan	Ph.D	Professor & Director	General Management HRM
2.	Dr.Ashish Dahiya	Ph.D	Assoc.Professor	Hospitality Operations & Management
3.	Dr.Ranbir Singh	Ph.D	Asstt. Professor	Tourism Impacts & Business
4.	Dr.Amit Kumar Singh	MTA, Ph.D.	-do-	Heritage Tourism
5.	Dr.Sanjeev Kumar	Ph.D	-do-	Front Office
6.	Dr.Goldi Puri	Ph.D	-do-	Marketing, International Business, IT
7.	Mr.Manoj Kumar	MHM, MA (Eng.)	-do-	F&B Service
8.	Dr.Sandeep Malik	Ph.D	-do-	F&B Controls, F&B Services & Production
9.	Ms Gunjan	MBA	-do-	Marketing & HR
10.	Ms Jyoti	MHM	-do-	Housekeeping & Front Office
11.	Mr.Anoop K.Huria	MTM	-do-	Ticketing & Tourism Business
12.	Ms Shilpi	MTM	-do-	Travel & Tourism
13.	Mr.Sumegh	MHM	-do-	Hotel Operations
7.	FACULTY OF LIFE	SCIENCES		
	. Department of Biochemi			
1.	Dr. C.S.Pundir	Ph.D	Professor	Biochemistry
2.	Dr. Rajesh Dabur	Ph.D	Assoc.Professor & Head	Clinical Biochemistry
3.	Dr. Nar Singh Chauhan	M.Sc.Ph.D	Assoc.Professor	Molecular Biology
4.	Dr. Ritu Pasrija	Ph.D	-do-	Biotechnology Fungal Biology
5.	Dr. Sandeep Singh	Ph.D	-do-	Plant Biochemistry
6.	Dr.Vijay Kumar	Ph.D	-do-	Animal Neurotoxicology
ii	Centre for Biotechnolo			
1.	Dr. S.K.Gakhar	Ph.D	Professor	Genetic Engineering & Immunology
2.	Dr.P.K.Jaiwal	Ph.D	Professor & Director	Plant Genetic Engineering
3.	Dr.Promod Mehta	Ph.D	Professor	TB Pathogenesis
4.	Dr. A.K.Chillar	Ph.D	Assoc.Professor	Proteomics, Antimicrobial Moleculer
5.	Dr. Ritu	Ph.D	Asstt.Professor	Biotechnology
6.	Dr.Vikas Hooda	Ph.D	-do-	Biosensor & Nano-Technology
7.	Dr.Samander Singh	Ph.D	-do-	Virology
	1	ı	1	

8.	Dr. Sarvjeet Singh	Ph.D	-do-	Agricultural Biotechnology
9.	Dr. Darshana	Ph.D	-do-	Plant Mol.Biology
				Plant Biotechnology
10.	Dr.Nater Pal Singh	Ph.D	-do-	Agricultural Biotechnology
iii	Department of Botony	,		
1.	Dr.Pushpa Dahiya	Ph.D	Professor	Aeroallergens
2.	Dr. Anita Rani Sehrawat	Ph.D	Assoc.Professor & Head	Biotechnology
3.	Dr. Vinita Hooda	Ph.D	Asstt.Professor	Enzyme Technology
4.	Dr. Surender Singh Yadav	Ph.D	-do-	Ecology
5.	Dr. Asha Sharma	Ph.D	-do-	Stress Physiology
6.	Dr. Sunder Singh	Ph.D	-do-	Stress Physiology & Reproductive Biology
iv	Department of Enviro	nment Sciences	3	1
1.	Dr.(Mrs. Rajesh Dhankhar)	Ph.D	Professor	Environmental Toxicology
2.	Dr.J.S.Laura	Ph.D	Professor & Head	Environmental Monitoring
3.	Dr.Meenakshi	Ph.D	Asstt.Professor	Pollution
4.	Dr.Sunil Kumar	Ph.D	-do-	Environmental Pollution
5.	Dr.Rachna Bhateria	Ph.D	-do-	Bioremediation
6.	Dr.Babita Khosla	Ph.D	-do-	Environmental Biotechnology
7.	Dr.Geeta	Ph.D	-do-	Plant Biotechnology
v	Department of Food T	echnology		
1.	Dr. Baljeet Singh Yadav	Ph.D	Assoc. Prof. & Head	Cereals Technology, Starch Characterization
2.	Dr.(Mrs.)Ritika	Ph.D	Asstt.Professor	Food Engineering, Cereals Technology
3.	Mrs.Jyotika	M.Sc.	-do-	Dairy Science
vi	Department of Genetic	cs		
1.	Dr.J.P.Yadav	Ph.D	Professor	Genetics, Medicinal Plants
2.	Dr.(Mrs.)Minakshi Vashisht	Ph.D	Professor & Head	Genetics, Human Genetics
3.	Dr. S.K.Tiwari	Ph.D	Asstt.Professor	Microbial Genetics
4.	Dr. Ritu Yadav	Ph.D	-do-	Zoology, Human Genetics
5.	Dr.Neelam	Ph.D	-do-	Bio technology (Mosquito Genetics)
6.	Dr.Rajvinder Singh	Ph.D	-do-	Forensic Science
7.	Dr.Sapna Sharma	Ph.D	-do-	Forensic Science
8.	Dr.Neel Kamal	Ph.D	-do-	Genetics
vii	Department of Microb			
1.	Dr.Pratyoosh Shukla	Ph.D	Assoc. Professor & Head	Enzyme Technology and Protein Bioinformatics
2.	Dr.Krishan Kant Sharma	Ph.D	Asstt.Professor	Enzymology and Recombinant DNA Technology

3.	Dr. Bijender Singh	Ph.D	-do-	Enzymology and Recombinant Vaccines
4.	Dr.Pooja Suneja	Ph.D	Asstt.Professor	Microbial Biotechnology
5.	Dr. Sanjay Kumar	Ph.D	-do-	Bioprocess Engineering
6.	Dr.Pooja Gulati	Ph.D	-do-	Medical Microbiology
7.	Dr. Rajeev Kumar Kapoor	Ph.D	-do-	Industrial Microbiology, Biotechnology & IPR
8.	Dr. Anita Rani	Ph.D	-do-	Bioremediation
viii	Department of Zoolog	y		
1.	Dr.Vineeta Shukla	Ph.D	Professor	Animal Physiology & Toxicology
2.	Dr. Minakshi Sharma	Ph.D	Assoc.Professor & Head	Enzyme Technology & Biosensor
3.	Dr.Sudhir Kumar Kataria	Ph.D	Asstt.Professor	Cytogenetics
4.	Dr.Sudesh Rani	Ph.D	-do-	Fisheries
5.	Dr.Ranjana Jaiwal	Ph.D	-do-	Molecular Endocrinology
6.	Dr. Vinay Malik	Ph.D	-do-	Cytogenetic and Genetifity
ix	Centre for Bio-inform	atics		
1.	Dr. S.K.Gakhar	Ph.D	Director & Dean, Faculty of Life Sciences	Genetic Engineering Immunology
2.	Dr. Mahesh Kulharia	Ph.D	Asstt.Professor	Bio-informatics
3.	Dr.Ajit Kumar	Ph.D	-do-	Bio-informatics
4	Mr. Mahesh Dangi	M.Sc.	-do-	Bio-informatics
X	Centre for Medical Bi	otechnology	1	
1.	Dr.S.K.Gakhar	Ph.D	Director	Genetic Engineering Immunology
2.	Dr.Amita Dang	Ph.D	Asstt.Professor	Immunotech
3.	Dr. Hari Mohan	M.V.Sc	-do-	Virology, Animal Cell Culture
4.	Dr.Rashmi Bhardwaj	Ph.D	-do-	Stem Cells Flowcytomotry, Animal Cell Biotechnology
5.	Dr.Anil Kumar	Ph.D	-do-	Human Genetics (Cytogenetics)
8.	FACULTY OF PHARM		CIENCES	
i.	Department of Pharmac		Γ	T
1. 2.	Dr. Arun Nanda Dr. Narasimhan B.	Ph.D Ph.D	Professor & Dean Assoc.Professor & Head	Pharmaceutics Pharma.Chemistry
3.	Dr.Munish Garg	Ph.D	Assoc. Professor	Pharmacognosy
4.	Dr.(Mrs.)Sanju Nanda	Ph.D	-do-	Pharmaceutics
5.	Dr.Harish Dureja	Ph.D	-do-	Pharmaceutics
6.	Dr. Neeraj Gilhotra	Ph.D	Asstt.Professor	Pharmocology
7.	Mr. Deepak Kaushik	M.Pharma	-do-	Pharmaceutics
8.	Mr. Vikas Budhwaar	M.Pharma	-do-	Pharmaceutics
9.	Dr. Govind Singh	Ph.D	-do-	Pharmacology
10.	Dr.(Mrs) Anju Dhiman	M.Pharma	-do-	Pharmacognosy
11.	Mr.Rakesh Kumar Marwah	M.Pharma	-do-	Pharm.Chemistry
12.	Dr.Prabhakar Kr.Verma	Ph.D	-do-	Pharm.Chemistry

13.	Dr.Mahesh Kumar	M.Pharma	-do-	Pharm.Chemistry
14.	Dr.Anurag Khatkar	M.Pharma	-do-	Pharm.Chemistry
15.	Dr.(Mrs.)Vandana Garg	Ph.D	-do-	Pharmacognosy
16.	Mr.Vineet Mittal	M.Pharma	-do-	Pharmacognosy
17.	Ms Saloni Kakkar	M.Pharma	-do-	Pharm.Chemistry
9.	FACULTY OF PHYS	I SICAL SCIENC	ES	
i.	Department of Chemi	stry		
1.	Dr.K.K.Verma	Ph.D	Professor	Inorganic Chemistry
2.	Dr.V.K.Sharma	-do-	Professor & Head	Physical Chemistry
3.	Dr.S.P.Khatkar	-do-	Professor	Inorganic Chemistry
4.	Dr.S.K.Dewan	-do-	Professor	Organic Chemistry
5.	Dr.Sharda Goel	-do-	Professor	Organic Chemistry
6.	Dr.P.S.Kadyan	-do-	Professor	Inorganic Chemistry
7.	Dr. Vinod Bala	-do-	Professor	Inorganic Chemistry
8.	Dr.Sapna Garg	-do-	Professor	Inorganic Chemistry
9.	Dr.Archana Garg	-do-	Assoc.Professor	Physical Chemistry
10.	Dr.Rajni Arora	-do-	-do-	Organic Chemistry
11.	Dr. Vijender Goel	-do-	Professor	Organic Chemistry
12.	Dr. Devender Singh	-do-	-do-	Inorganic Chemistry
13.	Dr. Priti Boora	-do-	-do-	Organic Chemistry
14.	Dr.Rajesh K.Malik	-do-	-do-	Inorganic Chemistry
15.	Dr.Nayeen	-do-	-do-	Physical Chemistry
16.	Dr.Hari Om	-do-	-do-	
	Dr.Hari Olli Dr.Komal Jakhar	-do-		Physical Chemistry
17.			-do-	Organic Chemistry
ii	Department of Comp			CDC T (' M (' ACCD DM
1.	Dr.Nasib Singh Gill	Ph.D	Professor	CBS Testing, Metrics, AOSD, DM & DHW, IP Security, NLP
2.	Dr.Rajender Singh	Ph.D	Professor &	Software Engg. & Testing, DM,
			Head	DHW
3.	Ms Pooja Mittal	MCA	Asstt.Professor	Computer Science
4.	Dr. Preeti Rani	MCA	-do-	-do-
5.	Sh.Sandeep	M.Phil	-do-	-do-
6.	Mr.Gopal Singh	M.Phil	-do-	-do-
7.	Dr.Balkishan	Ph.D	-do-	CBSD, CB Metrics
8.	Dr.Priti	Ph.D	-do-	Software Re-engg. DBMS
iii	Department of Mathe	matics		
1.	Dr. N.R.Garg	Ph.D	Professor	Applied Mathematics
2.	Dr.Renu Chugh	Ph.D	Professor	Non-Liner Functional Analysis, Fuzzy Mathematics, Pure Maths
3.	Dr.J.S.Nandal	Ph.D	Professor & Head	Solid Mechanics, Theoretical Seismology, Fluid dynamics
4.	Dr.Gulshan Taneja	Ph.D	Professor	Statistics, Operations Research, (Reliability Modeling and Analysis)

	T	T	T -	T .		
5.	Dr. Rajveev Kumar	Ph.D	-do-	-do-		
6.	Dr.J.S.Sikka	Ph.D	-do-	Theoretical Seismology, Solid		
				Mechanics.		
7.	Mr.Dalip Singh	M.Phil	Assoc.Professor	Applied Mathematics, Theoretical		
				Seismology, Solid Mechanics		
8.	Dr.Archana Malik	Ph.D	-do-	-do-		
9.	Dr.Seema Mehra	Ph.D	Asstt.Professor	Analysis, Fuzzy Mathematics,		
_	Berwal		1155001	Discrete Mathematics		
10.	Dr.Sumeet Gill	Ph.D	-do-	System Security, Artificial		
10.	Di.Sumeet Giii	111.10	uo	Intelligence		
11.	Dr.Savita Rathee	Ph.D	-do-	Analysis, Fuzzy Mathematics,		
11.	Di.Savita Katilee	FII.D	-uo-	Discrete Mathematics		
10	Da Anin Dani	DL D	d.			
12.	Dr.Anju Rani	Ph.D	-do-	Pure Mathematics (Analysis)		
13.	Mr.Manoj Kumar	M.Phil, Ph.D	-do-	Analysis,		
14.	Mr.Jagbir Singh	M.Sc.	-do-	Algebra, Number Theory		
15.	Ms.Ekta Narwal	MCS, NET	-do-	Computer Science		
16.	Mrs.Meenakshi	MCA, M.Phil	-do-	Computer Science		
17.	Sh.Balraj	MCA, M.Phil	-do-	Computer Science		
iv	Department of Physics	5				
1.	Dr. A.K.Sharma	Ph.D	Professor	Electronics and Lasers		
2.	Dr.A.S.Mann	Ph.D	Professor	Solid State Physics (Amorphous		
ļ				Materials)/Electronics Material		
				Science		
3.	Dr.Ashwani Sharma	Ph.D	Professor &	Exp.Solid State Physics		
			Head			
4.	Dr.S.K.Chaudhary	Ph.D	Professor	Exp.Solid State Physics		
5.	Dr.(Mrs) .Harjeet Kaur	Ph.D	Assoc.Professor	Theoretical Solid State Physics		
6.	Dr.Anirudh Yadav	Ph.D	-do-	Exp.Solid State Physics		
7.	Mr.Sanjay Dahiya	M.Phil	-do-	Theoretical Solid State Physics		
8.	Mr.Rajesh Parmar	-do-	-do-	Exp.Solid State Physics		
9.	Mr. Sajjan	M.Tech	Asstt.Professor	Material Science, Organic		
). 	Wii. Sajjan	WI. I CCII	Asstt.1 Tolessol	Electronics		
10.	Dr.Mrs.Grima Dhingra	Ph.D	-do-	Theoretical Solid State Physics		
11.	Dr. Anil Ohlan	Ph.D	-do-	Material Science, Conduction		
				Polymers, Electromagnetic Shielding		
12.	Mrs.Rajni Bala	M.Sc.	-do-	Material Science		
v.	Department of Statistics					
1.	Dr.(Mrs.)Shashi Behl	Ph.D	Professor	Sampling Theory		
2.	Dr.(Mrs.)Madhulika Dube	Ph.D	Professor & Head	Econometrics		
3.	Dr.(Mrs.)Preeti Gupta	Ph.D	Professor	Information Theory		
4.	Dr.S.C.Malik	Ph.D	Professor	Reliability Modeling and Analysis		
5.	Dr.(Mrs.)R.R.Laxmi	Ph.D	Professor	Genetical Statistics		
10.	10. FACULTY OF SOCIAL SCIENCES					
i		e & Strategic St	tudies			
i		e & Strategic St Ph.D	tudies Professor &	National Security & Inter-national		

2.	Dr.D.S.Bajia	Ph.D	Assoc.Professor	Strategic Thoughts and Strategic & Nuclear Issues			
3.	Dr.S.P.Vats	Ph.D	Assoc.Professor	National Security Affairs			
ii	Department of Economics						
1.	Dr.S.B.Dahiya	Ph.D	Professor	Development Economics, Indian Economy, Haryana Economy			
2.	Dr.Kavita Chakravarty	Ph.D	Professor & Head	Gender Studies, Development Economics, Haryana Economy, Agriculture Economics			
3.	Dr.Santosh Nandal	Ph.D	Professor	Gender Economics			
4.	Dr.Anita Dagar	Ph.D	Professor	Econometrics, Quantitative Techniques			
5.	Dr.Neelam Choudhary	Ph.D	Professor	Indian Economy, Economic Theory			
6.	Dr.Himmat S.Ratnoo	Ph.D	Assoc.Professor	Urban Economics Migration			
7.	Dr.Shobha Choudhary	Ph.D	Asstt.Professor	Quantitative Techniques, Operations Research, Mathematical Economics			
8.	Dr.Rajesh	Ph.D	Asstt.Professor	Quantitative Techniques & Public Economics			
9.	Mrs.Bimla	M.Phil	Asstt.Professor	Micro Economics, Macro Economics			
iii	Department of Geogr	aphy					
1.	Dr.Nina Singh	Ph.D	Professor	Regional Development			
2.	Dr.M.I.Hassan	Ph.D	Professor	Population Geography			
3.	Dr.S.K.Bansal	Ph.D	Professor & Head	Geomorphology, Environmental Geography Remote Sensing & GIS			
4.	Dr.R.S.Sangwan	Ph.D	Professor	Urban Geography, Agricultural Geography, Natural Hazards and Disaster Management, Population Geography, RS GIS			
5.	Dr.Inderjeet Singh	Ph.D	-do-	Water Resources			
6.	Dr.Parmod Bhardwaj	Ph.D	-do-	Remote Sensing, GIS and their application in Urban & Regional Planning			
7.	Dr.Binu Sangwan	Ph.D	-do-	Agricultural Geography			
8.	Dr.Sachinder Singh	Ph.D	Assoc.Professor	Political Geography			
9.	Dr.K.V.Chamar	Ph.D	Professor	Rural Settlement Geography, Transport Geography			
10.	Shri Naresh Malik	M.Phil	Assoc.Professor	Po;ulation Geography, Geography of Tourism, Remote Sensing & GIS			
11.	Mrs.Renu Arya	M.Sc.	-do-				
12.	Dr.Mehtab Singh	M.Phil, Ph.D	Professor	Environmental Studies, Remote			

				Sensing and GIS in
				Environmental Studies
iv	Department of History	<u> </u> V		Environmental Statics
1.	Dr.Jaiveer S.Dhankhar	Ph.D	Professor & Head	Modern Indian & World History
2.	Dr.Urvashi Dalal	Ph.D	Professor	Medieval Indian History
3.	Dr.Vijay Kumar	Ph.D	Professor	Ancient Indian History
4.	Dr.(Mrs.)Bindu Mattoo	Ph.D	Professor	Medieval Indian History
V	Department of Librar	v & Information	n Science	1
1.	Dr.Nirmal Kumar Swain	Ph.D	Assoc.Professor & Head	Edu. For Librarianship, Copyright, Comm.skill Knowledge Org.
2.	Shri Prem Singh	M.Sc.(Chem) + M.L.I.Sc.	Guest Professor	IT, Library Management, Knowledge Organization
3.	Ms.Pinki Sharma	M.Phil, NET, M.L.I.Sc.	Asstt. Professor	IT, Library & Society
4.	Mr.Anil Kumar Siwach	M.L.I.Sc., NET, JRF	-do-	Cataloguing, Academic Libraries
5.	Dr.Sanjiv Kadyan	Ph.D.	-do-	Knowledge Organization/ classification and Management
vi	Department of Politica	al Science	,	
1.	Dr. Rajendra Sharma	Ph.D	Professor & Head	State Politics, Indian Govt. & Politics
2.	Dr. Usha Kiran	Ph.D	Professor	Comparative Govt. & Politics, Indian Politics
3.	Dr.Randhir Singh Gulia	Ph.D	Asstt.Professor	Inter-national Politics
vii	Department of Psycho	logy		
1.	Dr.Rajbir Singh	Ph.D	Professor	Biology of Behaviour
2.	Dr.(Mrs.)Sunita Malhotra	Ph.D	-do-	Social & Health Psychology
3.	Dr.(Mrs.)Promila Batra	Ph.D	-do-	Environmental/Health Psychology & Consultation
4.	Dr.Amrita Yadav	Ph.D	Professor & Head	Cognitive & Health Psychology
5.	Dr.Nav Rattan Sharma	Ph.D	Professor	Personality & Health
6.	Dr.Radhey Shyam	Ph.D	-do-	Clinical & Health Psychology
7.	Dr.(Mrs.)Sonia Malik	Ph.D	-do-	Positive Psychology O.B.
8.	Dr.(Mrs.)Madhu Anand	Ph.D	-do-	Health Psychology and Org. Psychology
9.	Dr.(Ms) Sarvdeep Kohli	Ph.D	-do-	Clinical and Health Psychology
10.	Dr.(Mrs.)Punam Midha	Ph.D	-do-	Positive Psychology O.B.
11.	Dr.(Mrs.) Arunima Gupta	Ph.D	-do-	Clinical & Health Psychology, Psychometry
12.	Dr.Shalini Singh	Ph.D	-do-	Organizational and Health Psychology
13.	Dr.(Mrs.)Anjali Malik	Ph.D	Assoc.Professor	Organizational Behaviour

14.	Mr.Bijender Singh	M.Phil	-do-	Clinical/Personality
15.	Dr.Deepti Hooda	Ph.D	Asstt.Professor	Personality & Health Psychology
16.	Ms. Shashi Rashmi	M.Phil, NET	Asstt.Professor	Social Psychology
viii	Department of Public	Administration	I	,
1.	Dr.S.S.Chahar	Ph.D	Professor	Financial Administration, Indian Administration, Theory of Public Administration, Labour Welfare
2.	Dr.Shashi Kala Mehra	Ph.D	Professor & Head	Indian Admn., HRD, Policy Analysis, International Relations & Public Admn.
3,	Dr.S.S.Dahiya	Ph.D	Professor	Police Admn., Local Govt. Consumer Protection
4.	Dr.(Mrs.)Anjana Rani	Ph.D	-do-	Women Empowerment & Admn., Local Finance
5.	Dr.Rajesh Kumar	Ph.D	Guest Faculty	Judicial Admn., Consumer Protection, Admn, Local Finance
6.	Dr.J.S.Narwal	Ph.D	-do-	Labour Welfare Admn., Theory of Pub.Admn, Development Admn.
ix	Department of Sociolo	egy		
1.	Dr.S.R.Ahlawat	Ph.D	Professor	Rural Sociology, Peasantry, Sociology of Development Studies
2.	Dr.Jitender Prasad	Ph.D	Professor	Social Movement, Social Development, Tribal & Women Studies
3.	Dr.Kanwar Sain Chauhan	Ph.D	Professor & Head	Sociology of Mass Media, Education National Integration
4.	Dr.(Mrs.)Madhu Nagla	Ph.D	Professor	Health Studies, Gender Studies, Deviant Studies, Profession Studies
5.	Dr.Des Raj	Ph.D	Professor	Sociology of Peasant Studies, Sociology of Dalits Studies
6.	Dr.Supriti	Ph.D	Professor	Sociology of Weaker Sections, Studies of Dalits, Rural Sociology
7.	Dr.(Mrs.)Neerja Ahlawat	Ph.D	Asstt.Professor	Gender Studies, Population Studies
11.	FACULTY OF VISUAL		NG ARTS	
i	Department of Fine Arts		I no	
1.	Dr.(Mrs.)Sushma Singh	Ph.D	Professor & Head	Sculpture & Painting
2.	Dr.B.S.Gulia Dr.(Mrs.) Meenakshi	Ph.D	Professor Assoc.Professor	Painting
3.	Hooda	Ph.D		Drawing & Painting
4.	Mrs. Anjali	M.A	Asstt.Professor	History of Arts
5.	Mr.Sanjay Kumar	M.F.A.	-do-	Painting Drawing & Painting
6. ii	Mr.Rajesh Kumar	M.F.A.	-do-	Drawing & Painting
	Department of Music Dr.Bharti Sharma	Ph.D	Professor & Head	Music (Instrumental)
1.		Ph.D		Music (Instrumental)
2.	Dr.(Mrs.) Vimal	TII.D	Professor	Music (Vocal)

3.	Dr.Ravi Sharma	Ph.D	Professor & Dean	Music (Instrumental)	
4.	Dr.Hukam Chand	Ph.D	Professor	Music (Vocal)	
12.	2. UNIVERSITY INSTITUTE OF LAW & MANAGEMENT STUDIES, GURGAON				
1.	Dr.Preet Singh	Ph.D	Director	Law	
2.	Dr.Poonam Datta	Ph.D	Assoc.Professor	English	
3.	Dr.Gajinder Singh	Ph.D	Asstt.Professor	History	
	Chauhan				
4.	Mr.Sanjeev Kumar	M.P.E.	-do-	Physical Education	
				(Temp.transferred to Physical	
				Education, MDU Rohtak)	
5.	Mrs.Som Lata Sharma	LL.M	-do-	Law	
6.	Dr.Kailash Kumar	LL.M	-do-	Law	
7.	Mr.Virender Singh	LL.M	-do-	Law (Presently working at Law	
				Deptt., Rohtak)	
8.	Mrs.Om Prabha	LL.M	Asstt.Professor	Law	
9.	Mr.Surinder Kumar	LL.M	-do-	Law	
10.	Mr.Anupam Kurlwal	LL.M	-do-	Law	
11.	Mr.Vijay Rathee	MBA	-do-	Management	
12.	Dr.Pratibha Bhardwaj	MBA, Ph.D	-do-	Management	
13.	Dr.Pooja	MBA, Ph.D	-do-	Management	
14.	Shri Sandeep Aggarwal	MBA	-do-		
15.	Mrs.Nidhi	MBA	-do-		
16.	Shri Yogender Kumar	MBA	-do-		
17.	Dr.Seema	Ph.D	-do-	English	
18.	Ms.Preeti	M.A., NET	-do-	Sociology	
19.	Mrs.Kavita	M.A.,NET	-do-	Economics	
20.	Dr.Sunil	Ph.D.	-do-	Political Science	
Spor	rts Office				
1.	Dr.Tejpal Singh	Ph.D	A.D.P.E.	M.A.Physical Education	

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, Gurgaon 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 judgement delivered by the Hon'ble Supreme Court of India in the case of Dr. Pardeep Jain Vs Union of India and others reported as AIR 1984-SC-1421, wherein 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;
- viii) 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)

- vii) 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

	(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	n 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 CERTI	FICATE TO BE ISSUED	BY HEAD OF DEPARTMENT
		father of Miss/Mr (Name of office) of Haryana
Government. He is working as years service at his credit.	, and is posted	d at He has more than three
Place: Dated:		Head of the Department (with seal)
		APPENDIX- A 3
	TO BE ISSUED BY THE MENT/RECOGNIZED SO	PRINCIPAL/HEAD MASTER OF THE CHOOL/COLLEGE
		has been a student of this to He/she left the school/college
Dated : Place :		Sign. of Principal/Head Master (with seal)

APPENDIX- A 4

	SIDENCE CERTIFICATE TO BE ISSUED BY THE RESPECTI PARTMENT IN THE CASE OF THE GOVERNMENT EMPLOY	
Certi	tified that Sh	Miss/Mr is an
empl	ployee of Government of India working as	He has been posted at
Char	andigarh/Haryana in connection with the affairs of Haryana Governme	nt for the past three years.
Date	ed	Head of Department (with seal)
		APPENDIX - B
	FIDAVIT OF THE PARENT /GUARDIAN TO BE ATTEST GISTRATE/OATH COMMISSIONER/NOTARY PUBLIC.	ED BY THE EXECUTIVE
I .	father/mother/guardian of	Miss/Mr.
	resident of	do hereby solemnly state
and a	affirm as under:	
1.	That I am a Citizen of India.	
2.	That neither the deponent nor the child/ward of the deponen	t has obtained the benefit of
	'Residence' in any other State.	
Date	ed	DEPONENT
VER	RIFICATION	
	ified that the contents of my above given affidavit are true and correct belief and nothing has been concealed therein.	et to the best of my knowledge
Date	ed	DEPONENT

HARYANA GOVERNMENT

	Photo of applicant To be attested by the Issuing Authority
SCHEDULED CAS	ΓE-CERTIFICATE
This is to certify that Shri/Sn. Shresident of Village/Town of the State/Union Territory Caste/Tribe, which is recognized as a Schedul (Scheduled Castes) Order 1950.	belongs to the
2. Shri/Smt./Kumariand/or Village/Townof Tehsil Territory	his/her family ordinarily Reside (s) in
Dated.:	Signature with seal of Issuing Authority
Place :	Full Name
	Designation
	Address with
	Telephone No.with STD Code
Naib Tehsildan	n-Executive Magistrate, r-cum-Executive Magistrate rtment in case of Government employee.

HARYANA GOVERNMENT

Certific	cate Sr.No	•••••	/Yea	ır	/Teh	•••••	•		
							Photo of app To be atteste the Issuing A	ed by	
			В	ACKWA	ARD CLA Block `A	SS CERTIF ' OR `B'	TICATE		
,	This is	to co	ertify	that	Shri/Sn	nt./Kumari		Son/Da	aughter of
Sh		1	resident	of Villag	ge/Town		Tehsil		District
•••••	,th	e State	Union 7	Territory_		belongs	to the		Caste. This
caste is	mentioned	l in the	State list	of BC B	Block		·		
Town							ly ordinarily I	, ,	
3.	This is to	certify	that he/s	she does	not belon	g to the pers	son/section (Crea	my layer)	as per State
Govt.	letter No	.1170-8	SW(1)-9:	5 dated	07.06.19	95, No.22/	/36/2000-3GS-III	dated 9	.8.2000 &
No.213-	-SW(1)-20	10 date	d 31.8.2	010.					
						•	ature with seal of	· ·	•
Place:		•••					Name		
						_	gnation		
							ess with		
						Telep	ohone No.with S7	ΓD 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
SPECIAL BACKWARD CLASS CER	RTIFICATE
This is to certify that Shri/Smt./Kumari	Son/Daughter of
Shresident of Villa	ge/Town,Tehsil
of the State /Union T	Cerritory belongs to the
	pecial Backward Class by the State
Government vide letter No.22.10.2013-1GS-II dated 28.2.2013.	
2. Shri/Smt./Kumariand/ or his /her fam Townof Tehsil	•
3. This is to certify that he/she does not belong to the personal transfer of the personal trans	on/section (Creamy layer) as per State
Govt. letter No.1170-SW(1)-95 dated 07.06.1995, No.22/	36/2000-3GS-II dated 9.8.2000 &
No.213-SW(1)-2010 dated 31.8.2010.	
4. This certificate has been issued keeping in view State Go	overnment instructions relating to this
subject issued from time to time.	
Place: Full N Design Addre	ure with seal of Issuing Authority ame

103

Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum-Executive Magistrate

Head of Department in case of Government employee.

Issuing Authority:

HARYANA GOVERNMENT

	Photo of applicant To be attested by the Issuing Authority	y
ERTIFICATE FOR ECONOMICALLY BACKWARD PERSON IN THE GENERAL CASTES CATEGORY This is to certify that Shri/Smt./Kumari		
·		C
Shresident of	Village/Town ,	Tehsi
District	of the State /Union Territory	Caste
belongs to the category	of Economically Backward Person in the C	Geenral Castes
SW (1)-2013 dated 20.09.2013 issued	cordance with the Haryana Government Notificently by Welfare of SC & BC Department of the other instructions issued in the matter from the contract of the con	nt and letter
Dated.:	Signature with seal of Issuing	Authority
Place :	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.

APPENDIX-E

CERTIFICATE FOR CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTERS

No		•••••			Dated :
			of Village		
Fighter				,	
					Signature of Officer authorized
					by Chief Secretary, Haryana to issue such certificate
					(with office seal & stamp)
					APPENDIX-F
CE	RTIFICAT			ABLED/DISCHAR PERSONNEL/EX	RGED MILITARY PERSONNEL/ C-SERVICEMEN
	Certified the	hat Sh	F	Tather of	(name of the Candidate) is
serving	g military p	personnel/an e	x-serviceman	and he/his son/da	aughter is entitled for the benefit of
reserva	ation of seat	ts for admission	on in course in	n M.D. University,	Rohtak. His detailed particulars are as
under:					
1.	Name				
2.	Father's N	ame			
3.	Address				
4.	Reasons of	discharge/reti	rement		
5.			_	itary service	
	_				
6.	Category				
7.	If serving,	Rank and place	ce of Posting.		
					Signature of the Secretary
DI					Zila Sainik Board or
	•••••				Commanding Officer
Date:	•••••				(Seal of the above authority)

APPENDIX-G

CERTIFICATE TO BE PRODUCED BY THE CANDIDATES BELONGING TO RURAL AREAS OF HARYANA

Certified	that Shri/Smt./Ms.	son/daughter of Shri
	passed his/her	Matric/10+2 Examination in the yearas a regular
student of our	School (Name of Sch	nool) which is located in Village
	, Teh	, Distt and falls in Rural Area. His/her
		rther that this school is not a Public/Boarding School.
		Ç
		Signature of the Head Master
Date		/Principal of the School.
Place		(legible office seal)
		APPENDIX-H
M	EDICAL CERTIFICA	ATE FOR PHYSICALLY HANDICAPPED
DE D		
PT. E	3.D. SHARMA UNIVE	ERSITY OF HEALTH SCIENCES, ROHTAK OR
	OFFICE OF T	HE CHIEF MEDICAL OFFICER
No		Dated
Certified that	Shri/Km/Smt	Son/Daughter of Shri
		District. appeared
		ck 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,
		Dept. of
		Pt. B.D.Sharma Univ. of Health Sciences, Rohtak
		OR
		Chief Medical Officer
(Signature of Appl	licant)	(Haryana) (Seal of the above authority)
· 6 ·····	-/	(

LIST OF BACKWARD CLASSES IN HARYANA STATE

BLOCK 'A'

- 1. Aheria, Aheri, Heri, Naik, Thori or Turi, Hari
- 2. Barra
- 3. Beta, Hensi or Hesi
- 4. Bagria
- 5. Barwar
- 6. Barai, Tamboli
- 7. Baragi, Bairagi, Swami Sadh
- 8. Battera
- 9. Bharbhuja, Bharbhunja
- 10. Bhat, Bhatra, Darpi, Ramiya
- 11. Bhuhalia Lohar
- 12. Ghangar
- 13. Chirimar
- 14. Chang
- 15. Chimba, Chhipi, Chimpa, Darzi, Rohilla
- 16. Daiya
- 17. Dhobis
- 18. Dakaut
- 19. Dhimar, Mallah, Kashyap, Rajpoot, Kahar, Jhinwar, Dhinwar, Khewat, Mehra, Nishad. Sekka, Bhisti, Sheikh-Abbasi
- 20. Dhosali, Dosali
- 21. Faquir
- 22. Gwaria, Gauria or Gwar
- 23. Ghirath
- 24. Ghasi, Ghasiara or Ghosi
- 25. Gorkhas
- 26. Gawala, Gowala
- 27. Gadaria, Pal, Baghel
- 28. Garhi-Lohar
- 29. Hajjam, Nai, Nais, Sain
- 30. Jhangra-Brahman, Khati, Suthar, Dhiman- Brahmin, Tarkhan, Barhi, Baddi.
- 31. Joginath, Jogi Nath Jangam Jogi, Yogi
- 32. Kanjar or Kanchan
- 33. Kurmi
- 34. Kumhars, Prajapati

BLOCK'B'

- 1. Ahir/Yadav
- 2. Gujjar
- 3. Lodh/Lodha/Lodhi

- 35. Kamboj
- 36. Kanghera
- 37. Kuchband
- 38. Labana
- 39. Lakhera, Manehar, Kachera
- 40. Lohar, Panchal-Brahmin
- 41. Madari
- 42. Mochi
- 43. Mirasi
- 44. Nar
- 45. Noongar
- 46. Nalband
- 47. Pinja, Penja
- 48. Rehar, Rehare or Re
- 49. Raigar
- 50. Rai Sikhs
- 51. Rechband
- 52. Shorgir, Shergir
- 53. Soi
- 54. Singhikant, Singiwala
- 55. Sunar, Zargar, Soni
- 56. Thathera, Temera
- 57. Teli
- 58. Vanzara, Banjara
- 59. Weaver (Jullaha)
- 60. Badi/Baddon
- 61. Bhattu/Chattu
- 62. Mina
- 63. Rahbari
- 64. Charan
- 65. Chaaraj (Mahabrahman)
- 66. Udasin
- 67. Ramgarhia
- 68. Rangrez, Lilgar, Nilgar, Lallari
- 69. Dawala, Soni-Dawala, Nayaria
- 70. Bhar, Rajbhar
- 71. Nat (Muslim)
- 4. Saini, Shakya, Koeri, Kushwaha, Maurya
- 5. Meo
- 6. Gosai/Gosain/Goswami

LIST OF SPECIAL BACKWARD CLASSES IN HARYANA STATE

1. Bishnoi 2. Jat 3. Jat Sikh 4. Ror 5. Tyagi. 6. Mulla Jats/Muslim Jats

APPENDIX-J

Copy of letter No. 1170-SW (I)-95 dated 7.6.95 received from the Commissoner & 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 Gurgaon 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 judgement 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

Description of Category

To whom rule of exclusion will apply

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.

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 incapacitation.
- d) parents, either of whom is a Class-I Officer and such parent dies or suffers permanent incapacitation and before such death or such

II.

- incapacitation has had the benefit of employment in any International Organization like UN, IMF, World Bank, etc. for a period of not less than 5 years.
- 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 5 years.
 - 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.

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 incapacitation.
- 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 Organisation like UN, IMF, World Bank, etc. for a period of not less than 5 years before their death or permanent incapacitation.
 - 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.

A.

B.

C.

Ш

- 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.

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.

Son(s) and daughter(s) of:

- a) Persons having gross annual income of Rs.4.50 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. 2.50 lakhs to Rs. 4.50 lakhs vide Chief Secretary letter No. 22/22/2004-3GS-III dated 22.01.2009).
- 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 incapacitation' occurs in this schedule it shall mean incapacitation which results in putting an Officer out of service.

IV

V Income/Wealth Tax

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

Dated: 9-08-2000.

From

The Chief Secretary to Govt. of Haryana

To

- 1. All the Heads of Departments, Commissioners, Ambala, Hisar, Rohtak and Gurgaon 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.

APPENDIX-K

LIST OF SCHEDULED CASTES IN HARYANA STATE

S.No.	NAME OF THE CASTE	S.No.	NAME OF THE CASTE
1.	Ad Dharmi	27.	Pasi
2.	Balmiki	28.	Perna
3.	Bangali	29.	Pherera
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	35	Sarera
	Ramdasi, Ravidasi, Balahi, Batoi,	36.	Sikligar, Bariya
	Bhambi, Chamar Rohidas, Jatava,	37.	Sirikiband
	Bhatoi, Ramdasia, Jatav		
10.	Chanal		
11.	Dagi		
12.	Darain		
13.	Deha,Dhea,Dhaya		
14.	Dhanak		
15.	Dhogri, Dhangri, Siggi		
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		

APPNEDIX -L

List of games approved by AIU

Sr.No.	National Championships
1.	Archercy (W & M)
2.	Athletics (W & M)
3.	Aquatics (W & M)
4.	Ball Badminton (W & M)
5.	Baseball (W & M)
6.	Boxing (W & M)
7.	Canoeing and Kayaking (W & M)
8.	Cross country races (W & M)
9.	Cycling (W & M)
10.	Fencing (W & M)
11.	Gymnastics & Malkhamn (W & M)
12.	Judo (W & M)
13.	Netball (W & M)
14.	Pistol Shooting & .177, Air Rifle Peep Singh (W & M), [Clay
	Pigeon Shooting Trap, Double Trap and Skeet ((W & M)
15.	Power Lifting & Wt. Lifting ((W & M) & Best Physique (M)
16.	Rowing (W & M)
17.	Softball (W & M)
18.	Wresting (W & M)
19.	Yacting (W & M)
20.	Yoga (W & M)
21.	Taekwondo (W & M)
22.	Basketball (W & M)
23.	Badminton (W&M)
24.	Chess (W & M)
25.	Cricket (W & M)
26.	Football (W & M)
27.	Handball (W & M)
28.	Hockey (W & M)
29.	Kho Kho (W & M)
30.	Table Tennis (W & M)
31.	Tennis (W & M)
32.	Volleyball (W & M)
33.	American Football(M)
34.	Circle style Kabaddi (M)
35.	Handball(M&W)

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

- 1. ADR-Centric Judicial University, Delhi.
- 2. Badagnvi Sarkar World Open University, Belgaum, Karnatka
- 3. Commercial University Ltd., Daryaganj, Delhi.
- 4. D.D.B. Sanskrit University, Putur, Trichi, Tamil Nadu.
- 5. Gandhi Hindi Vidyapith, Prayag, Allahabad (UP)
- 6. Gurukul Vishwavidyala, Vridanyan, Uttar Pradesh.
- 7. Indian Institute of Alternative Medicine, Kolkatta.
- 8. Indraprastha Shiksha Parishad, Institutional Area, Khoda, Makanpur, Noida Phase-II, Uttar Pradesh.
- 9. Indian Institute of Science and Engineering, New Delhi.
- 10. Kesarwani Vidyapith, Jabalpur, Madhya Pradesh.
- 11. Maharana Pratap Shiksha Niketan Vishwavidyalaya, Pratapgarh, Uttar Pradesh.
- 12. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University), Prayag, Allahabad, UP.
- 13. Maithili University/Vishwavidyala, Darbhanga, Bihar

Note: Photocopies of Passport and Visa shall be attached.

- 14. National University of Electro-Complex Homeopathy, Kanpur
- 15. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh, UP.
- 16. Raja Arabia University, Nagpur.
- 17. St. John's University, Kizhanattam, Kerala
- 18. United Nations University, Delhi
- 19. Uttar Pradesh Vishwavidyala, Kosi Kalan, Mathura, Uttar Pradesh.
- 20. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (UP)/Jagatpuri, Delhi.
- 21. Vocational University, Amritsar and Delhi.

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.

DECLA	ARATION OF NON-RESIDENT 1	APPENDIX-N INDIAN
	n/daughter of Shri	
	do hereby solemnl	
	f of which is enclosed herewith. I	
Place :	Full signatu	are of the NRI
Date :	•	e :
		ess:
Passport No.		No
Foreign Bank/		NRI Account No

AFFIDAVIT

(Affidavit to be submitted by students against ragging at the time of admission)

I,	(full name of student with admission/registration/enrolment number) son/daughter of
	Sh/Smt./Ms, having been admitted to (name of the institution), have received a copy of the UGC Regulations on Curbing the Menace of
	Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations"). I have
	carefully read and fully understood the provisions contained in the said Regulations.
2.	I have also, in particular, perused Clause 3 of the Regulations, and am aware as to what
	constitutes ragging.
3.	I have also, in particular, perused Clause 7 and Clause 9.1 of the Regulations, and am fully aware
	of the penal and administrative action that is liable to be taken against me, in case I am found
	guilty of abetting ragging, actively or passively or being part of a conspiracy to promote ragging.
4.	I hereby solemnly aver and undertake that
	a) I will not indulge in any behaviour or act that may be constituted as ragging under Clause 3
	of the Regulations.
	b) I will not participate in or abet or propagate through any act of commission or omission that
	may be constituted as ragging under Cause 3 of the Regulations.
5.	I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Clause 9.1
	of the Regulations, 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
	country 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 false, I am aware that my
	admission is liable to be cancelled.
	Desland this desired would of
	Declared this day of month of year.
	Signature of Deponent
	Name:
	rame.
Cour	ter Signature of Parent/Guardian
	Verification
Verif	ied that the contents of this affidavit are true to the best of my knowledge and no part of the
affida	wit is false and nothing has been concealed or misstated therein.
Verif	ied at <u>(place)</u> on this the <u>(day)</u> of <u>(month)</u> , <u>(year)</u> .
	$\frac{G}{G}$
	Signature of Deponent
Coun	ter Signature of Parent/Guardian
Soler	nnly affirmed and signed in my presence on this the <u>(day)</u> of <u>(month)</u> , <u>(year)</u> after
readi	ng the contents of this affidavit.

OATH COMMISSIONER

APPENDIX-P

EMPLOYER CERTIFICATE FOR EVENING STUDENTS ONLY

This is to certify that Mr./N	Ars./Miss	D/o, S/o, W/o
Sh	is working as	in
	This Office/Organization/Dept. has	no objection in his/her
pursuing LLB Course in the evening	ng shift. He/She will be spared for attending eve	ening classes from 5.00
p.m. to 9.00 p.m. for all the six day	ys of the week. His/Her place of employment fa	lls within a distance of
45 km from the Dept. of Law, M.I	D.University, Rohtak.	
	Seal of Empl	over/ Head of Institute

TERMS AND VACATIONS 2014-15

FOR UNDER -GRADUATE COURSES (ODD SEMESTER)

TOR CIDEN GRIDONIE COCKSES (ODD	DEMESTER)
Admissions	01.07.2014 to 15.07.2014
Teaching	16.07.2014 to 18.10.2014
Vacation-I	20.10.2014 to 26.10.2014
Teaching	27.10.2014 to 18.11.2014
Examinations	19.11.2014 to 17.12.2014
Winter Vacation	18.12.2014 to 31.12.2014
EVEN SEMESTER	
Teaching	01.01.2015 to 03.03.2015
Vacation-II	04.03.2015 to 08.03.2015
Teaching	09.03.2015 to 29.04.2015
Examinations	30.04.2015 to 29.05.2015
Practical Examinations	After Theory Examinations
Summer Vacation (2014-15)18.05.2015 to 30.06.2015	
The Academic Session 2015-16 will start from 01-07-2015	
FOR POST-GRADUATE COURSES (ODD SEMESTER)	
Admissions	07.07.2014 to 21.07.2014
Teaching	22.07.2014 to 18.10.2014
Vacation-I	20.10.2014 to 26.10.2014
Teaching	27.10.2014 to 29.11.2014
Examinations	01.12.2014 to 17.12.2014
Winter Vacation	18.12.2014 to 31.12.2014
EVEN SEMESTER	
Teaching	01.01.2015 to 03.03.2015
Vacation-II	04.03.2015 to 08.03.2015
Teaching	09.03.2015 to 29.04.2015
Examinations	30.04.2015 to 17.05.2015
Practical Examinations	After Theory Examinations

Summer Vacation (2014-15)18.05.2015 to 30.06.2015

The Academic Session 2015-16 will start from 07.07.2015

Note:

- 1. If the number of teaching days falls less than 180 days (90 days in each Semester) in the Academic Session 2014-15 due to some unforeseen reasons, it would be the responsibility of each Department/Institute/College to make good the loss by arranging extra classes.
- 2. **Award of Degrees:** Degrees shall be awarded within 180 days from the date of notification of result
- 3. In case result of the Even Semester are not declared in time, provisional admissions in case of ongoing Semesters will be made and classes may commence w.e.f. 16th July, 2014 of U.G. and 22nd July, 2014 of P.G. courses.

LIST OF HOLIDAYS

Holidays will be observed on the following dates in the University and UILMS, Gurgaon during 2014:

Sr. No.	Name of Holidays	Date & Month	Day of Week
1	All Sundays	-	Sundays
2	All Saturdays for non-teaching staff only	-	Saturdays
	Teaching work will take place on		
	Saturdays		
3	Independence Day	August 15	Friday
4	Janamashtmi	August 18	Monday
5.	Haryana's Heros' Martyrdom Day	September 23	Tuesday
6	Maharaja Agrasain Jayanti	September 25	Thursday
7.	Mahatama Gandhi's Birthday	October 02	Thursday
8.	Dussehra	October 03	Friday
9	Id-Ul-Juha	October 06	Monday
10.	Maharshi Valmiki's Birthday	October 08	Wednesday
11.	Diwali	October 23	Thursday
12.	Vishvakarma Day	October 24	Friday
13.	Guru Nanak's Birthday	November 06	Thursday
14	Christmas Day	December 25	Thursday
15	Shaheed Udham Singh's birthday	December 26	Friday

Note:- Holidays for the period from Jan. 2015 to July 2015 will be notified later on.

IMPORTANT INFORMATION

1. Processing charges for submission of the admission application Rs. 400/- for general category Rs. 100/- for SC/BC candidates of Haryana only

- 2. The Prospectus can be downloaded free of cost from the University Website:www.mdurohtak.ac.in
- 3. Price of Prospectus at counter is Rs. 100/- (cash only)
- 4. The Candidates are advised to read the Prospectus carefully before filling the ONLINE Application form

PROSPECTUS CAN BE HAD FROM:

- * Sale Counter of Publication Cell Maharshi Dayanand University, Rohtak, Haryana 01262-279462
- * University Institute of Law and Management, Studies, Sector-40, Gurgaon 0124-2580098

Admission/online registration enquiry Nos. (9-00 a.m. to 5-00 p.m. on all working days)
For admission 01262-266837 (Academic Branch, University Secretariat)
For Online Registration: 01262-393596 (University Computer Centre)
Help Desks: DDE Building, Near Gate No.1

D-209-1520-M.D.U. Press