

ADMISSION BROCHURE FOR FOREIGN STUDENTS

2016-17

MAHARSHI DAYANAND UNIVERSITY ROHTAK -124001 (HARYANA)

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

NAAC ACCREDITED 'A' GRADE

www.mdurohtak.ac.in

Price: Rs.400/-+Rs.150/-=Rs.550/-

MAHARSHI DAYANAND UNIVERSITY, ROHTAK
The State University established under Haryana Act No.25 of 1975
NAAC ACCREDITED 'A' GRADE

MISSION

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

VISION

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

QUALITY POLICY

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

CONTENTS

Sr.No.	Particulars	Page
1.	Vice-Chancellor's Message	
2.	Officers of the University	
3.	The University	1-5
4.	Foreign Students' Cell	6
5.	Additional Seats reserved for Foreign Students	7
6.	Programmes Offered, Duration, Intake, and Eligibility	8-25
7.	Affiliated Colleges, Courses and Intake Where Admissions are made through the University	26-34
8.	Fee Structure	35-39
9.	Students' Conduct and Discipline Rules	40-42
10.	Teaching Faculty	43-52
11.	Terms and Vacations 2015-16	53-54
12.	Appendices	
	Appendix-I (List of Low Income Countries)	55
	Appendix-II (Admission Form)	56
	Appendix-III (Application Form)	57

प्रो. बिजेन्द्र कुमार पुनिया
कुलपति
Prof. Bijender K. Punia
Vice-Chancellor

No.VC:MDU: 199
28.6.2016

MESSAGE

I feel much pleasure to note that you as an international student have exhibited interest in seeking admission in this coveted University established 40 years ago. I believe that by making an appropriate decision in joining an academic institution where quality education is provided, one is enormously benefited in student life. This is an affiliating University with vast jurisdiction of around half of this thriving Haryana State.

By becoming a student here on the campus you will get ample opportunities to attain vast knowledge and maintain strong physique by using sports grounds, several courts – both indoor and outdoor and stadiums equipped with specialized physical and sports facilities. There is something for everyone coming over here from abroad – international swimming pool for swimmers, serene environment for worshippers, lush green gardens and special pathways for walkers, regular yoga sessions, gymnasium, bustling student activity centre and what not. Great emphasis is laid on multitasking personality development. A fully devoted centre for coaching-cum-consultation as well as remedial classes facilitates students in preparing for different exams. The electronic library serves the students all around the Wi-Fi enabled campus, including 20 secure hostels.

While learning is a fun here, recreational facilities are par excellence. Two auditoriums keep you excited with dance, drama, music concerts, religious discourses, youth festivals, literary competitions, films, food fiesta and much more all through the year. The research facilities are incomparable, given the most conducive environment not only in science streams but in virtually all the departments of social sciences and humanities as well. Pollution-free environment in this secure vast campus offers you an opportunity to remain in the lap of nature surrounded by trees, wherever you roam around. More than 200 security personnel tirelessly work to provide you safe and secure environs, allowing only bona fide users to enter inside the campus.

I trust you will be much benefited by joining this University, in whichever department you seek admission in! Welcome to be a part of MDU global family.

(Bijender K.Punia)

महर्षि दयानन्द विश्वविद्यालय रोहतक - 124001 (हरियाणा) भारत
(राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद द्वारा प्रदत्त 'ए' ग्रेड)
हरियाणा 1975 अधिनियम 25 द्वारा स्थापित राजकीय विश्वविद्यालय
कार्यालय 01262-274327, 292431 डीएम कार्यालय 01262-274710 फैक्स 01262-274133
Email: vcmda@hotmail.com, vc@mdurohtak.ac.in Website: www.mdurohtak.ac.in

MAHARSHI DAYANAND UNIVERSITY ROHTAK-124001 (HARYANA) INDIA
(NAAC Accredited 'A' Grade)
A State University established under Haryana Act No. 25 of 1975
Off: 01262-274327, 292431 Camp Office: 01262-274710 Fax: 01262-274133
E-mail: vcmda@hotmail.com, vc@mdurohtak.ac.in Website: www.mdurohtak.ac.in

OFFICERS OF THE UNIVERSITY

Chancellor
Prof. Kaptan Singh Solanki
Governor, Haryana

Designation and Name	Telephones (O)
Vice-Chancellor Prof. Bijender K. Punia	274327 262431 393035(C. Off.) Fax : 274133
Dean, Academic Affairs Prof. (Mrs.) Sunita Malhotra	262208
Registrar Sh. Jitender K. Bhardwaj	274640 393021(C. Off.)
Finance Officer Sh. Jitender K. Bhardwaj	393570
Controller of Examinations Dr. B.S.Sindhu	274169
Proctor Prof. S.C. Malik	274668
Dean, College Development Council Prof. Sewa Singh Dahiya	274532 393370
Dean, Students' Welfare Prof. Rajbir Singh	393510
Librarian Dr.Satish Kumar	393004 393330
Chief Warden (Boys) Prof. Amar Singh Verma	393582
Chief Warden (Girls) Prof. (Mrs.) Rajesh Dhankhar	393221

Designation & Name	Telephones (O)
Dean, Faculty of Commerce Prof. Narender Kumar	393514
Dean, Faculty of Education Prof. Bhagat Singh	266551 393221
Dean, Faculty of Engineering & Technology Prof. Rahul Rishi	393274
Dean, Faculty of Humanities Prof. (Mrs.) Rohini Aggarwal	
Dean, Faculty of Law Prof. Badruddin	393403
Dean, Faculty of Life Sciences Prof. P.K. Jaiwal	393070
Dean, Faculty of Management Sciences Prof. Ajit S. Boora	393436
Dean, Faculty of Performing & Visual Arts Prof. Ravi Sharma	266662
Dean, Faculty of Pharmaceutical Sciences Prof. B. Narasimhan	393222
Dean, Faculty of Physical Sciences Prof. K.K. Verma	393314
Dean, Faculty of Social Sciences Prof. (Mrs.) Promila Batra	393501

Rohtak STD Code: 01262

THE UNIVERSITY

About the University

Maharshi Dayanand University, *ab initio* established as Rohtak University, Rohtak, came into existence by an Act No. 25 of 1975 of the Haryana Legislative Assembly in 1976 with the objective to promote inter-disciplinary higher education and research in the fields of environmental, ecological and life sciences. It was renamed as Maharshi Dayanand University in 1977 after the name of a great visionary and social reformer, Maharshi Dayanand. It had a unitary and residential character in its nascent stage, but became an affiliating University in November 1978. The University secured the recognition of University Grants Commission. The University is located at Rohtak in the state of Haryana - about 75 kms. from Delhi on Delhi-Hisar National Highway (NH-10), and is about 240 kms. from Chandigarh, the State Capital. It is well connected both by rail as well as road. Rohtak is the education hub of the State with excellent facilities for education in all fields of knowledge.

The sprawling University campus, spread over an area of 665.44 acres, is well laid with state-of-the-art buildings and magnificent road network, presents a spectacle of harmony in architecture and natural beauty. Educational and research programmes are offered through its 38 departments. The University has established Sir Chhotu Ram Chair, Dr. B. R. Ambedkar Chair, Jawahar Lal Nehru Chair, Maharshi Dayanand Chair, Maharshi Balmiki Chair, Surya Kavi Pt. Lakhmi Chand Chair, Ch. Ranbir Singh Chair, Sant Kabir Chair and Dr. Mangal Sen Chair to conduct research on the life and contributions of these eminent and illustrious Indians in their respective spheres.

Besides, the University runs five programmes through Satellite Institute, University Institute of Law & Management Studies (UILMS), Gurgaon. The Directorate of Distance Education is providing quality education to the students with its traditional UG/ PG courses as well as Information Technology and Management courses.

About 550 Institutions/Colleges of General Education, Engineering, Technology, Computer Sciences and Management Sciences located in 10 districts of the State are affiliated to this University.

There are as many as 12 Teaching Blocks, 18 Hostels, an elegant Vivekananda Library, the majestic Tagore Auditorium equipped with modern gadgetry and amenities, modern Radhakrishnan Auditorium spectacular Students Activity Centre, Campus School, Health Centre, Faculty House, Sports Stadium, Swimming Pool, Dr. Mangal Sen Multipurpose Gymnasium Hall, Community Centre, Printing Press, Canteens, Shopping Complex and an Administrative Block. About 550 residential units are available for the faculty members and non-teaching staff. There is a very robust Campus Wide Network – an amalgam of cable and wi-fi technologies, with 1 Gbps internet connectivity. A serene 'Yajanshala' addresses the spiritual needs of the campus community. Branches of State Bank of India, Punjab National Bank and Haryana Co-operative Bank are the other facilities available on the Campus.

Excellent standards of teaching and research, well-qualified faculty members, effective administrative functioning, congenial academic environment, pulsating campus life, key national and international linkages, timely holding of examinations and time-bound declaration of results, ample avenues for holistic development of personality of the students, a community-service approach, special emphasis on providing opportunities for students of rural background, girl students, and students from marginalized communities, administrative mechanism based on e-governance etc. are the salient features of this University.

The university has entered into national and international level strategic tie-ups with academic and research organizations for joint academic and research programmes. These include National Institute of Malaria Research, National Stock Exchange, American Institute of Indian Studies, Institute of Humanity and Research (Japan), University of Massachusetts, Amherst (USA), Kyushu University (Japan), and a leading research Institute of Spain for collaboration in research and higher studies, etc. Maharshi Dayanand University has also signed MoU with National Skill Development Corporation (NSDC) to provide skill development avenues to the University students.

Maharshi Dayanand University has an enviable track record in games and sports. The University ranks among the leading varsities of the nation in sports events. Hundreds of university students have represented India at national and international level including Olympic Games.

The overall developmental strides of the University culminated in 'A' grade accreditation from NAAC in July 2013. Further, M.D. University has got 44th ranking in the national University rankings conducted by N.I.R.F., Ministry of HRD, Govt. of India. M.D. University is a pioneer University with overall excellence, global outlook, deep commitment towards social & community causes and works for nation-building.

University Library System

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

The Library has a rich collection of knowledge resources – 3, 45, 629 volumes of books including 15,679 theses, and 50,800 bound volumes of journals. Besides, 442 Indian and 108 foreign journals are subscribed in print form. Online access is provided to 5670 e-Books, 80,500 e-Journals through UGC- INFONET, Shodhganga – an Indian ETD Repository as its members, 100 Open Access Journals, SCOPUS-an Elsevier database of abstracts and citation from 21,000 science and social science journals, e-Emeralds Management Plus-a full text database of 245 e-Journals, Manupatra- a data base of legal document, four CMIE databases, MLA International Bibliography and J-Gate Plus. Recently, Turnitin & Urkund –plagiarism check/ similarity check software, Ezproxy – connects library clientele remotely to subscribed electronic resources, are new additions to library’s e-resources.

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

Open Access System is in vogue in the library system, presents an environment for the library users to have unhindered access to the learning resources, and inspires them to make use of library services. The students, teachers and other employees of the University are issued bar coded library cards for entry to the library and borrowing books from the library to promote the library use. The library has a Readers’ Services Division including a Reference Desk, headed by a senior library professional to help the library users. Photocopying service is another step towards bridging the gap between the knowledge seekers and the knowledge resources. Library organizes awareness and orientation programmes from time-to-time to sensitize and educate the library users to understand knowledge organization in the library, know their privileges and acquire skills to use On-line Public Access Catalogue (OPAC), conduct literature survey, trace information from information sources and use e-resources. Author workshops are organized for researchers to enlighten them about research writing and publish their research outputs. The University invests over Rs.350 lacs annually on the enrichment of knowledge base, besides having substantial recurring and non-recurring budget for other library activities including upgradation of existing facilities.

Computing and Internet facilities

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

Hostels

The University provides residential accommodation on the campus to over 4000 students in the 18 hostels (Ten for girls and eight for boys). Maintenance of salubrious and caring environment in the hostel complexes and provision of hygienic food at reasonable charges always remains the endeavour of the university authorities. Mess in each hostel has facilities for indoor games, recreation, STD and canteen. All girls’ hostels have been provided Wi-Fi internet connectivity. Each Girls Hostel is looked after by a full time Lady Warden.

Sports Facilities

The Directorate of Sports has produced many sportspersons of National and International repute including several Arjuna and Bhim Awardees - who brought laurels not only to the University and the State, but to the nation as well. For harnessing the potential of the youth and promoting sports, the University has created excellent infrastructure including an ultra modern Gymnasium Hall for all indoor activities, a Swimming Pool of international standard, Squash Court, Boxing Ring, Wrestling Hall, Tennis Courts, Basketball Courts, and a sprawling sports complex having all playfields. The Synthetic Athletics Track and AstroTurf Hockey ground are imminent. The Directorate hosts about 60 inter-college tournaments for men and women players of the colleges affiliated to M.D. University, Rohtak and also organizes coaching camps for its students and deputed the teams for participation in inter-university tournaments and national games. With the state-of-the-art infrastructure in place and emphasis strong on sports, the University can be adjudged as the ‘sports nursery’ and one of the best Universities of the nation in Sports.

University Centre for Competitive Examinations

The University Centre for Competitive Examinations (UCCE) is located on the first floor of Swaraj Sadan. The Centre has been providing guidance / coaching to the students since 1989, the year of establishment of the Centre. The students competing for various examinations viz. Indian Civil Services (Preliminary), Haryana Civil Services (HCS), Bank Probationary Officers (PO), Inspectors of Income Tax and Central Excise,

National Eligibility Test (NET), Combined Defence Services (CDS), National Defence Academy (NDA), CEET/ Engineering, NET, JRF, Remedial Coaching in English etc. are given intensive coaching for the said examinations from time to time. The Centre also organizes remedial coaching classes in English. For all kinds of coaching classes, a nominal token fee is charged from the students belonging to General Category. However, the SC/ST and BC candidates are not charged any fee for attending coaching classes. Students are registered for coaching classes for which they are required to fill up a registration form and the form is made available to the students in the office of UCCE a fortnight before the commencement of the respective course. The teachers from the different departments are on the panel to teach the competitive classes. Classes are conducted in the evening session.

The Centre has a rich reference Library which contains more than 8000 books, seven national Newspapers, Journals, Magazines and other useful study materials pertaining to the competitive examinations for use by the students as well as the teachers in the Centre. Besides coaching the Centre also organizes special lectures of experts on the subjects such as Budget, Current Affairs and on topical issues for the benefit of students writing competitive examinations.

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

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

University Health Centre

The University Health Centre, with one full time MBBS doctor and para medical staff caters to the primary health needs of the University community. It includes medical examination of the students for fitness for various activities and events. Employees are provided medical consultancy for their health needs.

Routine investigations like urine examinations and blood tests are done for the students. Medicines are provided to students patients free of cost. Health/Medical support to all sports events is provided by UHC. Health Education is also imparted by holding of Health Awareness Camps.

National Service Scheme

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

SC/ST Cell

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

Career Counseling and Placement Cell

University has a dedicated Career Counseling and Placement Cell (CC&PC) in action to assist recruitment and career development for the students studying in different post graduate departments and self-financing programmes. The cell is functioning on liaisoning with the senior executives of reputed organisations for the magnification of the effective communication links with many well known industrial and professional organisations. The Cell is making all out endeavour to match student's career ambitions with the requirements of these organisations. Keeping in view the requirement and preference of the various industries, the Cell is also looking for the advancement of the students. In this way, diverse activities like communication skills, personality development, aptitude test, group Discussion, guest lectures from corporate personalities are planned from time to time by the placement cell for the students of the University. Career Counseling and Placement Cell team consist of senior faculty members.

The cell has also nominated one faculty member as Departmental Coordinator from each department/Institute to support the cell in the career counselling and placement activities related to the respective department/institute.

Foreign Students' Cell

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

Besides above, there is a provision for creation of 15% additional supernumerary seats exclusively for foreign students' in the courses (except the courses where admissions are made through state/central counselling) in the various departments of the University. It is mandatory to obtain an eligibility certificate from the O/o the Advisor, Foreign Students' Cell, M.D.University, Rohtak after submitting the following documents:-

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

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

Note:

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

Guidance and Counselling Cell – A Centre for Positive Health

University has established a "Guidance and Counseling Cell – A Centre for Positive Health" in the Department of Psychology with the objective to provide health care, morale boosting and promotional services. The Cell also provides Educational and Vocational guidance. This Cell primarily caters to the psychological needs of the students and provides personal and career counseling as well.

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

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

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

Students' Welfare Services

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

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

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

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

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

A Youth Centre for Skill Development Centre is functioning especially for enhancing communication skills and provide guidance for SSB interview for selection in Armed Forces. More than 100 students who had undertaken guidance from the centre have been selected in Armed Forces & other services.

Youth Red Cross

M.D. University Youth Red Cross is committed to involve more and more students at its own campus and in affiliated institutions in Youth Red Cross activities. It has been very active since its inception in 2011 when the M.D. University Youth Red Cross was established. It is matter of proud to say that the M.D.University Red Cross involves more students as volunteers and conduct more activities than any other Youth Red Cross unit in the universities in the state.

FOREIGN STUDENTS' CELL

HOW TO APPLY FOR ADMISSION TO VARIOUS REGULAR U.G./P.G. COURSES BEING RUN IN THE UNIVERSITY TEACHING DEPARTMENTS AS WELL AS IN THE AFFILIATED COLLEGES

IMPORTANT INSTRUCTIONS

1. Foreign Students are not required to fill their application form for admission to various UG/PG courses through online system.
2. The Information Brochure for Foreign Students' along with Admission Form and Application Form can be downloaded from the University Website www.mdurohtak.ac.in. The cost of the Admission Form as well as Application Form will be Rs. 400/- + Rs. 150/-, respectively, which may be sent through Bank Draft in favour of Finance Officer, MD University, Rohtak payable at State Bank of India, MDU Branch (Code 4734), Rohtak OR by paying Cash to the University Cashier.
3. Foreign Students wish to seek admission in any course as per eligibility given in the Information Brochure offered by Maharshi Dayanand University, Rohtak are advised to submit their Admission Form (in duplicate) along with Application Form on the prescribed form (Appendix II & III) available on the University Website. They are required to submit duplicate Photostat copies of the transcripts in English version of the mark sheet of the qualifying examination to the Advisor, Foreign Students' Cell, M.D. University, Rohtak with the following documents and required fee:
 1. Original letter of the Association of Indian Universities, New Delhi regarding Equivalency/ Recognition of the Qualifying Examination.
 2. Photocopy of the Student Passport.
 3. Photocopy of Student Visa.
 4. Aids Certificate
 5. Eligibility fee – As the case may be.
 6. Admission Form (in duplicate) along with Application Form as prescribed may be downloaded from the University Website.

All private affiliated colleges as well as University Teaching Departments should obtain eligibility certificate of Foreign Students from Foreign Students Cell 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 complete in all respects with the required documents 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, B.Tech | Rs.5000/- |
| 5. Any degree after P.G. courses like M.Phil, Ph.D. etc.: | Rs.2500/- |

Note:

1. The Head of the Department shall be competent to create 15% additional supernumerary seats for foreign candidates, out of which 5% seats shall be earmarked for the children of Indian workers in the Gulf countries and Southeast Asia. These seats will not be filled, if such foreign candidates are not available.
2. Those who have done graduation or post-graduation shall not be eligible for admission to 5-year Integrated programmes.

For any kind of enquiry relating to Foreign Students' Admission may contact at landline phone 01262-262208 on any working day from 9.00 AM to 5.00 PM

ADDITIONAL SEATS RESERVED 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) Annual Fee for students from the foreign countries **except LOW INCOME COUNTRIES** (LIC) [as defined in World Development Report, World Bank] (Appendix –I)

Sr.No.	Name of Course	Total Annual Fee
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/-

- (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.

Programmes Offered, Duration, Intake and Eligibility

Sr. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Eligibility
1	2	3	4	5	6
1. FACULTY OF COMMERCE					
i. Department of Commerce					
a.	M.Com.	2	60	Entrance Test	B. Com. (Hons./Pass)/BBA or B.A. with Economics/Commerce/ Marketing/Insurance as a subject with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Com. (Hons.) 5-year Integrated	5	60	Academic Merit	Senior Secondary Examination (10+2) with atleast 45% Marks in aggregate from Board of School Education, Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
2 FACULTY OF EDUCATION					
i. Department of Education					
a.	M.Ed.	2	50	Academic Merit (for admissions in affiliated Colleges of Education also Including M.Ed. (Special Education)	B.Ed. with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A. (Education)	2	30	Academic Merit	Bachelor degree/ Shastri examination (New Scheme) of three years duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
	*M.Ed. (Special Education) *(This course is being run in affiliated College).	2	10	-do-	a) A candidate who has successfully passed B.Ed. (Special Education) with minimum 50% marks in respective disability area from a recognized University or any other degree considered equivalent to B.Ed (Special Education) from an affiliating University and/or teaching department under any University recognized by U.G.C. with RCI registration. b) A candidate who has successfully passed the B.Ed General Course and has successfully completed Diploma in Education, Special Education in respective disability area recognized by the Rehabilitation Council of India with minimum 50 percent marks in each course. c) A student with B.A/B.Sc./B.Com B.Ed Spl. Ed. (4 years Integrated). d) The reservation and relaxation for SC/ST/OBC/PWD and other categories shall be as per the rules of State Govt. Whichever is applicable.
ii. Department of Physical Education					
a.	M.P.Ed.	2	30	Entrance Test + PET	A candidate who have passed B.P.Ed. 1year, 2years and 3years with atleast 55% marks in aggregate. OR B.Sc. Physical Education, Health & Sports with atleast 55%

					<p>marks in aggregate.</p> <p style="text-align: center;">AND</p> <p>The candidate has taken part in the Inter-University Zonal or All India Inter-University/Sr. National tournaments in the games and sports recognized by the Inter-University Sports Board (AIU).</p> <p style="text-align: center;">AND</p> <p>The candidates are required to qualify the Physical Efficiency Test (Canadian Test). However, there shall be no marks for this test. PET will not be applicable to Industry sponsored/NRI candidates. Candidates failing in PET will not be called for counseling.</p> <p style="text-align: center;">AND</p> <p>The candidate must possess the gradation certificate (other than University tournaments) from the Sports Department of his/her state, on the basis of his/her representation/position at National/Inter-national /Zonal/State level tournaments in the games recognized by AIU from time to time.</p>
--	--	--	--	--	--

Note: I

1. Weightages for University Sports Certificates shall be given as per criteria laid down and such candidates need not furnish gradation certificates, but in case of all the National/ Inter-national/States tournament certificates, they are required to be the part of gradation certificate i.e. National/Inter-national/State tournaments certificates must be mentioned in gradation certificate. Sports certificates pertaining to National/ Inter-national tournaments, which are not mentioned in the gradation certificates, will not be considered for sports weightages.
2. All the certificates pertaining to the Universities shall be verified from their respective Universities. All the gradation certificates shall be got verified from their respective gradation authorities.
3. The verification of the claims of the candidate regarding participation will be done at the time of interview through appropriate questioning and testing by the Interviewing Board.
4. For the eligibility of the weightage, only participation and achievements of the candidates at Sr. National/ Sr. Inter-state/ All India University/ Zonal Inter-University tournaments in games recognized and adopted by IUSB of India will be considered.
5. The participation/position achieved by a candidate in any tournaments organized by agencies like Nehru Yuva Kendra, Women Sports Festival, Rural Sports Meet, Panchayat Tournaments will not be considered for eligibility/weightage for admission to M.P.Ed. course.
6. Inter-national Tournaments other than Olympic Games, World Championship, Asian Games, Asian Championship, Commonwealth games, World University games and SAARC games, which are conducted by respective recognized sports federations/associations, will only be considered for weightage and eligibility.
7. The performance at Junior National/ Junior Inter-national will only be considered when the athlete has won place at Zonal/All India-University tournament.
8. 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 position holder in Junior National is also eligible for admission to M.P.Ed. Course.
9. **Canadian Test :**
 - (a) Male candidates must clear the following events /activities in a sequence from the starting line within 32 seconds and the total distance would be 75 meters :
 - i. 10 feet long jump
 - ii. Seven times crossing over the width of 5 feet river/pit
 - iii. Vaulting Horse of 4 feet 8 inches height
 - iv. Forward roll on mat
 - v. Crossing over the hurdle of 3 feet height
 - vi. Carrying two buckets of sand upto finishing line 25 meters away.
 - (b) Female candidates must clear the following tests in a sequence from the starting line within 35 seconds and the total distance would be 70 meters:
 - i. 8 feet long jump
 - ii. Five times crossing over the width of 4 feet river/pit
 - iii. Vaulting Horse of 3 feet 2 inches height
 - iv. Forward roll on mat
 - v. Crossing over the hurdle of 2 feet height.

- vi. Carrying two buckets of sand upto (2/3 filled) finishing line 20 meters away
10. 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.
11. A student can be referred for medical check up at any time during the course, if the HOD is of the opinion that the student has become unfit for practicals.
- i. If a candidate commits two faults, he/she will not be allowed for re-test, whereas, if only one fault is committed by the candidate, he/ she will be given one more chance, provided he/ she completes the test within the prescribed time. Third chance will not be given under any circumstances.
- ii. Hurdle should be crossed without being knocked down. If a candidate leaves the test incomplete, he/she will be disqualified and will not be given any chance (if any candidate falls down or slips while performing the test, he/she must complete the test and should not drop out in between and no extra chance would be given in such cases).
- iii. Candidates not completing the test within the prescribed time will not be called for counseling.

Note : II

Common PET shall be conducted by the Department of Physical Education at Sports Complex for M.P.Ed and B.P.Ed. Courses for the affiliated Colleges of the University. The date for PET shall be notified by the Head, Department of Physical Education after receiving the application form of the candidates from their respective Colleges alongwith the required fee of Rs 100/- per candidate.

Sr. No.	Name of the Programme	Minimum Duration (Years)	Intake	Mode of admission	Eligibility
1	2	3	4	5	6
b.	B.P.Ed.	2	50	Academic Merit + PET	<p>BA/B.Sc./B.Com/BCA/BBA/B.Tech/BHM with English as one of the subjects (except B.Sc./B.Com/BCA/BBA/B.Tech/BHM) or any other examination recognised by M.D. University, Rohtak as equivalent thereto.</p> <p>OR</p> <p>BPE three years degree course with at least 45% marks in aggregate.</p> <p>OR</p> <p>Bachelor of Sports Humanities & Physical Education (BSH & PE) 5 year course with atleast 45% marks in aggregate</p> <p>OR</p> <p>M.A./M.Com./M.Sc. or any other PG course recognised by M.D. University, Rohtak as equivalent thereto with atleast 45% marks in aggregate.</p> <p>AND</p> <p>The candidates are required to qualify the Physical Efficiency Test (Canadian Test). However, there shall be no marks for this test. Candidates failing in PET will not be called for counseling.</p> <p>AND</p> <p>The candidate must have represented his/her College in Inter-College tournaments in the games recognized by IUSB/State Sports Dept.</p> <p>OR</p> <p>A candidate must have participated in state level tournament in the games recognized by IUSB/State Sports Department. A candidate, who has participated at state level tournament, must also have gradation certificate from the State Sports Department of his state. The candidates, who have participated in the Inter-College tournament, must submit a certificate of participation from their Principal.</p> <p>Note :-</p> <p>1. Any candidate who have passed MA/M.P.Ed or other</p>

					<p>higher degree course and having 45% marks is also eligible for admission in B.P.Ed. Course provided if he/she is fulfil the other eligibility conditions.</p> <p>2. The certificate of sports older than 4 years shall not be considered for eligibility and weightages purpose.</p> <p>3. The Junior National tournaments in games recognised by ISUB (AIU) or Haryana State Sports Dept. Shall also be considered for eligibility and weightages for admission to B.P.Ed course.</p> <p>4. Those candidates who have won positions in All India Inter University championship shall be exempted from PET if he/she got injured and having an authentic certificate from the medical practioner of a recognised Govt. Hospital. The authenticity of the certificates shall be ascertained by the panel of teachers of the Department of Physical Education. The panel of teacher shall be constituted by the HOD.</p> <p>5. Those candidates who have won position in All India Inter University championship shall be given 5% relaxation in eligibility condition of academic merit (Score).</p>
c.	P.G.Diploma in Yoga Science	1	20	Academic Merit	Bachelor's Degree OR Post Graduate degree in any faculty from a recognized University or an equivalent degree with a minimum 45% marks. In case of two or more candidates securing equal percentage of marks, preference will be given to a candidate who is having Yoga at under graduate level. If more than one candidates are having Yoga or non having Yoga with equal percentage, the candidate senior in age will be considered higher in merit.
3. FACULTY OF HUMANITIES					
i. Department of English & Foreign Languages					
a.	M.A. (English)	2	65	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	5-Year integrated M.A.(Hons.) English	5	30	Entrance Test.	Senior Secondary Examination (10+2) with atleast 45% marks in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
c.	Cert. in French	1	60	Academic Merit	-do-
d.	Cert. in Spanish	1	60	Academic Merit	-do-
e.	Cert. in Chinese	1	60	Academic Merit	-do-
f.	Cert. in German	1	40	Academic Merit	-do-
g.	Diploma in French	1	60	Academic Merit	<p>Cert. in French with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak, as equivalent thereto.</p> <p style="text-align: center;">OR</p> <p>Senior Secondary examination (10+2) from Board of School Education Haryana, Bhiwani with French as one of the subjects with 45% marks in aggregate. Candidates applying under this category will have to qualify the entrance test to be conducted by the Department.</p>
ii. Department of Hindi					
a.	M.A. (Hindi)	2	60	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or

					any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	P.G. Diploma in Translation (Hindi)/ (English)	1	20	Entrance Test	Bachelor degree or an examination recognized as equivalent thereto with English and Hindi as main subjects with 45% marks in aggregate. Post Graduates in English/Hindi will be given preference.
iii. Dept. of Journalism and Mass Communication					
a.	M.A. (Journalism and Mass Communication)	2	30	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three years duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.

iv. Department of Sanskrit, Pali & Prakrit					
a.	M.A. (Sanskrit)	2	65	Academic Merit	Bachelor degree with Sanskrit (Elective/Compulsory) for the duration of 3 years)/Shastri Examination (New Scheme) of three years duration with atleast 45% marks (42.75% marks for SC/ST candidates of Haryana only) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.

4. FACULTY OF LAW

i. Department of Law

a.	LLB (Hons.) (Morning)	3	80	Entrance Test	Bachelor/Master degree with atleast 45% marks) in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	LLB (Hons.) (Evening)	3	80	-do-	Bachelor/Master degree with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. LLB (Hons.) (Evening) course is meant for employees working within 60 kms from MDU, Rohtak. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at the Faculty of Law, M.D.University, Rohtak daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes.
c.	LLB (Hons.) 5-year Integrated	5	160	-do-	Senior Secondary Examination (10+2) with atleast 45% marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.
d.	LLM (Morning)	2	30	Entrance Test	LLB (Professional) with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
e.	LLM (Evening) (Under S.F.S.)	2	30	Academic Merit	-do-

5. FACULTY OF MANAGEMENT SCIENCES

i. Institute of Management Studies & Research

a.	MBA (Gen.)	2	60	Entrance Test	Master or Bachelor degree/Shastri examination (New Scheme) of three year duration with atleast 50% marks in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto. OR Final examination conducted by the Institute of Chartered Accountants of India/Institute of Cost and Works Accountants of India/Institute of Company Secretaries.
----	------------	---	----	---------------	---

b.	MBA (Business Economics)	2	60	-do-	-do-
c.	MBA (Hons.)	2	60	-do-	Bachelor degree in Business Admn. /Commerce / Computer Applications/Engineering/Technology /Pharmacy or Master degree in Commerce with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
d.	MBA 5-year Integrated	5	120	Academic Merit	Senior Secondary Examination (10+2) with atleast 50% marks in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.

ii. Institute of Hotel & Tourism Management

a.	Master of Hotel Management and Catering Technology	2	60	Academic Merit	Master/Bachelor degree with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto. Admission will be made according to merit determined on the basis of marks secured in qualifying examination + Group discussion + Interview with weightage of 70%, 20% and 10% for three components, respectively.
b.	Master of Tourism & Travel Management	2	60	Academic Merit	-do-
c.	Master of Hotel Management & Catering Technology	5	60	Academic Merit	Senior secondary Examination (10+2) with at least 45% marks (Pass marks in case SC/ST candidates of Haryana) in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D.Univeristy, Rohtak as equivalent thereto.
d.	Bachelor of Hotel Management & Catering Technology (BHM & CT)	4	60	Academic Merit	Senior Secondary Examination (10+2) with atleast 45% marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto. Admission will be made according to merit determined on the basis of marks secured in 10+2 + Group discussion + Interview with weightage of 70%, 20% and 10% for three components, respectively. Lateral Entry: "After passing one year Diploma Course (s) from the Institute of Hotel & Tourism Management or any other examination recognized by M.D. University Rohtak or equivalent thereto after 10+2 shall be eligible for admission in 2 nd year."
e.	Bachelor of Tourism & Travel Management (BTTM)	4	60	-do-	-do-

6. FACULTY OF LIFE SCIENCES

i. Department of Biochemistry

a.	M.Sc. (Biochemistry)	2	40	Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of	B.Sc. (Hons.) in Biochemistry/ Biotechnology or Bachelor degree in Pharmacy / Home Science/Agriculture/Veterinary Science or B.Sc. (Pass) with any of the three subjects, viz., Botany, Zoology, Chemistry, Microbiology, Genetics, Environmental Science, Medical Biochemistry, Biotechnology, Biochemical Engineering, Fermentation Technology, Food Processing, Medical Laboratory Technology, Industrial Chemistry, Applied Hematology and Industrial Microbiology (out of the three subjects, atleast one should be related to Biology) with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as
----	----------------------	---	----	---	--

				Life Sciences.	equivalent thereto.
ii. Centre for Biotechnology					
a.	M.Sc. (Biotechnology)	2	20	Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences.	Bachelor degree in Biological Sciences with Chemistry as a subsidiary subject/ Agriculture Science/ Fisheries/ Horticulture/ B.Tech. (Food Technology)/ B.Tech. (Biotechnology)/ B.Sc. (Biotechnology)/ B.Sc. (Microbiology)/B.Sc. (Environmental Science)/ B.Sc. (Biomedical Engineering)/ B.Sc. (Biochemistry)/ B.V. Sc./ B.E. (Technology)/ B.Pharma/ MBBS/ B.Sc. (Bioinformatics)/ B.Tech. or B.E. (Bioinformatics)/ B.D.S. with atleast 50% marks or any other examination recognized by M.D.University, Rohtak as equivalent thereto.
b.	M.Sc. (Agricultural Biotechnology)	2	20	-do-	-do-
iii Centre for Bioinformatics					
a.	M.Sc. (Bioinformatics)	2	20	Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences.	Bachelor degree in Biological Sciences with Chemistry as a subsidiary subject/ Agriculture Science/ Fisheries/ Horticulture/ B.Tech. (Food Technology)/ B.Tech. (Biotechnology)/ B.Sc. (Biotechnology)/ B.Sc. (Microbiology)/B.Sc. (Environmental Science)/ B.Sc. (Biomedical Engineering)/ B.Sc. (Biochemistry)/ B.V. Sc./ B.E. (Technology)/ B.Pharma/ MBBS/ B.Sc. (Bioinformatics)/ B.Tech. or B.E. (Bioinformatics)/ B.D.S. with atleast 50% marks or any other examination recognized by M.D.University, Rohtak as equivalent thereto.
b.	PG Diploma in Bioinformatics	1	20	Academic Merit	Bachelor's/Master degree in Life Science, Pharmacy, Medical Engineering, Agriculture and Veterinary Science or anyother examination recognized as equivalent thereto with 50% in aggregate.”
c.	Add on Courses Certificate Course in Bioinformatics	1	20	-do-	MBBS/BDS/BAMS/B.H.M.S./B.Pharmacy/B.Tech./Biotech./BV SC/ B.Sc.(Nursing)/M.Sc./M.Pharma./B.Sc or any other exam recognized as equivalent thereto (with minimum one year relevant industry/academic research work experience) with 50% marks in aggregate.
d.	Certificate Course in Pharmacoinformatics	1	20	Academic Merit	MBBS/BDS/BAMS/B.H.M.S./B.Pharmacy/B.Tech./Biotech./BV SC/ B.Sc.(Nursing)/M.Sc./M.Pharma./B.Sc or any other exam recognized as equivalent thereto (with minimum one year relevant industry/academic research work experience) with 50% marks in aggregate.
e.	Certificate Course in Phylogenomics	1	20	-do-	-do-
Note:- Any candidate pursuing post-graduate course in M.D.University, Rohtak, may also co-opt for this course alongwith their regular course (the courses be started only if 50% seats are filled up)					

iv. Centre for Medical Biotechnology					
a.	M.Sc. (Medical Biotechnology)	2	15	*Admission shall be made through J.N.U.New Delhi Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences.	Bachelor degree in Biological Sciences with Chemistry as a subsidiary subject/ B.Tech. or B.E. (Biotechnology)/ B.Sc. (Biotechnology)/ B.Sc. (Microbiology)/ B.Sc. (Environmental Science)/ B.Sc. (Biomedical Engineering)/ B.Sc. (Biochemistry)/ B.V. Sc./B.Pharma./ MBBS/ B.Sc. (Bioinformatics) with atleast 50% marks or any other examination recognized by M.D. University Rohtak as equivalent thereto. * If these 15 seats remain vacant, the same will be filled up by the University.
v. Department of Botany					
a.	M.Sc. (Botany)	2	40	Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences.	B.Sc. (Hons.) in Botany/ B.Sc. (Pass) with Botany and any two of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Chemistry, Environmental Science, Genetics, Microbiology, and Zoology with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
vi. Department of Environmental Sciences					
a.	M.Sc. (Environmental Sciences)	2	35	Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences	B.Sc. (Hons. Or Pass) in any discipline of Sciences & Technology with 50% marks in aggregate or any other examination recognized as equivalent thereto by this University.
b.	M.Sc. (Environmental Biotechnology)	2	20	-do-	-do-
vii. Department of Food Technology					
a.	M.Sc. (Food Technology)	2	20	Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences	B.Sc.(Pass) degree in Medical or Non-Medical Sciences or B.Sc. (Hons.) with any of the subjects of medical or non-medical sciences or B.Sc.(Hons) or B.Sc. (Pass) degree in subjects of applied sciences including Agriculture/ Fisheries/ Horticulture/ Food Processing Technology/Home Science (10+2 with Science subjects only)) or B.E./B.Tech Food Technology/ Sugar Technology/Agriculture Processing Engineering. / Post Harvest Technology with at least 50% marks in aggregate in above all the degrees/courses or any other equivalent examination recognized by M.D.University, Rohtak..
viii. Department of Genetics					
a.	M.Sc. (Genetics)	2	30	-do-	B.Sc. (Hons.) in any of the subjects, viz., Biochemistry, Botany, Environmental Sciences, Genetics, Microbiology or Zoology/ B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biomedical Engineering, Biotechnology, Botany, Chemistry Fisheries, Genetics, Haematology, Immunology, Industrial Microbiology, Medical Biochemistry, and Zoology / Bachelor Degree in Pharmacy /Home Science /Agriculture Science

					/Veterinary Science /B.E. / B.Tech. (Biotechnology /Bioinformatics) with atleast 50% marks in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto.
b.	M.Sc.(Forensic Science)	2	25 +5 (For Military/Police/Health Department, Haryana personnel.	Entrance Test.	B.Sc. (Forensic Science)/B.Sc./B.Tech. with any two of the subjects, viz., Anthropology, Biochemistry, Bioinformatics, Biophysics, Biotechnolgy, Botany, Chemistry, Computer Science, Genetics, Mathematics, Microbiology, Physics, Statistics, and Zoology/MBBS/BDS/B.Pharma/B.Tech with atleast 50% marks in aggregate or any other examination recognized by M.D.University, Rohtak as equivalent thereto.

ix. Department of Microbiology

a.	M.Sc. (Microbial Bio-technology)	2	20	Common Entrance Test for all the courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences.	B.Sc. (Hons.) in any of the subjects, viz., Biochemistry, Biotechnology, Botany, Food Processing, Genetics, Industrial Microbiology, Microbiology, Medical Biochemistry or Zoology/ B.Sc. (pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Fisheries, Genetics, Industrial Microbiology, Medical Laboratory Technology, Microbiology, and Zoology/ Bachelor degree in Pharmacy/Home Science/ Agriculture Science/Veterinary Science with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.Sc. (Microbiology)	2	25	Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences.	-do-

x. Department of Zoology

a.	M.Sc. (Zoology)	2	40	Common Entrance Test for all the M.Sc. courses (except M.Sc. Forensic Science) under the Faculty of Life Sciences.	B.Sc. (Hons.) in Zoology/ B.Sc. (Pass) with any three of the subjects, viz., Anthropology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Fisheries, Genetics, Geology, Microbiology, and Zoology with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
----	-----------------	---	----	--	---

7. FACULTY OF PHARMACEUTICAL SCIENCES

i. Department of Pharmaceutical Sciences

a	B. Pharm.	4	60	Entrance Test	10+2 examination of the Board of School Education, Bhiwani or any other Board/University, recognized by this University, with Physics and Chemistry as compulsory subjects alongwith any one of the subjects, viz. Mathematics/Biology/Biotechnology/ Computer Science securing 50% marks in the above subjects taken together. The candidate must have attained the age of 17 years on or before 31st December of the year of admission to the Course.
b.	B.Pharm.(LEET)	6		Academic Merit(D. Pharm)	LATERAL ENTRY: Diploma in Pharmacy with 55% marks in aggregate from the Institution approved by Pharmacy Council of India.

c	M.Sc (Computer Science).	2	40	Academic Merit	Bachelors/Post Graduate Degree in any discipline with atleast 50% marks in aggregate of any examination recognized by M.D. University, Rohtak as equivalent thereto.
iii. Department of Mathematics					
a.	i) M.Sc. (Mathematics)	2	60	Common Entrance Test	B.A./B.Sc. (Hons.) in Mathematics/ B.A. or B.Sc. (Pass) with Mathematics as one of the subjects with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
	ii) M.Sc. (Math. With Computer Science)	2	60		
(Candidate wil fill single application form. He/she will be allowed to choose one of the above programmes at the time of counselling).					
b	M.Sc. (Maths) (Hons.) 5-year Integrated	5	60	Entrance test.	Senior Secondary Examination (10+2) with Maths as one of the subjects with atleast 50% marks in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iv. Department of Physics					
a.	M.Sc. (Physics)	2	60	Entrance Test	B.Sc. (Hons.) in Physics/ B.Sc. (Pass) with Physics and Mathematics as two of the main subjects with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
v. Department of Statistics					
a.	M.Sc. (Statistics)	2	30	Academic Merit	B.A./B.Sc. (Hons. or Pass) with Statistics and/or Mathematics OR B.A.Economics/B.Com/BCA/BE/B.Tech with mathematics as a subject at 10+2 level and atleast 50% marks in aggregate or any other examination recognized as equivalent thereto by this University.
9. FACULTY OF SOCIAL SCIENCES					
i. Department of Defence & Strategic Studies					
a.	M.A. (Defence & Strategic Studies)	2	20	Academic Merit	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
ii. Department of Economics					
a.	M.A. (Economics)	2	60	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A. (Economics) (Hons.) 5-year Integrated	5	30	Academic Merit	Senior Secondary Examination (10+2) with at least 45% marks in aggregate from Board of School Education, Haryana, Bhiwani or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iii. Department of Geography					
a.	M.A. (Geography)	2	50	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto.
C	P.G.Diploma in Remote Sensing & GIS	1	15	Academic Merit	Master Degree in Geography with at least 45% marks in aggregate)from recognized University or any other examination recognized by M.D.University, Rohtak as equivalent thereto.

iv. Department of History					
a.	M.A. (History)	2	70	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
v. Department of Library & Information Science					
a.	M.L.I.Sc.	2	45	Academic Merit	Bachelor degree/ Shastri examination (New Scheme) of three year duration/Master degree with atleast 45% marks in aggregate or any other examination recognized by M.D.University Rohtak as equivalent thereto. Under Lateral Entry into Third Semester : A candidate who has passed 1 st and 2 nd Semesters of integrated M.L.I.Sc. course of this University or B.L.I.Sc. 1- year programme of this University or any other University recognized as equivalent thereto will be eligible for admission to 3 rd Semester under Lateral Entry Scheme subject to availability of seats.
vi. Department of Political Science					
a.	M.A. (Political Science)	2	60	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks (in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
vii. Department of Psychology					
a.	M.A. (Psychology)	2	40	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A.(Applied Psychology)	2	30	Entrance Test	-do-
c.	P.G. Diploma in Guidance & Counseling	1	30	Academic merit	M.A. / M.Sc. in Psychology / Educational Psychology/ Education/Applied Psychology /Social Work/Child Development/Human Development/ M.A./M.Sc. in any school subject having B.Ed. with Psychology/Counseling as papers/ B.A. with Psychology as paper/subject with atleast 45% marks in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto.
Note: -Common form to be filled by students for M.A. Psychology / Applied Psychology and common entrance examination to be conducted by the Department of Psychology. Students would be required to exercise their option for the course (Psychology/Applied Psychology) at the time of counselling.					
viii. Department of Public Administration					
a.	M.A. (Public Administration.)	2	40	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	M.A. (Hons.) Pub.Admn. 5-year Integrated	5	30	Academic Merit	Senior Secondary Examination (10+2) with atleast 45% marks in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D.University Rohtak as equivalent thereto.
ix. Department of Sociology					
a.	M.A. (Sociology)	2	40	Entrance Test	Bachelor degree/ Shastri examination (New Scheme) of three years duration with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.

10. FACULTY OF VISUAL & PERFORMING ARTS					
i. Department of Visual Arts					
a.	M.A. (Fine Arts) (Drawing & Painting)	2	15	Entrance test	Bachelor degree with Fine Arts as one of the subjects with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
b.	Master of Fine Arts (Painting) 6-year Integrated	6	15	Entrance test	Senior Secondary Examination (10+2) with atleast 45% marks in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.
ii. Department of Music					
a.	M.A. (Music – Vocal)	2	15	Academic Merit	<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 recognized Higher Secondary School within the jurisdiction of this University or in addition to passing B.A./B.Sc., he/she has passed one of the following examinations:</p> <p>Sangeet Visharad-From Bhatkhande Sangeet Vidyapeeth, Lucknow or from Gandharva Mahavidyalaya, Bombay or from Prachin Kala Kendra, Chandigarh.</p> <p>Sangeet Prabhakar-From Prayag Sangeet Samiti, Allahabad or from Rajasthan Sangeet Sansthan, Jaipur</p> <p>Sangeet Shiromani from Delhi University, Delhi</p> <p style="text-align: center;">OR</p> <p>Any other examination recognized by this University as equivalent.</p> <p>Note: If any seat remains vacant, the Head of the Department may convert the seats from Music (Vocal) to Music (Instrumental) and vice-versa.</p>
b.	M.A. (Music - Instrumental)	2	15	Academic Merit	-do-
	i) Diploma Course in Harmonium (Evening)	1	20	-do-	Senior secondary Examination (10+2) with at least 45% marks in aggregate from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D.Univeristy, Rohtak as equivalent thereto.
	ii) Diploma Course in Tabla (Evening)	1	20	-do-	-do-
11. UNIVERSITY INSTITUTE OF LAW & MANAGEMENT STUDIES, GURGAON					
i.	LLB (Hons.) 5-year Integrated	5	240	Entrance Test	Senior Secondary Examination (10+2) with atleast 45% marks from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D. University Rohtak as equivalent thereto.
ii.	LL.B (Hons.) 3 Year (Morning)	3	60	Enrance Test	Bachelor/Master degree with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
iii.	LL.B (Hons.) 3 Year (Evening) (For employees	3	60	Enrance Test	Bachelor/Master degree with atleast 45% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.

	only.)				LLB (Hons.) (Evening) course is meant for employees working within 60 kms from UILMS, Gurgaon. The candidates for LLB (Hons.) 3-year Evening course will have to submit a certificate from their employer/ Head of the Institution/ Organisation/ Dept. that the employee will be spared for attending the evening classes from 5.00 p.m. to 9.00 p.m. for six days in a week at UILMS, Gurgaon daily (Appendix-P). Though the teaching classes will be held in the evening, but the students in the final year shall have to attend practical, legal aid and Courts in day time for training purposes.
iv.	LL.M	2	30	Academic Merit	LLB (Professional) with atleast 50% marks in aggregate or any other examination recognized by M.D. University, Rohtak as equivalent thereto.
v	MBA (Gen.)	2	120	Entrance Test	Master or Bachelor degree/Shastri examination (New Scheme) of three year duration with atleast 50% marks in aggregate or any other examination recognized by M.D. University Rohtak as equivalent thereto. OR Final examination conducted by the Institute of Chartered Accountants of India/Institute of Cost and Works Accountants of India/Institute of Company Secretaries.

12. MASTER OF PHILOSOPHY

I	M.Phil	1 ½ Years	Refer to table below for no. of seats	Entrance Test	Master degree in the relevant subject of this University or an examination recognized as equivalent thereto with atleast 2 nd Division i.e. 50% marks or grade "C" in the seven point scale
---	---------------	-----------	---------------------------------------	---------------	--

No. of seats

Sr.No.	Name of the Department	M.Phil
FACULTY OF COMMERCE		
1	Commerce	15
FACULTY OF EDUCATION		
1	Education	15
2	Physical Education	15
FACULTY OF HUMANITIES		
1	English	15
2	Hindi	20
3	Journalism & Mass Comm.	15
4	Sanskrit	15
FACULTY OF PHYSICAL SCIENCES		
1	Mathematics	15
2	Statistics	15
FACULTY OF SOCIAL SCIENCES		
1	Defence & Strategic Studies	15
2	Economics	15
3	Geography	15
4	History	15
5	Political Science	15
6	Psychology	15
7	Public Admn.	15
8	Sociology	15
FACULTY OF PERFORMING & VISUAL ARTS		
	MUSIC i) Music (Instrumental)	10
	ii) Music (Vocal)	10

13. FACULTY OF ENGINEERING AND TECHNOLOGY					
i. University Institute of Engineering & Technology					
a.	B. Tech. i) Electronics & Communication Engg.; ii) Elect. Engg. iii) Civil Engg. iv) Biotechnology	4	60 each	Admission shall be made by Haryana State Technical Education Society, Panchkula -do-	As prescribed by the Dept. of Technical Education, Govt. of Haryana, Chandigarh, detailed information can be seen on Society Website www.techeduhry.nic.in
	B.Tech (Computer Science Engg.) and (Mechanical Engg.)	4	120 each	-do-	-do-
b.	M.Tech. (Comp. Science & Engg.)	2	24	Admissions shall be made by the University. First on the basis of valid GATE Score Merit. If GATE Score candidates are not available then merit of marks in the qualifying examinations shall be considered for admission.	. B.E./B.Tech. or equivalent degree in Computer Science & Engineering /Computer Engineering / Information Technology/Electronics & Communication Engineering / Electronics Engineering / Electrical & Electronics Engineering/ Electronics & Instrumentation Engineering / Electrical Engineering or Master of Computer Applications (MCA) or M.Sc. (Computer Science/IT/Software) or M.Sc. (Maths.) or M.Sc. (Physics) with at least 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score in Computer Science & Engineering /IT.
c.	M.Tech. (Software Engineering)	2	18	-do-	-do-
d.	M.Tech. (Electronics & Communication Engineering)	2	18	-do-	i) First preference in the order: B.E./B.Tech. or equivalent degree in Electronics & Communication Engineering/Electronics & Telecom Engineering /Electronics Engineering with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score. ii) Second preference in the order: (a) B.E./B.Tech. or equivalent degree in Electrical & Electronics Engineering/Applied Electronics & Instrumentation Engineering/Electronics Instrumentation & Control Engineering/ Electrical Engineering/ Instrumentation & Control Engineering /Instrumentation Engineering /Control Engineering with 50% marks in aggregate; (b) Biomedical Engineering /Mechatronics with 50% marks in aggregate alongwith valid GATE score. iii) Third preference in the order: (a) M.Sc. (Electronics) with 50% marks in aggregate; (b) M.Sc (Physics with specialization in Electronics) with 50% marks in aggregate with valid GATE score in Electronics & Comm. Engineering / Electronics Engineering.
e.	M.Tech. (Mechanical Engineering- Manufacturing	2	24	-do-	B.E./B.Tech. or equivalent degree in Mechanical Engineering/ Production Engineering/ Thermal Power

	& Automation)				Engineering/ Automobile Engineering./ Robotics Engineering/ CAD/ Mechatronics/ Aeronautical Engineering/ Industrial Engineering with 50% (47.50% marks for SC/ST candidates of Haryana only) in aggregate alongwith valid GATE score.
f	M.Tech. (Biotechnology)	2	18	-do-	<p>i. First preference in the order : B.E./B.Tech. or equivalent degree in (a) Biotechnology /Industrial Biotechnology; (b) Bioinformatics in Bio-Technology/Life Sciences.</p> <p>ii. Second preference in the order: (a) MBBS; (b) B.Pharma.; (c) M.Sc. (Biotech.)/ M.Sc. (Industrial Biotech.)/ M.Sc. (Medical Biotech.)/ M.Sc. (Food Biotech.) /M.Sc. (Bioinformatics); (d) M.Sc. (Life Sciences)/ Microbiology/ Biochemistry with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score in Bio-Technology/Life Sciences.</p> <p>iii. Third preference in the order: B.E./B.Tech. or equivalent degree in (a) Chemical Technology/ Chemical Engineering; (b) M. Sc. (Chemistry). with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score in Bio-Technology/Life Sciences</p>
g.	M.Tech (Mechanical Engineering)	2	24	-do-	B.E./B.Tech or equivalent degree in Mechanical Engineering/Production Engineering/Thermal Power Engineering / automobile Engineering/robotics Engineering / CAD / Mechatronics / Aeronautical Engineering/Industrial engineering with 50% marks (47.50% for SC candidates of Haryana only in aggregate) alongwith valid GATE score.

M.TECH COURSES IN AFFILIATED COLLEGES

As per decision of the Board of Governors of Haryana State Technical Education Society (HSTES) and conveyed by the Director of Technical Education, Haryana vide letter dated 17.5.2016, the admissions to M.Tech Courses be made by the concerned University in respect of Colleges affiliated to it firstly on the basis of GATE score and thereafter on the remaining vacant seats, if any on the basis of marks obtained in the qualifying examinations as per reservation policy of the State Government.

CLUSTER/GROUPS FOR ADMISSION TO M.TECH PROGRAMMES

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

1	M.Tech.EEE/EE/Power System	2		Admissions shall be made by the University. First on the basis of valid GATE Score Merit. If GATE Score candidates are not available then merit of marks in the qualifying	<p>Preference in the Order:- B.E. / B.Tech or equivalent degree in (a) Electrical Engg. / Electrical & Electronics Engg. / Control & Instrumentation Engg. / Control Engineering/ Instrument Engineering /Electronics Instrumentation Engg. /Instrumentation & Control Engg. with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate</p> <p>(b) Electronics & Comm. Engineering/Electronics Engineering with 50% (47.50% marks for SC/ST</p>
---	----------------------------	---	--	--	--

				examinations shall be considered for admission	candidates of Haryana only) marks in aggregate. (c)Computer Science & Engineering / Computer Engineering / Information Technology with 50% (47.50% marks for SC/ST candidates of Haryana only)marks in aggregate.
2	M.Tech Machine Design	2		-do-	B.E. / B.Tech or equivalent degree in Mechanical Engineering / Production Engineering / Thermal Power Engineering / Automobile Engg./ Robotics Engg./ CAD / Mechatronics / Aeronautical Engg. / Industrial Engineering with 50% (47.50% marks for SC/ST candidates of Haryana only)marks in aggregate.
3	M.Tech Printing Technology/Printing and Graphics	2		-do-	B.E/B.Tech in Printing Technology, Packaging Technology, Printing graphic and packaging technology with 50% (47.50% marks for SC/ST candidates of Haryana only)marks in aggregate
4	M.Tech ECTC	2		-do-	Bachelor's Degree in Electronics & Telecommunication Engineering / Electronics & Communication Engineering or equivalent degree with 50% (47.50% marks for SC/ST candidates of Haryana only)marks in aggregate
5	M.Tech Machine Design and Robotics	2		-do-	Bachelor's Degree in Mechanical Engineering or equivalent degree with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate
6.	M.Tech Mechanical Engg. (Thermal Engg.)	2		-do-	B.E/B.Tech. in (Mech. Engg./Production Engg./Thermal Power Engg./Automobile Engg./Robotics Engg./CAD/Product Design & Development /Mechatronics/Industrial Engg./Aeronautical Engg.) with 50% (47.50% marks for SC/ST candidates of Haryana only)marks in aggregate
7	M.Tech. VLSI Design & Embedded Systems/VLSI Design	2		-do-	B.E/B.Tech. in (Electronics Engg./EIC/IC/ECE/Elec. Engg.) with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate
8	M.Tech Structural Design	2		-do-	BE/B.Tech in Civil engg with 50% (47.50% marks for SC/ST candidates of Haryana only)marks in aggregate.
9	M.Tech Landscape Architecture	2		-do-	B.Arch with 50% (47.50% marks for SC/ST candidates of Haryana only)marks in aggregate

10.	M.Tech Cyber Forensic & Information Security	2		-do-	B.E./B.Tech. or equivalent degree in Computer Science & Engineering /Computer Engineering / Information Technology/Electronics & Communication Engineering / Electronics Engineering / Electrical & Electronics Engineering/ Electronics & Instrumentation Engineering / Electrical Engineering or Master of Computer Applications (MCA) or M.Sc. (Computer Science/IT/Software) or M.Sc. (Maths.) or M.Sc. (Physics) with 50% (47.50% marks for SC/ST candidates of Haryana only)marks in aggregate alongwith valid GATE score in Computer Science & Engineering /IT.
13.	M.Tech Signal Processing	2		-do-	B.E./B.Tech or equivalent degree in Engineering or m.Sc. (Electronics) or M.Sc. (Physics with specialization in Electronics) with 50% (47.50% marks for SC/ST candidates of Haryana only)in aggregate.
11.	M.Tech Civil Engineering Civil Engg (Transportation.)Construction Technology & Management	2		-do-	B.E./B.Tech or equivalent degree in Civil Engineering with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate alongwith valid GATE score.
12.	M.Tech Textile Technology/Textile Chemistry	2		-do-	B.E./B.Tech. in Textile Technology/Textile Chemistry or equivalent degree from any University (including Foreign University) recognized/approved by AICTE/UGC/AIU with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate.
13	M.Tech (Fashion & Apparel Engineering	2		-do-	i) First preference: B.E./B.Tech in Fashion& Apparel Engg.or equivalent degree from any university(including foreign university) recognized/approved by AICTE/UGC/AIU with 50% (47.50% marks for SC/ST candidates of Haryana only) marks in aggregate.

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

EDUCATION COLLGES FOR M.ED. COURSE

S. No.	Institute where programme is offered	Intake
1.	Department of Education, M.D. University, Rohtak	50
2.	Advanced Institute of Education, 70 km, Delhi-Mathura Road, Palwal, Distt. Faridabad	35
3.	Aravali College of Advanced Studies in Education, Village- Pali, Ballabgarh-Sohna Road, Faridabad, Haryana	35
4.	Baba Jai Ram Dass College of Education, Pali, Distt. Mohindergarh	35
5.	Bhagwan Mahaveer College of Education, Kundli, District Sonapat (Minority Institute)	70
6.	Cambridge College of Education, V&PO-Birar, Distt. Jhajjar	35
7.	C.R. College of Education, Rohtak	35
8.	Darsh College of Education, Kailana Taluka Mahmupur, Gohana-Panipat Road Gohana, Distt. Sonapat	35
9.	D.C.S. College of Education, Mehmood Pur Road, Gohana, Distt. Sonapat	35
10.	Deen Dayal Rustogi College of Education, Vill. Khandevla Distt. Gurgaon	35
11.	Ganga Institute of Education, Vill. Kablana, Distt. Jhajjar (Haryana)	35
12.	Ganpati Institute of Education & Technology, Village Karoli, PO Bashirpur, Tehsil Narnaul, Distt. Mohindergarh	35
13.	Gold Field College of Education, Vill. Chhainsa, Ballabgarh, Distt. Faridabad	50
14.	G.V.M. Girls College of Education, Sonapat	35
15.	Hindu College of Education, Sonapat	35
16.	J.K.Memorial College of Education, VPO Birhi Kalan, Distt. Bhiwani, Haryana	35
17.	KIIT College of Education, Bhondsi Distt. Gurgaon	50
18.	K.V.M. College of Education, Ladhot Road, Rohtak	35
19.	Lt. Mahipat Singh College of Education, Chhara Beri Road, V&P.O. Aurangabad, Tehsil Bahadurgarh, Distt. Jhajjar	35
20.	Mukhi College of Education, Gohana, Distt. Sonapat	35
21.	M.L.R.S. College of Education, Charkhi Dadri, Distt. Bhiwani	35
22.	M.R. College of Education, Sector-43, Aravalli Hills, Faridabad	35
23.	MR DAV College of Education, 5 th Km Stone, Sonapat Road, Rohtak	35
24.	Rattan Singh Girls College of Education, Vill. Seekri, Harphala Road, Tehsil-Ballabgarh, Distt. Faridabad	35
25.	R.B.S. College of Education, Rewari	35
26.	R.K.College of Education, Vill. Humayunpur, Rohtak	35
27.	R.L.S. College of Education, Sidhrawali (Gurgaon)	35
28.	Rao Abhay Singh College of Education, Saharanwas Distt. Rewari	35
29.	Sanskriti Institute of Education & Technology, Vill. Amarpur Jorasi, Tehsil Narnaul, Distt, Mohindergarh	35
30.	Sant Jai Ram Das Memorial College of Education Pali, Distt. Mohindergarh	35
31.	Saraswati Vidya Mandir College of Education, Meham, Distt. Rohtak	35
32.	Shaheed Capt. D.K. Kholra College of Education, VPO-Zainabad, Distt. Rewari	35
33.	Shiv College of Education, Tigaon Distt. Faridabad	35
34.	Shri Bala Ji College of Education, Sampla, Distt. Rohtak	35
35.	South Point College of Education, Purkhas Road, Near Sugar Mill, Sonapat	35
36.	Swaranjali College of Education, Devlawas, Bithwan Chowk, Churiawas, Distt. Rewari	35

37.	T.R. College of Education, Sonapat		35
38.	Vaish College of Education, Rohtak		35
39.	Venkateshwara College of Education, VPO-Rajpur, Distt. Sonapat.		35
40.	Vikramaditya College of Education, VPO-Morkheri, Tehsil Sampla, Distt. Rohtak		35
41.	Vision Institute of Applied Studies M.Ed Special Education, (M.R.) Only Plot No.40, Sector 20-B, HUDA, Faridabad (Hry.)		10
42.	Yaduvanshi College of Education, Bucholi Road, Mohindergarh		70
43.	Dayawanti Memorial College of Education, Village Pada, P.O.Kalwadi, Sub Tehsil Tauru, District Mewat		35
44.	Kirorimal College of Education, Khewra, District Sonapat (Jain Minority Institute)		35
45.	I.P. College of Education, Jassia		35
PHYSICAL EDUCATION PROGRAMMES			
1	M.P.Ed.	M.K.J.K. Mahavidyalaya, Rohtak	30

NOTE:

1. That admission to M.Ed regular course for the session 2016-18 in all the Colleges of Education shall be purely provisional subject to grant of continuation in provisional affiliation for the session 2016-18 by the University.
2. The final list of colleges shall be intimated later on at the time of admission alongwith the status of affiliation.
3. Admission for M.Ed Course of the Colleges at Sr.No.05 i.e. Bhagwan Mahaveer College of Education, VPO, Jagdishpur, District Sonapat (Jain Minority Institute) & 44 i.e. Kirorimal College of Education, Khewra District Sonapat (Jain Minority Institute) are to be made at the college level being minority institutes.
4. The admission in the college on against sr. No 45 were allowed for the session 2015-16 in term of interim order of the Hon'ble High Court and also subject to restoration provisional affiliation in view of restoration of recognition for the NCTE which under consideration of the Academic Council / Executive Council.

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

College Code	Name of College	Course (s)	Intake
B161	B.R.C.M. College of Engineering & Technology, VPO Behal, District Bhiwani-127028	M.Tech. Civil Engineering-Structural Engineering	24
		M.Tech. Computer Science & Engineering	24
		M.Tech. EEE	18
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Mechanical Engg.- Manufacturing Technology & Automation)	18
		M.Tech. ME-Machine Design	18
B173	Bhiwani Institute of Tech. & Science Kharakhari, By Pass Bhiwani	M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. ME(Manufacturing & Automation)	18
		M.Tech. Software Engineering	18
B163	Institute of Technology & Sciences, 5 KM Stone, Bhiwani Rohtak Road, Paluwas, District Bhiwani	M.Tech. Civil Engineering	24
		M.Tech. Computer Science Engg.	24
		M.Tech. Elect. & Communication Engg.	18
		M.Tech. Mechanical Engg.	18
B162	Technological Institute of Textiles and Sciences, Bhiwani	M.Tech. Computer Science	30
		M.Tech. Fashion & Apparel Engineering	18
		M.Tech. Textile Tech.	18
F264	B.S. Anangpuria Institute of Technology & Management, Village Alampur, Ballabgarh-Sohna Road, District Faridabad-121 004	M.Tech. Computer Science & Engineering	18
		M.Tech. Computer Science & Technology	24
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Thermal Engineering	24
		M.Tech. VLSI Design & Embedded Systems	24
2013	Delhi Institute of Technology, Management & Research, Firozpur Kalan, Ballabgarh, Faridabad (Haryana)	M.Tech. Computer Science & Engineering	24
		M.Tech. Mechanical Engineering	24
F269	Echelon Institute of Technology, Kheri Manjhawali Road, Nahar Par, Faridabad	M.Tech. Computer Science & Engineering	24
		M.Tech. Mechanical Engineering	24
F267	Gold Field Institute of Tech. & Management, Ballabgarh, Faridabad)	M.Tech. Computer Science & Engineering	18
		M.Tech. Mechanical Engineering	18
F278	Rawal Institute of Engineering & Technology, Sohana Road, Faridabad, Near village Zakopur, Ballabgarh, Faridabad.	M.Tech. Computer Science & Engineering	24
		M.Tech. Machine Design	18
		M.Tech. Signal Processing	18
G36	B.M. College of Technology & Management, Vill. Hari Nagar (Dumha), Farukh Nagar, Distt. Gurgaon.	M.Tech. Computer Science & Engineering	18
		M.Tech. Mechanical Engineering	18
3006	DPG Institute of Technology & Management, Sector-34, Near Hero Honda Chowk, Gurgaon	M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18

G363	Dronacharya College of Engineering, Tehsil Farukhnagar, Village Khentawas, District Gurgaon	M.Tech. Computer Science & Engineering	24
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Information Technology	24
		M.Tech. Mechanical Engineering	24
G373	Global Institute of Technology & Management, 5KM Mile Stone, Kheda Khurampur, Farukhnagar, Haily Mandi Road, Gurgaon (Haryana)0122506	M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18
G365	Gurgaon College of Engineering, VPO Pathreri, Bilaspur Tauru Road, Gurgaon	M.Tech. Computer Science & Engineering	18
		M.Tech. Construction Technology & Management	18
		M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	18
G366	KIIT College of Engg. Sohna Road, Bhondsi (Gurgoan)	M.Tech. Computer Science & Engineering	24
		M.Tech. Electronics & Communication Engineering	30
G375	Savera Educational Trust Group of Institutions, 1 KM Stone, Haily Mandi Road, Farookh Nagar, Gurgaon, Haryana	M.Tech. Computer Science & Engineering	18
		M.Tech. Electrical Engineering	18
		M.Tech. Electronics & Communication Engineering	18
3002	SGT Institute of Engineering & Technology, Gurgaon-Jhajjar Road, Gurgaon, Haryana, Distt. Gurgaon	M.Tech. Computer Science & Engineering	24
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Manufacturing & Automation	18
G369	World College of Technology & Management, Farukh Nagar-Haley Mandi Road, Gurgaon	M.Tech. Civil Engineering	18
		M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	18
		M.Tech. Software Engineering	18
G370	World Institute of Technology & Management, 8 KM Stone, Sohna- Palwal Road, NH 71B, Sohna, Gurgaon (Haryana)	M.Tech. Electronics & Communication Engineering	18
9001	CBS Group of Institutions, Jhajjar Kosli Road, Distt. Jhajjar (Haryana).	M.Tech. Civil Engineering	24
		M.Tech. Civil Engineering-2nd Shift	24
		M.Tech. Computer Science & Engineering	24
		M.Tech. Computer Science & Engineering-2nd shift	18
		M.Tech. Electrical Engineering	24
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Electronics & Communication Engineering-2nd Shift	18
		M.Tech. Machine Design-2nd shift	24
		M.Tech. Manufacturing & Automation	18
9002	Dalal Global Institute of Technology, VPO Brahana, Tehsil Beri, Distt. Jhajjar	M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	18

J965	Ganga Institute of Technology & Management, Kablana, Bahadurgarh-Jhajjar Road, District Jhajjar	M.Tech. Computer Science & Engineering	24
		M.Tech. Cyber Forensic & Information Security	24
		M.Tech. Elect. & Power System-2nd Shift	24
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Electronics & Communication Engineering-2nd shift	24
		M.Tech. Machine Design-2nd Shift	24
		M.Tech. Manufacturing & Automation Engineering	24
		M.Tech. Structural Design-2nd Shift	24
J964	Management Education and Research Institute (MERI) Asanda, Near Sampla, Distt. Jhajjar	M.Tech. Computer Science & Engineering	24
		M.Tech. Electronics & Communication Engineering	24
J961	PDM College of Engg. Sarai Aurangabad Bahadurgarh, Jhajjar	M.Tech. Computer Science & Engg.	24
		M.Tech. Computer Science Engg-2nd Shift	18
		M.Tech. Elect & Telecom Engg.	18
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Machine Design and Robotics	18
		M.Tech. Software Engg.	18
		M.Tech. Thermal Engineering	18
		M.Tech. Computer Science & Engineering	24
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Civil Engineering	18
M.Tech. Computer Engineering	18		
J967	Sat Kabir Institute of Technology & Management, VPO Ladrawan, Tehsil Bahadurgarh, Jhajjar	M.Tech. Computer Science & Engineering	24
		M.Tech. Electronics & Communication Engineering	24
9012	School of Engineering & Technology, Soldha, Bahadurgarh-Badli Road, Bahadurgarh, Jhajjar	M.Tech. Computer Science & Engineering	24
		M.Tech. Electrical Power System-2nd shift	24
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Manufacturing & Automation Engineering-2nd shift	24
		M.Tech. Civil Engineering-2nd Shift	24
		M.Tech. Computer Science & Engineering	24
		M.Tech. Electric Power System	18
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Embedded Systems and VLSI Design	18
		M.Tech. Machine Design	18
		M.Tech. Mechanical Engineering-2nd Shift	24
		M.Tech. Structural Design	18
M462	Rao Pahlad Singh College of Engineering & Technology, Vill. Balana, District Mohindergarh	M.Tech. Computer Science & Engg.	18
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	18
M463	Suraj College of Engineering & Technology Bucholi Road, Mohindergarh	M.Tech. Computer Science & Engineering	18

		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	18
M464	Yadvanshi College of Engineering & Technology, Tehsil VPO Patikara Narnaul, Haryana	M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18
F268	Advanced College of Engineering & Management, Vill. Aurangabad, Tehsil Hodal, Distt. Palwal	M.Tech. Computer Science & Engineering	24
2007	Advanced Institute of Technology & Management, 70 KM, Delhi-Mathura Road, Village Aurangabad, Tehsil Hodal, Distt. Palwal.	M.Tech. Computer Science & Engineering	36
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	36
F270	Applied College of Management & Engineering, 72 KM Stone, Delhi-Mathura Road, NH-2, District Palwal, Haryana.	M.Tech. Electronics & Communication Engineering	18
F280	Delhi College of Technology & Management, 77 KM Stone, NH-2, Education City, Village Gudhrana, District Palwal (Haryana).	M.Tech. Computer Science & Engineering	24
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering Design	24
2003	NGF College of Engineering & Technology, Aurangabad, Tehsil-Hodal, Distt.Palwal	M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	18
2009	Rattan Institute of Technology and Management, 74th KM Stone, NH-2, Mundkati Chowk, Savely, District Palwal	M.Tech. Civil Engineering-Structural Engg	36
		M.Tech. M.E.-Manufacturing & Automation Engg)	18
		M.TECH. (CSE)	24
2002	Satya College of Engineering & Technology, 72 KM Stone, Delhi-Mathura Road, NH-2, District Palwal, Haryana	M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	18
2008	Shree Ram College of Engineering & Management, 70 KM Mile Stone, Delhi Mathura Road, NH-2, Aurangabad, District Palwal	M.Tech. Civil-Transportation Engineering & Management	24
		M.Tech. Computer Science & Engineering	24
		M.Tech. Computer Science and Engineering	24
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Mechanical Engineering	24
W862	Mata Raj Kaur Institute of Engineering & Technology, Village Gangoli, PO Saharanwas, Narnaul Road, District Rewari.	M.Tech. Computer Science & Engineering	18
		M.Tech. Electrical Engg.	18
		M.Tech. Electronics & Communication Engineering	18
		M.Tech. Mechanical Engineering	18
W861	Somany Institute of Technology & Management, Delhi-Jaipur Highway, NH-8, 3 KM Stone, Rewari-123401 (Haryana)	M.Tech. Computer Science & Engineer	18
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Mechanical Engineering	18
		M.Tech. Printing & Graphics	18
6007	Matu Ram Institute of Engineering & Management, Opp. AIJHM College, Delhi Road, Rohtak	M.Tech Civil Engineering-Structural Engineering and Construcion	18
		M.Tech Electronics & Communication Engineering	18
6003	R.N. Engineering & Management , Vill. Markrauli Kalan, Rohtak Gohana Road,	M.Tech. Computer Science & Engineering	18

	Rohtak Pt. Ram Narain Shastri Education Society, Vill. Makrauli Kalan, Rohtak	M.Tech. Electronics & Communication Engineering	18
		M.Tech. EE	24
6002	Rohtak Institute of Engineering & Management, 5 KM Rohtak Panipat Road, NH-71A, Rohtak	M.Tech. Computer Science	24
		M.Tech. Electrical & Electronics (Power System)	24
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. Mechanical Engineering	24
R665	Sat Priya Institute of Engg. & Technology, 0.5 KM Mile Stone Jind Road, Rohtak	M.Tech. Civil Engineering	24
		M.Tech. Computer Science & Engineering	18
		M.Tech. ECE-2nd Shift	24
		M.Tech. ME-2nd Shift	24
R662	Shri Baba Mast Nath Engg. College, Asthal, Bohar, Rohtak	M.Tech. Civil Engineering-Transportation	18
		M.Tech. Computer Science & Engineering	18
		M.Tech. Computer Science & Engineering-2nd shift	24
		M.Tech. ECE-2nd Shift	24
		M.Tech. Electronics & Communication Engineering	24
		M.Tech. M.E.-Automation & Manufacturing	24
		M.Tech. Mechanical Engineering-2nd shift	24
R661	Vaish College of Engineering, Rohtak	M.Tech. Computer Science & Engineering	18
		M.Tech. Electronics & Communication Engineering	18

ADDITIONAL SEATS

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

1. Two additional seats in each course offered in the University Teaching Departments and the University Institute of Law and Management Studies, Gurgaon, (except the courses run under the norms of BCI and NCTE) have been earmarked for Kashmiri Migrants.
2. One seat in each course (except the courses run under the norms of AICTE and NCTE) where the strength is upto 30 and 2 seats where the strength is more than 30 have been earmarked for outstanding sportspersons over and above the sanctioned intake. The eligibility criteria will be as under:-
 - i) **Category A-I :**
 - a) The candidate should have won 1st / 2nd /3rd position in Olympic Games, World Championship, World Cup, World University Games, Davis Cup, Wimbledon Championship, U.S. French and Australian Open Tennis Championships, Thomas Cup, Uber Cup, and all England Badminton Tournament.
 - b) Participation in the above mentioned tournaments.
 - ii) **Category A-II :**
 - a) 1st /2nd /3rd position in Champions Trophy, Commonwealth Games, Commonwealth Championships, Asian Games, Asian Championships, Asian Cup, World International Athletic Permit Meet and SAF Games.
 - b) Participation in the tournaments mentioned in A-II point.
 - iii) **Category B:**
 - a) 1st /2nd /3rd position in AIU Tournaments/National Games/National Championships/Federation Cup organized by National Sports Federations recognized by the Govt. of India.
 - b) Participation in the games mentioned in B category.
 - iv) **Category C :**
 - a) 1st /2nd /3rd position in Zonal Inter-University Tournaments/Zonal National Tournaments/representation of AIU team.

- v) Only those games which are recognized and adopted by the Inter-University Sports Board of India and approved by AIU will be considered for determining admission against sports seats. List of games approved by AIU is available at Appendix-L.
- vi) The candidates should be eligible for Inter-University Tournaments during the year of admission.
- vii) There should be continuity of participation of applicant at various levels including Inter-University Tournaments and his performance should not be more than one year old.
- viii) The candidate better in sports will be admitted as per merit decided by the committee consisting of Dean, Faculty of Education, HOD Physical Education, Director Sports, Dy. Director Sports and a Coach of the concerned Game in which the student is taking the admission.
- ix) In case of tie in sports merit, the candidate better in academic merit shall be given preference.
- x) It will be mandatory for the admitted students to participate in the sports activities of his/her Dept./University and should have consistently participated in sports activities.
- xi) The age of the students should not exceed 28 years.
- xii) The sports certificates and photographs of the player must be attested by the Secretary of the concerned Federation.
- xiii) The candidate must possess the gradation certificate (other than University Tournaments) from the Sports Dept. Of his/her state, on the basis of his/her representation/position at National/International/Zonal/State level tournaments in the games recognised by AIU from time to time.
- xiv) In case, there is no availability of Coach in the University, for the game in which the student is seeking admission, then University Dean will hire the services of the Coach from Sports Department of Haryana.

Note : - Applications received after the last date of submission of application forms for Sports Quota Seat shall not be considered at all under any circumstances.

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

Once a candidate is admitted to a programme as an NRI candidate, he/she will remain in this category for the full duration of the programme. The University's decision regarding status of foreign/NRI candidate will be final.
6. Five seats in M.Sc. Forensic Science, Department of Genetics have been reserved for Military Personnel / Police Personnel and Personnel from Health Department, Haryana.
7. Supernumerary seats as given below are reserved for Defence Personnel deputed by Director General Military Training, New Delhi.

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

8. Admission against the additional seats given in point 1 to 7 shall be made on the basis of marks in the qualifying examination and candidates will not be required to appear in the entrance examination wherever prescribed. They are required to apply on separate application form to the concerned Department/Institute by the date notified in the schedule of admissions alongwith all documents / testimonial. However, if any of the candidate wants to seek admission against General Category quota, he/she shall be required to appear in the Entrance Examination wherever prescribed after filling separate Application Form by due date. Eligibility conditions will be same as applicable to the General Category candidates.
9. The application form received for outstanding Sports Quota seat upto last date of applying for admission, shall be sent to the Dean, Faculty of Education within three days after the 3rd counselling of the concerned Department. Thereafter, the Committee will recommend his/her case for admission within ten days after the 3rd counselling. No late fee shall be charged from such candidates.

IMPORTANT NOTES

1. Reduction/relaxation of 5% marks in the eligibility conditions in all the courses shall be granted to the scheduled caste candidates. This percentage shall be calculated as per the example given below:-

Out of 100 marks needs to less = 5
 Out of 1 marks needs to less = 5/100
 Out of 50 marks needs to less = 5/100x50 = 2.50

This way minimum less marks where general category candidates are required to have 50% in a prescribed qualification, the total required marks for a reserved category candidates will be 50-2.50= 47.50 and not 45
2. Those who have done graduation or post-graduation shall not be eligible for admission to 5-year Integrated programmes.
3. After passing any post-graduate examination from any University/College, no candidates shall be allowed admission in any P.G. course in any of the Department/College. However, no hostel facilities shall be provided to them as admission in the hostel shall be allowed only once at the time of 1st entry in the University/affiliated Colleges running P.G.Courses and no readmission shall be allowed after completing the course.
4. No applicant shall be permitted to pursue two regular courses simultaneously except Foreign Language Course offered by the Dept. of English and Foreign Languages and Diploma Courses offered by the Department of Music.
5. Rounding off of the decimal digits to a whole number for calculating the percentage of marks shall not be permissible in any case, whatsoever.
6. Candidates having compartment in the qualifying examination shall not be allowed admission in UG/PG

FEE STRUCTURE

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

Name of Course	Admission Fee (p.a.)	Tuition Fee(p.a.)	A. fund	Dev. Fee	Security refundable	Curriculum charges	Other charges (p.a.)	Total Fee New Regn.	Total Fee old Regn.
LL.B. (Hons.) (Morning) 3-year, LL.B. (Hons.) 5-year	50/-	360/-	240/-	1000/-	500/-	50/-	1647/-	3847/-	3347/-
LL.B. (Hons.) (Eve) 3-year	50/-	360/-	240/-	10000/-	500/-	50/-	1647/-	12847/-	12347/-
LL.M	50/-	420/-	240/-	5000/-	500/-	50/-	1647/-	7907/-	7407/-
M.A. Defence & Strategic Studies, Economics, Education, English, Fine Arts, Hindi, History, Music, Political Science, Public Admn., Sanskrit, PG Diploma in Translation (Hindi-English), PG Diploma in Guidance & Counselling, P.G. Diploma in Remote Sensing & GIS, Diploma in Harmonium (Evening) and Diploma in Tabla (Evening)	50/-	360/-	240/-	-	500/-	50/-	854/-	2054/-	1854/-
M.A. (Hons.) 5-year, Economics, English and Public Admn.	50/-	360/-	240/-	5000/-	500/-	50/-	854/-	7054/-	6854/-
M. A. Geography, Journalism & Mass Communication, Sociology.	50/-	360/-	240/-	-	500/-	50/-	1154/-	2354/-	2154/-
MFA (Painting) 6-year Integrated *A candidate who seeks admission direct to MFA shall have to deposit Rs.1000/- as security. **(Rs.2000/- will be Charged from the Students of MFA/BFA/MA Fine ArtAs training tour Fee at the time of Admission at entry Level.	50/-	8000/-	240/-	4000/-	1000/- (one time)	50/-	5144/-	**18484/-	**16284/- (1 st 4 years)
	50/-	8000/-	240/-	4000/-	*1000/-	50/-	4944/-	**18284/-	**17084/- (5 th & 6 th Year)
M.A. (Psychology), M.A. (Applied Psychology).	50/-	360/-	240/-	-	500/-	50/-	1854/-	3054/-	2854/-
M. Lib. & Information Sc.	50/-	360/-	240/-	5000/- per sem.	500/-	50/-	1644/-	12844/-	12344/-
MBA (Gen.) 2-year	50/-	480/-	240/-	32000/-	500/-	50/-	4144/-	37464/-	36964/-
MBA 5-year	50/-	480/-	240/-	35000/-	500/-	50/-	1994/-	38314/-	37814/-
MCA, MCA Lateral Entry	50/-	480/-	240/-	20000/-	500/-	50/-	4979/-	26299/-	25799/-
M. Com. (Hons) & M.Sc. Math (Hons.) 5 year integrate	50/-	420/-	240/-	5000/-	500/-	50/-	854/-	7114/-	6914/-
M. Ed.	50/-	360/-	240/-	5000/-	500/-	50/-	1644/-	7844/-	7344/-
M. P.Ed.	50/-	360/-	240/-	1300/-	500/-	50/-	1644/-	4144/-	3644/-
M.Sc. (Agricultural Biotechnology), Biochemistry, Bioinformatics, Biotechnology, Botany, Environmental Science, Environmental Biotechnology, Microbial Bio-technology, Food Technology, Forensic Sc., Genetics, Medical Bio-Technology, Microbiology and Zoology,	50/-	480/-	240/-	8000/-	500/-	50/-	917/-	10237/-	10037/-
M.Sc. Chemistry, Physics	50/-	480/-	240/-	2000/-	500/-	50/-	917/-	4237/-	4037/-

Name of Course	Admission Fee (p.a.)	Tuition Fee(p.a.)	A. fund	Dev. Fee	Security refundable	Curriculum charges	Other charges (p.a.)	Total Fee New Regn.	Total Fee old Regn.
M.Sc. (Maths)	50/-	420/-	240/-	2000/-	500/-	50/-	854/-	4114/-	3914/-
M.Com	50/-	420/-	240/-	-	500/-	50/-	854/-	2114/-	1914/-
M.Sc. Statistics,	50/-	420/-	240/-	2000/-	500/-	50/-	854/-	4114/-	3914/-
M.Phil (except Physical Education).	50/-	420/-	240/-	-	500/-	50/-	854/-	2114/-	1914/-
B. Pharm.	50/-	480/-	240/-	15000/-	500/-	50/-	7002/-	23322/-	22822/-
M.Pharm. (Industrial Pharmacy, Pharmaceutics, Pharmaceutical Chemistry, Pharmacognosy, Pharmacology)	50/-	480/-	240/-	22500/-	500/-	50/-	7002/-	30822/- Each course	30322/- Each course
Add on courses Certificate Course in Pharmaco-Informatics	50/-	12000/-	240/-	3000/-	500/-	50/-	917/-	16757/-	16557/-
Certificate Course in Phylo-Genomics	50/-	8000/-	240/-	2000/-	500/-	50/-	917/-	11757/-	11557/-
Certificate Course in Bioinformatics	50/-	8000/-	240/-	2000/-	500/-	50/-	917/-	11757/-	11557/-
M. Tech. (Computer Science)	50/-	56000/-	240/-	14000/-	500/-	50/-	1994/-	72834/-	72334/-

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

Name of the Course	Admn. Fee	Tuition Fee	A. Fund	Dev. Fund	Security refund.	Curriculum charges	Other charges	Total Fee per Annum New Regn.	Total Fee per Annum Old Regn.
Diploma in French	50/-	8000/-	240/-	1800/-	500/-	50/-	854/-	11494/-	11294/-
Certificate in French/ Spanish	50/-	8000/-	240/-	1500/-	500/-	50/-	854/-	11194/-	10994/-
Certificate Course in Chinese	50/-	8000/-	240/-	2000/-	500/-	50/-	854/-	11694/-	11494/-
Certificate Course in German	50/-	8000/-	240/-	2306/-	500/-	50/-	854/-	12000/-	12000/-
M.Sc. (Maths with Computer Science)	50/-	18000/-	240/-	6000/-	500/-	50/-	5854/- (5000/- Comp. Lab.)	30694/-	30494/-
M. Phil (Physical Education)	50/-	10000/-	240/-	3000/-	500/-	50/-	854/-	14694/-	14494/-
B.P.Ed., P.G.Dip.in Yoga Science	50/-	20000/-	240/-	5000/-	500/-	50/-	1644/-	27484/-	26984/-
MBA (Hons.) 2-year	50/-	36000/-	240/-	9000/-	500/-	50/-	4144/-	49984/-	49484/-
MBA (Business Economics)	50/-	480/-	240/-	32000/-	500/-	50/-	4144/-	37464/-	36964/-
Master of Hotel Management & Catering Tehnology, , Master of Tourism & Travel Management	50/-	32000/-	240/-	8000/-	500/-	50/-	1644/-	42484/-	41984/-
*Master of Hotel & Catering Technology – (5-year course)(For 1 st module)	50/-	24000/-	240/-	6000/-	500/-	50/-	1644/-	32484/-	31984/-

* For 2nd Module University fee as prescribed for MHM & CT will be applicable.

Name of the Course	Admn. Fee	Tuition Fee	A. Fund	Dev. Fund	Security refund.	Curriculum charges	Other charges	Total Fee per Annum New Regn.	Total Fee per Annum Old Regn.
Bachelor of Tourism & Travel Management, Bachelor of Hotel Management & Catering Technology	50/-	24000/-	240/-	6000/-	500/-	50/-	1644/-	32484/-	31984/-
MBA -2 Year at UILMS, Gurgaon.	50/-	32000/-	240/-	10000/-	500/-	50/-	4144/-	46984/-	46484/-
B. Tech. in M.E., E&C, CSE, Biotechnology, Civil Engg. and Electrical Engg.	50/-	50000/-	240/-	10000/-	500/-	50/-	1994/-	62834/-	62334/-
M. Tech. in SE, ECE CSE, ME, Biotechnology, Mechanical Engineering	50/-	56000/-	240/-	14000/-	500/-	50/-	1994/-	72834/-	72334/-

Name of the Course	Admn. Fee	Tuition Fee	A. Fund	Dev. Fund	Security refund.	Curriculum charges	Other charges	Total Fee per Annum New Regn.	Total Fee per Annum Old Regn.
M.Sc.(Computer Science)	50/-	28,000/-	240/-	10,626/-	500/-	50/-	1054/-	40520/-	40020/-
PG Diploma in Bioinformatics	50/-	12000/-	240/-	3000/-	500/-	50/-	917/-	16757/-	16557/-
LL.B 3 Year at UILMS at Gurgaon	-	-	-	-	-	-	-	45445/-	-
LL.B. 5-Year at UILMS, Gurgaon	-	14000/-	240/-	18000/-	1000/-	50/-	8155/-	41445/-	-
LL.M at UILMS, Gurgaon	50	40000/-	240/-	10000/-	500/-	50/-	1647/-	52487	51987/-
LL.M,Department of Law, (Evening Shift)	50	40000/-	240/-	10000/-	500/-	50/-	1647/-	52487/-	51987/-

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

(i) Foreign Nationals:

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

(ii) Non-Resident Indians

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

Note: The fee structure is subject to revision for the session 2016-17.

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

D. Other rules and guidelines relating to fee structure.

- The fee structure does not include examination fee and hostel charges.
Examination fee of one semester (odd semester) be charged at the time of admission for all courses.
- Selected candidates are required to deposit their dues direct with the State Bank of India (Code 4734) M.D.University, Rohtak Branch only/Any branch of AXIS Bank/Punjab National Bank. The challan will be generated by the concerned Department, the student after depositing the fee will submit the proof of fee deposited in the concerned department.**
- Tuition fee and other dues will be payable for 12 months in the year i.e. **from July to June.**

4. A student migrating from another University will be required to pay all the dues other than Tuition Fee and Amalgamated Fund, which will be charged with effect from the month following the one upto which these have been paid to the previous institution.
Dues must be paid on the dates notified; otherwise a late fee fine of Rs.5/- (per day) upto 10 days from the dates notified and thereafter Rs.10/- (per day) till the end of the month shall be charged. The name of the defaulter may be struck off the rolls, if the dues are not paid till the end of the month, unless permission is obtained from the Head of the Department concerned to make payment at later date within the next month. Students may be re-admitted with the permission of the Head Department concerned on payment of Rs.500/- alongwith the arrears of fee and/or fines provided that the Head of the Department is satisfied, that if re-admitted, the student will not fall short of the requisite percentage of attendance.
5. If the admission of a student is cancelled by the University for no fault of his/her, the fees and other dues paid by him will be refunded except the Admission Fee, provided the application to this effect duly recommended by the Head of the Department concerned is received in the University Office within one month of the date of the letter conveying the cancellation of admission. The application for the refund of dues submitted beyond the time limit prescribed above may be considered with permission of the Vice-Chancellor on merit.
6. The University employees/their wards/spouses including the wards of retired employees and wards of employees who die in harness shall be entitled to the following concessions:
 - a. Full Tuition fee concession.
 - b. Three fourth ($\frac{3}{4}$) of the Development Fee.

The University employees and their dependent wards will be given 50% concession on the total fee in the Self-Financing Courses. The employees or their wards shall, however, pay other normal dues.
7. If a candidate after having been admitted to the first year of a course, leaves the course without attending any class and he/she applies for refund of fee within 7 days of the date of admission, the fee paid by him/her shall be refunded after deducting Rs.1000/-
Provided that if a candidate after having been admitted to the first year of a course withdraws his/her candidature and the seat vacated by him/her is subsequently filled up from the waiting list, the fee paid by him/her shall be refunded after deducting 15% of the fee paid by him/her subject to a minimum of Rs.1000/-.
Provided still further that if in a similar case, the seat vacated by a candidate is not filled up, the fee paid by him/her would not be refunded.
8. Late fee paid by a student shall not be refunded under any circumstances.
9. Fee concession to students who are Below Poverty Line and are Yellow Card holders will be governed by the following lines :
 - i. Students including brothers and sisters belonging to this category will be allowed full tuition fee concession subject to the production of proof.
 - ii. They will be allowed 50% concession in room rent, if they seek admission to the University hostels.
 - iii. Only those students of this category will be allowed this concession in subsequent years who clear all the papers of the previous examination in the first attempt.
 - iv. The above concession (s) shall not be allowed in courses run under Self-Financing Scheme.
10. However, 5% freeship will be earmarked in the courses run under the Self-Financing Scheme.
 - i). A student will be entitled to freeship on the basis of his/her academic qualifications/performance. At the entry point, the criteria of merit will be the percentage of marks in the qualifying examination. In the subsequent years, freeship will be granted to the student on the basis of merit subject to the condition that he/she passes the full examination in the first attempt. The applications will be invited department-wise annually within one month of the commencement of classes/courses.
 - ii) Only those students, who are Below Poverty Line and have been issued a yellow Ration Card by the State Govt., will be entitled to concession in tuition fee, room rent, and freeship in Self-Financing Schemes.
11. At the time of admission, fee/fund like enrolment, registration, tuition fee, sports,union, library, magazine, medical, examination fee and other funds may not be charged from the SC students whose parents annual income is not more than 2.5 lacs. The claim on account of such fee may be submitted to the Higher Education, Commissioner, Haryana, Panchkula after getting the same vetted from the Auditors of the Directorate for reimbursement. The affiliated colleges shall however pay all the University dues at the time of submitting the registration return/examination form as usual.
Provided that the Self-financing colleges/Self-financing institutions run by the University are not bound to follow the above instructions. Provided further that the aided affiliated

institutions/University Teaching Departments running courses on Self-financing basis are bound to follow the same. Latest instructions received from the State Government vide letter No.3/18-2008 (Sch) (2) dated 17.11.2014 (Appendix Q) shall be followed.

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

SC students are required to submit the **Income Certificate within a week** from the date of counselling and no further extension for submitting the same shall be given.

E. FEE OF SELF FINANCING COLLEGE OF EDUCATION

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

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

Note:

- No college shall charge fees other than the above as prescribed by the University. If at any stage, any institution is found violating the above fee structure, punitive action shall be taken by the University.
- Admitted candidates shall deposit Rs.5000/- as token money with University Cashier which shall be refunded to the concerned College/Institution. Each participating institute shall deposit Rs.500/- per admitted student with the University Cashier as counselling fee. Token money shall be deposited with Cashier. Token money will be forfeited if the candidate fails to seek admission within prescribed time.
Rs.500/-be charged from SC students at the time of counselling for admission to M.Ed Course.
- The fee structure is subject to revision by the State Fee Committee/ University.

HOSTEL FEES FOR UNIVERSITY STUDENTS

Sr.No.	Subject	Amount	Remarks
i).	Accommodation charges	Rs.600/-	Rs.50/- per month
ii)	Water & Electricity charges	Rs.3600/-	Rs.300/-per month
iii)	Fan charges	Rs.240/-	Rs.40/- per month from Apr to Sept. (for six months)
iv)	Geyser charges	Rs.240/-	Rs.40/-per month (from Oct. to March
v)	Iron Charges	Rs 900/-	Rs 75/- per month
vi)	Establishment charges	Rs.900/-	Rs.75/-per month
vii)	Common Room Charges	Rs.250/-	For 12 months.
viii)	Utencils and Furniture charges	Rs.250/-	For 12 months.
ix)	Medical fee	Rs.20/-	For 12 months.
x)	Identity card charges	Rs.50/-	For 12 months.
xi)	Hostel Security	Rs.250/-	Refundable within one year from the date of leaving the hostel. The Hostel Security will be deposited by all the residents including the students, Research Scholars and Employees residing.
xi)	Mess Advance	Rs.2500/-	Refundable within one year after leaving the Hoste.
Total Fee		Rs 9800/-	Annual Charges

- > If any resident wants to avail the facility of desert cooler in their room they have to pay 200/- per month in advance as cooler charges after obtaining the permission of the Warden.
- > M.Ed. classes starts form January onwards and ends in the months of Decemb er shall pay hostel fee January to December for the whole year of admission. If they overstay in the hostel for dessionation work, the fee applicable to other students shall be charged.

Note:

- The fees from residents will be charged for 12 months from Ist July to 30th June (except M.Ed. Classes).
- The Vice-Chancellor may on the recommendation of the Chief Warden exempt blind students from the payment of all hostel charges.
- In case a student takes admission in the hostel in mid session, she will be charged fee for 12 months.
- Hostel Fee is not refundable in any case.

STUDENT'S CONDUCT AND DISCIPLINE RULES

1. Application of Rules

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

2. Acts of Indiscipline and Misconduct

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

- (i) Disruption of teaching, study, examination, research or administrative work, curricular or extra curricular activity or residential life of the members of the University, including any attempt to prevent any member of the University or its staff from carrying on his or her work and doing any act reasonably likely to cause such disruption;
- ii) Damaging or defacing University property or the property of the members of the University or any other property inside or outside the University Campus;
- iii) Engaging in any attempt as wrongful confinement of teachers, officers, employees and students of the University or camping inside or creating nuisance inside the boundaries of houses of teachers, officers and other members of the University;
- iv) Use of abusive and derogatory slogans or intimidatory language or incitement of hatred and violence or any act calculated to further the same;
- v) Smoking in the University Campus.
- vi) Eve-teasing or disrespectful behaviour to women or girl students;
- vii) Any assault upon or intimidation of or insulting behaviour towards a teacher, officer, employee or student or any other person;
- viii) Causing or colluding in the unauthorized entry of any person in the campus or in the unauthorized occupation of any portion of University premises, including Hostels or Halls of Residence, by any person;
- ix) Getting enrolled in more than one course of study simultaneously in violation of University rules.
- x) Committing forgery, tampering with or misuse of University documents or records, identification cards etc.;
- xi) Furnishing false certificate or false information to any office under the control and jurisdiction of the University;
- xii) Consuming or possessing alcoholic drinks, dangerous drugs or other intoxicants in the University premises;
- xiii) Indulging in acts of gambling in the University premises;
- xiv) Possessing or using weapons such as knives, lathis, iron chains, iron rods, sticks, explosives and fire arms in the University premises;
- xv) Arousing communal, caste or regional feelings or creating disharmony among students;
- xvi) Not disclosing one's identity when asked to do so by an employee or officer of the University who is authorized to ask for identity;
- xvii) Tearing of pages, defacing, burning or destroying books of any library or seminar;
- xviii) Unauthorized occupation of Hostel Rooms or unauthorized use of University furniture in one's Hostel Room or elsewhere;
- xix) Accommodating guests or other persons in Hostel without permission of the competent authority;
- xx) Improper rendering of accounts for money drawn from or through any office under the control and jurisdiction of the University;
- xxi) Coercing the medical staff to render medical assistance to persons not entitled for the same or any other disorderly behaviour;
- xxii) Any act of moral turpitude;
- xxiii) Any offence under law;
- xxiv) Committing any of the offences specified in the examination (Control of unfair means and disorderly conduct) of the University;
- xxv) Violation of Traffic Rules as notified by the Chief Warden;
- xxvi) Pasting of posters or distributing pamphlets, handbills etc. of objectionable nature or writing on walls and disfiguring building; and
- xxvii) Any other act which may be considered by the Vice-Chancellor or the Discipline Committee to be an act of violation of discipline.

3. Disciplinary Action

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

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

4. Nature of Penalties

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

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

5. Opportunity to be given before Award of Penalty

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

6. Review of/Appeal against the Penalty

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

7. Prohibition of Ragging

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

Ragging in educational institutions is banned and any one indulging in ragging is likely to be punished appropriately, which punishment may include expulsion from the Institute, suspension from the institution or classes for a limited period or fine with a public apology. The punishment may also take the shape of (i) withholding scholarships or other benefits (ii) debarring from representation in events (iii) withholding results (iv) suspension or expulsion from hostel or mess, and the like (v) lodging of FIR to local police. If the

individuals committing or abetting ragging are not/ cannot be identified, collective punishment can be awarded to act as a deterrent.

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

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

The applicants at the time of admission are required to give an affidavit against ragging.

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

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

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

TEACHING FACULTY

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

Sr. No.	Name	Qualifications	Designation	Area of Specialization
1. FACULTY OF COMMERCE				
i. Department of Commerce				
1	Dr.Narender Kumar	Ph.D.	Professor, Dean and Head	Marketing & Financial Management
2.	Dr.(Mrs) Geeta ManMohan	Ph.D.	Professor	Statistics & HRM
3.	Dr.Ram Rattan Saini	Ph.D.	Professor	Business Env. & Financial Management
4.	Dr.Raj Pal Singh	Ph.D.	Professor	Gen.Management & Accounting
5.	Dr.Sanjeev Kumar	Ph.D.	Professor	Accounting & Statistics
6.	Dr.Kuldeep Singh	Ph.D.	Professor	Accounting & Finance, Gen. Mgt.
7.	Dr.Vazir Singh	Ph.D.	Professor	Auditing & Gen. Mgt.
8.	Dr.Tilak Raj	Ph.D	Professor	Accounting & Corporate Law
9.	Mrs.Raman Malhotra	M.Com	Assoc. Professor	HRM & Business Law
10.	Dr.Seema Rathee	Ph.D	Asstt.Professor	Accounting & Finance
11.	Dr. Manoj Kumar	Ph.D	Asstt.Professor	-do-
12.	Dr. Priti Sharma	Ph.D	Asstt.Professor	Accounting & Finance
13.	Dr. Shakti Singh	Ph.D	Asstt.Professor	
14.	Mrs. Parkash Wati	MCA	Typewriter Instructor	Computer Application
2. FACULTY OF EDUCATION				
i. Department of Education				
1.	Dr.(Mrs.)Hemant Lata Sharma	Ph.D	Professor	Educational Technology, Distance Education and Teacher Education
2.	Dr.(Mrs.) Madhu Gupta	Ph.D	Professor	Teacher Behaviour & Special Education
3.	Dr.Jitender Kumar	Ph.D	Professor & Head	Sociological Foundations of Education, Educational Technology, EVG.
4.	Dr.Neeru Rathee	Ph.D	Asstt. Professor	Educational Technology, Teacher Education
5.	Dr.Madhuri Hooda	Ph.D	Asstt. Professor	EVG, Special Education, Comparative Education & Curriculum Development
6.	Dr.Umender Malik	Ph.D	Asstt. Professor	Educational Technology EVG
7.	Dr.Sarita	M.Phil, Ph.D.	Asstt. Professor	EVG, Special Education, Educational Technology
ii. Department of Physical Education				
1.	Dr.B.S.Rathee	Ph.D.	Professor, Head & Dean	Exercise Physiology, Sports Medicine & Basketball
2.	Dr. Kultaj Singh	Ph.D	Professor	History & Principle, Health Education, Wrestling
3.	Dr. R.P.Garg	Ph.D	Professor	Wrestling, Training Method & Anatomy, Physiology
3. FACULTY OF ENGINEERING AND TECHNOLOGY				
1	Dr.Rahul Rishi	Ph.D	Director & Dean	CSE
2	Dr. Vineet Kumar	Ph.D	Professor	ME
3	Ms.Chhavi Rana	M.Tech	Asstt.Professor	CSE
4	Ms. Kamna	M.Tech	Asstt.Professor	CSE
5	Ms. Rainu Nandal	M.Tech	Asstt.Professor	CSE
6	Dr. Raj Kumar Yadav	M.Tech/Ph.D	Asstt.Professor	CSE (On deputation)
7	Sh. Vikas Siwach	M.S	Asstt.Professor	CSE
8	Dr. Sunita Dhingra	M.E.	Asstt.Professor	CSE
9	Mrs. Amita Dhankar	M.Tech	Asstt.Professor	CSE
10	Sh. Harkesh Sehrawat	M.Tech	Asstt.Professor	CSE

11	Sh. Dhiraj Khurana	M.Tech	Asstt.Professor	CSE
12	Sh. Yogesh Kumar	M.Tech	Asstt.Professor	CSE
13	Sh. Kamaldeep	M.Tech	Asstt.Professor	CSE
14	Sh. Rajesh	M.Tech	Asstt.Professor	ME
15	Sh. Sandeep Kumar	M.Tech	Asstt.Professor	ME
16	Sh. Deepak Chhabra	M.Tech	Asstt.Professor	ME
17	Sh. Raj Kumar	M.Tech	Asstt.Professor	ME
18	Sh. Pardeep Gahlaut	M.Tech	Asstt.Professor	ME
19	Sh. Ravinder Kumar Sehdev	M.Tech	Asstt.Professor	ME
20	Sh. Rakesh	M.Tech	Asstt.Professor	ME
21	Sh. Naveen Hooda	M.Tech	Asstt.Professor	ME
22	Sh. Naveen Khatak	M.Tech	Asstt.Professor	ME
23	Sh. Vikas Nandal	M.E	Asstt.Professor	ECE
24	Dr. Anil Sangwan	Ph.D	Asstt.Professor	ECE
25	Sh. Shamsher Singh	M.Tech	Asstt.Professor	ECE
26	Dr. Vikas Sindhu	M.E./Ph.D	Asstt.Professor	ECE
27	Dr. Suresh Kumar	M.Tech/Ph.D	Asstt.Professor	ECE
28	Sh. Manoj Kumar	M.Tech	Asstt.Professor	ECE
29	Dr. Sunil Kumar Chhikara	Ph.D	Asstt.Professor	Environmental Bioremediation
30	Sh. Vipin Kumar	M.Tech	Asstt.Professor	EE
31	Ms. Neha Khurana	M.Tech	Asstt.Professor	EE
32	Sh. Surender Singh	M.Tech	Asstt.Professor	EE
33	Ms. Meena Kumari	M.Tech	Asstt.Professor	EE
34	Sh. Gurdiyal	M.Tech	Asstt.Professor	EE
35	Dr. Manjeet Kaur	Ph.D	Asstt.Professor	Biotechnology
36	Dr. Vijay Kumari Dangi	Ph.D	Asstt.Professor	Biotechnology
37	Dr. Veer Bhan	Ph.D	Asstt.Professor	Biotechnology
38	Dr. Kavita	Ph.D	Asstt.Professor	Marketing and HR
39	Ms. Savita	M.Sc., B.Ed	Asstt.Professor	Chemistry
40	Dr. Seema	Ph.D	Asstt.Professor	Chemistry
41	Dr. Rajesh	Ph.D	Asstt.Professor	Chemistry
42	Ms. Manju Hooda	M.Sc.Gate,NET	Asstt.Professor	Physics
43	Dr. Rahul Tripathi	M.Sc. Ph.D	Asstt.Professor	Physics
44	Sh. Sukhbir Singh	M.Sc.Gate, NET	Asstt.Professor	Physics
45	Dr. Surendera Kumar	Ph.D	Asstt.Professor	Applied Mathematics
46	Dr. Garima Chopra	Ph.D	Asstt.Professor	Mathematics
47	Dr. Vikas Kumar	M.Sc, M.Phil, Ph.D	Asstt.Professor	Applied Mathematics
48	Ms. Suman	M.Sc, NET	Asstt.Professor	Mathematics
49	Dr. Manjit Kaur	Ph.D	Asstt.Professor	English
50	Mrs. Chanchal Hooda	M.A (E), NET	Asstt.Professor	English
51	Sh. Deepak Kumar	M.Tech	Asstt.Professor	Civil Engineering
52	Ms. Anu Bala	M.Tech	Asstt.Professor	Civil Engineering
53	Mrs. Isha	M.Tech	Asstt.Professor	Civil Engineering
54	Sh. Vineet Kumar	M.Tech	Asstt.Professor	Civil Engineering
55	Dr. Prabhakar Kaushik	Ph.D	Assoc. Prof.	ME
56	Dr. Ashwani Dhingra	Ph.D	Assoc. Prof.	ME
57	Dr. Sonia	Ph.D	Assoc. Prof.	Bio-technology
58	Dr. Kashyap Kumar Dubey	Ph.D	Assoc. Prof.	Bio-technology
59	Dr. Manvender Singh	Ph.D	Assoc. Prof.	Bio-technology
60	Dr. Yudhvir Singh	Ph.D	Assoc.Prof. (EOL)	CSE
61	Sh. Arun Kumar Hooda	B.E., M.B.A.,IT	T.P.O	-

4. FACULTY OF HUMANITIES				
i. Department of English and Foreign Languages				
1.	Dr. S.P.S.Dahiya	Ph.D	Professor	American Lit./Indian Literature
2.	Dr.(Mrs.)Poonam Datta	Ph.D	Professor & Head	Imagining India in British Indian writing between 1914-15
3.	Dr. Loveleen Mohan	Ph.D	Professor	Post-colonial writings/British Novel
4.	Dr.Jaibir Singh Hooda	Ph.D	Professor	American Literature
5.	Dr.Randeep Rana	Ph.D	Professor	Post-colonial Studies/ Indian Writing in English
6.	Dr.(Mrs.) Manjeet Rathee	Ph.D	Professor	Modern American Literature/Media Studies
7.	Dr.(Mrs.) Rashmi Malik	Ph.D	Professor	British Novel
8.	Dr.Gulab Singh	Ph.D	Professor	American Ethics Literature
9.	Mrs. Jai Shree Shankar	M.Phil	Assoc.Professor	American Drama
10.	Mrs.Sheelu Chaudhary	M.Phil	Assoc.Professor	American Literature
11.	Dr. Neelam Mor	Ph.D	Asstt.Professor	Indian Drama in English
12.	Dr.Anju Mehra	Ph.D	Asstt.Professor	American Literature, Literary Criticism Phonetics
ii Department of Hindi				
1.	Dr.Rohini Aggarwal	Ph.D	Professor	Fiction & Criticism
2.	Dr.R.S.Pandey	D.Litt	Professor (on deputation)	Kavya Shastra, Saundrya Shastra, Madhyakalin tatha Adhunik Hindi Kavita
3.	Dr. Ram Rati	Ph.D	Professor & Head	Kavya Shastra, Saundrya Shastra, Adhunik Hindi Kavita
4.	Dr.Sushila Kumari	Ph.D	Professor	Hindi Kahani Tatha Lok Sahitya
5.	Dr.Sanjeev Kumar	Ph.D	Professor	Adhunik & Madhyakalin Hindi Kavita
6.	Dr. Maya Malik	Ph.D	Professor (on deputation)	Modern Poetry, Lok Sahitya
7.	Dr.Krishna Joon	Ph.D	Professor	Fiction
8.	Dr.Pushpa Rani	Ph.D	Professor	Adhunik Hindi Kavita
9.	Dr.Sheela Gahlot	Ph.D	Assoc. Prof.	Adhunik Hindi Kavita
10.	Dr.Krishna Devi	Ph.D	Asstt.Professor	Linguistics
iii. Department of Journalism and Mass Communication				
1.	Dr.Harish Kumar	Ph.D	Professor	Cinema studies, Print Media
2.	Dr.Sarojini Nandal	Ph.D	Professor & Head	Political Communication, Advertising, Radio
3.	Ms Sumedha Dhani	MJMC	Asstt.Professor	Women & Media, Comm. Theory
4.	Mr.Sunit Mukherjee	MJMC	Asstt.Professor	Pub. Relations & Corporate Comm., Media writing, Online Journalism.
iv. Department of Sanskrit, Pali & Prakrit				
1.	Dr.Asha	Ph.D	Professor	Vyakaran & Classical Literature
2.	Dr.Surender Kumar	Ph.D	Professor & Head	Philosophy, Vedas
3.	Dr.Krishna Acharya	Ph.D	Professor	Vyakaran & Classical Literature
4.	Dr. D.P.Kularia	Ph.D	Professor	Vyakaran & Classical Literature
5.	Dr.Sunita Saini	Ph.D	Asstt.Professor	Philosophy & Classical Literature
6.	Sh.Shri Bhagwan	M.Phil	Asstt. Professor	Philosophy
5. FACULTY OF LAW				
Department of Law				
1	Dr. Naresh Kumar	Ph.D.	Professor	Constitutional Law
2	Dr. (Mrs.) Promila Chugh	Ph.D.	Professor	Taxation Law & Public International Law & Legal of Constitutional History.
3	Dr. Badruddin	LL.M. Ph.D.	Professor, Head & Dean	Mercentile Law
4	Dr. A.S. Verma	Ph.D.	Professor	Personal Sociology & Indian Society
5	Dr. A.S. Dalal	Ph.D.	Professor	Contract Law
6	Dr. A.S.Kajal	Ph.D.	Professor	Hindi Upanyas Sahitya, Gadhya Sahitya
7	Dr. (Mrs.) Asha Sharma	Ph.D.	Professor	American Literature & Afro-American

				Fiction
8	Dr. (Mrs.) Suman Lata	Ph.D.	Professor	Internation Relation Politics.
9	Dr.(Mrs.)Neena Vashishth	Ph.D.	Professor	Indian Economy and International Economy
10	Dr. (Mrs.) Anju Khanna	Ph.D.	Assoc. Professor	Modern History
11	Dr. Kavita Dhull	Ph.D.	Asstt. Professor	Constitutional Law
12	Dr.(Mrs). Neelam Kadyan	LL.M., Ph.D	Asstt. Professor	Environmental Law & Law of Contract
13	Dr. Jitender Singh Dhull	Ph.D.	Asstt. Professor	Constitutional Law, Criminal Law
14	Dr. Satya Pal Singh	Ph.D.	Asstt. Professor	Constitutional of India, Administrative Law
15	Dr. Yogender Singh	Ph.D.	Asstt. Professor	Criminal Law
16	Dr.(Mrs). Pratima Devi	LL.M.	Asstt. Professor	-do-
17	Dr. Sonu	LL.M. Ph.D.	Asstt. Professor	-do-
18	Dr. Jaswant Saini	Ph.D.	Asstt. Professor	Corporate Management
19	Dr.Anusuya Yadav	LL.M. Ph.D	Asstt. Professor	Commercial Law
20	Dr. Ved Pal Singh	Ph.D.	Asstt. Professor	Criminal Group
21	Dr. Surender Singh	Ph.D.	Asstt. Professor	Corporate Law

6. FACULTY OF MANAGEMENT SCIENCES				
i Institute of Management Studies & Research				
1.	Dr.Mukesh Dhunna	Ph.D	Professor	OR, MIS, Statistics, IT
2.	Dr.Ajay K.Rajan	Ph.D	Professor	HR, Talent Management
3.	Dr.(Mrs.)Neelam Jain	Ph.D	Professor	Finance, Accounting
4.	Dr.Virender Singh (Working against Supernumerary post)	Ph.D	Professor	Marketing, Intl.Marketing
5.	Dr.A.S.Boora	Ph.D	Professor, Director & Dean	Bus.Stat.or Production
6.	Dr.Raj Kumar	Ph.D	Professor	Bus.Research Methods, Finance, Accounting
7.	Dr.Rishi Chaudhary	Ph.D	Professor	Finance, Accounting
8.	Dr.Satyawan Baroda	Ph.D	Professor	HRM
9.	Dr. Pardeep Ahlawat	Ph.D	Professor	IT, e-Com, Marketing
10.	Dr.(Mrs.)Kamlesh Gakhar	Ph.D	Professor	Business Economics
11.	Dr. Aparna Bhardwaj	Ph.D	Assoc.Professor	Management
12.	Dr.Jagdeep Singla	Ph.D	Asstt.Professor	Marketing, Prod., SCM
13.	Dr.Kuldeep Chaudhary	Ph.D	Asstt.Professor	General Mgt., Marketing
14.	Mr.Naresh Kumar	MBA	Asstt.Professor	Economics, QM, IT
15.	Dr.(Mrs.) Seema Singh	Ph.D	Asstt.Professor	Marketing
16.	Dr.Sonia	Ph.D	Asstt.Professor	Marketing
17.	Dr.(Mrs).Garima Dalal	Ph.D	Asstt.Professor	Finance, Accounting
18.	Dr.Karamvir Sheokand	Ph.D	Asstt.Professor	HRM, Marketing
19.	Dr.(Mrs.)Divya Malhan	Ph.D	Asstt.Professor	HRM
20.	Dr.Ashok Kumar	Ph.D	Asstt.Professor	Accounting & Finance
21.	Dr. Ramphul	Ph.D	Asstt.Professor	Economic,Intl.Business
22.	Dr.Sanjay Nandal	Ph.D	Asstt.Professor	Intl.Business
ii Institute of Hotel & Tourism Management				
1.	Dr. Satyawan Baroda	Ph.D	Prof. IMSAR & Director IHTM	HRM
2.	Dr.Ashish Dahiya	Ph.D	Assoc.Professor (on deputation)	Hospitality Operations & Management
3.	Dr.Ranbir Singh	Ph.D	Asstt. Professor	Tourism Impacts & Business
4.	Dr.Amit Kumar Singh	MTA, Ph.D.	Asstt. Professor	Heritage Tourism
5.	Dr.Sanjeev Kumar	Ph.D	Asstt. Professor	Front Office
6.	Dr.Goldi Puri	Ph.D	Asstt. Professor	Marketing, International Business, IT
7.	Mr.Manoj Kumar	MHM, MA (Eng.	Asstt. Professor	F&B Service
8.	Dr.Sandeep Malik	Ph.D	Asstt. Professor	F&B Controls, F&B Services & Production

9.	Ms Gunjan	MBA	Asstt. Professor	Marketing & HR
10.	Ms Jyoti	MHM	Asstt. Professor	Housekeeping & Front Office
11.	Dr.Anoop K.Huria	Ph.D	Asstt. Professor	Ticketing & Tourism Business
12.	Ms Shilpi	MTM	Asstt. Professor	Travel & Tourism
13.	Mr.Sumegh	MHM	Asstt. Professor	Hotel Operations
7. FACULTY OF LIFE SCIENCES				
i. Department of Biochemistry				
1.	Dr. Rajesh Dabur	Ph.D	Professor & Head	Clinical Biochemistry
2.	Dr. Nar Singh Chauhan	M.Sc.Ph.D	Assoc.Professor	Molecular Biology
3.	Dr. Ritu Pasrija	Ph.D	Assoc.Professor	Biotechnology Fungal Biology
4.	Dr. Sandeep Singh	Ph.D	Assoc.Professor	Plant Biochemistry
5.	Dr.Vijay Kumar	Ph.D	Assoc.Professor	Animal Neurotoxicology
ii Centre for Biotechnology				
1.	Dr. S.K.Gakhar	Ph.D	Professor (on deputation)	Genetic Engineering & Immunology
2.	Dr.P.K.Jaiwal	Ph.D	Professor	Plant Genetic Engineering
3.	Dr.Promod Mehta	Ph.D	Professor & Director	TB Pathogenesis
4.	Dr. A.K.Chillar	Ph.D	Professor	Proteomics, Antimicrobial Moleculer
5.	Dr. Ritu	Ph.D	Asstt.Professor	Biotechnology
6.	Dr.Vikas Hooda	Ph.D	Asstt.Professor	Biosensor & Nano-Technology
7.	Dr.Samander Singh	Ph.D	Asstt.Professor	Virology
8.	Dr. Sarvajeet Singh	Ph.D	Asstt.Professor	Agricultural Biotechnology
9.	Dr. Darshana	Ph.D	Asstt.Professor	Plant Mol.Biology, Plant Biotechnology
10.	Dr.Nater Pal Singh	Ph.D	Asstt.Professor	Agricultural Biotechnology
iii Department of Botony				
1.	Dr.Pushpa Dahiya	Ph.D	Professor & Head	Aeroallergens
2.	Dr. Anita Rani Sehrawat	Ph.D	Professor	Biotechnology
3.	Dr. Vinita Hooda	Ph.D	Asstt.Professor	Enzyme Technology
4.	Dr. Surender Singh Yadav	Ph.D	Asstt.Professor	Ecology
5.	Dr. Asha Sharma	Ph.D	Asstt.Professor	Stress Physiology
6.	Dr. Sunder Singh	Ph.D	Asstt.Professor	Stress Physiology & Reproductive Biology
iv Department of Environment Sciences				
1.	Dr.(Mrs) Rajesh Dhankhar	Ph.D	Professor & Head	Environmental Toxicology
2.	Dr.J.S.Laura	Ph.D	Professor	Environmental Monitoring
3.	Dr.Meenakshi	Ph.D	Asstt.Professor	Pollution
4.	Dr.Sunil Kumar	Ph.D	Asstt.Professor	Environmental Pollution
5.	Dr.Rachna Bhatelia	Ph.D	Asstt.Professor	Bioremediation
6.	Dr.Babita Khosla	Ph.D	Asstt.Professor	Environmental Biotechnology
7.	Dr.Geeta	Ph.D	Asstt.Professor	Plant Biotechnology
v Department of Food Technology				
1.	Dr. Baljeet Singh Yadav	Ph.D	Assoc. Prof. & Head	Cereals Technology, Starch Characterization
2.	Dr.(Mrs.)Ritika	Ph.D	Asstt.Professor	Food Engineering, Cereals Technology
3.	Mrs.Jyotika	M.Sc.	Asstt.Professor	Dairy Science
vi Department of Genetics				
1.	Dr.J.P.Yadav	Ph.D	Professor & Head	Genetics, Medicinal Plants
2.	Dr.(Mrs.)Minakshi Vashisht	Ph.D	Professor	Genetics, Human Genetics
3.	Dr. S.K.Tiwari	Ph.D	Asstt.Professor	Microbial Genetics
4.	Dr. Ritu Yadav	Ph.D	Asstt.Professor	Zoology, Human Genetics
5.	Dr.Neelam	Ph.D	Asstt.Professor	Bio technology (Mosquito Genetics)
6.	Dr.Rajvinder Singh	Ph.D	Asstt.Professor	Forensic Science
7.	Dr.Sapna Sharma	Ph.D	Asstt.Professor	Forensic Science
8.	Dr.Neel Kamal	Ph.D	Asstt.Professor	Genetics
9.	Dr.Mukesh Tanwar	Ph.D.	Asstt.Professor	Genetics

vii Department of Microbiology				
1.	Dr.Pratyoosh Shukla	Ph.D	Professor & Head	Enzyme Technology and Protein Bioinformatics
2.	Dr.Krishan Kant Sharma	Ph.D	Asstt.Professor	Enzymology and Recombinant DNA Technology
3.	Dr. Bijender Singh	Ph.D	Asstt.Professor	Enzymology and Recombinant Vaccines
4.	Dr.Pooja Suneja	Ph.D	Asstt.Professor	Microbial Biotechnology
5.	Dr. Sanjay Kumar	Ph.D	Asstt.Professor	Bioprocess Engineering
6.	Dr.Pooja Gulati	Ph.D	Asstt.Professor	Medical Microbiology
7.	Dr. Rajeev Kumar Kapoor	Ph.D	Asstt.Professor	Industrial Microbiology, Biotechnology & IPR
8.	Dr. Anita Rani	Ph.D	Asstt.Professor	Bioremediation
viii Department of Zoology				
1.	Dr.Vineeta Shukla	Ph.D	Professor & Head	Animal Physiology & Toxicology
2.	Dr. Minakshi Sharma	Ph.D	Professor	Enzyme Technology & Biosensor
3.	Dr.Sudhir Kumar Kataria	Ph.D	Asstt.Professor	Cytogenetics
4.	Dr.Sudesh Rani	Ph.D	Asstt.Professor	Fisheries
5.	Dr.Ranjana Jaiwal	Ph.D	Asstt.Professor	Molecular Endocrinology
6.	Dr.Vinay Malik	Ph.D	Asstt.Professor	Cytogenetic and Genetifity
ix Centre for Bio-informatics				
1.	Dr. (Mrs.)Rajesh Dhankha	Ph.D	Director (Addl. Charge)	Environmental Toxicology
2.	Dr.Ajit Kumar	Ph.D	Asstt.Prof.	Bio-informatics
3.	Ms. Mehak	M.Sc.	Asstt.Prof.	Bio-informatics
x Centre for Medical Biotechnology				
1.	Dr. P.K. Jaiwal	Ph.D	Director (Addl. Charge)	Plant Genetic Engineering
2.	Dr.Amita Suneja Dang	Ph.D	Asstt.Professor	Immunotech
3.	Dr. Hari Mohan	M.V.Sc, Ph.D	Asstt.Prof.	Virology, Animal Cell Culture
4.	Dr.Rashmi Bhardwaj	Ph.D	Asstt.Prof.	Stem Cells Flowcytomtry, Animal Cell Biotechnology
5.	Dr.Anil Kumar	Ph.D	Asstt.Prof.	Human Genetics (Cytogenetics)
8. FACULTY OF PHARMACEUTICAL SCIENCES				
i. Department of Pharmaceutical Sciences				
1.	Dr.Arun Nanda	Ph.D	Professor	Pharmaceutics
2.	Dr. Narasimhan B.	Ph.D	Professor & Dean	Pharma.Chemistry
3.	Dr.Munish Garg	Ph.D	Professor & Head	Pharmacognosy
4.	Dr.(Mrs.)Sanju Nanda	Ph.D	Assoc. Prof.	Pharmaceutics
5.	Dr.Harish Dureja	Ph.D	Assoc. Prof	Pharmaceutics
6.	Dr. Neeraj Gilhotra	Ph.D	Assoc. Prof	Pharmacology
7.	Mr. Deepak Kaushik	M.Pharm, Ph.D	Asstt. Prof	Pharmaceutics
8.	Dr. Vikas Budhwaar	Ph.D	Asstt. Prof	Pharmaceutic
9.	Dr. Govind Singh	Ph.D	Asstt. Prof	Pharmacology
10.	Dr.(Mrs) Anju Dhiman	M.Pharm., Ph.D	Asstt. Prof	Pharmacognosy
11.	Dr.Rakesh Kumar Marwaha	Ph.D	Asstt. Prof	Pharm.Chemistry
12.	Dr.PrabhakarKr.Verma	Ph.D	Asstt. Prof	Pharm.Chemistry
13.	Dr.Mahesh Kumar	M.Pharm., Ph.D	Asstt. Prof	Pharm.Chemistry
14.	Dr.Anurag Khatkar	M.Pharm., Ph.D	Asstt. Prof	Pharm.Chemistry
15.	Dr.(Mrs.)Vandana Garg	Ph.D	Asstt. Prof	Pharmacognosy
16.	Mr.Vineet Mittal	M.Pharm.	Asstt. Prof	Pharmacognosy
17.	Ms Saloni Kakkar	M.Pharm.	Asstt. Prof	Pharm.Chemistry
9. FACULTY OF PHYSICAL SCIENCES				
i. Department of Chemistry				
1.	Dr.K.K.Verma	Ph.D	Professor & Dean	Inorganic Chemistry
2.	Dr.V.K.Sharma	Ph.D	Professor & Head	Physical Chemistry
3.	Dr.S.P.Khatkar	Ph.D	Professor	Inorganic Chemistry
4.	Dr.Sharda Goel	Ph.D	Professor	Organic Chemistry
5.	Dr.Vinod Bala	Ph.D	Professor	Inorganic Chemistry

6.	Dr.Sapna Garg	Ph.D	Professor	Inorganic Chemistry
7.	Dr.Archana Garg	Ph.D	Professor	Physical Chemistry
8.	Dr.Rajni Arora	Ph.D	Professor	Organic Chemistry
9.	Dr.Vijender Goel	Ph.D	Professor	Organic Chemistry
10.	Dr. Devender Singh	Ph.D	Asstt. Professor	Inorganic Chemistry
11.	Dr.Priti Boora	Ph.D	Asstt. Professor	Organic Chemistry
12.	Dr.Rajesh K.Malik	Ph.D	Asstt. Professor	Inorganic Chemistry
13.	Dr.Naveen	Ph.D	Asstt. Professor	Physical Chemistry
14.	Dr.Hari Om	Ph.D	Asstt. Professor	Physical Chemistry
15.	Dr.Komal Jakhar	Ph.D	Asstt. Professor	Organic Chemistry
ii Department of Computer Science & Applications				
1.	Dr.Nasib Singh Gill	Ph.D	Professor & Head	CBS Testing, Metrics,AOSD, DM & DHW, IP Security,NLP
2.	Dr.Rajender Singh	Ph.D	Professor	Software Engg. & Testing, DM, DHW
3.	Ms Pooja Mittal	MCA	Asstt.Professor	Computer Science
4.	Dr. Preeti Rani	MCA, Ph.D	Asstt. Professor	Analysis & Design of Objects oriented complexity matrix and test cases.
5.	Dr.Sandeep	M.Phil /Ph.D	Asstt. Professor	Computer Science
6.	Mr.Gopal Singh	M.Phil	Asstt. Professor	-do-
7.	Dr.Balkishan	Ph.D	Asstt. Professor	CBSD, CB Metrics
8.	Dr.Priti	Ph.D	Asstt. Professor	Software Re-engg. DBMS
iii Department of Mathematics				
1.	Dr. N.R.Garg	Ph.D	Professor	Applied Mathematics
2.	Dr.Renu Chugh	Ph.D	Professor	Non-Liner Functional Analysis, Fuzzy Mathematics, Pure Maths
3.	Dr.J.S.Nandal	Ph.D	Professor	Solid Mechanics, Theoretical Seismology, Fluid dynamics
4.	Dr.J.S.Sikka	Ph.D	Professor & Head	Theoretical Seismology,Solid Mechanics.
5.	Dr.Gulshan Taneja	Ph.D	Professor	Statistics, Operations Research, (Reliability Modeling and Analysis)
6.	Dr. Rajeev Kumar	Ph.D	Professor	-do-
7.	Dr.Dalip Singh	M.Phil, Ph.D	Professor	Applied Mathematics, Theoretical Seismology, Solid Mechanics
8.	Dr.Archana Malik	Ph.D	Assoc. Prof.	-do-
9.	Dr.Seema Mehra	Ph.D	Asstt.Professor	Analysis, Fuzzy Mathematics, Discrete Mathematics
10.	Dr.Sumeet Gill	Ph.D	Asstt.Professor	System Security, Artificial Intelligence
11.	Dr.Savita Rathee	Ph.D	Asstt.Professor	Analysis, Fuzzy Mathematics, Discrete Mathematics
12.	Dr.Anju Panwar	Ph.D	Asstt.Professor	Pure Mathematics (Analysis)
13.	Dr.Manoj Kumar	M.Phil, Ph.D	Asstt.Professor(EOL)	Analysis
14.	Dr.Jagbir Singh	M.Sc., Ph.D	Asstt.Professor	Algebra, Number Theory
15.	Ms.Ekta Narwal	MCS, NET	Asstt.Professor	Computer Science
16.	Mrs.Meenakshi	MCA, M.Phil	Asstt.Professor	Computer Science
iv Department of Physics				
1.	Dr.A.S.Mann	Ph.D	Professor	Solid State Physics (Amorphous Materials)/Electronics Material Science
2.	Dr.(Mrs) .Harjeet Kaur	Ph.D	Professor & Head	Theoretical Solid State Physics
3.	Dr.Anirudh Yadav	Ph.D	Professor	Exp.Solid State Physics
4.	Dr.Sanjay Dahiya	Ph.D	Professor	Theoretical Solid State Physics
5.	Dr.Rajesh Parmar	Ph.D	Professor	Exp.Solid State Physics
6.	Dr. Sajjan	M.Tech, Ph.D	Asstt.Professor	Material Science, Organic Electronics
7.	Dr.Grima Dhingra	Ph.D	Asstt.Professor	Theoretical Solid State Physics
8.	Dr. Anil Ohlan	Ph.D	Asstt.Professor	Material Science, Conduction Polymers, Electromagnetic Shielding
9.	Dr.Rajni Bala	M.Sc., Ph.D	Asstt.Professor	Material Science

v. Department of Statistics				
1.	Dr.(Mrs.)Madhulika Dubey	Ph.D	Professor	Econometrics, Statistics Inference sampling Theory & Designs Experiments.
2.	Dr.(Mrs.)Preeti Gupta	Ph.D	Professor & Head	Information Theory
3.	Dr.S.C.Malik	Ph.D	Professor	Mathematical Statistics (Reliability Model)
4.	Dr.(Mrs.)R.R.Laxmi	Ph.D	Professor	Genetical Statisticals
10. FACULTY OF SOCIAL SCIENCES				
i Department of Defence & Strategic Studies				
1.	Dr.R.S.Siwach	Ph.D	Professor & Head	National Security & Inter-national Relations
2.	Dr.D.S.Bajja	Ph.D	Assoc.Professor	Strategic Thoughts and Strategic & Nuclear Issues
3.	Dr.S.P.Vats	Ph.D	Assoc.Professor	National Security Affairs
ii Department of Economics				
1.	Dr.Kavita Chakravarty	Ph.D	Professor (on deputation)	Gender Studies, Development Economics, Haryana Economy, Agriculture Economics
2.	Dr.Santosh Nandal	Ph.D	Professor & Head	Gender Economics
3.	Dr.Anita Dagar	Ph.D	Professor	Econometrics, Quantitative Techniques
4.	Dr.Neelam Choudhary	Ph.D	Professor	Indian Economy, Economic Theory
5.	Dr.Himmat S.Ratnoo	Ph.D	Assoc.Professor	Urban Economics Migration
6.	Dr.Shobha Choudhary	Ph.D	Asstt.Professor	Quantitative Techniques, Operations Research, Mathematical Economics
7.	Dr.Rajesh	Ph.D	Asstt.Professor	Quantitative Techniques & Public Economics
8.	Dr.Bimla	Ph.D	Asstt.Professor	Micro Economics, Macro Economics
9.	Sh. Jagdeep Kumar	M.A.	Asstt.Professor	-
iii Department of Geography				
1.	Dr.Nina Singh	Ph.D	Professor	Regional Development
2.	Dr.M.I.Hassan	Ph.D	Professor (EOL)	Population Geography
3.	Dr.S.K.Bansal	Ph.D	Professor & Head	Geomorphology, Environmental Geography Remote Sensing & GIS
4.	Dr.Binu Sangwan	Ph.D	Professor	Agricultural Geography
5.	Dr.K.V.Chamar	Ph.D	Professor	Rural Settlement Geography, Transport Geography
6.	Dr.Sachinder Singh	Ph.D	Professor	Political Geography
7.	Dr.R.S.Sangwan	Ph.D	Professor (on deputation)	Urban Geography, Agricultural Geography, Natural Hazards and Disaster Management, Population Geography, RS GIS
8.	Dr.Inderjeet Singh	Ph.D	Professor	Water Resources
9.	Dr.Mehtab Singh	M.Phil, Ph.D	Professor	Environmental Studies, Remote Sensing and GIS in Environmental Studies
10.	Dr.Parmod Bhardwaj	Ph.D	Professor	Remote Sensing, GIS and their application in Urban & Regional Planning
11.	Shri Naresh Malik	M.Phil	Assoc.Professor	Population Geography, Geography of Tourism, Remote Sensing & GIS
12.	Mrs.Renu Arya	M.Sc.	Assoc., Professor	---
iv Department of History				
1.	Dr.Jaiveer S.Dhankhar	Ph.D	Professor & Head	Modern Indian & World History
2.	Dr.Urvashi Dalal	Ph.D	Professor	Medieval Indian History
3.	Dr.Vijay Kumar	Ph.D	Professor	Ancient Indian History
4.	Dr.(Mrs.)Bindu Mattoo	Ph.D	Professor	Medieval Indian History
v Department of Library & Information Science				
1.	Dr.Satish Kumar Malik	Ph.D	Head	Information Technology, Classification
2.	Dr.Nirmal Kumar Swain	Ph.D	Assoc.Professor	Edu. For Librarianship, Copyright, Comm.skill Knowledge Org.
3.	Dr.Pinki Sharma	M.Phil, NET, M.L.I.Sc. Ph.D	Asstt. Professor	IT, Library & Society
4.	Mr.Anil Kumar Siwach	M.L.I.Sc., NET, JRF	Asstt.Professor	Cataloguing, Academic Libraries
5.	Dr.Sanjiv Kadyan	Ph.D.	Asstt.Professor	Knowledge Information/ Classification and Management

vi Department of Political Science				
1.	Dr. Rajendra Sharma	Ph.D	Professor	State Politics, Indian Govt. & Politics
2.	Dr.Ranbir Singh Gulia	Ph.D	Assoc.Professor & Head	Inter-national Politics
vii Department of Psychology				
1.	Dr.Rajbir Singh	Ph.D	Professor	Biology of Behaviour
2.	Dr.(Mrs.)Sunita Malhotra	Ph.D	Professor	Social & Health Psychology
3.	Dr.(Mrs.)Promila Batra	Ph.D	Professor	Environmental/Health Psychology & Consultation
4.	Dr.Amrita Yadav	Ph.D	Professor & Head	Cognitive & Health Psychology
5.	Dr.Nav Rattan Sharma	Ph.D	Professor	Personality & Health
6.	Dr.Radhey Shyam	Ph.D	Professor	Clinical & Health Psychology
7.	Dr.(Mrs.)Sonia Malik	Ph.D	Professor	Positive Psychology O.B.
8.	Dr.Shalini Singh	Ph.D	Professor	Organizational and Health Psychology
9.	Dr.(Mrs.)Madhu Anand	Ph.D	Professor	Health Psychology and Org. Psychology
10.	Dr.(Ms) Sarvdeep Kohli	Ph.D	Professor	Clinical and Health Psychology
11.	Dr.(Mrs.)Punam Midha	Ph.D	Professor	Positive Psychology O.B.
12.	Dr.(Mrs.) Arunima Gupta	Ph.D	Professor	Clinical & Health Psychology, Psychometry
13.	Dr.(Mrs.)Anjali Malik	Ph.D	Professor	Organizational Behaviour
14.	Mr.Bijender Singh	M.Phil	Assoc. Prof.	Clinical/Personality
15.	Dr.Deepti Hooda	Ph.D	Asstt.Professor	Personality & Health Psychology
16.	Ms. Shashi Rashmi	Ph.D	Asstt.Professor	Social Psychology

viii Department of Public Administration				
1	Dr.Shashi Kala Mehra	Ph.D	Professor	Indian Admn., HRD, Policy Analysis, International Relations & Public Admn.
2.	Dr.S.S.Dahiya	Ph.D	Professor & Head	Police Admn., Local Govt. Consumer Protection
3	Dr.(Mrs.)Anjana Rani	Ph.D	Professor	Women Empowerment & Admn., Local Finance
4..	Dr.Rajesh Kumar	Ph.D	Guest Faculty	Judicial Admn., Consumer Protection, Admn, Local Finance
5.	Dr.J.S.Narwal	Ph.D	Guest Faculty	Labour Welfare Admn., Theory of Pub.Admn, Development Admn.

ix Department of Sociology				
1.	Dr.Kanwar Sain Chauhan	Ph.D	Professor	Sociology of Mass Media, Education National Integration
2.	Dr.(Mrs.)Madhu Nagla	Ph.D	Professor & Head	Health Studies, Gender Studies, Deviant Studies, Profession Studies
3.	Dr.Des Raj	Ph.D	Professor	Sociology of Peasant Studies, Sociology of Dalits Studies
4.	Dr.Supriti	Ph.D	Professor	Sociology of Weaker Sections, Studies of Dalits, Rural Sociology
5.	Dr.(Mrs.)Neerja Ahlawat	Ph.D	Asstt.Professor	Gender Studies, Population Studies

11. FACULTY OF VISUAL & PERFORMING ARTS

i Department of Fine Arts				
1.	Dr.(Mrs.)Sushma Singh	Ph.D	Professor	Sculpture & Painting
2.	Dr.B.S.Gulia	Ph.D	Professor & Head	Painting
3.	Dr.(Mrs.) Meenakshi Hooda	Ph.D	Professor	Drawing & Painting
4.	Mrs. Anjali Duhan	M.A	Asstt.Professor	History of Arts
5.	Mr.Sanjay Kumar	M.F.A.	Asstt.	Painting
6.	Mr.Rajesh Kumar	M.F.A.	Asstt.	Drawing & Painting
ii Department of Music				
1.	Dr.Bharti Sharma	Ph.D	Professor & Head	Music (Instrumental)
2.	Dr.(Mrs.) Vimal	Ph.D	Professor	Music (Vocal)

3.	Dr.Ravi Sharma	Ph.D	Professor & Dean	Music (Instrumental)
4.	Dr.Hukam Chand	Ph.D	Professor	Music (Vocal)
12. UNIVERSITY INSTITUTE OF LAW & MANAGEMENT STUDIES, GURGAON				
1.	Dr.A.S. Dalal	Ph.D	Director	Law
2.	Dr.Gajinder Singh Chauhan	Ph.D	Asstt.Professor	History
3.	Mr.Sanjeev Kumar	M.P.E.	Asstt. Professor	Physical Education
4.	Mrs.Som Lata Sharma	LL.M	Asstt.Professor	Law
5.	Dr.Kailash Kumar	LL.M	Asstt.Professor	Law
6.	Dr.Virender Singh	LL.M, Ph.D	Asstt.Professor	Law
7.	Dr.Om Prabha	LL.M, Ph.D	Asstt.Professor	Law
8.	Mr.Surinder Kumar	LL.M	Asstt.Professor	Law
9.	Dr.Anupam Kurlwal	LL.M, Ph.D	Asstt.Professor	Law
10.	Dr.Vijay Rathee	MBA, Ph.D	Asstt.Professor	Management
11.	Dr.Pratibha Bhardwaj	MBA, Ph.D	Asstt.Professor	Management
12.	Dr.Pooja	MBA, Ph.D	Asstt.Professor	Management
13.	Shri Sandeep Aggarwal	MBA	Asstt.Professor	Management
14.	Dr.Nidhi	MBA, Ph.D	Asstt.Professor	Management
15.	Shri Yogender Kumar	MBA	Asstt.Professor	Management
16.	Dr.Seema	Ph.D	Asstt.Professor	English
17.	Dr.Preeti	M.A.,NET,Ph.D	Asstt.Professor	Sociology
18.	Mrs.Kavita	M.A.,NET	Asstt.Professor	Economics
19.	Dr.Sunil Devi	Ph.D.	Asstt.Professor	Political Science
Sports Office				
1.	Dr.Teupal Singh	Ph.D	A.D.P.E.	M.A.(Physical Education)

13. CHAIRS/OTHER FACULTY				
i. Centre for Haryana Studies				
1.	Dr.(Mrs.)Anjana Garg	Ph.D.	Director	Public Administration
ii. Sir Chhotu Ram Chair				
1.	Dr. Jaiveer Dhankhar	Ph.D.	Professor	History
iii. Dr. Ambedkar Chair				
1.	Dr. Vijay Kumar	Ph.D.	Professor	History
iv. Pt. Jawaharlal Nehru Chair				
1.	Dr. Rajender Sharma	Ph.D	Professor	Political Science
v. Maharshi Balmiki Chair				
1.	Dr. Pushpa Rani	Ph.D.	Professor	Hindi
vi. Maharshi Dayanand Chair				
1.	Dr. Surender Kumar	Ph.D.	Professor	Sanskrit
vii. Surya Kavi Pt. Lakhmi Chand Chair				
1.	Dr. J.S. Hooda	Ph.D	Professor	English & Foreign Languages
viii. Chaudhry Ranbir Singh Institute of Social and Economic Change				
1.	Dr.Pardeep Kumar Bhargava	Ph.D	Director	-
ix. Sant Kabir Chair				
1.	Dr.Ram Ratti	Ph.D	Professor	Hindi
x. Chaudhry Ranbir Singh Chair				
1.	Sh.Gian Singh	-	Chairman	-

TERMS AND VACATION 2016-17

FOR UNDER –GRADUATE COURSES (ODD SEMESTER)

Admissions	01.07.2016 to 15.07.2016
Teaching	16.07.2016 to 27.10.2016
Vacation-I	28.10.2016 to 03.11.2016
Teaching	04.11.2016 to 18.11.2016
Examinations	19.11.2016 to 18.12.2016
Winter Vacation	19.12.2016 to 31.12.2016

EVEN SEMESTER

Teaching	02.01.2017 to 09.03.2017
Vacation-II	10.03.2017 to 16.03.2017
Teaching	17.03.2017 to 29.04.2017
Examinations (except 6 th Semester)	01.05.2017 to 28.05.2017
Examination 6 th Semester	20.04.2017 onwards
Practical Examinations	After Theory Examinations
Summer Vacation (2016-17)	18.05.2017 to 30.06.2017
Summer vacations (2015-16)	18.05.2016 to 30.06.2016 (already notified)

The Academic Session 2017-18 will start from 01-07-2017

FOR POST-GRADUATE COURSES (ODD SEMESTER)

Admissions	01.07.2016 to 21.07.2016
Teaching	22.07.2016 to 27.10.2016
Vacation-I	28.10.2016 to 03.11.2016
Teaching	04.11.2016 to 18.11.2016
Examinations	19.11.2016 to 18.12.2016
Winter Vacation	19.12.2016 to 31.12.2016

EVEN SEMESTER

Teaching	02.01.2017 to 09.03.2017
Vacation-II	10.03.2017 to 16.03.2017
Teaching	17.03.2017 to 29.04.2017
Examinations	01.05.2017 to 28.05.2017
Practical Examinations	After Theory Examinations
Summer Vacation (2016-17)	18.05.2017 to 30.06.2017
Summer vacations (2015-16)	18.05.2016 to 30.06.2016 (already notified)

The Academic Session 2017-18 will start from 01.07.2017

Note:

1. If the number of teaching days falls less than 180 days (90 days in each Semester) in the Academic Session 2016-17 due to some unforeseen reasons, it would be the responsibility of each Department/Institute/College to make good the loss by arranging extra classes.
2. **Award of Degrees:** Degrees shall be awarded within 180 days from the date of notification of result.
3. In case result of the Even Semesters are not declared in time, provisional admissions in case of ongoing Semesters will be made and classes will commence w.e.f. 16th July, 2017 for U.G. and 22nd July, 2017 for P.G. Courses.

LIST OF HOLIDAYS

Holidays will be observed on the following dates in the University and UILMS, Gurgaon during 2016:

Sr. No.	Name of Holidays	Date & Month	Day of Week
1	All Sundays	-	Sundays
2	All Saturdays for non-teaching staff only Teaching work will take place on Saturdays	-	Saturdays
3.	Teej	August 05	Friday
4.	Independence Day	August 15	Monday
5.	Janamashtmi	August 25	Thursday
6	Id-UI-Juha (Bakrid)	September 12	Monday
7	Haryana's Heros' Martyrdom Day	September 23	Friday
8	Maharaja Agrasen Jayanti	October 01	Saturday
9	Dussehra	October 11	Tuesday
10	Muharram	October 12	Wednesday
11.	Haryana Day/Vishvakarma Day	November 01	Tuesday
12.	Guru Nanak's Birthday	November 14	Monday
13	Milad-un-Nabi & Id-E-Milad	December 13	Tuesday
14	Shaheed Udham Singh's birthday	December 26	Monday

Note:- Holidays for the period from Jan. 2016 to July 2017 will be notified later on.

(Appendix-I)

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

LOW INCOME COUNTRIES

Afghanistan	Gambia, The	Niger
Benin	Guinea	Rwanda
Burkina Faso	Guinea-Bissau	Sierra Leone
Burundi	Haiti	Somalia
Cambodia	Korea, Dem. People's Rep.	South Sudan
Central African Republic	Liberia	Tanzania
Chad	Madagascar	Togo
Comoros	Malawi	Uganda
Congo, Dem. Rep	Mali	Zimbabwe
Eritrea	Mozambique	
Ethiopia	Nepal	

(Appendix-II)
This form may fill in (in duplicate)

Roll No.
 (to be assigned by the Office)

MAHARSHI DAYANAND UNIVERSITY, ROHTAK
ADMISSION FORM FOR ADMISSION OF FOREIGN STUDENTS

Course applied for : Department/Institute.....

1. Candidate's Name (CAPITAL LETTERS):.....
2. Gender : Male Female
3. Nationality : (Name of the Country)
4. Father's Name :
5. Mother's Name :
6. Annual Income of Parents :
7. Guardian Name (If other than Father) :
8. University Registration Number, If any :
9. Date of Birth : (As per Matriculation or Equivalent Mark Sheet)
10. Address for Correspondence:
-
-
- 10.1 City 10.2 State 10.3 Country
- 10.4 Pin Code
11. Contact Number:
12. Email ID:
13. Details of Qualifying Examination (s):

Examination Passed	Board/University	Year of Passing	Maximum Marks	Marks Obtained	%age of Marks

(Original Certificates need to be produced at the time of Counseling)

14. Have You ever been Disqualified (YES/NO)
 (if Yes Attach Proof)
15. Are You Employed at Present: (YES/NO)
 (if Yes Attach Proof)
16. Whether applying for Hostel: (YES/NO)

17. Fee Details:

University receipt No..... Date.....

DD Number Date.....

Banks's Name Date.....

Date : Place:

(Candidate's Signature)

DECLARATION:

Certified that the above information furnished by me is true and correct. If at any stage any of the above information is found to be false, then I shall be responsible and the University is free to take any action against me.

(Signature of the Father/Guardian)

(Candidate's Signature)

(Appendix- III)
MAHARSHI DAYANAND UNIVERSITY, ROHTAK
APPLICATION FORM FOR FOREIGN STUDENTS (2015-16)
Course applied for _____

Affix Passport
 size attested
 Photograph

The Advisor
Foreign Students' Cell,
M.D. University, Rohtak

Madam,

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/Religion: _____
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 of Passing	Maximum Marks	Marks Obtained	%age of Marks

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.

(Full signature of the student)