

INFORMATION BROCHURE 2011-12

MAHARSHI DAYANAND UNIVERSITY
Rohtak - 124001 (Haryana)
www.mdurohtak.ac.in www.mdurohtak.com

CONTENTS

Particulars	Page
Vice-Chancellor's Message	3
Officers of the University	5
The University	7
University Library System	7
Programmes Offered, Duration, Intake, Total Annual Fee and Eligibility	10
Affiliated Colleges, Courses and Intake Where Admissions are Made Through the University	26
How to Apply	28
Syllabi and Pattern of Entrance Examinations	33
Rules and Guidelines for Entrance Examinations	45
Counseling Schedule	47
Criteria and Weightage for Drawing Merit List	49
Reservation of Seats in Various Courses	54
Admission Procedure	55
Fee Structure	56
General Rules	62
Student's Conduct and Discipline Rules	66
Teaching Faculty of the University	69
Appendices	
A Guidelines Regarding Haryana Resident Certificate	87
A1 to A4 Proforma for Haryana Resident Certificates	89-90
B Affidavit Regarding Availing Benefit of Residence	90
C Certificate of Scheduled Caste	90
D Backward Class Certificate	91
E Certificate of Freedom Fighters	91
F Serving/Deceased/Disabled/Discharged Military Personnel/ Ex-Servicemen Certificate	91
G Rural Area Certificate	92
H Physically Handicapped Certificate	92
I List of Backward Classes	93
J Govt. Notification dated 7-6-1995 regarding creamy layer	94
K List of Scheduled Castes in Haryana State	98
L Govt. Notification dated 07-06-07 regarding clubbing of SC(A) and SC(B) categories	99
M List of Self-Styled Institutes/Universities/Boards which have been declared bogus by the University Grants Commission and other Govt. Bodies.	100
N Declaration of Non-Resident Indian	101
O Affidavit by students against ragging	102
P Employer Certificate for Evening Students only	103
Holidays	104

INFORMATION BROCHURE

2011-12

MAHARSHI DAYANAND UNIVERSITY
ROHTAK -124001 (HARYANA)

www.mdurohtak.ac.in
www.mdurohtak.com

MISSION

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

VICE-CHANCELLOR
PROF. R.P. HOODA

MESSAGE

Establishment of Maharshi Dayanand University, Rohtak, way back in 1976, was an important milestone in the development of higher education in Haryana which till then used to be counted among educationally backward States of the country. The University has taken long strides over the last 35 years, transforming itself from a residential University with only 11 colleges at the time of its inception into an academic monolith with over 459 colleges and institutes already affiliated to it. Although it was originally set up for the promotion of inter-disciplinary higher education and research in environmental, ecological and life sciences but with the passage of time many other emerging areas of knowledge have been brought into its fold. As of now, the University offers 84 undergraduate and postgraduate courses in 39 disciplines and permits pursuit of research in as many areas.

With its well-qualified faculty, effective administrative functioning and congenial academic environment, the University strives to further improve the standards of excellence in teaching and quality of research. To keep pace with the emerging challenges, review and upgradation of course curricula and reformation of examination system are continuous processes. These efforts help us in holding examinations and declaring correct and complete results as a predetermined schedule for which the University has won appreciation even from the State Government. The University offers to its students, teachers and researchers excellent facilities including a world class library, ultra modern physical infrastructure, Wi-Fi campus, national and international linkages with reputed institutions/organizations and ample avenues and opportunities for their all-round development. A truly pulsating campus life is the hallmark of the University. With all this and a special emphasis on quality of education combined with community-oriented focus, the University has grown into a responsible institution of higher education with social concerns. We are, thus, committed to empower our students with knowledge, skills and vision to meet the challenges and opportunities of a rapidly changing world.

We welcome all those hard working young men and women who keenly desire to pursue quality higher education and research to join this University and assure them that our beautiful campus will meet all their legitimate needs to fulfill their ambitions in life.

(R.P. Hooda)

OFFICERS OF THE UNIVERSITY

Chancellor

His Excellency Sh. Jagannath Pahadia

Governor, Haryana

<i>Designation and Name</i>	<i>Telephones (O).</i>
Vice-Chancellor Prof. R.P. Hooda	274327 292431 393035(C. Off.) Fax : 274133
Dean, Academic Affairs Dr. R.Vinayek	393520
Registrar Dr. S.P. Vats	274640 393021(C. Off.)
Finance Officer Sh.I.S. Poria	295258
Controller of Examinations Dr. B.S. Sindhu	274169
Proctor Prof. K.P.S. Mahalwar	393400
Dean, College Development Council Prof. Daleep Singh	274532 393370
Dean, Students' Welfare Prof. Rajbir Singh	393510
University Librarian Prof. Prem Singh	393004 393330
Provost (Boys) Prof. S.R. Ahlawat	393440 9812643611
Provost (Girls) Prof. Asha Kadyan	393473 273907 (R)

Designation and Name	Telephones (O).
Dean, Faculty of Commerce Prof. M.S. Malik	393520
Dean, Faculty of Education Prof. (Mrs.) Indira Dhull	266551 393221
Dean, Faculty of Engineering & Technology Prof. S.P. Khatkar	393274
Dean, Faculty of Humanities Prof. B. S. Mehra	-
Dean, Faculty of Law Prof. K.P.S. Mahalwar	393400
Dean, Faculty of Life Sciences Prof. S.N. Mishra	393070
Dean, Faculty of Management Sciences Prof. H.J. Ghosh Roy	393436
Dean, Faculty of Performing & Visual Arts Prof. (Mrs.) Bharti Sharma	266662
Dean, Faculty of Pharmaceutical Sciences Prof. Arun Nanda	393222
Dean, Faculty of Physical Sciences Prof. Ashok Kumar	393162
Dean, Faculty of Social Sciences Prof. K.S. Sangwan	393540

Rohtak STD Code : 01262

THE UNIVERSITY

Prelude

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

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

The University campus, spread over an area of over 665.44 acres, is well laid with state-of-the-art buildings and magnificent road network, and presents a spectacle of harmony in architecture and natural beauty. Educational and research programmes are offered through its 36 departments. There are as many as 10 Teaching Blocks, 10 Hostels with another 10 in the offing, an elegant Vivekananda Library with 6 off-shoots, the majestic Tagore Auditorium equipped with modern gadgetry and amenities, spectacular Students Activities Centre, Campus School, Health Centre, Faculty House, Sports Stadium, Swimming Pool, Multipurpose Gymnasium Hall, Community Centre, Printing Press, Canteens, Shopping Complex, and an Administrative Block. About 550 residential units are available for the faculty members and non-teaching staff. There is a very robust Campus Wide Network – an amalgam of cable and wi-fi technologies, with 1 Gbps internet connectivity. A serene 'Yajanshala' addresses the spiritual and health needs of the campus community. Branches of State Bank of India and Central Co-operative Bank are the other facilities available on the Campus.

Besides, the University runs some programmes through its Indira Gandhi P.G. Regional Centre, Meerpur (Rewari) and University Institute of Law & Management Studies (ULIMS), Gurgaon. The Regional Centre offers nine P.G. Programmes, while UILMS offers two.

Over 490 Institutions/Colleges of general education, Engineering, Technology, Computer Sciences and Management Sciences located in 10 districts of the State are affiliated to this University.

University Library System

The University Library System comprises a central library named as Vivekananda Library and a host of satellite libraries - Management Library, Law Library, Engineering Library, Maths Library, Hotel Management Library, and Departmental Libraries in the Departments of Sociology and History. The Vivekananda Library is so strategically located that it is just five minutes walk from the departments and the hostels. It is housed in a magnificent three storeyed building with 84000 sq. ft. area and a seating capacity of 800. It opens from 9.00 a.m. to 8.00 p.m. on six days of the week, and from 9.00 a.m. to 5.00 p.m. on Sundays and holidays. One of its Reading Halls with seating capacity of about 250 keeps open round the clock throughout the year. The Hall is air-conditioned. The reading chairs meet all levels of comfort and modernism. All the functions of the library – check-out check-in, catalogue, serials system, and acquisition system - are automated. Information Kiosks are in place for accessing the online catalogue and other

databases of the library. The Internet lab of the Library has been designed elegantly – it is air-conditioned, and has a bandwidth connectivity of 1 Gbps, 60 latest PCs, beautiful furniture, etc. The multimedia library has 20 latest PCs and headphones each, and provides facilities for development of communication skills and watching audio/video CDs in a variety of subjects. Its one-to-one videoconferencing facility is wrapped around state-of-the-art equipment and technology. The Library has a rich collection of knowledge resources - over 2,50,000 volumes of books and 50,000 bound volumes of journals, and subscribes to 540 Indian and foreign journals in print form. Online access is provided to 5300 e-Journals through UGC Infonet facility, over 200 e-Open Access Journals, SCOPUS- an Elsevier owned database of abstracts from about 18,000 science and social journals, e-Emeralds Plus- a full text database of management journals published by Emerald Group, and Manupatra- a full text law database. The University invests over Rs. 200 lakhs annually on the enrichment of its knowledge base, besides having substantial

recurring and non-recurring budget for other library activities including upgradation of existing facilities. The Library also maintains Campus-wide Network, IP-based Telephony system and University's website, and offers B.L.I.Sc. and M.L.I.Sc. Courses through distance mode under the aegis of Directorate of Distance Education.

Computing and Internet facilities

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

Hostels

The University provides residential accommodation on the campus to over 2500 students in its 10 hostels – five each for girls and boys. The construction of 10 more hostels - 5 each for boys and girls- has been undertaken. The new hostels, each with accommodation for 250 residents, will be ready by mid-2011.

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

Sports Facilities

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

ground are imminent. The Directorate hosts about 60 inter-college tournaments for men and women players of the colleges affiliated to M.D. University, Rohtak, and organizes coaching camps for its students and deposes the teams for participation in inter-university tournaments and national games. With the state-of-the-art infrastructure in place and emphasis placed on sports, the University can be adjudged as the 'sports nursery'.

University Centre for Competitive Examinations

The University Centre for Competitive Examinations, ever since its establishment in 1989, has been continuously striving to guide the students in electing their careers. The Centre arranges coaching classes for the students aspiring to compete for various competitive examinations such as Indian Civil Services (Preliminary), Haryana Civil Services, Bank Probationary Officers, Inspectors of Income Tax and Central Excise, National Eligibility Test/ State Lecturers Eligibility Test, Combined Defence Services, National Defence Academy, CEET/ Engineering etc. Remedial coaching classes to develop skills in English and extension lectures for different courses are also organized. A nominal fee is charged from the students of General Category, while SC/ST and BC students are provided free coaching. Classes are conducted in the evening to enable as many students as possible to avail of this facility. Teachers for coaching are drawn from different departments of the University. The Centre has a rich reference Library which subscribes to a good number of newspapers and magazines. The University spends over Rs. 6.00 lakhs on UCCE activities every year.

University Health Centre

The University Health Centre, with one full time doctor and para medical staff on its establishment, caters to the primary health care needs of the student community and the University employees. However the University of Health Sciences, located next door to the University, meets all the major health care requirements of the University community.

National Service Scheme

The National Service Scheme provides an opportunity to the students to understand, appreciate and imbibe the socio-economic conditions and problems of the society and to inculcate in them a sense of social consciousness and dignity of labour as well as bring them closer to the community. Students enrolled under the Scheme have to render 120 hours of Community Service, and to participate in a 7-day NSS Special Camp every year. The students also get opportunities to participate in the Youth Leadership Training Camp, Youth Festivals, National Integration Camps, Adventure Programmes, etc. University NSS Merit Certificates are

bestowed upon the NSS volunteers on the completion/ fulfillment of prescribed conditions. In addition, the best NSS volunteers are decorated with awards at Unit/ District/University level each year.

SC/ST Cell

The SC/ST Cell, established by the University for the welfare of the SC/ST and other reserved category candidates, acts as a watchdog for the effective implementation of the policies and programmes relating to appointments, promotions, admissions, etc. of the candidates belonging to these categories. The Cell ensures that the benefits of State/Central Govt. policies reach the deserving persons.

Foreign Students' Cell

The University has a full-fledged Foreign Students' Cell. The Cell, headed by a Senior Faculty Member, provides guidance and help to the international students through a 'single window system'. There is a provision for creation of additional supernumerary seats for foreign students in the departments/institutes.

Career Counseling and Placement Cell

The Career Counseling and Placement Cell helps the students in their educational and vocational planning. It provides information on employment trends, projects development, recruitment methods, occupational reviews, scholarships and fellowships in India and abroad, assistance in securing part-time/full-time employment/self-employment, and help in seeking admissions in various institutions and universities. The Cell conducts surveys, arranges coaching classes for various competitive examinations, and organizes training programmes and workshops for development of personality and communication skills to place them on sound footing to face interviews and other challenges in their career.

The Cell, through the Department of Psychology, provides Health Care and Promotional Services to the students, and addresses their psychological needs to help them develop healthy outlook and positive attitude.

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

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

Scholarships	
University Special Scholarship	Usha Rani Sharma Memorial Scholarship
University Merit Scholarship	Kalpana Chawla Memorial Scholarship
Scholarship for P.G. Diploma in Translation	46th All India Commerce Conference Commemorative Scholarship
National Loan Scholarship of the Govt. of India	Smt. Ram Kaur & Lt. Col. Bije Singh Scholarship
National Merit Scholarship	Late Smt. Man Bhari Devi Scholarship
University Research Scholarship	Dr. P.P. Singh Memorial Scholarship
State Govt. Merit Scholarship	Scheduled Caste Scholarships
Haryana State Silver Jubilee Scholarship	Ch. Badlu Ram Scholarship
Sh. Mukesh Gupta Educational Scholarship	Sh. Dharpal Ghangas Memorial Scholarship
Pehlwan Harnarayan Phogat Memorial Scholarship	Chander Kanta Katyal Memorial Scholarship
Dr. Silak Ram Phogat Memorial Scholarship	L.P.S. Scholarship & L.P.S. Bossard Scholarship
Lion Joseph McLoughlin Scholarship	Sh. Ranbir Singh Memorial Scholarship
Sh. Bimal Prashad Jain Memorial Scholarship	Sh. K.C. Shastri M. Charitable Trust Scholarship
Usha Rani Sharma Memorial Scholarship	Dr. Rajesh Malhotra Memorial Scholarship and Medals
Ch. Chhotu Ram Cash Grant	
Stipends	
Stipends for the students of SC/BC categories	Stipends awarded by the District Soldiers, Sailors and Airmen's Boards
Post Graduate Stipends	General Stipends
Prizes	
Acharya Ram Dev Prize for First Position holder in M.A. (History)	
Students' Aid Fund	
The Directorate of Students' Welfare provides financial assistance to the poor and deserving students out of the Students' Aid Fund, Dr. Radhakrishnan Fund, etc. in the form of lump-sum grants.	

Students' Welfare Services

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

It organizes various activities in every stream of Art, Culture and Adventure. The Directorate shares the

expenditure of educational tours organized by various teaching departments. Bus and railway pass facilities are facilitated to the students. A large number of camps and adventure courses like Trekking, Youth Leadership Training Camps, Rock Climbing, Snow Skiing, Value-based Spiritual Course, Personality Development Camp, etc. are organized.

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

Programmes Offered, Duration, Intake, Total Annual Fee and Eligibility

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
1	2	3	4	5	6	8
1. FACULTY OF COMMERCE						
i. Department of Commerce						
a.	M.Com.	2	60	Academic Merit + Entrance Test	1830/-	B. Com. (Hons./Pass)/BBA or B.A. with Economics/Commerce/ Marketing/Insurance as a subject with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Com. (Hons.) 5-year Integrated	5	60	Academic Merit	6830/-	Senior Secondary Examination (10+2) with atleast 45% Marks in aggregate from Board of School Education, Haryana, Bhiwani, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
c.	Master in Retail Management	2	30	-do-	35275/-	i. Bachelor degree with atleast 45% marks in aggregate from M.D. University Rohtak, or, any other examination recognized by M.D. University as equivalent thereto. ii. Lateral Entry into 3rd Semester A candidate who has passed 1 st and 2 nd Semesters of MRM or 1-year PGDRM of this University, or, any other University recognized as equivalent to this University will be eligible for admission to 3 rd Sem. under Lateral Entry Scheme subject to availability of seats.
2 FACULTY OF EDUCATION						
i. Department of Education						
a.	M.Ed.	1	35	Entrance Test	6860/-	B.Ed. with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A. (Education)	2	40	Academic Merit	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
ii. Department of Physical education						
a.	M.P.Ed.	1	30	Academic Merit + Entrance Test + PET	3180/-	<p>B.A./B.Sc./B.Com. with English as one of the subjects (except for B.Sc. and B.Com.) with atleast 45% marks, or, any other examination recognized by M.D. University, Rophtak as equivalent thereto.</p> <p>OR</p> <p>B.A. with Health & Physical Education as one of the subjects in the 3-year degree course with atleast 45% marks in aggregate.</p> <p>OR</p> <p>Bachelor of Physical Education (B.P.E.) 3-year degree course/ B.Sc. (Physical Education), Health Education & Sports) with atleast 45% marks in aggregate.</p> <p>OR</p> <p>B.S.H. and P.E. 5-year course with atleast 45% marks.</p> <p>AND</p> <p>The candidate has taken part in the Inter-University Zonal or All India Inter-University/ Sr. National tournaments in the games and sports recognized by the Inter-University Sports Board (AIU).</p> <p>AND</p> <p>The candidates are required to qualify the Physical Efficiency Test (Canadian Test). However, there shall be no marks for this test. PET will not be applicable to Industry sponsored/NRI candidates. Candidates failing in P.E.T will not be called for counseling.</p> <p>AND</p> <p>The candidate must possess the gradation certificate (other than University tournaments) from the Sports Department of his/her state, on the basis of his/her representation/ position at National/Inter-national /Zonal/State level tournaments in the games recognized by AIU from time to time.</p>
Note:						
<ol style="list-style-type: none"> 1. Weightages for University Sports Certificates shall be given as per criteria laid down and such candidates need not furnish gradation certificates, but in case of all the National/ International/States tournament certificates, they are required to be the part of gradation certificate i.e. National/Inter-national/State tournaments certificates must be mentioned in gradation certificate.Sports certificates pertaining to National/ International tournaments, which are not mentioned in the gradation certificates, will not be considered for sports weightages. 2. All the certificates pertaining to the Universities shall be verified from their respective Universities. All the gradation certificates shall be got verified from their respective gradation authorities. 3. The verification of the claims of the candidate regarding participation will be done at the time of interview through appropriate questioning and testing by the Interviewing Board. 4. For the eligibility of the weightage, only participation and achievements of the candidates at Sr. National/ Sr. Inter-state/ All India University/ Zonal Inter-University tournaments in games recognized and adopted by IUSB of India will be considered. 5. The participation/position achieved by a candidate in any tournaments organized by agencies like Nehru Yuvak Kendra, Women Sports Festival, Rural Sports Meet, Panchayat Tournaments will not be considered for eligibility/weightage for admission to M.P.Ed. course. 6. International Tournaments other than Olympic Games, World Championship, Asian Games, and Asian Championship, Commonwealth games, World University games and SAARC games, which are conducted by respective recognized sports federations/associations, will only be considered for weightage and eligibility. 7. The performance at Junior National/ Junior International will only be considered when the athlete has won place at Zonal/All India-University tournament. However, participation at Junior National/Inter National tournaments shall not be considered for determining the eligibility of the candidate. 						

8. **Canadian Test :**
- (a) Male candidates must clear the following test in a sequence from the starting line within 32 seconds and the total distance would be 75 meters.
- 10 feet long jump
 - Seven times crossing over the width of 5' river/pit
 - Vaulting Horse of 4' 8" height
 - Forward roll on mat
5. Crossing over the hurdle of 3' height
- v. Carrying two buckets of sand upto finishing line 25 meter away.
- (b) Female candidates must clear the following tests in a sequence from the starting line within 35 seconds and the total distance would be 70 meter.
- 8' long jump
 - Five times crossing over the width of 4' river/pit
 - Vaulting Horse of 3' 2"-height
 - Forward roll on mat
 - Crossing over the hurdle of 2' 6" height
 - Carrying two buckets of sand upto (2/3 filled) finishing line 20 meter away
9. The Candidates seeking admission to the M.P.Ed. course will be subjected to a Medical Examination by the University Medical Officer to ensure their fitness for carrying out practicals. However, on a representation of the student against the decision of the Medical Officer, the Vice-Chancellor may refer it to the Medical Board, whose decision shall be final.
10. A student can be referred for medical check up any time during the course, if the HOD is of the opinion that the student has become unfit for practicals.
- If a candidate commits two faults, he/she will not be allowed for re-test, whereas, if only one fault is committed by the candidate, he/ she will be given one more chance, provided he/ she completes the test within the prescribed time. Third chance will not be given under any circumstances.
 - Hurdle should be crossed without being knocked down. If a candidate leaves the test incomplete, he/she will be disqualified and will not be given any chance (if any candidate falls down or slips while performing the test, he/she must complete the test and should not drop out in between and no extra chance would be given in such cases.)
 - Candidates not completing the test within the prescribed time will not be called for counseling.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
b.	B.P.Ed.	1	50	Academic Merit + PET	26510/-	<p>B.A./B.Sc./B.Com. with English as one of the subjects (except for B.Sc. and B.Com.) with atleast 45% marks, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.</p> <p>OR</p> <p>B.A. with Health & Physical Education as one of the subjects in the 3-year degree course with atleast 45% marks in aggregate.</p> <p>OR</p> <p>B.Sc. (Physical Education, Health Education & Sports) with at least 45% marks in aggregate.</p> <p>AND</p> <p>The candidates are required to qualify the Physical Efficiency Test (Canadian Test). However, there shall be no marks for this test. Candidates failing in PET will not be called for counseling.</p> <p>AND</p> <p>The candidate must have represented his/her College in Inter-College tournaments in the games recognized by IUSB/State Sports Dept.</p> <p>OR</p> <p>A candidate must have participated in State level tournament in the games recognized by IUSB/State Sports Department. A candidate, who has participated at state level tournament, must also have gradation certificate from the State Sports Department of his state. The candidates, who have participated in the Inter-College tournament, must submit a certificate of participation from their Principal.</p>

Note I: Weightages for University Sports Certificates shall be given as per criteria given elsewhere in this Information Brochure, and such candidates need not furnish gradation certificates, but in case of all the National/ State tournaments, certificates are required to be the part of gradation certificate i.e. national/state tournament certificates must be mentioned in gradation certificate. Sports certificates pertaining to National/ State tournaments, which are not mentioned in the gradation certificates, will not be considered for sports weightages.

Note II: Relaxation of 5% in the eligibility conditions can be given to those candidates who have won position at the Inter- University level.

Note III: Candidates having compartment in the qualifying examination shall not be allowed admission to Bachelor of Physical Education (B.P.Ed.) course even provisionally.

Note IV: Maximum marks obtained in any of the above mentioned examinations shall be counted for preparing merit list for admission to B.P.Ed.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
--------	-----------------------	--------------------------	--------	-------------------	-------------------------	-------------

3. FACULTY OF ENGINEERING AND TECHNOLOGY

i. University Instt. of Engineering & Technology

a.	B. Tech. (Comp. Science Engg.; Electronics & Communication Engg.; Mechanical Engg., Electrical Engg, Civil Engg and Biotechnology)	4	60 each	Admission shall be made by Haryana State Counseling Society, Panchkula	62465/- per prog.	As prescribed by the Dept. of Technical Education, Govt. of Haryana, Chandigarh.
b.	M.Tech. (Comp. Science & Engg.)	2	18	Merit on the basis of GATE Score. If GATE qualified candidates are not available, then merit on the basis of Entrance Test to be conducted by the University	72465/-	<p>i. B.E./B.Tech or equivalent degree in Computer Science & Engineering/Computer Engineering / Information Technology/Electronics & Communication Engineering / Electronics Engineering / Electrical & Electronics Engineering/ Electronics & Instrumentation Engineering/ Electrical Engineering or Master of Computer Applications (MCA) or M.Sc. (Computer Science/IT/Software) or M.Sc. (Maths.) or M.Sc. (Physics) with at least 50% (45% for SC candidates of Haryana) marks in aggregate alongwith valid GATE score in Computer Science & Engineering /IT.</p> <p>ii. If GATE qualified candidates are not available, the remaining seats will be filled up by the candidates having qualification as prescribed under (i) above without GATE score on the basis of merit of marks obtained in the Entrance Test to be conducted by the University.</p> <p>iii. The GATE qualified candidates will not be required to appear in the Entrance Test.</p>
c.	M.Tech. Software Engineering)	2	18	-do-	72465/-	-do-
d.	M.Tech. (Electronics & Communication Engineering)	2	18	Merit on the basis of GATE Score. If GATE qualified candidates are not available, then academic merit of the qualifying examination	72465/-	<p>i. First preference in the order: B.E./B.Tech. or equivalent degree in Electronics & Communication Engineering/ Electronics & Telecom Engineering /Electronics Engineering with 50% (45% for SC candidate of Haryana) marks in aggregate.</p> <p>ii. Second preference in the order: (a) B.E/B. Tech or equivalent degree in Electrical & Electronics Engineering/ Applied Electronics & Instrumentation Engineering/ Electronics Instrumentation & Control Engineering/ Electrical Engineering/ Instrumentation & Control Engineering / Instrumentation Engineering /Control Engineering with 50% (45% for SC candidate of Haryana) marks in aggregate; (b) Biomedical Engineering / Mechatronics with 50% (45% for SC candidate of Haryana) marks in aggregate.</p>

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
						iii. Third preference in the order: (a) M.Sc. (Electronics) with 50% (45% for SC candidate of Haryana) marks in aggregate; (b) M.Sc (Physics with specialization in Electronics) with 50% (45% for SC candidate of Haryana) marks in aggregate with valid GATE score in Electronics & Comm. Engineering / Electronics Engineering.
e.	M.Tech. (Mechanical Engineering) (Manufacturing & Automation)	2	18	-do-	72465/-	B.E./B.Tech., or, equivalent degree in Mechanical Engineering/ Production Engineering/ Thermal Power Engineering/ Automobile Engineering./ Robotics Engineering/ CAD/ Mechatronics/ Aeronautical Engineering/ Industrial Engineering with 50% (45% for SC candidate of Haryana) marks in aggregate..
f.	M.Tech. (Biotechnology)	2	18	-do-	72465/-	i. First preference in the order : B.E./B.Tech. or equivalent degree in (a) Biotechnology / Industrial Biotechnology; (b) Bioinformatics/ Bio-Chemical Engg./Bio-Medical Engg with 50% (45% for SC candidate of Haryana) marks in aggregate. ii. Second preference in the order: (a) MBBS; (b) B.Pharma.; (c) M.Sc. (Biotech.)/ M.Sc. (Industrial Biotech.)/ M.Sc. (Medical Biotech.)/ M.Sc. (Food Biotech.)/M.Sc. (Bioinformatics); (d) M.Sc. (Life Sciences)/ Microbiology/ Biochemistry with 50% (45% for SC candidate of Haryana) marks in aggregate. iii. Third preference in the order: B.E./B.Tech. or equivalent degree in (a) Chemical Technology/ Chemical Engineering; (b) M. Sc. (Chemistry) with 50% (45% for SC candidate of Haryana) marks in aggregate.
4. FACULTY OF HUMANITIES						
i. Department of English & Foreign Languages						
a.	M.A. (English)	2	60	Academic Merit + Entrance Test	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A. (English) (Hons.) 5-year Integrated	5	60	Academic merit	6770/-	Senior Secondary Examination (10+2) with atleast 45% marks in aggregate from Board of School Education Haryana, Bhiwani, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
c.	Cert. in French	1	50	Academic Merit	6910/-	-do-
d.	Cert. in Spanish	1	50	Academic Merit	6910/-	-do-
e.	Diploma in French	1	25	Academic Merit	8210/-	Cert. in French with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak, as equivalent thereto. OR Senior Secondary examination (10+2) from Board of School Education Haryana, Bhiwani with French as one of the subjects with 45% marks in aggregate. Candidates applying under this category will have to qualify the entrance test to be conducted by the Department.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
ii. Department of Hindi						
a.	M.A. (Hindi)	2	60	Academic Merit + Entrance Test	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	P.G. Diploma in Translation (Hindi -English)	1	20	Academic Merit	1770/-	Bachelor's degree of this University or an examination recognized as equivalent thereto with English and Hindi/Sanskrit preferably as main subjects with 45% marks in aggregate. Post Graduates will be given preference.
iii. Dept. of Journalism and Mass Communication						
a.	M.A. (Journalism and Mass Communication)	2	25	Academic Merit + Entrance Test	2070/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Sc. (Electronic Media)	2	25	Entrance Test	32070/-	Bachelor degree with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iv. Department of Sanskrit, Pali & Prakrit						
a.	M.A. (Sanskrit)	2	65	Academic Merit + Entrance Test	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
5. FACULTY OF LAW						
i. Department of Law						
a.	LLB (Hons.) (Morning)	3	80	Entrance Test	3263/-	Bachelor/Master's degree with atleast 45% marks (40% for SC/ST candidates) in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	LLB (Hons.) (Evening)	3	80	-do-	12263/-	Bachelor/Master's degree with atleast 45% marks (40% for SC/ST candidates) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. LLB (Hons.) (Evening) course is meant for employees working within 45 kms. from the Faculty of Law, MDU, Rohtak. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at the Faculty of Law, M.D. University, Rohtak daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes.
c.	LLB (Hons.) 5-year Integrated	5	160	-do-	3263/-	Senior Secondary Examination (10+2) with atleast 45% marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.
d.	LLM	2	30	Academic Merit + Entrance Test	7323/-	L.LB (Professional) with atleast 50% marks in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
6. FACULTY OF MANAGEMENT SCIENCES						
i. Institute of Management Studies & Research						
a.	MBA (Gen.)	2	60	Entrance Test + GD + Interview	36455/-	Master or Bachelor degree/Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto OR Final examination conducted by the Institute of Chartered Accountants of India/Institute of Cost and Works Accountants of India/Institute of Company Secretaries.
b.	MBA (Business Economics)	2	60	-do-	36455/-	-do-
c.	MBA (Hons.)	2	60	-do-	48975/-	Bachelor degree in Business Admn./Commerce/Computer Applications/Engineering/Technology /Pharmacy, or, Master degree in Commerce with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
d.	MBA 5-year Integrated	5	120	-do-	37430/-	Senior Secondary Examination (10+2) with atleast 45% marks in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
ii. Institute of Hotel & Tourism Management						
a.	Master of Hotel Management	2	60	Academic Merit + Group Discussion + Interview.	41900/-	i. Master/Bachelor degree with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto. ii. Admission will be made according to merit determined on the basis of marks secured in qualifying examination + Group discussion + Interview with weightage of 70%, 20% and 10% for three components, respectively.
b.	Master of Tourism Management	2	60	Academic Merit + Group Discussion + Interview.	41900/-	-do-
c.	Bachelor of Hotel Management	3	60	Academic Merit + Group Discussion + Interview.	31900/-	i. Senior Secondary Examination (10+2) with atleast 45% marks from Board of School Education Haryana, Bhiwani, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto. ii. Admission will be made according to merit determined on the basis of marks secured in 10+2 + Group discussion + Interview with weightage of 70%, 20% and 10% for three components, respectively.
d.	Bachelor of Tourism Management	3	60	-do-	31900/-	-do-
e.	Dip. in Food & Beverage Production Management	1	60	-do-	21900/	-do-

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
f.	Dip. in Food and Beverage Services Management	1	60	-do-	21900/-	-do-
g.	Dip. in House-keeping Operations Management	1	60	-do-	21900/-	-do-
h.	Dip. in Front Office Operations Management	1	60	-do-	21900	-do-

7. FACULTY OF LIFE SCIENCES

i. Department of Biochemistry

a.	M.Sc. (Biochemistry)	2	30	Academic Merit + Entrance Test	9953/-	B.Sc. (Hons.) in Biochemistry/Biotechnology, or, Bachelor degree in Pharmacy/Home Science/Agriculture/Veterinary Science, or, B.Sc. (Pass) with any of the three subjects, viz., Botany, Zoology, Chemistry, Microbiology, Genetics, Environmental Science, Medical Biochemistry, Biotechnology, Biochemical Engineering, Fermentation Technology, Food Processing, Medical Laboratory Technology, Industrial Chemistry, Applied Hematology and Industrial Microbiology (out of the three subjects, atleast one should be related to Biology) with atleast 50% marks in aggregate, or, any other examination recognized by M..D. University, Rohtak as equivalent thereto.
b.	M.Sc. (Clinical Biochemistry)	2	10	Academic Merit + Entrance Test	41953/-	B.Sc. (Zoology/Botany/Chemistry/Biochemistry) / B.Sc. (Hons.) in Biomedical Sciences/ Biochemistry/ Microbiology/ Biotechnology/ B.Sc. (MLT)/B.Sc. (Instrumentation) with atleast 50% marks in aggregate or any other examination recognized by M..D. University, Rohtak as equivalent thereto.

ii. Centre for Biotechnology

a.	M.Sc. (Biotechnology)	2	15	Academic Merit + Entrance Test	41953/-	Bachelor's degree in Biological Sciences with Chemistry as a subsidiary subject/ Agriculture Science/ Fisheries/ Horticulture/ B.Tech. (Food Technology)/ B.Tech. (Biotechnology)/ B.Sc. (Biotechnology)/ B.Sc. (Microbiology)/B.Sc. (Environmental Science)/ B.Sc. (Biomedical Engineering)/ B.Sc. (Biochemistry)/ B.V. Sc./ B.E. (Technology)/ B.Pharma../ MBBS/ B.Sc. (Bioinformatics)/ B.Tech., or, B.E. (Bioinformatics)/ B.D.S with atleast 50% marks or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Sc. (Agricultural Biotechnology)	2	15	Academic Merit + Entrance Test	41953/-	-do-
c.	M.Sc. (Bioinformatics)	2	15	Academic Merit + Entrance Test	41953/-	-do-

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
d.	M.Sc. (Medical Biotechnology)	2	15	Academic Merit + Entrance Test	41953/-	Bachelor's degree in Biological Sciences with Chemistry as a subsidiary subject/ B.Tech. or B.E. (Biotechnology)/ B.Sc. (Biotechnology)/ B.Sc. (Microbiology)/ B.Sc. (Environmental Science)/ B.Sc. (Biomedical Engineering)/ B.Sc. (Biochemistry)/ B.V. Sc./B.Pharma./ MBBS./ B.Sc. (Bioinformatics) with atleast 50% marks or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iii. Department of Botany						
a.	M.Sc. (Botany)	2	30	Academic Merit + Entrance Test	9953/-	B.Sc. (Hons.) in Botany/ B.Sc. (Pass) with Botany and any two of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Chemistry, Environmental Science, Genetics, Microbiology, and Zoology with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iv. Department of Environment Sciences						
a.	M.Sc.. (Environmental Sciences)	2	30	Academic Merit + Entrance Test	9953/-	B.Sc. (Hons.) in Environmental Science/ B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Fisheries, Genetics, Geology, Microbiology, and Zoology with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Sc. (Environmental Biotechnology)	2	20	Academic Merit + Entrance Test	41953/-	B.Sc. (Hons.) in any of the subjects, viz., Biotechnology, Botany, Environmental Biotechnology, Environmental Science, Genetics or Zoology /B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Biotechnology, Environmental Science, Fisheries or Genetics, Microbiology, and Zoology with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
v. Department of Food Technology						
a.	M.Sc. (Food Technology)	2	15	Academic Merit + Entrance Test	41953/-	Bachelor's degree in Physical or Biological Science /Agriculture Science/Home Science/ Fisheries/ Horticulture/B.Tech. (Food Technology)/ B.V.Sc./ B.E./ B.Sc. (Food Processing Technology) with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
vi. Department of Genetics						
a.	M.Sc. (Genetics)	2	30	Academic Merit + Entrance Test	9953/-	B.Sc. (Hons.) in any of the subjects, viz., Biochemistry, Botany, Environmental Sciences, Genetics, Microbiology or Zoology/ B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biomedical Engineering, Biotechnology, Botany, Chemistry Fisheries, Genetics, Haematology, Immunology, Industrial Microbiology, Medical Biochemistry, and Zoology/ Bachelor Degree in Pharmacy/Home Science/Agriculture Science/Veterinary Science/ B.E./ B.Tech. (Biotechnology/Bioinformatics) with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
b.	M.Sc. (Forensic Science)	2	20	Academic Merit + Entrance Test	41953/-	B.Sc. (Forensic Science)/ B.Sc./ B.Tech. with any two of the subjects, viz., Anthropology, Biochemistry, Bioinformatics, Biophysics, Biotechnology Botany, Chemistry, Computer Science, Genetics, Mathematics, Microbiology, Physics, Statistics, and Zoology / M.B.B.S./ B.D.S./B. Pharma./B.Tech. with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
vii. Department of Microbiology						
a.	M.Sc. (Microbiology)	2	15 + 5(NRI)	Academic Merit + Entrance Test	16953/-	B.Sc. (Hons.) in any of the subjects, viz., Biochemistry, Biotechnology, Botany, Food Processing, Genetics, Industrial Microbiology, Microbiology, Medical Biochemistry or Zoology/ B.Sc. (pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Fisheries, Genetics, Industrial Microbiology, Medical Laboratory Technology, Microbiology, and Zoology/ Bachelor degree in Pharmacy/ Home Science/ Agriculture Science/Veterinary Science with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Sc. (Microbial Biotechnology)	2	15 + 5(NRI)	Academic Merit + Entrance Test	41953/-	-do-
viii. Department of Zoology						
a.	M.Sc. (Zoology)	2	30	Academic Merit + Entrance Test	9953/-	B.Sc. (Hons.) in Zoology/ B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Fisheries, Genetics, Geology, Microbiology, and Zoology with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M. Sc. (Human Genomics)	2	15	-do-	41953/-	B.Sc. (Hons.) in Zoology/Genetics/Forensic Science/Biotechnology or B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Fisheries, Forensic Science, Genetics, Microbiology, and Zoology with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
8. FACULTY OF PHARMACEUTICAL SCIENCES						
i. Department of Pharmaceutical Sciences						
a.	B. Pharma.	4	60	Admission shall be made by Haryana State Counseling Society, Panchkula	23070/-	As prescribed by the Dept. of Technical Education, Govt. of Haryana, Chandigarh.
b.	M. Pharma. (Industrial Pharmacy)	2	10	Merit on the basis of GPAT	30570/-	B. Pharma. with at least 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto, and must possess a valid GPAT score. In case GPAT qualified students are not available, the seats will be open to the other candidates on merit basis, on the basis of aggregate score of B. Pharmacy.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
c.	M. Pharma. (Pharmaceutics) (Drug Regulatory Affairs)	2	12	-do-	30570/-	-do-
d.	M. Pharma. (Pharmaceutical Chemistry)	2	10	-do-	30570/-	-do-
e.	M. Pharma. (Pharmacognosy)	2	10	-do-	30570/-	-do-
f.	M. Pharma. (Pharmacology)	2	10	-do-	30570/-	-do-
9. FACULTY OF PHYSICAL SCIENCES						
i. Department of Chemistry						
a.	M.Sc. (Chemistry)	2	90 (30 each in 3 branches)	Academic Merit + Entrance Test	3953/-	B.Sc. (Hons.) in Chemistry/ B.Sc. (Pass) with Chemistry as one of the main subjects with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
ii. Department of Computer Science & Applications						
a.	MCA	3	60	Admission shall be made by Haryana State Counseling Society, Panchkula	25365/-	As prescribed by the Dept. of Technical Education, Govt. of Haryana, Chandigarh
b.	M. Tech. (Computer Science)	2	25	Merit on the basis of GATE Score. If GATE qualified candidates are not available, then merit on the basis of Entrance Test conducted by University	72465/-	<p>i. MCA or M.Sc. (Computer Science/IT/ Software) or B.E./B.Tech. in Computer Engineering/Computer Science & Engineering/Computer Technology/IT or equivalent degree with atleast 50% marks (45% for SC candidates of Haryana) along with GATE score in Computer Science & Engineering/IT.</p> <p>ii. First preference will be given to the candidates with valid GATE score and admission of such candidates will be made on the basis of their merit/rank in the GATE score. Remaining seats will be filled up on the basis of merit/rank of Entrance Test to be conducted by the University.</p> <p>iii. The GATE qualified candidates will not be required to appear in the Entrance Test.</p>
iii. Department of Mathematics						
a.	M.Sc. (Math.)	2	50	Academic Merit + Entrance Test	3830/-	B.A./B.Sc. (Hons.) in Mathematics/ B.A. or B.Sc. (Pass) with Mathematics as one of the subjects with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Sc. (Math. with Computer Science)	2	60	Academic Merit + Entrance Test	30435/-	-do-
c.	M.Sc. (Maths) (Hons.) 5-year Integrated	5	60	Academic Merit	6830/-	Senior Secondary Examination (10+2) with Maths as one of the subjects with atleast 50% marks in aggregate from Board of School Education Haryana, Bhiwani, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
iv. Department of Physics						
a.	M.Sc. (Physics)	2	40	Academic Merit + Entrance Test	3953/-	B.Sc. (Hons.) in Physics/ B.Sc. (Pass) with Physics and Mathematics as two of the main subjects with atleast 50% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M. Tech. (Engg. Physics)	2	20	Academic Merit with preference to GATE/ NET/ SLET	42475/-	<p>i. M.Sc. (Physics/Applied Physics/ Electronics)/ B.Tech. (Engineering Physics/ Electronics Instrumentation/Electronics Communication) with atleast 50% ((45% for SC candidates of Haryana only) marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.</p> <p>ii. Admission shall be made on the basis of merit in the qualifying examination. However, preference shall be given to the candidates who have passed GATE/NET/ SLET.</p>
v. Department of Statistics						
a.	M.Sc. (Statistics)	2	30	Academic Merit + Entrance Test	1830/-	B.A./B.Sc. (Hons.) in Statistics or Mathematics/ B.A. or B.Sc.(Pass) with Mathematics/Statistics as one of the subjects / B.Com. or B.Sc.(Hons.) in Computer Science/BBA/ BCA or BIT or BIS with Mathematics as a subject at 10+2 level with atleast 50% (45% for SC candidates of Haryana only) marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
10. FACULTY OF SOCIAL SCIENCES						
i. Dept. of Defence & Strategic Studies						
a.	M.A. (Defence & Strategic Studies)	2	20	Academic Merit	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
ii. Department of Economics						
a.	M.A. (Economics.)	2	60	Academic Merit-cum-Entrance Test	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A. (Economics) (Hons.) 5-year Integrated	5	50	Academic Merit	6770/-	Senior Secondary Examination (10+2) with atleast 45% marks in aggregate from Board of School Education Haryana, Bhiwani, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iii. Department of Geography						
a.	M.A. (Geography)	2	40	Academic Merit-cum-Entrance Test	2070/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A. (Geography) (Hons.) 5-year Integrated	5	60	Academic merit	6830/-	Senior Secondary Examination (10+2) with atleast 45% Marks in aggregate from Board of School Education Haryana, Bhiwani, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
c.	M.Tech. (Geo-Informatics)	2	15	Academic Merit	22475/- in 1 st year; 32475/- in 2 nd year	Post-graduate in Geography with atleast 50% (45% marks for SC candidates of Haryana only) marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iv. Department of History						
a.	M.A. (History)	2	70	Academic Merit + Entrance Test	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
v. Department of Library & Information Science						
a.	M.L.I.Sc. 2-year Integrated	2	40	Academic Merit	21800/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration/Master degree with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto. Provision for lateral entry into third semester: A candidate who has passed 1 st and 2 nd Semesters of integrated M.L.I.Sc. course of this University or B.L.I.Sc. 1-year programme of this University or any other University recognized as equivalent thereto will be eligible for admission to 3 rd Sem. under Lateral Entry Scheme subject to availability of seats.
vi. Department of Political Science						
a.	M.A. (Political Science)	2	60	Academic Merit + Entrance Test	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
vii. Department of Psychology						
a.	M.A. (Psychology)	2	36	Academic Merit + Entrance Test	2795/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	P.G. Dip. in Guidance & Counseling	1	20	Academic merit	1770/-	M.A./M.Sc. in Psychology/Educational Psychology/Education/Applied Psychology/Social Work/Child Development/Human Development/ M.A./M.Sc. in any school subject having B.Ed. with Psychology/Counseling as papers/ B.A. with Psychology as paper/ subject with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
c.	P.G. Dip. in Psychology in Organizations	1	20	-do-	1770/-	M.A./M.Sc./M.Com/M.Tech./MBA/MBE with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
viii. Dept. of Public Administration						
a.	M.A. (Public Admin.)	2	40	Academic Merit + Entrance Test	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
ix. Department of Sociology						
a.	M.A. (Sociology)	2	35	Academic Merit + Entrance Test	1770/-	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
11. FACULTY OF VISUAL & PERFORMING ARTS						
i. Department of Fine Arts						
a.	M.A. (Fine Arts)	2	20	Academic Merit	1770/-	Bachelor degree with Fine Arts as one of the subjects with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	Master of Visual Arts (Painting) 6-year Integrated	6	30	-do-	16110/- in first four years; 16910/- in the next 2 years	Senior Secondary Examination (10+2) with atleast 45% marks in aggregate from Board of School Education Haryana, Bhiwani, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto. The candidates having passed Fine Arts (Painting/ Applied Arts) as one of the subjects in their qualifying examination will be allowed weightage of 5 marks.
ii. Department of Music						
a.	M.A. (Music –Vocal)	2	12	Academic Merit + Entrance Test	1770/-	Bachelor degree with Music as one of the subjects with atleast 45% marks in aggregate, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto. Note: If any seat remains vacant, the Head of the Dept. may convert the seats from Music (Vocal) to Music (Instrumental) and vice-versa.
b.	M.A. (Music -Instrumental)	2	12	-do-	1770/-	-do-
c.	Certificate in Harmonium	1	20	Academic Merit	12360/-	Senior Secondary Examination (10+2) from Board of School Education Haryana, Bhiwani, or, any other examination recognized by M.D. University, Rohtak as equivalent thereto.
12. UNIVERSITYU INSTT. OF LAW & MANAGEMENT STUDIES, GURGAON						
i.	LLB (Hons.) 5-year Integrated	5	120	Entrance Test	41365/-	Refer to 5 (i) (c).
ii.	MBA (Gen.)	2	90	Entrance Test + GD + Interview	36495/-	Refer to 6 (i) (a).
13. INDIRA GANDHI POST-GRADUATE REGIONAL CENTRE, MEERPUR, REWARI						
i.	M.Com.	2	60	Academic Merit + Entrance Test	1830/-	Same as under 1 (i) (a)
ii.	M.Com. (Hons.) 5-year Integrated	5	60	-do-	6830/-	Same as under 1 (i) (b).
iii.	P.G. Diploma in Retail Management	1	40	Academic Merit	19210/-	Same as under 1 (i) (c).
iiii.	M.A. (English)	2	60	Academic Merit + Entrance Test	1770/-	Same as under 4 (i) (a).
iv.	MBA (Gen.)	2	60	Entrance Test + GD + Interview	36485/-	Same as under 6 (i) (a).

S. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Total Annual Fee in Rs.	Eligibility
v.	MCA	3	60	Admission shall be made by Haryana State Counseling Society, Panchkula	25365/-	Same as under 9 (ii) (a).
vi.	M.A. (Maths)	2	60	Academic Merit + Entrance Test	3830/-	Same as under 9 (iii) (a).
vii.	M.A. (Economics)	2	60	-do-	1770/-	Same as under 10 (ii) (a).
ix.	M.A. (History)	2	60	-do-	1770/-	Same as under 10 (iv) (a).
14. M.Phil./Pre-Ph.D./UNIVERSITY RESEARCH SCHOLARSHIP (URS)						
i.	M.Phil.	1	Refer to table below for no. of seats	Entrance Test	2130/-	Master's degree in the relevant subject of this University or an examination recognized as equivalent thereto with atleast 2 nd Division i.e. 50% marks or grade "C" in the seven point scale.
ii.	Pre-Ph.D.	1/2	-do-	-do-	5000/-	Master's Degree with at least 55% marks in aggregate in the subject concerned or an allied subject (50% for SC/ST candidates). or M.Phil. or a recognised equivalent degree beyond Master's Degree with atleast 55% marks (50% for SC/ST candidates) or equivalent grade in the grading system and Master's Degree with 50% marks in aggregate in the subject concerned or an allied subject.
iii.	Pre-Ph.D. (Economics & Commerce)	1/2	-do-	-do-	5000/-	Master's degree in the subject concerned or Business Administration or Post-graduate Diploma in Management recognized equivalent to MBA by AICTE/AIU with 55% marks in aggregate or equivalent grade (50% for SC/ST candidates). or M.Phil. or a recognized equivalent degree beyond Master's degree with atleast 55% marks (50% for SC/ST candidates) or equivalent grade in the grading system and Master's degree with 50% marks in aggregate in the subject concerned or an allied subject.
iv.	Pre-Ph.D. (Mgt. Sciences)	1/2	--do-	-do-	5000/-	Master's degree or any other degree recognized equivalent thereto in Business Administration or Economics or Commerce or allied subjects or Post-graduate Diploma in Management recognized equivalent to MBA by AICTE/AIU with 55% marks or equivalent grade.

NUMBER OF SEATS IN M.Phil., PRE-Ph.D. AND URS PROGRAMMES

Programme	Discipline with number of seats following each
M.Phil.	Commerce-10, Defence & Strategic Studies-10, Economics-10, Education-10, English-10, Geography-10, Hindi-20, History-12, Pure Maths-5, Applied Maths-5, Music (Instrumental)-8, Music (Vocal)-8, Physical Education-10, Journalism & Mass Communication-10, Sanskrit-10, Political Science-10, Psychology-15, Public Administration-10, Sociology-10, Statistics-10
Pre-Ph.D.	Biotechnology-10, Botany-7, Chemistry-4, Commerce-5, Defence & Strategic Studies-6, Economics-10, Education-5, English-10, Environment Science-1, Food Technology-3, Genetics-4, Geography-10, Hindi-10, Maths-4, Law-10, Microbiology-4, Pharmaceutical Sciences-10, Physics-10, Physical Education-5, Psychology-8, Public Administration-10, Sociology-10, Statistics-5, Zoology-4
URS	Biochemistry-3, Biotechnology-3, Botany-3, Chemistry-3, Commerce-3, Defence & Strategic Studies-3, Economics-3, Education-3, English-3, Environment Science-2, Fine Arts-2, Food Technology-2, Genetics-3, Geography-3, Hindi-3, History-3, Journalism and Mass Communication-3, Maths-3, Law-3, Management-5, Music-3, Pharmaceutical Sciences-3, Physics-2, Physical Education-3, Political Science-3, Psychology-3, Public Administration-3, Sanskrit-3, Sociology-3, Statistics-3, Zoology-2

Note: M.Sc. (Bioinformatics) and M.Sc. (Medical Biotechnology) will be offered under independent Department of Bioinformation and Medical Biotechnology, respectively, to be created from the Academic Session 2011-12.

AFFILIATED COLLEGES, COURSES AND INTAKE WHERE ADMISSIONS ARE MADE THROUGH THE UNIVERSITY

S. No.	Name of the Programme	Institutes where programme is offered	Intake
EDUCATION PROGRAMMES			
1.	M.Ed.	Department of Education, MDU, Rohtak	35
		Advanced Institute of Education, 70 km, Delhi-Mathura Road, Palwal, Distt. Faridabad	35
		Aravali College of Advance Studies in Education, Badkhal Surajkund Road, Sector-43, Faridabad	35
		Baba Jai Ram Dass College of Education, Pali Distt. Mohindergarh	35
		Bhagwan Mahaveer College of Education, Kundli, Distt. Sonapat	70
		Cambridge College of Education, V&PO-Birar, Dist. Jhajjar	35
		C.R. College of Education, Rohtak	35
		Darsh College of Education, Kailana Taluka Mahmupur, Gohana-Panipat Road Gohana, Distt. Sonapat	35
		Dayawanti Memorial College of Education, Vill. Pada, PO-Kalwadi, Sub-Tehsil-Tauru, Distt. Gurgaon	35
		D.C.S. College of Education, Mehmood Pur Road, Gohana, Distt. Sonapat	35
		Deen Dayal Rustogi College of Education, Vill. Khandevla Distt. Gurgaon	35
		Ganga Institute of Education, Vill. Kablana, Distt. Jhajjar (Haryana)	35
		Gold Field College of Education, Vill. Chhainsa, Ballabgarh, Distt. Faridabad	35
		G.V.M. Girls College of Education, Sonapat	35
		Hindu College of Education, Sonapat	35
		I.P. College of Education, Jassia, Distt. Rohtak	35
		KIIT College of Education, Bhondsi Distt. Gurgaon	35
		Kirorimal College of Education, Khewda, Distt. Sonapat	35
		K.V.M. College of Education, Ladhot Road, Rohtak	35
		Lt. Mahipat Singh College of Education, Chhara Beri Road, V&PO-Aurangabad, Tehsil Bahadurgarh, Distt. Jhajjar	35
		Mukhi College of Education, Gohana, Distt. Sonapat	35
		M.L.R.S. College of Education, Charkhi Dadri, Distt. Bhiwani	35
		M.R. College of Education, Sector-43, Aravalli Hills, Faridabad	35
		Rattan Singh Girls College of Education, Vill. Seekri, Harphala Road, Tehsil-Ballabhgarh, Distt. Faridabad	35
		R.B.S. College of Education, Rewari	35
		R.L.S. College of Education, Sidhrawali	35
		Rao Abhay Singh College of Education, Sharanwas Distt. Rewari	35
		Sanskriti Institute of Education & Technology, Vill. Amarpur Jorasi, Tehsil Narnaul, Distt, Mohindergarh	35
		Sant Jai Ram Das Memorial COE, Pali, Distt. Mohindergarh	35

S. No.	Name of the Programme	Institutes where programme is offered	Intake
		Saraswati Vidya Mandir COE, Meham, Distt. Rohtak	35
		Shaheed Capt. D.K. Kholra College of Education, VPO-Zainabad, Distt. Rewari	35
		Shiv College of Education, Tigaon Distt. Faridabad	35
		Shri Bala Ji College of Education, Sampla Distt. Rohtak	35
		South Point College of Education, Purkhas Road, Near Sugar Mill, Sonapat	35
		Swaranjali College of Education, Devlawas, Bithwan Chowk, PO-Chhuriawas, Distt. Rewari	35
		Tagore College of Education, Barwa, Siwani, Distt. Bhiwani	35
		T.R. College of Education, Sonapat	35
		Vaish College of Education, Rohtak	35
		Venkteshwara College of Education, VPO-Rajpur, Distt. Sonapat.	35
		Vikramaditya College of Education, VPO-Morkheri, Tehsil Sampla, Distt. Rohtak	35
		Yaduvanshi College of Education, Bucholi Road, Mohindergarh	70
		Al-Falah School of Education and Training, Vill-Dhauj, Distt. Faridabad (Minority Institution)	35
PHYSICAL EDUCATION PROGRAMMES			
1	M.P.Ed.	M.K.J.K. Mahavidyalaya, Rohtak	30

NOTE

- Admissions to the above courses shall be made by the University.**
- There shall be no reservation of seats in the Private Unaided Colleges/ Institutes. However, reservation policy will be applicable to Govt. and Govt.-aided private Colleges/ Institutes
- The admission to M.Ed. regular course for the session 2011-12 in I.P. College of Education, Jasia, Distt. Rohtak, Shaheed Capt. D.K. Kholra College of Education, Zainabad-Dahina, Distt. Rewari and Tagore College of Education, Barwa, Distt. Bhiwani shall be provisional and subject to the final decision/outcome of the Writ Petition/Appeal filed by the Societies/Trusts of these Colleges in the Court.
- The admission to the Bhagwan Mahaveer College of Education, 31st Mile Stone, G.T. Road, Shakti Complex, Kundli (Now at Village Jagdishpur), Sonapat shall be provisional and subject to the final decision of NCTE and final outcome of the CWP No. 11460 of 2010 filed by the Trust in the Court against the decision of NCTE with regard to change of the site of the College.
- The admission to the Hindu College of Education, Sonapat shall be provisional and subject to submission of approval/permission of NCTE with regard to change of the site of the College.
- The admission to the Vikramaditya College of Education, Morkheri, Rohtak, Sanskriti Institute of Education & Technology, Amarpur Jorasi, Narnaul, Mohindergarh, and Rattan Singh Girls College of Education, Seekri, Ballabgarh, Faridabad shall be provisional and subject to the final decision into the disciplinary proceedings pending against these colleges at the University level.
- The matter for grant of continuation in provisional affiliation for the session 2011-12 is under consideration. Hence the admissions are subject to grant of continuation in provisional affiliation to the above colleges for the session under reference by the University.
- The admission to M.Ed. course in the Al-Falah School of Education and Training, Dhauj, Faridabad shall be made by the College level, being minority institute.

HOW TO APPLY

1. The Information Brochure containing the Application Form can be obtained from the Incharge Publication Cell, M.D. University, Rohtak either in person or on payment of Rs. 400/- (Rs. 100/- for SC/BC candidates of Haryana only) in cash or by post by sending a request alongwith a Bank Draft of Rs. 500/- (Rs. 200/- for SC/BC of Haryana only).
2. The Information Brochure is also available on cash payment at the University Institute of Law and Management Studies, Sector 40, Gurgaon, Haryana as well as Indira Gandhi PG Regional Centre, Meerpur, Rewari (Haryana).
3. The Information Brochure and the Application Form can also be downloaded from the University website <www.mdurohtak.ac.in> except for admission to LLB 3 & 5-year, MBA 2 & 5-year, M.Ed., M.P.Ed., and M.Sc. courses under Faculty of Life Sciences. The Application Form downloaded from the website must be accompanied by the Bank Draft of Rs. 400/- (Rs. 100/- for SC/BC candidates of Haryana only).
4. The Bank Drafts should be drawn in favour of the Finance Officer, M.D. University, Rohtak payable at State Bank of India, MDU Branch (Code 4734), Rohtak.
5. The details of opening & closing dates of sale of the Information Brochure, date, time and fee of the Entrance Examination, and addresses for submission of Applications are given in the table below :

S. No.	Name of the Programme	Last Date of Submission of Applications	Fee for Entrance Test, if any, in Rs.	Date & time of Entrance Exam.	Address for submission of Application form
1.	MBA 5-year	30.05.11	300/-	18.06.11 (11.00 a.m.- 12.15 p.m.)	Asstt. Registrar (R-I), M.D. University Rohtak
2.	MBA 2-year (all progs)	-do-	300/-	18.06.11 (2.30 p.m.- 3.45 p.m.)	-do-
3.	LLB (Hons) 5-year Integrated	-do-	300/-	19.06.11 (11.00 a.m.- 12.15 noon)	Asstt. Registrar (R-II), M.D. University Rohtak
4.	LLB (Hons) 3-year (Morning & Evening)	-do-	300/-	19.06.11 (2.30 p.m.- 3.45 p.m.)	-do-
5.	MHM/MTM	-do-	-	-	Director, Instt. of Hotel and tourism Management
6.	BHM/BTM	-do-	-	-	-do-
7.	Diploma Courses in Hotel & Tourism Management	-do-	-	-	-do-
8.	M.Tech. (Comp. Sc. Engg., Software Engg., Mech. Engg., Comp. Sc., & Biotechnology)	30.06.11	500/- per prog.	10.07.11 (11.00 a.m. to 12.15.p.m.) (for CSE, Software Engg. & Comp. Sc. only)	Director, Instt. of Engg. & Technology
9	M. Pharma. (Industrial Pharmacy, Pharmaceutics, Pharmaceutical Chemistry, Phramacognosy, Pharmacology)	05.07.11	-	-	Head, Dept. of Pharmaceutical Sciences
10.	B.P.Ed.	20.06.11	-	-	Head, Dept. of Physical Education

S. No.	Name of the Programme	Last Date of Submission of Applications	Fee for Entrance Test, if any, in Rs.	Date & time of Entrance Exam.	Address for submission of Application form
12.	M.P.Ed.	20.07.11	500/-	07.08.11 (10.15 a.m. – 11.30 a.m.) (for M.P.Ed. only)	-do-
13.	M.Ed.	19.08.11	500/-	18.09.11 (11.00 a.m. – 12.15 p.m.)	Asstt. Registrar (R-IV), M.D. University Rohtak
14.	Diploma/Certificate in Foreign Languages	22.07.11	-	-	Head, Dept. of English & Foreign Languages
15.	M.Tech. (Engg. Physics)	19.08.11	-	-	Head, Dept. of Physics
16.	M.Tech. (Geo-Informatics)	-do-	-	-	Head, Dept. of Geography
17.	M.A./M.Sc./M.Com., including 5-year Integrated and Diploma Courses other than Diploma in Foreign Languages (S. No. 9)				
i.	Maths, Maths with Computer Sc., Agricultural Biotechnology, Biochemistry, Bioinformatics, Biotechnology, Botany, Environmental Sciences, Environmental Biotech., Zoology, Human Genomics, Microbial Biotechnology, Food Technology, Forensic Science, Genetics, Medical Biotechnology, Clinical Biochemistry, Microbiology	01.06.11 (upto 5.00 p.m.)	200/- per programme	01.07.11 (8.45 a.m. to 10.00 a.m.)	Head, Dept. of Maths for Maths & Maths with Comp. Science/ Director, IGPGRC, Meerpur, Rewari for courses offered at Rewari; Head, Dept. of Env. Science for other disciplines i.e. Agricultural Biotechnology, Biochemistry, Bioinformatics, Biotechnology, Botany, Environ. Sciences, Environ. Biotechnology, Zoology, Microbial Biotechnology, Food Technology, Forensic Science, Genetics, Medical Biotechnology, Medical Lab. Technology, Microbiology
ii.	Psychology	-do-	200/-	01.07.11 (11.15 a.m. to 12.30 p.m.)	Head, Dept. of Psychology
iii.	Hindi, L.L.M.	-do-	200/- per programme	01.07.11 (2.00 p.m. to 3.15 p.m.)	Heads of the respective Depts.
iv.	Journalism & Mass Commun.	-do-	200/-	01.07.11 (4.15 p.m. to 5.30 p.m.)	Head, Dept. of Journalism & Mass Communication
v.	Sociology, Physics	-do-	200/- per programme	02.07.11 (8.45 a.m. to 10.00 a.m.)	Heads of the respective Depts.
vi.	English	-do-	200/-	02.07.11 (11.15 a.m. to 12.30 p.m.)	Head, Dept. of English /Director, IGPGRC, Rewari for courses offered at Rewari

S. No.	Name of the Programme	Last Date of Submission of Applications	Fee for Entrance Test, if any, in Rs.	Date & time of Entrance Exam.	Address for submission of Application form
vii.	Geography	-do-	200/-	02.07.11 (2.00 p.m. to 3.15 p.m.)	Head, Dept. of Geography
viii.	Chemistry, Sanskrit	-do-	200/- per programme	02.07.11 (4.15 p.m. to 5.30 p.m.)	Heads of the respective Depts.
ix.	History	-do-	200/-	04.07.11 (8.45 a.m. to 10 a.m.)	Head, Dept. of History/ Director, IGPGRC, Meerpur, Rewari for courses offered at Rewari
x.	Economics	-do-	200/-	04.07.11 (11.15 a.m. to 12.30 p.m.)	Head, Dept. of Economics/ Director, IGPGRC, Meerpur, Rewari for courses offered at Rewari
xi.	Statistics, Music, Pol. Science	-do-	200/- per programme	04.07.11 (2.00 p.m. to 3.15 p.m.)	Heads of the respective Depts.
xii.	Pub. Admn., Commerce	-do-	200/- per programme	04.07.11 (4.15 p.m. to 5.30 p.m.)	Heads of the respective Depts./ IGPGRC, Meerpur, Rewari for courses offered at Rewari
xiii.	Defence & Strategic studies, Education, M.L.I.Sc., Fine Arts, M.A./M.Sc./M.Com. (Hons.) 5-year, MVA 6-year, P.G. Diploma in Retail Management, Certificate in Harmonium, and P.G. Diploma in Translation (Hindi-English)	-do-	-	-	Heads of the respective Depts./ Director, IGPGRC, Meerpur, Rewari for courses offered at Rewari
18.	M.Phil./Pre-Ph.D/URS programmes				
i.	Maths & Commerce	19.08.11 (upto 5.00 p.m.)	200/- per programme	07.09.11 (8.45 a.m. to 10.00 a.m.)	Heads of the respective Depts.
ii.	Pub. Admn & Psychology	-do-	-do-	07.09.11 (11.15 a.m. to 12.30 p.m.)	Heads of the respective Depts.
iii.	Botany, Biochem., Biotech., Genetics, Zoology, Hindi, & Visual Arts	-do-	-do-	07.09.11 (2.00 p.m. to 3.15 p.m.)	Head, Dept. of Genetics (for Botany, Biochem., Biotech. & Genetics, Zoology) Head, Dept. of Hindi; Head, Dept. of Visual Arts; respectively
iv.	Sociology & Defence & Strategic Studies	-do-	-do-	07.09.11 (4.15 p.m. to 5.30 p.m.)	Heads of the respective Depts.
v.	Education, Journalism & Food Technology	-do-	-do-	08.09.11 (8.45 a.m. to 10.00 a.m.)	Heads of the respective Depts.
vi.	English, Environ. Science & Environ. Biotechnology	-do-	-do-	08.09.11 (11.15 a.m. to 12.30 p.m.)	Heads of the respective Depts.
vii.	Geography & Pharma. Sciences	-do-	-do-	08.09.11 (2.00 p.m. to 3.15 p.m.)	Heads of the respective Depts.

S. No.	Name of the Programme	Last Date of Submission of Applications	Fee for Entrance Test, if any, in Rs.	Date & time of Entrance Exam.	Address for submission of Application form
viii.	Statistics & Physical Education	-do-	-do-	08.09.11 (4.15 a.m. to 5.30 p.m.)	Heads of the respective Depts.
ix.	Sanskrit & Law	-do-	-do-	09.09.11 (8.45 a.m. to 10.00 a.m.)	Heads of the respective Depts.
x.	History, Physics & Music	-do-	-do-	09.09.11 (11.15 a.m. to 12.30 p.m.)	Heads of the respective Depts.
xi.	Economics, Chemistry, & Management	-do-	-do-	09.09.11 (2.00 p.m. to 3.15 p.m.)	Heads of the respective Depts.
xii.	Political Science & Computer Science	-do-	-do-	09.09.11 (4.15 a.m. to 5.30 p.m.)	Heads of the respective Depts.
xiii.	P.G. Diploma in Guidance & Career Counseling; P.G. Diploma in Psychology in Organisations	-do-	-	-	Head, Dept. of Psychology

6. A candidate can apply for admission to four Post-graduate/Diploma programmes except LLB (Hons.) 3 & 5-year, MBA courses, M.Ed., M.P.Ed./B.P.Ed. and courses offered by IHTM. Separate Application Forms are available @ Rs. 50/- (Rs. 15/- for SC/BC candidates of Haryana only) per form for applying for admission to more than one programme. However, the candidates shall furnish proof of submitting the original Application Form in one Department. The candidates applying for the programmes, where Entrance Examination is to be held, shall deposit the required Entrance Examination Fee also.
7. All the candidates will be required to produce the proof of having passed the qualifying examination atleast three days before the date of display of merit list except for the courses where admissions are made purely on Entrance Test basis. In the latter cases, the candidates shall produce all documents at the time of counseling
8. A candidate, whose result has not been announced by the date fixed for the Entrance Examination, can also apply and appear in the Entrance Examination, provisionally. However, he/she will have to produce proof of his/her having passed the qualifying examination for admission at the time of counseling. A candidate who fails to produce the original certificates, mark sheets, other required documents and attested copies thereof shall not be considered for admission even if he/she has been placed in the merit list.
9. The candidates are advised to read the Information Brochure carefully before filling the Application Form.
10. The candidate must fill up the Application carefully in duplicate and OMR sheet in his/her own legible handwriting as per instructions given in the Information Brochure and send it under registered post with a superscription '**Application for admission to _____ (name of the programme)**' on the envelope or submit it personally and take a receipt thereof so as to reach the University on or before the last dates at the addresses given in the last column i.e. 7th column of the above.
11. Application received after last date and time will not be entertained. The University does not take any responsibility for delay or loss of Application in postal transit. No correspondence on this subject will be entertained.
12. The attested copies of certificates/testimonials of all the examinations passed by the candidate from 10th Standard onwards/other documents and latest Character Certificate should be appended to the Application.

13. The candidates shall bring one set of attested copies of the following certificates along with originals at the time of counseling:
 - (i) Latest character certificate from the Principal of the College/Institute last attended.
 - (ii) Certificates/Detailed Marks Card/Degrees of the examinations passed by the candidate from 10th standard onwards.
 - (iii) Certificate(s)/Affidavit supporting claims for reservation, if any.
14. The candidates are advised to submit their Applications complete in all respects as incomplete Applications are liable to be rejected.
15. If the last date for receipt of applications falls on a holiday or that day is declared holiday by the University, the next working day will be considered as the last date for the purpose. However, the timings will remain unchanged.
16. Attested recent passport size photographs must be affixed on the Application at all the earmarked places.
17. The candidates claiming the benefit of reservation shall submit a certificate to this effect from the competent authority. Refer to Appendices C to L for instructions and formats of certificates.
18. The Application or any other document attached thereto shall not be returned.
19. Change in category, once opted for the purpose of admission, will not be allowed. The category filled in the Application for admission shall be the base for this purpose.
20. Every student admitted to the course shall deposit all the required original documents for the purpose of registration. Any delay on his/her part in submitting such documents will debar him/her from admission after the normal admissions are over.
21. Attach two self-addressed and duly stamped envelopes, one self-addressed and duly stamped Acknowledgment Card, and two duly filled Address Slips to the Application Form.

Ch. Matu Ram Yagyashala

SYLLABI AND PATTERN OF ENTRANCE EXAMINATIONS

1. The questions in the Entrance Examination for admission to a programme will be of the standard which a student, having passed qualifying examination for admission to that programme, is expected to answer. For example, the questions in the Entrance Examination for admission to M.Com. programme will be of the standard which a student, having passed B.Com. or equivalent qualifying examination, is expected to answer. Similarly, the questions in the Entrance Examination for admission to MBA 5-year and LLB 5-year programmes will be of the standard which a student, having passed 12th standard with syllabus prescribed by Board of School Education, Haryana, is expected to answer.
2. The syllabi of M.A./M.Sc./M.Com./equivalent examination (Previous & Final both) will constitute the syllabi for setting question papers for Entrance Examinations for admission to the respective M.Phil./Pre-Ph.D. programmes including University Research Scholarship
3. Each Entrance Examination paper will carry 100 questions of one mark each.
4. Duration of the Entrance Examination shall be 75 minutes.
5. The main topics along with no. of questions are given in the table below. Refer to University's website <<http://www.mdurohtak.com>> & <www.mdurohtak.com> for details of the topics.

PATTERN OF QUESTION PAPERS

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
Master Degree Programmes				
i.	Agricultural Biotechnology, Biochemistry, Bioinformatics, Biotechnology, Botany, Environmental Sciences, Environmental Biotechnology, Zoology, Human Genomics, Microbial Biotechnology, Food Technology, Forensic Science, Genetics, Medical Biotechnology, Clinical Biochemistry, Microbiology. Note: There will be a Common Entrance Exam. for the above programmes	a) Botany b) Zoology c) Modern Biology (Cell Biology, Genetics, Evolutionary Biology, Biochemistry, Microbiology, Environmental Biology, Animal & Plant Physiology, Molecular Biology, Development Biology, Biotechnology and Biostatistics)	25 25 50	English
ii.	Chemistry	a) Organic Chemistry b) Inorganic Chemistry c) Physical Chemistry	34 33 33	English
iii.	Commerce	a) Financial Accounting b) Business Mgt. c) Mercantile Law d) Comp. Law & Secretarial Practice e) Money & Banking f) Business Statistics g) Higher Accountancy h) Cost Accounting	10 10 08 08 08 08 08 08	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
		i) Income Tax Law & Problems j) Indian Economic Problems k) Mgt. Accounting & Fin. Mgt. l) Auditing	08 08 08 08	
iv.	Economics	a) Microeconomics b) Macroeconomics c) Economic Development d) Indian Economy e) Reasoning & Quantitative Aptitude	20 20 20 20 20	English
v.	English	a) Applied Grammar b) Comprehension (Poetry) c) Comprehension (Prose) d) General Awareness of English Literature e) Art and Culture in India (Persons, Places, Events, Awards etc. Relating to Current Cultural and Literary Scenes) f) Vocabulary	35 08 07 25 15 10	English
vi.	Geography	a) Physical Geography b) India c) Economic Geography d) Human Geography e) Cartography	25 25 20 20 10	English
vii.	History	a) B.A. Part-I History of India (From earliest times to AD 1526) or History of Haryana b) B.A. Part-II History of India (From AD 1526 t to AD 1947) or History of Indian Freedom Movement c) B.A. Part-III Modern World or Ancient and Medieval World Note: Attempt 100 questions only as per options.	30 30 40	English
viii.	Hindi	a) History of Hindi Literature b) Kavya Shastra c) Grammar and Language	70 20 10	Hindi
ix.	Journalism and Mass Communication	a) Current Affairs b) Aptitude Test c) Language Test (English-Hindi)	50 25 25	English
x.	Electronic Media	a) Current Affairs b) Aptitude Test c) Language Test (English-Hindi)	50 25 25	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
xi.	L.LM	a) Indian Constitutional Law b) Jurisprudence c) Law of Contract d) Law of Marriage & Divorce e) Indian Penal Code f) Public International Law	20 20 15 15 15 15	English
xii	Maths & Maths with Computer Science	a) B.A./B.Sc.-I* b) B.A./B.Sc.-II* c) B.A./B.Sc.-III* * MDU Syllabus	30 30 40	English
xiii.	Music	a) Vilambit Khayal/Maseet Khani Gat in any of the following ragas: Yaman Kalyan, Shudh Sarang, Mal Kauns, Bhairav, Gaud Sarang b) Drut khayal/Raza Khani in any of the following : Yaman, Shudh Kalyan, Jai Jai Wanti, Bhairav Chhaya Nat	20 20	
		c) One Tarana or Dhrupad (Vocal Music) Gat in Jhap taal or Rupak Taal (Instrumental Music) d) Tunning of Tanpura/Sitar e) Knowledge of the following Taals: Teen Taal, Ektaal, Rupak, Kehraw, Dadra, Chautal	20 20 20	
xiv.	Physics	a) B.Sc. Part-I* b) B.Sc. Part-II* c) B.Sc. Part-III* * MDU Syllabus	30 30 40	English
xv.	Political Science	a) B.A. Part-I* Option- I : Pol. Theory Option-II : Pol. Theory, Concepts b) B.A. Part-II* Option- I : Indain Govt. & Politics Option-II : Int. Relations c) B.A. Part-III* Paper- I : Comp. Govt. & Politics (Govt. of UK, USA, China, Switzerland) Paper-II : Pub. Admin. * MDU Syllabus	18 18 16 16 16 16	English
xvi.	Psychology	a) Mental Abilities b) General Science (Phy., Chem., & Bio. at par with 10th standard) c) Numerical Ability (at par with Indian Adaptation of DAT) d) Social/Physiological Psychology e) Experimental Psychology f) Abnormal Psychology	30 10 10 10 15 25	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
xvii.	Sociology	a) Sociology Syllabus upto B.A. Level b) Current Affairs c) General Studies	60 20 20	English
xviii.	Statistics	a) Matrices & Determinants b) Functions, Limits & Continuity c) Differentiations & Applications of Derivatives d) Indefinite Integrals & Definite Integrals e) Differential Equations & Vectors f) Classification, Tabulations & Representation of Data g) Measures of Central Tendency h) Measures of Dispersion i) Correlation & Regression j) Probability & Probability Distributions	10 10 10 10 10 10 10 10 10 10	English
xix.	Public Administration	a) B.A.-I* b) B.A.-II* c) B.A.-III (Option-I)* d) B.A.-III (Option-II) * * MDU Syllabus	30 30 20 20	English
xx.	Sanskrit	a) Sanskrit Grammar b) History of Sanskrit Literature c) Chhand Alankar	50 40 10	Sanskrit
M.Phil./Pre-Ph.D. programmes including URS				
i.	Biotechnology, Biochemistry, Botany, Genetics, and Zoology	Part-I Molecules & their Interaction Relevant to Biology Cellular Organization Fundamental Processes Cell Communication & Signaling Development Biology Part-II System Physiology-Plant System Physiology-Animal Inheritance Biology Diversity of Life Forms Ecological Principles Evolution and Behaviour Applied Biology Methods in Biology Note 1: For students of Botany (Plant Sciences), syllabus of System Physiology- Animal will be considered deleted and 10 marks meant for System Physiology-Plant shall be doubled. The same criteria shall be applicable on students of Zoology (Animal Sciences) i.e. System Physiology, Plant will be considered as deleted and 10 marks of System Physiology, Animal shall be doubled.	 10 07 07 07 07 10 10 07 07 07 06 07 10 	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
		<p>Note 2: For students of Life Sciences subjects other than Botany (Plant Sciences) or Zoology (Animal Sciences), there will be 50% choice of questions from system Physiology-Plant and System Physiology-Animal i.e. they will be required to attempt 10 questions out of 20 questions from each system of Physiology.</p>		
ii.	Chemistry	<p>Part I Inorganic Chemistry Physical Chemistry Organic Chemistry Spectroscopy</p> <p>Part II Inorganic Chemistry or Physical Chemistry or Organic Chemistry</p>	<p>10 10 10 10</p> <p>60 60 60</p>	
iii.	Commerce	<p>Accounting for Managerial Decisions Management Concepts and Organizational Behaviour Business Environment Managerial Economics Statistical Analysis for Business and Quantitative Techniques for Managerial Decisions Computer Applications to Business Strategic Management Accounting Theory and Practice</p>	<p>13 12 12 12 13 13 12 13</p>	English
iv.	Computer Science & Applications	<p>Unit I Computer Organization & Arithmetic Programming Languages Data Structure</p> <p>Unit II System programming and Compiler Software Engineering Computer Graphics</p> <p>Unit III Database Data Warehousing Data mining</p> <p>Unit IV Computer Network Web-developments Operating System</p>	<p>10 05 10</p> <p>08 09 08</p> <p>10 08 07</p> <p>09 09 07</p>	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
v.	Defence & Strategic Studies	<p>Unit I Theories and Concepts</p> <p>Unit II Problems of place & security</p> <p>Unit III Global Security Issues</p> <p>Unit IV Issues in Conflict Resolution</p> <p>Unit V Economic, Science and Technology issues and National Security</p> <p>Note: Admission to M.Phil. programme shall be made on the basis of academic merit in the qualifying examination.</p>	20 20 20 20 20	English
vi.	Economics	<p>Microeconomics</p> <p>Macroeconomics</p> <p>Development economics</p> <p>Indian Economy</p> <p>Public Economy</p> <p>Mathematics for Economics</p> <p>Statistical Techniques</p> <p>International Economics</p>	20 20 10 10 10 10 10 10	English
vii.	Education	<p>Phil. Fds. of Education</p> <p>Socio. Fds of Education</p> <p>Psychological Fds. of Education</p> <p>Educational Research</p>	17 17 33 33	English
viii.	English	The Entrance Examination paper will consist of 100 questions of one mark each, based on the syllabus of M.A (Previous) and M.A. (Final) for the last year of the University, but not necessarily on the authors and texts prescribed in the syllabus. The paper will consist of two parts. The first part will consist of 50 questions with multiple choice answers. The second part will also have 50 questions.	100	English
ix.	Environmental Biotechnology and Environmental Sciences	<p>Unit I Fundamentals of Environmental Chemistry; Chemical composition of air water Chemistry; Toxic chemicals in the environment; Principles of analytical methods</p> <p>Unit II Ecosystems; Population Ecology; Common flora and fauna in India; Biodiversity and its conservation; natural Resources</p>	25 25	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
		<p>Unit III Environmental Geosciences; The Earth Systems and Biosphere; Earth's Processes and Geological Hazards; Mineral resources and environment; Water resources and environment; Environmental Geochemistry</p> <p>Unit IV Environmental Biotechnology; Biosensors; Genetic Engineering; Environmental Genomics; Biosafety</p>	25 25	
x.	Food Technology	Introductory Food Technology Fruits and Vegetable Processing Cereals, Pulses and Oil seeds Processing Technology of Milk & Milk Products Technology of Meat/Fish/Poultry Products Food Quality Management Food Engineering/Packaging and Labeling Food Biotechnology	15 15 15 15 10 10 10 10	English
xi.	Geography	Geomorphology Climatology Geographical Thought Population Geography Economic Geography Political Geography Social Geography Geography of India Regional Planning Statistical Methods	10 10 10 10 10 10 10 10 10	English
xii.	Hindi	The entrance examination paper will consist of 100 questions of one mark each, based on the syllabus of M.A. (Previous) and M.A.(Final). History of Hindi literature Kavya Shastra Language	60 20 20	Hindi
xiii.	History	<p>Part I M.A. (Prev.) syllabus (Compulsory for all examinees)</p> <p>Part II Indian Archaeology or Ancient Indian History or Medieval Indian History or Modern Indian History</p>	50 50 in each option. Only one option is to be attempted	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
xiv.	Law	Jurisprudence Constitution of India Law of Contract Indian Penal Code Law of Torts International Law	20 16 16 16 16 16	English
xv.	Management	Managerial Economics Organizational Behavior Human Resource Mgt. Financial Management Marketing Management Production Management Statistical Tools for Business Research Use of Computers and Software in Management Subjects	10 10 10 10 10 10 20 20	English
xvi.	Journalism and Mass Communication	Basic Concepts in Communication Mass Media and Society Essential of Journalism Evolution of Media in India Development Communication Communication Research International Communication Radio, T.V. & New Media Production Advertising and Public Relations Media Writing	10 10 10 10 10 10 10 10 10 10	English
xvii.	Mathematics	Advanced Abstract Algebra; Real Analysis; Topology; Complex Analysis; Differential Equations; Integration Theory and Functional Analysis; Partial Differential Equations; Mechanics	100	English
xviii.	Music	Analytic study of Ragas Comparative study of Ragas Detailed knowledge of different musical forms Detailed study of technical study of music Contribution of musicians Introduction of talas Study of granthas of music Origin & development of instruments Research methodology Knowledge of folk music of different states Note: Admission to M.Phil. will made on the basis of academic merit in the qualifying examination	10 10 10 10 10 10 10 10 10 10	

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
xix.	Pharmaceutical Sciences	Natural Products Pharmacology Medicinal Chemistry Pharmaceutics Pharmaceutical Jurisprudence Pharmaceutical Analysis Biochemistry Microbiology Clinical Pharmacy	10 15 15 10 10 10 10 10 10	English
xx.	Physical Education	Sports Psychology History & principles of Physical Education & Sports Kinesiology Anatomy, Physiology, Physiology of Exercise and Sports Medicine Sports Sociology Bio-mechanics in Physical Education	08 08 08 10 05 08	English
		Officiating and Coaching (rules, dimensions, regulations of major athletic & sports (games event) Health Education Yoga Research Methodology Test Measurement and Evaluation in Physical Education Sports Management Computer Applications Current Affairs Sports Training	08 05 05 08 08 04 05 05 05	
xxi.	Physics	<u>Unit -I</u> Mathematical Physics Classical Mechanics Quantum Mechanics-I Electronic Devices <u>Unit-II</u> Statistical Mechanics Quantum Mechanics-II Nuclear and Particle Physics Atomic and Molecular Physics-I <u>Unit-III</u> Computational Methods & Programming Atomic & Molecular Physics-II Solid State Electronics Digital Electronics <u>Unit-IV</u> Electrodynamics & Wave Propagation Condensed Matter Physics Informatics-I Electronics-II	6 6 6 7 6 6 6 7 6 6 6 7 6 6 6 7 6 6 6 7	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
xxii.	Political Science	Political Theory and Thought Comparative Politics and Political Analysis Indian Government and Politics Public Administration International Relations	20 20 20 20 20	English
xxiii.	Psychology	Theories of Psychology Research Methods and Statistics Experimental Psychology and Cognitive Processes Current issues in pure and Applied Psychology	30 30 30 10	English
xxiv.	Public Administration	Administrative Theory and Thoughts Indian Administration Development Administration Research Method	25 25 25 25	English
xxv.	Sanskrit	Part-I Vedic Literature Indian Philosophy Sanskrit Grammar Classical Literature Linguistics (Bhasha Vigyan) Indian Culture Part-II Sanskrit Grammer or Indian Philosophy	10 10 10 10 10 10 40 40	Sanskrit
		or Classical Literature	40	
		or Vedic Literature	40	
xxvi.	Statistics	Probability theory Statistical Methods Inference Sampling Techniques Design of Experiments	20 20 20 20 20	English
xxvii.	Sociology	Introduction to Sociology/ Basic Concepts Sociological Thinkers Classical Sociology Theories Research Methodology Society and culture and India Advanced Sociological Theories Understanding Indian Society Rural Sociology Quantitative Techniques	15 10 10 15 10 10 10 10 10 10	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
xxviii.	Visual Arts	Art Introduction & Appreciation Methods & Materials Art Appreciation History of Art	10 10 30 50	
Professional Programmes				
xxix.	LLB (Hons.) 3-year (Morning & Evening)	a) General English b) General Hindi c) General Knowledge The General Knowledge area will cover the following fields of knowledge: 1) Current Events of National and International Importance; 2) General Science; 3) History of India; 4) Geography; and 5) Indian Polity & Economy. Standard of questions will be as may be expected of a graduate who has not made any special study in any of the areas given above.	25 25 50	English
xxx.	LLB (Hons.) 5-year Integrated	a) Legal Aptitude b) Reasoning c) General English d) General Hindi e) General Knowledge The General Knowledge area will cover the following fields of knowledge:- 1) Current Events of National and International Importance 2) General Science 3) History of India 4) Geography; and 5) Indian Polity & Economy Note: The standard of questions will be that of 12 th standard as prescribed by the Board of School of Education, Haryana.	20 20 20 20 20	English
xxxi	MBA 2-year	a) General English (including comprehension, vocabulary, usage and grammar etc.) b) Numerical Ability and Reasoning c) General Awareness d) Management Aptitude Standard of questions will be as may be expected of a graduate who has not made any special study in any of the areas given above.	25 25 25 25	English

S.No.	Name of the Programme	Syllabi	No. of Questions	Medium of Exam.
xxxii.	MBA 5-year	a) General English (including comprehension, vocabulary, usage and grammar etc.) b) Numerical Ability and Reasoning c) General Awareness d) Management Aptitude Note: The standard of questions for General English and numerical ability will be that of 10th standard as prescribed by the Board of School Education Haryana, Bhiwani.	25 25 25 25	English
xxxiii.	M.Ed.	a) Education in Emerging Indian Society b) Psychology of Teaching and Learning c) Educational Technology d) General Awareness of Education and Teacher Education e) Mental Ability, Reasoning & Problem Solving Standard of questions will be as may be expected of a graduate who has not made any special study in any of the areas given above.	20 20 20 20 20	English
xxxiv.	M.P.Ed.	a) Sports Terms b) History of Sports c) Sports performance d) Sportspersons and Games e) Sports Awards and their winners f) Trophies and Games to which they are associated and winners of these Trophies g) Anatomy and Physiology h) Allied Sports and Rules & Regulations of various Games played in India i) General I.Q./Current Affairs (not necessarily related to Sports)	10 10 10 10 10 10 10 10 20	English

RULES AND GUIDELINES FOR ENTRANCE EXAMINATIONS

1. The Entrance Examination is meant to assess the candidates' suitability for the Programme to which he/she is seeking admission.
2. Every candidate shall be issued an 'Admit Card' provisionally to appear in the Entrance Examination. In case, the Admit Card is not received by the candidates at least three days before the date of Entrance Examination, he/she may collect the duplicate one from the Dept./ Office of the University where the application had been submitted **as given at page 28-31** .
3. No candidate will be admitted to the Entrance Examination Hall unless he/she produces the Admit Card.
4. No request for postponement of Entrance Examination will be entertained under any circumstances.
5. The question papers for various Entrance Examinations will consist of objective type multiple choice questions only.
6. The candidates should refer to **"Syllabi for Entrance Examinations"** for outlines of syllabi and composition of Entrance Examination Question Papers.
7. The venue/centre for all Entrance Examinations will be Rohtak unless otherwise changed by the University through a special notification.
8. There will be no negative marking.
9. Question Booklet
 - i) The examinees, immediately after taking their seats, will be given a sealed Test Booklet containing an OMR/paper Answer Sheet and a Question Booklet containing serially numbered questions. The examinees are advised to read and follow the instructions on front and back-page of the question Booklet carefully.
 - ii) A Question Booklet Number and a Booklet Code (A or B or C or D) are given on the front page of the Question Booklet. The examinees must write the Number and the Code carefully in the appropriate places on the Answer Sheet.
 - iii) The examinee must affix his/her signature on the front page of the Question Booklet at the place earmarked for this purpose.
 - iv) The Question Booklet has paper seal pasted on it. The examinees should open the Question Booklet by breaking the paper seal only when they are asked to do so by the Invigilator.
 - v) The examinees must check immediately after breaking the seal that the Question Booklet contains the same number of questions as indicated in the instructions at the top. If any deficiency is noticed in the Question Booklet, the Invigilator may be requested to replace the same immediately.
 - vi) The Question Booklet and the Answer Sheet must be returned to the Invigilator before leaving the Examination Hall.
10. Answer Sheet
 - i) The examinees must check their Answer Sheets which are serially numbered. If any discrepancy is detected, the same should be brought to the notice of the Invigilator immediately.
 - ii) Use good quality ball point pen (blue or black) strictly as directed on the OMR Answer Sheet.
 - iii) Do not fold or put any stray mark or do any rough work on the Answer Sheet.
 - iv) Fill in the Roll No., Question Booklet No., and Booklet Code in the blocks provided for the purpose on the OMR/paper Answer Sheet.
 - v) The examinee must affix his/her signature with the ball point pen at the appropriate place on the OMR/paper Answer Sheet.

11. Rough Work

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

12. The following procedure shall be followed in the Examination Hall:

- i) No candidate will be allowed to enter the Examination Hall 15 minutes after the commencement of the examination.
- ii) No candidate will be allowed to leave the Examination Hall before the expiry of time.
- iii) The doors of Examination Hall will be opened 30 minutes before the time fixed for commencement of the Examination.
- iv) Each examinee will be given a sealed Test Booklet with an Answer Sheet 10 minutes before the commencement of the Examination.
- v) The examinees, immediately on receipt of the Test Booklet, will fill in the required particulars with the ball point (black or blue) pen only on its cover page.
- vi) The examinees shall not open the Test Booklet until asked to do so by the Invigilator.
- vii) Use of calculators, slide rules or log tables, books, papers, cellular phones or any other electronic device, etc. is not allowed.
- viii) The Examination will start exactly at the appointed time. The Invigilator will make an announcement to this effect. The examinees should start writing only after the announcement of the Invigilator.
- ix) The Invigilator will check 'Admit Card' of each examinee during the Examination to satisfy himself about each of them. This 'Admit Card' must be deposited with the Invigilator on duty. The Invigilator will also put his signature in the place provided in the Answer Sheet.

x) The examinees shall bring their own ball point pens (blue or black), eraser, and foot-rule. These items will not be supplied by the University.

xi) After completing the test and before handing over the Test Booklet and Answer Sheet, the examinees must check again that all the particulars required in the Test Booklet and the Answer Sheet have been correctly written.

xii) A signal will be given at the beginning of the Examination and at half-time. A signal will also be given before the closing time when the examinees must stop marking responses.

13. Punishment for use of Unfair Means

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

14. Re-Checking

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

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

16. Legal Jurisdiction

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

17. Enquiries regarding Entrance Examinations, if any, may be made till a day before the Entrance Examinations during office hours and not on the day of Entrance Examination with the offices where the Application Form has been submitted **as given at page 28-31.**

COUNSELING SCHEDULE

Name of the Course	G.D. & Interview	Display of Merit List	1 st Counseling	Display of Vacant seats, if any	Second Counseling, if any	Display of vacant seats if any	Third Counseling if any	Commence-ment of classes	Cut off final date for admission	
LLB (Hons.) 5-year Integrated	-	21.06.11	01.07.11 From Rank 1 to 250	06.07.11	11.07.11	14.07.11	18.07.11	16.07.11	16.08.11	
			02.07.11 From rank 251 to 600							
			04-07-2011 From rank 601 onwards and all reserved categories							
LLB (Hons.) 3-year	-	21.06.11	05.07.11 From rank 1 to 250	11.07.11	14-07-11	16.07.11	19.07.11	16.07.11	16.08.11	
			06.07.11 From rank 251 to 600							
			07.07.11 From rank 601 onwards							
MBA 5-year	11-12.07.11	15.07.11	18.07.11	21.07.11	25.07.11	-	-	01.08.11	31.07.11	
MBA 2-year (all progs.)	11-15.07.11	18.07.11	22-23.07.11	25.07.11	27.07.11	-	-	01.08.11	31.07.11	
MTM	27.06.11	30.06.11	01.07.11	04.07.11	06.07.11	-	-	01.08.11	31.08.11	
MHM	28.06.11									
BTM	17.06.11	20.06.11	23.06.11	24.06.11	27.06.11	-	-	01.08.11	31.08.11	
BHM	18.06.11									
All Diploma Courses (1-year) offered by IHTM	16.06.11	17.06.11	22.06.11	23.06.11	25.06.11	-	-	01.08.11	31.08.11	
B.P.Ed	7-8.07.11 (PET)	14.07.11	18.07.11	26.07.11	28.07.11	29.07.11	-do-	-do-	-do-	
M.P.Ed	16.08.11 (PET)	19.08.11	23.08.11	27.08.11	29.08.11	30.08.11	-do-	01.09.11	31.09.11	
Foreign Languages Courses	-	03.08.11	05.08.11	07.08.11	10.08.11	-	-	08.08.11	16.08.11	
M.Ed.	-	03.10.11	07.10.11	10.10.11	14.10.11	17.10.11	21.10.11	10.10.11	31.10.11	

Name of the Course	G.D. & Interview	Display of Merit List	1 st Counseling	Display of Vacant seats, if any	Second Counseling, if any	Display of vacant seats if any	Third Counseling if any	Commencement of classes	Cut off final date for admission
M.Tech. (Comp. Sc. Engg., Software Engg., Mech. Engg. & Biotech)	-	GATE qualified 04.7.11	04.07.11	-	01.08.11	-	-	01.08.11	15.08.11
		CSE, SE, CS 15.07.11	15.07.11	-do-	-	-do-	-	-do-	-do-
		For non-GATE qualified (Mech. Engg., Biotech., ECE)	18.07.11	-do-	-	-do-	-	-do-	-do-
M. Tech. (Engg. Physics)	-	24.08.11	26.08.11	-	29.08.11	-	-	01.09.11	15.09.11
M. Tech.(Geo-Informatics)	-	24.08.11	26.08.11	-	29.08.11	-	-	01.09.11	15.09.11
M.Pharma. (Industrial Pharmacy, Pharmaceutical Chemistry, Phramacognosy, Pharmacology)	-	15.07.11	18.07.11	-	25.07.11	-	-	20.07.11	31.07.11
M.A./M.Sc./ M.Com., including M.A./M.Sc./ M.Com (Hons.) 5-year & all Cert/ Dip. Courses	-	08.07.11	11.07.11 (9 a.m. onwards (for Gen Cat.) 11.07.2011 (2.00 p.m. onwards for PH & Res. Cat.)	12.07.11	13.07.11 (9.00 a.m. onwards)	14.07.11	15.07.11	16.07.11	31.07.11
M.Phil./Pre-Ph.D./ URS/P.G. Diploma in Guidance & Counseling; P.G. Diploma in Pyschology in Organisation	-	12.09.11	14.09.11	15.09.11	16.09.11	-	-	19.09.11	30.09.11

Note :-

If any Department/Institute receives application (s) by the last date for admission against seats meant for Kashmiri Migrants/ NRIs/Sports quota/ Cultural Activities quota, the counseling schedule shall be notified by the Dept./Institute concerned.

CRITERIA AND WEIGHTAGES FOR PREPARING MERIT LIST

The merit list will be prepared on a scale of 200 marks as under :

- | | |
|-------------------|---------------------------------|
| a. Entrance Test | 100 marks |
| b. Academic Merit | 100 marks (including weightage) |

The Academic Merit will be determined by adding the following weightages to the percentage of marks obtained by the candidate in the qualifying examination :

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

(i)	Weightage to the candidates who have passed qualifying exam. from any of the Universities in the State on reciprocal basis.	5 marks
(ii)	Weightage for NCC 'C'/ 'G' Part-II Certificate, and Scouts and Guides decorated with the President's Award.	5 marks
(iii)	Weightage for NCC 'B' Certificate	3 marks
	OR	
	Weightage for Certificate of Merit for NSS/MFLP awarded by the University/State Govt.	5 marks
	OR	
	Weightage for securing 1 st position at University Inter-Zonal/Inter-University North-Zonal /National/State/Inter-State Youth Festivals in either individual or group items.	5 marks
(iv)	Weightage for securing Matric and/or 10+2 degrees as regular students from Schools/ Colleges situated in rural area of Haryana.	5 marks
(v)	Weightage for donating blood atleast five times for social cause in a Govt./Govt. approved Blood Bank	5 marks
(vi)	Weightage for Hons. in the subject of P.G. course	10 marks
(vii)	Weightage for NIS Dip. in any game (for admission to M.P.Ed.)	5 marks
(viii)	Weightage to candidates having passed qualifying examination with Mathematics or Statistics as a main subject (for admission to M.A. Economics only)	5 marks
(ix)	Weightage to candidates having passed B.A/B.Sc. with Computer Science as an elective subject in addition to Mathematics (for admission to M.Sc. Maths with Computer Science)	5 marks
(x)	Weightage for M.A. (Psychology) (only for P.G. Dip. in Guidance & Counseling, and Psychology in Organizations)	5 Marks
(xi)	Weightage to candidates having passed B.Sc. (Biotechnology) (for admission to M.Sc. (Biotechnology) only. This weightage is available for candidates admitted through Entrance Test conducted by this University.	5 marks

(xii) Weightage to the sports candidates will be given on the following graded scale :

Grade	Weightage
A-1	5 marks
A-2	4 marks
B-1	3 marks
B-2	2.5 marks
C-1	2 marks
C-2	1 marks
D	0 mark

Above weightage(s) shall be given subject to the following conditions:

- Total weightage will not exceed 10 marks (except for Honours candidates and admission to M.P.Ed. & B.P.Ed. courses) in any case. In case of Hons., it will not exceed 20 marks.
- Sports weightage given under (xi) above will not be applicable for admissions to B.P.Ed. and M.P.Ed. However candidates seeking admission to these courses i.e. M.P.Ed. and B.P. Ed. will be given sports weightage as per criteria given under (F).
- Academic merit of a candidate (including total weightage) will not exceed 100 Marks.
- Overall merit will be determined by adding the academic merit to the score obtained by the candidate in the entrance examination plus weightage, if any.
- Only those candidates who have passed their Secondary Examination or Senior Secondary Examination (10+2) as regular students from schools/colleges situated in rural area of Haryana are entitled for the Rural Area Weightage. Such candidates must produce a certificate to this effect as per Appendix-G.
- Candidates claiming sports weightage must submit certificate issued by the Director of Sports of the State concerned indicating grade. Certificate from any other officer will not be considered.
- Candidates claiming blood donation weightage must submit certificate issued by the Red Cross Society /Official Blood Bank.

B. Weightage for admission to M.Phil. programmes

(i)	Weightage for having passed the qualifying examination from M.D. University, Rohtak.	5 marks
(ii)	Rural area weightage	5 Marks
(iii)	Weightage for donating blood at least five times for social cause	5 Marks
(iv)	Weightage for securing 1 st position at University Inter-Zonal/ Inter-University North Zonal/National/State/Inter-State youth festivals in either individual or group items	5 Marks
(v)	Weightage to the sports candidates will be given in the manner given under (A) above for participation in sports during the period of qualifying examination.	

C. Criteria and weightage for grant of University Research Scholarship

- The candidate must secure atleast 50% marks (45% for SC/ST candidates) in the Entrance Examination to be eligible for grant of University Research Scholarship.
- The Academic merit will be determined by adding the following weightages to the percentage of marks obtained in the qualifying examination :

(a)	Weighatge for Entrance Test	30%
(b)	Weighatge for Master Degree	30%
(c)	Weighatge for Bachelor Degree	10%
(d)	Weighatge for NET/SLET passed candidates	10 marks
(e)	Weighatge for M.Phil. candidates	05 marks
(f)	Weighatge for Pre-Ph.D. course	02 marks
(g)	Weighatge for research publications published in refereed journals	02 marks per publication subject to a maximum of 10 marks
(h)	Marks for Interview	15 marks

Note : (i) **The Candidates who apply for Pre-Ph.D. course work will have to exercise the option whether he/ she would like to be considered for URS also or not.**

(ii) **Candidates who are exempted from Pre-Ph.D course, and would like to be considered for Ph.D registration can also compete for URS.**

D. Criteria and weightage for Admission to Pre-Ph.D. programme

- (i) Admission to the pre-Ph.D. course shall be made through the Entrance Test.
- (ii) Entrance Test will be of 100 marks.
- (iii) The candidate must secure atleast 50% marks (45% for SC/ST candidates) to be eligible for admission to Pre-Ph.D. course.
- (iv) The following categories of candidates shall be exempted from the Entrance Test :
 - (a) JRF/NET (of UGC/CSIR)/ SLET/GATE/any other similar examination qualified candidates.
 - (b) Teacher Fellows and M.Phil degree holders.
 - (c) Regular teachers of universities and affiliated Colleges.
- (v) The maximum number of seats for pre-Ph.D. Course in each subject shall not normally exceed 10.
- (vi) Admission Committee will consist of the Head of the Department, two Professors, one Reader and one Lecturer by seniority and rotation. All members must satisfy eligibility conditions to be Ph.D. Supervisor.
- (vii) In case, the number of applicants who qualify the Entrance Test alongwith the applicants who are exempted from Entrance Test is more than the number of seats for the course, then the merit list for admission to the Pre-Ph.D. course shall be prepared as under :

(a)	Weighatge for Master degree examination	30%
(b)	Weighatge for Bachelor degree examination	10%
(c)	Weighatge for Entrance Test OR Weighatge for JRF qualified candidates OR Weighatge for NET or its equivalent test such as GATE OR Weighatge for SLET (State Level Eligibility Tests) OR Weighatge for teaching experience	30% 30% 25 marks 20 marks 2 marks for each year of teaching experience subject to a maximum of 20 marks

(d)	Weightage for research publications published in referred journals	2 marks per Publication subject to a maximum of 10 marks
(e)	Weightage for Master/M.Phil degree obtained from MDU	5 marks
(f)	Marks for Interview	15 marks

D. Weightage for admission to LLB (Hons.) 3-year and 5-year programmes

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

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

a. M.P.Ed.

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

S. No.	Position	Marks
1. Olympic Games/World championship		
i.	1 st / 2 nd / 3 rd	25
2. Asian Games/Asian Championship/ Commonwealth Games		
i.	1 st /2 nd /3 rd	23
3. SAARC Games/International Tournaments		
i.	1 st /2 nd /3 rd	20
4. Test matches and other International Tournaments		
i.	Participation	17
5. National/All India Inter-State/ All India Inter-University Tournaments		
i.	1 st	15
ii.	2 nd	12
iii.	3 rd	10
OR		
National Zonal/Inter-State Zonal/ Inter- University Zonal Tournaments		
i.	1 st	10
ii.	2 nd	08
iii.	3 rd	06
6. Zonal Combined Universities/ Combined University		
i.	Played	05

b. B.P.Ed.

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

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

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

F. Merit list for admission to MBA 2 & 5-year programmes and programmes offered by Instt. of Hotel & Tourism Management shall be prepared as under :

S.No.	Name of the Programme	Qualifying Exam./ Entrance Test	Group Discussion	Interview
1	MBA 2-year	80%	10 marks	10 marks
2	MBA 5-Year	70%	20 marks	10 marks
3	Master of Hotel Mgt./Master of Tourism Mgt./ Bachelor of Hotel Mgt./ Bachelor of Tourism Mgt./ all Dip. Courses offered in IHTM	70%	20 marks	10 marks

RESERVATIONS IN VARIOUS COURSES

In accordance with the policy laid down by the Haryana Govt., the University shall follow the following reservation criteria for distribution of seats in various programmes offered by it:

a)	All India Category Seats (including Haryana State)	= 15% of intake
b)	State Quota	= 85% of intake
b-1)	Haryana Open (General)	= 50% of State Quota i.e. 42.5% of intake
b-2)	Reserved Categories of Haryana	= 50% of State Quota i.e. 42.5% of intake
b-3)	Scheduled Castes	= 20% of State Quota (17% of intake)
b-4)	Backward Classes of Haryana (A)	= 16% of State Quota (13.6% of intake)
b-5)	Backward Classes of Haryana (B)	= 11% of State Quota (9.3% of intake)
b-6)	Physically Handicapped	= 3% of State Quota (2.55% of intake)
b-7)	ESM & their wards & dependents of Freedom Fighters	= 3% Horizontal (1% each out of Haryana Open General Category, Scheduled Caste, Backward Class*

*As per State Govt. letter no. 22/27/2004-2GS-III dated 20-10-2005, 3% horizontal reservation shall be allowed to Ex-servicemen/freedom fighters and their dependents by providing reservation within reservation of 1% in general category, 1% in Scheduled Castes category and 1% in Backward Classes category for admission. Yearwise rotational system will be adopted for allocation of seats in Block A and Block B of Backward Classes. For example, if Block A of Backward Classes is given seats in the academic year 2009, B Block will be given seats in the next academic year i.e. 2010 and so on. All the Heads of Departments/Directors of Institutes shall maintain a roster register for reservation of Ex-servicemen/Freedom Fighters and carry forward all fractions till one seat is accumulated through different fractions over the years. As and when the total comes to one, a seat will be provided in the prospectus.

ADMISSION PROCEDURE

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

1.	Mere possession of the prescribed academic qualifications does not entitle a candidate for admission to the course. Candidates would be required to fulfill all the conditions as spelt out in the Information Brochure.
2.	Minimum pass marks in the qualifying examination shall be the eligibility condition for admission of the SC candidates of Haryana only unless specified otherwise in the eligibility criteria of the programme.
3.	The eligibility of the candidates shall be ascertained at the time of counseling.
4.	Admission shall be made on the basis of merit to be prepared in accordance with the criteria given in the Information Brochure.
5.	Those who have done graduation or post-graduation shall not be eligible for admission to 5-year Integrated programmes.
6.	If two or more candidates secure identical marks in the merit, their relative merit will be determined by the marks obtained by them in the qualifying or equivalent examination. In case the marks in the qualifying or equivalent examination are also identical, the candidate senior in age will be given preference.
7.	Rounding off of the decimal digits to a whole number for calculating the percentage of marks shall not be permissible in any case, whatsoever.
8.	Counseling for admission to the courses will be held at the Depts./Institutes as per "Counseling Schedule" given in the Information Brochure. No separate communication shall be sent in this regard.
9.	All the eligible candidates shall be required to appear personally before the Counseling Committee for verification of documents and checking of eligibility strictly according to the Counseling Schedule given in the Information Brochure before the admission to the programme is made. They will be called for counseling in order of merit.
10.	Preference once exercised by the candidate for any Dept./Institute/College at the time of counseling shall be final. If a candidate does not get institution of his/her choice, he/ she may opt to be wait-listed. However such candidate may appear again as a fresh candidate in the next counseling, if held, and he/she will be considered for admission as per merit subject to availability of seats at that time.
11.	Counseling will be closed as soon as all the seats in each category are filled.
12.	Any candidate, who fails to turn up for Counseling at his/her turn, will be considered for the remaining seats at the time he/she reports for counseling. But no relaxation shall be given if the candidate fails to appear before the Counseling Committee on the fixed date/time.
13.	The candidate, admitted during the counseling, shall deposit the fee on the date of counseling itself with the University Cashier/Bank, failing which his/her admission shall stand cancelled.
14.	Seats, remaining vacant after every round of counseling, shall be displayed on the Notice Board of the Department/Institute on the date (s) given in the "Counseling Schedule".
15.	Those candidates, who do not get admission in one round of counseling, shall be eligible for admission in subsequent round, if seats are available.
16.	Seats, remaining vacant in one round of counseling, will be filled up in the subsequent round of counseling. The number of vacant seats shall be displayed on the Notice Board of the Department/Institute on the date (s) given in the "Counseling Schedule"
17.	The seats, remaining vacant after 2 nd round of counseling, shall be filled up by the University in accordance with the guidelines to be decided by the authorities concerned.
18.	Admission on the seats earmarked for Kashmiri Migrants/NRIs/sports quota/ cultural activities quota will be made on the basis of marks in the qualifying examination. However these seats will not be filled if the candidates in these categories are not available.
19.	The candidates shall present all the required certificates/documents/ testimonials in original to the Admission Committee for verification, and give one set of attested copies of all such certificates/documents/testimonials. The Admission Committee will check the eligibility of the candidate. This Committee shall have the power to reject any certificate not considered valid. In case, the candidate is not found eligible, his/her candidature will be cancelled.
20.	After the completion of all formalities, including verification of certificates/documents/ testimonials for admission, the original certificates/ documents/ testimonials will be returned to the candidates. However, the attested copies (one set of each certificate/documents/testimonial) will be retained.
21.	The decision of the Admission Committee in all matters relating to the admissions shall be final.
22.	Any attempt on the part of a candidate, his friends or relatives to canvass or bring influence to bear upon the University directly or indirectly for securing admission will be a disqualification for admission.

FEE STRUCTURE

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

Name of Course	Admission Fee (p.a.)	Tuition Fee (p.a.)	A. fund	Dev. Fee	Security refundable	Curriculum charges	Other charges (p.a.)	Total Fee/ Annum
1	2	3	4	5	6	7	8	9
LL.B. (Hons.) (Morning) 3-year	50/-	360/-	240/-	1000/-	500/-	50/-	1063/-	3263/-
LL.B. (Evening) 3-year	50/-	360/-	240/-	10000/-	500/-	50/-	1063/-	12263/-
LL.B. (Hons.) 5-year	50/-	360/-	240/-	1000/-	500/-	50/-	1063/-	3263/-
LLM	50/-	420/-	240/-	5000/-	500/-	50/-	1063/-	7323/-
M.A. (Defence & Strategic Studies)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (Economics)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (Economics) (Hons.) 5-year	50/-	360/-	240/-	5000/-	500/-	50/-	570/-	6770/-
M.A. (Education)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (English)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (English) (Hons.) 5-year	50/-	360/-	240/-	5000/-	500/-	50/-	570/-	6770/-
M.A. (Fine Arts)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M. A. (Geography)	50/-	360/-	240/-	-	500/-	50/-	870/-	2070/-
M.A. (Geography) (Hons.) 5-year	50/-	420/-	240/-	5000/-	500/-	50/-	570/-	6830/-
M.A.(Hindi)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (History)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A.(Journalism & Mass Communication)	50/-	360/-	240/-	-	500/-	50/-	870/-	2070/-
M.Sc. (Electronic Media)	50/-	360/-	240/-	15000/- per sem.	500/-	50/-	870/-	32070/-
M.A. (Music)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
MVA (Painting) 6-year Integrated		8000/-		4000/-	1000/- (one time)	50/-	3060/-	16110/- (1 st 4 years)
		8000/-		4000/-		50/-	4860/-	16910/- (5 th & 6 th year)
M.A. (Pol. Science)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (Psychology)	50/-	360/-	240/-	-	500/-	50/-	1595/-	2795/-
M.A. (Public Administration)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-

1	2	3	4	5	6	7	8	9
M.A.(Sanskrit)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (Sociology)	50/-	360/-	240/-	-	500/-	50/-	870/-	2090/-
M. Lib. & I. Sc.	50/-	360/-	240/-	10000/- Per Sem.	500/-	50/-	660/-	21860/-
MBA (Gen.) 2-year	50/-	480/-	240/-	32000/-	500/-	50/-	3135/-	36455/-
MBA 5-year	50/-	480/-	240/-	35000/-	500/-	50/-	1110/-	37430/-
MCA	50/-	480/-	240/-	20000/-	500/-	50/-	4045/-	25365/-
M. Tech.(Computer Science)	50/-	56000/-	240/-	14000/-	500/-	50/-	1625/-	72465/-
M. Com.	50/-	420/-	240/-	-	500/-	50/-	570/-	1830/-
M.Com. (Hons.) 5-year	50/-	420/-	240/-	5000/-	500/-	50/-	570/-	6830/-
M. Ed.	50/-	360/-	240/-	5000/-	500/-	50/-	660/-	6860/-
M. P.Ed.	50/-	360/-	240/-	1300/-	500/-	50/-	660/-	3160/-
M.Sc. (Agricultural Biotechnology)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M.Sc. (Biochemistry)	50/-	480/-	240/-	8000/-	500/-	50/-	633/-	9953/-
M.Sc. (Bioinformatics)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M.Sc. (Biotechnology)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M.Sc. (Botany)	50/-	480/-	240/-	8000/-	500/-	50/-	633/-	9953/-
M.Sc. (Chemistry)	50/-	480/-	240/-	2000/-	500/-	50/-	633/-	3953/-
M.Sc. (Environmental Sciences)	50/-	480/-	240/-	8000/-	500/-	50/-	633/-	9953/-
M.Sc. (Environmental Biotechnology)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M.Sc. (Microbial Biotechnology)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M.Sc. (Food Technology)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M.Sc. (Forensic Science)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M.Sc. (Human Genomics)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M. Sc. (Genetics)	50/-	480/-	240/-	8000/-	500/-	50/-	633/-	9953/-
M.Sc. (Maths)	50/-	420/-	240/-	2000/-	500/-	50/-	570/-	3830/-
M.Sc. (Maths) (Hons.) 5-year	50/-	420/-	240/-	5000/-	500/-	50/-	570/-	6830/-
M.Sc. (Medical Biotechnology)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-

1	2	3	4	5	6	7	8	9
M.Sc. (Clinical Biochemistry)	50/-	480/-	240/-	20000/- Per Sem.	500/-	50/-	633/-	41953/-
M. Sc. (Microbiology)	50/-	480/-	240/-	15000/-	500/-	50/-	633/-	16953/-
M.Sc. (Physics)	50/-	480/-	240/-	2000/-	500/-	50/-	633/-	3953/-
M.A. (Statistics)	50/-	420/-	240/-	-	500/-	50/-	570/-	1830/-
M.Sc. (Zoology)	50/-	480/-	240/-	8000/-	500/-	50/-	633/-	9953/-
M.Phil. (Commerce)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M. Phil. (Defence & Strategic Studies)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (Economics)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M. Phil. (Education)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (English)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M. Phil. (Geography)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (Hindi)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M. Phil. (History)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (Mass Communication)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M. Phil. (Maths)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (Music-Instrumental)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (Music-Vocal)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M. Phil. (Political Science)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M. Phil. (Psychology)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (Public Administration)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (Sanskrit)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M.Phil. (Sociology)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
M. Phil. (Statistics)	50/-	420/-	240/-	-	500/-	50/-	870/-	2130/-
B. Pharma.	50/-	480/-	240/-	15000/-	500/-	50/-	6750/-	23070/-
M. Pharm. (Industrial Pharmacy, Pharmaceutics, Pharmaceutical Chemistry, Pharmacognosy, Pharmacology).	50/-	480/-	240/-	22500/-	500/-	50/-	6750/-	30570/- each course
P.G. Dip. in Translation (Hindi-English)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
P.G. Diploma in Guidance and Counseling	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
P.G. Diploma in Psychology in Organizations	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-

*A candidate who seeks admission direct to MVA shall have to deposit Rs.1000/- as security.

Note: The fee structure is subject to revision for the session 2011-12.

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

Name of the Course	Admn. Fee	Tuition Fee	A. Fund	Dev. Fund	Security refund.	Curriculum charges	Other charges	Total Fee/ Annum
1	2	3	4	5	6	7	8	9
Diploma in French	50/-	5000/-	240/-	1800/-	500/-	50/-	570/-	8210/-
Certificate in French/ Spanish/ Urdu	50/-	4000/-	240/-	1500/-	500/-	50/-	570/-	6910/-
Certificate in Harmonium 1-year	1000/-	8000/-	240/-	2000/-	500/-	50/-	570/-	12360/-
M.Sc. (Maths with Computer Science)	50/-	18000/-	240/-	6000/-	500/-	50/-	5595/- (5000/- Comp. Lab.)	30435/-
Master in Retail Management.	50/-	24000/-	240/-	6000/-	500/-	50/-	4435/-	35275/-
M. Phil. (Physical Education)	50/-	10000/-	240/-	3000/-	500/-	50/-	870/-	14710/-
B.P.Ed.	50/-	20000/-	240/-	5000/-	500/-	50/-	670/-	26510/-
MBA (Hons.) 2-year	50/-	36000/-	240/-	9000/-	500/-	50/-	3135/-	48975/-
MBA (Business Economics)	50/-	480/-	240/-	32000/-	500/-	50/-	3135/-	36455/-
MBA 2 year (UILMS)	50/-	480/-	240/-	32000/-	500/-	50/-	3135/-	36455/-
Master of Hotel Management	50/-	32000/-	240/-	8000/-	500/-	50/-	1060/-	41900/-
Master of Tourism Management	50/-	32000/-	240/-	8000/-	500/-	50/-	1060/-	41900/-
Bachelor of Tourism Management	50/-	24000/-	240/-	6000/-	500/-	50/-	1060/-	31900/-
Bachelor of Hotel Management	50/-	24000/-	240/-	6000/-	500/-	50/-	1060/-	31900/-
Diploma in Food & Beverage Service Management	50/-	16000/-	240/-	4000/-	500/-	50/-	1060/-	21900/-
Diploma in Food and Beverage Production Management	50/-	16000/-	240/-	4000/-	500/-	50/-	1060/-	21900/-
Diploma In House Keeping Operation Management	50/-	16000/-	240/-	4000/-	500/-	50/-	1060/-	21900/-
Diploma in Front Office Operation Management	50/-	16000/-	240/-	4000/-	500/-	50/-	1060/-	21900/-
B. Tech. in M.E., E&C, CSE, Elect. Civil and Biotechnology	50/-	50000/-	240/-	10000/-	500/-	50/-	1625/-	62465/-
M. Tech. in SE, EE&C, CSE, ME, Biotechnology	50/-	56000/-	240/-	14000/-	500/-	50/-	1625/-	72465/-
LL.B. 5-Year at UILMS, Gurgaon	-	14000/-	240/-	18000/-	1000/-	50/-	8075/-	41365/-
M.Tech. (Engg. Physics)								Rs.40000/- + usual University charges
M.Tech.(Geo -Informatics)								Rs.20000/-+ usual University charges for 1st Year. Rs.30000/-+ usual University charges for 2nd Year

C. Annual fee structure for Indian students seeking admission to various regular courses offered by M.D. University at its Indira Gandhi Postgraduate Regional Centre, Meerpur, Rewari.

Name of the Course	Admn. Fee	Tuition Fee	A. Fund	Dev. Fund	Security refund.	Curri-culum charges	Other charges	Total Fee/ Annum
M.A. (Economics)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (English)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
M.A. (History)	50/-	360/-	240/-	-	500/-	50/-	570/-	1770/-
MBA (Gen.) 2-year	50/-	480/-	240/-	32000/-	500/-	50/-	2435/-	35755/-
MCA	50/-	480/-	240/-	20000/-	500/-	50/-	4045/-	25365/-
M. Com.	50/-	420/-	240/-	-	500/-	50/-	570/-	1830/-
M.Com. (Hons.) 5-year	50/-	420/-	240/-	5000/-	500/-	50/-	570/-	6830/-
M.Sc. (Maths)	50/-	420/-	240/-	2000/-	500/-	50/-	570/-	3830/-
PG Diploma in Retail Management	50/-	12000/- Per Sem.	240/-	6000/- per Sem.	500/-	50/-	4435/-	41275/-

Note: The fee structure is subject to revision for the session 2011-12.

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

- a) Fee structure for the students (including Non-Resident Indians) from foreign countries other than Low Income Countries as defined in World Bank's World Development Report shall be as under :

Sr. No.	Name of Course	Annual fee	
1.	M.Com., M.Sc., M.P.Ed., B.P.Ed. & M.Ed.	\$ 1000/-	
2.	M.Sc. (Chemistry, Physics, Botany, Zoology, Environmental Science, Biotechnology, Biochemistry, Genetics), MCA, M. Pharma., LL.M, LLB (Annual/Semester) courses	\$ 1500/-	
3.	Faculties of Humanities, Performing & Visual Arts, and Social Sciences (Hindi, English, Sanskrit, Music, Journalism & Mass Communication, Fine Arts, Political Science, Public Admn., Economics, History, Sociology, Psychology, Geography, Defence Studies)		
	i) With practical		\$ 750/-
	ii) Without practical		\$ 500/-
4.	MBA-2 & 5- year	\$ 1250/-	
5.	M.Sc. (Statistics), M.A. (Education)	\$ 800/-	

Note: Fee will be charged in equivalent of Indian currency.

- b) Annual fee structure for students (including Non-Resident Indians) from Low Income Countries will be at par with Indian students of General Category. Fee will be charged in equivalent of Indian currency.

E. Other rules and guidelines relating to fee structure.

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

4. Dues must be paid on the dates notified, failing which fine of Re. 1/- per day upto 10 days from the date notified, and thereafter Rs. 2/- per day till the end of the month shall be charged. The names of the defaulters may be struck off the rolls, if dues are not paid till the end of the month unless permission is obtained from the Head of the Department concerned to make payment at a later date within the next month. Students may be re-admitted with the permission of the Head of the Department concerned on payment of Rs. 5/- alongwith the arrears of fee and/or fines provided that the Head of the Department is satisfied that if re-admitted, the student will not fall short of the requisite percentage of attendance.
5. If the admission of a student is cancelled by the University for no fault of his/her, the fees and other dues paid by him will be refunded except the Admission Fee, provided the application to this effect duly recommended by the Head of the Department concerned is received in the University Office within one month of the date of the letter conveying the cancellation of admission. The application for the refund of dues submitted beyond the time limit prescribed above may be considered with permission of the Vice-Chancellor on merit.
6. The University employees/their wards/spouses including the wards of retired employees and wards of employees who die in harness shall be entitled to the following concessions :
 - a. Full Tuition fee concession.
 - b. Three fourth ($\frac{3}{4}$) of the Development Fee.
7. The University employees and their dependent wards will be given 50% concession on the total fee in the Self-Financing Courses. The employees or their wards shall, however, pay other normal dues.
8. Fee paid by a candidate in the first year of a course may be refunded after deducting Rs.1000/-, if the candidate leaves the course without attending any class and applies for refund within 7 days of the date of his/her admission, and 25% of the fee subject to a minimum Rs. 1500/- shall be retained and balance amount refunded, if the application in this regard is received within one month of the date of his/her admission.
9. Late fee paid by a student shall not be refunded under any circumstances.
10. In self-financing courses, the fee shall be refunded only if the seat so vacated is filled by the last date of admission.
11. Fee concession to students who are Below Poverty Line and are Yellow Card holders will be governed by the following lines :
 - i. Students including brothers and sisters belonging to this category will be allowed full tuition fee concession subject to the production of proof.
 - ii. They will be allowed 50% concession in room rent, if they seek admission to the University hostels.
 - iii. Only those students of this category will be allowed this concession in subsequent years who clear all the papers of the previous examination in the first attempt.
 - iv. The above concession (s) shall not be allowed in courses run under Self-Financing Scheme.
 - v. However, 5% freeship will be earmarked in the courses run under the Self-Financing Scheme.
 - vi. A student will be entitled to freeship on the basis of his/her academic qualifications/performance. At the entry point, the criteria of merit will be the percentage of marks in the qualifying examination. In the subsequent years, freeship will be granted to the student on the basis of merit subject to the condition that he/she passes the full examination in the first attempt. The applications will be invited department-wise annually within one month of the commencement of classes/courses.
 - vii. Only those students, who are Below Poverty Line and have been issued a Yellow Ration Card by the State Govt., will be entitled to concession in tuition fee, room rent, and freeship in Self-Financing Schemes

GENERAL RULES

1. The candidates seeking admission on Haryana seats are required to submit certificate of bonafide residents of Haryana as defined by the Haryana Govt. (**Appendix-A**). The Certificate of Haryana Resident shall be in the formats prescribed by the Govt. and issued by the competent authority (**Appendices A 1- 4**).
2. A candidate who has passed his qualifying examination from a University/College situated within the State of Haryana will be deemed to be Haryana resident and will be required to submit certificate of bonafide resident of Haryana issued by the Principal/Headmaster of the Institution last attended (**Appendix- A 3**).
3. Reservation of seats for various categories shall be determined by the criteria given in the chapter entitled "Reservation of Seats".
4. One additional seat each in **courses offered in the University Teaching Departments, the University Institute of Law and Management Studies, Gurgaon, and the Indira Gandhi P. G. Regional Centre, Meerpur, Rewari (except the courses in which the admissions are made on centralized basis at state level)** shall be earmarked for **Kashmiri Migrants**. Admission against these seats shall be made on the basis of merit of qualifying examination. Candidates are required to apply to the concerned Department by the date notified in the schedule of admissions.
5. **One seat in each course (except the courses in which the admissions are made on centralized basis at state level) where the strength is upto 30 and 2 seats where the strength is more than 30 are earmarked for outstanding sportspersons over and above the sanctioned intake. The eligibility criteria will be as under:**
 - i) **Category A-I :**
 - a) The candidate should have won 1st, 2nd 3rd position in Olympic Games, World Championship, World Cup, World University Games, Davis Cup, Wimbledon Championship, U.S. French and Australian Open Tennis Championships, Thomas Cup, Uber Cup, and all England Badminton Tournament.
 - b) Participation in the above mentioned tournaments.
 - ii) **Category A-II :**
 - a) 1st, 2nd 3rd position in Champions Trophy, Commonwealth Games, Commonwealth Championships, Asian Games, Asian Championships, Asian Cup, World International Athletic Permit Meet and SAF Games.
 - (b) Participation in the tournaments mentioned in A-II point.
 - iii) **Category B:**
 - a) 1st, 2nd 3rd position in All India Tournaments/National Games/National Championships/ Federation Cup organized by National Sports Federations recognized by the Govt. of India.
 - b) Participation in the games mentioned in B category.
 - iv) **Category C :**
 - a) 1st, 2nd, 3rd position in Zonal Inter-University Tournaments/Zonal National Tournaments/ representation of AIU team.
 - v) Only those games which are recognized and adopted by the Inter-University Sports Board of India or Maharshi Dayanand University Sports Council, Rohtak will be considered for determining admission against sports seats.
 - vi) The candidates should be eligible for Inter-University Tournaments during the year of admission.
 - vii) There should be continuity of participation of applicant at various levels including Inter-University Tournaments and his performance should not be more than one year old.
 - viii) The candidate better in sports will be admitted as per merit decided by the Director (Sports) of the University on the basis of criteria laid down for Sports Merit.
 - ix) In case of tie in sports merit, the candidate better in academic merit shall be given preference.

- x) It will be mandatory for the admitted students to participate in the sports activities of his/her Dept./University and should have consistently participated in sports activities.
6. One supernumerary seat in each Department will be earmarked to promote cultural activities subject to the fulfillment of the following conditions :
- Any position in the National Youth Festival organized by the Association of Indian Universities, New Delhi.
 - First position holder in the North Zone Inter University Youth Festival organized by the Association of Indian Universities.
 - The age of the student should not exceed 23 years.
 - It will be mandatory for the admitted students to participate in the cultural activities of his/her Department/University and should have consistently participated in the youth festivals.
 - The maximum age limit to participate in the Youth Festival of MDU and Association of Indian Universities is 25 years. So when a student takes the admission in any Department with an age of 23 years can participate for next two years as per rules.
7. The Head of the Department shall be competent to create 15% additional supernumerary seats for foreign candidates, out of which 5% seats shall be earmarked for the children of Indian workers in the Gulf countries and Southeast Asia. These seats will not be filled, if such foreign candidates are not available.
8. Ten per cent seats over and above the existing sanctioned intake are meant for actual NRI candidates and their children or wards in all programmes except courses run under AICTE/NCTE norms. Admission against these seats will be made strictly on the basis of academic merit in qualifying examination, and the applicants will not be required to appear in the Entrance Examination. However, if any of the NRI candidates wants to seek admission against General Category quota, he/she shall be required to appear in the Entrance Examination after filling separate Application Form by due date. Eligibility conditions will be same as applicable to the General Category candidates. The following documents will be required for admission against these seats :
- Original Certificate/Mark Sheet of qualifying examination.
 - Attested copies of Passport and Visa of the applicant/parent.
 - Foreign Bank Account No. or NRI Account No. of the applicant/parent.
 - Declaration regarding Non-Resident Indian status of the applicant/parent. (Appendix- O. Please see Appendices for this purpose).
- Once a candidate is admitted to a programme as an NRI candidate, he/she will remain in this category for the full duration of the programme. The University's decision regarding status of foreign/ NRI candidate will be final.
9. As per HEC Haryana letter No. KW-18/158-2009 (UNP-1) dated 18.8.2010, two seats in each course offered at IGPGRC, Meerpur, Rewari are reserved for the students of Meerpur village, Dist. Rewari where the intake of students is around 50. In case, the intake is more than 50 in any course, then two seats in every block of 50 could be added.
- If during admissions, no eligible candidate is available against earmarked seats for that year, the vacant seats can be offered to the eligible candidates in other reserved categories. If no candidate is available in any of the reserved categories, the vacant seats can be offered to general category candidates of the village. However, if no eligible candidate is available from the village, then it will revert to the open category seats.
10. While preparing the merit list, marks in fractions will not be rounded off.
11. The candidates must secure at least 25% marks in the Entrance Test to be eligible for admission to M.A./M.Sc./M.Com. courses except SC candidates of Haryana. If seats remain vacant, the above requirement of 25% can be relaxed upto 5% by the Head of the Dept. concerned.
12. A complete merit list of all eligible candidates will be prepared for each category.
13. Candidates belonging to SC/ST are required to submit a certificate from the competent authority as per **Appendix-C**. The list of Scheduled Castes notified by the Haryana Government, is available at **Appendix-K**.
14. Candidates belonging to Backward Classes are required to submit a certificate from the competent authority as per **Appendix-D**. The list of Backward Castes, notified by the Haryana Government, is

available at **Appendix-I**. Circular no. 1170-SW(1)-95 dated 7.6.95 of the Haryana Govt. for excluding Socially Advanced Persons/Sections (Creamy Layer) from Backward Classes may be referred to at **Appendix-J**.

15. The children or Grand Children (Maternal & Paternal) of Freedom Fighters are required to submit a certificate from the competent authority as per **Appendix-E**.
16. Only those candidates who have permanent disability of not less than 40% (being otherwise fit for admission to the course) will be considered for admission as Physically Handicapped. They will submit a certificate from the competent authority as per **Appendix-H**. Disability Certificate shall, however, be subject to verification by a Medical Board to be constituted by the University. The decision of Medical Board in this regard shall be final.
17. Children or Wards of Military Personnel (including personnel of Para-Military Forces killed in Action or Permanently Disabled in Action and Boarded Out from the Services or Ex-Servicemen and their wards will be considered for reservation. They will submit a certificate as per **Appendix-F**. The following categories of personnel of Territorial Army are included in the definition of Ex-Servicemen in terms of the State Govt. letter No. 12/18/2006-GS-II dated 8-01-2008:
 - i) Pension holders for continuous embodied service;
 - ii) Persons with disability attributable to military service;
 - iii) Gallantry Award Winners; and
 - iv) Such recruits boarded out/released on medical grounds and granted medical/disability pension.
18. A candidate who applies for a reserved category or for both reserved and general categories will be considered first in general category. In case, he is not selected in general category, he will be considered for reserve category.
19. If a candidate belongs to more than one reserved category, he/she shall be required to give his/her preference at the time of filling up the admission form. Preference once given shall not be changed.
20. If any seat remains vacant in sub-categories of BC(A) and BC(B), the same will be filled up through the candidates belonging to other category. For example, if any seat in BC(B) category remains vacant, the same will be filled up from BC(A) category and vice-versa. If the candidates in the sub-categories are not available and the seats still remain vacant, the same may be thrown open to Haryana General Category with the approval of the Vice-Chancellor. In case, the seats in Haryana General Category remain vacant at the end, the same will be thrown open to All India Open Category with the permission of the Vice-Chancellor.
21. The candidates having passed qualifying examination from the self-styled Universities/Institutes/Boards, declared bogus/fake by the UGC and other Govt. Bodies, shall not be eligible for admission to any course in M.D. University. The list of such Universities/Institutes/Boards is available at **Appendix- M**. This list may vary from time to time as per Notification of UGC/other Govt. Bodies.
22. The list of examinations of various Indian/Foreign Universities/Boards recognized by this University and Board of School Education, Bhiwani, Haryana is available with the Academic Branch of this University. This list shall be referred to for verification of the documents of the candidates seeking admission to this University.
23. Any attempt on the part of a candidate, his friends or relatives to canvass or bring influence to bear upon the University directly or indirectly for securing admission will lead to disqualification for admission.
24. If a candidate is admitted on the basis of information submitted by him but at any subsequent time, it is discovered that any portion of this information is incorrect or false, the student shall be removed from the University and all fees and other dues paid upto the date of such removal shall be forfeited. The University may take any further action it may deem fit against the said student and his guardian.
25. In case of any ambiguity in the rules, interpretation of the same by the Vice-Chancellor shall be final.
26. All the admitted candidates, who are desirous of hostel facility, may apply to the Provost through the HOD/Director of the Institute.
27. All the admitted candidates should apply for the Identity-cum- Library Membership card through the respective HOD/Director of the Institute.
28. No student shall be deemed to have pursued a regular course of study unless he/she has attended at least 75% of the lectures in each semester/year in semester system/annual system, respectively as

also in practical training. The name of a student remaining absent for 15 consecutive days after the commencement of classes or during the academic session without any notice shall be struck off from the rolls of the Department/Institute. However, readmission may be made on payment of a fine of Rs. 1000/- within 15 days with the permission of the Vice-Chancellor. If a student fails to take re-admission within this prescribed time limit, the seat will be declared vacant to be filled according to University rules.

29. A student, who had been detained on account of shortage of attendance, may be re-admitted provided:
 - (a) he/she seeks re-admission within the prescribed date;
 - (b) his/her conduct has been satisfactory; and
 - (c) he/she shows sufficient cause to the satisfaction of the University for not having put in the requisite percentage of attendance in lectures.
30. An applicant who fails in the examination, or fails to appear in the examination, and who is otherwise eligible to appear in the examination as ex-student, shall not be admitted as regular student. In exceptional cases, however, where such an applicant is a foreigner studying under the Cultural Scholarship Scheme of the Govt. of India etc., re-admission may be allowed.
31. In respect of an applicant seeking re-admission, his previous record shall be carefully scrutinized and the decision of the Vice-Chancellor in this regard shall be final.
32. Casual admission will not be allowed under any circumstances.
33. No applicant shall be permitted to pursue two regular courses simultaneously except a Foreign Language Course offered by the Dept. of English and Foreign Languages.
34. The medium of instruction shall be Hindi in case of Hindi subject and English in case of other subjects except where Hindi is specifically prescribed as medium of instruction.
35. Applicants should satisfy themselves about their eligibility before applying for any course.
36. No plea about the ignorance of the rules and regulations and other provisions of admission will be entertained.
37. As regards the rules of promotion, etc., students will be governed by the provisions of the University ordinances.
38. Nothing contained in this Information Brochure shall be construed to convey sanction or cited as an authority for which University regulations alone are applicable.
39. All the rules and regulations for submission of migration certificate by the candidates, who have passed the lower examinations from other Universities/ Boards will be applicable as per the University Rules.
40. Always quote your Receipt No. for reference while making correspondence regarding admission to the courses offered by this University.
41. Ordinarily the odd and even semester examinations shall be held in December/January and May/June, respectively every year. However the schedule may change due to some compelling circumstances.
42. Use of cell phones is strictly prohibited in the Depts./Admn. Block/Library.
43. Entire University campus is a "No Smoking Zone". As such, smoking is strictly prohibited in the University premises except in 'No Smoking Zones'. It is a punishable offence.
44. Limited Hostel accommodation is available for out-station students only, which is allotted on need-cum-merit basis. The hostel application form can be obtained from University hostel and should be submitted to the office of the Warden of the Hostel concerned, duly filled in all respects at the time of admission.
45. Parents are advised to visit the University from time to time to keep themselves abreast of the progress of their wards.
46. While pursuing professional courses, the students may have to go for Industry exposure/field-trips as per course requirements.
47. A person who has passed post-graduate examination shall not ordinarily be allowed to seek admission to P.G. course in another subject as a regular student. However, Vice-Chancellor may relax the rule on genuine grounds.
48. Optional paper (s) can be offered with the permission of the Vice-Chancellor, if the student strength is not less than five.

STUDENT'S CONDUCT AND DISCIPLINE RULES

1. Application of Rules

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

2. Acts of Indiscipline and Misconduct

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

- i) Disruption of teaching, study, examination, research or administrative work, curricular or extra curricular activity or residential life of the members of the University, including any attempt to prevent any member of the University or its staff from carrying on his or her work and doing any act reasonably likely to cause such disruption;
- ii) Damaging or defacing University property or the property of the members of the University or any other property inside or outside the University Campus;
- iii) Engaging in any attempt as wrongful confinement of teachers, officers, employees and students of the University or camping inside or creating nuisance inside the boundaries of houses of teachers, officers and other members of the University;
- iv) Use of abusive and derogatory slogans or intimidatory language or incitement of hatred and violence or any act calculated to further the same;
- v) Smoking in the University Campus.
- vi) Eve-teasing or disrespectful behaviour to women or girl students;
- vii) Any assault upon or intimidation of or insulting behaviour towards a teacher, officer, employee or student or any other person;
- viii) Causing or colluding in the unauthorised entry of any person in the campus or in the unauthorised occupation of any portion of University premises, including Hostels or Halls of Residence, by any person;
- ix) Getting enrolled in more than one course of study simultaneously in violation of University rules.
- x) Committing forgery, tampering with or misuse of University documents or records, identification cards etc.;
- xi) Furnishing false certificate or false information to any office under the control and jurisdiction of the University;
- xii) Consuming or possessing alcoholic drinks, dangerous drugs or other intoxicants in the University premises;
- xiii) Indulging in acts of gambling in the University premises;
- xiv) Possessing or using weapons such as knives, lathis, iron chains, iron rods, sticks, explosives and fire arms in the University premises;
- xv) Arousing communal, caste or regional feelings or creating disharmony among students;
- xvi) Not disclosing one's identity when asked to do so by an employee or officer of the University who is authorized to ask for identity;
- xvii) Tearing of pages, defacing, burning or destroying books of any library or seminar;
- xviii) Unauthorized occupation of Hostel Rooms or unauthorised use of University furniture in one's Hostel Room or elsewhere;
- xix) Accommodating guests or other persons in Hostel without permission of the competent authority;

- xx) Improper rendering of accounts for money drawn from or through any office under the control and jurisdiction of the University;
- xxi) Coercing the medical staff to render medical assistance to persons not entitled for the same or any other disorderly behaviour;
- xxii) Any act of moral turpitude;
- xxiii) Any offence under law;
- xxiv) Committing any of the offences specified in the examination (Control of unfair means and disorderly conduct) of the University;
- xxv) Violation of Traffic Rules as notified by the Proctor;
- xxvi) Pasting of posters or distributing pamphlets, handbills etc. of objectionable nature or writing on walls and disfiguring building ; and
- xxvii) Any other act which may be considered by the Vice-Chancellor or the Discipline Committee to be an act of violation of discipline.

3. Disciplinary Action

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

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

4. Nature of Penalties

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

- i) Written warning and information to the guardian.
- ii) Fine as may be warranted by the nature of case.
- iii) Suspension from the Class/Department/College/Hostel/Mess/Library or withdrawal of any other facility of this nature.
- iv) Suspension or cancellation of scholarships, fellowships or any financial assistance from any source, or recommendation to that effect to the sanctioning agency.
- v) Recovery of pecuniary loss caused to University property.
- vi) Debarring from participation in Sports/NCC/NSS and other such activities.
- vii) Disqualifying from holding any representative position in the Class/ College/ Hostel/ Mess/ Sports/Clubs and in similar other bodies.
- viii) Hostel shift and Hall shift.
- ix) Expulsion from the Department/Faculty/Hostel/Mess/Library/Clubs for a specified period.
- x) Debarring from an examination.
- xi) Non-issue of Migration Certificate.
- xii) Expulsion from the University for a specified period.
- xiii) Disqualifying from further studies, or prohibition for future admission or re-admission.

- xiv) Any student against whom an allegation of misconduct has been made may be suspended from the rolls of the University by the Vice-Chancellor, pending enquiry or pending trial on a cognizable offence by a court of Law.

5. **Opportunity to be given before Award of Penalty**

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

6. **Review of/Appeal against the Penalty**

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

7. **Prohibition of Ragging**

The instruction for curbing ragging as conveyed by the UGC vide letter No. FA-I/ 97 (CPP-II) dated 7th July, 2001 in view of the judgement of Supreme Court in Civil Writ Petition No. 656 of 1998 'Vishwa Jagriti Mission vs Centre Govt.' given below shall be adhered to strictly :

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

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

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

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

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

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

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

TEACHING FACULTY

The University offers undergraduate, postgraduate, M.Phil., and doctoral programmes through its 38 Departments/ Institutes which are grouped into 11 faculties. The faculty positions along with their qualifications and areas of specialization are spelt out in the following tables.

Sr. No.	Name	Qualifications	Designation	Area of specialization
1	2	3	4	5
1. FACULTY OF COMMERCE				
i. Department of Commerce				
1.	Dr. R.Vinayek	Ph .D.	Professor	Business & Marketing
2.	Dr. M.S.Malik	Ph. D.	Professor & Dean	Accounting & Finance
3.	Dr. S.D.Vashishtha	Ph. D.	Professor	Accounting & Gen. Mgt.
4.	Dr. S.S.Chahal	Ph. D.	Professor	Taxation, Tax Planning, Corporate Law and General Mgt.
5.	Dr. Narender Kumar	Ph. D.	Professor & Head	Marketing & Financial Management
6.	Dr. (Mrs.)Geeta Man Mohan	Ph. D.	Reader	Statistics & HRM
7.	Dr. Ram Rattan Saini	Ph. D.	Reader	Business Env. & Financial Management
8.	Dr. Raj Pal Singh	Ph. D.	Reader	Gen. Management & Accounting
9.	Mrs. Raman Malhotra	M.Com.	Lecturer	HRM & Business Law
11.	Dr. Sanjeev Kumar	Ph. D.	-do-	Accounting & Statistics
12.	Dr. Kuldeep Singh	Ph. D.	-do-	Accounting & Finance, Gen. Mgt.
13.	Sh. Tilak Raj	M.Phil.	-do-	Accounting & Corporate Law
14.	Dr. Vazir Singh	Ph. D.	-do-	Auditing & Gen. Mgt.
15.	Mrs. Prakash Wati	MCA	Typewriter Instructor	Computer Application
2 FACULTY OF EDUCATION				
i. Department of Education				
1	Dr.(Mrs.) Indira Dhull	Ph.D.	Professor & Head	Educational Psychology, Value Education and Teacher Education
2	Dr. Hemant Lata Sharma	Ph.D.	Professor	Educational Technology, Distance Education and Teacher Education
3	Dr. A.K.Kalia	Ph.D.	Professor	Educational Psychology, Distance Eucation & Research Methodology
4	Dr. (Mrs.) Madhu Gupta	Ph.D.	Professor	Teacher Behaviour & Special Education

1	2	3	4	5
5	Dr. Jitender Kumar	Ph.D.	Reader	Sociological Foundations of Education, Educational Technology, EVG
6	Dr. Neeru Rathee	Ph.D.	Lecturer	Educational Technology, Teacher Education
7	Dr. Madhuri Hooda	Ph.D.	-do-	EVG, Special Education, Comparative Education & Curriculum Development
8	Dr. Umender Malik	Ph.D.	-do-	Educational Technology, EVG
9	Ms. Sarita	M.Phil	-do-	EVG, Special Education, Educational Technology
10	Ms. Anu Balhara	M.Ed	-do-	Philosophical, Sociological bases of Education, Comparative Education, EVG, Special Education

ii. Department of Physical Education

1	Dr. B. S. Rathee	Ph.D.	Reader & Head	Exercise Physiology, Sports Medicine & Basketball
2	Dr. (Mrs.) Rmeshwari Devi	Ph.D.	Professor	Sports Management, Sports Psychology, Volleyball, Basketball
3	Dr. Kewal Kirshan	Ph.D.	Reader	Experimental Research, Handball
4	Dr. (Mrs.) Jagmati Sangwan	Ph.D.	Lecturer	Health Education, Volleyball
5	Mr. Kultaj Singh	M.Phil	-do-	History & Principle, Health Education, Wrestling
6	Dr. R.P. Garg	Ph.D.	Lecturer	Sports Training, Wrestling
7	Ms. Sarita	M.Phil	Lecturer (on contract)	Sports Mgt, Kho-Kho
8	Ms. Rajni Saini	M.Phil	Lecturer (on contract)	Sports Psychology, Gymnastic

3. FACULTY OF ENGINEERING AND TECHNOLOGY

i. University Instt. of Engineering & Technology

1	Dr. S.P.Khatkar	Ph.D.	Director	Inorganic Chemistry
2	Dr. (Mrs.) Sonia	Ph.D.	Assoc. Professor	Plant Biotechnology
3	Dr. Kashyap Dubey	Ph.D.	-do-	Bioprocess Engineering
4	Dr. Manvender Singh	Ph.D.	-do-	Genetics
5	Dr. (Ms) Manjeet Kaur	Ph.D.	Lecturer	Industrial Biotechnology
6	Dr. (Ms)Vijay Dangi	Ph.D.	-do-	Molecular Biology
7	Dr Veer Bhan	Ph.D.	-do-	Genetics
8	Dr. Sunil Chhikara	Ph.D.	-do-	EVS
9	Mrs. Manju	M.Sc.	-do-	Physics

1	2	3	4	5
10	Mr. Surender Kumar	M.Sc.	-do-	Maths
11	Mrs. Kavita Malik	M.Phil.	-do-	Mgt
12	Er. Vipin Kumar	M.Tech.	-do-	EE
13	Er. Vikas Nandal	M.Tech.	-do-	ECE
14	Er. Vikas Sindhu	M.Tech.	-do-	ECE
15	Col. Suresh Kumar	M.Tech.	-do-	ECE
16	Mr. Shamsheer	M.Tech.	-do-	ECE
17	Mr. Anil Sangwan	M.Tech.	-do-	ECE
18	Mr. Manoj Ahlawat	M.Tech.	-do-	ECE
19	Mr. Raj Kumar	M.Tech.	-do-	CSE
20	Mr. Vikas Siwach	M.Tech.	-do-	CSE
21	Mrs. Kamna	M.Tech.	-do-	CSE
22	Mrs. Rainu Nandal	M.Tech.	-do-	CSE
23	Mrs. Chhavi Rana	M.Tech.	-do-	CSE
24	Mr. Dheeraj Khurana	M.Tech.	-do-	CSE
25	Mr. Harkesh Sehwat	M.Tech.	-do-	CSE
26	Mrs. Amita Dhankhar	M.Tech.	-do-	CSE
27	Mrs. Sunita Dhingra	M.Tech.	-do-	CSE
28	Dr. Ashwani Dhingra	Ph.D.	-do-	Industrial Engineering
29	Mr. Raj Kumar	M.Tech.	-do-	ME
30	Mr. Sunil Dhingra	M.Tech.	-do-	ME
31	Mr. Rajesh	M.Tech.	-do-	ME
32	Mr. Sandeep Kumar	M.Tech.	-do-	ME
33	Mr. Pardeep Gahlot	M.Tech.	-do-	ME
34	Mr. Deepak Chhabra	M.Tech.	-do-	ME
35	Dr. Ravinder Sehdev	M.Tech.	-do-	ME
36	Mrs. Savita Khatri	M.Sc.	-do-	Chemistry
37	Dr. Seema	Ph.D	-do-	Chemistry
4. FACULTY OF HUMANITIES				
i. Department of English				
1	Dr. S.S. Sangwan	Ph.D.	Professor	American/British Lit.
2	Dr. S.P. S.Dahiya	Ph.D.	Professor	American Lit./ Indian Lit.

1	2	3	4	5
3	Dr. (Mrs.) Asha Kadyan	Ph.D.	Professor	British Drama/Indian Drama, Linguistics
4	Dr. Loveleen Mohan	Ph.D.	Lecturer	Post-colonial Studies/ British Novel
5	Mrs. Santosh Kumari	M.Phil.	-do-	American Drama
6	Mrs. Jai Shree Shankar	M.Phil.	-do-	-
7	Dr. J.B.Hooda	Ph.D.	-do-	American Lit.
8	Ms. Sheelu Chaudhary	M.Phil.	-do-	
9	Dr. Randeep Rana	Ph.D.	-do-	Post-colonial Studies (Indian Writing in English)
10	Dr. (Mrs.) Manjeet Rathee	Ph.D.	-do-	-
11	Dr.(Mrs.) Rashmi Malik	Ph.D.	-do-	British Novel
12	Dr. Neelam	Ph.D.	-do-	Indian Drama
13	Dr. Anju	Ph.D.	-do-	American Literature

ii. Department of Hindi

1	Dr. R.S.Pandey	D.Litt.	Professor & Head	Kavya Shastra, Saundrya Shastra, Madhayaklin Tatha Adhunick Hindi Kavita
2	Dr. Rohini Aggarwal	Ph.D.	Professor	Fiction & Criticism
3	Dr. M. M. L. Chaturvedi	Ph.D.	Reader	Modern Poetry, Literacy, Criticism & History of Lit.
4	Dr. Ramrati	Ph.D.	-do-	Kavya Shastra, Saundrya Shastra, Adhunick Hindi Kavita
5	Dr. Sushila Kumari	Ph.D.	Lecturer	Hindi Kahani Tatha Lok Sahitya
6	Dr. Sanjee Kumar	Ph.D.	-do-	Adhunick & Madhyakalin Hindi Kavita
7	Dr. Maya Malik	Ph.D.	-do-	Modern Poetry, Lik Sahitya
8	Dr. Krishana Joon	Ph.D.	-do-	Fiction
9	Dr. Krishana Devi	Ph.D.	-do-	Linguistics
10	Dr. Renu Chandla	Ph.D.	-do-	Fiction
11	Mrs. Sheela Gehlot	M.A.	-do-	Adhunick Hindi Kavita
12	Dr. Pushpa Devi	Ph.D.	-do-	Adhunick Hindi Kavita

iii. Dept. of Journalism and Mass Communication

1	Dr. Harish Kumar	Ph.D.	Professor	Cinema/Print Media
2	Dr. Sarojini Nandal	Ph.D.	Reader	Political Communication
3	Dr. Dev Vrat Singh	Ph.D.	-do-	Electronic Media, New Media

1	2	3	4	5
4	Ms. Sumedha Dhani	MJMC	Lecturer	Women & Media
5	Mr. Sunit Mukherjee	MJMC	-do-	Advertising, Pub. Relations
iv. Department of Sanskrit, Pali & Prakrit				
1	Dr. B. S. Mehra	LL.B., Ph.D.	Dean & Head	Vedas & Classical Literature
2	Dr. B.S. Acharya	D.Litt	Professor	Vedas, Vyakaran
3	Dr. Asha	Ph.D.	-do-	Vyakaran & Classical Literature
4	Dr. Surender Kumar	Ph.D.	-do-	Philosophy, Vedas
5	Dr. Krishna Acharya	Ph.D.	Reader	Vyakaran & Classical Literature
6	Dr. D.P.S. Kularia	Ph.D.	Lecturer	Vyakaran & Classical Literature
7.	Dr. Sunita Saini	Ph.D.	-do-	Philosophy & Classical Literature
5. FACULTY OF LAW				
1	Dr. K.P.S. Mahalwar	Ph.D.	Dean and Head	Law
2	Dr. Naresh Kumar	Ph.D.	Professor	-do-
3	Dr. (Mrs.) Promila Chugh	Ph.D.	-do-	-do-
4	Dr. Badruddin	Ph.D.	-do-	-do-
5	Dr. Preet Singh	Ph.D.	-do-	-do-
6	Mr. A. Khan	LL.M	Reader	-do-
7	Dr. (Mrs.) Suman Lata	Ph.D.	-do-	Political Science
9	Dr. (Mrs.) Neena Vashisth	Ph.D.	-do-	Economics
9	Dr. A.S. Verma	Ph.D.	-do-	Sociology
10	Dr. (Mrs.) Asha Sharma	Ph.D.	-do-	English
11	Dr. B.P. Singh (On deputation)	Ph.D.	-do-	Law
12	Dr. A.S. Dalal	Ph.D.	-do-	-do-
13	Dr. Vimal Joshi (On deputation)	Ph.D.	-do-	-do-
14	Dr. S. S. Shilwant	Ph.D.	-do-	-do-
15	Dr. A.S.Kajal	Ph.D.	-do-	Hindi
16	Dr. (Mrs.) Anju Khanna	Ph.D.	-do-	History
17	Mrs. Kavita Dhull	LL.M	Lecturer	Law
18	Mrs. Neelam Kadyan	LL.M.	-do-	-do-
19	Dr. Jitender Singh Dhull	Ph.D.	-do-	-do-
20	Dr. Satya Pal Singh	Ph.D.	-do-	-do-

1	2	3	4	5
21	Dr. Yogender Singh	Ph.D.	-do-	-do-
22	Mrs. Pratima Devi	LL.M.	-do-	-do-
23	Mrs. Sonu	LL.M.	-do-	-do-
24	Dr. Jaswant Saini	Ph.D.	-do-	-do-
25	Mrs. Anusuya Yadav	LL.M.	-do-	-do-
26	Dr. Ved Pal Singh	Ph.D.	-do-	-do-
27	Dr. Surender Singh	Ph.D.	-do-	-do-

6. FACULTY OF MANAGEMENT SCIENCES

i. Institute of Management Studies & Research

1	Dr. H.J. Ghosh Roy	Ph.D.	Director & Dean	Strategic Mgt., Bus. Ethics, Entrepreneurship
2	Dr. Daleep Singh	Ph.D.	Professor	General Mgt., HRM
3	Dr. Mukesh Dhunna	Ph.D.	-do-	OR, MIS, Statistics, IT
4	Dr. Ajay K. Rajan	Ph.D.	-do-	HR, Talent Management
5	Dr. Virender Singh	Ph.D.	Reader	Marketing, Intl. Marketing
6	Dr. A.S. Boora	Ph.D.	-do-	Bus. Stat., OR, Production
7	Dr. Rishi Choudhary	Ph.D.	-do-	Finance, Accounting
8	Dr. (Mrs.) Neelam Jain	Ph.D.	-do-	Finance, Accounting
9	Dr. Raj Kumar	Ph.D.	-do-	Bus. Research Methods, Finance, Accounting
10	Dr. Pardeep Ahlawat	Ph.D.	-do-	IT, e-Com., Marketing
11	Dr. Satyawar Baroda	Ph.D.	-do-	HRM
12	Mr. Somveer Rathee	MBA	Lecturer	HRM, General Mgt.
13	Ms. Aparna Bhardwaj	M.Sc. (Phys), M.S.	-do-	Computer/IT
14	Dr. (Mrs.) Kamlesh Gakhar	Ph.D.	-do-	Business Economics
15	Dr. Jagdeep Singla	Ph.D.	-do-	Marketing, Prod., SCM
16	Mr. Naresh Kumar	MBA	-do-	Economics, QM, IT
17	Mr. Kuldeep Chaudhary	MBA	-do-	General Mgt., Marketing
18	Dr. Ramphul	Ph.D.	-do-	Economics, Intl. Business
19	Dr. Sanjay Nandal	Ph.D.	-do-	Intl. Business
20	Dr. (Mrs.) Seema Singh	Ph.D.	-do-	Marketing
21	Dr. Karamvir Sheokand	Ph.D.	-do-	HRM, Marketing

1	2	3	4	5
22	Dr. Sonia	Ph.D.	-do-	Marketing
23	Dr. (Mrs.) Garima Dalal	Ph.D.	-do-	Finance, Accounting
24	Dr.(Mrs.) Divya Malhan	Ph.D.	-do-	HRM

ii. Instt. of Hotel & Tourism Management

1.	Dr.Daleep Singh	Ph.D.	Director	Management, Operations Research
2.	Mr. Ashish Dahiya	Ph.D*	Reader	Hospitality Operations & Management
3.	Mr. Sanjeev Kumar	Ph.D*	Lecturer	Front Office
4.	Mr. Goldi Puri	Ph.D*	Lecturer	Marketing, International Business, IT
5.	Mr. Manoj Kumar	MHM, M.A. (Eng.)	Lecturer	F&B Service
6.	Dr. Ranbir Singh	Ph.D.	Lecturer.	Tourism Impacts & Business
7.	Dr. Amit Kumar Singh	Ph.D.	Lecturer	Heritage Tourism
8.	Dr. Sandeep Malik	Ph.D.	Lecturer	F&B Controls, F&B Services & Production
9.	Ms. Gunjan	MBA	Lecturer	Marketing & HR
10.	Ms. Jyoti	MHM	Lecturer	Housekeeping & Front Office
11.	Ms. Shilpi	MHM	Lecturer	Travel & Tourism
12.	Mr. Anoop K. Huria	MTM	Lecturer	Ticketing & Tourism Business
13.	Mr. Sumegh	MHM	Lecturer	Hotel Operations

* Under submission

7. FACULTY OF LIFE SCIENCES

i. Department of Biochemistry

1	Dr. C.S. Pundir	Ph.D.	Professor & Head	
2	Mr. Nar Singh Chauhan	M.Sc.	Lecturer	
3	Dr. Ritu Pasrija	Ph.D.	-do-	
4	Dr. Sandeep Singh	Ph.D.	-do-	
5	Dr. Vijay Kumar	Ph.D.	-do-	

ii. Centre for Biotechnology

1	Dr. S.K.Gakhar	Ph.D.	Professor & Head	Genetic Engineering & Immunology
2	Dr. P.K.Jaiwal	Ph.D.	Professor	Plant Genetic Engineering
3	Dr. Promod Mehta	Ph.D.	Reader	TB Pathogenesis

1	2	3	4	5
4	Dr. A. K. Chillar	Ph.D.	-do-	Proteomics, Antimicrobial moleculer
5	Dr. Ritu	Ph.D.	-do-	Biotechnology
6	Dr. Vikas Hooda	Ph.D.	Lecturer	Biosensor & Nano Technology
7	Dr. Samander Singh	Ph.D.	-do-	Virology
8	Dr. Amita Suneja	Ph.D.	-do-	Immunotech
9	Dr. Hari Mohan	M.V.Sc.	-do-	Virology, Animal Cell Culture
10	Dr. Mahesh Kulharia	Ph.D.	-do-	Bioinformatics
11	Dr. Ajit Kumar	Ph.D.	-do-	Bioinformatics
12	Dr. Sarvjit Singh	Ph.D.	-do-	Agricultural Biotechnology
13	Dr. Darshana Chaudhary	Ph.D.	-do-	Plant Mol. Biology, Plant Biotechnology
14	Dr. Netar Pal Singh	Ph.D.	-do-	Agricultural Biotechnology

iii. Department of Botany

1	Dr. S.N. Mishra	Ph.D.	Professor	Plant Molecular Biology
2	Dr. Pushpa Dahiya	Ph.D.	-do-	Aeroallergens
3	Dr. Anita Rani Sehrawat	Ph.D.	Reader	Biotechnology
4	Dr. Vinita Hooda	Ph.D.	Lecturer	Enzyme Technology
5	Dr. Surender S. Yadav	Ph.D.	-do-	Ecology
6	Dr. Asha Sharma	Ph.D.	-do-	Stress Physiology

iv. Department of Environment Sciences

1	Dr. (Mrs.) Rajesh Dhankhar	Ph.D.	Professor & Head	Environmental Toxicology
2	Dr. J.S. Laura	Ph.D.	Reader	Environmental Monitoring
3	Dr. Meenakshi	Ph.D.	Lecturer	Pollution
4	Mr. Sunil Kumar	M.Tech.	-do-	Environmental Pollution
5	Mrs. Rachna Bhatelia	M.Tech.	-do-	Bioremediation
6	Dr. Babita Khosla	Ph.D.	-do-	-
7.	Dr. Geeta	Ph.D.	-do-	-

v. Department of Food Technology

1	Dr. Baljeet S. Yadav	Ph.D.	Reader & Head	Cereals Technology, Starch Characterization
2	Dr.(Mrs.) Ritika	Ph.D.	Lecturer	Food Engineering, Cereals Technology

1	2	3	4	5
3	Mrs. Jyotika	M.Sc.	-do-	Dairy Science
4	Dr. Puneet Solanki	Ph.D.	-do-	Dairy Technology
vi. Department of Genetics				
1.	Dr. Ravi Parkash	Ph. D., D.Sc.	Emeritus Professor	Genetics, Population Genetics
2.	Dr. J.P.Yadav	Ph.D.	Professor & HOD	Genetics, Medicinal Plants
3.	Dr.(Mrs.)Minakshi Vashisht	Ph.D.	Reader	Genetics, Human Genetics
4.	Dr. S.K.Tiwari	Ph.D.	Lecturer	Microbial Genetics
5.	Dr. Ritu Yadav	Ph.D.	-do-	Zoology, Human Genetics
6.	Mrs. Neelam	M.Sc.	-do-	-
7	Dr. Rajvinder Singh	Ph.D.	-do-	Forensic Science
8	Dr. Sapna Sharma	Ph.D.	-do-	Forensic Science
9	Dr. Neel Kamal	Ph.D.	-do-	Genetics
vii. Department of Microbiology				
1	Dr. S.N.Mishra	Ph.D.	Professor & Head	Stress Physiology
2	Dr. Kamla Chaudhary	Ph.D.	Professor Emeritus	Microbial Biotechnology
2	Dr. Krishan Kant Sharma	Ph.D.	Lecturer	Enzymology and Recombinant DNA Technology
3	Dr. Bijender Singh	Ph.D.	-do-	Enzymology and recombinant Vaccines
4	Ms. Pooja Suneja Madan	M.Sc.	-do-	Microbial Biotechnology
5	Dr. Sanjay Kumar	Ph.D.	-do-	Bioprocess Engineering
6	Dr. Pooja Gulati	Ph.D.	-do-	Medical Microbiology
7	Dr. Rajeev K. Kapoor	Ph.D.	-do-	Industrial Microbiology, Biotechnology & IPR
8	Dr. Anita Rani	Ph.D.	-do-	Bioremediation
viii. Department of Animal Physiology & Toxicology				
1	Dr. Vineeta Shukla	Ph.D.	Head	Animal Physiology & Toxicology
2	Dr. Minakshi Sharma	Ph.D.	Reader	Enzyme Technology & Biosensor
3	Dr. Sudhir Kataria	Ph.D.	Lecturer	Cytogenetics
4	Dr. Sudesh Rani	Ph.D.	-do-	Fisheries
5	Dr. Ranjna Jaiwal	Ph.D.	-do-	Molecular Endocrinology & Reproductive Biotech.

1	2	3	4	5
8. FACULTY OF PHARMACEUTICAL SCIENCES				
i. Department of Pharmaceutical Sciences				
1	Dr. Arun Nanda	Ph.D.	Professor & Head	Pharmaceutics
2	Dr. B.Narasimhan	Ph.D.	Reader	Pharm. Chemistry
3	Dr. Munish Garg	Ph.D.	Reader	Pharmacognosy
4	Dr. (Mrs.) Sanju Nanda	Ph.D.	Reader	Pharmaceutics
5	Dr. Harish Dureja	Ph.D.	-do-	Pharmaceutics
6	Mr. Neeraj Gilhotra	M.Pharma	Reader	Pharmacology
7	Mr. Deepak Kaushik	M.Pharma	Lecturer	Pharmaceutics
8	Mr. Vikaas Budhwaar	M.Pharma	-do-	Pharmaceutics
7	Mr. Govind Singh	M.S.(Pharmacology)	-do-	Pharmacology
10	Mrs. Anju Dhiman	M.Pharma	-do-	Pharmacognosy
11	Mr. Rakeh Kr. Marwaha	M.Pharma	-do-	Pharm. Chemistry
12	Dr. Prabhakar Kr. Verma	Ph.D.	Lecturer	Pharm. Chemistry
13	Mr. Mahesh Kumar	M.Pharma	-do-	Pharm. Chemistry
14	Mr. Anurag Khatkar	M.Pharma	Lecturer	Pharm. Chemistry
15	Dr. (Mrs.) Vandana Garg	M.Pharma	-do-	Pharmacognosy
16	Mr. Vineet Mittal	M.Pharma	-do-	Pharmacognosy
17	Ms. Saloni Kakkar	M.Pharma	-do-	Pharm. Chemistry
9. FACULTY OF PHYSICAL SCIENCES				
i. Department of Chemistry				
1.	Dr. Ishwar Singh	Ph.D.	Professor	Inorganic Chemistry
2.	Dr. J.K. Makrandi	-do-	Professor	Organic Chemistry
3	Dr. K.C. Singh	-do-	Professor & Head	Physical Chemistry
4.	Dr. K.K. Verma	-do-	Professor	Inorganic Chemistry
5.	Dr. V.K. Sharma	-do-	Professor	Physical Chemistry
6.	Dr. S.P. Khatkar	-do-	Professor	Inorganic Chemistry
7.	D. S.K. Dewan	-do-	Professor	Organic Chemistry
8.	Dr. Sharda Goel	-do-	Professor	Organic Chemistry
9.	Dr. Archana Garg	-do-	Lecturer	Physical Chemistry
10.	Dr. Rajni Arora	-do-	-do-	Organic Chemistry
11.	Dr. Mohan Singh	-do-	-do-	Physical Chemistry

1	2	3	4	5
12.	Dr. Vijender Goel	-do-	-do-	Organic Chemistry
13	Dr. P.S. Kadyan	-do-	-do-	Inorganic Chemistry
14.	Dr. Vinod Bala	-do-	-do-	Inorganic Chemistry
15	Dr. Sapna Garg	-do-	-do-	Inorganic Chemistry
16.	Dr. Devender Singh	-do-	-do-	Inorganic Chemistry
17	Dr. Priti Boora	-do-	-do-	Organic Chemistry
18	Dr. Rajesh K. Malik	-do-	-do-	Inorganic Chemistry
19	Dr. Naveen	-do-	-do-	Physical Chemistry
20	Dr. Hari Om	-do-	-do-	Physical Chemistry
21.	Dr. Komal Jakhar	-do-	-do-	Organic Chemistry

ii. Department of Computer Science & Applications

1	Dr. Nasib Singh Gill	Ph.D.	Professor & Head	CBS Testing, Metrics, AOSD, DM & DWH, IP security, NLP
2	Dr. Rajender Singh	Ph.D.	Professor	Software Enng.& Testing, DM & DWH
3	Ms. Pooja Mittal	MCA	Lecturer	Computer Science
4	Ms. Preeti Rani	MCA	-do-	-do-
5	Mr. Sandeep	M.Phil.	-do-	-do-
6	Mr. Gopal Singh	M.Phil.	-do-	-do-
7	Ms Pooja	MCA	-do-	-do-
8	Dr. Blkishan	Ph.D.	-do-	CBSD, CB Metrics
9	D. Priti	Ph.D.	-do-	Software Re-engg, DBMS

iii. Department of Mathematics

1	Dr. N.R.Garg	Ph.D.	Professor	Applied Mathematics
2	Dr. Renu Chugh	Ph.D.	Professor & Head	Non-Linear Functional Analysis, Fuzzy Mathematics
3	Dr. J.S.Nandal	Ph.D.	Professor	Solid Mechanics, Theoretical Seismology, Fluid dynamics
4	Dr. Seema Mehra Berwal	Ph.D.	Asstt. Professor	Analysis, Fuzzy Mathematics, Discrete Mathematics
5	Dr. J.S.Sikka	Ph.D.	Assoc. Professor	Theoretical Seismology, Solid Mechanics
6	Dr. B.S. Sindhu	Ph.D.	-do- (On leave)	Reliability Modeling
7	Mr. Dalip Singh	M.Phil	Assoc. Professor	-do-
8	Dr. Archana Malik	Ph.D.	-do-	-do-

1	2	3	4	5
9	Dr. Gulshan Taneja	Ph.D.	-do-	Statistics, Operations Research, Reliability Modeling and Analysis
10	Dr. Rajeev Kumar	Ph.D.	-do-	-do-
11	Dr. Sumeet Gill	Ph.D.	-do-	System Security, Artificial Intelligence
12	Dr. Savita Rathee	Ph.D.	-do-	Analysis, Fuzzy Mathematics, Discrete Mathematics
13	Mr. Manoj Kumar	M.Phil	-do-	Analysis
14	Mr. Jagbir Singh	M.Sc.	-do-	Algebra, Number Theory

iv. Department of Physics

1	Dr. A.K.Sharma	Ph.D.	Professor	Electronics and Lasers
2	Dr. A.S.Mann	Ph.D.	Professor & Hread	Solid State Physics (Amorphous Materials)/Electronics Material Sciences
3	Dr. S.K. Chaudhary	Ph.D.	Lecturer	Exp. Solid State Physics
4	Dr. Ashwani Sharma	Ph.D.	-do-	-do
5	Dr. (Mrs.) Harjeet Kaur	Ph.D.	-do-	Theoretical Solid State Physics
6	Dr. Anirudh Yadav	Ph.D.	-do-	Exp. Solid State Physics
7	Mr. Sanjay Dahiya	M.Phil	-do-	Theoretical Solid State Physics
8	Mr. Rajesh Parmar	-do-	-do-	Exp. Solid State Physics
9	Mr. Sajjan Dahiya	M.Tech	-do-	Material Science, Organic Electronics
10	Dr. (Mrs.) Grima Dhingra	Ph.D.	-do-	Theoretical Solid State Physics
11	Mr. Anil Ohlan	Ph.D. (Viva completed)	-do-	Material Science, Conduction Polymers, Electromagnetic Shielding
12	Mrs. Rajni Bala	M.Sc.	-do-	Material Science

v. Department of Statistics

1	Dr. Ashok Kumar	Ph.D.	Professor	Stochastics
2	Dr.(Mrs.) Shashi Bahal	Ph.D.	Professor & Head	Sampling Theory
3	Dr. (Mrs.) Madhulika Dube	Ph.D.	Professor	Econometrics
4	Dr. (Mrs.) Preeti Gupta	Ph.D.	-do-	Information Theory
5	Dr. S.C. Malik	Ph.D.	-do-	Reliability Modeling and Analysis
6	Dr. (Mrs.) R.R. Laxmi	Ph.D.	Reader	Genetical Statistics

1	2	3	4	5
10. FACULTY OF SOCIAL SCIENCES				
i. Dept. of Defence & Strategic Studies				
1	Dr. R.S. Siwach	Ph.D.	Professor & Head	National Security & International Relations
2	Dr. S.D. Bajia	Ph.D.	Reader	Strategic Thoughts and Strategic & Nuclear Issues
3	Dr. S.P. Vats	Ph.D.	-do-	National Security Affairs
4	Dr. Harvir Singh	Ph.D.	Lecturer	Insurgency and Counter Insurgency & Etiology of Modern Warfare
ii. Department of Economics				
1	Dr. S.B. Dahiya	Ph.D.	Professor	Development Economics, Indian Economy, Haryana Economy
2	Dr. Surinder Kumar	Ph.D.	Professor & Head	Public Economics, Development Economics, Energy Economics
3	Dr. Kavita Chakravarty	Ph.D.	Professor	Gender Studies, Development Economics, Haryana Economy, Agriculture Economics
4	Dr. Santosh Nandal	Ph.D.	Professor	Gender Economics
5	Dr. Rajinder Choudhary	Ph.D.	Professor	Unorganised Sector, Cooperation, Microeconomics
6	Dr. Anita Dagar	Ph.D.	Reader	Econometrics, Quantitative Techniques
7	Dr. Himmat S. Ratnoo	Ph.D.	Lecturer	Urban Economics Migration
8	Dr. Shobha Choudhary	Ph.D.	-do-	Quantitative Techniques, Operations Research, Mathematical Economics
9	Dr. Neelam Choudhary	Ph.D.	-do-	Indian Economy, Economic Theory
10	Dr. Rajesh	Ph.D.	-do-	Quantitative Techniques & Public Economics
11	Ms Bimla	M.Phil	-do-	Micro Economics, Macro Economics
iii. Department of Geography				
1	Dr. Nina Singh	Ph.D.	Professor	Regional Development
2	Dr. S.H. Ansari	Ph.D.	Professor	Environment, Social and Health Geography
3	Dr. M.I. Hassan	Ph.D.	-do-	Population Geography
4	Dr. Binu Sangwan	Ph.D.	Reader	Agricultural Geography

1	2	3	4	5
5	Dr. S.K.Bansal	Ph.D.	-do-	Geomorphology, Environmental Geography Remote Sensing and GIS
6	Dr. Sachinder Singh	Ph.D.	-do-	Political Geography
7	Dr. K.V. Chamar	Ph.D.	Lecturer	Rural Settlement Geography, Transport Geography
8	Dr. H.S. Gupta	Ph.D.	-do-	Population Geography, Remote Sensing, NHDM
9	Dr. R.S. Sangwan	Ph.D.	-do-	Urban Geography, Agricultural Geography, Natural Hazards and Disaster Management, Population Geography, RS GIS
10	Dr. Inderjeet Singh	Ph.D.	-do-	Water Resources
11	Mr. Naresh Malik	M.Phil	-do-	Population Geography, Geography of Tourism, Remote Sensing & GIS
12	Mr. Parmod Bhardwaj	Ph.D.	-do-	Remote Sensing, GIS and their applications in Urban & Regional Planning
13	Mrs. Renu Arya	M.Sc.	-do-	
14	Mr. Mehtab Singh	M.Phil.	-do-	Environmental Studies, Remote Sensing and GIS in Environmental studies
iv. Department of History				
1	Dr. Amar Singh	Ph.D.	Professor & Head	Ancient Indian History, Culture and Archaeology, History of Haryana
2	Dr. Manmohan Kumar	Ph.D.	-do-	Ancient Indian History, Culture and Archaeology
3	Dr. (Mrs.) Nirmal Kashyap	Ph.D.	-do-	Medieval Indian History
4	Dr. Jaiveer S. Dhankhar	Ph.D.	Reader	Modern Indian & World History
5	Dr. (Mrs.) Bindu Mattoo	Ph.D.	-do-	Medieval Indian History
6	Dr. Urvashi Dalal	Ph.D.	-do-	Medieval Indian History
7	Dr. Vijay Kumar	Ph.D.	-do-	Ancient Indian History
8	Dr. Bhupinder Yadav (on leave)	Ph.D.	-do-	Modern Indian & World History
v. Department of Library & Information Science				
1	Professor Prem Singh	M.Sc. + M.L.I.Sc	Professor & Head	IT, Library Management, Knowledge Organization
2	Ms. Pinki	M.L.I.Sc	Lecturer	IT, Library & Society
3	Mr. Anil Kumar Siwatch	M.L.I.Sc	-do-	Cataloguing, Academic Libraries
4	Dr. Sanjiv Kumar	Ph.D.	-do-	Knowledge Organisation

1	2	3	4	5
vi. Department of Political Science				
1	Dr. S.S. Chahar	M.Phil	Professor & Head	Political Theory & Thought Indian Politics
2	Dr. Rajendra Sharma	Ph.D.	Lecturer	State Politics, Indian Govt. & Politics
3	Dr. Ranbir Gulia	Ph.D.	-do-	International Politics
4	Dr. Usha Kiran	Ph.D.	Reader	Comparative Govt. & Politics, Indian Politics
vii. Department of Psychology				
1	Dr. Rajbir Singh	Ph.D.	Professor	Biology of Behaviour
2	Dr. Sunita Malhotra	Ph.D.	-do-	Social and Health Psychology
3	Dr. Promila Batra	Ph.D.	Professor & Head	Environmental /Health Psychology & Consultation
4	Dr. Amrita Yadav	Ph.D.	Professor	Cognitive & Health Psychology
5	Dr. Nav Rattan Sharma	Ph.D.	-do-	Personality and Health
6	Dr. Radhey Shyam	Ph.D.	-do-	Clinical & Health Psychology
7	Dr. Shalini Singh	Ph.D.	Reader	Organizational and Health Psychology
8	Dr. Sonia Malik	Ph.D.	Lecturer	Positive Psychology O.B.
9	Dr. Deepti Hooda	Ph.D.	-do-	Personality & Health Psychology
10	Dr. (Mrs.) Madhu Anand	Ph.D.	-do-	Health Psychology and Org. Psychology
11	Dr. (Mrs.) Sarvdeep Kohli	Ph.D.	-do-	Clinical and Health Psychology
12	Dr. (Mrs.) Anjali Malik	Ph.D.	-do-	Organizational Behaviour
13	Mr. Bijender Singh	M.Phil	-do-	Clinical/ Personality
14	Dr. Poonam Midha	Ph.D.	-do-	Positive Psychology
15	Dr. Arunima Gupta	Ph.D.	-do-	Clinical & Health Psychology, Psychometry
viii. Dept. of Public Administration				
1	Dr. S.S.Chahar	Ph.D.	Professor & Head	Financial Administration, Indian Administration, Theory of Public Administration, Labour Admn.
2	Dr. S.C. Arora	Ph.D.	Professor	Local Govt. – Rural/Urban
3	Dr. Shashi Kala Mehra	Ph.D.	-do-	Indian Admn., HRD, Policy Analysis
4	Dr. S.S. Dahiya	Ph.D.	Reader	PoliceAdmn., Local Govt., Consumer Protection

1	2	3	4	5
5	Dr. Swaran Lata	Ph.D.	Lecturer	Woman & Admn., Rural Development and NGOs
6	Dr. Anjana Gerg	Ph.D.	-do-	Women Empowerment & Rural Development Admn., Local Finance
7	Dr. Rajesh Kumar	Ph.D.	Guest Faculty	Judicial Admn., Consumer Protection, Admn. Local Finance
8	Dr. J.S.Narwal	Ph.D.	Guest Faculty	Labour Welfare Admn., Theory of Pub.Admn, Development Admn.

ix. Department of Sociology

1	Dr. K.S. Sangwan	Ph.D.	Professor	Rural Sociology, Human Rights, Population Studies, Political Science
2	Dr. S.R.Ahlawat	Ph.D.	-do-	Rural Sociology, Peasantry, Sociology of Development Studies
3	Dr. Jitender Prasad	Ph.D.	Professor & Head	Social Movement, Social Development, Tribal & Women Studies
4	Dr. U.K.Awasthi	Ph.D.	Professor	Majority, Minority, Ethnic Group Relations, Industrial Sociology
5	Dr. Kanwar Chauhan	Ph.D.	-do-	Sociology of Mass Media, Education National Integration
6	Dr. (Mrs.) Madhu Nagla	Ph.D.	Reader	Health Studies, Gender Studies, Deviant Studies, Profession Studies
7	Dr. Des Raj	Ph.D.	-do-	Sociology of Peasant Studies, Sociology of Dalits Studies
8	Dr. (Mrs.) Neerja Ahlawat	Ph.D.	Lecturer	Gender Studies, Population Studies
9	Dr. Supriti	Ph.D.	-do-	Sociology of Weaker Sections, Studies of Dalits, Rural Sociology

11. FACULTY OF VISUAL & PERFORMING ARTS

i. Department of Fine Arts

1	Dr. (Mrs.) Meenakshi Hooda	Ph.D.	Reader & Head	Drawing & Painting
2	Dr. (Mrs.) Sushma Singh	Ph.D.	Lecturer	Sculpture & Painting
3	Dr. B.S.Gulia	Ph.D.	-do-	Painting
4	Mrs. Anjali	M.A.	-do-	History of Art
5	Mr. Sanjay Kumar	M.F.A.	-do-	Painting
6	Mr. Rajesh Kumar	M.F.A.	-do-	Drawing & Painting

1	2	3	4	5
ii. Department of Music				
1	Dr. Bharti Sharma	Ph.D.	Professor & Dean	Music (Instrumental)
2	Dr. (Mrs.) Vimal	Ph.D.	Reader & Head	Music (Vocal)
3	Dr. Ravi Sharma	Ph.D.	Reader	Music (Instrumental)
4	Dr. Hukam Chand	Ph.D.	-do-	Music (Vocal)
12. UNIVERSITY INSTITUTE OF LAW & MANAGEMENT STUDIES, GURGAON				
1	Dr. Preet Singh	Ph.D.	Director	Law
2	Dr. Poonam Datta	Ph.D.	Executive Director	Law
3	Dr. Gajinder Singh Chauhan	Ph.D.	Lecturer	History
4	Mr. Sanjeev Kumar	M.P.E.	-do-	Physical Education
5	Ms Deepa Kharab	LL.M.	-do-	Law
6	Mrs. Som Lata Sharma	LL.M.	-do-	Law
7	Mr. Mohd. Mashood Alam	LL.M.	-do-	Law
8	Mr. Kailash Kumar	LL.M.	-do-	Law
9	Mr. Virender Singh	LL.M.	-do-	Law
10	Mr. Vinay Sharma	LL.M.	-do-	Law
11	Mrs. Om Prabha	LL.M.	-do-	Law
12	Mr. Surinder Kumar	LL.M.	-do-	Law
13	Dr. Anupam Kurlwal	LL.M.	-do-	Law
14	Ms Renu Solkhe	LL.M.	-do-	Law
15	Mr. Vinay Rathee	MBA	Lecturer	Management
16	Mrs. Pratibha Bhardwaj	MBA	-do-	Management
17	Ms Pooja	MBA	-do-	Management
13. INDIRA GANDHI POST-GRADUATE REGIONAL CENTRE, MEERPUR, REWARI				
1	Dr. S.K.Sharma	Ph.D.	Director	
2	Dr. (Ms.) Manju Pruthi	Ph.D.	Reader	Mathematics
3	Dr. (Mrs.) Mamta Kamra	Ph.D.	Lecturer	Mathematics
4	Mr. Satish Kumar	M.Phil	-do-	Mathematics
5	Dr. Shri Krishan	Ph.D.	Professor	History (on deputation)
6	Dr. G. R.Malik	Ph.D.	Reader	History
7	Dr. Tej Singh	Ph.D.	-do-	Commerce
8	Dr. (Mrs.) Romika Batra	Ph.D.	Lecturer	English

1	2	3	4	5
9	Mr Subhash C. Sharma	M.Phil	-do-	English
10	Mr. Nikhlesh Yadav	M.Phil	-do-	English
11	Mr. Balkar Singh	M.A.	-do-	History
12	Mr. Bijender	M.Phil	-do-	English
13	Dr. Ravinder	Ph.D.	-do-	Commerce
14	Mr. Deepak Gupta	M.Com.	-do-	Commerce
15	Dr. Sanjay Kumar	Ph.D.	-do-	Commerce
14. CHAIRS/OTHER FACULTY				
i. Centre for Haryana Studies				
1.	Dr. S.S. Chahar	Ph.D.	Director	State Politics
ii. Sir Chhotu Ram Chair				
1.	Dr. Amar Singh	Ph.D.	Professor	History
iii. Dr. Ambedkar Chair				
1.	Dr. Vijay Kumar	Ph.D.	Reader	History
iv. Pt. Jawaharlal Nehru Chair				
1.	-	-	-	-
v. Maharshi Balmiki Chair				
1.	Dr. R.S. Pandey	Ph.D.	Professor	Hindi
vi. Maharshi Dayanand Chair				
1.	Dr. Balbir Acharya	Ph.D.	Professor	Sanskrit
vii. Surya Kavi Pt. Lakhmi Chand Chair				
1.	-	-	-	-
viii. Ch. Ranbir Singh Chair				
1.	Sh. Gian Singh		Chairman	-
ix. Sant Kabir Chair				
1.	Dr. B.S. Mehra	Ph.D.	Professor	Sanskrit

APPENDICES

APPENDIX-A

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

Subject : Bonafide Residents of Haryana - Guidelines regarding

Sir,

I am directed to invite your attention to Haryana Govt. letters on the subject noted above vide which the instructions were issued regarding simplification procedure for obtaining the certificate of Domicile for the purpose of admission to educational institutions (including technical/medical institutions). The matter has been reconsidered in the light of judgement delivered by the Hon'ble Supreme Court of India in the case of Dr. Pardeep Jain Vs Union of India and others reported as AIR 1984-SC-1421, wherein it has been held that instead of word 'Domicile', the word 'Resident' be used in the instructions issued by the State Government, and it has been decided to revise the Government instructions. Henceforth the following categories of persons would be eligible for the grant of Resident Certificate:-

- i) Candidates who have passed the examination qualifying there for selection in an institution from a school/college in Haryana;
- ii) Children/wards (if parents are not living)/dependants:
 - a) of the regular employees of Haryana State posted in or outside Haryana State or Working on deputation;
 - b) of the regular employees of the statutory bodies/Corporations established by or under an act of the State of Haryana who are posted in Chandigarh or in Haryana or outside Haryana;
 - c) of the regular employees of the Government of India posted in Chandigarh or in Haryana in connection with the affairs of the Haryana Government.
- iii) Children/wards (if parents are not living)/dependants of persons who, after retirement, have permanently settled in Haryana, and draw their pensions from the treasuries situated in the state of Haryana.
- iv) Children/wards (if parents are not living)/dependants of pensioners of Haryana Govt., irrespective of the fact that the original home of the retiree is in a state other than Haryana or he has settled after retirement in or outside Haryana;
- v) Children/wards (if parents are not living)/dependants of persons who have permanent home in Haryana and include persons who have been residing in Haryana for a period of not less than 15 years or who have permanent home in Haryana but on account of their occupation they are living outside Haryana;
- vi) The wives of such persons who are bonafide residents of Haryana irrespective of the fact that they had belonged to any other State before marriage;
- viii) Children/wards of the accredited journalists residing at Chandigarh and recognized by Govt. of Haryana (added vide C.S. letter No. 62/27/2003-6 GSI dated 29/7/2003)
- vii) Persons who were born in Haryana and produce a certificate to that effect; Provided that the parents/guardians (if parents are not living) of persons belonging to any one of the above mentioned categories are:

- a) citizens of India;
 - b) produce an affidavit to the effect that they or their children/wards (if parents are not living)/dependants have not obtained the benefit of domicile in any other State.
2. All candidates claiming to be bonafide residents of Haryana should produce a Haryana Resident Certificate signed by the District Magistrate/General Assistant to Deputy Commissioner or Sub Divisional Officer (Civil), Tehsildar (Revenue Department of the District/Sub Division to which the candidates belong). Resident Certificate in respect of the children/wards/dependants of Haryana Government employees who are posted at Chandigarh, Delhi or elsewhere or in respect of the children/wards/dependants of the employees of the statutory bodies/Corporations of Haryana established by or under an Act of the State of Haryana and located at Chandigarh, in Haryana or outside Haryana, should be issued by their respective Heads of Departments.
 3. Candidates, seeking admission in educational institutions (including Medical and Technical institutions) located in Haryana, may not be required to produce Resident Certificate, if they have passed the examination from a school situated in Haryana. For this purpose, a certificate of the Principal/Head Master from concerned institution where the children/wards studied last should be considered sufficient. The Principal/Head Master of the institution shall be competent to issue such certificate which should be sufficient.
 4. If a candidate is admitted on the basis of claim that he belongs to the State of Haryana, but at any subsequent time, it is discovered that his claim was false, the student shall be removed from the institution, and all fees and other dues paid upto the date of such removal shall be confiscated. Principal/Head Master may take such other action against the student and his/her parents/guardians, as he may deem proper in the circumstances of any particular case.
 5. These instructions may kindly be noted carefully for compliance.

-
- Note :**
1. The State Government, vide letter no. 22/28/2003-3GS-III dated 30.1.2004, has decided that henceforth Circle Revenue Officers (Tehsildar/Naib Tehsildar-cum-Executive Magistrate concerned has been authorized to issue Resident as well as Caste Certificates (SC/BC/OBC) . In case of Haryana Govt. employees serving in the offices located at Chandigarh/Panchkula and residing at Chandigarh/Panchukula, the Resident Certificate and Caste Certificates to SC/BC employees and their children will be issued by their respective Heads of the Departments. The proforma for these certificates have also been prescribed by the State Govt. (Appendix-A-I, B & C). Therefore, all the candidates will be required to submit such certificates in the prescribed proforma. The certificate issued by anyone other than the competent authority in the proforma other than the prescribed proforma will not be accepted.
 2. Haryana Resident Certificate should be of the date of 30.01.2004 or after. Certificates issued before this date will not be accepted. The candidates must ensure that they get **Haryana Resident Certificates and not Haryana Domicile Certificate from the appropriate authority as Haryana Domicile Certificate is invalid for the purpose of admission.**
-

APPENDIX- A 1

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

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

OR

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

Dated:

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

APPENDIX- A 2

RESIDENCE CERTIFICATE TO BE ISSUED BY THE HEAD OF DEPARTMENT

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

Place:

Head of the Department

Dated:

(with seal)

APPENDIX- A 3

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

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

Dated :

Sign. of Principal/Head Master

Place :

(with seal)

APPENDIX- A 4

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

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

Dated

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

APPENDIX - B

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

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

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

Dated.....

DEPONENT

VERIFICATION

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

Dated.....

DEPONENT

APPENDIX-C

CERTIFICATE OF SCHEDULED CASTE

Certified that Mr./Miss..... Son/Daughter of Sh....., Village/Ward No. Teh. District, Haryana belongs to Caste which is included in Scheduled Castes, and has been declared Scheduled Caste in the Constitution (Scheduled Castes) Order 1950.

Caste certificate shall be valid for life.

Dated.:

Tehsildar/Naib Tehsildar-cum- Executive

Place :

Magistrate/Head of the Department

Note : Certificate from no other authority will be accepted.

APPENDIX-D

BACKWARD CLASS CERTIFICATE

Certified that Mr./Miss Son/Daughter of Sh
. Resident of Village/Ward No....., Teh.
District, Haryana belongs to Caste, which has been declared
as Backward Classes Block (A/B) by Haryana Government. It is also certified that the applicant is
not covered under creamy layer criteria as notified by Haryana Govt. vide Circular No. 1170-SW(1) 95 dated
7-6-95 and No. 1883/SW (1)-95 dated 28.9.1995.

Caste certificate shall be valid for life from the date of issue.

Dated : Tehsildar/Naib Tehsildar-cum- Executive
Place : Magistrate/Head of the Department
Note : Certificate from no other authority will be accepted.

APPENDIX-E

CERTIFICATE FOR CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTERS

No..... Dated :.....

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

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

APPENDIX-F

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

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

1. Name.....
2. Father's Name.....
3. Address.....
4. Reasons of discharge/retirement
5. Whether deceased/disabled during military service.....
if so, give details

6. Category.....
 7. If serving, Rank and place of Posting

Signature of the Secretary
 Zila Sainik Board or

Place :

Commanding Officer

Date:

(Seal of the above authority)

APPENDIX-G

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

Certified that Shri/Smt./Ms. son/daughter of Shri
 .. passed his/her Matric/10+2 Examination as a regular student of our School/College which is located in Village
, Teh, Dist. and falls in Rural Area. His/her Class Roll
 No. was Certified further that this school is not a Public/Boarding School.

.
 Date.....
 Place.....

Signature of the Head Master of
 School/Principal of the College
 (legible office seal)

APPENDIX-H

PT. B.D. SHARMA UNIVERSITY OF HEALTH SCIENCES, ROHTAK

OR

OFFICE OF THE CHIEF MEDICAL OFFICER

No.....

Dated.....

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

Professor & Head,

Dept. of

Pt. B.D.Sharma Univ. of Health Sciences, Rohtak

OR

Chief Medical Officer

..... (Haryana)

(Signature of Applicant)

(Seal of the above authority)

LIST OF BACKWARD CLASSES

BLOCK 'A'

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

Note: - At present Raigar, Mochi and Julaha castes find a mention in the list of both scheduled castes and backward classes, and it has been decided that persons belonging to these castes who are not covered under the scheduled castes being non-Hindus or non-Sikhs, can take the benefits under the backward classes only.

BLOCK 'B'

1.	Ahir/Yadav	4.	Saini
2.	Gujjar	5.	Lodh/Lodha /Lodhi
3.	Meo		

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

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

Sir,

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

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

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

ANNEXURE-A

Description of Category

To whom rule of exclusion will apply

I. Constitutional Posts

Son(s) and daughter(s) of

- a) President of India;
- b) Vice President of India;
- c) Judges of the Supreme Court and of the High Courts;
- d) Chairman and Members of UPSC and of the State Public Service Commission; Chief Election Commissioner; Comptroller and Auditor General of India;
- e) Persons holding Constitutional positions of like nature.

II.

Son(s) and daughter(s) of

- a) parents, both of whom are Class-I Officers;
- b) parents, either of whom is a Class-I Officer;
- c) parents, both of whom are Class-I Officers, but one of them dies or suffers permanent incapacitation.

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

III

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

Provided that -

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

IV

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

V Income/Wealth Tax

Son(s) and daughter(s) of :

- a) Persons having gross annual income of Rs.4.50 lakhs or above or possessing wealth above the exemption limit as prescribed in the Wealth Tax Act for a period of three consecutive years.(Range of income has been revised from Rs. 2.50 lakhs to Rs. 4.50 lakhs vide Chief Secretary letter No. 22/22/2004-3GS-III dated 22.01.2009).
- b) Persons in Categories I, II, III & IV who are not disentitled to the benefit of reservation but have income from other sources of wealth which will bring them within the income/wealth criteria mentioned in (a) above.

Explanation :

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

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

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

Dated :9-08-2000.

From

The Chief Secretary to Govt. of Haryana

To

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

Subject : Clarification regarding issuance of certificate of Haryana Backward Classes.

Sir,

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

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

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

Yours faithfully,

Sd/-

Joint Secretary General Administration
for Chief Secretary to Govt. Haryana

To

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

LIST OF SCHEDULED CASTES IN HARYANA STATE

S.No.	NAME OF THE CASTE	S.No.	NAME OF THE CASTE
1.	Ad Dharmi	26.	Pasi
2.	Balmiki, Chura, Bhangi	27.	Perna
3.	Bangali	28.	Pherera
4.	Barar, Burar, Berar	29.	Sanhai
5.	Batwal	30.	Sanhal
6.	Bauria, Bawaria	31.	Sansi, Bhedkut Manesh
7.	Bazigar	32.	Sansoi
8.	Bhanjra	33.	Sapela
9.	Chanal	34.	Sarera
10.	Dagi	35.	Sikligar
11.	Darain	36.	Sirikiband
12.	Deha, Dhea, Dhaya	37.	Chamar
13.	Dhanak	38.	Rehgar
14.	Dhogri, Dhangri, Siggri	39.	Ramdasi
15.	Dumna, Mahasha, Doom	40.	Balahi
16.	Gagra	41.	Bhatoi
17.	Gandhila, Gandil, Gondola	42.	Chamar-Rohida
18.	Kabirpanthi, Julaha	43.	Jatara
19.	Khatik	44.	Ramdasia
20.	Kori, Koli	45.	Jatia Chammar
21.	Marija, Marecha	46.	Raigar
22.	Mazhabi	47.	Ravidasi
23.	Megh	48.	Batoi
24.	Nat	49.	Bhambi
25.	Od	50.	Jatar
		51.	Mochi

No. 22/8/2004-3GSIII

Dated: 7-06-2007

From

The Chief Secretary to Govt., Haryana

To

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

Subject :- Reservation of posts for Scheduled Castes, Backward Classes under the services of Haryana State.

Sir,

I am directed to refer to Haryana Government letter No. 22/55/90-3GS-III, dated 9-11-1994 on the subject noted above, which, *interalia*, laid down that for the purpose of reservation in services, Scheduled Castes in Haryana would be put in two categories i.e. Block A and Block B in direct recruitment. These instructions had been challenged in the Hon'ble Punjab & Haryana High Court by way of Writ Petition 398 of 2004 - Gajay Singh Muwal Vs. State of Haryana and other 3 Civil Writ Petitions. The Hon'ble Court, vide its common judgment/orders dated 6-07-2006, has quashed the above instructions dated 9-11-1994 in the following terms:

"We, accordingly, find that the present controversy is fully covered by the decision of Supreme Court in the case E.V. Chinnaiah's case (Supra). We, accordingly, would quash the Notification No. 22/55/90-3GS-III dated 9-11-1994 holding the same to be *ultravires* of the Constitution."

The State Government has filed a Special Leave Petition CC No. 1789 of 2007-State of Haryana Vs. Gajay Singh Muwal alongwith an application for staying the operation of the judgment/orders dated 6-07-2006 of the Hon'ble High Court in the said case. Similar SLPs have been filed by some private respondents also. However, these SLPs have neither been listed for hearing nor any stay has been granted by the Hon'ble Supreme Court in India so far.

Under these circumstances, the State Government on reconsideration of the matter, has decided to withdraw instructions bearing No. 22/55/90-3GS-III dated 9-11-1994 subject to the final decision of the Hon'ble Supreme Court in the SLPs referred to above. Consequently, there will be no categorization of the Scheduled Caste into A and B blocks. The vacancies meant for direct recruitment to reserved category of Scheduled Castes will be notified to the recruiting agencies without categorization of Scheduled Castes in A & B Blocks.

Similarly, the Govt. instructions bearing No. 22/34/98-3GS-III dated 19-3-1999 and even number dated 5-5-1999 and letter No. 22/89/97-3GS-III dated 7-08-2000 regarding admissions in Govt. as well as in Govt. aided/self- financing/ Educational/Professional/Medical/Engineering/ITIs/Technical Educational Institutions and colleges will be deemed to have been modified to the extent indicated above.

It is requested that these instructions may be brought to the notice of all concerned for strict compliance.

Yours faithfully,

Sd/-

(Sumita Misra)

Special Secretary General Administration,
For Chief Secretary to Government Haryana

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

1. ADR-Centric Judicial University, Delhi.
2. Badagnvi Sarkar World Open University, Belgaum, Karnatka
3. Commercial University Ltd., Daryaganj, Delhi.
4. D.D.B. Sanskrit University, Putur, Trichi, Tamil Nadu.
5. Gandhi Hindi Vidyapith, Prayag, Allahabad (UP)
6. Gurukul Vishwavidyala, Vridanvan, Uttar Pradesh.
7. Indian Institute of Alternative Medicine, Kolkatta.
8. Indraprastha Shiksha Parishad, Institutional Area, Khoda,Makanpur, Noida Phase-II, Uttar Pradesh.
9. Indian Institute of Science and Engineering, New Delhi.
10. Kesarwani Vidyapith, Jabalpur, Madhya Pradesh.
11. Maharana Pratap Shiksha Niketan Vishwavidyalaya, Pratapgarh, Uttar Pradesh.
12. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University), Prayag, Allahabad, UP.
13. Maithili University/Vishwavidyala, Darbhanga, Bihar
14. National University of Electro-Complex Homeopathy, Kanpur
15. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh, UP.
16. Raja Arabia University, Nagpur.
17. St. John's University, Kizhanattam, Kerala
18. United Nations University, Delhi
19. Uttar Pradesh Vishwavidyala, Kosi Kalan, Mathura, Uttar Pradesh.
20. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (UP)/Jagatpuri, Delhi.
21. Vocational University, Amrirsar and Delhi.

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

DECLARATION BY NON-RESIDENT INDIAN

I. _____ son/daughter of Shri. _____ presently residing at _____
_____ do hereby solemnly declare that I am having a status of non-resident Indian*, a
proof of which is enclosed herewith. I shall pay all the University fee chargeable in convertible foreign currency
payable at Rohtak.

Full Signature of the Candidate

Place : _____ Full signature of the NRI

Date : _____

Name : _____

Address : _____

Passport No. _____

*Visa No. _____

Foreign Bank/ _____

NRI Account No.....

Note : Photocopies of Passport and Visa shall be attached.

AFFIDAVIT

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

I, (full name of student with admission/registration/enrolment number) son/daughter of Sh. Smt./Ms. _____, having been admitted to (name of the institution), have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations"). I have carefully read and fully understood the provisions contained in the said Regulations.

2. I have also, in particular, perused Clause 3 of the Regulations, and am aware as to what constitutes ragging.

3. I have also, in particular, perused Clause 7 and Clause 9.1 of the Regulations, and am fully aware of the penal and administrative action that is liable to be taken against me, in case I am found guilty of abetting ragging, actively or passively or being part of a conspiracy to promote ragging.

4. I hereby solemnly aver and undertake that

a) I will not indulge in any behaviour or act that may be constituted as ragging under Clause 3 of the Regulations.

b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under Cause 3 of the Regulations.

5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.

6. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of abetting or being part of a conspiracy to promote ragging; and further affirm that, in case, the declaration is found to be false, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of Deponent

Name : _____

Counter Signature of Parent/Guardian

Verification

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at (place) on this the (day) of (month), (year).

Signature of Deponent

Counter Signature of Parent/Guardian

Solemnly affirmed and signed in my presence on this the (day) of (month), (year) after reading the contents of this affidavit.

OATH COMMISSIONER

EMPLOYER CERTIFICATE FOR EVENING STUDENTS ONLY

This is to certify that Mr./Mrs./Miss _____ D/o, S/o, W/o Sh. _____
is working as _____ in _____. This Office/Organization/Dept has no
objection in his/her pursuing LLB Course in the evening shift. He/She will be spared for attending evening classes
from 5.00 p.m. to 9.00 p.m. for all the six days of the week. His/Her place of employment falls within a distance
of 45 km from the Dept. of Law, M.D.University, Rohtak.

Seal of Employer/ Head of Institute

Centre for Biotechnology

LIST OF HOLIDAYS

Holidays will be observed on the following dates in the University including Indira Gandhi Post Graduate Regional Centre, Meerpur Rewari and University of Law and Management, Gurgaon during 2011 :

Sr. No.	Name of Holidays	Date & Month	Day of Week
1	All Sundays	-	Sundays
2	All Saturdays for non-teaching staff only. Teaching work will take place on Saturdays.	-	Saturdays
3	Teej	August 12	Thursday
4	Independence Day	August 15	Sunday
5	Haryana's Heros Martyrdom Day	Sept. 23	Thursday
6	Maharaja Agarsain Jayanti	Oct. 8	Friday
7	Id-UI-Fiter	Sept. 11	Saturday
8	Dussehra	Oct. 17	Sunday
9	Mahatama Gandhi's Jayanti	Oct.02	Saturday
10	Maharishi Balmiki's Birthday	Oct. 22	Friday
11	Diwali	Nov. 5	Friday
12	Vishavakarama Day	Nov. 6	Saturday
13	Id-UI-Juha (Bakrid)	Nov. 17	Wednesday
14	Guru Nanak's Birthday	Nov. 21	Sunday
15	Christmas Day	Dec. 25	Saturday
16	Shaheed Udham Singh's birthday	Dec. 26	Sunday

Note:- Holidays for the period from Jan. 2012 to July 2012 will be notified later on.

QUALITY POLICY

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

IMPORTANT INFORMATION

Price (Exclusive of Entrance Examination Fee)	At Counter	By Regd. Post
General candidates	Rs. 400.00	Rs. 500.00
SC/BC candidates of Haryana only	Rs. 100.00	Rs. 200.00

VISION

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

Information Brochure can be obtained from:

Publication Cell, M.D. University, Rohtak-124001
University Instt. of Law & Mgt. Studies, Sector 40, Gurgaon
Indira Gandhi P.G. Regional Centre, Meerpur, Rewari

Helplines:

1860-180-1810
01262-279520-24,
01262-292610-12