

INFORMATION BROCHURE

FOR

FOREIGN STUDENTS

2010-11

**MAHARSHI DAYANAND UNIVERSITY
ROHTAK (HARYANA) INDIA**

www.mdurohtak.com

Space for
Vice-
Chancellor's
Photograph

MAHARSHI DAYANAND UNIVERSITY
ROHTAK-124001,(HARYANA)
Office : 01262-274327,292431
Res. : 01262-274710
Fax : 01262-274133,274640

From the Vice-Chancellor

This Information Brochure is being brought out with the objective of familiarizing our foreign students with the University and its affiliated colleges. It also includes information on admission procedures, courses offered, and other facilities available to them in the University. Although many foreign students are already enrolled for various courses in the University, it is our sincere endeavour to attract more such students to the Campus and to provide them best of education with facilities of competitive standards.

For the welfare of our foreign students, the University has established a full-fledged Foreign Students' Office, which is headed by a senior faculty member. It endeavours to provide all possible assistance to them through a single window service system.

On the academic front, the University is catching up with the latest trends in higher education. It has well-qualified student support manpower and experienced faculty with enviable teaching and research record. We are also happy to share the fact that many of our faculty colleagues have acquired eminent positions at various levels. Not only that we are conscious of the current demand for skilled human resource, we also remain quite aware of our traditional role as a University in facilitating harmonious development, which is so very necessary for acquiring qualities of leadership in life.

We believe the foreign students will find the University environment conducive enough for higher studies. We, therefore, welcome them to the University and assure them homely atmosphere and all support for a memorable stay on the campus. Please feel free to direct your queries to the Foreign Students' Office.

(R.P.Hooda)

CONTENTS

OFFICERS OF THE UNIVERSITY	4
THE UNIVERSITY	5
PROGRAMME AT A GLANCE	12
COURSES OF STUDY	13
ELIGIBILITY	18
ACADEMIC CALENDER & VACATIONS	19
ADDITIONAL SEATS FOR FOREIGN STUDENTS	20
SCHOLARSHIPS	21
FOREIGN STUDENTS' CENTRE	22
SOME IMPORTANT TELEPHONE NUMBERS	23
LIST OF AFFILIATED INSTITUTIONS/COLLEGES	24
APPENDIX – I (LIST OF LOW INCOME COUNTRIES)	44
APPENDIX – II (APPLICATION FORM)	45

OFFICERS OF THE UNIVERSITY

Chancellor

HIS EXCELLENCY SH. JAGANNATH PAHADIA

Governor, Haryana

<i>Name and Telephones</i>		<i>EPABX</i>
<i>Designation</i>	<i>Office</i>	<i>Extension</i>
Vice-Chancellor	274327	294
Prof. R.P. Hooda	292431	
	Fax : 274133	
	E-mail : vc@mdurohtak.net	
Registrar	274640	212
Dr. S.P. Vats		
Dean Academic Affairs	215796	283
Prof. Surinder Kumar		
Proctor		3400
Prof. K.P.S. Mahalwar		
Dean, Students' Welfare	274364	3510
Prof. Rajbir Singh		
Controller of Examinations	274169	213
Sh. K.C. Dadhwal		
Dean, College Development Council	274532	231
Prof. Daleep Singh		
Finance Officer	295258	223
Sh. Sukhbir Singh		
Librarian	295647	3004
Sh. Prem Singh		
Provost (Boys)	9812643611	3440
Prof. S.R. Ahlawat		
Provost (Girls)	273907 (R)	
Prof. Asha Kadyan		

Name & Designation	Telephones Office	EPABX Extension
Dean, Faculty of Commerce Prof. M.S. Malik	292691	472
Dean, Faculty of Management Sciences Prof. Ajay K. Rajan	273403	418
Dean, Faculty of Social Sciences Prof. K.S. Sangwan	292274	419
Dean, Faculty of Humanities Prof. B. S. Mehra		269
Dean, Faculty of Physical Sciences Prof. Nathi Singh	272595	530
Dean, Faculty of Life Sciences Prof. S.N. Mishra	292561	454
Dean, Faculty of Law Prof. C.P. Sheoran	272436	427
Dean, Faculty of Education Prof. (Mrs.) Indira Dhull	266551	275
Dean, Faculty of Pharmaceutical Sciences Prof. Arun Nanda	272535	457
Dean, Faculty of Performing & Visual Arts Prof. (Mrs.) Bharti Sharma	296665	265
Dean, Faculty of Engineering & Technology Prof. S.P. Khatkar	266665	

1. THE UNIVERSITY

1.1 Maharshi Dayanand University, initially known as Rohtak University, Rohtak, was established by an Act of Legislature of Haryana in 1976 with the objective to promote inter-disciplinary higher education and research in the field of environmental, ecological and life sciences. Initially it was a unitary and residential University, but in November 1978, its character was changed and it became an affiliating University. Through an amendment in the Act in 1977, it was named after the great revolutionary and social reformer, Maharshi Dayanand and came to be known as Maharshi Dayanand University, Rohtak.

The University Grants Commission recognized this University under section 2(f) for the recognition of degrees and under section 12(b) of the University Grants Commission Act for central grants on Feb. 23, 1983.

1.2 Location

The University is situated at Rohtak, a District Headquarter of Haryana, about 75 kms from Delhi on Delhi-Hissar National Highway (NH-10). It is at a distance of about 240 kms from Chandigarh, the State Capital. It is well connected by rail and road. Rohtak is an educationally forward town where facilities of education in all fields are available.

1.3 Jurisdiction

The jurisdiction of the University extends to the districts of Rohtak, Jhajjar, Bhiwani, Mohindergarh, Mewat, Gurgaon, Palwal, Faridabad, Sonapat and Rewari and all Institutions/ Colleges of General Education, Engineering, Technology, Computer Sciences located in these districts are affiliated to this University. Presently 682 Colleges/Institutes of various disciplines are affiliated with the University.

1.4 Campus

The University Campus is spread over a sprawling area of over 665.44 acres. The boundary of the campus extends from Rohtak-Delhi Road to Rohtak-Delhi railway line and from Pt. BD Sharma University of Health sciences to Western Yamuna Canal. The campus is well laid with state of art buildings and wide road network. It presents a spectacle of harmony in architecture and natural beauty. There are as many as 10 Teaching Blocks, 9 Hostels, Vivekanand Library, Campus School, Health Centre, Faculty House, Sports Stadium, Community Centre, Swimming Pool, Printing Press, Canteens, Shopping Complex, Multipurpose Gymnasium Hall and an Administrative

Block. About 550 residential houses are available for faculty members and non-teaching staff. Tagore Auditorium in the University is of Global standard. There is Wi-fi facility on the Campus. A 'Student Activity Centre' has been constructed recently. A big 'Yajanshala', as per Vedic guidelines, has also been constructed. A Branch of State Bank of India and another of Central Co-operative Bank is available on the Campus.

P.G. Regional Centre, Meerpur (Rewari) at present is running four P.G. Programmes i.e. M.Sc. (Math), M.Com., M.A. (English) and M.A. (History). Its campus is in 100 acres of land at Village Meerpur, which is at a distance of 12 K.M. from Rewari. The University is also running an Institute of Law & Management Studies at Gurgaon since 2001.

1.5 Accreditation by National Assessment and Accreditation Council (NAAC)

The University Grants Commission has an autonomous National Assessment and Accreditation Council (NAAC), which has been assigned the task of accreditation and assessment of the Universities and Colleges. The Peer Team of the NAAC visited the University on February 18-20, 2003 for assessment and accreditation of the University. On the basis of the report submitted by the team, the National Assessment and Accreditation Council has granted the Maharshi Dayanand University B⁺⁺ Grade with institutional score of 80.25. The Peer Team was highly impressed by the infrastructural facilities available in the University. It has made remarkable comments about the teaching-learning and evaluation system of the University. It has observed that the University has developed potential for achieving excellence in teaching, research and extension. The University endeavors to harvest the available resources to achieve excellence for which there is great potential.

University has got reaccredited it on 27-29th April 2010 and hopefully will get A grade.

1.6 University Teaching Departments

There are 35 Teaching Departments in the University which provide postgraduate teaching and research. The M.B.A. course of the University ranks among top 50 and the M.C.A. course among top 20 in India. The Departments of Sociology Economics, Sanskrit and Psychology are covered under Special Assistance Programme of the UGC. Similarly, the Department of Physics and the Department of Chemistry are covered under F.I.S.T. of the Department of Science & Technology of the Government of India for which financial assistance to the tune of Rs. 30 lacs for Department of Chemistry and Rs. 9 lacs for Department of Physics has been provided by the Govt. of India.

The University has started 'Centre for Biotechnology' from the session 2006-07 and introduced two new job oriented courses, M.Sc. (Medical Biotechnology) and M.Sc. (Food Technology), besides M.Sc. (Biotechnology).

The Department of Computer Science & Applications and Institute of Management Studies & Research have magnificent computer labs having 125 computers in each lab with Internet facility. Computer papers have been introduced in all the courses with a view to make the students aware of computer application in their fields of education. Computer labs are also available in almost all the Departments of the University. Lab equipments of latest technology are available in the labs of all Departments for teaching and research. Besides teaching, the students and faculty members are also encouraged to undertake research.

The University has started M.Sc. in Forensic Sc., Bioinformatics, Agricultural Biotechnology, Fermentation & Microbial Tech., M.Sc. Medical Lab. Technology, M.Sc. Environmental Biotechnology, Master in Library & Information Sciences (2 year integrated programme) and M. Tech in Computer Sc. from the current session.

1.7 Vivekanand Library

The University Library is housed in a magnificent three storeyed building with 84000 sq. ft. area and a seating capacity of 1200 users. The Library building has been constructed on a most modern design which has 5 Reading cum stack halls, one periodical hall, two Seminar halls, one Video Library, Thesis and Rare Book Section, Reference Text Book Section, Computer Lab with 60 Computers and one SC/ST Computer Lab with 20 Lap Tops. The Institute of Management Studies and Research (IMSAR), University Institute of Engineering & Technology/ MCA, Law Sociology, History and Mathematics have Departmental Libraries. The University is planning to strengthen Departmental Libraries. The Library has a collection of 301386 documents. The Library is subscribing to 540 Journals (Indian and Foreign) for its 8690 members. 4000 e-Journals are accessible through Info-system of UGC. The Library functions 360 days a year and working timings are from 9.00 a.m. to 8.00 p.m. of six days a week. On Sundays and holidays library functions from 9.00 a.m. to 5.00 p.m. The Rear hall of the Library is kept open round the clock for reading personal books for all 365 days of the year. The Library Budget is Rs. 90. lacs for books and Journals and Rs. 7 lacs for recurring and non-recurring grant. The UGC has provided Rs. 2.5 lacs for Bar-coding of the Library Books. The main server of Campus-wide Networking for Integrated Telephone and Internet System is located in the University Library. The University web-site is also maintained and updated by University Library. The University Library is also running BLISc & MLISc Courses (Distance Mode) through DDE.

1.8. Directorate of Distance Education

In addition to regular courses, the University is running distance education courses through the Directorate of Distance Education for the benefit of students, particularly girl students and those belonging to working class who are unable to enroll themselves in regular courses. Presently, the following courses are being run through distance education mode:

Sr. No.	Programme Offered	Duration	Nature of Programme
1.	B.A.	Three year course	U.G. Degree
2.	B.Com.	Three year course	U.G. Degree
3.	M.A. i) English ii) Hindi iii) Sanskrit iv) History v) Pol. Science vi) Economics vii) Public Administration viii) Geography	Two year course	P.G. Degree
4.	M.Sc. (Mathematics)	Two year course	P.G. Degree
5.	M.Com.	Two year course	P.G. Degree
6.	B.Ed. (N.C.T.E. recognized)	Two year course	U.G. Degree
7.	B.L.I.Sc.	One year course	U.G. Course
8.	Computer/IT Programmes i) B.C.A. ii) A.P.G.D.C.A. iii) M.Sc. (Computer Science) iv) M.C.A.	Three year course One year course Two year course Three year course	U.G. Degree P.G. Diploma P.G. Degree P.G. Degree
9.	M.B.A.	Two year course	P.G. Degree
10.	M.L.I. Sc.	One year course	P.G. Course
11.	P.G. Diploma in Application of Psychology	One year course	P.G Diploma
12.	Master in Retail Management	Two year course	P.G. Degree
13.	B.B.A.	Three Year Course	U.G. Degree
	The University is going to start new courses : (i) Diploma in Corporate and Industrial Security Management (ii) Certificate course in Corporate and Industrial Security Management	One year 6 months (One Semester)	P.G Diploma Certificate course

1.9. Hostels

There are 8 Hostels (4 for Boys and 4 for Girls) which have a capacity to accommodate as many as 1200 residents. The hostels provide homely atmosphere to the residents. Each Girls' Hostel is looked after by a full time Lady Warden. Indoor games and recreational facilities are available in each hostel. STD and canteen facilities are available in each hostel. Mess in each hostel is run by the residents on cooperative basis and hygienic food at very reasonable charges is made available to the residents.

Six hostels (three for boys and three for girls) are under construction. Each hostel having capacity of 250 residents, is equipped with all necessary facilities like internet, indoor games etc.

1.10. Institute of Development Studies

University is on the path to achieve academic excellence through adoption of advanced research and innovative teaching methodology. It has established the Institute of Development Studies which will further prove to be socially relevant and beneficial to the students in research oriented higher studies. The Institute has completed the job of preparation of State Development Report-Haryana assigned to it by the planning commission, Govt. of India.

1.11 Students' Activities and Sports

University Sports Department is on the path to achieve excellence in sports activities. Sports Department possesses excellent infrastructure facilities which include a modern indoor Gymnasium Hall for all indoor activities, an international standard size Swimming Pool, Squash Court, Athletic track and a sprawling sports complex which has all playfields for the university students. Every year sports department organizes about 60 inter-college tournaments for men and women players of the colleges affiliated to M.D. University, Rohtak. Sports department organizes coaching camps and sends the teams for inter-university participation.

In addition to this the university has produced many international players who have brought laurels to the University and also to the country.

1.12 University Centre for Competitive Examinations

The University Centre for Competitive Examination is located in the Indira Gandhi Vidya Bhavan, North Block on the First floor. The Centre has been providing guidance / coaching to the students since 1989, the year when the Centre was established . The Students competing for various examinations viz. Indian Civil Services (Preliminary), Haryana Civil Services (HCS), Bank Probationary Officer (PO) Inspectors of Income Tax and Central Excise, National Eligibility Test/ State Lectures Eligibility Test (NET/SLET), Combined Defence Services (CDS), National Defence Academy (NDA), CEET/ Engineering etc. are given intensive coaching for the said examinations from time to time. The Centre also organizes remedial Coaching Classes in English. For all kinds of coaching classes, a nominal token fee is charged from the students of General Category. However, the SC/ST & BC candidates are not charged any fee for attending coaching classes. Students are registered for coaching classes for which they are required to fill up a registration form and the form is made available to the students in the office of UCCE a fortnight before the commencement of the respective course. The teachers from the different departments are on the panel to teach the competitive classes and the classes are conducted in the evening session.

The Centre has a rich reference Library which contains more than 5000 books, seven National Newspapers, Journals, Magazines and other useful study material pertaining to the competitive examinations for use by the students as well as the teachers in the Centre. Besides coaching, the Centre also organizes special lectures of experts on the subjects such as Budget, Current Affairs and on topical issues for the benefit of students of competitive examinations.

The University Grants Commission released grant for the XI Plan period to the University and out of which, the Vice-Chancellor, on the recommendations of the Committee, has been pleased to allocate Rs. 6.00 lacs to the Centre for the following schemes :

- i) Remedial Coaching for SC/ST and Minorities
- ii) Coaching of NET for SC/ST and Minorities
- iii) Coaching classes for entry in service for SC/ST & Minorities

It is proposed that University Centre for Competitive Examinations will pursue atleast two batches of the students who would be given the coaching for the above three courses for the year 2010-2011. The centre has also made a provision for extension lectures for different courses.

1.13 University Health Centre

The University Health Centre offers preventive and medical treatment. One full time doctor is available alongwith para medical staff. The Health Centre caters to all the health care needs of entire student community i.e. all the students of the University Teaching Departments and the University Campus School . It also provides consultation services to the Teaching and Non-Teaching staff of the University.

1.14 National Service Scheme

The National Service Scheme has been introduced in the Teaching Departments as well as in all the affiliated/maintained Colleges of the University to provide an opportunity to the students

to understand and appreciate the conditions and problems of the Community and to inculcate among 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 Seven days NSS Special Camp under Normal and Special Camping Activities in a year. Students are also given opportunities to participate in Youth Leadership Training Camp, Youth festivals, National Integration Camps and Adventure Programme etc. University NSS Merit Certificates are awarded to the NSS volunteers on the completion/fulfillment of required conditions prescribed for the same. In addition to this, prizes to the best NSS Volunteers is/are also awarded at Unit/District/University Level each year.

1.15 SC/ST Cell

The University has set up a special SC/ST Cell for the upliftment of SC/ST and other reserved category candidates. The Cell is making earnest efforts for effective implementation of the policies and programmes relating to appointments, promotions, admissions etc. of SC/ST candidates. All the policies and programmes of the UGC/Govt. of India/State Govt. received from time to time are implemented in letter and spirit and are given wide publicity.

1.16 Foreign Students' Cell

The University has established a full-fledged Foreign Students' Centre which is headed by a Senior Faculty Member to provide service to international students through single window system. There is a provision to create 15% additional supernumerary seats for foreign candidates in each University Teaching Department with the consent of the Head of the Department. For detailed information, separate prospectus/H.B.I is available on university website.

1.17 University Employment & Guidance Bureau

A University Employment Information & Guidance Bureau is also functioning in the University to help students in their educational and vocational planning and offers them employment and training information/advice. It also provides news on employment trends, development projects, recruitment methods, occupational reviews, scholarships and fellowships in India and abroad, assistance in securing part time/full-time employment/self employment and seeking admissions in various institutions and Universities. The Bureau also conducts surveys and arranges coaching classes for various competitive examinations.

1.18 Computer Centre

The University has a well maintained Computer Centre set up with the financial assistance of UGC for use as a central computing facility by teachers, students and research scholars of various University Teaching Departments and by University offices. Computer Centre creates computer awareness among university officials, teachers and research scholars through regular short term computer training courses and facilitates analysis of research data of research scholars.

1.19 Guidance and Counselling Cell - A Centre for Positive Health

University has established a 'Guidance and Counselling Cell - A Centre for Positive Health' in the Department of Psychology for the University students with the objective to provide Health Care and Promotional Services. The Cell also provides Educational and Vocational guidance. In addition, to cater to the psychological needs of the students, the centre provides personal and career counselling to them. Boosting harmonious relationship and developing effective communication skills are the primary objectives of the cell.

1.20 Centre for Women Studies

Women's Studies Centre has been established in M.D. University, Rohtak with the approval of the UGC with an objective to understand women's issues from gender perspective. Research, Awakening, Gender Sensitization, Advocacy are some of the main concerns of the centre. The prime thrust of the centre is to develop a comprehensive and critical approach to understand gender inequality by analyzing socio-economic and cultural dimensions and thereby formulate concepts, theories and approaches for overall empowerment of women in the society. For this, Women's Studies Centre actively collaborates with academia, government establishments

and civil society to have broader perspective of wider issue concerning women in contemporary India in general and Haryana in particular. Women's Studies Centre also strives to disseminate knowledge among different strata of society by having a balance between academics and activism. As a strategy, it seek to strengthen individual and institutional efforts to enable women's empowerment in the society.

1.21 Scholarships

The following Scholarships, Stipends, Prizes etc. are available in the University Teaching Departments and Post Graduate Regional Centre, Rewari :-

A. Scholarships

1. University Special Scholarship
2. University Merit Scholarship
3. Scholarship for P.G. Diploma in Translation.
4. National Loan Scholarship of the Govt. of India.
5. National Merit Scholarship.
6. University Research Scholarship.
7. State Govt. Merit Scholarship/Haryana State Silver Jubilee Scholarship.
8. Scheduled Caste Scholarships.
9. Lion Joseph Mc Loughlin Scholarship.
10. Pehlwan Harnarayan Phogat Memorial Scholarship.
11. Dr. Silak Ram Phogat Memorial Scholarship.
12. Sh. Bimal Prashad Jain Memorial Scholarship.
13. Usha Rani Sharma Memorial Scholarship.
14. Smt. Ram Kaur & Lt. Col. Bije Singh Scholarship.
15. Chander Kanta Katyal Memorial Scholarship.
16. 46th All India Commerce Conference Commemorative Scholarship.
17. Late Smt. Man Bhari Devi Scholarship.
18. Dr. P.P. Singh Memorial Scholarship.
19. Sh. Mukesh Gupta Educational Scholarship.
20. Ch. Badlu Ram Scholarship.
21. Ch. Chhotu Ram Cash Grant.
22. Sh. Dharpal Ghangas Memorial Scholarship.
23. Kalpana Chawla Memorial Scholarship.
24. L.P.S. Scholarship & L.P.S. Bossard Scholarship.
25. Sh. Ranbir Singh Memorial Scholarship.
26. Sh. K.C. Shastri M. Charitable Trust Scholarship.
27. Dr. Rajesh Malhotra Memorial Scholarship and Medals.

B. Stipends

1. Stipends for the students of SC/BC categories.
2. Stipends Awarded by the District Soldiers, Sailors and Airmen's Boards.
3. Post Graduate Stipends.
4. General Stipends.

C. Prizes

Acharya Ram Dev Prize is awarded annually to the student standing first in M.A. (History) examination of this University.

D. Students' Aid Fund

Financial assistance to the poor and deserving students is given out of the Students' Aid Fund in the form of lump-sum grants.

1.22 Department of Students' Welfare

The University has an office created for the welfare of the students of the University. The office is housed in modern state of the Art Student Activity Centre. It organizes various activities of every stream of Art, Culture and Adventure. Well designed and modular furnished Common Rooms for boys and girls, separately, are available with the facilities of newspapers, magazines, indoor games and a pantry. The office shares the expenditure of educational tours organized by various teaching departments. Bus and railway pass facilities are facilitated to the students of UTD. 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 Sanskrit events are being organized during a session.

A Techno Management Fest especially designed for the students of various Engineering, Management and other technical Institutions is also organized. Events are organized in the well equipped with modern audio video facilities in the Tagore Auditorium. The Office also provides financial assistance to the needy and deserving students out of Students' Aid Fund, Dr. Radha Krishnan Fund, Sports Stipend and Cultural Stipend etc.

Two effective NSS Units for girls and boys separately function at the University campus which organize various social service programmes during the year. For sports activities on the campus, various contents during the year are organized under the supervision of Campus Sports Committee. The D.S.W. office has its own Holiday Home-cum-Youth Centre at Dhanachulli, Distt. Nainital.

COURSES OF STUDIES & ELIGIBILITY

DEPARTMENTS

Intake, eligibility conditions for Admission

Course	Intake	Eligibility Conditions
Faculty of Humanities		
Department of Hindi		
M.A. (Hindi)	60	<p>a) B.A. (Hons). in Hindi OR</p> <p>b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Hindi with atleast 50% marks in the aggregate OR</p> <p>c) First Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Hindi OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as Equivalent.</p> <p>Note : A candidate who has passed B.A. (Hons.) examination in Sanskrit with atleast 45% marks or B.A. with atleast 45% marks in Sanskrit (Elective) may also be considered, if candidates who have passed B.A. (Hons.) in Hindi, or B.A. with Hindi (Elective) obtaining 45% marks are not available. A candidate getting at least 55% marks in Hindi (Compulsory) subject may also be considered eligible for admission to M.A. (Hindi).</p>
P.G. Diploma in Translation (Hindi-English)	20	<p>Bachelor's Degree of this University or an examination recognised as equivalent thereto with English and Hindi/Sanskrit preferably as main subjects or B.Sc./B.Com. with English and/or Hindi/Sanskrit (compulsory) with 50% marks in aggregate or 45% marks in English or Hindi (Elective) or 55% marks in Hindi/Sanskrit (Compulsory). Post Graduates will be given preference.</p>
Department of English and Foreign Languages		
M.A. (English)	60	<p>a) B.A. (Hons.) in English OR</p> <p>b) B.A./B.Sc./B.Com.(Hons.) in a subject other than English with atleast 50% marks in the aggregate OR</p> <p>c) First Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of English. OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as equivalent.</p>

Department of Sanskrit, Pali & Prakrit		
M.A. (Sanskrit)	65	<p>a) B.A. (Hons.) in Sanskrit OR</p> <p>b) B.A./B.Sc./B.Com.(Hons.) in a subject other than Sanskrit with atleast 50% marks in the aggregate OR</p> <p>c) First Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Sanskrit OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as equivalent. Note : A candidate who has studied the subject of Sanskrit at B.A. level whether Elective or compulsory for a full span of three years shall be eligible to join M.A. (Sanskrit) Course. The minimum percentage of marks for those who have studied Sanskrit Compulsory should be 55% marks in the subject.</p>
Department of Journalism and Mass Communication		
M.A. (Mass Communication)	25	<p>a) B.A. (Hons.) in Mass Communication OR</p> <p>b) B.A./B.Sc./B.Com. Hons. in a subject other than Mass Communication with atleast 50% marks in the aggregate. OR</p> <p>c) First Bachelor's Degree with at least 50% marks in aggregate or 45% marks in the subject of Mass Communication. OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at(a) and (b) above. OR</p> <p>e) Any other examination recognised by this University as equivalent.</p>
Faculty of Performing and Visual Arts		
Department of Music		
M.A. (Music)	24 12 for Music (Vocal) and 12 for Music (Instru- mental)	<p>A candidate who has passed Bachelor's Degree Examination in Music (B.Music) from any Indian University without any condition of minimum percentage of marks shall be eligible to join M.A.(Music). No one who did not take up Music as one of his/her subjects for the B.A. examination shall be eligible to join M.A. (Music) except if he/she is working as a teacher of Music in a College admitted to the privileges of this University or in a recognised Higher Secondary School within the jurisdiction of this University or in addition to passing B.A./B.Sc., he/she has passed one of the following examinations :</p>

3-Year Advanced Diploma in Dance (Kathak) (SFS)	30	Sangeet Visharad- From Bhatkanda Sangeet Vidyapeeth, Lucknow or from Gandharva Mahavidyalaya, Bombay or from Prachin Kala Kendra, Chandigarh. Sangeet Prabhakar- From Prayag Sangeet Samiti, Allahabad or from Rajasthan Sangeet Sansthan, Jaipur. OR Any other examination recognised by this University as equivalent. *If any seats remain vacant the Head of the Deptt. may convert the seats from Music (Vocal) to Music (Instrumental) and Vice-Versa. The Candidate must have passed 10+2 examination or any other equivalent examination recognized by Board of School Education, Haryana. A Candidate pursuing any other course of this University through regular or distance education will also be eligible to pursue this course simultaneously.
1 Year Certificate Course in Harmonium (SFS)	20	The candidate must have passed 10+2 examination or any other equivalent examination recognized by Board of School Education, Haryana.
Department of Fine Arts		
M.A. (Fine Arts)	20	B.A. or an equivalent examination with Fine Arts as one of the subjects obtaining atleast 50% marks in aggregate and 45% marks in the subject of Fine Arts.
Master of Visual Arts (Painting) 6 Year Integrated Programme	30	The candidate must have passed 10+2 examination or any equivalent examination recognized by Board of School Education, Haryana 50% marks in aggregate. The candidates having studied Fine Arts (Painting , Applied arts) as one of the subjects in their qualifying examination will be allowed weightage of 5 marks.
Faculty of Physical Sciences		
Department of Chemistry		
M.Sc. (Chemistry)	90 (30 in each of three branches)	a) B.Sc. (Hons.) Examination in Chemistry with atleast 45% marks in the aggregate. OR b) B.Sc. (Pass) Examination with Chemistry as one of the main subjects with atleast 50% marks in the aggregate OR c) An examination of any other University recognised by the University as equivalent to (a) and (b) above.

Department of Physics		
M.Sc. (Physics)	40	a) B.Sc. (Hons.) in Physics with atleast 45% marks in the aggregate. OR b) B.Sc. (Pass) with Physics & Mathematics as two of the main subjects with atleast 50% marks in the aggregate. OR c) An examination of any other University recognised by this University as equivalent to (a) and (b) above.
Department of Mathematics		
M.Sc. (Math.)	50	a) B.Sc. (Hons.) Mathematics . OR b) B.A./B.Sc. (Pass) examination with Mathematics as one of the subjects, obtaining atleast 50% marks in aggregate or 45% marks in Mathematics. OR c) An examination recognised by this University as equivalent to (a) or (b) above.
M.Sc. (Math. with Computer Science)	60	a) B.A./B.Sc. Degree with Mathematics as an elective subject with 50% marks in aggregate or 45% marks in Mathematics subject. OR b) BA/B.Sc. (Hons.) in Mathematics. c) Passed any other examination recognized by this University as equivalent to (a) or (b) above.
M.Sc. (Math. Hons.) 5-Year Integrated Programme	60	A candidate who fulfils the following conditions shall be eligible to seek admission : (i) has passed +2 stage of Senior Secondary Certificate Examination/ Pre University with 55% marks in the aggregate with Mathematics as a subject or 55% marks in the subject of Mathmatics. OR (ii) has passed any other equivalent examination recognized by Board of School sEducation, Haryana or CBSE, satisfying (i) above.
Department of Statistics		
M.Sc. (Statistics)	30	a) B.A./B.Sc.(Hons.) examination of this University in the subject of Statistics or Mathematics or an examination of another University recognised as equivalent thereto with atleast 45% marks in aggregate. b) B.A./B.Sc.(Pass) Examination of this University or an examination of another University recognised as equivalent thereto with atleast 50% marks in aggregate with Mathematics or Statistics as one of the subjects or 45% marks in Mathematics or Statistics. c) B.Com/B.Sc.(Hons.) Computer Science/BBA/BCA/BIT/BIS with 50% marks in aggregate and Mathematics as a subject at 10+2 school level.

Faculty of Life Sciences		
Department of Botany		
M.Sc. (Botany)	30	<p>a) B.Sc. (Hons.) in Botany with atleast 45% marks in aggregate. OR</p> <p>b) B.Sc. (Pass) with atleast 50% marks in aggregate provided that :</p> <p>i) to be eligible to join M.Sc. Botany, a candidate must have passed B.Sc. examination with Botany and any two of the subjects viz. Zoology, Chemistry, Microbiology, Environmental Science, Bio-Chemistry, Bio-Technology, Anthropology, and Genetics. OR</p> <p>An equivalent examination recognised by this University.</p>
Department of Environmental Sciences		
M. Sc. (Environmental Sciences)	30	<p>i) B.Sc. (Hons.) in Environmental Science with atleast 45% marks in aggregate.</p> <p>ii) to be eligible to join M.Sc. Environmental Science, a candidate must have passed B.Sc. examination with any three of the subjects viz. Botany, Zoology, Chemistry, Microbiology, Environmental Science, Biochemistry, Biotechnology, Anthropology, Fisheries, Geology and Genetics. OR</p> <p>An equivalent examination recognised by this University.</p>
M.Sc. Environmental Biotechnology	20	<p>B.Sc. (Hons.) in Botany, Environmental Science, Biotechnology, Environmental Biotechnology, Genetics or Zoology as the case may be with atleast 45% marks in aggregate. OR</p> <p>B.Sc. (Pass) with atleast 50% marks in aggregate with any three of the subject which Botany, Zoology, Chemistry, Microbiology, Environmental Science, Environmental Biotechnology, Biochemistry, Biotechnology, Anthropology, Fisheries or Genetics. OR</p> <p>An equivalent examination recognized by M.D.University.</p>
Department of Zoology		
M. Sc. (Zoology)	30	<p>i) B.Sc. (Hons.) in Zoology with atleast 45% marks in aggregate.</p> <p>ii) to be eligible to join M.Sc. Zoology, a candidate must have passed B.Sc. examination with any three of the subjects viz. Botany, Zoology, Chemistry, Microbiology, Environmental Science, Bio-Chemistry, Bio-Technology, Anthropology, Fisheries, Geology and Genetics. OR</p> <p>An equivalent examination recognised by this University.</p>

Centre for Biotechnology		
M.Sc. (Biotechnology)	15	Bachelor's degree in Biological Science with Chemistry as a subsidiary subject/ Agriculture/ Fishery/ Horticulture/ B.Tech in Food Technology/ B.Tech in Bio-Technology/ B.Sc. Biotechnology/ B.Sc. Microbiology/B.Sc. Environmental Sciences/ B.Sc. Biomedical Engineering/ B.Sc. Biochemistry/ B.V. Sc./ B.E. Technology/ B.Pharm./ M.B.B.S./ B.Sc. Bioformatic's/ B.Tech or B.E. Bioformatics/ B.D.S.
M.Sc. (Medical Biotechnology)	15	Bachelor's degree in Biological Science with Chemistry as a subsidiary subject/ B.Tech or B.E. in Bio-Technology/ B.Sc. Biotechnology/ B.Sc. Microbiology/ B.Sc. Environmental Sciences/ B.Sc. Biomedical Engineering/ B.Sc Biochemistry/ B.V. Sc./ B.Pharm./ M.B.B.S./ B.Sc. Bio-Informatics.
M.Sc. Bioinformatics	15	Bachelor's degree in Biological Sciences with Chemistry as a subsidiary subject/ Agricultural/ Fishery/ Horticulture/ B.Tech Food Technology/ B.Tech Biotechnology/ B.Sc. Biotechnology/ B.Sc. Microbiology/ B.Sc. Environmental Sciences/ B.Sc. Biomedical Engineering/ B.Sc. Biochemistry/ B.V.Sc./ B.E. Technology/ B. Pharma/ M.B.B.S./ B.Sc. -Bioinformatics/ B.Tech or B.E. Bioinformatics/ B.D.S.
M.Sc. Agricultural Biotechnology	15	—do—
Department of Food Technology		
M.Sc. (Food Technology)	15	Bachelor's degree in Physical or Biological Science /Agriculture /Home Science/Fishery/Horticulture/B.Tech in Food Technology/ B.V.Sc./ B.E./ B.Sc. Food Processing Technology.
Department of Biochemistry		
M.Sc. (Biochemistry)	30	B.Sc. (Hons.) in Bio-Chemistry or Bio-Technology, as the case may be with atleast 45% marks in aggregate. OR B.Sc. (Pass) with atleast 50% marks with any three of the subjects viz.Botany, Zoology, Chemistry, Microbiology, Genetics, Environmental Sc., Medical Bio-Chemistry,Bio-Technology, Bio-Chemical Engineering, Fermentation Technology, Food Processing, Medical Laboratory Technology, Industrial Chemistry, Applied Hematology and Industrial Microbiology. Note : Out of the three subjects atleast one should be related to Biology. OR Bachelor degree with 50% marks in Pharmacy/Home Science Agriculture/Veterinary Science from a recognised University. OR An equivalent examination recognised by this University.
M.Sc. (Medical Lab. Technology)	10	B.Sc. (with Zoology, Botany, Chemistry, Biochemistry) OR B.Sc. (Hons.) in Bio Medical Sciences/Biochemistry/Microbiology/ Biotechnology/ B.Sc.- MLT degree/B.Sc.- Instrumentation from a University/Institute recognized by UGC with atleast 55% marks (50% for SC/ST)

Department of Genetics		
M.Sc. (Genetics)	30	<p>a) B.Sc. (Hons.) in any of the subject i.e. Botany, Environmental Science, Genetics, Zoology, Bio-Chemistry or Micro Biology with atleast 45% marks in aggregate. OR</p> <p>b) B.Sc. (Pass) with atleast 50% marks in aggregate with any three of the subjects viz. Botany, Chemistry, Bio-Technology, Anthropology, Fisheries, Genetics, Zoology, Industrial Microbiology, Bio-Medical Engineering, Medical Bio-Chemistry, Immunology, Haematology and Industrial Chemistry. OR Bachelor Degree with 50% marks in aggregate in Pharmacy/ Home Science/Agricultural Science/Veterinary Science/B.E./ B.Tech. Bio-technology/ Bio-informatics. OR An equivalent examination recognized by this University.</p>
M.Sc. (Forensic Science)	20	<p>B.Sc. Forensic Science OR B.Sc. with any two of the following subjects : Ant hropoloty/Biochemis try/ Bioinformat ics /Biophysics / BiotechnologyBotany/Chemistry/Computer science/Genetics/ Met hemat ics/M icrob iology/ Phys ics/St at is t ics/ Zoology. OR MBBS/ BDS/ B.Pharma/B.Tech OR Graduates in science disciplines of this University or any other University recognized as equivalent. Candidate should have scored atleast 50% marks at Graduate level.</p>
Department of Microbiology		
M.Sc. (Microbiology)	15 + 5 (NRI)	<p>a) B.Sc. (Hons.) in Microbiology/Industrial Microbiology/Botany/ Zoology/Genetics/ Biochemistry/Medical Biochemistry/ Biotechnology/ Food Processing with atleast 45% marks in aggregate. OR</p> <p>b) B.Sc. (pass) with atleast 50% marks in aggregate provided (i) to be eligible to join M.Sc. Microbiology, a candidate must have passed B.Sc. examination with any three of the subjects viz : Microbiology, Industrial Microbiology, Zoology, Chemistry, Botany, Environmental Science, Biochemistry, Biotechnology, Anthropology, Fisheries, Genetics and Medical Laboratory Technology. OR Bachelor Degree with 50% marks in Pharmacy/Home Sc./ Agriculture/Veterinary from a recognized University. OR Any equivalent examinations recognized by this University.</p>
M.Sc. (Fermentation & Microbial Technology)	15 + 5 (NRI)	—do—

Faculty of Commerce		
Department of Commerce		
M.Com.	60	A person who has passed, with atleast 45% marks in aggregate, the Bachelor of Commerce (Hons./Pass) or BBA or Bachelor of Arts with Economics (with atleast 45% marks in Economics) examination or B.A. with Commerce, Marketing or Insurance as a subject under 'Restructured Scheme' (with atleast 45% marks in Commerce/Marketing/Insurance, as the case may be) of this University or of any other University recognised as equivalent thereto by this University alongwith English as one of the subjects is eligible for admission to M.Com. Course.
M.Com.(Hons.) 5Year Integrated Programme	60	(a) Senior Secondary Examination (10+2) with 55% Marks (50% for SC/ST applicants) in aggregate from a recognized Board of School Education from any stream with Economics, Mathematics, Commerce as one of the subjects. (b) an equivalent Examination from the Examination Board in India and from abroad.
Master in Retail Management	30	A candidate who fulfils the following conditions shall be eligible to seek admission in the 1st Semester of the course : (i) Who has passed graduation in any stream with 50% marks in aggregate. OR (ii) Who has passed any other equivalent examination recognized by Maharshi Dayanand University, Rohtak as mentioned in (i) above with 50% marks in aggregate. Provision of Lateral Entry into 3rd Semester. A candidate who has qualified the following exams is eligible to seek admission in the 3rd Semester of the Course under Lateral Entry Scheme : (i) Who has passed 1st and 2nd Semester of MRM of this University or any other University recognized as equivalent to this University. (ii) Who has passed PGDRM One Year Programme of this University or any other University recognized equivalent to this programme by the University. Admission to 3rd Semester under lateral entry scheme will be available subject to the availability of seats in the 3rd semester.
Faculty of Social Sciences		
Department of Economics		
M.A. (Economics)	60	a) B.A. (Hons.) in Economics. OR b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Economics with atleast 50% marks in the aggregate. OR c) First Bachelor's Degree with atleast 50% marks in aggregate or 45 % marks in the subject of Economics.

M.A. (Hons.) Economics 5 Year Integrated Programme	50	<p style="text-align: center;">OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above.</p> <p style="text-align: center;">OR</p> <p>Any other examination recognised by this University as equivalent.</p> <p>Note : A candidate who has passed B.Com.Examination with atleast 45% marks in the subject/papers related to Economics including Statistics or a candidate who has passed B.Sc. (Agriculture) with Agricultural Economics as one of the papers/ subjects shall also be eligible to join M.A. (Economics). A candidate who fulfils the following conditions shall be eligible to seek admission to the 1st Semester of M.A. Hons. (Five Year) Course :</p> <p>(i) has passed 10+2 course of schooling with mathematics recognized by the educational authority of Central or State Government with 50% marks in aggregate. OR</p> <p>(ii) Possesed any other equivalent academic qualifications recognized by this University.</p> <p>NOTE : Those who have done graduation or Post-graduation shall not be eligible for Five year M.A. Hons. Course.</p>
Department of Political Science		
M.A. (Pol. Sc.)	60	<p>a) B.A. (Hons.) in Political Science.</p> <p style="text-align: center;">OR</p> <p>b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Economics with atleast 50% marks in the aggregate.</p> <p style="text-align: center;">OR</p> <p>c) First Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Political Science.</p> <p style="text-align: center;">OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above.</p> <p style="text-align: center;">OR</p> <p>Any other examination recognised by this University as equivalent.</p> <p>Note : A candidate who has passed B.A. Examination with atleast 45% marks in Public Administration or Sociology shall also be eligible to take up M.A. (Political Science)</p>
Department of History		
M.A. (History)	70	<p>a) B.A. (Hons.) in History.</p> <p style="text-align: center;">OR</p> <p>b) B.A./B.Sc./B.Com.(Hons.) in a subject other than History with atleast 50% marks in aggregate.</p> <p style="text-align: center;">OR</p> <p>c) First Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of History.</p>

		<p style="text-align: center;">OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above.</p> <p style="text-align: center;">OR</p> <p>Any other examination recognised by this University as equivalent. Note : A candidate who has passed B.A.Examination with History or any other subject included in the Faculty of Social Sciences i.e. Political Science, Sociology, Public Administration, Geography, Psychology etc. obtaining atleast 45% marks in the subject shall also be eligible to take up M.A. (History).</p>
Department of Psychology		
M.A. (Psychology)	36	<p>a) B.A. (Hons.) in Psychology OR</p> <p>b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Psychology with atleast 50% marks in the aggregate. OR</p> <p>c) Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Psychology. OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as equivalent.</p>
Department of Public Administration		
M.A. (Pub. Admn.)	40	<p>a) B.A. (Hons.) in Public Administration. OR</p> <p>b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Public Administration with atleast 50% marks in aggregate. OR</p> <p>c) Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Public Administration. OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as equivalent. Note : A candidate who has passed B.A.Examination with atleast 45% marks in any of the Social Science subjects shall also be eligible to take up M.A. (Public Administration).</p>

Department of Sociology		
M.A. (Sociology)	35	<p>a) B.A. (Hons.) in Sociology. OR</p> <p>b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Sociology with atleast 50% marks in the aggregate. OR</p> <p>c) First Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Sociology. OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as equivalent. Note : A candidate who has passed B.A. Examination with Sociology or an allied subject such as Psychology, Political Science, Economics, History & Geography as one of the subjects with 45% marks in aggregate and 45% marks in Sociology or allied subject mentioned above shall be eligible to take up M.A. (Sociology).</p>
Department of Geography		
M.A. (Geography)	40	<p>a) B.A. (Hons.) in Geography. OR</p> <p>b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Geography with atleast 50% marks in aggregate. OR</p> <p>c) First Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Geography. OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as equivalent.</p>
P.G. Diploma in Remote Sensing & Geographic Information System	15	<p>Post Graduate in Geography from a recognized University with a minimum of 50% marks.</p>

Department of Defence & Strategic Studies		
M.A. (Defence Studies)	20	<p>a) B.A. (Hons.) in Military Science. OR</p> <p>b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Military Science with atleast 50% marks in the aggregate. OR</p> <p>c) Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Military Science. OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as equivalent.</p>
Department of Library & Information Science		
M.L.I.Sc.	40	<p>A person who has passed graduation in any stream with 45% marks in aggregate/ pass marks in PG Degree in any descipline of this university. SC/ST candidates possessing only minimum pass marks in the qualifying exam shall be eligible for admission. OR</p> <p>Who has passed any other equivalent examination recognised by MDU Rohtak with the same eligibility criteria as given in sub clause (i) above.</p> <p>Provision for lateral entry into third semester : who has passed 1st & 2nd sem. of integrated M.L.I.Sc. course of this University or B.L.I.Sc. one year programme of this University or other University recognised as equivalent to this university.</p> <p>Note :</p> <p>Admission to 3rd semester under lateral entry scheme shall be subject to availability of seats in the semester.</p>
Faculty of Education		
Department of Education		
M.A. (Education)	40	<p>a) B.A. (Hons). in Education. OR</p> <p>b) B.A./B.Sc./B.Com. (Hons.) in a subject other than Education with atleast 50% marks in the aggregate. OR</p> <p>c) Bachelor's Degree with atleast 50% marks in aggregate or 45% marks in the subject of Education. OR</p> <p>d) Shastri examination (new scheme) of three year duration of this University in the manner prescribed at (a) and (b) above. OR</p> <p>Any other examination recognised by this University as equivalent.</p>

Department of Physical Education

**Master
of Physical
Education
(M.P.Ed.)**

30

B.A./B.Sc./B.Com. of this University or an examination recognized as equivalent thereto with atleast 45% marks in aggregate and having passed English as one of the subjects, except for B.Sc. and B.Com.

OR

B.A. with Health & Physical Education as one of the subjects in the three year degree course with atleast 50% marks in the aggregate.

OR

Bachelor of Physical Education (B.P.E) three year degree course, B.Sc. (Physical Education, Health Education & Sports) with atleast 50% marks in aggregate.

OR

B.S.H. and P.E. five year course with atleast 50% marks.

AND

The candidate has taken part in the Inter-University Zonal or All India Inter University/Sr. National tournaments in the games and sports recognised by the Inter-University Sports Board (AIU).

AND

The candidates are required to qualify the Physical Efficiency Test (Canadian test). However, there shall be no marks for this test. (P.E.T. will not be applicable in the categories Industrial Sponsored candidates/ NRI). Candidates failing in Physical Efficiency Test will not be called for counselling.

AND

Provided that a candidate must possess the gradation certificate (other than University tournaments) from their respective sports department of their states, on the basis of his/her representation/ position at National/Inter-national /Zonal/State level tournaments in the games recognized by A.I.U. from time to time.

Note : Weightages for University Sports Certificates shall be given as per appendix 'K' and such candidates need not furnish gradation certificates but in case of all the National/ Inter national/States tournament certificates, they are required to be the part of gradation certificate i.e. National/International/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. (Guidelines for sports weightages are given at appendix 'K')

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/

		<p>All India University/ Zonal Inter-University tournaments in Games recognised and adopted by IUSB of India will be considered.</p> <p>5. The participation/position achieved by a candidate in any tournaments organised 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.</p> <p>6. International Tournaments other than Olympic Game, World Championship, Asian games, and Asian Championship, Common Wealth games, World University games and SAARC games, which are conducted by respective recognized sports federations/associations, will only be considered for weightage and eligibility.</p> <p>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.</p> <p>8. Canadian Test :</p> <p>(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 meter.</p> <ol style="list-style-type: none"> 1. 10 feet long jump 2. Seven times crossing over the width of 5 river/pit 3. Vaulting Horse of 4 8 height 4. Forward roll on mat 5. Crossing over the hurdle of 3' height 6. Carrying two buckets of sand upto finishing line 25 m.away. <p>(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.</p> <ol style="list-style-type: none"> 1. 8 long jump 2. Five times crossing over the width of 4 river/pit 3. Vaulting Horse of 3 2 -height 4. Forward roll on mat 5. Crossing over the hurdle of 2 height
--	--	---

<p>Physical .P.Ed.)</p>	<p>50</p>	<p>6. Carrying two buckets of sand upto (2/3 filled) finishing line 20 m.away.</p> <p>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.</p> <p>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.</p> <p>(i) If a candidate commits two faults, he/she will not be allowed for re-test, whereas, if only one fault is committed by the candidate, he/ she will be given one more chance, provided he/ she completes the test within the prescribed time. Third chance will not be given under any circumstances.</p> <p>(ii) Hurdle should be crossed without being knocked down. If a candidate leaves the test incomplete, he/she will be disqualified and will not be given any chance (if any candidate falls down or slips while performing the test, he/she must complete the test and should not drop out in between and no extra chance would be given in such cases.)</p> <p>(iii) Candidates not completing the test within prescribed time will not be called for counselling.</p> <p>B.A./B.Sc./B.Com. of this University or an examination recognised as equivalent thereto with atleast 45% marks in aggregate and having passed English with 45% marks as one of the subjects, except for B.Sc. and B.Com.</p> <p style="text-align: center;">OR</p> <p>B.A. with Health & Physical Education as one of the subjects in the three year degree course with atleast 45% marks in aggregate.</p> <p style="text-align: center;">OR</p> <p>B.Sc. (Physical Education, Health Education & Sports) with at least 50% marks in aggregate.</p> <p style="text-align: center;">OR</p> <p>M.A. in any subject/ M.P.E./ M.P.Ed. or any equivalent post-graduate degree. 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 Physical Efficiency Test will not be called for counselling.</p> <p style="text-align: center;">AND</p> <p>Provided that a candidate must have represented his/her College in Inter College tournaments in the games recognised by IUSB/State Dept. OR</p>
------------------------------------	-----------	--

		<p>Have participation in state level tournament in the recognised games by IUSB/State Sports Department. A candidate who has participated at State Level tournament must also have gradation certificate from the respective State Sports Department. For the students who have participated in Inter College must submit a certificates from their Principal that he/she actually participated in the University tournaments.</p> <p>Note : I Weightages for University Sports Certificates shall be given as per appendix 'K' and such candidates need not furnish gradation certificates but in case of all the National/ States tournaments certificates are required to be the part of gradation Certificate i.e. National/State tournaments 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. (Guidelines for sports weightages are given at appendix 'K'.)</p> <p>Note : II A relaxation of 5% in the eligibility conditions can be given to candidates who have won position at the Inter University level.</p> <p>Note : III Candidates having compartment in the qualifying examinations shall not be allowed admission in Bachelor of Physical Education (B.P.Ed.) course even provisionally.</p> <p>Note : IV Maximum marks obtained in any of the above mentioned examination shall be counted for preparing merit list for admission to B.P.Ed.</p>
Faculty of Law		
Department of Law		
LL.M.	30	A person who has passed with atleast 50% marks in aggregate the LL.B. (Professional) examination of M.D. University, Rohtak or an examination recognised as equivalent thereto shall be eligible to join the 1st year of LL.M. Course.
MDU PGRC Meerpur (Rewari)		
M.A. History	40	As for M.A. History at page 22 of this H.B.I.
M.A. English	40	As for M.A. English at page 14 of this H.B.I.
M.Sc. Maths	40	As for M.Sc. Maths at page 17 of this H.B.I.
M.Com.	40	As for M.Com at page 21 of this H.B.I.

ELIGIBILITY

FOR ADMISSION TO UNDER GRADUATE COURSES

Evidence of required academic performance must be in the form of certified transcripts in English listing all the courses with the grades or marks earned. Transcripts in languages other than English are not acceptable. Applicants for any of the Under-Graduate Course must have completed 12 years of schooling. A student seeking admission to an Under-Graduate Course must fulfill any of the following requirements:

1. General Certificate of Education Examination of U.K. with at least 5 principal passes at "O" Level and 2 principal passes at "A" level (seven in all).
OR
2. Final School Certificate Examination held after 12 years of schooling or any other 12 grade examination considered equivalent to Senior Secondary School Certificate Examination (12 years) of Board of School Education, Haryana, Bhiwani, India.
3. Pre-University examination (2 years after 10 years of schooling of any recognized Indian University/Board).
4. East African Certificate of Education/West African School Certificate Examination and with at least two subjects at Principal/Advanced level of the Higher School Certificate Examination or any Diploma of one year duration of any recognized University/Board held after the final School Certificate Examination.

FOR ADMISSION TO POST GRADUATE COURSES

For admission to a post-graduate programme of studies in any discipline one must have completed 12 years of formal education at the school level followed by a Bachelor's Degree of at least 3 years' duration. However, the admission to post-graduate courses is rather restricted and the applicant should have an excellent academic record to stand a fair chance for admission. Further, the admissions to general seats of post graduate courses (Course-wise) are made through the entrance test conducted by the University well before the commencement of the academic session on the basis of merit in the qualifying examination. But the admissions against the additional seats over and above the total intake (course-wise) for foreign candidates will be made strictly on the basis of merit in the qualifying examination and the applicants i.e. foreign students are not required to appear in the entrance test.

EQUIVALENCY/RECOGNITION OF EXAMINATIONS

All the examinations of the Foreign Universities/Boards/Examining Bodies which have been recognized by the Association of Indian Universities (AIU), New

Delhi are recognized by the M.D.University for the purpose of admission to higher courses.

FOR ADMISSION TO M.PHIL AND PH.D. COURSES

Maharshi Dayanand University, Rohtak also offers M.Phil. in eighteen courses and Ph.D. Courses in almost in all Departments/Faculties. Number of seats in these courses is limited and is decided by the respective Departments/Faculties on the basis of academic record along with a detailed research proposal. The minimum admission requirement for a research degree (Ph.D.) is a Master's Degree with atleast 55% marks in the aggregate in the subject concerned or in an allied subject or a Master of Philosophy Degree (M.Phil.) from any Indian University or any other Degree recognized as equivalent to it. The admission to the Ph.D. in the respective departments will be made as per Ph.D. ordinance according to UGC Guidelines.

ACADEMIC CALENDER

A POST GRADUATE AND UNDER GRADUATE COURSES INCLUDING BBA, BCA/B.SC. AND B.COM. (SEMESTER SYSTEM)

Admissions	01-07-2010 to 15-07-2010
Teaching: Odd Semesters	16-07-2010 to 30-11-2010
Examinations	01-12-2010 onwards
Winter Vacation	17-12-2010 to 31-12-2010
Teaching: Even Semesters	01-01-2011 to 30-04-2011
Examinations	02-05-2011 onwards
Summer Vacation (2010-11)	07-05-2011 to 30-6-2011

NOTE:

In case results of even Semesters are not declared in time, provisional admissions in case of ongoing semesters may be made and classes may commence w.e.f. 16 July, 2010

B UNDERGRADUATE COURSES (ANNUAL SYSTEM)

Admissions	01-07-2010 to 15-07-2010
1st Term	16-07-2010 to 16-12-2010
Winter Vacations	17-12-2010 to 31-12-2010
2 nd Term	01-01-2011 to 31-03-2011
Examinations	01-04-2011 onwards
Summer Vacations (2010-11)	07-05-2011 to 30-06-2011

NOTE:

- 1. The next academic session 2011-12 will start from 1st July, 2011.**
- 2. The Degrees shall be awarded within 180 days from the date of notification result.**

ADDITIONAL SEATS FOR FOREIGN STUDENTS

There is a provision to create 15% additional supernumerary seats for foreign candidates in each University Teaching Department with the consent of the Head of the Department, out of which 5% seats shall be earmarked for the Children of Indian Workers in the Gulf countries and South East Asia. However, these seats will not be filled up, if foreign candidates/children of Indian Workers in Gulf Countries and South East Asia are not available. Annual Fee Structure for Foreign Students seeking admission in various courses run in the University Teaching Departments w.e.f. the session 2008-09 will be as under:-

- (a) The students from advanced foreign countries except LOW INCOME COUNTRIES (LIC) [as defined in World Development Report, World Bank]:

<u>Sr.No.</u>	<u>Name of Course</u>	<u>Total Annual Fee</u>
1.	M.Com., M.P.Ed. B.P.Ed., M.Ed.	\$ 1000/-
2.	M.Sc.(Chemistry,Physics,Botany,Zoology,Environmental Science,Bio-technology,Bio-Chemistry,Genetics),MCA, M.Pharmaceutical,LL.M.,LL.B.(annual/semester)courses	\$ 1500/-
3.	Faculties of Humanities, Performing & Visual Arts & Social Sciences;[Hindi,English, Sanskrit Pali & Prakrit, 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-5 year (Module-II)/MBA-2 years	\$ 1250/-
5.	M.Sc.(Statistics), MA (Education)	\$ 800/-
6.	Ph.D. in any stream.	
	i) \$ 200/- from students belonging to developing countries i.e. non-OECD countries	
	ii) \$ 1000/- from students belonging to OECD countries	

- (b) The students from Low Income Countries (LIC) (Appendix –I) may be required to pay annual fee at par with Indian students of General category;

Note: The fees will be charged in equivalent of Indian currency (that is in rupees)

Admissions against these seats will be made strictly on the basis of merit in the qualifying examination and the applicants are not required to appear in the entrance test wherever prescribed.

SCHOLARSHIPS

Maharshi Dayanand University, Rohtak does not have any provision for scholarships to the Foreign Students. However, some scholarships are granted by the Govt. of India under various Schemes. Students are advised to contact the nearest Indian Mission for necessary information about these scholarships. Students may also consult the UNESCO Handbook of Study Abroad which lists some scholarships and the addresses of the institutions which provide such scholarships.

FOREIGN STUDENTS' CENTRE

All eligible applicants seeking admission to courses offered by Maharshi Dayanand University, Rohtak are advised to send their applications on the prescribed form (Appendix-II) available on the University Website www.mdurohtak.com which costs Rs.150/- alongwith duplicate photostat copies of the transcripts/transcript copies (in English version) of the marks sheet of the qualifying examination and letter of the Association of Indian Universities, New Delhi regarding equivalency/recognition of the examination to Advisor, Foreign Students' Centre, Maharshi Dayanand University, Rohtak – 124001. The cost of prescribe form be sent either by demand draft in favour of Finance Officer, M.D. University, Rohtak OR by paying cash to the University Cashier. Office of the Foreign Students Centre is located at the ground floor of the Administrative Block adjacent to the o/o the Registrar. If the applicant is found eligible and fulfills all the qualifications and other conditions, the University will issue provisional admission letter to the candidate. No foreign student will be admitted to this University without a passport and valid visa. However, a foreign student is also required to submit AIDS Certificate at the time of admission.

All private affiliated colleges as well as University Teaching Departments should obtain eligibility certificate of Foreign Students from Foreign Students Centre before their admission.

The admission of foreign students to Medical and Engineering Colleges is undertaken by the Ministry of External Affairs, Govt. of India, New Delhi and to B. Pharmacy/Architectural and MBA Courses by the Ministry of Human Resource Development (Department of Education), Govt. of India, New Delhi. A number of seats in these courses are reserved for nationals of various countries. Foreign Students desirous of joining these professional courses should contact the nearest Indian Mission for necessary information.

The applicant will have to deposit the eligibility fee as under while submitting the application (Appendix-II) complete in all respects with the required documents/information for issuance of eligibility certificate:

- | | | |
|----|---|-----------|
| 1. | For all Under Graduate classes: | Rs.1000/- |
| 2. | For all Post Graduate classes: | Rs.1500/- |
| 3. | All technical courses namely MBA,
MCA, MFC including LLB, LLM, B.Ed.,
M.Ed: | Rs.3000/- |
| 4. | Professional courses like B.Pharma,
Engineering, | Rs.5000/- |
| 5. | Any degree after P.G. courses like
M.Phil, Ph.D. etc.: | Rs.2500/- |

	DEGREE COLLEGES
1	Adarsh Mahila Mahavidyalaya,Bhiwani
2	Apeejay Saraswati College for Girls,Ch.Dadri (Bhiwani)
3	B.L.Jindal Sui wala College,Tosham(Bhiwani)
4	Govt. College,Bhiwani
5	Govt.Girls College,Bhiwani
6	Govt. College, Bound Kalan(Bhiwani)
7	Govt. College,Loharu(Bhiwani)
8	Seth Megh Raj Jindal Govt. College,Siwani(Bhiwani)
9	J.V.M.G.R.R. College,Ch.Dadri(Bhiwani)
10	Vaish College,Bhiwani
11	Degree College for Women Jho-jhu Kalan,(Charkhi Dadri)Distt.Bhiwani.
12	Ch.Bansi Lal Govt. College for Women,Tosham, Distt.Bhiwani
13	Govt. College for Women,Tosham,Bhiwani
14	Aggarwal College, Ballabgarh (Faridabad)
15	DAV Centenary College, Faridabad
16	GGDSD College, Palwal (Faridabad)
17	Govt. College for Women, Faridabad
18	Govt. College, Hodal (Faridabad)
19	Govt. College, Tigaon (Faridabad)
20	KL Mehta D.N. College for Women, Faridabad
21	Maharani Kishori Memorial Kanya Mahavidyalya, Hodal (Faridabad)
22	Pt. JLN Govt. College, Faridabad
23	Saraswati Mahila Mahavidyalaya, Palwal (Faridabad)
24	Maa Omwati Degree College,Hassanpur, Distt.Faridabad
25	Vivekanand Institute of Professional Studies,Sector-16,Faridabad
26	NIAM Institute of Applied Management,Sector-37,Faridabad
27	Dronacharya Govt. College, Gurgaon
28	Govt. College, Gurgaon
29	Govt. College, Sector-9, Gurgaon
30	Govt. College, Jatauly Hailey Mandi (Gurgaon)
31	Govt. College, Nagina (Gurgaon)
32	Govt. College, Sidhrawali (Gurgaon)
33	H.L. Goyal Govt. College, Tauru (Gurgaon)
34	Nirankari Baba Gurbachan Singh Memorial College, Sohna (Gurgaon)
35	Sh.Shanti Sagar Jain Kanya Mahavidyalya, Ferozpur Jhirka, Gurgaon
36	YMD College, Nuh (Gurgaon)
37	J.K.Business School, Bhondsi, Gurgaon
38	Govt. College, Badli (Jhajjar)

39	Govt. College, Dubaldhan (Jhajjar)
41	Govt. College, Jhajjar
42	Maharaja Aggarsen College for Women, Jhajjar
43	Vaish Arya Kanya Mahavidyalya, Bahadurgarh (Jhajjar)
44	Govt.College Birohar,Distt.Jhajjar
45	Govt. College, Dujana (Jhajjar)
77	Govt. College for Women, Mohindergarh
46	Govt. College for Women, Narnaul (Mohindergarh)
47	Govt. College, Ateli (Mohindergarh)
48	Govt. College, Krishan Nagar (Mohindergarh)
49	Govt. College, Mohindergarh
50	Govt. College, Nangal Chaudhary (Mohindergarh)
51	Govt. College, Narnaul (Mohindergarh)]
52	Shri Krishana Govt. College, Kanwali
53	Pitaman Kahan Singh Degree College,Kanina,Distt.Mohindergarh
54	Shri Krishna Sports College,Vill.Pali Distt.M.Garh
55	Ahir College, Rewari
56	Govt. College Nahar (Rewari)
57	Govt. College, Bahadurgarh (Jhajjar)
58	Krishan Lal Public College, Rewari
59	Govt. College, Bawal (Rewari)
40	Public Girls College, Rewari
60	DAV Girls College, Kosali (Rewari)
61	A.I. Jat Heroes Memorial College, Rohtak
62	Gaur Brahman Degree College, Rohtak
63	Govt. College for Women, Rohtak
64	Govt. College, Meham (Rohtak)
65	Maharani Kishori Jat Kanya Mahavidyalya, Rohtak
66	Saini College, Near Police Line, Rohtak
67	Sat Jinda Kalyana College, Kalanaur (Rohtak)
68	Shri Baba Mast Nath College of Modern Sciences, Asthal Bohar (Rohtak)
69	Shri Lal Nath Hindu College, Rohtak
70	Sir Chhotu Ram Govt. College for Girls, Sampla (Rohtak)
71	Govt. College for Boys, Rohtak
72	Vaish College, Rohtak
73	Vaish Mahila Mahavidyalya, Jhajjar Road, Rohtak
74	Chhotu Ram Arya College, Sonapat
75	Gita Vidya Mandir Girls College, Sonapat
76	Hindu College for Girls, Sonapat
78	Hindu College, Sonapat

79	Kanya Mahavidyalya, Kharkhoda (Sonepat)
80	Tau Devi Lal Govt. College for Women Murthal(Sonepat)
81	T.R. Girls College, Sonepat
82	CCAS Jain Girls College,Ganaur, Distt. Sonepat
83	Ch.Dhajja Ram Janta Mahavidyalya,Butana,Sonepat
84	Govt. College, Gohana (Sonepat)
	ENGG. COLLEGES
1	Bhiwani Institute of Technology & Science,Kharakhari By Pass,Bhiwani
2	B.R.C.M.College of Engineering,Behal (Bhiwani)
3	Lingyas Institute of Management and Technology, Vill. Nauchauli (Faridabad) (converted into University)
4	Technological Inst. Of Textile Sciences, Bhiwani.
5	Institute of Technology of Sciences, 5 KM Stone,Bhiwani Rohtak Road,Paluwas, Distt.Bhiwani
6	AI-Flah School of Engineering, Village Dhauj, Sohna Road, Faridabad
7	B.S.Anangpuria Institute of Technology & Management,Alampur,Faridabad
8	Career Institute of Management & Technology, Sector 43, Faridabad (Converted into University)
9	YMCA Institute of Engineering, Faridabad
10	Manav Rachna College of Engg.Sector-43,Faridabad
11	Gold Field Institute of Technology & Management,Chhainsa Ballabgarh,Faridabad
12	Advanced Institute of Technology & Management, Aurangabad,Tehsil Hodal,Distt.Faridabad
13	Echelon Institute of Technology Kabulpur,Khadar Patti Parvarish, Neahrpur, Faridabad
14	Applied College of Management & Engineering,at 72 Km Stone,NH-2, Vill,Mitrol, Distt, Faridabad
15	Brown Hills College of Technology,Dhauj, Distt. Faridabad
16	Gopal Sharma Modern Vidya Niketan Institute of Engineering & Technology, Palwal,Distt.Faridabad
17	Rao Pahlad Singh College of Engineering & Technology, Vill.Balana,Distt.Mohindergarh
18	Aravali College of Engineering & Management, Vill.Jasana,Faridabad
19	Les Fills M.V.N.Institute of Engineering & Technology, 74 th KM Stone,National Highway-2,Faridabad
20	Advanced Institute of Technology & Management for Women, Vill.Aurangabad,Tehsil Hodal,Distt.Faridabad
21	Shri Ram College of Engineering & Management, Vill.Aurangabad,Tehsil Hodal, Distt.Faridabad
22	Lingaya's Institute of Technology & management for Women,Kanwara,Old Faridabad,Jasana Road,Faridabad
23	Delhi College of Technology & Management, 77 th KM Stone, NH-2,Gudhrana, Hodal, Distt.Faridabad
24	Satya College of Engineering & Technology,Vill.Mitrol,Tehsil-Hodal,Distt.Faridabad

25	NGF College of Engineering & Technology, Aurangabad, Tehsil-Hodal Distt.Faridabad
26	Rawal Instt. of Engineering & Technology, sohana Road, Faridabad, Near Village Zakopur, Ballabgarh, Faridabad.
27	Ishwar Institute of Technology & Research, village Ghurasan, Post Office Tigaon Ballabgarh, Faridabad.
28	Delhi Institute of Technology Management & Research Ballabgarh, Faridabad, Haryana
29	J.B. Knowledge Park, Gram Manjhavali, Tehsil Ballabgarh, Faridabad, Haryana.
30	Anupama College of Engineering, Bhora Kalan, Delhi Jaipur Road, Gurgaon
31	Apeejay College of Engineering, Sohna Palwal Road, Gurgaon
32	Dronacharya College of Engineering, Farukh Nagar, Gurgaon
33	Institute of Technology & Management, Sector 23, Gurgaon
34	Gurgaon Institute of Technology & Mgt. Bilaspur Taurau Road, Gurgaon. 2279500
35	KIIT College of Engineering, Maruti Kunj Road Sohna Road, Bhondsi, Gurgaon
36	Gurgaon College of Engineering, Bilaspur-Tauru Road, Gurgaon
37	B.M.College of Technology & Management, Vill.Hari Nagar(Dumha), Farukh Nagar, Distt.Gurgaon
38	World College of Technology & Management, Farukh Nagar-Haley Mandi Road, Gurgaon
39	Global Institute of Technology & Management, Khera Khurampur, Farukhnagar, Hailimandi Road, Gurgaon
40	Gurgaon College of Engineering for Women, Bilaspur Tauru Road, Gurgaon
41	Savera Educational Trust Group of Institutions, 1 KM Stone, Haily mandi road, Farookhnagar, gurgaon, Haryana.
42	Institute of Information Technology & Management, Silani village, Nh-71B, Gsurgaon, Haryana-122001.
43	Ganga Institute of Technology & Management for Women, Vill. Kablana, Distt.Jhajjar
44	PD Memorial College of Engineering, Vill. Sarai Aurangabad, Bahadurgarh (Jhajjar)
45	Haryana Institute of Technology, Vill.Ashoda, Tehsil Bahadurgarh Distt.Jhajjar
46	Management Education and Research Institute(MERI) Asanda, Near Sampla, Distt. Jhajjar
47	Rattan Institute of Technology & Management, Vill. Saveli, Tehsil-Hodal, Distt.Faridabad
48	Sat kabir Institute of Technology 7 Mgmt., VPO Ladrawan, Tehsil Bahadurgarh, Jhajjar.
49	P.D.M. college of Engineering for Women, village-Sarai Aurangabad, Bahadurgarh (Distt.-Jhajjar)
50	World Institute of Technology, 8 KM Stone Palwal Road, Sohna Bhirawati, Mewat
51	Mewat Engineering College, Mewat,, Moosa Palla, distt. Mewat, Haryana.
52	DAV College of Engineering & Technology, Kanina (Mohindergarh)
53	Suraj College of Engineering & Technology Bucholi Road, Mohindergarh

54	Yaduvanshi College of Engineering & Technology for women , Tehsil V.P.O. Patikara Narnaul, Haryana
55	K. D.college of engineering & Technologyfor women, Pali Tehsil & distt. Mohindergarh.
56	Somany Institute of Technology & Management, Rewari
57	Mata Raj Kaur Institute of Engineering & Technology, village Gangoli, P.O. Saharanwas, distt. Reward.
58	University Institute of Engineering & Technology, MDU,Rohtak
59	Shri Baba Mast Nath College of Engineering, Asthal Bohar (Rohtak)
60	Vaish College of Engineering, Rohtak
61	Sat Priya Institute of Engg. & Technology, 0.5 Km. Mile Stone,Jind Road,Rohtak
62	Matu Ram Institute of Engineering & Management Opp.AIJHM College,Delhi Road,Rohtak
63	Rohtak Institute of Engineering & Management, 5 KM Rohtak Panipat Road, NH-71 A,Rohtak
64	R.N.Engineering & Management College for Women,Vill.Makrauli Kalan,Rohtak Gohana Road,Rohtak
65	Sat PriyaSchool of Architecture and Design, Rohtak Haryana .
66	Bhagwan Parshu Ram College of Engg.Gohana(Sonepat)
67	BM Institute of Engineering & Technology, Fazilpur, Sonapat
68	Hindu College of Engineering, Sonapat
69	Sh.Balwant Technology & Management ,Vill.Pallri,Sonepat
70	Delhi Institute of Technology & Management, Baraut, Ganaur,Sonepat
71	Royal Institute of Management & Technology, Vill.Chidana, Tehsil-Gohana,Distt.Sonepat
72	Tek Chand Mann College of Engineering, Chirsami,Ganaur,Distt.Sonepat
73	Darsh Institute of Engineering & Technology,VPO Kailana,Gohana, Panipat Road,Gohana,Distt.Sonepat
74	Bharat Institute of Technology, Sonapat-Gohana Road, Naina Tatarpur, Distt. Sonapat
75	South Point Women Institute of Engineering & Technology, Vill.Jawahari,Sonepat
76	Mahaveer Swami Institute of Technology, Village Jagdishpur, sonapat, Haryana
77	P.M. college of Engineering, village Kami, district Sonapat, Haryana
78	Gateway Institute of Engineering & Technology, vill.Kishora, Tehsil & District Sonapat.
79	Sri Venkateswara Engineering College, 52K.M. NH-1, Village Pipli Khara Tehsil Gannaur Distt. Sonapat
80	Sonipat Institute of Engineering & Management, villageBaghru, district sonipat, Haryana
81	International Institute of Technology and Business, Sonapat, Haryana
	MANAGEMENT INSTITUTES
1	Amity Business School, Panchgaon, Near Manesar, Gurgaon
2	J.V.M.G.G.R.Inst. of Computer Application, Ch.Dadri(Bhiwani).
3	Kidar Nath Aggarwal Inst. Of Mgt.Ch.Dadri (Bhiwani)
4	DAV Institute of Management,NIT Faridabad

5	Faridabad Institute of Technology, Sector 43, Faridabad
6	Institute of Management & Technology, Tigaon Road, Faridabad
7	National Power Training Institute, Sector 33, Faridabad
8	Ramanujan College of Management,Vill.Mitrol, Tehsil Hodal,Distt.Faridabad
9	Sheela Devi Institute of Management & Technology,Vill.Zaffarpur Gharoda,Distt.Faridabad
10	Delhi Global Business School Jasana,Distt.Faridabad
11	Rawal Institute of Management, Vill. Zakopur, Tehsil Ballabgarh, Faridabad
12	Kaling Institute of Management Studies Vill. Chand Pur Tigaon Faridabad
13	Rawal Institute of Computer Application & Advance Technology, Sohna Road, Faridabad
14	KVM Institute of Computer Applications Ladhot Road,Rohtak
15	Kamrah Institute of Information & Technology, Vill. Bhondsi (Gurgaon)
16	Anupama Institute of Management, Bhora Kalan, Delhi Jaipur Road, Gurgaon
17	St.Thomas Management Institute,Vill Jahangirpur,Najafgarh,Jhajjar Road,Jhajjar,
18	Brij Mohan Institute of Management & Technology, Vill. Kharikpur, Yakubpur, Jhajjar
19	S.D.Mewat Institute of Technology & Management V & PO Rawli, Rirozpur Jhirka, Mewat
20	Smt. Shanty Devi College of Management & Technology Vill. Gangoli (Saharanwas)
21	Saheed Capt D.K.Khola College of Management & Technology, Zainabad, Rewari, Haryana
22	Hindu Institute of Management & Technology, Bhiwani Road, Rohtak
23	MRDAV Institute of Management Studies, 5 Km Mile Stone ,Sonapat Road, Rohtak
24	Shri Baba Mast Nath Institute of Management Studies & Research, Asthal Bohar
25	DAV College of Management, VPO, Hassangarh,Tehsil Sampla, Distt. Rohtak
26	Sat Priya Institute of Management Studies & Research,0.5 Km. Mile Stone,Jind Road,Rohtak
27	Vaish Institute of Management & Technology,Behind Railway Station,Rohtak
28	Matu Ram Institute of Mgt. Opp. AIJHM College Delhi Road, Rohtak
29	Ch.S.R. MBA College, Ladhot Road, Rohtak
30	IPJ College VPO Ismaila Rohtak
31	G.V.M.Girls College(for MCA Course),Sonapat
32	Hindu Institute of Management, Sonapat
33	DCS Business School, Mahmoodpur, Gohana, Sonapat
	LIST OF EDUCATION COLLEGES, MDU ROHTAK
1	K.M. College of Education, Bhiwani
2	Govt. College of Education, Bhiwani

3	MLRS College of Education, Ch. Dadri (Bhiwani)
4	J.K. Memorial College of Education, VPO Birhi Kalan Dist. Bhiwani
5	Maharana Pratap College of Education for Women, Vill. Paluwas, Dist. Bhiwani
6	Vigya College of Education, Loharu (Bhiwani)
7	Aditya College of Education, Warehouse Road, Ch. Dadri(BHIWANI)
8	Women College of Education, Jho-Jhu Kalan (Bhiwani)
9	Sant Roshan Lal College of Education(for Women), Vill. Dhani Mahu (Bhiwani)
10	Shri Krishna College of Education, Atela, Charkhi Dadri (Bhiwani)
11	Netaji Subhash Chander Bose College of Education(for Women), Ch. Dadri, Distt. Bhiwani
12	Tagore College of Education, VPO Barwa, Distt. Bhiwani
13	Smt. Santra Devi College of Education, VPO- Samaspur, Tehsil-Ch. Dadri, Distt. Bhiwani
14	Hitkari College of Education, VPO Mandola Distt. Bhiwani
15	H.N. College of Education, VPO-Sanga, Distt. Bhiwani
16	Arya College of Education, VPO-Jhojhu Kalan, Tehsil Ch. Dadri, Distt. Bhiwani
17	Adarsh College of Education, Dhani Ramjas Road, Siwani Mandi, Distt. Bhiwani
18	Haryana College of Education, Vill-Mehrana, PO-Dhani Phogat, Tehsil-Charkhi Dadri,Distt. Bhiwani.
19	MARC College of Education, VPO-Lohani, Distt. Bhiwani
20	National College of Education, Vill- Loharu, Distt. Bhiwani
21	Green Meadows College of Education, Vill- Charkhi, Tehsil-Ch. Dadri, Distt. Bhiwani
22	Aryavart College of Education, VPO- Adampur Dadhi, Tehsil- Ch. Dadri, Distt. Bhiwani
23	Saraswati COE , Mandola, Ch.Dadri-Mohindergarh Road, Bhiwani
24	Pt. Sita Ram Shastri B.Ed Training College, Meham Gate, Bhiwani
25	Y.P.S. Memorial College of Education, Kakroli Sardara, Tehsil-Ch. Dadri, Distt. Bhiwani
26	Major Nafe Singh Kungariya College of Education, VPO- Kungar, Tehsil-Bawanikhera, Distt. Bhiwani
27	Baba Siddhnath College of Education, Village- Bhandwa, PO- Badhra, Distt. Bhiwani
28	Baba Mungipa Vidya Peeth Education College, VPO- Bushan, Tehsil-Tosham, Distt. Bhiwani
29	Venketeshwar College of Education, Vill- Bakhtawarpur, Tehsil-Siwani Mani, Distt. Bhiwani.
30	Hindu College of Education, Loharu
31	B.K. College of Education, Bawani Khera, Distt. Bhiwani
32	K.C.M. Army College of Education, Tigrana Mor, Bhiwani
33	S.D. College of Education, VPO- Isharwal, Tehsil- Tosham, Distt. Bhiwani
34	Bright College of Education, VPO- Kitlana, Distt. Bhiwani
35	Shiv College of Education, Tigaon (Faridabad)

36	M.R. College of Education, Sector-43, Aravli Hills, Faridabad
37	B.S.Anangpuria Institute of Education, Vill Alampur, Faridabad
38	Rise Max College of Education, Vill. Jharsaintly, Faridabad
39	M.K.M. College of Education for Women, Hodel (Faridabad)
40	Al-Flah School of Education & Training, Vill. Dhauj Dist. Faridabd.
41	Lingaya's College of Education, Kanwara, Old Faridabad- Jasana Road, Faridabad
42	Rattan Singh Girls College of Education, Harphala-Seekri (Faridabad)
43	Gold Field College of Education, Village- Chhainsa, Ballabgarh, Distt. Faridabad
44	Aravali College of advanced Studies in Education, Ballabgarh-Sohna Road, Vill. Pali, Distt. Faridabad.
45	Smt. Bhagwani Memorial Institute of Higher Education, Sohna-Samepur Road, Sector-56, Distt. Faridabad.
46	Bhartiyam College of Education, Vill. Panehra Khurd, Ballabgarh, Distt. Faridabad
47	Satyug Darshan Institute of Education and Research(for Girls), Vill & P.O. Bhopani, Lalpur Road, Distt. Faridabad.....
48	Balaji College of Education, Adarsh Nagar, Ballabgarh Distt. Faridabad
49	Advanced Institute of Education, 70 KM Delhi-Mathura Road, Palwal, Distt. Faridabad
50	K.R. College of Education, VPO-Fatehpur Billoch, Tehsil-Ballabgarh, Distt-Faridabad
51	Jagriti Institute of Higher Education, Vill. & P.O. Mohna, Tehsil-Ballabgarh, Distt. Faridabad
52	Aggarwal College of Education, Adarsh Colony, Garhi Road, Hodel, Distt. Faridabad
53	Sai Mohan College of Education, Tigaon Road, Neemka, Distt. Faridabad
54	Jeevan Jyoti College of Education, VPO- Chhajju Nagar, Tehsil- Palwal, Distt. Faridabad
55	Shyam College of Education, Village-Panhera Kalan, PO-Fatehpur Billoch, Tehsil, Ballabgarh, Distt. Faridabad
56	Dehat Vikas Institute of Education and Technology, Bainsrawall Road, Vill- Tigaon Distt. Faridabad
57	SLD Girls College of Education, Vill. Chhaproula, PO- Dhatir, Tehsil- Palwal, Distt. Faridabad
58	Meenakshi College of Education, Ward NO. 9, Kotwal Colony, Mohana Road, Ballabgrah, Distt. Faridabad
59	Maa Omwati College of Education, VPO- Hassanpur, Tehsil-Hodal, Distt. Faridabad
60	Institute of Teacher Education, Immamudin Pur, Ballabgarh, Distt. Faridabad
61	Ramanujan College of Education, Vill- Mitrol, Tehsil- Hodal, Distt. Faridabad
62	St. Luke College of Education, VPO- Chandpu r, Tehsil- Ballabgarh, Distt. Faridabad
63	RLS College of Education, Sidhrawali (Gurgaon)
64	Ch. Partap Singh Memorial College of Education, Sector-34, Hero honda Chowk Market, Gurgaon
65	Starex Institute of Education, VPO Binola , near Bilaspur chowk, Distt. Gurgaon

66	Deen Dayal Rustogi College of Education, Farukh Nagar, Dist. Gurgaon.
67	Sardar Patel College of Education, Farukhnagar (Gurgaon)
68	KIIT College of Education, Bhondsi Distt. Gurgaon
69	Lord Krishana College of Education, Jamalpur, Distt. Gurgaon.
70	Laxmi College of Education, Kasan , Manesar(Gurgaon)
71	B.M. College of Education, Vil. Hari Nagar (Dumha) Tehsil Farukhnagar, Distt. Gurgaon
72	Rao Mohar Singh College of Education, Sector-73, Gurgaon
73	Dayawanti Memorial College of Education, Vill. Pada, Sub-Tehsil, Tauru, Gurgaon
74	Pataudi College of Education, Opp. New Bus Stand, Pataudi (Gurgaon)
75	Rao Neki Ram Memorial College of Education, Pataudi, P.O. Turkapur Bas Padamka, Distt. Gurgaon
76	Rao Dalip Singh College of Education, Vill. Mumtajpur, PO- Bas Padamka, Tehsil-Pataudi, Distt. Gurgaon
77	Maa Saraswati Teachers Training Inst. Vill. Makdola Distt. Gurgaon
78	Sree Shiv Chaitanya College of Education, Main Road, Bhora Kalan, Distt. Gurgaon
79	B.L. College of Education, Wazirpur, Distt. Gurgaon, Haryana
80	Jindal College of Education for Girls, Sohna, Distt. Gurgaon
81	Rao Udmi Ram Memorial College of Education, Vill. Jamalpur, Tehsil-Farukh Nagar, Distt. Gurgaon
82	Drona College of Education, Ravi Nagar, Basai Road, , Distt. Gurgaon
83	Lal Bahadur Shastri College of Education, VPO- Jamalpur, Tehsil-Farukhnagr, Distt. Gurgaon, Haryana
84	Basant Lal Memorial College of Education, VPO- Garhi Harsaru, Distt. Gurgaon
85	Jhankar College of Education, Main Gurgaon Pataudi Road, Babra Bakipur, PO- Jamalpur, Tehsil-Farukhnagar, Distt. Gurgaon
86	Laxmi College of Education, Rathiwas (Jat) PO-Sidhrwali Distt. Gurgaon
87	Vivekanand College of Education, Village, Jolakha, Sohna, Distt. Gurgaon
88	Rastriya Vidya Education College, Basai Road, Krishan Nagar, Distt. Gurgaon
89	Oxford College of Education, Village- Khuranpur, Farukh Nagar, Gurgaon, Haryana
90	Tsunami College of Education, Garhi Harsaru, Distt. Gurgaon
91	Rao Mohar Singh College of Education, VPO- Jatauli, Haily Mandi, Tehsil-Pataudi, Distt. Gurgaon
92	Vidya Bhavan College of Education, Khurrampur, Farukhnagar, Gurgaon, Haryana
93	Royal Institute of Science and Management, Wazirpur, Distt. Gurgaon
94	R.K. College of Education, VPO- Bhora Kalan, Tehsil- Farukh Nagar, Distt. Gurgaon
95	Rao Ram Singh College of Education, VPO- Bhora Kalan, Tehsil-Farukh Nagar, Distt. Gurgaon
96	D.V.M. College of Education, Vill- Baluda, Post-Sohna, Distt. Gurgaon, Haryana
97	Shri Ram College of Education , VPO- Bhora Kalan, Tehsil- Farukh Nagar, Distt. Gurgaon

98	Viswas COE Pataudi, Distt Gurgaon
99	Vaish Arya Kanya Shikshan Mahavidyalya, Bahadurgarh (Jhajjar)
100	Disha College of Education, VPO M.P. Majra Dist. Jhajjar.
101	P.D.M. College of Education, Sarai Aurangabad(B.garh)
102	Ravindra Bharti College of Education,C/o KSM Public School, Gurgaon Road, Jhajjar
103	Cambridge College of Education(For Women), Vill. Birar, Distt. Jhajjar (Haryana)
104	D.H. Lawrence College of Education for Women, Rohtak Road, Jhajjar (Haryana)
105	Ganga College of Education, VPO-Dujana, Tehsil-Beri, Distt. Jhajjar (Haryana)
106	M.R. Nauhnty College of Education, Vill. Kherka Gujjar, PO Dulhera Tehsil-Bahadurgarh Distt. Jhajjar (Haryana)
107	G.S. College of Education, VPO- Luhari, Distt. Jhajjar (Haryana)
108	Lt. Mahipat Singh College of Education, VPO Sarai Aurangabad, Chhara-Beri Road, Bahadurgarh
109	Pragya College of Education, Vill. Dulhera, Tehsil-Bahadurgarh, Distt. Jhajjar, Haryana
110	Haryana Institute of Education, Asodha, Tehsil- Bahadurgarh Distt. Jhajjar
111	Bhimeshwari Devi College of Education, Baithiyan Panna, Tehsil, Beri, Distt. Jhajjar
112	Ganga Institute of Education, 20 K.M. Stone, Jhajjar Bahadurgarh Road, Vill- Kablana, Tehsil & Distt- Jhajjar
113	Ranjit Singh Memorial College of Education & Technology, VPO Chhara, Distt. Jhajjar
114	M.D. College of Education, Sarai Aurangabad, Jhajjar Road, P.O. Bahadurgarh, Distt. Jhajjar
115	A.S. Kharb Memorial College of Education, VPO Kasni, Distt. Jhajjar
116	M.R.College of Education, VPO Hassanpur Distt. Jhajjar
117	H.D. College of Education, VPO- Sahlawas, Tehsil & Distt. Jhajjar
118	Adarsh College of Edu, VPO Dadanpur, Distt. Jhajjar
119	Shri Sai Baba College of Education, VPO- Jhangirpur, Distt. Jhajjar
120	Rao Nihal Singh College of Education, VPO- Lohari, Distt. Jhajjar
121	Netaji Subhash College of Education, VPO- Jhangirpur, Distt. Jhajjar
122	S.D. Memorial College of Education, Near Village- Jondhi, Chhara Road, Jhajjar, Haryana
123	Sarvodaya College of Education, Khanpur Khurd, Matenhel, Distt. Jhajjar
124	M.T. College of Education, VPO- Kharhar, Distt. Jhajjar
125	Maa Ganga College of Education, Gomala Road, VPO- Dujana, Tehsil-Beri, Distt.Jhajjar
126	Paramount College of Educaiton, VPO- Chhuchhakwas, Distt. Jhajjar
127	D.S.Arya College of Education, Vill- Patel Nagar, PO- Bahadurgarh, Distt. Jhajjar
128	Modern College of Education, Jhajjar Road, Bahadurgarh, Distt. Jhajjar
129	Govt. College of Education, Narnaul (Mahendergarh)
130	Shri Krishna College of Education, Pali, Mohindergarh.

131	Shri Ganesh College of Education, Nagal Sirohi, Dist. Mahendergarh.
132	Yaduvanshi College of Education, Bucholi Road, Mahendergarh
133	Sanskriti Institute of Education and Technology, Amarpur Jorasi, Distt. Mahendergarh.
134	Baba Jai Ram Das College of Education, VPO Pali, Distt. Mohendergarh
135	Maharana Pratap College of Education, Vill. & PO Dhanonda, Distt. Mahendragarh
136	Sant Jai Ram Das Memorial College of Education, VPO Pali, Distt. Mohendergarh
137	Shri Ram College of Education, Diwan Colony, Near DSP Office, Mohindergarh (Haryana)
138	Rao Sultan Singh College of Education, Nimbhera, Tehsil & Distt. Mohindergarh
139	Saraswati College of Education, Kanina Road, Sehlang, Distt. Mohindergarh (Haryana)
140	C.L. College of Education, Singhana Road, Near Canal Colony, Narnaul, Distt. Mohindergarh
141	B.S. College of Education, Kultajpur Road, Khsra No. 2922/2, Narnaul Distt. Mohindergarh
142	Rao Lal Singh College of Education, Garba Road, Block-Kanina, Distt. Mohindergarh
143	Yaduvanshi College of Education, VPO- Patikra, Tehsil Narnaul, Dist. Mohindergarh
144	Rajesh Pilot Memorial College of Education, Vill-Nayan, P.O. Thanwas, Tehsil-Narnaul Distt. Mohindergarh
145	Rao Pahlad Singh College of Education, Revenue Estate Khatod, Satnali Road, Distt. Mohindergarh
146	Saraswati College of Education, Majra Kalan, Distt. Mohindergarh
147	M.R. College of Education, Mitterpura Chowk, Miterpura, Tehsil- Narnaul, Distt. Mohindergarh
148	Happy College of Education, Dulana Road, Mohindergarh
149	Shri Krishan College of Education, Near Rao Tula Ram Chowk, Mohindergarh
150	Rao Jai Ram College of Education, VPO Beri Bundabai Nagar, Ateli Road, Mohindergarh
151	R.P.S. College of Education, Vill. Khor, P.o. Ateli, Distt. Mohindergarh
152	Ganpati College of Education, Vill- Bhuri, P.O. Gujarwas, Tehsil- Narnaul, Distt. Mohindergarh
153	Suraj College of Education, Vill.&PO Bucholi, Distt. Mohindergarh
154	Gaurav College of Education, Vill- Azam Nagar, PO- Dharsu, Tehsil- Narnaul, Distt, Mohindergarh
155	Tagore College of Education, Vill. Majra Khurd, Tehsil & Distt. Mohindergarh
156	Rao Mool Chand College of Education, Vill- Khatoti Khurd, P.O. Hamidpur, Tehsil-Narnaul Distt. Mohindergarh
157	Pitamah Umda Singh College of Education, VPO- Dhanaunda Tehsil Kanina, Distt. Mohindergarh
158	Guru College of Education, VPO- Satnali, Tehsil & Distt. Mohindergarh
159	Bhartiya College of Education, Chamdhera Road, Mohindergarh, Haryana
160	Shiksha Bharti College of Education, Sisoht, Distt. Mohindergarh

161	Baba Jai Ram Dass College of Education, Khatod, Distt. Mohindergarh
162	K.D. College of Education, Vill- Dhani Bhatuta, Tehsil- Narnaul, Distt. Mohindergarh
163	K.D. College of Education, VPO- Pali, Distt. Mohindergarh
164	Arya College of Education, Vill. Pall, PO-Barawas, Distt. Mohindergarh
165	B.R. College of Education, VPO- Sehlang, Distt. Mohindergarh
166	Modern College of Education, Gomala Road, VPO- Bhojawas, Distt. Mohindergarh
167	Ganpati Institute of Education & Technology, Vill- Karoli, PO- Bashirpur, Tehsil-Narnaul, Distt. Mohindergarh
168	Swami Vivekanand College of Education, Vill- Mehrampur, PO- Dharsoon, Tehsil- Narnaul, Distt. Mohindergarh
169	Baba Kheta Nath College of Education, VPO- Sihma, Tehsil-Narnaul, Distt. Mohindergarh
170	Aravali College of Education, VPO- Karota, Tehsil- Narnaul, Distt. Mohindergarh
171	Aravali College of Education, VPO- Khod, Tehsil-Ateli, Distt. Mohindergarh
172	Shri Ganpati Institute of Edu & Technology, Vill Fezabad, P.O. Hudina, Tehsil Narnaul, M/Garh
173	Guru Daronacharya COE, Vill Dhani Kirarod, P.O. Dharsu, Tehsil Narnaul, M/Garh
174	S.J. Institute of Education & Technology VPO Pali Panihara, Distt. Mahendergarh
175	Sarabati COE, Gosala Road Mahendergarh
176	Shri Shanti Sagar Jain College of Education for Girls, Mewat
177	Chanderawati College of Education, VPO- Tauru, Distt. Mewat
178	Saraswati Vidya Mandir College of Education, Ferozepur Zirka, Distt. Mewat
179	Rao Adal Singh College of Education, Vill. Khatiwas, Post & Tehsil- Tauru, Distt. Mewat
180	Sehrawat Degree College of Education, VPO- Hathin, Distt. Nuh (Mewat), Haryana
181	RBS College of Education, Rewari
182	S.P. College of Education, Rewari
183	Rao Abhay Singh College of Education, Gangoli (Saharanwas) Dist. Rewari
184	Swaranjali College of Education, Deviaws, Bithywana Chowk, Rewari
185	A.M. College of Education, VPO- Majra Sheoraj, Distt. Rewari
186	Saheed Capt. D.K. Khola College of Education, VPO-Zainabad, Distt. Rewari
187	Progressive Learning College of Education, 7 KM Miles Stone, Rewari- Delhi Road, Vill. Jaunawas Distt. Rewari.
188	Krishana College of Education, Nahar Road, Railway Station, Kosli, Distt. Rewari
189	J.R. Memorial College of Education, Near uma Bharti Senior Secondary School, Jhajjar Road, Rewari
190	Happy College of Education, Kosli Railway Station, PO-Kosli, Distt. Rewari, Haryana
191	Rao Khem Chand College of Education, VPO-Bohatwas Ahir, Tehsil & Distt. Rewari

192	Rao Ranjeet Singh College of Education, Vill- Bodia Kamalpur, Distt. Rewari
193	Vivekanand College of Education, VPO- Dahina, Distt. Rewari, Haryana
194	Krishna Adarsh College of Education, Village- Bhotwas, PO-Jatusana, Distt. Rewari.
195	K.L. College of Education, Vill- Dohki, PO-Bikaner, Distt. Rewari
196	Baba Mohan Dass College of Education, Vill- Motla Kalan, Distt. Rewari, Haryana
197	Mata Vaishnu Devi College of Education, Nagal Mundi, Distt. Rewari
198	Sarv Hind College of Education, VPO- Gurawara, Distt. Rewari, Haryana
199	Modern Indian COE, Vill, Pali, P.O.Kund, Distt Rewari
200	C.R. College of Education, Rohtak
201	Vaish College of Education, Rohtak
202	G.B. College of Education, Rohtak
203	Sharvan Inst. Of Rehabilitation for Mentally Retarded Persons, Gandhi Nagar, Rohtak
204	Vikramaditya College of Education, Morkheri(Rohtak)
205	Shri Balaji College of Education, Sampla (Rohtak)
206	I.P. College of Education, Jasia Dist. Rohtak
207	Lord Shiva College of Education, VPO Lahli Dist. Rohtak
208	Kissan College of Education, Meham Bharan Madina Road, Meham, Dist. Rohtak
209	Saraswati Vidya Mandir College of Education, Hissar By Pass, Meham (Rohtak)
210	S.J.K. College of Education, Kalanaur, Distt. Rohtak
211	K.V.M. College of Education, Ladhot Road, Rohtak.
212	D.A.V. College of Education, Hassangarh (Rohtak)
213	MR DAV College of Education, MR DAV Campus, 5 th KM Stone, Sonapat Road, Rohtak.
214	Sat Priya College of Education, 0.5 KM Mils Stone, Jind Road, Rohtak
215	I.P.S. College of Education Research & Technology, Jind Road, Near Jind Bye Pass, Nehru Colony, Rohtak
216	Yash College of Education, VPO- Rurkee, Distt. Rohtak
217	St. Paul College of Education, Behind New Bust Stand, Rohtak
218	R.K. College of Education, 21 KM Stone, Sonapat Road, Humayunpur, Distt. Rohtak
219	R.D. College of Education, VPO-Atail, Atail Sampla Road, Tehsil-Sampla, Distt. Rohtak
220	V.B. College of Education, Jind Bye Pass, Rohtak
221	Green Valley College of Education, VPO-Titoli, Distt. Rohtak
222	Rashtriya College of Education, Opp. Sir Chhotu Ram Sports Stadium, Sonapat Road, Rohtak
223	Sanskriti College of Education, 6 Milestone, Gohana Road, Rohtak
224	Narayana College of Education, VPO- Kutana, Shastri Nagar, Rohtak
225	Arya College of Education, VPO- Pharamana, Distt. Rohtak

226	Swami Daya Muni Vidyapeeth College of Education, Kalanaur, Distt. Rohtak
227	J.R. Kissan College of Education, Old Sunder Pura Road, Jind Bye Pass, Rohtak
228	Capt. Hardev Singh College of Education, VPO- Madina, Distt. Rohtak
229	I.P.J. College of Education, VPO-Ismaila, Distt. Rohtak
230	S.S. College of Education, Vill. Kutana, Shiv Nagar, Rohtak
231	Saraswati College of Education, Shora Kothi, Gau Karan Road, Rohtak
232	Saini Institute of Girls Education, Saini High School Road, Chunipura, Rohtak
233	Shri Baba Mast Nath Institute of Educational Training & Research, Asthal Bohar, Distt. Rohtak
234	Sunil Gugnani Memorial College of Education, 5- Mal Godam Road, Rohtak
235	Raj College of Education, VPO- Brahmanwas, Distt. Rohtak
236	Indus College of Education, Indus Public School Campus, Asthal Bohar (Rohtak)
237	Aaryan College of Education, VPO- Lakhn Majra, Distt. Rohtak
238	Inder Prastha Education College, Jind Bye Pass, Near Power House, Rohtak
239	Sheetla College of Education, VPO-Lakhn Majra, Distt. Rohtak
240	I.P.S. School of Management & Education, Jind Road, Near Jind Bye Pass, Rohtak
241	I.B. Women College of Education & Management, Ram Gopal Colony, Near Sector-1 Telephone Exchange, Rohtak
242	Vikramaditya Group of Educational Institutes, VPO- Morkheri, Tehsil-Sampla, Distt. Rohtak
243	S.R. College of Education, IMT, Kheri Sadh, Distt. Rohtak
244	Rama Krishna College of Education, VPO- Chandi, Tehsil- Meham, Distt. Rohtak
245	State Institute for Rehabiulitation Training and Research , Gandhi Nagar Rohtak
246	T.R.College of Education, Sonapat
247	Hindu College of Education, Sonapat
248	Om College of Education, Vill. Khandrai, Teh Gohana, Dist. Sonapat.
249	G.V.M. College of Education for Women, Sonapat
250	Darsh College of Education, Vill. Kailana Taluka Mahmoodur The. Gohana Distt. Sonapat
251	S.S. College of Education, Vill. Mahmoodur The. Gohana Distt. Sonapat
252	Bhagwan Prashu Ram College of Education, Bali Brahman (Gohana) Distt. Sonapat
253	Mukhi College of Education, Vishnu Nagar, Ward No.12, Gohana Distt. Sonapat.
254	South Point College of Education, Purkhas Road, Near Sugar Mill, Sonapat.
255	Bhagwan Mahaveer College of Education at Kundli Distt. Sonapat.:
256	The Krishna Education Research and Technological Institute, Vill-Bhanderi, PO-Madina, Tehsil-Gohana, Distt. Sonapat
257	Ch. Katar Singh College of Education, Gudha Road, Gohana, Distt. Sonapat

258	Shambhu Dayal College of Education, Gohana Road, Sonapat
259	Navyug College for Education, Old Rohtak Road,, Prabhu Nagar, Sonapat
260	D.C. Jain College of Education, Mehlna Road, Sonapat
261	Kirorimal College of Education, Bagpat Road, Khewra, Distt. Sonapat
262	D.C.S College of Education, Mehmoodpur Road, Gohana, Distt. Sonapat, Haryana
263	Shiv Karan College of Education, VPO- Matindu, Distt. Sonapat
264	Modern College of Education, Vishnu Nagar, Gohana, Sonapat
265	Venkteshwara College of Education, VPO-Rajpur, Distt. Sonapat
266	Shiksha Bharti College of Education, VPO-Mohana, Distt. Sonapat, Haryana
267	D.B.M. College of Education, VPO-Madina, Tehsil-Gohana, Distt. Sonapat
268	Geeta College of Education,VPO-Butana Kundu, Tehsil-Gohana, Distt. Sonapat
269	N.S. College of Education, VPO- Lohrara, Distt. Sonapat
270	Ram Jas College of Education, Govind Nagar, Sonapat, Haryana
271	Paradise College of Education, Thana Kalan Road, Kharkhoda, Distt.Sonapat
272	Bharat Vidya Peeth College of Education, VPO- Kasanda, Tehsil-Gohana Distt. Sonapat
273	Mange Ram Womens College of Education, Purkhas, Jawahri Road, Near Railway Crossing, Sugar Mill, Sonapat
274	Harsh College of Education, Purkhas, Sonapat, Haryana
275	Shri Ganesh College of Education, Vill- Bali Brahmanan, Tehsil-Gohana, Distt. Sonapat, Haryana
276	M.R.M College of Education, VPO- Gudha, Tehsil-Gohana, Distt. Sonapat
277	Kirti College of Education, VPO- Anayat, Tehsil- Gohana, Distt. Sonapat, Haryana
278	Aryawart College of Education, Vill- Khanda, Distt. Sonapat
279	Jawahar Lal Nehru College of Education, Near Gudha Road, Behind Kath Mandi, Gohana, Distt. Sonapat
280	Panchsheel Institute of Education, Research & Education, VPO- Jatwara, Distt. Sonapat
281	Sun Rise College of Educatio, Sector-59, VPO- Nangal Kalan, Distt. Sonapat
282	Shree Ram Memorial College of Education, VPO- Bidhlan, Tehsil- Kharkhoda, Distt. Sonapat
283	Pooja Swami Vivekanand COE, Sector -30, Bye Pass Kakroi Road, Sonapat
	D.Ed. Institutes
1.	Distt.Institute of Education & Training (DIET) Birhi Kalan Bhiwani
2.	Distt.Institute of Education & Training (DIET), Pali Sector 16 Faridabad.
3.	Distt.Institute of Education & Training (DIET), Sohna Road, Gurgaon
4.	Distt.Institute of Education & Training (DIET), Hussainpur, Rewari
5.	Distt.Institute of Education & Training (DIET),Dulana Road Mahendergarh
6.	Govt. Elementary Teacher's Training Institute , Ferojpur Namak (Mewat)

7.	Distt.Institute of Education & Training (DIET), Madina Rohtak
8.	Distt.Institute of Education & Training (DIET), Beeswa Meel, Bad Malik Sonepat
9.	NRJ College of Education VPO. Jhojju Kalan Tehsil Charkhi Dadri Distt. Bhiwani
10.	Shivam College of Education.VPO. Lohani Distt. Bhiwani
11.	Eklavya College of Education Badhra Tehsil Charkhi Dadri Distt. Bhiwani
12.	Swastic College of Education, Vill. & Tehsil Tosham Distt. Bhiwani
13.	Marc College of Education VPO. Lohani Tehsil & Distt. Bhiwani
14.	Sant Roshan Lal College of Edu. Vill Dhani Mahu, The. Tosham Bhiwani
15.	Shri Haryana Shekhawati.Brahmcharya Ashram, Meham Gate, Bhiwani
16.	Saraswati College of Education, Vill. Mandoli, PO Kaiyana Tehsil Ch.Dadri, Bhiwani
17.	Women's College of Education, Jhoju Kalan Tehsil Ch.Dadri Distt. Bhiwani
18.	Tagore College of Education Vill Barwa, Tehsil Siwani Agricultural land Bhiwani
19.	Haryana College of Education for women, Vill. Mehrana Post. Dhani Phogat Tehsil Charkhi Dadri Distt. Bhiwani
20.	Bhagat Jawahar Mal College of Education. For D.Ed., Khasra No. 160/10474 Vill. Gagarwas Tehsil Loharu, Bhiwani
21.	J. K. Memorial College of Edu, Barsana Mod VPO Birhi kala The. Ch. Dadri, Bhiwani
22.	Smt. Santra Devi College of Edu, VPO Samaspur Tehsil Ch. Dadri, Bhiwani
23.	S.D.College of Education, VPO Isharwal, Tehsil Tosham Distt. Bhiwani
24.	National College of Edu. Vill. Loharu, Bhiwani
25.	Saraswati College of Edu, VPO. Chahar Kalan. Tehsil. Loharu, Bhiwani
26.	Adarsh College of Edu, VPO Kairu, The. Tosham, Bhiwani
27.	CR Instt. Of Edu, Vill. Jhanwari, PO Kharkari, Tehsil Tosham, Bhiwani
28.	Adarsh College of Edu, Dhani Ramjas Road Siwani Mandi Distt. Bhiwani
29.	K. N. College of Edu, VPO & Tehsil Ch. Dadri, Bhiwani
30.	H. N. College of Edu, VPO Sanga, Bhiwani
31.	Haryana Coll of Edu. Vill. Mehrana PO Dhani Phogat Tehsil Ch. Dadri, Bhiwani
32.	SDM Teacher Training Instt. Vill. Dadhi Bana PO Adampur Dadhi, Tehsil Ch. Dadri , Bhiwani
33.	Y.P.S.Memorial College of Edu VPO. Kakroli Sardara Distt. Bhiwani
34.	Updesh Elementary Teachers Educational Institute VPO Noonsar Tehsil Loharu, Bhiwani
35.	Aryavart College of Edu. VPO Admpur Dhadi Tehsil Ch. Dadri Distt. Bhiwani
36.	M.L.M. Instt, of Edu, VPO Sohansara, The. Loharu, Bhiwani
37.	Tagore Elementary Teachers Educational Institute VPO Dhigawa Jattan Tehsil Loharu, Bhiwani
38.	Arya Institute of Elementary Teacher Training, VPO. Jhoju Kalan Tehsil Charkhi Dadri Distt. Bhiwani
39.	D.G.M College of Edu Vill. Mankawas Tehsil Ch. Dadri Bhiwani

40.	Gramin Sathli College of Education, VPO Morwala, Tehsil Charkhi Dadri, Bhiwani
41.	SLD Girls College of Education, Vill.Chhaproula PO Dhatir Tehsil Palwal Faridabad
42.	M.R.College of Education , Sec-43, Aravali Hills, Post Box No.52 Faridabad
43.	Shiv College of Education VPO Tigaon Faridabad
44.	B.S.Anangpuria Institute of Education , Kothi No.159, Sector 16A , Faridabad
45.	Sai Mohan College of Education, Vill. Neemica, Tigaon Road Distt. Faridabad
46.	Advnced Institute of Education, 70 KM Delhi Mathura Road, Post Aurangabad Tehsil Hodal, Faridbad
47.	Jagruti Institute of Higher Education, Mohna, Ballabgarh Faridabad
48.	Laxmi College of Education, Kasan Manesar, Gurgaon
49.	BL College of Education, Vill Wazirpur Post-Gurgaon Tehsil Gurgaon
50.	Rao Mohar Singh College of Education, Vill.Behrampur, PO Fazilpur, Gurgaon
51.	M.D College of Education Vill. Jauri Khurd, PO. Pataudi, Farukhnagar, Gurgaon
52.	MLA College of Edu., Vill. Jatauli –Haily Mandi, Post Haily Mandi ,Pataudi, Gurgaon
53.	Ch.Partap Singh Memorial College of Edu., Hero Honda Chowk, Gurgaon
54.	Rao Neki Ram Memorial College of Education, Turkapur Bass, Padamka, Post. Bass Padamka Tehsil Pataudi, Gurgaon
55.	Swami Amar Dev Trg Institute, Pataudi, Gurgaon
56.	Deen Dayal Rustogi College of Education, VPO. Khandevla, Via – Haily Mandi, Gurgaon
57.	Dayawanti Memorial College of Education, Pada (Gurgaon) near Country Club on Panchgaon-Tauru Road
58.	Rao Udmi Ram Mem. College Of. Edu Jamalpur, Tehsil Farukhnagar, Distt. Gurgaon
59.	Siri Shiv Chaitanya College of Edu, Bhora Kalan Main Road Farukhnagar, Gurgaon
60.	Rao Mohar Singh College of Education, Kila No. 35/13/2 Mehrana Road VPO-Jatauly Tehsil Pataudi Distt. Gurgaon.
61.	Rastiriya Vidya Education College, Vill. Krishan Nagar, Basai Raod (Kadipur) Gurgaon
62.	D.P.S College of Education VPO Sidhrawali Tehsil & Distt. Gurgaon
63.	Cambridge College of Education Plot No. 16 Sector-10 A Gurgaon
64.	Rao Lal Singh College of Edu VPO Sidhrawali Gurgaon
65.	Sardar Patel College of Education, 484/532, 485/583, Farruknagar, Gurgaon
66.	B.M.College College of Education Vill. Hari Nagar (Dumha) Tehsil Farrukhnagar Gurgaon
67.	Basant Lal Memorial. College of Education. VPO Garhi Harsaru, Distt.Gurgaon
68.	Starex Institute of Education, Binola, Bhora Kalan, Delhi Jaipur High Way, NH-8 Gurgaon
69.	S. D. Senior. Sec School Jhajjar

70.	Cambridge College Of Education, VPO Birar Distt. Jhajjar
71.	Maa Saraswati JBT College VPO. Dujana Beri Jhajjar
72.	Ganga College of Edu. For JBT (D.Ed.), VPO. Dujana Tehsil Beri Distt. Jhajjar
73.	Sarvodya College of Education, Khanpur Khurd, Matanhail, Jhajjar
74.	BDM College of Education , VPO Chhuchhakwas Jhajjar
75.	Shri Sai Baba College of Education. VPO Jhangirpur Tehsil & Distt. Jhajjar
76.	Paramount Education Society, VPO Chhuchhakwas Tehsil & Distt. Jhajjar
77.	Gian Jyoti D.ED College, VPO Kasni, Tehsil & Distt. Jhajjar
78.	G.S College of Education, VPO.Lohari Tehsil & Distt. Jhajjar
79.	Universal Teacher Training Institute, VPO Gorla, Tehsil & Distt. Jhajjar
80.	M.D.College of Education, Sarai Aurangabad The. Bahadurgarh, Distt.Jhajjar
81.	Lt. Mahipat Singh College of Education Vill. Sarai Aurangabad, The. Bahadurgarh, Distt. Jhajjar
82.	Saraswati Vidya Mandir College of Education, Ferozpur Jhirka, Distt. Mewat
83.	Shri Shanti Sagar Jain Girls College of Education Civil Lines Ferozpur Jhirka Mewat
84.	Sant Jai Ram Dass Memorial College of Education VPO Pali (Narnaul-Dadri Main Highway) Mohindergarh.
85.	K.D.College of Education Dhani Bhattha, Narnaul Mohindergarh
86.	Sanskriti Institute of Education & Technology VPO Amarpur Jorasi PO Basirpur Tehsil Narnaul Distt. Mohindergarh
87.	M.R.Institution VPO Mitterpura PO Dulara Tehsil Narnaul Distt. Mohindergarh
88.	Gaurav College of Education Vill.Azam Nagar Post Dharsul Tehsil Narnaul Distt. Mohindergarh
89.	Adarsh College of Education Vill. Niwaz Nagar Post. Dharsoon Tehsil Narnaul Distt. Mohindergarh
90.	Rajesh Pilot Memorial College of Education Vill. Nayan PO Thanwas Tehsil Narnaul Distt. Mohindergarh.
91.	Shri Ram Institute Of Education & Technology. Vill. Bass Ki Road, Umrabad Post Dharson Tehsil Narnaul Mohindergarh
92.	Shivalik College of Education for D.Ed., Jyoti Nagar Vill. Khod Post. Ateli Mandi Distt. Mohindergarh
93.	Baba Kheta Nath college of Education, VPO Simha , Tehsil Narnaul, M/Garh
94.	Yaduwanshi Institute of Education, Bucholi Road, Salimabad , Mohindergarh

95.	Shri Krishna College of Edu, Near City Police Station, Ward No.4, VPO Pali, M/Garh
96.	Saraswati College of Edu, Kanina Road, Sehang Distt. Mahendergarh
97.	H.J Instt of Education & Technology. VPO. Palri Panihar Tehsil & Distt. Mahendergarh
98.	Shakti College of Education for D.Ed. Satnali Mohindergarh
99.	Ganpati Instt. Of Education & Tech. Karoli Bashirpur , Narnaul, Mohindergarh
100.	Ganpati College of Edu, Bahori Gujarwas, Narnaul, Mahendergarh
101.	Shree Ganopati Instt. Of Edu & Tech. Faizabad Hudina , Narnaul
102.	Indiana Bits Institute Of Education Kanina Raod VPO Bhojawas, Distt. Mohindergarh
103.	Rao Mood Chand College of Edu, Khatoti Khurd, Hamidpur, Narnaul
104.	Vidhyawati College of Education VPO Khayra Near Satnali Chowk Distt. Mohindergarh
105.	Happy Institute of Education , Dulana Road, Mahendergarh
106.	S. D. Institute Of Education VPO Kakrala Tehsil Kanina Mohindergarh
107.	Inderprastha College of Education Vill. Chinalia PO Nangal Katha, Tehsil Narnaul, Distt. M/garh
108.	Modern Institute of Education, Khewat No.24 Khatoni No.25, Gomla Road VPO Bhogawas Mohindergarh
109.	City College, VPO Palri Panihara Tehsil & Distt. Mohindergarh
110.	Baba Narayan Das Teachers Elementary Educational Institute Vill. Khatodra Post. Kurahawata Tehsil Mohindergarh
111.	Tagore College of Edu ,Majra Khurd, Mohindergarh
112.	MD High School Satnali, Mohindergarh- Loharu Road Mohindergarh
113.	Savitri Devi College of Education, VPO Kanina Tehsil & Distt. Mohindergarh

114.	Bhartiya College of Education Chamdhera Road VPO Mohindergarh T & D. M/Garh
115.	Shri Ganesh Elementary Teachers Educational Institute, Narnaul Mohindergarh Road, Nangal Sarohi, Mohindergarh
116.	KD College of Education ,VPO Pali, Mohindergarh
117.	Geetanjali Institute of teacher Training VPO Nimbi Tehsil & Distt. Mohindergarh
118.	Vedic Teacher traning Instt. Vill. Chindalia Post Nangal Katha Narnaul Mohindergarh
119.	Nalanda Elementary Teachers Educational Institutes VPO Dalanwas Mohindergarh
120.	Lord Krishna College of Education VPO Sihma Tehsil Narnaul , Mohindergarh
121.	J.R.Memorial College of Education near Uma Bharti Public School, Rewari
122.	Shri Vaishno Devi College of Education VPO Nangal Mundi, Near Railway crossing Rewari (Mohindergarh)
123.	Yaduvanshi Institute of Education, Vill. Patikra (Rewari Narnaul Road) Tehsil Narnaul Distt. Mohindergarh
124.	Rao Jai Ram College of Education, VPO Beri Bendabaz Nagar, Mohindergarh
125.	Shri Ram College of Education Diwan Colony, near DSP Office, M/Garh
126.	Baba Jai Ram Dass Elem. Teachers Educational Institute, Satnali Road, Khatod VPO Khatod, Distt. Mohindergarh
127.	Pitamah Umda Singh College of Education VPO Dhanonda, Tehsil Kanina Distt. Mohindergarh
128.	Maharana Pratap College of Education VPO Dhanonda Tehsil Kanina Distt Mohindergarh
129.	Sarwan College of Education, Nangli Parshapur Road, Bawal Distt. Rewari
130. *	B.M.P College of Education, VPO Parkhotampur Tehsil & Distt. Rewari
131.	Krishna College of Education Nahar Road Kosli Sadat Nagar Rewari
132.	Rao Khem Chand College of Education VPO Bhotwas Ahir Distt. Rewari

133. *	Rao Roop Chand Memorial College of Education, Vill. Palhawas Post Asiaki, Tehsil Gorawas, Distt. Rewari
134.	Vivekanand College of Education (D.Ed.), VPO Bawwa Distt. Rewari
135.	Modern Indian College of Education , Vill Pali PO Kund Tehsil Rewari
136.	Baba Mohan Dass College of Education Vill. Motla Kalan, Tehsil & Distt. Rewari
137.	Rao Kehar Singh Elementary Institute of Education Vill Ramgarh Teh & Distt. Rewari
138.	Sarvhind College of Education VPO- Gurawara Distt. Rewari
139.	Jeevan Jyoti Institute of Education VPO- Mandola Tehsil & Distt. Rewari
140. *	Saheed Capt. DK Kholra College of Education. VPO. Jainabad Rewari
141.	S D. College of Education VPO- Khori Tehsil & Distt. Rewari
142.	RCM College of Education VPO Kosli Tehsil & Distt. Rewari
143.	Rao Ranjeet College of Education VPO Bodia Kamalpur Distt. Rewari
144.	A.M.College of Education VPO Majra Sheoraj Tehsil & Distt. Rewari
145.	Rao Abhey Singh College of Education, Saharanwas, Rewari
146.	R.M.R College of Education VPO Nahar, Tehsil Kosli Distt. Rewari
147.	Maharshi Dayanand Saraswati College of Education. VPO & Teh. Kosli Distt. Rewari
148.	Happy Child Shiska Samiti Vill. Railway station Kohsli Rewari
149.	Vivekanand Institute of Elementary Teacher Education VPO Dahina Tehsil & Distt. Rewari
150.	Vaish College of Education, Rohtak
151.	Pioneer D.Ed. College VPO Sanghi Distt. Rohtak

152.	S.D.College of Education VPO Khidwali Tehsil & Distt. Rohtak
153.	Navyug College of Education. (Bhaiyapur) Vill. Bhaiyapur Post. Ladot Tehsil & Distt. Rohtak
154.	VB Institute of Teacher Training & Research, Jind Bye Pass Chowk Toward Hissar Road Tehsil & Distt. Rohtak
155.	Adarsh D.ED College VPO Basana Tehsil. Kalanaur Distt. Rohtak
156.	RK College of Education ,21 KM Stone Sonapat Raod Hammayapur Rohtak
157.	Modern D.Ed College PO Kharkhara Teh. Meham Rohtak
158.	Kissan College of Education. Meham- Bharan – Madina Road ,Meham , Rohtak
159.	Saraswati Vidya Mandir College of Education. Hissar Bye Pass , Meham, Rohtak
160.	MR DAV College of Education , 5 KM Stone Sonapat Road, Rohtak
161.	Lord Shiva College of Education VPO Lahli Rohtak
162.	Yash College of Education, VPO Rurkee, Tehsil & Distt. Rohtak
163.	Lyceum College of Education Vill. Kheri Post Meham Distt. Rohtak
164.	Vikramaditya Group of Educational Institutes, 4 KM Sonapat Road Sampla, Morkheri, Tehsil Sampla Distt. Rohtak
165.	S.M College of Elementary Teacher Education VPO Makroli Khurd Distt. Rohtak
166.	S.S. College of Education VPO. Kutana, Tehsil & Distt. Rohtak
167.	K.S. College of Education Vill. Bhali Anandpur Tehsil & Distt. Rohtak
168.	Narayana College of Education Vill. Kutana Shastri Nagar Post Rohtak Distt. Rohtak
169.	NIC College of Education VPO Asan Rohtak
170.	Shri Bala Ji College of Education Delhi Road Sampla Distt. Rohtak

171.	Shri Baba Mast Nath Instt. Of Edu. Training & Reserch Asthal Bohar Rohtak
172.	Adarsh College of Education VPO Madina Tehsil Meham Distt.Rohtak
173.	Modern College of Education, VPO Lakhan Majra Distt. Rohtak
174.	Baba Khyali Nath College of Education VPO Kharkhara, Tehsil Meham, Distt. Rohtak
175.	I.P.S.College of Education Research & Technology, Jind Road, Near Jind Bye Pass, Nehru Colony, Rohtak
176.	I.P.College of Education, VPO Jassia, Distt. Rohtak
177.	Vikramaditya Group of Education Institute Sosnepat Road VPO MKOrekheri Tehsil Sampla Rohtak
178.	K.V.M.College of Education Ladhdot Road, Rohtak
179.	St.Paul College of Education Para Khewat No.825, Khatoni No.998 Kila No. 51/14 Rohtak
180. I	I.P.J. College of Education, Ismaila, Delhi Road, Rohtak
181.	DBM College of Education, VPO Madina, Tehsil Gohana Distt. Sonapat
182.	Hindu College of Education, Sonapat
183.	Bhagwan Mahveer College of Education 31 Mile stone GT Road Shakti Complex Behind IOC Petrol Pump Kundli Sonapat
184.	SRG College of Education , Vill.Govind Nagar, Rathdhana Road, Sonapat
185.	BM College of Education Garhi Sarai Gohana Sonapat
186.	Bharat Vidya Peeth College of Education, VPO Kasandi Tehsil Gohana Disrtrt. Sonapat
187.	Mukhi College of Education Ward.No. 12 Vishnu Nagar Gohana Distt. Sonapat
188.	Kirorimal College of Education, VPO Khewra Tehsil & Distt. Sonapat
189.	D.C.Jain College of Education Sonapat

190.	Ramjas College of Education, Govind Nagar, Sonapat
191.	South Point College of Education, Purkhas Road, near Sugar Mill Sonapat
192.	Harsh College of Education, Purkhas Ganaur, Sonapat
193.	Dayanand Public School, Vill. Ishapur Kheri Post. Nurankhera Tehsil Gohana Distt. Sonapat
194.	Ch. Katar Sing Memorial College of Education. VPO- Gohana Tehsil Distt. Sonapat
195.	Moderen College of Edu ,Vishnu Nagar Ward No.12 Gohana Sonapat
196.	Darsh College of Education VPO Kalana Taluka Mehmoodpur Tehsil Gohana (Sonapat)
197.	Nihal Singh D.Ed. College, Vill Kalupur Chungi, Lehrara, Distt. Sonapat
198.	OM College of Education Khandrai Jind Road Gohana Sonapat
199.	Satyam College of Education, 18, New Braham Colony VPO, Tehsil & Distt. Sonapat
200.	D C S College of Education VPO- Gohana Jind Road Tehsil Gohana Distt. Sonapat
201.	Venteshwara College of Education VPO Rajpur Distt. Sonapat
202.	Navyug College of Education, 438/2 Old Rohtak Road, Sonapat
203.	Geeta College of Education, VPO Butana Kundu Tehsil Gohana Sonapat
204	Agarwal Shiksha Samiti Near Adarsh Nagar Colony, Village Garhi Road, Hodal,Fbd.
	Miniority Institute/College
205	Al-Falah School of Education & Training. VPO. Dhauj, Fatehgarh Taga Road Tehsil & Distt. Faridabad

	List of Law Institutes
1	Institute of Law & Research, Faridabad
2	B.S.Anangpuria Institute of Law, Faridabad
3	Smt.Shanti Devi Law College, Rewari
4	Chhotu Ram Institute of Law, Rohtak

(Appendix-I)

LIST OF LOW INCOME COUNTRIES (LIC) [AS DEFINED IN WORLD
DEVELOPMENT REPORT, WORLD BANK]

Low-income economies (53)

Afghanistan	India	Rwanda
Bangladesh	Kenya	Sao Tome ar
Benin	Korea, Dem Rep.	Senegal
Burkina Faso	Kyrgyz Republic	Sierra Leone
Burundi	Lao PDR	Solomon Isla
Cambodia	Liberia	Somalia
Central African Republic	Madagascar	Sudan
Chad	Malawi	Tajikistan
Comoros	Mali	Tanzania
Congo, Dem.Rep	Mauritania	Timor-Leste
Cote d'Ivoire	Mongolia	Togo
Eritrea	Mozambique	Uganda
Ethiopia	Myanmar	Uzbekistan
Gambia, The	Nepal	Vietnam
Ghana	Niger	Yemen,Rep.
Guinea	Nigeria	Zambia
Guinea-Bissau	Pakistan	Zimbabwe
Haiti	Papua New Guinea	

MAHARSHI DAYANAND UNIVERSITY, ROHTAK

ADMISSION FORM FOR FOREIGN STUDENTS

(2010-11)

Course applied for _____

Affix latest
passport size
attested
photograph

Foreign Students Center
M.D. University, Rohtak

Sir, _____

I wish to seek admission in the Department of _____ /Affiliated college
i.e. _____ for the Academic Session _____ and submit the following particulars
for consideration.

1. Name in full (CAPITAL LETTERS): : _____
2. Sex : Male/Female : _____
3. Marital Status : Married/Unmarried : _____
4. Date and Place of Birth : _____
5. Nationality : _____
6. Permanent Residential Address of :
his/her country: : _____
7. Father's Name/Husband's/Guardian's
Name : : _____
8. Indian Guardian's Occupation
& Permanent Address & Contact No. : _____
9. Address in India(if any) of relative/
family friend with his/her contact No. : _____
10. Course/Class to which admission is sought : _____
11. Topic of research (in case of Ph.D. :
Application only) : _____

12. Educational Qualifications:

Examination Passed	Board/University	Year	Roll No.	Grades/Marks Obtained	Subjects Studied

13. Passport No. with duration of passport: _____
14. Date & Place of Issue : _____
15. Details of Student's Visa-No. : _____
& Date of Issue
16. The following certificates must be submitted alongwith this application.
 - a) Two Photostat copies of School/Degree Certificates
 - b) Two Photostat copies of Marks/Grade Statements
 - c) Two Photostat copies of Date of Birth Certificate

Note:- The certified copies of the above certificates in **English** must be submitted duly attested/authenticated by the competent authority. Candidate himself will be responsible for giving any fake document/information to the University.

Date: _____
Place: ____/____/____

(Full signature of the Student)