

ROHTAK

(NAAC Accredited 'A' Grade)

ANNUAL PROGRAMME

SPORTS ACTIVITIES

2014-15

**MAHARSHI DAYANAND UNIVERSITY
SPORTS COUNCIL**

INDEX

Sr. No.	Particulars	Page No.
1.	Our Remarkable Sports Achievements	1
2.	Letter to Principals/Directors for Organizing Tournaments	3
3.	Letter to Principals for Services of Faculties	4
4.	Fixtures of Inter-College Tournaments	5
5.	Sports Calendar for the session 2014-15	32
6.	Formation of Club Committee of Various Games	37
7.	Rates for Officiating Charges for Inter-College and Inter-University Tournaments.	45
8.	Tentative Number of Officials Approved for Conduct of University Tournament in Different Games in Each Section	46
9.	Events according to the Weight Categories	47
10.	List of Asstt. Prof./Associate Prof./Director Phy. Edu. & others	48
11.	List of Members of Sports Executive Board, MDUSC	50
12.	Officer/Officials of Sports Office with their Telephone Nos.	51
13.	General Instructions	52
14.	ANNEXURES	
	a Organizing Secretary Report (Proforma 'A' & 'B')	54 & 55
	b Manager Report (Inter-University)	56
	c Eligibility Proforma(Inter-College(two pages))	57
	d Eligibility Proforma(Inter-University(two pages))	59
	e DA Proforma (College Camp)	61
	f DA Proforma (Inter-University)	62
	g Receipt Proforma (Used Tickets)	63
	h Utilization Certificate	64
	i Specimen Format for Sending Entries	65
	j Specimen Format of Receipt for Officiating Charge	66

OUR REMARKABLE SPORTS ACHIEVEMENTS
DURING THE SESSION 2013-14

- It is submitted that during the session 2013-14, MDUSC organized 64 Inter College Tournaments followed by 57 Coaching Camps for imparting instructions/guidance/training etc. for further participation in Inter-University Tournaments. Our 59 teams have participated in the North Zone and All India Inter-University Tournaments.
- The University has achieved 32 enviable positions in the North Zone and All India Inter-University Tournaments under the blessings/guidance of our Vice-Chancellor (Er. H.S. Chahal) and able support of all Coaches/Managers and staff.
- It is the first time in history of the University that the University Cricket(M) team qualified for the Vizzy Trophy and achieved 2nd position. The Cricket (M) team got 1st position in North Zone Inter-University and 2nd position at All India Inter-University.
- Our University Kabaddi NS(M) team continuously achieved 1st position in North Zone as well as at All India Inter-University level for the last 12 years and made a history in this game.
- Our University Wrestling(M&W) teams continuously achieved 1st, 2nd and 3rd positions at All India Inter University level for the last 10 years.
- The Kabaddi Federation of India organized first time “Pro Kabaddi” game/tournament in which 32 students/players of M.D. University have been selected/participated in different Pro Kabaddi teams and those players got handsome amount from 20 to 25 lakhs as game ambassador.
- One student of MDU – Mr. Mohit Sharma selected for IPL Cricket team and got 2.5 crore for the participation.
- In the Commonwealth Games 2014 held at Glassgow, 12 students/players of Our University participated and achieved positions/got medals in various games for the country.
- One student of MDU - Mr. Inderjeet represented India in World Universities Championship in the event Shotput (Athletics) and got 2nd position and also got selected for Asian Games to represent India to be held in near future.
- One student of MDU – Mr. Ketan Chahal selected for World University Badminton Championship and represented the Indian team at Russia.
- No Protest against any Team from any corner at Inter-College and Inter-University Tournaments has been received for the last two years.
- 63 Players of Our University have got placement/service in various Govt. Sectors on the basis of their excellent performance/achievements in Sports Activities in different games at National/International level(AIU).

VISION

- ❖ To create healthy environment, bringing together the youth from different college/institutions of the state and the country and provide them opportunities and develop their traits of mutual understanding, co-operation, brotherhood and patriotism as well as an outlet for their creative activities.
- ❖ To promote/develop sports facilities at National/International level.
- ❖ To provide the services/facilities of playgrounds, tracks equipped with all modern games facilities with latest techniques.
- ❖ To motivate student players to gain Employment alongwith healthy life through Competitions of sports tournaments/games and become cool, calm towards achieve their goal(s).
- ❖ To provide the services of coaches in various games/tournaments - Hockey, Athletics, Kabaddi, Boxing, Judo, Wrestling, Swimming and other games also.
- ❖ To impart the training with latest instructions/techniques in morning and evening session daily, utilizing the services of Swimming pool, Judo Hall, Boxing Hall, Athletics Tracks, Badminton Court, Gym Hall alongwith facilities of National level for indoor games to the students and citizens.
- ❖ To boost and inculcate confidence among the players for achieving top positions in various games for the University/State and Nation.

With the above vision we hope that in coming days the people from other states may come and see the sports facilities available in our University campus and also to contact our University those players who achieved top positions at National and International Games/ Tournaments under the blessings of Our worthy Vice-Chancellor (Er. H.S. Chahal).

SECRETARY MDUSC

Letter to Principals/Directors for Organizing Tournaments

To

The Principals/ Directors of the concerned
Colleges/ Institutions of Inter College (M&W) Tournaments
for the Session 2014-15.

Sub:- **Organizing of Zonal / Inter zonal/ Inter college tournaments.**

Respected Sir/Madam,

1. Your college/ institution has been given the responsibility to conduct the zonal/ inter zonal/ inter college tournament(s) for the session 2014-15 mentioned in the fixture(s) which are given in the Calendar/ Booklet.
2. You are further requested kindly to be present at the venue of the tournament when the tournament is in progress to ensure that the tournament is being conducted in calm and worthy atmosphere and discipline is also maintained. Suitable lodging arrangements for outsider teams and the officials may kindly be made.
3. The Performa 'C' must be duly filled in and signed by the Manager of the team and Org. Secy. of the tournament.
4. Kindly send the detailed results along with the organizing secretary report after the completion of the tournament so that the Press note could be sent in time to the newspapers and the certificates could be prepared well in time. Prescribed Performa 'A' is printed in the booklet at page No.54. Also please collect the eligibility proformas duly checked by the undersigned and valid identity cards before the commencement of the match to ensure that the playing members are actually eligible and teams which are not in possession of checked eligibility proformas and I-cards be not allowed to participate in the tournament.
5. It is further added that particulars of each team member must be obtained in the Performa 'B' before the start of every match. Performa 'B' is printed at page No.55. These filled proformas are to be kept by you until the same are demanded by this office in case of any protest/dispute.
6. Particulars of the teams completing for 1st, 2nd, 3rd and 4th positions of the university must be obtained in Performa 'C' and the same are handed over to the Secretary or his nominee who shall be present at the time of final match. Kindly note the above instructions. Your kind cooperation is solicited, please.

Note: It has been resolved in the meeting of E.C. of M.D.U. vide reso. no. 32 held on dated 05-08-12 that now it is mandatory to all affiliated colleges/Institute to participate in the M.D.U. Annual Athletic Meet and along with any two Tournaments.

In case any colleges do not fulfill this condition, its membership will be cancelled.

Yours faithfully,

Secretary, MDUSC, Rohtak

Please see:- Payment of TA/DA and Umpiring charges is to be made as per the rules printed in the HBI of Rules and Regulations of MDUSC, Rohtak.

Letter to Principals/Directors for Services of Faculties

To

The Principals/Directors of the concerned Colleges/Institutes
Heads of various Departments/Club Members of Selection Committee(s),
M.D. University, Rohtak.

Sub:- **Services of the Faculties.**

Sir/Madam,

Faculties of your College/ Department/ Institution (list attached) have been nominated as Chairman, Secretary & Member(s) on various selection committees of MDUSC, Rohtak to select the University teams for participation in the North Zone/ North East Zone/ All India Inter University Tournaments for the session 2014-15. The services of the faculties will be required from time to time for the selection of the university teams. Their services may kindly be made available for this office as per schedule given in the sports calendar booklet. Their TA/DA and remuneration charges, if any, will be paid to them out of MDUSC funds as per university rules.

- Note :
1. No written correspondence in this regard will be made to anyone. Only if there is any change in schedule, you will be intimated either telephonically or in written.
 2. The College/Institute should send the letter of withdrawal from the tournament at least one week before the commencement of the tournament.
 3. The Eligibility Performa must be checked from this office one week before the tournament.
 4. Due to bad weather conditions or any other unavoidable circumstances, the Secretary, MDUSC has the right to make change in the schedule & venue of the tournament.

Yours sincerely,

Secretary,
MDUSC, Rohtak

FIXTURES OF INTER-COLLEGE TOURNAMENTS 2014-15

Sr. No.	Fixtures of Game	Sr. No.	Fixtures of Game
1	Table Tennis(M)	17	Cricket (M)
2	Table Tennis(W)	18	Handball (M)
3	Hockey(W)	19	Baseball (M)
4	Badminton (W)	20	Football (M)
5	Kho-Kho(W)	21	Football (W)
6	Kabaddi NS (W)	22	Hockey(M)
7	Softball (W)	23	Softball (M)
8	Netball(W)	24	Netball (M)
9	Kho-Kho(M)	25	Ball Badminton(M)
10	Cricket(W)	26	Handball (W)
11	Ball Badminton(W)	27	Basketball(M)
12	Baseball (W)	28	Kabaddi NS (M)
13	Basketball (W)	29	Volleyball (W)
14	Lawn Tennis (M)	30	Volleyball(M)
15	American Football (M)	31	Kabaddi HS(M)
16	Kabaddi HS (W)	32	Badminton (M)

Maharshi Dayanand University Sports Council Rohtak
Fixture for Table Tennis(M) Inter-College Tournament MDU, Rohtak 2014-15,

Venue – Gym Hall , MDU Rohtak

Note:-

1. The matches will start from 9:00 am onwards.
2. 3rd and 4th position match will be played on 12-09-2014 at 9:00 a.m.
3. Selection trial of MDU Table Tennis (M) team will be held on 12-09-2014 at 12:00 noon.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(es) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Venue – Gym Hall , MDU Rohtak

- 7

Maharshi Dayanand University Sports Council Rohtak
Fixture for Hockey(W)Inter-College Tournament MDU, Rohtak 2014-15,

Venue: MDU Sports Complex Rohtak

1. Saini(Co-Edu.)Coll. Rohtak	Bye		25-11-14	A
2. GC(W) M-Garh	Bye		12:00 Noon	
3. UTD MDU Rohtak			25-11-14	B
4. GC Sect-14 Ggn		9:00 a.m.	25-11-14	
5. GC(W) Rohtak	Bye		3:00 p.m.	C
6. MKJK Rohtak	Bye		25-11-14	
7. AMM Bhiwani		25-11-14	4:30 p.m.	D
8. RGGC(W) Bhiwani		10:30 a.m.		
9. GVMJ Sonapat	Bye		25-11-14	D
10. TRPGG Coll. Sonapat	Bye		1:30 p.m.	

League Matches will be start as below:

A Vs D	10:00 a.m.	26-11-2014
B Vs C	12:00 noon	26-11-2014
A Vs B	10:00 a.m	27-11-2014
C Vs D	12:00 noon	27-11-2014
A Vs C	09:00 a.m	28-11-2014
D Vs B	10:30 a.m.	28-11-2014

Note:-

1. The matches will start from 09:00 AM onwards.
2. Selection trial of MDU Hockey(W) team will be held on 28/11/2014.
3. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
4. Official(s) for this tournament will be appointed by this office.

Venue – GC, Sect- 14 Gurgaon

- 9

[illegible]

2. 3rd and 4th position match will be played on 02.10.2014 at 09:00 a.m.

3. Selection trial of MDU Kho-Kho(W) team will be held on 02.10.2014 at 11:00 AM.

4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.

5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Kabaddi NS (W) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – M.K.J.K.M., Rohtak

Note:-

- The matches will start from 9:00 am onwards.
- 3rd and 4th position match will be played on 10.10.2014 at 09:00 a.m.
- Selection trial of MDU Kabaddi NS (W) team will be held on 10.10.2014 at 11:00 AM.
- The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
- Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Softball (W) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – Govt. College for women, Rohtak

1. GC(W) Rohtak	Bye	19-10-14	
2. GC Meham	Bye	11:30 am	
3. TRGC Snpt			20-10-14
4. MSBP Rewari		19-10-14	9:00 a.m.
5. UTD Rohtak	Bye	2:30 p.m.	
6. Hindu GC Snpt	Bye		21-10-14
7. SJK Kalanaur		19-10-14	9:30 a.m.
8. KLM NIT Fbd		10:00 a.m.	
9. Agg. Coll B-Garh	Bye		
10. MKJK Rohtak	Bye	1:00 p.m.	

Note:-

1. The matches will start from 09:00 am onwards.
2. 3rd and 4th position match will be played on 20.10.2014 at 03:00 p.m.
3. Selection trial of MDU Softball (W) team will be held on 21.10.2014 at 12:00 Noon.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Netball(W) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – K.M Kharkhoda

1. MKJK Rohtak	Bye	20-01-15	
2. GC B-Garh		20-01-15	
3. MMJJ Kalan			21-01-15
4. TRPGGC Sonapat		20-01-15	
5. HGC Sonapat		20-01-15	
6. GC(W) Rohtak	Bye		22-01-15
7. RGGC(W) Bhiwani	Bye		10:00 a.m.
8. UTD Rohtak		20-01-15	
9. GVM Sonapat			21-01-15
10. Pt. NRSGC Rohtak	Bye	20-01-15	
11. K.M. Kharkhoda	Bye		

Note:-

1. The matches will start from 9:00 am onwards.
2. 3rd and 4th position match will be played on 21-01-2015 at 3:00 p.m.
3. Selection trial of MDU Netball(W) team will be held on 22/01/15 at 11:00 a.m..
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Neutral Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak

Fixture for Kho-Kho(M)Inter-College Tournament MDU, Rohtak 2014-15,

Venue – J.V.M.G.R.R. College, Charkhi Dadri

1. JVMGRR Ch-Dadri	Bye	28-10-14	
2. JC Rohtak	27-10-14	9:00 am	
3. KLP Coll Rewari	9:00 am		29-10-14
4. KIIT Vid Ggn.	27-10-14	9:00 am	
5. GC Kanwali	10:00 am	28-10-14	
6. SJK Kalanaur	Bye	10:00 am	29-10-14
7. GCV Dujana	Bye		02:00 pm
8. AC Rewari	27-10-14	11:00 am	
9. VC Bhiwani	11:00 am		29-10-14
10. GC K-Nagar(M-Garh)	27-10-14	10:00 am	
11. GC Bawal	12:00 noon	28-10-14	
12. DAVIM Fbd	Bye	12:00 noon	30-10-14
13. Saini(Co-Edu) Rohtak	Bye		10:00 am
14. GC Nahar	27-10-14	01:00 pm	
15. GC Sidhrawali	01:00 pm		29-10-14
16. GC Jassia	27-10-14	11:00 am	
17. GC Bound Kalan	02:00 pm	28-10-14	
18. Mukhi Coll. Gohana	Bye	02:00 pm	29-10-14
19. LN Hindu Coll. Rohtak	Bye		03:00 pm
20. UTD Rohtak	27-10-14	03:00 pm	
21. GC Meham	03:00 pm		29-10-14
22. GC Kharkhoda	27-10-14	12:00 noon	
23. DCS PGColl.Edu.Gohana	04:00 pm	28-10-14	
24. Ch. DRJM Butana	Bye	04:00 pm	

Note:-

- The matches will start from 09:00 am onwards.
- 3rd and 4th position match will be played on 30.10.2014 at 09:00 p.m.
- Selection trial of MDU Kho-Kho(M) team will be held on 30.10.2014 at 11:00 am.
- The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
- Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Cricket(W)Inter-College Tournament MDU, Rohtak 2014-15,
Venue – M.D.U. Sports Complex, Rohtak

Note:-

1. The matches will start from 09:00 am onwards.
2. 3rd and 4th position match will be played on 23.11.2014.
3. Selection trial of MDU Cricket(W) team will be held on 25.11.2014.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Ball Badminton(W)Inter-College Tournament MDU, Rohtak 2014-15,
Venue – M.D.U. Sports Complex, Rohtak

1. GVM Sonapat-----	Bye				
2. VMM PG Rtk		05-01-15	05-01-15	09:00 a.m.	
3. MKJK Rtk		9:00 a.m.		06-01-15	
4. Pt. NRSGC Rtk	Bye		05-01-15	09:00 a.m.	
5. MAC(W) Jhajjar	Bye		11:00		06-01-15
6. Saini (Co-Edu), Rtk	Bye		05-01-15		03:00 p.m.
7. App. S.PGGC Ch. Dadri	Bye		01:00 p.m.	06-01-15	
8. HGC Sonapat	Bye		05-01-15	10:30 a.m.	
9. UTD Rohtak	Bye		03:00 p.m.		

Note:-

1. The matches will start from 09:00 am onwards.
2. 3rd and 4th position match will be played on 06.01.2015 at 01:00 p.m.
3. Selection trial of MDU Ball Badminton(W) team will be held on 06.01.2015 at 04:30 PM.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Baseball (W)Inter-College Tournament MDU, Rohtak 2014-15,
Venue – Hindu Girls College, Sonapat

1. HGC Sonapat-----	Bye				
2. GC Meham		28-09-14	28-09-14	3:00 p.m.	
3. MSBP Rewari		9:00 a.m.		29-09-14	
4. TRPGGC Sonapat	Bye		28-09-14	09:00 a.m.	
5. UTD MDU Rohtak	Bye		11:30 a.m.		30-09-14
6. GC(W) Rohtak	Bye		28-09-14		10:00 a.m.
7. SJK Kalanau	Bye		12:00 noon	29-09-14	
8. KLMD Fbd	Bye		28-09-14	10:00 a.m.	
9. MKJK Rohtak	Bye		01:30 p.m.		

Note:-

1. The matches will start from 09:00 am onwards.
2. 3rd and 4th position match will be played on 29.09.2014 at 03:00 p.m.
3. Selection trial of MDU Baseball (W) team will be held on 30.09.2014 at 12:00 Noon.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Basketball (W) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – K.L.M.D.N. College, Faridabad

Note:-

1. The matches will start from 09:00 am onwards.
2. 3rd and 4th position match will be played on 30.09.2014 at 03:00 p.m.
3. Selection trial of MDU Basketball (W) team will be held on 01.10.2014 at 11:30 am.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Lawn Tennis (M) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – M.D.U. Sports Complex, Rohtak

Note:-

1. The matches will start from 09:00 am onwards.
2. 3rd and 4th position match will be played on 02.10.2014 at 09:30 p.m.
3. Selection trial of MDU Lawn Tennis (M) team will be held on 02.10.2014 at 2:00 PM.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for American Football (M) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – M.D.U. Sports Complex, Rohtak

1. JC Rohtak-----	Bye			
2. MCET Asanda		18-11-14	02:00 p.m	
3. GC Faridabad		9:00 a.m		
4. CRA Coll Snpt		18-11-14		19-11-14
5. Pt. NRS GC Rtk		11:00 a.m	18-11-14	11:00 a.m
6. A.C. Rewari-----	Bye		03:30 p.m	

Note:-

1. The matches will start from 09:00 am onwards.
2. 3rd and 4th position match will be played on 19.11.2014 at 09:00 p.m.
3. Selection trial of MDU American Football (M) team will be held on 19.11.2014 at 02:00 PM Sharp.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Kabaddi HS (W) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – V.M.M. Rohtak

1. VMM (PG)Rohtak-----	Bye		01-01-15	
2. GC(W) Murhtal	Bye		11:00 am	
3. GC Nahar		01-01-15		02-01-15
4. LNH Rohtak		09:00 am	01-01-15	09:00 am
5. Ch. BLGC(W) Tosham	Bye		02:00 pm	02-01-15
6. MODC Hasanpur	Bye			03:00 PM
7. MKJK Rohtak		01-01-15	03:00 pm	
8. KM Kharkhoda		10:00 am		02-01-15
9. GC M-Garh	Bye		01-01-15	10:00 am
10. MMV Jhojhu Kalan(Bhwn)	Bye		12:00 noon	

Note:-

1. The matches will start from 09:00 am onwards.
2. 3rd and 4th position match will be played on 02.01.2015 at 02:00 p.m.
3. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
4. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Cricket (M)Inter-College Tournament MDU, Rohtak 2014-15,

Zone –A, Venue- KLP College, Rewari

Zone- B, Venue- D.G.C. Gurgaon

Zone- C, Venue- GC Bhiwani

Zone -D, Venue- Vaish College, Rohtak

Zonal Matches :- 6-10-2014 for A Vs D , 06-10-2014 for B Vs C,
 07-10-2014 for A Vs B, 07-10-2014 for C Vs D,
 08-10-2014 for A Vs C, 08-10-2014 for D Vs B

Inter Zonal competition will be played from **06-10-2014 to 08-10-2014 at 9:00 a.m. sharp at Sports Complex, MDU.**

Note:-

1. The matches will start from 09:00 am onwards.
2. Selection trial of MDU Cricket (M) team will be held on 09.10.2014 at 9:00 AM Sharp.
3. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
4. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Handball (M) Inter-College Tournament MDU, Rohtak 2014-15,

Venue – C.R.A. College, Sonapat

1. Pt.NRSGC Rohtak	Bye			
2. KLP REwari		07-10-14	02:00 pm	
3. DAV Cent. Fbd		09:00 am		
4. GC Meham		07-10-14		
5. GC Jassia Rohtak		10:00 am		
6. Mukhi COE Gohana		07-10-14	08:00 am	
7. Saini(COE) Rohtak		11:00 am		
8. CRA Coll. Sonapat	Bye			
9. UTD Rohtak		07-10-14	03:00 pm	
10. VC Bhiwani		12:00 noon		
11. DGC Ggn		07-10-14		
12. AC Rewari		01:00 pm	07-10-14	
13. JC Rohtak	Bye		04:00 pm	

Note:-

- The matches will start from 09:00 am onwards.
- 3rd and 4th position match will be played on 08.10.2014 at 04:00 p.m.
- Selection trial of MDU Handball (M) team will be held on 09.10.2014 at 12 Noon.
- The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
- Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Baseball (M) Inter-College Tournament MDU, Rohtak 2014-15,

Venue – A.I.J.H.M. College, Rohtak

1. JC Rohtak		29-09-14		
2. LN Hindu Rohtak		09:00 am		
3. STK Kalanaur		29-09-14		
4. Pt. NRSGC Rtk		11:00 am		
5. Saini College, Rtk		29-09-14		
6. AC Rewari		01:00 pm		
7. GC Meham		29-09-14		
8. UTD Rtk		03:00 pm		

Note:-

- The matches will start from 09:00 am onwards.
- 3rd and 4th position match will be played on 30.09.2014 at 03:00 p.m.
- Selection trial of MDU Baseball (M) team will be held on 01.10.2014 at 02:00 PM.
- The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
- Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Football (M) Inter-College Tournament MDU, Rohtak 2014-15,

Zone –A & Inter Zone
Pt. NRS GC Rohtak

1. Pt. NRS GC Rohtak	29-09-14			
2. VC Rohtak	09:00am	30-09-14		
3. Saini(COE) Rohtak	29-09-14	09:00am		
4. Meri E&T Asand	11:00am		01-10-14	A
5. UILMS Ggn	29-09-14		10:00am	
6. GC Meham	01:00am	30-09-14		
7. GC Bawal	29-09-14	11:00am		
8. JC Rohtak	03:00pm			
9. SDIM Fbd	29-09-14			
10. GC Bound Kalan	09:00am	30-09-14		
11. DGC Ggn	29-09-14	01:00pm		
12. LN H Rohtak	11:00am		01-10-14	B
13. UTD Rohtak	29-09-14		12:00 Noon	
14. CRA Snpt	01:00pm	30-09-14		
15. RPS Deg. Coll Balana	29-09-14	03:00pm		
16. GC B-Garh	03:00pm			

Zone –B
Ahir College, Rewari

17. AC Rewari	29-09-14			
18. DAV Cent. Fbd	09:00am	30-09-14		
19. GC K-nagar M-Garh	29-09-14	09:00am		
20. GC Sect-9 Ggn	11:00am		01-10-14	C
21. KIIT Vid Ggn	29-09-14		10:00am	
22. GC Kanwali	01:00pm	30-09-14		
23. GC Bhwn	29-09-14	11:00am		
24. GITMG Kablana	03:00pm			
25. Satya E&T Palwal	29-09-14			
26. KLP Rewari	09:00am	30-09-14		
27. JVMGRR C-Dadri	29-09-14	01:00pm		
28. GC Fbd	11:00am		01-10-14	D
29. NFG E&T Aur-bad	29-09-14		12:00 Noon	
30. GC Nahar	01:00pm	30-09-14		
31. GC Kharkhoda	29-09-14	03:00pm		
32. GC Badli	03:00pm			

League matches will be start from 03-10-2014 to 05-10-2014

A Vs D	9:00 a.m.	B Vs C	11:00 a.m.	03/10/2014
A Vs B	09:00 a.m.	C Vs D	11:00 a.m.	04/10/2014
A Vs C	09:00 a.m.	D Vs B	11:00 a.m.	05/10/2014

Note:-

- The matches will start from 09:00 am onwards.
- Selection trial of MDU Football (M) team will be held on 05.10.2014 at 01:00 PM.
- The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
- Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Football (W) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – TRPGG College Sonapat

1. GC(W)	----- Bye	30-12-14			
2. SMM Singani	Bye	12:00 noon			
3. MKJK Rohtak		30-12-14		31-12-14	
4. UTD MDU Rtk		09:00 am	30-12-14	10:00 am	
5. MMV Jhojhu Kalan	Bye	01:30 pm			01-01-15
6. GVMC Sonapat	Bye				11:00 am
7. GC Bawani Khera		30-12-14	03:00 pm		
8. GC(W) Sect-14 Ggn		10:30 am		31-12-14	
9. KM Kharkhoda	Bye			12:00 noon	
10. TRGC Sonapat	Bye	04:00 pm			

Note:-

1. The matches will start from 9:00 am onwards.
2. 3rd and 4th position match will be played on 01-01-2015 at 9:00 a.m.
3. Selection trial of MDU Football (W) team will be held on 01-01-2015 at 02:00 p.m.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Hockey(M) Inter-College Tournament MDU, Rohtak 2014-15,

Venue – M.D.U. Sports Complex, Rohtak

1. Saini(Co-Edu.)Coll., Rtk	Bye		15-01-15		
2. GC Dujana		14-01-15	11:00 am		
3. GC Faridabad		10:00 am		16-01-15	
4. CRA Sonapat		14-01-15		09:30 am	
5. DCS(PG) COE Gohana		11:30 am	15-01-15		
6. Pt. NRS GC Rohtak	Bye		01:00 pm		17-01-15
7. UTD Rohtak	Bye			10:00 am	
8. GC Bhiwani		14-01-15	02:30 pm		
9. VC Bhiwani		01:00 pm		16-01-15	
10. GC Meham	Bye			11:00 am	
11. JC Rohtak	Bye		02:30 pm		

Note:-

1. The matches will start from 10:00 am onwards.
2. 3rd and 4th position match will be played on 16.01.2015 at 03:00 PM.
3. Selection trial of MDU Hockey (M) team will be held on 17.01.2015 at 12:00 Noon.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Softball (M) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – Aggarwal, College Ballabgarh

1. GC Meham	Bye	20-10-14	
2. AC Rewari	Bye	11:30 a.m	
3. Saini College, Rohtak		19-10-14	21-10-14
4. LN Hindu Rohtak		12:00 noon	09:00 a.m
5. STK Coll. Kalanaur	Bye	20-10-14	
6. UTD Rohtak	Bye	01:30 p.m	
7. DAV Cent. Fbd		19-10-14	22-10-14
8. Jat Colle. Rohtak		02:30 p.m	10:00 a.m
9. Agg. College Ballabhgarh	Bye	20-10-14	
10. Pt. NRS GC Rohtak	Bye	04:30 p.m	

Note:-

1. The matches will start from 12:00 Noon onwards.
2. 3rd and 4th position match will be played on 21.10.2014 at 03:00 PM.
3. Selection trial of MDU Softball (M) team will be held on 22.10.2014 at 12:00 Noon.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Netball (M) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – Pt. N.R.S. Govt. College, Rohtak

1. JC Rohtak		21-01-15	
2. GB Deg. Rohtak		09:30 a.m	
3. AC Rewari		21-01-15	22-01-15
4. KLP Rewari		11:00 a.m.	10:00 a.m
5. UTD Rohtak		21-01-15	23-01-15
6. LN Hindu Rohtak		01:00 p.m	10:00 a.m
7. CRA Coll Sonapat		21-01-15	
8. Pt. NRS GC Rohtak		02:30 p.m	

Note:-

1. The matches will start from 09:30 AM onwards.
2. 3rd and 4th position match will be played on 22.01.2015 at 03:00 PM.
3. Selection trial of MDU Netball (M) team will be held on 23.01.2015 at 12:00 Noon.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Ball Badminton(M)Inter-College Tournament MDU, Rohtak 2014-15,
Venue – M.D.U. Sports Complex Rohtak

1. Saini College, Rohtak	05-12-14	
2. GC Bhiwani	09:00 a.m	06-12-14
3. Pt. NRSGC Rohtak	05-12-14	10:00 a.m.
4. UTD MDU Rohtak	11:00 a.m	

Note:-

1. The matches will start from 09:00 AM onwards.
2. 3rd and 4th position match will be played on 05.12.2014 at 02:00 PM.
3. Selection trial of MDU Ball Badminton(M) team will be held on 06.12.2014 at 12:00 Noon.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Handball (W)Inter-College Tournament MDU, Rohtak 2014-15,
Venue – Tika Ram P.G. Girls College Sonapat

1. UTD MDU Rohtak	07-10-14			
2. KLP Rewari		08-10-14		
3. GC Jassia	07-10-14	9:30 a.m.		
4. DAV Cent. Fbd			09-10-14	
5. AMM Bhiwani	07-10-14		9:30 a.m.	
6. RGGC(W) Bhiwani		08-10-14		
7. AC Rewari	07-10-14	11:00 a.m.		
8. MKJK Rohtak				10-10-14
9. DAV G Coll. Kosli	07-10-14			9:30 a.m.
10. TRPGGC Sonapat		08-10-14		
11. Saini(Co-Edu.) Coll. Rohtak	07-10-14	01:30 p.m.		
12. Mukhi Coll. Edu. Gohana			09-10-14	
13. GC Birohar(Jhr)	07-10-14		11:00 a.m.	
14. K.M. Kharkhoda		08-10-14		
15. MMJJ Kalan	Bye	03:00 p.m.		

Note:-

1. The matches will start from 09:00 AM onwards.
2. 3rd and 4th position match will be played on 09.10.2014 at 03.30 PM.
3. Selection trial of MDU Handball (W) team will be held on 10.10.2014 at 11:00 AM.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Basketball(M)Inter-College Tournament MDU, Rohtak 2014-15,

Zone- A and Inter Zonal Venue: AIJHM College, Rohtak

1. Jat Coll. Rohtak	Bye	26-11-14		
2. JITM Kablana(Jhajjar)	25-11-14	9:00 am		
3. Pt. NRS GC Rohtak	9:00 am		27-11-14	A
4. GC Chharra(Jhajjar)	25-11-14			
5. VC of Engg. Rohtak	11:00 am	26-11-14		
6. SK IT&Mgt. Ladrawan	Bye	11:00 am		
7. MC Engg& Tech. Asanda	Bye	26-11-14		
8. BLJSM Tosam	25-11-14	01:00 pm		
9. KLP Rewari	01:00 pm		27-11-14	B
10. GC Bhiwani	25-11-14			
11. UTD Rohtak	03:00 pm	26-11-14		
12. LNH Rohtak	Bye	03:00 pm		

Zone- B Venue: NFG Engg. College, Aurangabad(Palwal)

13. CRA Sonapat	Bye	26-11-14		
14. KIIT Vid S-Gurgaon	25-11-14	09:00 am		
15. DGC Gurgaon	9:00 am		27-11-14	C
16. NFG Engg. Coll. Aur-bad	25-11-14			
17. DGC Engg. F-Nagar	11:00 am	26-11-14		
18. SC of Engg. & Tech. Palwal	Bye	11:00 am		
19. DAV Cent. Fbd	Bye	26-11-14		
20. AIT&M Aur-bad(Palwal)		01:00 pm		
21. UILM Sect-9 , Ggn	01:00 pm		27-11-14	D
22. SO I&M Fbd	25-11-14			
23. GC Ateli M-Garh	03:00 pm	26-11-14		
24. Ahir coll. Rewari	Bye	03:00 pm		

League Matches :

A Vs D	9:00 a.m.	29-11-2014
B Vs C	10:30 a.m.	29-11-2014
A Vs B	02:00 p.m.	29-11-2014
C Vs D	03:30 p.m.	29-11-2014
A Vs C	09:00 a.m.	30-11-2014
D Vs B	10:30 a.m.	30-11-2014

Note:-

- The matches will start from 09:00 AM onwards.
- Selection trial of MDU Basketball(M) team will be held on 30.11.2014 at 12:00 noon..
- The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
- Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Kabaddi NS (M)Inter-College Tournament MDU, Rohtak 2014-15,
Venue – M.D.U. Sports Complex, Rohtak

Note:-

1. The matches on 28-10-14 & 29-10-14 will start at 09:00 am onward
2. 3rd and 4th position matchs will be played on 01.11.2014 at 09:00 a.m.
3. Matches in between Winner A & Winner B(Final Matches) will be played on 01-11-2014 at 10:30 a.m
4. Selection trial of MDU Kabaddi NS (M) team will be held on 01.11.2014 at 12 Noon.
5. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
6. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Volleyball (W) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – MKJKM, Rothak

Note:-

1. The matches will start from 9:00 am onwards.
2. 3rd and 4th position match will be played on 19-09-2014 at 3:00 p.m.
3. Selection trial of MDU Volleyball (W) team will be held on 20-09-2014 at 11:00 a.m.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixture for Volleyball(M)Inter-College Tournament MDU, Rohtak 2014-15

Zone –A & Inter Zone GC Bahadurgarh

1. Pt. NRSGC Rohtak	Bye	28-09-14			
2. BLJS Tosham	Bye	9:00 am	29-09-14		
3. JVMGRR Ch-Dadri	Bye	28-09-14	09:00 am		
4. Satya DIM Fbd		27-09-14	10:00 am		
5. Satya E&T Palwal		9:00 am		30-09-14	
6. GC Bahadurgarh		27-09-14		09:00 am	A
7. GC Kharkhoda		11:00 am	28-09-14		
8. GC K-Nagar(M-Garh)	Bye	11:00 am	29-09-14		
9. GC Kharkhoda	Bye	28-09-14	11:00 am		
10. DAV E&T Kanina	Bye	12:00 noon			
11. GC Nahar	Bye	28-09-14			
12. UTD Rohtak	Bye	01:00 pm	29-09-14		
13. GC Ateli		27-09-14	01:00pm		
14. GC Chhara		12:30 pm	28-09-14		
15. GC Bhiwani		27-09-14	02:00 pm		
16. GC Meham		02:00 pm		30-09-14	B
17. NFG E&T Aur-bad		27-09-14		11:00 am	
18. CRA Snpt		03:30 pm	28-09-14		
19. RPS Balana	Bye	03:00 pm	29-09-14		
20. Saini Coll. Rohtak	Bye	28-09-14	03:00pm		
21. Ch. BLGC Loharu	Bye	04:00 pm			

Zone –B KIIT Vid. Gurgaon

22. GC Narnaul	Bye	28-09-14			
23. GITM Kablana	Bye	9:00 am	29-09-14		
24. MCET Asanda	Bye	28-09-14	9:00 am		
25. GC Birohar		27-09-14	10:00		
26. GC Bound Kalan		9:00 am		30-09-14	
27. Mukhi COE Gohana		27-09-14		9:00 am	C
28. GC Badli		11:00 am	28-09-14		
29. DGC Ggn	Bye	11:00 am	29-09-14		
30. DC E&T Far-Nagar	Bye	28-09-14	11:00 am		
31. DAV NIT Fbd	Bye	12:00 noon			
32. AITM Aur-bad	Bye	28-09-14			
33. DAV I&M Fbd	Bye	01:00 pm	29-09-14		
34. GC Hodal	Bye	28-09-14	01:00 pm		
35. MOD Coll. Hasanpur		27-09-14	02:00 pm		
36. GC Kanwali		01:00 pm		30-09-14	
37. VC Bhiwani		27-09-14		11:00 am	D
38. SKIT Ladrawan		03:00 pm	28-09-14		
39. UILMS Sect-40, Ggn	Bye	03:00 pm	29-09-14		
40. KIIT Vid Ggn	Bye	28-09-14	03:00 pm		
41. JC Rohtak	Bye	04:00 pm			

League matches will be start from 02-10-2014 to 03-10-2014

A Vs D	09:00 a.m.	02-10-2014
B Vs C	11:00 a.m.	02-10-2014
A Vs D	02:00 p.m.	02-10-2014
C Vs B	03:30 p.m.	02-10-2014
A Vs C	09:00 a.m.	03-10-2014
D Vs B	11:00 a.m.	03-10-2014

Note:-

1. The matches will start from 9:00 am onwards.
2. Selection trial of MDU Volleyball(M) team will be held on 03.10.2014 at 02.00 PM.
3. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
4. Neutral Official(s) for this tournament will be appointed by this office.

**Maharshi Dayanand University Sports Council Rohtak
Fixture for Kabaddi HS(M)Inter-College Tournament MDU, Rohtak 2014-15,**

Venue – A.I.J.H.M, Rohtak

1. GC Fbd.	Bye	26-11-14	
2. Mukhi Coll. Edu. Gohana	Bye	09:00 a.m	
3. GC Tigaon	25-11-14		27-11-14
4. DAV IM Fbd	11:00 a.m	26-11-14	09:00 a.m
5. BIJS Tosham	Bye	10:00 a.m	
6. MOD Coll. Hasanpur	Bye	26-11-14	27-11-14
7. VC Bhiwani	25-11-14	11:00 a.m	3:00 p.m
8. DAV Cent. Fbd	12:00 noon	27-11-14	
9. GGSDS Palwal	Bye	10:00 a.m	
10. GC Bahadurgarh	Bye	26-11-14	28-11-14
11. GC Meham	Bye	12:00 noon	10:30 AM
12. LN Hindu Rohtak	Bye	26-11-14	
13. GC Nahar	25-11-14	1:00 p.m	27-11-14
14. GC Sidhrawali	2:00 p.m	26-11-14	11:00 a.m
15. CRA Snpt	Bye	2:00 p.m	
16. Pt. NRS GC Rohtak	Bye	27-11-14	27-11-14
17. DGC Ggn	25-11-14	3:00 p.m	4:00 p.m
18. GC Kharkhoda	3:00 p.m	27-11-14	
19. GC Birohar	Bye	12:00 noon	
20. JC Rohtak	Bye	26-11-14	
		4:00 p.m	

Note:-

1. The matches will start from 11:00 am onwards.
2. 3rd and 4th position match will be played on 28.11.2014 at 09:30 AM.
3. Selection trial of MDU Kabaddi HS(M) team will be held on 28.11.2014 at 02:00 PM.
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

Maharshi Dayanand University Sports Council Rohtak
Fixtured for Badminton (M) Inter-College Tournament MDU, Rohtak 2014-15,
Venue – Gym Hall, Sports Complex MDU Rohtak

Sl. No.	Team Name	Opponent	Date	Time
1.	JC Rohtak	Bye		
2.	G Inst. Of Tech&Mgt Kablana	Bye	M-4	05-10-14
3.	GC Birohar(Jhr)	Bye		
4.	M. Coll. Of Eng & Tech. Asanda	Bye	M-5	05-10-14
5.	Uni.Inst.of Law&Mgt, Sect-14 Ggn			
6.	Satya Coll. Of Eng&Tech. Palwal	M-1	05-10-14	
7.	Ch. DRJM Butana	Bye	M-6	05-10-14
8.	GC Narnaul	Bye	M-7	05-10-14
9.	GBD Coll. Rtk	Bye		
10.	KIIT Vid Ggn.	Bye	M-8	05-10-14
11.	DAV Cent. Coll. Fbd	Bye	M-9	05-10-14
12.	VC Rohtak	Bye		
13.	AC Rewari	M-2	05-10-14	
14.	VC of Engg. Rohtak			
15.	DAV Inst of Mgt Fbd	Bye	M-10	05-10-14
16.	VC of Law Rtk	Bye		
17.	GC Kharkhra(Rewari)	Bye	M-11	05-10-14
18.	GC Bhiwani	Bye		
19.	UTD Rohtak	Bye	M-12	05-10-14
20.	Hindu college, Sonapat	Bye	M-13	05-10-14
21.	GC Sidhrawali	Bye		
22.	GC Meham	Bye		
23.	GC Kharkhoda	M-3	05-10-14	
24.	GC Nahar	Bye	M-14	05-10-14
25.	BLJS Coll. Tosham	Bye	M-15	05-10-14
26.	GC Badli	Bye		
27.	Saini Coll. Rohtak	Bye	M-16	05-10-14
28.	MODC Hasanpur	Bye		
29.	GGSDS Coll. Palwal	Bye	M-17	05-10-14
30.	SMRT GC Siwani	Bye		
31.	Pt. NRSGC Rohtak	Bye	M-18	05-10-14
32.	JVMGRR Ch-Dadri	Bye		
33.	DGC GGN	Bye	M-19	05-10-14
34.	RPS Deg. Coll. Balana	Bye		
35.	CRA Sonapat	Bye		

Note:-

1. The matches will start from 9:00 am onwards.
2. 3rd and 4th position matches will be played on 08-10-2014 at 8:00 a.m.
3. Selection trial of MDU Badminton (M) team will be held on 08-10-2014 at 12:00 noon
4. The Organising Secretary reserves the right to change the timing(s) and the venue of the match(s) in view of the Prevailing situation.
5. Official(s) for this tournament will be appointed by this office.

MAHARSHI DAYANAND UNIVERSITY, ROHTAK
Annual Sports Calendar of University Games for the Session 2014-15

S.N.	Game	Last Date of Detailed Entry(I/C)	Date of Inter College Tournament	Venue of Tournament.	Date of Selection Trials	Last Date of Detailed Entry(AI IU)	Date of NZ/AIU Tournament	Venue of NZ/AIU Tournament
1	Table-Tennis(M)		10 to12 Sept 2014	Sports Complex, MDU Rohtak	12 Sept. 2014		18-20 Sept. 2014 / 08-12 Oct. 2014	UTU Dehradun/ SRM, Chennai
2	Table-Tennis(W)		10 to12 Sept 2014	Sports Complex, MDU Rohtak	12 Sept. 2014		18-20 Sept. 2014 / 08-12 Oct. 2014	UTU Dehradun/ SRM, Chennai
3	Cross Country (MW)	7 Sept. 2014	14 Sept. 2014	Sports Complex, MDU Rohtak	14 Sept. 2014	28 Sept. 2014	07 Oct. 2014	MGU, Kottayam
4	Aquatics(MW)	7 Sept. 2014	16 to18 Sept. 2014	Swimming Pool, MDU Rohtak	During Competition 18 Sept. 2014 (water polo)	16 Oct. 2014	26-30 Oct. 2014	Jain University, Bangalore
5	Volleyball(W)		17 to 20 Sept. 2014	M.K.J.K.M, Rohtak	20 Sept. 2014		06-10 Oct. 2014/ 02-07 Feb. 2015	HP Shimla/ Jiwaji, Gwalior
6	Cricket(M)		22 Sept. 2014 to 04 Oct. 2014 and Inter Zonal 06 to 08 oct. 2014	<u>Zone Level</u> i) K.L P. College, Rewari(A) ii) D.Govt. College, Gurgaon(B) iii) Govt. College, Bhiwani(C) iv) Vaish College, Rohtak(D) <u>I-Z:</u> M.D.U. Campus, Rohtak	09 Dec. 2014		07-13 Nov. 2014	VBS Purvanchal, Jaunpur
7	Volleyball(M)		27 Sept. to 03 Oct. 2014	Zonal Level i) Govt. College, B-garh (Zone-A & Inter Zonal) ii) KIIT, Gurgaon (Zone-B)	03 Oct. 2014		03-09, Nov. 2014	Kurukshetra Uni. Kurukshetra
8	Baseball (W)		28 to 30 Sept. 2014	Hindu Girls College, Sonapat	30 Sept. 2014		20-25 Oct 2014	Acharya Nagarjuna, Guntur
9	Basketball(W)		29 Sept. to 01 Oct. 2014	K.L.M.D.N. College, Faridabad	01 Oct. 2014		11-14 Nov. 2014	Banasthali, Rajasthan
10	Kho-Kho(W)		29 Sept. to 02 Oct. 2014	Govt. College for women, Bawani Khera, (Bhiwani)	02 Oct. 2014		15-20 Nov. 2014	J.R.N. Rajasthan Vid., Udaipur

11	Baseball (M)		29 Sept. to 01 Oct. 2014	A.I.J.H.M. College, Rohtak	01 Oct. 2014		20-25 Oct 2014	Acharya Nagarjuna, Guntur
12	Football(M)		29 Sept. to 05 Oct. 2014	<u>Zonal Level</u> i) Pt. N.R.S.G.C., Rohtak (Zone A & Inter Zonal) ii) Ahir College, Rewari (Zone B)	05 Oct. 2013		03-10 Dec. 2014/ 29 Dec. 2014 to 03 Jan. 2015	PU Chandigarh/ LNIPE, Gwalior
13	Lawn Tennis(M)		01 to 02 Oct. 2014	M.D.U. Campus, Rohtak	02 Oct. 2014		17-22 Oct. 2014 / 17-21 Feb. 2015	DCR Uni. Murhtal/ SRM, Chennai
14	Badminton (M)		05 to 08 Oct. 2014	M.D.U. Campus, Rohtak	08 Oct. 2014		27 - 31 Oct. 2014/ 09-13 Dec. 2014	Uni. Of Jammu Bharathiar, Combatore.
15	Badminton (W)		05 to 09 Oct. 2014	Govt. Girls College Sec-14, Gurgaon	09 Oct. 2014		27 - 31 Oct. 2014/ 09-13 Dec. 2014	Bharathiar, Combatore.
16	Kabaddi NS(W)		07 to 10 Oct. 2014	M.K.J.K.M. Rohtak	10 Oct. 2014		17-21 Nov. 2014	KIIT, Bhubaneshwar
17	Handball(M)		07 to 09 Oct. 2014	C.R.A. College Sonapat	09 Oct. 2014		07-13 Nov. 2014 / 16-19 Nov. 2014	University of Jammu University of Jammu
18	Handball(W)		07 to 10 Oct. 2014	T.R.P.G. Girls College, Sonapat	10 Oct. 2014		07-13 Nov. 2014 / 16-19 Nov. 2014	University of Jammu University of Jammu
19	Chess (M)		09 to 10 Oct. 2014	Vaish College, Rohtak	During Competition	28 Oct. to 01 Nov. 2014	11-16 Nov. 2014	Amity, Noida(UP)
20	Cycling Track (MW)			M.D.U. Campus, Rohtak	11 Oct. 2014		11-13 Nov 2014	GNDU, Amritsar
21	Archery (MW)	05 Oct. 2014	18 to 21 Oct. 2014	D.A.V. Cent. College, Faridabad	During Competition	6-Nov-2014	17-21 Nov 2014	Kurukshetra
22	Softball (M)		19 to 22 Oct. 2014	Aggarwal College, Ballabgarh	22 Oct. 2014		25-29 Nov, 2014	University of Delhi
23	Softball (W)		19 to 21 Oct. 2014	Govt. College for women, Rohtak	21 Oct. 2014		25-29 Nov, 2014	University of Delhi

24	Pistol Shooting & .177, Air Rifle Peep Sight(MW)	15 Oct. 2014	20 to 22 Oct.14(M)23 to 24 Oct.14(W)	M.D.U. Campus, Rohtak	During Competition	14-Nov-2014	25-29 Nov, 2014	University of Mumbai
25	Kho-Kho(M)		27 to 30 Oct. 2014	J.V.M.G.R.R. Charkhi Dadri	30 Oct. 2014		05-08 Jan, 2015	JRN Rajasthan Vidy., Udaipur
26	Kabaddi NS (M)		28 Oct. to 01 Nov. 2014	M.D.U. Campus, Rohtak	01 Nov. 2014		09-13 Feb. 2015	CCSU, Meerut
27	Yachting (MW)			M.D.U. Campus, Rohtak	02 Nov. 2014	22-Nov-2014	03-05 Dec, 2014	Punjabi, Patiala
28	Athletics (MW)	02 Nov. 2014	05 to 07 Nov. 2014	M.D.U. Campus, Rohtak	During Competition	12-Dec-2014	23-27 Dec, 2014	R.G.Uni. Health Sciences, Bangalore
29	Cricket(W)		11 to 24 Nov. 2014	M.D.U. Campus, Rohtak	25 Nov. 2014		06-13 Jan. 2015	Anna, Chennai.
30	Gymnastics (M)	01 Nov. 2014	17 Nov. 2014	Saini College, Rohtak	17 Nov. 2014	5-Dec-2014	15-19 Dec. 2014	LNIFE, Gwalior
31	Gymnastics (W)	01 Nov. 2014	18 Nov. 2014	Saini College, Rohtak	18 Nov. 2014	5-Dec-2014	15-19 Dec. 2014	LNIFE, Gwalior
32	American Football (M) Demonstration		18 to 19 Nov. 2014	M.D.U. Campus, Rohtak	19 Nov. 2014	15-Dec-2014	26-29 Dec 2014	Punjabi, Patiala
33	Wt. Lifting (M)		22 to 23 Nov. 2014	M.D.U. Campus, Rohtak	23 Nov. 2014		22-28 Dec 2014	PTU, Jalandhar
34	Power Lifting (M)		24 to 25 Nov. 2014	M.D.U. Campus, Rohtak	25 Nov. 2014		22-28 Dec 2014	PTU, Jalandhar
35	Circle Style Kabaddi (M)		25 to 28 Nov. 2014	A.I.J.H.M. College, Rohtak	28 Nov. 2014	5-Dec-2014	20-23 Jan 2015	Thapar, Patiala
36	Basketball(M)		25 to 30 Nov. 2014	<u>Zonal Level</u> i) A.I.J.H.M. College, Rohtak (Zone A & Inter-Zonal) ii) N.G.F. College of Engg., Aurangabad(Palwal) (Zone-B)	30 Nov. 2014		12-17 Jan. 2015	Sathy., Uni. Chennai
37	Hockey(W)		25 to 28 Nov. 2014	M.D.U. Campus, Rohtak	28 Nov. 2014		25 Dec. 2014 / 05-10 Jan. 2015	M.D.U. Uni. Rohtak VBS Purvanchal, Jaunpur
38	Best Physique(M)		26 Nov. 2014	M.D.U. Campus, Rohtak	26 Nov. 2014		22-28 Dec, 2014	PTU, Jalandhar
39	Wt. Lifting & Power Lifting (W)		27 to 28 Nov. 2014	M.D.U. Campus, Rohtak	28 Nov. 2014		22-28 Dec, 2014	PTU, Jalandhar
40	Wrestling (W)	25 Nov. 2014	2 Dec. 2014	M.D.U. Campus, Rohtak	During Competition	25-Dec-2014	05-12 Jan, 2015	Kurukshetra

41	Wrestling (M)	25 Nov. 2014	03 to 04 Dec. 2014	M.D.U. Campus, Rohtak	During Competition	25-Dec-2014	05-12 Jan, 2015	Kurukshetra
42	Tennis(W)		03 to 04 Dec. 2014	M.D.U. Campus, Rohtak	04 Dec. 2014		06-10 Jan. 2015/ 14-18 Jan. 2015	Amity Noida/ Amity, Noida
43	Ball Badminton (M)		05 to 06 Dec. 2014	M.D.U. Campus, Rohtak	06 Dec. 2014		05-09 Jan, 2015	SRM, Chennai
44	Football(W)		30 Dec. to 01 Jan 2015	T.R.P.G. Girls College, Sonapat	01 Jan. 2015		29 Jan.-03 Feb. 15 / 11-16 Feb. 2015	PU Chandigarh/ BHU, Varanasi
45	Taekwondo (M&W)		01 Jan. 2015(M) 02 Jan.2015(W)	M.D.U. Campus, Rohtak	During Competition	24-Jan-2015	03-07 Feb, 2015	Anna. Chennai.
46	Circle Style Kabaddi (W)		01 to 02 Jan. 2015	V.M.M., Rohtak				
47	Squash Rackets (M)		02 to 03 Jan. 2015	M.D.U. Campus, Rohtak	03 Jan.2015		20-24 Jan, 2015	Anna. Chennai.
48	Ball Badminton (W)		05 to 06 Jan. 2015	M.D.U. Campus, Rohtak	06 Jan. 2015		26-30 Jan 2015	S.Abdur Rahman, Chennai
49	Boxing(W)	21 Nov. 2014	05 to 06 Jan. 2015	M.D.U. Campus, Rohtak	06 Jan. 2015	18-Jan-2015	28 Jan. to 01 Feb. 2015	LPU, Jalandhar
50	Fencing (MW)		05 to 06 Jan. 2015	M.D.U. Campus, Rohtak	During competition	25-Jan-2015	05-08 Feb, 2015	Punjabi, Patiala
51	Judo (M)	25 Dec. 2014	07 Jan. 2015	M.D.U. Campus, Rohtak	07 Jan. 2015	25-Jan-2015	01-08 Feb, 2015	GNDU, Amritsar
52	Boxing(M)	21 Nov. 2014	07 to 08 Jan. 2015	M.D.U. Campus, Rohtak	08 Jan.2015	18-Jan-2015	03-10 Feb. 2015	LPU, Jalandhar
53	Judo (W)	25 Dec. 2014	08 Jan. 2015	M.K.J.K.M., Rohtak	08 Jan.2015	25-Jan-2015	01-08 Feb, 2015	GNDU, Amritsar
54	Yoga (MW)		08 Jan. 2015(M) 09 Jan. 2015(W)	U.T.D. M.D.U. Rohtak(M) A.M.M. Bhiwani(W)	08 Jan. 2015(M) 09 Jan. 2015(W)		10-13 Feb 2015	SRM, Chennai
55	Hockey(M)		14 to 17 Jan. 2015	M.D.U. Campus, Rohtak	17 Jan. 2015		09-15 Feb. 2015 /24-28 Feb. 2015	PU Chandigarh /Barkatullah, Bhopal
56	Canoeing and Kayaking (MW)	10 Jan. 2015	20 to 22 Jan. 2015	M.D.U. Campus, Rohtak	22 Jan. 2015	5-Feb-2015	20-22 Feb, 2015	Punjabi, Patiala
57	Netball (W)		20 to 22 Jan. 2015	K.M. College, Kharkhoda	22 Jan. 2015		24-28 Feb 2015	Annamalai Uni.
58	Netball (M)		21 to 23 Jan. 2015	Pt. N.R.S. G.C. Rohtak	23 Jan. 2015		24-28 Feb 2015	Annamalai Uni.

59	Rowing (MW)	25 Jan. 2015	02 Feb. 2015	M.D.U. Campus, Rohtak	02 Feb. 2015	23-Feb-2015	02-04 Mar, 2015	GNDU, Amritsar
60	Cycling Road (MW)			M.D.U. Campus, Rohtak	01 Dec. 2014		10-13 Oct 2014	GNDU, Amritsar
61	Indoor Hockey (M) Demonstration.			M.D.U. Campus, Rohtak	21 Jan.2015		27-31 Jan 2015	Jamia Millia Islamia

Note: The following North Zone Inter-University Tournaments will be organized at MDU Campus in the month against each.

1. Cricket(W)

Abbreviations:

2. Kabaddi(W)

NS stands for National Style

3. Hockey(W)

M stands for Men

I/C stands for Inter College.

W stands for Women

Ph. No. : (off.): 01262-219305, 01262-393126,
(Resi): 01262-218087, Mobile No. 09355235911

Dr. Usha Malik
President Sports Board

(Dr. D.S. Dhull)
Secretary, MDUSC

IMPORTANT:

The Schedule of program is subject to alterations/modifications wherever necessary changes/requests to be received from the Organizing Universities time to time and due to unavoidable circumstances etc. for which you are requested to check University's website: www.mdurohtak.ac.in to know about any urgent notification(s). You are, therefore, requested to kindly depute any responsible person to check your E-mail and University's website on almost daily basis to ensure the action thereon. This office will not be responsible for communication gap, if any. Further to facilitate and to make it convenient, as well as to curtail postal delay, it has been decided that in future all correspondence relating to Sports Office will be made through E-mail dir.sports@mdurohtak.ac.in.

Formation of Various Games/Club-Committees 2014-15

S.N.	Name Prof./Dr./Mr./Ms./Mrs.	Name of College/Institute	
Swimming & Water Polo (M&W)			
1	Shamsher Singh Ahlawat, Principal	Chairman	Pt. N.R.S.G.C. Rohtak
2	Amit Chhikara	Member	Govt. College Bahadurgarh
3	Rajesh Kumar	Member	Govt. College (W) Lakhanmajra, Rohtak
4	Birender Dhull, Swimming Coach		Sports Office, MDU Rohtak
5	Secretary MDUSC.		
Archery (M)			
1	Krishan Kant, Principal	Chairman	Aggarwal College Ballabgarh
2	Rajesh	Member	G.C. Mokhra
3	Radhika Kamal	Member	M.K.J.K.M. Rohtak
4	Asha Dahiya	Member	S.M. Palwal
5	Secretary MDUSC.		
Archery (W)			
1	Krishan Kant, Principal	Chairman	Aggarwal College Ballabgarh
2	Narender Kumar	Member	DAV Cen. College Faridabad
3	Shobha Narang	Member	G.C. (W) Sec-14, Gurgaon
4	Manju Khana	Member	K.L.Mehta D.N. College (W) Faridabad
5	Secretary MDUSC.		
Athletic (M)			
1	S.K. Malik, Principal	Chairman	A.I.J.H.M. College Rohtak
2	Maya Yadav	Member	A.M.M. Bhiwani
3	Mange Ram	Member	G.C.(W), Rohtak
4	Rambir Singh	Member	K.L.P. College, Rewari
5	Ramesh Sindhu, Athletic Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
Athletic (W)			
1	Shakuntla Singla, Principal	Chairperson	V.M.M. Rohtak
2	Maya Yadav	Member	A.M.M. Bhiwani
3	Dinesh Kumar	Member	G.C.(W) Mahendergarh
4	Hemlata	Member	M.K.J.K.M. Rohtak
5	Ramesh Sindhu, Athletic Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
Badminton(M)			
1	Narender Khatri, Principal	Chairman	C.R.A. College Sonapat
2	Kapil Shrma	Member	G.C. (W), Behal Bhiwani
3	Mitesh Kumar	Member	G.C. Bhiwani
4	Surender Malik	Member	Govt. College, Dujana
5	Dr. Manju Jain	Member	Vaish College of Education, Rohtak
6	Secretary MDUSC.		
Badminton(W)			
1	R.K. Yadav, Principal	Chairman	D. Govt. College Sec-9, Gurgaon
2	Kapil Sharma	Member	G.C. (W), Bawani Khera, Bhiwani
3	Shewta Chaudhary	Member	G.V.M. Girls College,Sonapat
4	Vinay Kumar	Member	G.C. Sec-14, Gurgaon
5	Dr. Jyoti Goyal	Member	Vaish College of Education, Rohtak
6	Secretary MDUSC.		
Ball-Badminton(M)			
1	Kuldeep Chikkara	Chairman	Prof. Dept. of Commerce, MDU Rohtak
2	Praduman Singh	Member	G.C.(W), Rohtak
3	Jaipal Jhakar	Member	Govt. College, Jhajar
4	Vishal Dahiya	Member	Hindu College Sonapat
5	Secretary MDUSC.		

Ball-Badminton(W)

1	Promod Sharma	Chairman	Prof. Dept. of Geography, MDU Rohtak
2	Hemlata	Member	M.K.J.K.M. Rohtak
3	Sunita	Member	Hindu Girls College Sonapat
4	Minakshi	Member	Pt. N.R.S.G.C. Rohtak
5	Preeti Dahiya	Member	Vaish College of Education, Rohtak
6	Secretary MDUSC.		

Baseball(M)

1	Krishna Chaudhary, Principal	Chairperson	M.K.J.K.M., Rohtak
2	Pardeep Sheoran	Member	A.I.J.H.M. College , Rohtak
3	Kapil Sharma	Member	G.C. (W), Bawani Khera, Bhiwani
4	Kuldeep Nara	Member	A.I.J.H.M. College, Rohtak
5	Vishal Dahiya	Member	Hindu College Sonapat
6	Secretary MDUSC.		

Baseball(W)

1	O.P. Ahlawat, Principal	Chairman	R.G.G.C. Bhiwani
2	Roshni Devi	Member	J.V.M.G.R.R. College, Charkhi Dadri
3	Rajbala	Member	Hindu (G) College Sonapat
4	Kamlesh Dhull	Member	Vaish College of Education, Rohtak
5	Kusum	Member	M.K.J.K.M. College, Rohtak
6	Secretary MDUSC.		

Basketball(M)

1	R.K. Yadav, Principal	Chairman	Ahir College Rewari
2	Dheeraj Sangwan	Member	Ahir College, Rewari
3	Sunil Mailk	Member	CRA College Sonapat
4	Sunil Garg	Member	VC Rohtak
5	Secretary MDUSC.		

Basketball(W)

1	Bhagat Singh Rathee	Chairman	Prof. Dept. of Phy. Edu., MDU Rohtak
2	Sunita Chaudhary	Member	Vaish Arya K.M., Bahadurgarh
3	Mamta	Member	Vaish College of Education, Rohtak
4	Asha Dahiya	Member	S.M. Palwal
5	Manju Khana	Member	K.L.Mehta D.N. College (W) Faridabad
6	Secretary MDUSC.		

Wt. Lifting, Power Lifting (M)

1	S.S. Chahar	Chairman	Prof., Dept. of Pub. Admn. MDU Rohtak
2	Sunil Garg	Member	Vaish College Rohtak
3	Jitendir Tewatia	Member	NGF College of Eng. & Tech. Palwal
4	H.S. Sangwan	Member	G.G.D.S.D. College, Palwal
5	Naresh Hooda, Gym Coach		M.D.U., Sports Office, Rohtak
6	Secretary MDUSC.		

Best Physique (M)

1	S.S. Chahar	Chairman	Prof., Dept. of Pub. Admn. MDU Rohtak
2	Amit Chhikara	Member	G.C. Bahadurgarh
3	R.K. Langayan	Member	G.C. Baund Kalan, Bhiwani
4	Sanjay Jindal	Member	Vaish College of Engg., Rohtak
5	Naresh Hooda, Gym Coach		M.D.U., Sports Office, Rohtak
6	Secretary MDUSC.		

Weight Lifting , Power Lifting (W)

1	M.K. Arora, Principal	Chairman	G.G.D.S.D. College, Palwal
2	Ombir Singh	Member	Govt. College Dubaldhan
3	Radhika Kamal	Member	M.K.J.K.M. College, Rohtak
4	Surjeet Nima	Member	V.M.M., Rohtak
5	Naresh Hooda, Gym Coach		M.D.U., Sports Office, Rohtak
6	Secretary MDUSC.		

		Boxing(M)	
1	M.K. Arora, Principal	Chairman	G.G.D.S.D. Palwal
2	Raminder Hooda	Member	A.I.J.H.M. College , Rohtak
3	Narender Kumar	Member	DAV Cent. College Faridabad
4	R.P.Garg	Member	Dept. of Phy. Edu. MDU Rohtak
5	R.S. Rana, Boxing Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
		Boxing(W)	
1	M.K. Arora, Principal	Chairman	G.G.D.S.D. Palwal
2	Narender Kumar	Member	DAV Cent. College Faridabad
3	Surjeet Nima	Member	V.M.M., Rohtak
4	R.P.Garg	Member	Dept. of Phy. Edu. MDU Rohtak
5	R.S. Rana, Boxing Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
		Chess(W)	
1	Pankaj Gupta, Principal	Chairman	Vaish College of Engg. Rohtak
2	Jyoti Ahuja	Member	Vaish College of Education, Rohtak
3	Sunita Rani	Member	Hindu Girls College Sonapat
4	Kavita Seharawat	Member	D. Govt. College Gurgaon
5	Hari Parkash	Member	G.C. Kharkhoda
6	Secretary MDUSC.		
		Cricket(M)	
1	Satish Ahuja, Principal	Chairman	DAV Cent. Coll. Faridabad
2	Naresh Kumar	Member	Govt. College (W) Rewari
3	Anil Tanwar	Member	Vaish College, Bhiwani
4	M.S. Sheoran	Member	Vaish College, Rohtak
5	Mukesh Goal	Member	MDU, Sports Office, Rohtak
6	Secretary MDUSC.		
		Cricket(W)	
1	Krishan Kant, Principal	Chairman	Aggarwal College Ballabgarh
2	V.D. Tirkha	Member	VC Bhiwani
3	Wazir Singh	Member	G.C.(W) Bawani Khera , Bhiwani
4	Davinder Kiror	Member	R.G.G.C. (W) Bhiwani
5	Mukesh Goal	Member	MDU, Sport Office, Rohtak
6	Secretary MDUSC.		
		Cross Country(M)	
1	Rajbir Singh	Chairman	Prof., Dept. of Psychology, MDU Rohtak
2	Rambir Singh	Member	K.L.P. College, Rewari
3	Bhupender Kadiyan	Member	JVMGRR College Charkhi Dadri
4	Ramesh Sindhu, Athletic Coach		Sports Office, MDU Rohtak
5	Secretary MDUSC.		
		Cross Country(W)	
1	Rajbir Singh	Chairman	Prof., Dept. of Psychology, MDU Rohtak
2	Radhika Kamal	Member	M.K.J.K.M. Rohtak
3	Ajay Kumar	Member	G.C. Dujana
4	Ramesh Sindhu, Athletic Coach		Sports Office, MDU Rohtak
5	Secretary MDUSC.		
		Fencing(M&W)	
1	Suresh Boora, Principal	Chairman	K.M. Kharkhoda
2	Mukesh Goyat	Member	M.K.J.K.M. Rohtak
3	Pardeep Kundu	Member	Pt. N.R.S. Govt. College Rohtak
4	Manoj Kumar	Member	S.G. College of Education, Gohana
5	Madhu	Member	Vaish College of Education, Rohtak
6	Secretary MDUSC.		

		Football(M)	
1	P.B. Arya, Principal	Chairman	G.C. Kanwali
2	Amit Chhikara	Member	G.C. Bahadurgarh
3	H.S. Sangwan	Member	G.G.D.S.D. Palwal
4	Dharmender Singh	Member	Pt. N.R.S.G.C. Rohtak
5	Naresh Sharma	Member	Ahir College, Rewari
6	Secretary MDUSC.		
		Football(W)	
1	Hement Sharma	Chairperson	Prof. Dept. of Edu., MDU Rohtak
2	Hari Parkash	Member	G.C. Nahar, Rewari
3	H.S. Sangwan	Member	G.G.D.S.D. College, Palwal
4	Rajesh	Member	Govt. College Lakhna Majra
5	Rajbala	Member	Hindu College of Education, Sonapat
6	Secretary MDUSC.		
		Gymnastic(M&W)	
1	Gianender Singh, Principal	Chairman	G.C. Bhiwani
2	Narender Kumar	Member	DAV Cent. College Faridabad
3	Anju Sharma	Member	Vaish College of Education, Rohtak
4	Kalawati Godara	Member	KLP College, Rewari
5	Secretary MDUSC.		
		Handball(M)	
1	Monika Verma, Principal	Chairperson	T.R. Girls College, Sonapat
2	Sunil Mailk	Member	CRA College Sonapat
3	Kartar Singh Narwal	Member	D.G.C. Gurgaon
4	Radhika Kamal	Member	M.K.J.K.M., Rohtak
5	Satdev Malik	Member	M.D.U., Sports Office, Rohtak
6	Secretary MDUSC.		
		Handball(W)	
1	Jyoti Juneja, Principal	Chairperson	GVM (G) College Sonapat
2	Satdev Malik	Member	M.D.U., Sports Office, Rohtak
3	Radhika Kamal	Member	M.K.J.K.M. College, Rohtak
4	Sharmila	Member	MM Jhojhu Kalan Bhiwani
5	Taruna Malhotra	Member	Vaish College of Education, Rohtak
6	Secretary MDUSC.		
		Hockey(M)	
1	Budh Dev Arya, Principal	Chairman	Vaish College Bhiwani
2	Baljeet Singh Nandal	Member	A.I.J.H.M. College, Rohtak
3	Sunil Mailk	Member	CRA College Sonapat
4	Ajay Kumar	Member	G.C. Dujana (Jhajjar)
5	K.S. Saini, Hockey Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
		Hockey(W)	
1	Monika Verma, Principal	Chairperson	Principal, T.R.G.C. Sonapat
2	Sukhbir Singh	Member	A.I.J.H.M. College, Rohtak
3	Manju Khanna	Member	K.L.Mehta D.N. College (W) Faridabad
4	Surjeet Neema	Member	V.M.M. College, Rohtak
5	K.S. Saini, Hockey Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
		Judo (M)	
1	Alka Sharma, Principal	Chairperson	SMM Palwal
2	Suresh Kumar Malik	Member	G. College of Education, Bhiwani
3	Hemlata	Member	M.K.J.K.M. College, Rohtak
4	Dharmender Kadiyana	Member	Pt.N.R.S.G.C. Rohtak
4	Subhash Chander, Judo Coach		Sports Office, MDU Rohtak
5	Secretary MDUSC.		

		Judo (W)	
1	J.N. Sharma, Principal	Chairman	G.B.Degree College, Rohtak
2	Padma Mittal	Member	V.M.M. College, Rohtak
3	Suresh Malik	Member	G. College of Education, Bhiwani
4	Hemlata	Member	M.K.J.K.M. College, Rohtak
5	Subhash Chander, Judo Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
		Kabaddi NS (M)	
1	Krishna Chaudhary, Principal	Chairperson	MKJKM Rohtak
2	Kultaj Singh	Member	Prof. Dept. of Phy. Edu. MDU Rohtak
3	Kalawati Godara	Member	KLP College, Rewari
4	Balbir Singh Dahiya	Member	G.C. Faridabad
5	Munni Joon	Member	V.M.M., Rohtak
6	Secretary MDUSC.		
		Kabaddi NS (W)	
1	Krishna Chaudhary, Principal	Chairperson	M.K.J.K.M. Rohtak
2	Sunil Dabas	Member	D.G.C. Gurgaon
3	Darshna Rani	Member	K.M. Kharkhoda
4	Chanderkalla	Member	RDS Public Girls College Rewari
5	Munni Joon	Member	V.M.M. College, Rohtak
6	Secretary MDUSC.		
		Kabaddi HS (M)	
1	Monika Verma, Principal	Chairperson	T.R. Girls College, Sonapat
2	Sukhbir Singh	Member	Ch. Bansi Lal Govt. College (W) Tosham
3	Basant Kumar	Member	G.C. Chhara (Jhajjar)
4	Balbir Singh Dahiya	Member	G.C. Faridabad
5	Secretary MDUSC.		
		Kabaddi HS (W)	
1	Kultaj Singh	Chairman	Prof./Head Dept. of Phy. Edu. MDU Rohtak
2	Sunita	Member	Hindu (G) College Sonapat
3	Darshna Rani	Member	K.M. Kharkhoda
4	Munni Joon	Member	V.M.M., Rohtak
5	Sunil Dabas	Member	D. Govt. College Gurgaon
6	Secretary MDUSC.		
		Kho Kho(M)	
1	R.K. Vashist, Principal	Chairman	Govt. College Hodel
2	Sandeep Kumar	Member	Govt. College for Women, Gurawara(Rewari)
3	Kalawati Godara	Member	K.L.P. College, Rewari
4	Munni Joon	Member	V.M.M., Rohtak
5	Bhupender Kadiyan	Member	J.V.M.G.R.R. College, Charkhi Dadri
6	Secretary MDUSC.		
		Kho Kho(W)	
1	Sushma , Principal	Chairperson	Govt. College Sec-9, Gurgaon
2	Chanderkala	Member	RDS Public Girls College Rewari
3	Mukesh Dhankar	Member	M.K.J.K.M. Rohtak
4	Kalawati Godara	Member	K.L.P. College, Rewari
5	Munni Joon	Member	V.M.M. College, Rohtak
6	Secretary MDUSC.		
		Lawn Tennis(M&W)	
1	Manvinder Gehalaut	Chairman	Prof., Dept. of UIET, MDU Rohtak
2	Naresh Kumar	Member	G.C. Bawal
3	Dinesh	Member	G.C. Sidhrawali (Gurgaon)
4	Dinesh Kumar	Member	G.C.(W) Mahendergarh
5	Secretary MDUSC.		

Netball(M)		
1	Satender Khatkar	Chairman Director, UIET, MDU Rohtak
2	Darshna Rani	Member K.M.Kharkhoda
3	Radhika Kamal	Member M.K.J.K.M., Rohtak
4	Randhir Singh	Member G.C. Sec-14, Gurgaon
5	Pardeep Kundu	Member Pt. N.R.S.G.C. Rohtak
6	Secretary MDUSC.	
Netball(W)		
1	Laxmi Beniwal, Principal	Chairperson Govt College for Girls, Rohtak
2	Darshna Rani	Member K.M.Kharkhoda
3	Hemlata	Member M.K.J.K.M., Rohtak
4	Kusum	Member M.K.J.K.M., Rohtak
5	Randhir Singh	Member Govt. College Sec-14, Gurgaon
6	Secretary MDUSC.	
Pistol and Rifle Shooting (M)		
1	Shakuntla Singla	Chairperson V.M.M. College, Rohtak
2	Dinesh	Member Pt. N.R.S. Govt. College Rohtak
3	Mange Ram	Member G.C.(W), Rohtak
4	H.S. Sangwan	Member G.G.D.S.D. Palwal
5	Jagbir Singh	Member Aggarwal College Ballabgarh
6	Secretary MDUSC.	
Pistol and Rifle Shooting (W)		
1	Indira Dhull	Chairperson Prof., Dept. of Edu. MDU Rohtak
2	Krishan Kumar	Member G.B.Degree College, Rohtak
3	Jyoti Solanki	Member G.C. Badli
4	Mitesh	Member Govt. College Bhiwani
5	Mukesh Goyat	Member M.K.J.K.College Rohtak
6	Secretary MDUSC.	
Softball(M)		
1	Hemant Lata Sharma	Chairperson Prof. Dept. of Edu. MDU Rohtak
2	Pardeep Sheoran	Member A.I.J.H.M. College , Rohtak
3	Meenakshi	Member G.C. Jassia
4	Shobha Narang	Member G.C. Sec-14, Gurgaon
5	Jagbir Singh	Member Aggarwal College Ballabgarh
6	Secretary MDUSC.	
Softball(W)		
1	Hemant Lata Sharma	Chairperson Prof. Dept. of Edu. MDU Rohtak
2	Pardeep Sheoran	Member A.I.J.H.M. College , Rohtak
3	Meenakshi	Member G.C. Jassia
4	Sunita Chaudhary	Member Vaish Arya Kanya Mahavidyalaya, B/garh
5	Kamlesh Dhull	Member Vaish College of Education, Rohtak
6	Secretary MDUSC.	
Table Tennis(M&W)		
1	S.Z.H. Naqvi	Chairperson G.C. Jhajjar
2	Chandershekhar	Member G.C. B-Garh
3	Sanjay Jindal	Member Vaish College of Engg., Rohtak
4	Shewata Chaudhary	Member G.V.M. Girls College Sonapat
5	Secretary MDUSC.	
Taekwondo(M)		
1	R.P.Garg	Chairman Prof., Dept. of Phy. Edu., MDU Rohtak
2	Manoj Kumar	Member Shri Ganesh C.O.E., Gohana
3	Vikas	Member Shiv College Butana
4	Pardeep Gahlot	Member UIET, MDU Rohtak
5	Secretary MDUSC.	

		Taekwondo(W)	
1	R.R. Saini	Chairman	Prof., Dept. of Commerce, MDU Rohtak
2	Manoj Kumar	Member	Shri Ganesh C.O.E., Gohana
3	Mukesh Goyat	Member	M.K.J.K.M. Rohtak
4	Suman Tanwar	Member	S.M.M., Singhani (Bhiwani)
5	Vikas Siwach	Member	Prof. Dept. of UIET, MDU Rohtak
6	Secretary MDUSC.		
		Volleyball(M)	
1	S.K. Malik, Principal	Chairman	A.I.J.H.M. College, Rohtak
2	Randhir Sangwan	Member	Dept. of Geography, MDU Rohtak
3	Shashi Bala	Member	G.C(W) Faridabad
4	Ramesh Singh	Member	G.C. (W), Murthal
5	S.S. Sanga	Member	S.M.R.J. G.C. Siwani
6	Secretary MDUSC.		
		Volleyball(W)	
1	D.K.Sharma, Principal	Chairman	Pt. J.L.N. College, Faridabad
2	Randhir Sangwan	Member	Dept. of Geography, MDU Rohtak
3	Shashi Bala	Member	G.C(W) Faridabad
4	Multan Singh	Member	B.L.J.S. College Tosham
5	Asha Dahiya	Member	S.M. Palwal
6	Secretary MDUSC.		
		Wrestling(M)	
1	R.P.Garg	Chairman	Prof. Dept. of Phy. Edu. MDU Rohtak
2	Baljeet Singh Nandal	Member	A.I.J.H.M. College, Rohtak
3	Suresh Kumar Malik	Member	Govt. College of Education Bhiwani
4	Balbir Singh Dahiya	Member	Govt. College Faridabad
5	Rajkumar Hooda, Wrestling Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
		Wrestling(W)	
1	Kultaj Singh	Chairman	Prof. Dept. of Phy. Edu. MDU Rohtak
2	R.P.Garg	Member	Prof. Dept. of Phy. Edu. MDU Rohtak
3	Meenakshi	Member	G.C. Jasia
4	Suresh Kumar Malik	Member	Govt. College of Education Bhiwani
5	Rajkumar Hooda, Wrestling Coach		Sports Office, MDU Rohtak
6	Secretary MDUSC.		
		Yoga(M)	
1	Radheyshyam	Chairman	Prof. Dept. of Psychology, MDU Rohtak
2	Maya Yadav	Member	A.M.M. Bhiwani
3	Virender Singh	Member	G.C. Meham
4	Jagwanti Deswal	Member	UTD MDU Rohtak
5	Karambir Gulia	Member	Govt. College Dujana
6	Secretary MDUSC.		
		Yoga(W)	
1	Krishna Acharya	Chairperson	Prof. Dept. of Skt., MDU Rohtak
2	Maya Yadav	Member	A.M.M. Bhiwani
3	Jagwanti Deswal	Member	UTD MDU Rohtak
4	Mukesh Dhankar	Member	M.K.J.K.M. Rohtak
5	Secretary MDUSC.		
		Squash (M)	
1	Nasib Singh Gill	Chairman	Prof. Dept. of Com. Sci. & Appli., MDU Rohtak
2	Parmod Bhardwaj	Member	Prof. Dept. of Geography, MDU Rohtak
3	R.P.Garg	Member	Prof. Dept. of Phy. Edu. MDU Rohtak
4	Kuldeep Nara	Member	A.I.J.H.M. College, Rohtak
5	Rajesh	Member	Govt. College Sampla
6	Secretary MDUSC.		

		American Football(M)	
1	S.K. Arora, Principal	Chairman	S.J.K. College of Education, Kalanaur
2	H.S. Sangwan	Member	G.G.D.S.D. College, Palwal
3	Amit Chhikara	Member	Govt. College, Bahadurgarh
4	Harkesh Kumar	Member	Vaish College, Bhiwani
5	Manoj Kumar	Member	S.G. College of Education, Gohana
6	Secretary MDUSC.		
		Yatching (M)	
1	Radhika Kamal	Chairperson	Asso. Prof. M.K.J.K.M. Rohtak
2	Mukesh Goel	Member	Sports Office, MDU Rohtak
3	Pardeep Kundu	Member	Pt. N.R.S.G.C. Rohtak
4	Kusum	Member	M.K.J.K. M. Rohtak
5	Kapil Sharma	Member	G.C. Bawani Khera
6	Secretary MDUSC.		

RATES OF OFFICIATING CHARGES
FOR INTER-COLLEGE AND INTER-UNIVERSITY TOURNAMENTS

Sr. No.	Name of the Games		Rates
1.	Table Tennis, Badminton, Water Polo Squash Racket, Softball, Tennis, Baseball Kho-Kho, Netball, Kabaddi Hockey, Football, Basketball, Volleyball Handball	Umpire, Referee Judges Table Official, Lineman, Time keeper, Scorer	Rs. 250/- per match Rs. 200/- per match
2.	Cricket, Wrestling, Boxing, Gymnastics, Weight Lifting, Power Lifting, Best- Physique, Athletics, Swimming, Diving, Yoga, Judo, Relay Races, Archery, Shooting, Chess (one official in 4 tables) Cross Country, Taekwondo, Vovinam	Referee, Judges, Timekeeper Scorer, Umpire	Rs. 450/- per day
3.	Track marking fee (Technical Official) Observer Fee Club/Selection Committee Sub Committee appointed by E.V., MDUSC		Rs. 450/- per day Rs. 450/- per day Rs. 450/- per day Rs. 350/- per day
4.	Ministerial Staff Ground man & Class- IV Coaching fee/training allowance fee DA to Coach and Manager not in service Local conveyance charges for students/ Players		Rs. 250/- per day Rs. 150/- per day Rs. 250/- per day Rs. 125/- per day As per University/Govt. rules
5.	Remuneration / honorarium to the Renowned Players /Faculty Members/ Game experts		Asstt. Prof. Rs 500/- per hour Assoc. Prof. Rs.750/- per hour Prof. Rs.1000/- per hour (in no case a faculty member renowned player/game expert shall be engaged for more than two hours per day)

Tentative Number of Officials Approved
for Conduct of University Fixtures in Different Games in Each Section

Sr. No.	Name of Game	No. of Officials per day
1	Athletics	50 Technical officials + office staff
2	Gymnastics	6 Judges + Office staff
3	Boxing	15 Judges + office staff
4	Wrestling	15 Judges + office staff
5	Swimming	25 Judges + office staff
6	Diving	7 Judges + office staff
7	Weight Lifting	8 Judges + office staff
8	Power Lifting	8 Judges + office staff
9	Best Physique	6 Judges + office staff
10	Yoga	6 Judges + office staff
11	Cross country	40 Judges + office staff
12	Relay races	20 Judges + office staff
13	Judo	10 Judges + office staff
14	Archery	5 Judges & 6 scorers + office staff
15	Chess	Each official will supervise at least 4 table total officials = 5 per round Per Match
16	Hockey	2 Umpire, 2 Table officials, 2 Ball Men
17	Football	1 Referee, 2 Umpire, Table official – 2
18	Cricket	3 - Umpire, 1 Scorer
19	Tennis	Referee-1, Linemen- 3, Table officials - 2
20	Basketball	Referee - 3, Table officials - 2
21	Kabaddi (NS)	Referee - 1, Umpire- 2, Linemen - 2, Table officials - 3
22	Water Polo	Referee - 2, Table officials - 3
23	Table Tennis	Referee - 1, Scorer - 1, Table officials - 2
24	Badminton	Chief Referee - 1, Linemen-4, Scorer - 1, Table officials - 1
25	Kho-Kho	Referee -1, Umpire -2, Table officials-2
26	Handball	Referee -2, Table officials - 3
27	Kabaddi (HS)	Referee - 1, Umpire -2, Table officials -1
28	Volleyball	Referee -2, Linemen - 2, Scorer- 1
29	Softball/Baseball	Judges- 7
30	Vovinam	Judges-15 and Office Staff
31	Taekwondo	Judges-16 and Office Staff
32	Wushu	Judges-15 and Office Staff
33	Jump Rope	Judges-16 and Office Staff
34	Squash	Umpire - 2, Table Officials - 3
35	Ball Badminton	Referee-3, Table officials - 3
36	Cycling	As per Federation Rules
37	Yatching	As per Federation Rules
38	Fencing	As per Federation Rules
39	Kabaddi (H.S.)	As per Federation Rules
40	American Football	As per Federation Rules

Note :-

- (a) The number of office staff will be appointed by the Secretary, MDUSC as per requirement of each game/ tournament.
- (b) This list does not apply for Inter-University fixtures. The appointment of technical officials for Inter-varsity tournaments will be as per Federation Rules of the concerned game/tournament.

Event According to the Weight Categories

In individual events the following games will be organized according to the weight categories as mentioned below:-

Sr.No.	Game	Weight Categories
1	Judo(Men)	56 Kg, 60Kg, 66Kg, 73Kg, 81Kg, 90Kg, 100Kg, open weight
2	Judo(women)	44Kg, 48Kg, 52Kg, 57Kg, 63Kg, 70Kg, 78Kg, open weight
3	Weight Lifting(M)	56Kg, 62Kg, 69Kg, 77Kg, 85Kg, 94Kg, 105Kg, +105 KG
4	Power Lifting (M)	59Kg, 66Kg, 77Kg, 84Kg, 93 Kg, 105Kg, 120Kg, +120Kg
5	Best Physique(M)	60Kg, 65Kg, 70Kg, 75Kg, 80Kg, 85Kg, 90Kg, +90Kg
6	Wrestling(M)	50Kg, 55Kg, 60Kg, 66Kg, 74Kg, 84Kg, 96Kg,+96Kg
7	Wrestling(W)	48Kg, 51Kg, 55Kg, 59Kg, 63Kg, 67Kg-72Kg
8	Boxing(Men)	Upto 48Kg, 48-51Kg, 51-54Kg, 54-57Kg, 57-60Kg, 60-64Kg, 64-69Kg, 69-75Kg, 75-81Kg, 81-91Kg, +91Kg
9	Boxing(W)	Upto 46Kg, 46-48Kg, 48-50Kg, 50-52Kg, 52-54Kg, 54-57Kg, 57-60Kg, 60-63Kg, 63-66Kg, 66-70Kg, 70-75Kg, 75-80Kg, 80-86Kg
10	Vovinam(M)	45-48 Kg, 48-52 Kg, 52-56 Kg, 56-60 Kg, 60-65 Kg, 65-70 Kg, 70-75Kg, 75-80 Kg, 80-85 Kg, 85-90 Kg, +90 Kg
11	Vovinam(W)	upto 40 Kg, 40-43 Kg, 43-46 Kg, 46-50 Kg, 50-54 Kg, 54-58 Kg, 58-62Kg, 62-66 Kg, 66-70 Kg, 70-74 Kg, 74-78 Kg
12	Wushu (M)	Below 48Kg, 48-52Kg, 52-56Kg, 56-60Kg, 60- 65Kg, 65-70Kg, 70-75Kg, 75-80Kg, 80-85Kg,85-90Kg, +90 Kg
13	Wushu (W)	Below 45Kg, 45-48Kg, 48-52Kg, 52-56Kg, 56-60Kg, 60-65Kg, 65-70Kg, 70-75Kg
14	Weight Lifting(W)	48 Kg, 53 Kg, 58 Kg, 63 Kg, 69 Kg, 75 Kg, + 75 Kg
15	Power Lifting (W)	47 Kg, 52 Kg, 57 Kg, 63 Kg, 72 Kg, 84 Kg, + 84 Kg

List of Asstt. Prof./ Associate Prof./ Director Phy. Education & others

Sr.No.	Name	College	Ph. No.
1.	Sh. Sunil Malik	CRA College, Sonapat	9416044533
2.	Sh. Bhupender Singh	JVM GRR, Ch. Dadri	8950393440
3.	Dr. R.K. Gupta	Hindu College, Sonapat	
4.	Dr. Rajesh Kumar	Govt. College (W), Lakhanmajara	9813101385
5.	Sh. Dharmender Singh	Pt. NRS G.C. Rohtak.	
6.	Sh. Sunil Dabbas	D.G.C. Gurgaon	9990523472
7.	Sh. Sandeep Kumar	G.C. Narnaul	
8.	Dr. Manoj Goel	S.G. College of Edu, Gohana (SNP)	9996415160
9.	Dr. Rajbir	G.C. Ateli	9050810547
10.	Dr. Satish K. Mathana	SK G.C. Kanwali	9812703234
11.	Dr. Rajesh Lanagayan	G.C. Baund Kalan	9416516810
12.	Sh. Dheeraj Sangwan	Ahir (PG) Coll. Rewari	9416309000
13.	Sh. Rajesh Sharma	Ahir (PG) Coll. Rewari	9416249110
14.	Sh. Rambir Singh	K.L.P. College, Rewari	9416336692
15.	Dr. Wazir Singh	G.C. Bhiwani	9416319121
16.	Mrs. Meenakshi	R.G.G.C.W., Bhiwani	9992426566
17.	Dr. Amit Chhikara	G.C., Bahadurgarh	9212335600
18.	Dr. Mitesh Kumar	Ch. B.L.G.C., Loharu	9416526003
19.	Dr. Kapil Sharma	G.C. Bawani Khera, Bhiwani	9812301997
20.	Sh. Rajesh Jakhar	Saini College, Rohtak	9812010522
21.	Mrs. Prem Bhalla	M.A. College (W) Jhajjar	9416516303
22.	Mrs Sushma	CCAS J G Coll., Ganaur	9050770550
23.	Mrs. Darshna	KMV, Kharkhoda	9466256824
24.	Sh. Pardeep Kundu	Pt. NRS GC, Rohtak	9991947710
25.	Dr. Vikas Khokhar	G.C., Gohana	9467820078
26.	Dr. Ajay Joon	G.C., Dujana	9416231064
27.	Sh. Jai Pal Dhankhar	GC, Jhajjar	9466490596
28.	Dr. Sushma Sharma	S.J.K. College, Kalanaur	01258-222439
29.	Dr. Jagwanti Deswal	UTD, MDU, Rohtak	9813424408
30.	Prof. R.P. Garg	Dept. of Phy. Education	9896091442
31.	Dr. Kultaz Singh	Dept. of Phy. Education	
32.	Dr. H.S. Sangwan	G.G.D.S.D College, Palwal	8053284561
33.	Sh. Satya Dev Malik	MDU Sports Dept.	9466490200
34.	Sh. Ombir Singh	GC, Dubaldhan	9416050353
35.	Dr. Suresh Malik	GC Edu., Bhiwani	9416378762
36.	Dr. Krishan Lal Pruthi	GC, Bawal, Rewari	7206344290

37.	Dr. Jyoti Solanki	GC, Badli	08447374126
38.	Dr. Shashi Sandhu	GCW, Faridabad	09910131717
39.	Sh. Krishan Vats	GBD College, Rohtak	9255105287
40.	Sh. Parveen Kumar	Sh.L.N. Hindu College, Rohtak	9802520007
41.	Sh. R.S. Sharma	KIIT College of Engg.	9811626767
42.	Dr. Rajesh Kumar	G.C. Mokra	9992100311
43.	Sh. Basant Kumar	Govt. College, Birohar	8929823975
44.	Sh. Vimal Parkash	Govt. College, Tigaon (FBD)	9818212437
45.	Dr. S.S. Sanga	Govt. College, Siwani	9416674748
46.	Dr. Satish Yadav	Govt. College, Sec-9, Gurgaon	9466213906
47.	Sh. A.K. Mishra	MRCE, Faridabad	9560299031
48.	Sh. Balbir Singh	Govt. College, Faridabad	09891689898
49.	Sh. Hemant Kumar	MRCE, Faridabad	9911776268
50.	Mrs. Kalavati Godara	KLP College, Rewari	9466884699
51.	Dr. Savita	GVM, Sonapat	9416812589
52.	Dr. Sukhbir Singh	Ch. Bansi Lal GCW, Tosham	9896667710
53.	Sh. Multan Singh	BLG College, Tosham	9812414802
54.	Sh. Hari Parkash	GC Nahar, (Rewari)	
55.	Sh. Parveen Bankwa	Instt. of Law, Jasana, Fbd.	9313957173
56.	Sh. Bijender Singh Yadav	RPSGOI, Mohindergarh	8053040176
57.	Smt. Surjeet Kaur	VMM, Rohtak	9416171766
58.	Smt. Munni Joon	VMM, Rohtak	9416360760
59.	Dr. Jagvir Singh Dagar	Aggarwal (PG) College, Ballabgarh	9467944221
60.	Smt.Monila Saini	Darsh College of Education, Gohana	8053535023
61.	Mr. Sandeep	G.C. Girwara, (Rewari)	9050190006
62.	Dr. Radhika	MKJK College, Rohtak	9466072466
63.	Dr. Sunil Kumar Garg	Vaish College, Rohtak	9416287373
64.	Dr. Kamlesh Kumar	VC Education, Rohtak	
65.	Dr. Narender Kumar	DAV GC Fbd.	9466116470
66.	Smt. Sunita	Hindu Girls College Sonapat	8529130771

LIST OF THE MEMBERS OF THE SPORTS EXECUTIVE BOARD,
MAHARASHI DAYANAND UNIVERSITY ROHTAK

Sr.No.	Name of the Members	College/ Institution
1.	Dr. Usha Malik, President	Govt. Girls College, Sec-14, Gurgaon
2.	Dr.Maya Yadav, Vice-President	AMM Bhiwani
3.	Registrar, MDU, Rohtak	Ex-officio Member
4.	DSW, MDU, Rohtak	Ex-officio Member
5.	Finance Office, MDU, Rohtak	Ex-officio Member
6.	Dr. Krishna Chaudhary , Principal	M.K.J.K.M., Rohtak
7.	Dr. M.K.Arora, Principal	G.G.D.S.D. College Palwal
8.	Dr. (Mrs.) Shakuntla Singla, Principal	V.M.M., Rohtak
9.	Dr. Satish Ahuja, Principal	DAV Cent. College Faridabad
10.	Dr.(Mrs.) Monika Verma, Principal	TR Girls college, Sonipat
11.	Dr. R.K. Hooda ,Wrestling Coach	M.D.U. Rohtak
12.	Mrs. Kalawati Godara	K.L.P. College, Rewari
13.	Dr.(Mrs.)Savita Chaudhary	G.V.M. Girls College Sonipat
14.	Mrs.Chander Kala	R.D.S. Public Girls College Rewari
15.	Dr. Kultaj Singh	Dept. of Physical Education, M.D.U., Rohtak
16.	Dr.(Mrs.) Shakuntla Beniwal	Asstt. Secretary (F)
17.	Dr.D.S.Dhull, Director Sports	Member Secretary

Secretary, MDUSC, Rohtak

SPORTS OFFICE OFFICERS/ OFFICIALS WITH THEIR TELEPHONE NUMBER

S.No.	Name of the Officer/ official Designation	Tel./ Mobile No.
1.	Dr. D.S.Dhull, Director Sports	9355235911
2.	Dr.S.Beniwal, Deputy Director Sports(F)	9813653034
3.	Dr.R.S.Rana, Boxing Coach	9896824400
4.	Dr.Ramesh Sindhu, Athletics Coach	9255744273
5.	Dr.R.K.Hooda, Wrestling Coach	9812313300
6.	Dr.Subhash Chander, Judo Coach	9416469699
7.	Sh.K.S.Saini, Hockey Coach	8295240006
8.	Sh. Birender Dhull, Swimming Coach	9896050460
9.	Sh. Satya Dev Malik, Sports Office	9466490200
10.	Sh. Naresh Hooda, Coach	9416144315
11.	Sh. Mukesh Kumar, Coach	9729490277
12.	Sh. Mohinder Paul, Superintendent	9896974731
13.	Sh. J.K. Ranga, Assistant	9728626776
14.	Sh.SPS Dhull, Clerk	9896664909
15.	Sh. Baljeet, Clerk	9416167161
16.	Sh. Inderjeet, Clerk Cum-JDEO	8295277066
17.	Sh. Rajesh Kumar, Clerk Cum-JDEO	7876077555
18.	Sh. Kapil Monga, Clerk Cum-JDEO	9896042152
19.	Sh.Vinay Aggarwal, Jr.Store Keeper	9467713428
20.	Sh.Rama Nand, Groundman	8930026609
21.	Sh.Naresh Kumar, Groundman	9138009844
22.	Sh.Krishan Kumar, Groundman	9034019398
23.	Sh.Ranbir Singh, Groundman	9896206142
24.	Sh.Resham Bahadur, Groundman	9896324617
25.	Sh.Ramphal, Peon	-----
26.	Sh. Joginder Singh, Telephone Attendant	9671531181

GENERAL INSTRUCTIONS

1. **The Organizing Secretary of the tournament must submit the Organising Secretary report with all relating documents / records immediately within 7 days after the completion of the tournament(s).**
2. **Without proper kit, no player will be allowed to participate in the tournament.**
3. **No team will be allowed to take part in the tournament without a responsible team Manager/ Coach of the college concerned.**
4. **The Org. Secretary will be fully responsible for the proper stay accommodation of the teams & any kind of dispute which may incur during the tournament(s).**
5. **The presence of a Doctor is must during the tournament to prevent any kind of eventuality which may arise during the competition.**
6. **For the preparation of certificates of winning teams, the details of the teams i.e. Eligibility Performa duly signed, Performa 'C' must be handed over to the official of this office at the time of selection trials. This office will not be responsible for any delay in preparing the certificates.**
7. **Two fresh passport size photographs are required from the players duly signed by the Principals on the back of photographs.**
8. **The eligibility Performa must be filled in BLOCK LETTERS. The University Registration number must also be written if the same have been allotted to the students/ players.**
9. **All the tournaments shall be conducted according to the rules as adopted by the concerned Federation /Association of the Game.**
10. **The eligibility Performa must be submitted at least 7 days before the commencement of the tournament.**
11. **Withdraw form the tournament must be sent at least 7 days before the commencement of the tournament to the Organizing Secretary & Directorate of Sports and concerned college/institute otherwise Rs. 500/- will be imposed as penalty.**

ASSOCIATION OF INDIAN UNVIERSTY MADE FOLLOWING NECESSARY AMENDMENTS IN THE ELIGIBILITY RULES 2014-15

- ❖ Those students who have compartment/re-appear in 10+2 or in the Graduation and get admission in U.G. or P.G. course respectively will not be allowed to participate in the Inter University Championships until they clear the compartment/re-appear.
- ❖ Only those player, who take admission in U.G. and P.G. level, Part-1 within two years of passing 10+2 or graduation should be allowed to participate in Inter University Competitions, if the gap widens more than 2years, he/she should not at all be permitted to participate in Inter University competitions in first year of U.G. and P.G. courses respectively.
- ❖ The previous period of participation of any player from any University should necessarily be considered at the time of his/her, fresh/current participation in order to avoid any wrong claim. The academic qualification of such player will be accepted only from that particular University from which he/she has participated in Inter University competitions earlier.
- ❖ Copies of eligibility proforma of zonal qualifying Universities will be given to the qualifying teams by the host University in case they require.
- ❖ The participating Universities will submit attested photocopies of D.M.C. of 10+2 in case the player is studying in U.G. course and that of 10+2 and Graduation if the player is studying in P.G. Course, to the Organizing University duly attested by the competent authority.

**Maharshi Dayanand University Sports Council, Rohtak.
Organizing Secretary's Report of University tournament.**

Session: _____

1. Name of the Game : _____
2. Venue of the tournament : _____
3. Dates of tournament : from _____ to _____
4. Names of teams actually participated:

Teams played in semifinal matches: -

1. _____
2. _____
3. _____
4. _____
- a) Winning team: _____
- b) Runners-up : _____
- c) Third : _____
- d) Fourth ; _____

6. Names of the Judges/ Referees/Umpires(attach list):

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

7. Protest, if any,(please mention in detail); _____

8. Please mention the outstanding players, you will recommend for University team.

9. Remarks, if any: _____

Countersign

Principal/Director
(Office Seal)

Organising Secretary

Full Name: _____

Address: _____

Contact Number: _____

Note: This report must reach in the office of Secretary MDUSC within the Seven Days from the end of the tournament along with Proforma 'B'.

NAME OF THE ACTUAL PARTICIPANTS FOR MERIT CERTIFICATE

GAME/TOURNAMENT _____

COLLEGE/INSTITUTE _____

POSITION _____

Sr. No.	Name of Student	Father's Name Sh.	Mother's Name Smt.	Uni. Regn. No./ Class & Roll No.
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				
16.				
17.				
18.				
19.				
20.				

Countersign by the Organizing Secretary

Signature Team In-charge

Full Name: _____

Designation _____

Address: _____

Contact Number: _____

Manager's Report

Report of M. D. University _____
Session _____
Venue of the tournament _____
Date of the tournament _____
Date and time of departure from Rohtak _____
Mode of journey _____
Date and time of reaching at the venue of
the tournament _____
Date and time of departure from the venue
of the tournament _____
Date and time of arrival at Rohtak _____
Total no. of officials accompanied the
Uni. Team with their Name and Designation 1.Manager_____

2.Coach_____

Behaviour of the players during the period
Mentioned above/on and off the field. _____
Was the accommodation provided by the
Organizer comfortable. _____

Performance of the players(please mention in details the performance of the players in each match/event along with the time clocked/ height/ distance covered and run/goals, Wickets taken etc. etc. (please, mention in the space left below):

Name of the players whose performance was outstanding and whose name(s) is/ are recommended by you for the award of university colors:

<u>Sr. No.</u>	<u>Name of the student</u>	<u>College/Institute</u>	<u>Performance</u>
----------------	----------------------------	--------------------------	--------------------

Remarks (please mention here any suggestion and any untoward happening, if any, occurred during the tournament/ journey etc.)

Did you actually stay with team. Yes/ No

Signature of Team Manager _____

Signature of Team Coach _____

Equipment clearance.

Signature of Storekeeper _____

TA/DA and Manager and Coach as per their entitlement. _____

DA to players @ Rs. _____ per day per head + local conveyance @ Rs. _____ per K.M. during the university participation.

The Manager of team has to submit the accounts of the inter university immediately after arrival at Rohtak. Keeping of unspent money more than one week is temporary embezzlement.

Local conveyance is only permissible from MDU to railway station/ bus stand and back and at the time of the venue of inter university competition from railway station/ bus stand to the venue of the tournament and back.

Signature: _____

Full Name: _____

Address: _____

Contact Number: _____

Countersigned by the Director Sports/Asstt. Director Sports

MAHARASHI DAYANAND UNIVERSITY INTER COLLEGE TOURNAMENTS

This Proforma must be submit in duplicate

Session 20.....-.....

Name of Game..... Section(M/W).....

Name of the Institute/College

Name of Team Manager.....

Note: KINDLY FILL THE PROFORMA IN BLOCK LETTERS

Sr. No	Name (In capital Letter)	Father's Name Sh. (In capital Letter)	Mother's Name Smt. (In capital Letter)	Date of Birth	University Reg. No.	Present Class	Roll No.	Year of Passing Qualifying Examination			Detail of Last Exam Passed			Detail of Last Exam Passed			Year of First admission to the present Course	Previous in inter-Uni. Tournament		Sign. Of the Student	Remarks
								10+2	Board	Roll No.	Name of Exam	Uni.	Pass/ Compt.	Class	Year	Name of College		U.G. Course	P.G. Course		
	1	2	3	4		5		6	7		11	12		13	14		15				
1.																					
2.																					
3.																					
4.																					
5.																					
6.																					

Certified that all the Students whose Particulars are given above attended 50% of the lectures delivered in each case of the elective subject

The Students list herein are not employed anywhere

Certified that the eligibility of the students listed herein has been verified and they are eligible, according to the MDU Sports Council rule, for the University Tournaments

Certified that the college/institution is not in arrears in respect of current annual Subscription or any other dues payable to the MDUSC.

Migration Case: Certified that player(s) listed at Sr.No. (s) above is/are migration case(s)/He/She/They has/have been admitted to the University as bonafide full time duly enrolled student(s) for following full time University course/Class of not less than academic year's duration for which examination are also conducted by the University.

Signature of Asstt./Assoc. Prof., Dept. of Physical Education

Signature of Principal/Director/D.S.W.
WITH OFFICE SEAL

Additional information to be submitted for change in course/faculty

Sr.No.	Name of Player	Father name	Previous Class	New Course	Previous Course/Faculty	Year of Joining Previous Course	Year of Joining new course	Minimum qualification for joining new course	Remarks
1									
2									
3									
4									
5									
6									

Certified that the above particulars are true as per record of the college.

Date:

Seal of College/Institutes

Signature of Principal/Director/D.S.W.

ELIGIBILITY PROFORMA FOR INTER UNIVERSITY TOURNAMENT

Name of the Tournament: _____ **Section(M/F)** _____ **Name of the Manager :** _____ **His/her status :** _____ **Name of the Coach :** _____ **His/her status :** _____
Name of the Host University : _____ **Zone/Inter Zonal** _____ **Name of the Participating University :** M.D. University, Rohtak.
Session 2014-15 **Date of Tournament** _____

Sr. No	Name of Sportspers on	Father's Name Sh.	Mother's Name Smt.	College/ Institute in which studying	Date of Birth	Date & Year of Passing Qualifying Examination for First Admission to a College/ University		Present Class	Name of the Present Course	Duration of Course	Date & Year of First Admission to		Number of years of previous participati on while pursuing		Remarks
						Name of Exam	Date & Year				Uni.	Present Course	U.G. Course	P.G. Course	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1.						10+2									
2.						10+2									
3.						10+2									
4.						10+2									
5.						10+2									
6.						10+2									
7.						10+2									
8.						10+2									
9.						10+2									
10						10+2									
11						10+2									
12						10+2									
13						10+2									
14						10+2									
15						10+2									
16						10+2									
17						10+2									
18						10+2									
19						10+2									

MIGRATION CASES:-

Certified that Sportsperson(s) listed at S. No.(s) _____ above is/are migration cases. He/she/they has/have been admitted to the University. _____duly enrolled student(s) for _____ University courses/class of not less than one academic year's duration for which examinations are also conducted by the University. _____Seal of the University _____ Signature of the Registrar/Secretary, Sports Committee _____

ADDITIONAL INFORMATION TO BE SUBMITTED FOR CHANGE IN COURSE/FACULTY

Sr. No.	Name of the player	Father's name	Name of previous class	Name of new class	Name of previous course/faculty	Name of new course/faculty	Date & year of joining previous course/faculty	Date & Year of changing to new course/faculty	Minimum academic qualifications of admission to new course/faculty	Remarks
a.										
b.										

Certified that the above particulars are correct and true as per records of the University.

Further certified that no member of the team listed in this proforma has violated the following rule:

No player, who chose to play on behalf of the State team, in any tournament, without prior permission of the concerned University and in case of tournaments in which Indian Universities teams are also participating, without prior permission of the Association of Indian Universities, shall be allowed to participate in any University, Inter-collegiate and Inter-University tournaments. It was for the concerned university to take appropriate disciplinary action against players playing on behalf of State teams without their permission as referred to in the preceding sentence.

Date _____ Seal of the University _____ Signature of the Registrar/Secretary, Sports Committee _____

IMPORTANT NOTE:

1. Only those universities shall be allowed to participate in this tournament which submit this proforma in quadruplicate complete in all respects to the Organizing Secretary in time as required under the rules. Before submitting the team to participate in this tournament, the Organizing Secretary shall ensure that:
 - i) Eligibility details as contained herein are neatly typed on this form and do not bear any unauthorized over writings.
 - ii) The identity cards bear the photographs of the members of the team and their signatures are duly attested by the concerned Registrar/Secretary, Sports Committee/Director of Physical Education under seal and the identity cards do not bear any unauthorized over-writings.
 - iii) The eligibility details given herein have been thoroughly scrutinized and the Organizing Secretary is satisfied that the members of the team are eligible to participate in the tournament.
 - iv) The university has submitted a declaration to the effect that they are not in arrears in respect of the current Annual Subscription or any other dues payable to the AIU.
2. One copy of the proforma, out of the 4 received by the Zonal Organizing University shall be returned to the qualifying university by the Organizing Secretary of the corresponding Zonal tournament, for submission to the Organizing Secretary of the Inter-Zonal.
3. Immediately at the end of the tournament the Organizing Secretary shall send to the Office of the AIU two copies of this proforma complete in all respect,
4. The following columns must be completed by the Organizing Secretary:
 - i. Date of receipt of this proforma by the Organizing Secretary _____
 - ii. Date of the first match in the tournament of this University _____
5. The Organizing Secretary will sign the following certificate before allowing the team to participate in the tournament.

Certified that I have checked the eligibility particulars of the members of the team given herein and found them eligible.

Date _____

Signature of the Organizing Secretary

PAYMENT CHART OF COACHING CAMP OF _____

HELD AT _____

From _____ To _____

S.No	Name of Player	College/Institute	Amount DA @Rs. 150/-per day	Total Amount	Sig. of Player
1.					
2.					
3.					
4.					
5.					
6.					
7.					
8.					
9.					
10.					
11.					
12.					
13.					
14.					
15.					
	Grand Total				

Signature _____

Full Name: _____

Designation _____

Address: _____

Contact Number: _____

PAYMENT CHART OF D.A. INTER UNIVERSITY & LOCAL CONVEYANCE OF

_____ Men/ Women Organized by _____

From _____ To _____

Sr. No	Name of Player & College/Institute	Amount of DA @ 250/- per day	Local Con. @ 6/- per K.M	Total Amount	Sig. of Player
1.					
2.					
3.					
4.					
5.					
6.					
7.					
8.					
9.					
10.					
11.					
12.					
13.					
14.					
15.					
	TOTAL				

This is to certified that the D.A. mentioned above has been paid by

Signature _____

Full Name: _____

Designation _____

Address: _____

Contact Number: _____

RECEIPT

This is to certify that I have spent an amount of Rs _____ on account of bus/ rail fare for participation in All India Inter University of our MDU _____ team, organized by the _____ University from _____ to _____, as per details given below :-

From _____ to _____ @

From _____ to _____ @

Total Rs. _____

Signature Manager /Coach _____

Full Name: _____

Designation _____

Address: _____

Contact Number: _____

Specimen Format for Utilization Certificate to be issued by The Principal/Director Head of Institution.

UTILIZATION CERTIFICATE

Certified that an amount of Rs. _____ has actually been incurred as an expenditure towards organization of _____ tournament as per MDUSC rules held from _____ to _____. The bills of the said expenditure have been kept with the office of the Principal/Director of this college/Institute, which can be verified by the Secretary, MDUSC as and when required. The head wise details of the said expenditure is given below :

Sr. No.	Item/Head of expenses	Amount
1.		
2.		
3.		
4.		
5.		
		Total

Also verified that a sum of Rs. _____ is to be received from the Secretary, MDUSC as per norms as grant-in-aid for organization of this tournament. The net deficit of Rs. _____ will be borne by the college/Institution from its own sources.

It is further certified that all the vouchers and the bills have been verified by the Bursar of the College and we are personally satisfied that the expenditure incurred towards only on organization of this tournament is in accordance of the MDUSC rules.

Sd/-
Bursar

Sd/-
In charge of the Tournament
Contact No.

Sd/-
Principal/Director Head of Institute
(with office seal)
Contact No.

Specimen Format for Sending Entries

Ph. No. (Off.) _____
(Resi.) _____
No. _____
Dated _____

From

The Principal/Director

To

The Secretary,
MDU Sports Council,
Rohtak.

Sub : **Entries for the year** _____

Dear Sir,

Kindly enter our following teams for MDU Inter-College Tournament for the year

_____.

Sr. No.	Name of the Game	Section (M & W)	Entry Fees
---------	------------------	-----------------	------------

1.

2.

3.

4.

A demand draft No. _____ dated _____ for the amount of Rs. _____ drawn on S.B.I, M.D.U., Rohtak in favour of the Secretary, MDU Sports Council, Rohtak is being enclosed herewith as entry fee. Please arrange to issue a receipt.

Encl : _____

Principal/Director/
Head of Instt.
(with seal)

Contact No.

Specimen Format of Receipt for Officiating Charge

Received a sum of Rs.(Rupeesonly) from the Principal/DSW/Director, on account of officiating charges forChampionship for the match played betweenand.....on..... at held at as per details given below (share of concerned college).

Sr. No.	Particulars	Amount	Signature
1.	Referee charges	Rs. _____	_____
2.	Umpire charges		
	(i)	Rs. _____	_____
	(ii)	Rs. _____	_____
3.	Linemen (2)	Rs. _____	_____
4.	Scorer (1)	Rs. _____	_____
5.	TA/DA of officials	Rs. _____	_____
6.	Local Conveyance, if any	Rs. _____	_____
	Total	Rs. _____	_____

Dated : _____

Countersigned
Organising Secretary

Full Name: _____

Designation _____

Address: _____

Contact Number: _____

Note : Each column must be signed by the person who receive the payment mentioned against it.

1. Eligibility Proforma
2. Relieving Slip.