

PROSPECTUS

**For Admission to B.Ed. (2 Yr-Gen) in the
Institute of Teacher Training & Research and
Colleges of Education Affiliated to KUK**

SESSION 2020-21

KURUKSHETRA UNIVERSITY KURUKSHETRA

(Established by the State Legislature Act XII of 1956)
(Category-I University, 'A+' Grade NAAC Accredited)

Website: kuk.ac.in

B.Ed. Admission Portal: kukadmissions.in

Helpline No. : 01744-238125 & Mob. No. +917082113038

VISION

Be globally acknowledged as a distinguished centre of academic excellence.

MISSION

To prepare a class of proficient scholars and professionals with ingrained human values and commitment to expand the frontiers of knowledge for the advancement of society.

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद
विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान
NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Kurukshetra University
Kurukshetra, Haryana as
Accredited
with CGPA of 3.52 on seven point scale
at A⁺ grade
valid up to October 29, 2022*

Date : October 30, 2017

Al Singh
Director

PROF. SOM NATH SACHDEVA
VICE-CHANCELLOR

प्रो० सोम नाथ सचदेवा
कुलपति

Kurukshetra University,
Kurukshetra - 136 119 (INDIA)
(Established by the State Legislature Act No. 21 of 1956)
(A* Grade, NAAC Accredited)

कुरुक्षेत्र विश्वविद्यालय,
कुरुक्षेत्र - 136 119 (भारत)
(कुरुक्षेत्र विधानसभा के द्वारा 21 अप्रैल 1956 में स्थापित)
(A* ग्रेड, नाक प्रमाणित)

MESSAGE

I am glad that you are considering Kurukshetra University, Kurukshetra for perusing higher education. As a student, you are perhaps going to start the most important and exciting journey of your life. You will be exploring new areas of knowledge, discovering new interests, acquiring new skills and learning to view your surroundings with a new understanding.

Established in 1956, Kurukshetra University is an A+ accredited University, with highest NAAC score of 3.52 amongst the peer neighbouring universities and placed in Category 1 by MHRD. The University offers a holistic learning environment so that students can inculcate qualities of scientific temper, leadership, social responsibility and respect for all cultures and traditions.

In consonance with the Government's flagship initiative 'Self Reliant India', KU offers its students a good exposure to indigenous intellectual and cultural capital of the country. A number of skill development programmes offered by the University further add to students' opportunities to find suitable employment.

The University offers a number of facilities to its students which include 13 on-campus hostels for girls and 12 for boys, central library, air-conditioned reading space for 1300 students, smart class rooms, online web-resources, video conferencing room, language labs, auditoria, health center, shopping complex, banks, post-office and world-class sports and cultural activity facilities.

We hope the prospectus gives you all the information you need to choose Kurukshetra University for your higher education. It has been designed to help you to explore information about admission schedule, accommodation, fee structure and other campus facilities for students and so on.

We encourage you to choose Kurukshetra University and look forward to welcome you to the University in 2020.

(Som Nath Sachdeva)

Phone : 01744-238035 (Off.), 238021 (Resi.), Fax : 238277
Email: vc@kuk.ac.in

CONTENTS

	Title	Page No.
	Statutory Officers of the University	1
	University Profile (KUK)	2-10
	Abbreviations	11
Chapter-1	Admission Schedule	12-13
Chapter-2	Procedure to apply	14-16
Chapter-3	Eligibility Conditions	17-18
Chapter-4	Distribution & Reservation of Seats	19-24
Chapter-5	Preparation of merit and Seat allotment	25-26
Chapter-6	Important Instructions at a Glance	27-28
Chapter-7	Fee Structure and Procedure for depositing Fee	29-30
Appendix A	Guidelines for Bonafide Residents of Haryana	31-54
Appendix B	List of SC in Haryana	
Appendix C	List of BC in Haryana	
Annexures-I to XIII	<ul style="list-style-type: none"> i) Character Certificate ii) Scheduled Caste Certificate (SC) iii) Backward Classes Certificate: Block A or B (BC – A & B) iv) EWS Income and Asset Certificate v) Differently Abled DFF vi) Deceased or Disabled or Discharged Military/ Paramilitary Personnel vii) Ex-servicemen or Ex-personnel of Para-Military Forces viii) Ex-employees of Indian Defence Services/Paramilitary Forces Certificates ix) Self-Declaration by the Student (Anti-Ragging) x) Self-Declaration by Parent/Guardian (Anti-Ragging) xi) List of Fake University / Institutes / Boards xii) List of Colleges of Education affiliated to Kurukshetra University, Kurukshetra. 	

STATUTORY OFFICERS

**Hon'ble Chancellor
Shri Satyadeo Narain Arya
Governor, Haryana**

			STD Code: 01744
Vice-Chancellor		Prof. Som Nath Sachdeva Ph.D.(Civil), M.E. (Highways)- Distinction	238039
Registrar		Dr. Nita Khanna M. Sc., Ph.D.	238026
Dean Academic Affairs		Prof. Manjula Chaudhary M.B.A., Ph.D.	238045
Dean Students' Welfare		Prof. Anil Vashisth M.Sc., Ph.D.	238096
Proctor		Prof. Ramesh Bhardwaj M.A., Ph. D.	239617
Dean of Colleges		Prof. Anil Vohra M.Sc, Ph.D	238347
Dean, Research & Development		Prof. Anil Vohra M.Sc., Ph. D.	238561
Principal, Institute of Teacher Training & Research (ITTR)		Dr. Taruna C. Dhall M.Sc, M.Ed, Ph.D	238125
Chief Warden (Boys Hostels)		Prof. R.K. Deswal M.A.(SW), Ph. D.	238711
Chief Warden (Girls Hostels)		Prof. Manjusha Sharma M.A., Ph.D.	238278
Librarian		Prof. Ashu Shaukeen M.Lib., Ph.D.	238367
Controller of Examinations-I		Dr. Hukam Singh M.Phil., Ph. D.	238377
Controller of Examinations-II		Dr. Anakeshwer Prakash M.Com., Ph.D.	238189

UNIVERSITY PROFILE KURUKSHETRA UNIVERSITY

Introduction

Kurukshetra University is a premier institution of higher learning in India. Established in 1956 as a Sanskrit University, presently it offers education and research programmes in diverse areas of science, business studies, social sciences, performing arts and sports. Located on the southern bank of famed Brahma Sarovar, the University has a sprawling campus spread over 473 acres.

By virtue of its commitment to excellence in teaching and research, the University has been awarded 'A+' Grade by NAAC. Retaining its position among the top ranking institutions of the country, the University has been placed at 8th position among the State Universities in the Category-I by the Ministry of Human Resource Development and has been awarded academic autonomy. To give boost to the development of academic infrastructure, the University has been awarded a special grant of Rs.100 crores by MHRD. These developments will surely pave the way for garnering the academic and research output and upgrading infrastructure.

Kurukshetra University imparts the values of *Yogastha Kuru Karmani*, enshrined in Bhagwadgita, which embodies performing activities while steadfast in Yoga. Those passing out of the precincts of the University imbibe the social, moral and ethical values. The University equips its students with skills, insights, attitudes and practical experiences make them discerning citizens.

The University's programs combine the enduring value of a liberal arts education with the skills and experience offered by professional departments. The University offers about 170 courses on the campus in 49 Departments/Institutes through a highly qualified faculty. The University also has 278 affiliated colleges and institutes.

The campus of the University has often been rated as one of the most beautiful campuses in India. It resembles a large, self-contained village with lecture theatres, smart class rooms, Wi-Fi campus, libraries, laboratories, on campus hostels, accommodation, cafeterias, canteens, markets, swimming pool, gymnasias, banks, ATMs, post office and world-class sports facilities. The campus provides complete tranquility desired by a learner.

In its commitment to facilitating the experiences of the student, the University has opened online platforms for payment of fees. The University has taken a huge leap in digitalizing various processes relating to admissions and governance to maintain transparency.

Striving for Excellence

The Kurukshetra University is widely recognized for its commitment towards imparting quality education and excellent research. The University has also proved its excellence in sports at National level and presence at International level. The University has been accredited with A+ grade by NAAC after assessing its progress towards academic excellence in the form of Curricular Aspects; Teaching-Learning and Evaluation; Research, Consultancy and Extension; Infrastructure and Learning Resources; Students' Support and Progression; Governance, Leadership and Management; Innovations and Best Practices.

The University is one of the 25 Universities of the country graded as Category-I University by UGC and one of the 10 State Universities of India selected by MHRD for funding under RUSA worth Rs.100 crore. Under this scheme 5 Research Centres i.e., (i) Centre for Advance Material Research (CAMR); (ii) Centre for IT and Automation; (iii) Centre for Applied Biology in Environment Sciences (CABES); (iv) Centre for Advance Research in Earthquake Studies (CARES) and (v) Centre of Excellence for Research on the Saraswati River (CERSR) and six Training Centre i.e., (i) Incubation Centre; (ii) Centre for Skill Development (iii) Centre for Entrepreneurship; (iv) Corporate Resource Centre; (v) Centre for Continuing Education and (vi) Centre for Sports have been created with a vision to promote Research, Innovation, Entrepreneurship and Employability.

Internal Quality Assurance Cell (IQAC)

The Internal Quality Assurance Cell (IQAC) of the University works towards the realisation of the goals of quality enhancement and maintenance. It continuously strives to develop a system for conscious, consistent and catalytic action to improve the academic and administrative performance of the

Institution. The aim is to channelize all efforts and measures of the University towards promoting 'Quality Culture' leading to holistic academic excellence. This is achieved through involvement of students, parents, teachers, administrative staff and other stakeholders. Students and their parents are encouraged to send in their suggestions/ feedback to the Coordinator, IQAC on any quality related issues.

University Library

The JLN Library established on 11th January, 1957, is located at a central place in the middle of various Departments and Institutes of the Kurukshetra University. The Library has a total plinth area of 1,14,205 sq. feet besides beautiful well maintained lush green parks and vehicles parking. The JLN Library comprises of three blocks i.e. Ranganathan Block, Ram Prasad Bismil Golden Jubilee Reading Hall and Savitri Bai Phule Block having seating capacity of 1750. Presently, the library has well maintained a rich collection of 3,95,682 Books (including Bound volumes and Ph.D. thesis), 15,324 Manuscripts and 196 Print Journals covering all the subjects of different disciplines. Presently the library is receiving 13 full text E-Resources under E-shodh Sindhu consortium of INFLIBNET. The JLN Library has subscribed other E-Resources like Manupatra, Cambridge University Press, SciFinder and Emerald. The JLN Library is regarded as one of the prestigious libraries of the country.

The JLN Library comprises of various sections such as Registration, Periodical, Internet Services Centre, Technical, Reference and provides open access to its books and periodicals' collection. The buildings are centrally air conditioned and with all modern amenities for the reading of the students which remain open 9.00 a.m. to 12.00 midnight on all the days throughout the year (except on 26th January, 15 August and 2nd October, 1st November and Holi). The Circulation (books issue and return) and Internet facility is available from 9.00 a.m. to 5.00 p.m. from Monday to Saturday. One Reading Hall in Savitri Bai Phule Block with a seating capacity of 120 users remains open round the clock. The JLN Library provides a congenial atmosphere to the enrolled students for reading and preparation of their university examinations and competitive examinations. The library is equipped with modern infrastructure, generator facility, internet and provides disturbance free atmosphere to the students with adequate security arrangements. The library has earmarked a reading room for Research Scholars with adequate facilities. Around 100 Research Scholars have been allotted seats in this section.

Internet Services Centre of the library was established in 1996 to keep abreast with the latest information technology and new trends in information management and services. The link of Library on University website B.Ed. Admission Portal: kukadmissions.in acts as a single window information provider for the access of all its resources and services. The JLN library offers various automated/computerized activities and services including access to E-Resources, CD-RoMs, circulation services and OPAC.

Students' Support Services

Office of the Dean Students' Welfare

A number of facilities and opportunities are provided to the students of the University by the office of the Dean Students' Welfare. The office governs all Cultural, Sports, NSS and Youth Red Cross activities of the University Teaching Departments and Institutes on the Campus. The office maintains liaison with students regarding their demands and other welfare activities.

Bus and train passes are issued through this office. Educational/study tours are also organized through this office. The office provides generous supports for extension lectures and other students' programmes of importance. The office provides financial help to the differently abled students for transportation facilities on Campus and provides Jackets/Jerseys to the SC/ST students. The office also supports the needy students through the Earn While You Learn Scheme which enables students to do some work in their Departments/Institutes on a token payment basis. Insurance of all the students of the University Teaching Departments on the Campus in the form of Group Insurance Scheme is managed by the Dean Students' Welfare office.

The office provides support to the students of University Teaching Departments for participating in cultural and literary events like Zonal Youth Festival, Inter-Zonal Youth Festival, Haryana Day

Festival (Ratnawali), Annual Public Speaking Competition (ROSTRUM) and other Quiz, Declamation, Paper-reading, Poster Making, Music and Dramatic Competitions: Slogan Writing Competition, Essay Writing Competitions etc. ROSTRUM is a programme initiated by the Dean Students' Welfare office to develop communication abilities among students. The competition (ROSTRUM) is very popular and attracts thousands of students every year for participation.

Sports material is provided to the students for sports activities on the Campus and the office provides support to students of University Teaching Departments for participating in sports tournaments held at Zonal and Inter-Zonal level of the University.

Dean Students' Welfare convenes the meeting of the Students' Grievances Redressal Cell which looks after the grievances of the students which can be submitted to the Dean Students' Welfare either through an email (dsw@kuk.ac.in) or in writing.

The office of the Dean Students' Welfare organizes students' programme for making the students aware regarding their role in the society. The office also takes measures from time to time to inculcate leadership qualities amongst students. The programmes for development of communication skills, soft skills, personality development and enhancement of placement activities on campus are also managed through the office of the Dean Students' Welfare.

Supporting International Students

In the age of globalization, Kurukshetra University has set out to make its presence felt globally through internationalization of its programmes and opening new avenues of association for global student community. In order to assist international students the University has an International Students' Advisor who helps the International Students to understand the admission procedures of various university programmes, getting visa for admissions and also to help them to integrate with and live comfortably in the new environment. The University also has arrangements to assist international students with regard to language issues. Every year the University admits international students sponsored by ICCR (Indian Council for Cultural Relations) and directly. The details of admission can be downloaded from the University website.

Dr. Radhakrishnan Foundation Fund

Dr. Radhakrishnan Foundation Fund was established in the year 1994 for raising donations/mobilization of resources etc. for the overall development of the University under Financial Resources Mobilization (FRM) Scheme of the University Grants Commission (UGC). The annual interest accrued to the fund is utilized for award of scholarship etc. to the students.

On-Campus Hostel Facilities

The University at present has 25 Hostels (11 for Boys, 1 for Foreign male students and 13 for Girls) on the campus. These hostels have a capacity to accommodate 2700 boys and 3200 girls. Providing a comfortable and safe atmosphere to the students, the hostel facilities on the campus make it easy for the students to find a home like accommodation away from their families. The girls' hostels provide all important facilities within the girls' hostels complex. These include common Gym., Common Reading Hall, ATM, Photocopy facilities, Computer Lab. etc. Out of 25 hostels, 15 hostels operate their own mess and in rest of the hostels there are contractual messes where hygienic and nutritious meals with a varied menu is provided. In view of the large number of applicants seeking hostel accommodation, the University allots hostels to the students on the basis of their merit in the admission list. Most of the hostels have Reading Rooms, Computer Lab., Common Rooms and Indoor & Outdoor Games facilities. The University has also made available the facility to male hostlers for parking their vehicles in the Central Parking near their hostels. The girls' hostels are also provided with round the clock ambulance services and a dispensary. The hostel accommodation is subject to availability of seats.

Health Care

The University Health Centre looks after the medical needs of the students, staff and their families, facilities for protective inoculation exist in Health Centre. Complete Physiotherapy Unit, Computerized ECG, X-Ray, Round the Clock Ambulance facilities, adequate Laboratory facilities, Auto Analyzer facilities, are available in the Health Centre. A Dentist is also available in the Health Centre.

The University has more than 65 private Doctors with different specializations on its panel for consultation free of cost. The facilities include a modern ambulance service.

Career and Counseling Cell

The University has established a Career and Counseling Cell with an objective to address the diverse socio-economic handicaps and geographic backgrounds of the heterogeneous population of students coming to the University. The Cell supports the students in the development of soft skills and communication ability to challenge the rigors of competitive tests and on-job-training in add-on or vocational courses, besides inculcating social values and ability to think independently for carrying out social responsibilities. The Career and Counseling Cell is a Resource Centre of information, guidance and counseling with free accessibility and internet based global connectivity and exchange of information on professional placements.

Placement Cell

The Placement Cell of the University provides career guidance and facilitates corporate interaction to the University students. It organizes and coordinates campus placement activities. The Cell also organizes the employability skills enhancement programmes for the University students. The Cell is headed by Placement Officer and there are teacher(s) coordinators at departmental level. It coordinates and organizes campus interviews/placement drives/summer internship/industrial visit etc. The Cell also organizes and coordinates personality development, soft skills development, entrepreneurship development programmes, executive meets, motivational talks and other activities related to the employability career guidance and personal development of the University students.

Addressing Women and Societal Concerns

Women's Studies Research Centre

The Centre reflects the University's commitment to society and its policy of inclusive growth. The Centre is fulfilling its objectives of women empowerment through research, curriculum development, documentation, networking, providing counseling services and launching awareness programmes. The Centre offers two full time courses in Women's Studies - M.A. (Women Studies) two years (semester system) and PG Diploma in Women's Studies one year (annual examination). Gender Sensitization workshops are organized for various sectors of society including the development functionaries of the State. The Centre has also been working as a Nodal Agency to guide and monitor the functions of Women Cells in the colleges of Haryana. The Centre is a Phase-III Centre of the University Grants Commission making it one of the top few in the Country. The Centre's library and research documentation are rated as one of the best in the country. As part of the Extension Work, the Centre regularly organizes Gender Sensitization Programmes cum Awareness Campaigns in the different Departments and Colleges on the Campus as well as in villages surrounding Kurukshetra.

Internal Complaints Committee (ICC) against Sexual Harassment of Women at Work Place (Prevention, Prohibition and Redressal)

Kurukshetra University is committed to provide to all women a place of work and study free of sexual harassment, intimidation and exploitation. It is expected that all students, faculty, staff, karamcharis and officials treat one another and visitors to the University with respect. Reports of sexual harassment are taken seriously and dealt with promptly.

Kurukshetra University, Kurukshetra has zero tolerance policy towards sexual harassment of women. Strict action will be taken against anyone found guilty of such behavior. Sexual harassment can take place in various forms; some subtle and indirect, some blatant and overt. For instance anyone or more of the following acts of unwelcome behaviour (directly or by implication); physical contact and advances, a demand or request for sexual favours, making sexually coloured remarks, showing pornography, any other unwelcome physical, verbal or nonverbal conduct of sexual nature.

Kurukshetra University policy against Sexual Harassment of Women at Work Place (Prevention, Prohibition and Redressal) 2015 is available on its website : B.Ed. Admission Portal: kukadmissions.in This policy is a compliance with (SEXUAL HARASSMENT OF WOMEN AT WORK PLACE PREVENTION, PROHIBITION AND REDRESSAL ACT 2013).

As per policy Kurukshetra University constitutes ICC every year representing different stakeholders and this list remains available on University website. The list of ICC members and their contact numbers are circulated to teaching departments/institutes and non-teaching offices. Moreover, posters containing information about KUK policy against sexual harassment and contact information of ICC office are displayed throughout the campus.

If any, female student/employee is being sexual harassed, she should not hesitate but report the matter immediately. Complaints can be made directly to Chairperson or any member of ICC (icc@kuk.ac.in) or through existing channels of lodging grievances, such as University Authorities, Wardens, Teachers, Students, Union/Association Representatives, and Administrative Superiors etc. Third Party (any individual who is not a party to the incidents) can also register complaints. Privacy and confidentiality of complainant will be maintained.

SPEAK UP. SPEAKING UP MAY PREVENT YOU AND OTHERS FROM BEING SEXUALLY HARASSED.

Co-curricular Activities

Sports

The Ranking of Kurukshetra University Kurukshetra in Maulana Abul Kalam Azad (MAKA) Trophy remains in top four from the session 2006-07 to 2018-19 . The Trophy is symbol of supremacy and excellence in sports among about 900 Indian Universities, affiliated to Association of Indian Universities (A.I.U.). On the basis of overall performances of the Universities in sports, the Ministry of Sports, Govt. of India & Association of Indian Universities (Sports Division), New Delhi declares best four Universities, every year.

About five players of the University have represented India in different International tournaments & secured positions. The University teams which secured positions at All India Inter University as well as Zonal level in the session 2019-20, so far are ; Volleyball (Men) team secured 1st position, Volleyball (Women), Wrestling Free Style (Men) and Boxing (Women) teams secured 2nd position, Kabaddi (Men) and Wrestling free style (Women) teams secured 3rd position at All India Inter University championships and 6 teams of University have secured the different positions in North Zone Inter University Championships 2019-20.

The University provides maximum sports facilities, programmes and activities to enable the students to achieve and maintain a fit, healthy and enjoyable lifestyle. The University has two Multipurpose Halls (New & Old). The New Hall equipped with workout machines, Gymnastic equipments and mats of Judo, Taekwondo, Kabaddi, Wrestling, Wushu etc. and all these activities are being organized in this Hall. There is a Boxing Ring, Weight Lifting Station & Badminton Courts in Old Gymnasium Hall. The University has a Standard Swimming Pool also. In addition to these, the University has Hockey, Football, Kabaddi, Kho-Kho, Hand Ball, Tennis, Volley Ball & Basket Ball Courts/Grounds, Table Tennis Room and a Standard 400 mts. Grassy Athletic Track and a Climbing Wall for Adventure Sports. The University has constructed a double storey Shooting Range of 80 targets and provided PVC Vinyl Synthetic Sports Flooring of International Standards in the Gymnasium Hall and Multipurpose Hall. The Directorate of Sports Organized about 72 Inter-Collegiate Championships in men & women sections in different sports disciplines in the year 2019-20. The Directorate of Sports conducts coaching camps for the University teams prior to their participation in the Inter-University Tournaments and also organized two/three North Zone/All India Inter University Championships every year. Other than the Inter Collegiate & Inter University tournaments, the tournaments of Central/State Government departments and Federations/Associations are also being organized at University Sports Complex. The University gives Awards and Sports Stipend to the outstanding sports persons.

Department of Youth and Cultural Affairs

Besides attaining academic excellence, the students of Kurukshetra University, Kurukshetra are provided ample of opportunities to hone up their skills. Over the decades, K.U. has emerged as an apex platform for the artists and is looked upon as the cultural capital of Haryana. Department of Youth & Cultural Affairs is working for the promotion, preservation and documentation of rich cultural heritage

since last four decades. It provides opportunities, incentives and channels to the students for making healthy educative and constructive use of their leisure for fulfillment and excellence. The budding artists of affiliated Colleges and from K.U. Campus participate in different events like Dance, Theatre, Music, Literary, Fine Arts and canalize their hidden talent. Our students have been furling the flag at National Level and get 1st two positions in Music, Dance and Theater. For the students of the University Teaching Departments and affiliated Colleges, the Department also organizes various activities i.e. Independence day, Talent Show Competition at all the affiliated Colleges, Celebration of Sanskrit Week, Celebration of Hindi Diwas, Inter Zonal Youth Festival, Literary Workshop-cum-Competition, , Fine Arts Competition-cum-workshop, Quiz competition, Kamlesh Memo. Poetical Symposium, Participation in North Zone Inter University Youth Festival organized by the A.I.U., New Delhi. Celebration of Republic Day, Participation in All India Inter University National, Youth Festival organized by the A.I.U., Participation in SAUFEST (South Asian Universities Festival, International Youth Festival) organized by the A.I.U. Ratnawali YuvaSaangMahtosav at Four zones, Adventurous Programme/Youth Leadership Camp, Two Trekking Camps (UG), Two Trekking Camps (PG), Two Advance Youth Leadership Camps (Boys & Girls) (UG & PG), Two Basis Youth Leadership Camps (Boys & Girls) (UG&PG), AapniBaat and Voice of KUK in memory of late Sh. Jagjit Singh Ex student of KUK and renowned Gazal Singer.

National Cadet Corps (NCC)

The University has a well-equipped contingent of NCC Battalion under the charge of experienced and trained officers of 10 Haryana Bn. NCC, Kurukshetra. Separate arrangements have been made for boys and girls to facilitate them to join NCC. Apart from regular training parades, the Cadets attend NCC Camps for centralized training with their counterparts from other institutions. The Units prepare them for taking up the higher NCC Certificate Examinations. NCC Cadets are also groomed for assisting the administration in the proper and orderly conduct of special events and in relief work in civic emergencies. The Unit also presents brief programmes during the Republic and Independence Day Celebrations, and on special occasions such as the NCC Day. The University lays special emphasis on training students for the armed forces by arranging lectures and guidance programmes. A special facility is provided in the sports complex to help students prepare for entry into the forces.

National Service Scheme (NSS)

Kurukshetra University is a founder member of NSS Programme, since 1969. At present there are 15,852 volunteers enrolled with 158 units in 101 affiliated colleges.

The volunteers take keen interest in various activities and last year 71 special 7 day NSS Camps were organized. The Volunteers donated 3,028 units of blood. Several awareness programmes such as Swachhta Mission : Ek Bharat, Sareth Bharat, Jal Sarankshan, SamajikSamrasta, VittiaSaksharta Abhiyan/Digital India, Swachh Bharat Summer Internship, SwachhtaPakwhwara, AIDS, Yoga Programme for Society, Fit India Movement, Vigilance Awareness Week, Crop Residue Management Scheme, Run For Unity, Constitution Day Celebration, Anti Tobacco Day, PoshanMaah, Road Safety Week, Flag Day 25th November, 2019, Voter Awareness and various social issues including BetiBachaoBetiPadhao, Environmental Pollution, Awareness for the Health & Hygiene etc. are regularly undertaken by the NSS volunteers. University Teaching Departments has four units of NSS, where students can work for community and participate in various activities.

Inclusive Growth

Mahatma Gandhi All India Service Coaching Institute

The Mahatma Gandhi All India Services Coaching Institute was established in the year 1982. The prime purpose of the Institute is to encourage the students coming from the downtrodden and backward sections of the society including SC/ST students by way of providing them coaching and counseling for the UGC NET Examinations and other competition examinations including the Civil Services Examinations. The Institute also undertakes the Coaching Programmes for the Haryana Civil Services (Executive) Examinations, Haryana Judicial Services Examinations and Remedial Coaching.

During the Calendar Year 2019, the Institute has organized one Coaching-cum- Counseling Programmes for the UGC NET Paper-I Examination for the SC/BC and Minority categories students of Haryana. The students are advised to look for the notices issues by the Institute from time to time.

SC/ST Cell

The Scheduled Castes/Scheduled Tribes Cell was established in the year 1984 with the financial assistance of the University Grants Commission. The main objectives of the Cell are to look after the work of Co-ordination, Evaluation and Monitoring of the implementation of programme/work relating to the Scheduled Castes and Scheduled Tribes students/employees of this University. It is the duty of the Cell to see that the guidelines issued by the Govt. of India/University Grants Commission/State Govt. in favour of the Scheduled Castes/Scheduled Tribes candidates are implemented effectively.

The Cell has been working as a Nodal Agency for supplying of various types of statistical information in respect of the students, teachers and other employees of the Scheduled Caste/Scheduled Tribes categories in the University for onward transmission to the Govt. of India/University Grants Commission/State Govt. from time to time after collecting the same from various University Teaching Departments/Institutes/Colleges/ Branches of the University.

The Scheduled Castes/Scheduled Tribes Cell remains in constant touch with various agencies of the Govt. in order to apprise the various welfare schemes to the Scheduled Castes/Scheduled Tribes students of the University.

Keeping in view the above objectives the University has been carrying out welfare activities for Scheduled Castes/Scheduled Tribes students studying in the University Teaching Departments/Institutes of Kurukshetra University, Kurukshetra during the period under report. The Cell provides winter clothing to extremely needy and poor students and financial assistance.

Dr. B. R. Ambedkar Study Centre

The Centre for Dr. B. R. Ambedkar Studies was set up in Kurukshetra University in June, 1992 to mark the centenary celebration of Baba Saheb Dr. Bhim Rao Ambedkar who played important role in the constitutional development and emancipation of the Scheduled Castes and weaker sections of the society. The objectives of the centre are : to study the work of Dr. B. R. Ambedkar scientifically and objectively; to understand Dr. Ambedkar's relevance today; to study problems such as untouchability, social injustice etc. in the light of his ideas and vision; to collect and publish writings and speeches on Dr. Ambedkar; to bring out publications and journal devoted to his life and the subjects in which he contributed and to propagate the philosophy of Dr. Ambedkar among the downtrodden and other weaker sections of the society; to encourage students of M.Phil and Ph.D. courses and other scholars to work on Dr. Ambedkar and Dalit Literature; to hold seminars, symposia, lectures and competitions on Dr. Ambedkar's life, work and ideology and to provide a common platform to the scholars working on Dr. Ambedkar in India and abroad to share their views and experiences.

Taking Education to the Door Steps

Distance Education Programme

Kurukshetra University started Distance Education Programmes of 1976 through Directorate of Correspondence Courses with a vision of providing higher education opportunities to the large number of aspiring persons who could not be part of regular education. Since then the Directorate has been attempting to provide access to quality education at affordable fees. The Directorate was re-casted as Directorate of Distance Education (DDE) to keep pace with the advancements in Distance Education Modes. It has consistently evolved and reinvented with times and in the recent years around 20,000 students enrolled in about 40 undergraduate and postgraduate conventional and job-oriented professional courses in the areas of Law, Commerce, Library & Information Science, Computer Science, Management, Journalism and many more. Its courses meet students' demand and social needs. The curricula are updated alongwith regular courses to offer education at par to the students of distance education. The important programmes offered by the Directorate are two year LL.M. and two year B.Ed. Its LL.M. course is preferred choice of working law professionals and NCTE approved B.Ed. benefit working teachers in schools and education institutions across the country. DDE is making persistent

efforts to provide more opportunities for distance education and has started 6 new programmes as Category-I University in the areas of Business Analytics, Cyber Law, Taxation, Human Rights, Gita and Yoga in 2018-19 and plans to offer more courses in the new and emerging areas in the coming years. All courses of the Directorate are recognized by regulatory bodies; Distance Education Bureau (DEB), UGC, NCTE.

The learning mode adopted by the Directorate involves use of study material for self learning and annual Personal Contact Programme (PCP) for teacher assisted learning. DDE teachers provide round the year personal counseling to its students and the schedule for the same is displayed on the website for the information of students. The study material of DDE in SIM format is made available in both print and soft forms. The soft version can be downloaded from the DDE Website using a unique ID allotted to each student. DDE aim is to provide all study material in the form of ISBN numbered books. The Directorate provides many facilities to its students such as centrally air-conditioned library, well equipped computer labs. with internet facility, teaching-block exclusively for the classes of distance education students, canteen and other amenities. The Directorate has kept pace with times and uses its own website www.ddekuk.ac.in for online admission and other information. It uses a mobile app 'DDEKUK' for better and effective communication with the students that is available free on the Google Play Store. It uses SMS service to provide the information to the students, quickly and efficiently.

An important feature of DDE evaluation system is its comprehensiveness using 20% Internal Assessment in all UG/PG (except LL.M. & B.Ed.) classes and 80% external evaluation. The internal assessment is added to external exam marks for deciding result of students. DDE has been offering incentive for girls' education beginning 2017-18 in phased manner for B.A. courses through its scheme 'Shikshit Beti' which provides 25% concession in tuition fee to the girl students having more than 70% marks at 10+2 level. Hostel facilities are made available to girls during PCP to ensure equity.

The reach of the Directorate and its ability to support education in the country is its biggest achievement. The Directorate has been acknowledged for its efforts on many occasions namely; Ranked No.1 by Career 360 Magazine in the year 2012, awarded with "Dnyandeep Award" by Yashwantrao Chavan, Maharashtra Open University, Nasik, Maharashtra in 2015, conferred with the "CSR Top Distance Learning Institutes of India Award" for the year 2016 by the Competition Success Review, New Delhi. It again got the same recognition from CSR in 2018. In 2020, Directorate of Distance Education started two academic session i.e. January and July session. These recognitions have strengthened the commitment of Directorate towards quality education and empowerment of the society, DDE plans to build more students friendly systems with the use of technology and wishes that learners from all sections of the society get opportunities for higher education.

Recently, RashtriyaUchchatar Shiksha Abhiyan (RUSA) has entered in MOU with Schoolguru, KUK to start new Diploma courses in the University under which Schoolguru will facilitate the students to study for these courses. Initially, Directorate of Distance Education will facilitate these students for the following courses on behalf of RUSA from the session January, 2020 :

1. Diploma in IT/Information Technology Enabled Service (ITES).
2. Diploma in Manufacturing.
3. Diploma in Banking, Financial Service and Insurance (BFS).
4. Diploma in Micro Finance.
5. Diploma in E-Commerce.

Connecting with the Roots

'Dharohar' - Museum of Haryana Heritage

The Kurukshetra University established Dharohar a museum dedicated to Haryana heritage and culture on April 28, 2006. Its huge popularity since 2006 is reflected in the number of visitors who have visited the museum. The Dharohar is dedicated to Haryanas' heritage and a scale that would attract national and international popularities in it.

Upto January, 2020 the Museum was visited by about 25,49,747 visitors. Delegates from 110 different countries visited Dharohar Haryana Museum during these years. The Dharohar Haryana Museum also a house of literary and research centre devoted to promotion of quality research in various disciplines of study in Haryana. About 8,512 Research Scholars for doing the work on heritage and culture of Haryana has so far visited.

Displays have been presented in a thematic concept spread over different sections. The Museum is divided in two parts – the 1st Phase and the 2nd Phase. The 1st Phase displays the sections like War Heroes, Domestic Articles, Arts & Craft Sections. Haryanavi Ornaments and Folk Costumes, Folk Theater and Library, Profession Tools and Rasoi, Freedom Fighter Section, Construction and Architecture, Folk Musical Instruments, Wall Paintings, Archeological Heritage, Manuscripts Sections. Folk Festivals, Gher/Cattles Section, Charpai & Hukka Sections, Water Heritage, Transportation Means.

The Museum is poised a major expansion by 2nd Phase in Dharohar having different sections. Displayed in distinct sections devoted to Khera the Village Deity, Thathera the Tinker, Sunar the Gold Smith, Maniyar the Bangle Seller, Tokre Wala the Basket Maker, Kumhar the Potter, Pathera the Weaver, Yagya the Sacrificial Offering, Ahirwal, Pathar Shilpkar Stones Mason, Baniya the Village Shopkeeper, Badhai the Carpenter, Leelgar the Dyer, Darji the Tailor, Charmakar, Shoe Maker, Brij, Mewat, BharkashkeDeshajSadhan Modes of Travel & Transport, Bohia, Hara-Kala Papier Mache and Clay Work, Tantiya, Telli Cotton Threshing and Oil Extraction, Luhar the Blacksmith, Sikligar the Locksmith and Tools-Sharpner, Muddha the Indigenous Arm-Chair, the Barber, Kohlu Making of Jaggery in Kohlu, the Oil Extractor (Teli), Panghat the Village Well.

Institute of Sanskrit and Ideological Studies

The Institute of Sanskrit and Ideological Studies was established in 1963 in order to pursue Ideological Research. Initially it started the publication of **Praci-Jyoti-Digest of Ideological Studies** (published annually), which is continuously serving the needs of scholars throughout the world. 44 volumes have since been published. The Institute has undertaken a Major Research Project, “A Word-Concordance of Mahabharata,” which is to be published in Fifteen Volumes. So far eleven volumes have been published.

Institute of Teacher Training & Research

Institute of Teacher Training & Research, Kurukshetra University, Kurukshetra, a co-educational institution offers B.Ed. (two year) regular pre-service Teacher Education Programme, duly recognized by NCTE. The institute initially, started as ‘Govt. College of Education’ Kurukshetra and the foundation stone was laid by Hon’ble Shri Chandreswar Prashad Narayan, the then Governor of Punjab on 11th of January 1958. In 1973, it was renamed as ‘University College of Education. In Jan 2019 its status changed to ‘Institute of Teacher Training & Research (ITTR). With a sense of pride and legacy built over decade, accomplished alumni, most preferred institute for the aspiring candidates, the Institute continuously strives for excellence in nurturing prospective teacher in Humane Pedagogy.

Corporate Resource Centre

The University established a Corporate Resource Centre for a larger industry-academia interface in higher education in 2007. It is a Nodal Centre for ongoing interaction between academics and industry for furthering the horizon of education and research. The Centre is aimed at seeking wider industry participation in the academic research, course designing, and curricula delivery. The centre helps and encourages research faculty to seek corporate industry assignments and acquaint the students with latest and updated knowledge and practices. Students are the end beneficiary of this endeavour as their skills and competencies are honed up through innovative curricula and its enriched delivery to magnify their employability at higher end and inculcate entrepreneurial pursuits. This has also opened up possibilities of bringing real life corporate experience and interactive teaching-learning for the benefit of students.

Committee for Environment Friendly Alternative

Committee for Environment Friendly Alternative constituted to facilitate environment protection in the campus, organizes activities to increase awareness about pertinent environmental issues among employees and residents of the campus and to maintain a sustainable, clean and green campus through conservation of resources.

ABBREVIATIONS

Abbreviations used, stand for:

AIC	All India Category	HRY	Haryana
CBS	Core Banking Solution	NAAC	National Assessment and Accreditation Council
DA	Differently Abled	KUK	Kurukshetra University, Kurukshetra
DFP	Dependent of Freedom Fighter	EWSs	Economically Weaker Sections
SC	Scheduled Caste	BC	Backward Class
ESM	Ex-servicemen and their wards	SFS	Self-Financing Scheme
FHU	From Haryana Universities	TFW	Tuition Fee Waiver
HGC	Haryana General category	UGC	University Grants Commission
ITTR	Institute of Teacher Training & Research		

CHAPTER-1
ADMISSION SCHEDULE

Details of Admission schedule	Candidate can apply for ITTR/Govt. Aided/ Self Finance Scheme (SFS) Colleges of Education, K.U.K.
Online availability of Prospectus, Online Registration, Acceptance of Applications, Deposition of Registration as well as counseling fee of Rs. 1000/- (for General category candidates) and Rs. 250/- (for SC/BC/Blind candidates of Haryana only)	16-11-2020 to 30-11-2020
Online choice filling and locking	16-11-2020 to 30-11-2020
Display of overall merit list (category-wise) of the applicants	01-12-2020 (upto 05:00 pm)
Candidates can check for discrepancy if any, and incorporate correction/s thereof.	01-12-2020 to 02-12-2020 (upto 05:00 pm)
Display of overall Merit list after reconciling of discrepancy, if any received	03-12-2020 (upto 12:00 noon)

Counseling Schedule for ITTR/ Govt. Aided/SFS Colleges of Education, K.U.K.

Details of Counselling	Counselling -I	Counselling -II
Online allotment of seats to the respective colleges	04-12-2020 (upto 10:00 am)	14-12-2020 (upto 10:00 am)
Verification of Documents of allotted candidates by respective colleges.	04-12-2020 to 7-12-2020	14-12-2020 to 17-12-2020
Display of list of Selected candidates on Portal & Remittance of admission fee by the candidate.	08-12-2020 (8.00 am) to 10-12-2020 (to 11.59 pm)	18-12-2020 (8.00 am) to 21-12-2020 (to 11.59 pm)
Online Seats update by the respective college	11-12-2020 (upto 05:00 pm)	22-12-2020 (upto 05:00 pm)

COUNSELING-III FOR VACANT/LEFTOVER SEATS IN COLLEGES OF EDUCATION

If the seats after counseling I &II for B.Ed. Course under ITTR/ Govt. Aided/ SFS Colleges of Education still remain vacant, then the 3rdcounseling for vacant/left over seats in all the colleges will be conducted by concerned colleges at their own level. Last cut off date for admission is 31.01.2021, thereafter no admission shall be made so that the academic calendar of the university/ NCTE is adhered to.

CHAPTER-2 PROCEDURE TO APPLY

- (1) Download Prospectus. Read it carefully to ensure your eligibility and acquaint with the requirements for submission of Online Application Form, No separate information will be sent to any candidate in this regard. Prospectus can be downloaded from the website of Kurukshetra University, Kurukshetra: B.Ed. Admission Portal: kukadmissions.in.
- (2) Candidates have to apply for Admissions 2020 online ONLY by accessing the website. Application forms other than online mode will not be accepted in any case.
- (3) Candidates are advised to upload all the relevant documents and testimonials along with their application form for ascertaining their Date of Birth, Eligibility, Category as well as for calculating the Merit for Admission Purpose. Before starting to fill up the online application, keep ready with you the following details, and images of documents (size of image of any document should not exceed 50 kb):
 - (a) A Valid Email ID (the email should be valid for at least 1 year), a valid mobile number as all information via SMS will be sent to this number.
 - (b) Image of scanned photograph in jpg / jpeg format.
 - (c) Image of scanned signature in jpg / jpeg format.
 - (d) Personal details
 - (e) Image of scanned Matriculation or equivalent examination certificate in support of the date of birth and marks.
 - (f) Image of scanned 10+2 or equivalent examination certificate in support of the marks.
 - (g) Image of scanned Certificate showing marks obtained and maximum marks in qualifying examination(s) i.e. Graduation / Post Graduation.

In case a candidate has passed the Master Degree Examination also after Bachelor Degree, the higher percentage of marks obtained either in Under Graduate or Post Graduate degree of the two will be taken into consideration while preparing the merit.
 - (h) Image of scanned Certificate on the prescribed proforma for candidates belonging to SC/ BC/ EWSs/ DFF/ ESM/ DA categories of Haryana.
 - (i) Image of scanned Income Certificate of Parental Income from all sources, in case of Tuition Fee Waiver (TFW) quota and BC (A) & (B) Category candidates. (if applicable)
 - (j) Image of scanned Bonafide Resident Certificate as per Appendix, if applicable. Candidates who have passed their qualifying examination i.e. Graduation from a University in the State of Haryana will be deemed to be Haryana residents and will not be required to submit a certificate of bonafide resident of Haryana as per guidelines of Appendix.
 - (k) Image of scanned employer certificate in case of employee, (if applicable)
 - (l) Character Certificate as per following details:
 - (1) **Private Candidates:** Candidates who have passed the qualifying examination as private candidates should submit their character certificate duly signed by a First Class Magistrate.
 - (2) **Candidates who have recently qualified:** Candidates who have passed/appeared in the qualifying examination in 2020 session must submit Character Certificate from the Head of the Institution last attended as per specimen given in Annexure.

Note:

- (i) **The candidates must ensure that they have obtained the relevant certificate(s) from the appropriate competent authority approved and notified by Govt. of Haryana.**
- (ii) **It is the sole responsibility of the candidate to upload all necessary documents/ certificates/ testimonials/fees with the application form. Discrepancy, if any, shall not be communicated to the candidates by the department/institute.**

- (iii) Not uploading of required documents will be considered as incomplete application form. The same will be identified and rejected for admission by the Admission Committee of the concerned institute/ college.
 - (iv) Upload the correct Photograph and Signature as the facility for correction in images will not be given.
- (4) Visit the official website and follow the following procedure:
- (a) Click on 'New registration' tab.
 - (b) Fill basic details like email, mobile number, name, password etc.
 - (c) A confirmation message will be send to your registered email id / mobile number. Applicant is advised to fill up the e-mail ID carefully, failing which the registration process shall not get completed, since a verification link shall be sent to the applicant's e-mail ID and the registration process shall get completed only when the verification link is clicked upon and the E-mail ID is verified. Once the registration process is completed. A registration ID of the candidate will be generated. This registration ID will be communicated to the registered mobile and email ID of the candidates. Candidates will ensure that their email-ID and registered mobile No. remains valid for one year from the date of application.
 - (d) Now login using user id and password.
 - (e) Fill the details in the application form carefully.
 - (f) Fill other details like education, personal, address and etc.
 - (g) Upload your passport size photograph, signature and other documents in the prescribed format as required.
 - (h) Select the Category / Group (Group-I Science & Arts with Math and Group-II Art & Commerce) in which you want to apply.
 - (i) Now pay the application fee through online mode. Candidates can submit their application fee using debit card/ credit card or net banking. The candidates are required to check the status of fee payment on admission portal and if the status is "OK", the candidate will be able to take the printout of Confirmation Page. In case, the fee payment status is not "OK", it means that transaction is canceled and the amount will be refunded as per university rules after completion of admission process. The Application Processing Fee of a course has been fixed of Rs.1000/- (Rs.250/- for SC/BC/Blind candidates of Haryana only).
 - (j) Take a printout of the filled application form for further uses.

The following section provides an overview of the steps involved in counselling and admission process.

A. Online Registration

- Candidate should visit website kuk.ac.in
- Candidates should go through prospectus for gathering information/instruction in details about counselling schedules and procedures. Softcopy is available on B.Ed. Admission Portal: kukadmissions.in.
- Candidates will register themselves as per key dates mentioned in the admission schedule for ITTR / Govt Aided/ Self Financing Colleges of Education in Haryana.
- For participation in online admission process, a candidate has to register by submitting personal data/requisite information correctly in the online application form. On submitting this data/information user Id and password will be generated/ created for use in future logins by the candidate.
- For subsequent logins, candidates will be able to login directly with their user Id and password. Candidates should remember to logout at the end of their session so that the details filled by them cannot be tampered with or modified by unauthorized person.
- Candidates are advised to record/remember their password for future logins and not to disclose or share their password with anybody.

- It is solely the responsibility of the candidates to verify that their personal data including Category, Subcategory, Group (Science/ Arts with Maths & Art/Commerce), Residential Status, gender etc are consistent with documentary evidence.
- If the personal data submitted /entered by the candidates are found to be wrong at the time verification of certificate either during reporting or at a later stage, the allotment of seat/ provisional admission is liable to be cancelled.
- Candidates should take a print out (hard copy) of the online application form containing the above personal data for future use.

B. Online Choice Filling & Locking

- Online choice filling & locking by the candidate can be done as per key dates mentioned in the admission schedule for ITTR/ Govt Aided/ /Self- Financing Colleges of Education affiliated to Kurukshetra University, Kurukshetra.
- Candidates are advised to go through the updated list of Colleges of Education affiliated to KUK available in the Prospectus on the B.Ed. Admission Portal: kukadmissions.in and should prepare a list of Colleges in order of preference in which they are interested in seeking admission.
- Candidates can fill in as much number of choices in order of preference as they wish to. Candidates are allowed to change or re-order their choices, delete earlier choices and add new choices any number of times until they lock their final choices.
- All the candidates must lock their final choices as per key dates mentioned in the admission schedule.
- Candidates will not be able to unlock their choices once they are locked.
- If candidate fail to explicitly lock their choices by the last date, their last saved choices will be automatically locked and allotment will be done on this basis.
- Candidate must take a print out of their locked choices for future reference.
- Registered candidates who do not fill choices or fail to save the same cannot be considered for admission and seat allotment.

CHAPTER-3

Eligibility Conditions for Admission to B.Ed. Two Year Regular Course as per

NCTE Norms is as under:

Candidates with at least 50% marks either in the Bachelor's Degree or in the Master's Degree in Sciences/Social Sciences/Humanity, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme.

Note:

- (i) **There shall be no rounding off of percentage of marks of the qualifying examination from 0.5% and above to next higher number for determining the eligibility i.e. 49.5% and above will not be rounded off to 50%.**
- (ii) **47.5%/ 52.25% (in case of 50%/55%).marks for SC/ST candidates of Haryana State only. As per letter dated :-16-07-2014**
- (iii) **47.5%/ 52.25% (in case of 50%/55%). marks for Blind/Persons with Differently Abled and visually/Hearing Impaired candidate.**
- (iv) Candidates with Compartment will not be allowed admission in B.Ed. (Regular Course) in any case.
- (v) Cut off date for eligibility will be the last date/time of online choice filling.
- (vi) One year PG diploma in any subject will not be considered equivalent to Master's Degree.
- (vii) 50% of the total seats in each college shall be reserved for Group- I i.e. Science & Arts with Maths- group candidates. Other 50% seats shall be reserved for Group- II i.e. Arts & Commerce Group Candidates.
- (ix) No one who is in employment (whole-time, Part-time or Honorary Service) shall be allowed to join B.Ed. Course without taking leave from his/her institution/office etc. from the date of commencement of the Academic Session to the conclusion of his/her final examination and submission of 'No Objection' from his/her employer.

Government of Haryana
General Administration Department
General Services-III Branch
No. 22/129/2013-1GSIII

Dated Chandigarh, the 16-07-2014

1. All the Administrative Secretaries to Government Haryana.
2. All Heads of Departments in the State of Haryana.
3. The Commissioners, Ambala/ Hisar/ Rohtak/ Gurgaon Division.
4. All the CAs/MDs of all Boards/Corporations/Public Sector Undertakings in Haryana.
5. The Registrar General of Punjab & Haryana High Court, Chandigarh.
6. All the Deputy Commissioners in the State of Haryana.
7. All the Sub Divisional Officers (Civil) in the State of Haryana.
8. The Registrars of all the Universities in the State of Haryana.

Subject: Regarding prescribing minimum eligibility qualification for the various courses.

Sir/Madam,

I am directed to invite your kind attention towards Government instructions No. 3870-WGI-ASOII-64/20069 dated 6th/9th October, 1964 whereby the candidates of Scheduled Castes and Scheduled Tribes provided 5% reduction in marks in the minimum eligibility qualification for admissions in various courses.

It has come to the notice of the Government that at present where a General Category candidate is required to have 50% marks in a prescribed qualification for admission in any course, as per the above instructions a reserve category candidate is required to have 45% marks giving him 5% reduction in the minimum qualification. Vide judgment of Hon'ble Supreme Court in Civil Appeal No. 7084/2011, it has been observed that the practice is wrong and the relaxation of 5% should be reduced from the minimum required marks on a general category candidate for e.g. :-

In a course, a general candidate requires to have 50% marks, than as per Govt. instructions by giving 5% relaxation the minimum eligibility marks for a reserved caste candidate should be calculated as under :-

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 / 100 X 50 = 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 candidates will be 50 - 2.50 = 47.50 and not 45.

All concerned are requested to implement the instructions as per the above procedure in the compliance of the judgment of Hon'ble Supreme Court passed in CWP No. 7084/2011.

Narain Kumar
Superintendent General Services-III
for Chief Secretary to Govt., Haryana. 15/7/2014

OVSP

CHAPTER-4

DISTRIBUTION AND RESERVATION OF SEATS

DISTRIBUTION OF SEATS

(A) The seats shall be distributed as under :

Sr.	Category	Percentage
1.	All India Open Category including Haryana	15% of the Sanctioned Intake
2.	Bonafide Residents of Haryana (State Quota)	85% of the Sanctioned Intake (State Quota is equally divided into Haryana Open General Category and Reserved Categories of Haryana)
	(i) <u>Haryana Open General Category</u>	*50% of State Quota (i.e. 42.5% of total intake)
	a. Economically Weaker Sections of Haryana (who are not covered under the existing scheme of reservation for the Scheduled Castes, Backward Class (Block-A &B) other than category (ii) a & b below.)	*10% of seats reserved for EWS out of Haryana Open General Category seats.
	(ii) <u>Reserved Categories of Haryana</u>	50% (of State Quota i.e. 42.5% of total intake)
	a. Schedule Castes of Haryana	20% of State Quota (i.e. 17% of total intake)
	(i) Scheduled Castes	10% of State Quota (i.e. 8.5% of total intake)
	(ii) Deprived Schedule Castes	10% of State Quota (i.e. 8.5% of total)
	b. Backward Classes of Haryana (except Socially Advanced Persons/Sections (Creamy Layer)	27% of State Quota (i.e. 22.95% of total intake)
	i. BC (Block-A)	16% of State Quota (i.e. 13.6% of Total Intake)
	ii. BC (Block-B)	11% of State Quota (i.e. 9.35% of Total Intake)
	(iii) <u>Differently Abled</u>	03% of State Quota (i.e. 2.55% of Total Intake) If the seats reserved for differently abled persons remain vacant due to non-availability of suitable differently abled candidates, it may be offered to Ex-servicemen and their wards (1%) and dependents of Freedom Fighters (1%).
	(iv) Further 3% horizontal reservation is also provided to Ex-servicemen/Freedom Fighters and their dependents by providing reservation within reservation of 1% of General category, 1% out of Scheduled Castes and 1% from Backward Classes category for admissions to the various educational institutions of the Govt. and Govt. aided/ institutes located in Haryana. As far as block allocation in Block A and Block B of Backward Classes category is concerned, year wise rotational system will be adopted. For example, if Block A of Backward Classes are given seats in the Academic Year 2019, the next Block i.e. B Block of category of Backward Classes will be given seats in the next academic year i.e. 2021 and so on. The concerned Chairperson/Director of the Department/Institute shall maintain a roster register for horizontal reservation of Ex-servicemen/Freedom Fighter & their dependents and carry forward all fractions till one seat is accumulated through different fractions over the year. As and when the total comes to one, a seat will be provided to the concerned category.	

Note : 1. The reservation of seats as per reservation policy of Haryana Government and is subject to any change/amendment by the State Government from time to time.

2. Where a seat set aside for candidate from Deprived Scheduled Castes for admission in Government Educational Institutions is not filled up in academic year due to non-availability of candidate of Deprived Scheduled Castes possessing the requisite qualifications, the same

shall be made available to candidate of Scheduled Castes. Reserved seats will not be carried forward to next year.

3. Remaining instructions for reservation shall remain the same as already notified by the State Government from time to time.

(B) Guidelines for Reservation :

1. If the reserved seat(s) of BC Block 'A' remain vacant these will be filled up from BC Block 'B' and vice versa.
2. The seats remaining vacant under various reserved categories other than SC category will be converted into General Category only if up to the date of display of final list or day of final counseling (whichever applicable), no eligible candidate belonging to the respective reserved categories is available for admission.
3. Candidates claiming reservation under Scheduled Caste will submit the certificate as per Annexure (Scheduled Caste Certificate), Backward Class (Block 'A' & 'B') will submit the certificate on the prescribed Proforma as per Annexure (Backward Class Certificate 'A' or 'B') given in the Prospectus and Income Certificate from the Competent Authority. Vide Notification No. 1282-SW(1) dated 28.08.2018 the Government of Haryana Welfare of Scheduled Castes and Backward Classes Department has intimated that the Government Notification No. 808-SW(1) dated 17.08.2016 has been examined in consultation with the Advocate General Haryana. The Advocate General relying upon the judgment of the Hon'ble Punjab and Haryana High Court has opined that the criteria for computing annual income as prescribed under the above notification as gross annual income shall include income from all sources. All previous notifications or instructions which provided for a different mode of computing annual income stands over-ridden. Income certificate mentioning gross annual income issued after 31.03.2019 (i.e. w.e.f. 01.04.2019) shall only be considered for availing any benefit under BC(A) and BC(B) category. Instructions for gross annual income of BC (A) and BC(B) category issued vide Haryana Government, Welfare of Schedule Castes and Backward Classes Department Notification No. 1282-SW(1) dated 28.08.2018 be followed and Haryana Government Notification No. 808-SW(1) dated 17.08.2016 be set aside as the Hon'ble Punjab & Haryana High Court, Chandigarh vide its judgment dated 07.08.2018 rendered in CWP 15731 of 2018, titled as Nisha vs. State of Haryana and ors. while deciding bunch of CWPs including CWP No. 18234, Anupama & Anuradha Vs. State of Haryana and Others (relating to admission under BC category in LL.B. 3-Yr. course of the KUK session 2018-19) while allowing the said CWPs the Hon'ble High Court has set aside the Haryana Govt. Notification dated 17.08.2016 and has further directed that the counseling shall be held afresh on the basis of the earlier existing criteria limiting the preference to those BCs with an income upto Rs.6 lakhs with no further sub-classification. Benefit of reservation will be given to all the reserved categories upto Final List according to there reservation policy given in the Prospectus. In case at the time of display of Final List the reserved seats of various categories other than S.C. category, remain vacant and no eligible candidates of the reserved categories are available, these vacant seats will be filled up on open merit basis at the time of Final List. The vacant seats of SC category will not be converted.
4. Only the candidates having permanent disability of not less than 40% (being otherwise fit for admission to the course) will be considered for admission as Differently Abled. Disability certificate must be issued by the Chief Medical Officer of the concerned District. However, the certificate shall be subject to verification by a Medical Board of the University constituted for the purpose and the decision of the Board shall be final. Differently abled candidates belonging to Haryana are required to submit the certificate as per Annexure (Medical certificate for Differently Abled) given in the Prospectus.
5. Children and Grand-Children of Freedom Fighters of Haryana are required to submit a certificate from the concerned Deputy Commissioner of the concerned District as per Annexure (Certificate to be furnished by Children/grand Children of Freedom Fighter) given in the Prospectus.
6. Certificate from Ex-Servicemen and their wards for Deceased or Disabled or Discharged Military/Paramilitary Personnel, Ex-Servicemen or Ex-Personnel of Para-Military Forces as per Annexure given in the Prospectus.
7. Certificate from Ex-Employees and their wards for the Ex-employees of Indian Defence Services/Paramilitary Forces as per Annexure given in the Prospectus.

8. For horizontal reservation, ESM/DFF candidates of General, SC and BC category will also have to furnish ESM/DFF certificate.
9. As per instructions of the Government of Haryana, General Administration Department, General Services-III Branch, Chandigarh containing in letter No. 22/10/2013-1GSIII dated 10.08.2017 for giving following priorities for reservations or preferences to the wards of Armed Forces personnel for admission in medical/professional/non-professional courses running in the University Teaching Departments/Institutes/Affiliated/Maintained Colleges/ Institutes :
 - (a) Priority-I : Widows/Wards of Defence personnel killed in action.
 - (b) Priority-II : Wards of disabled in action and boarded out from service.
 - (c) Priority-III : Widows / Wards of Defence personnel who died while in service with death attributable to military service.
 - (d) Priority-IV : Wards of disabled in service and boarded out with disability attributable to military service.
 - (e) Priority-V : Wards of Ex-servicemen who are in receipt of Gallantry Awards:
 - (i) Param Vir Chakra
 - (ii) Ashok Chakra
 - (iii) SarvottamYudhSeva Medal
 - (iv) MahaVir Chakra
 - (v) Kirti Chakra
 - (vi) UttamYudhSeva Medal
 - (vii) Vir Chakra
 - (viii) Shaurya Chakra
 - (ix) YudhSeva Medal
 - (x) Sena, Nau Sena, Vayu Sena Medal
 - (xi) Mention - in-Despatches
 - (f) Priority-VI : Wards of Ex-servicemen.

The Admission Committee vide its Res. No. 6 dated 14.05.2018 has resolved the above instructions of the State Govt. be implemented in all the courses being run in the University Teaching Departments/Institutes and affiliated/ maintained Colleges.

10. In pursuance of the decision of Hon'ble Punjab & Haryana High Court, Chandigarh dated 11.04.2013 in the LPA 98/2013 (O&M) CWP No.20359 of 2012, Sh. Ishwar Singh Vs KUK &Others, preference shall be given to ESM first before giving admission to wards against ESM reserved seats.
11. Under differently abled category, at least one candidate will be admitted, even if the share is less than 0.5 seat.
12. If a candidate of Haryana General, SC, BC and EWSs also apply for Differently Abled/ESM/ DFF category will be considered first for Haryana General, SC, BC and EWSs category.
13. * All the eligible candidates, whether from Haryana or from reserved categories can also compete for seats allocated under All India Category.
14. *All the eligible candidates of reserved categories shall be considered first for Haryana General category seats.
*(Note: Allotment of seats under Clause 13&14 above shall be strictly as per Director General Higher Education, Haryana Letter No.12/1-2017AD(3) Dated 04.06.2018 and Principal Secretary to Govt. Haryana Welfare of Scheduled Castes and Backward Classes, Department, Chandigarh letter No.EC/2018/20179-389 dated 26.04.2018 as per Annexure given in the Prospectus.
15. Admission Criteria for EWSs derived from the Government of Haryana, Notification No. 22/12/2019-1GS-III dated 25.02.2019 and even No. dated 13.03.2019 as under:

(a) Income & Assets Certificate issuing Authority:

- (i) The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by a Competent Authority. The Competent Authority for EWS Income and Asset Certificate shall be Tehsildar of the area where the applicant normally resides.

- (ii) As per instructions given in Govt. of Haryana General Administration Dept. (G-III Branch) Notification No.22/12/2019-1GS-III dated 13.03.2019, Verifying Authorities for issue of EWS Certificate shall be same as prescribed for issue of resident/income certificates as specified in instruction No. 22/28/2003-3GS-III, dated 30.01.2004.
- (iii) The prescribed format for EWS Income and Asset Certificate shall be provided at Annexure given in the Prospectus.

(b) Criteria of Income & Assets :

- (i) Persons who are not covered under the existing scheme of reservation for Scheduled Caste, Backward Classes (Block-A) and Backward Classes (Block-B) and whose family has gross annual income below Rs.6.00 lakh (Rupees six lakh only) are to be identified as EWSs for benefit of reservation, Income shall also include income from all sources i.e. salary, agriculture, business, profession etc. for the financial year prior to the year of application.
- (ii) Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income:-
 - a) 5 acres of agricultural land and above;
 - b) Residential flat of 1000 sq. ft. and above;
 - c) Residential plot of 100 sq. yards and above in notified municipalities;
 - d) Residential plot of 200 sq. yards and above in areas other than the notified municipalities;
 - e) Total immovable assets owned are valued at Rs. One Crore of more.
- (iii) The property held by a “Family” in different locations or different places/cities would be clubbed while applying the land or property holding test to determine EWS status.
- (iv) The term “Family” for this purpose will include the person who applies for benefit of reservation, his/her parents, spouse as well as children and siblings below the age of 18 years.

17. Candidates who have passed their qualifying examination from a University in the State of Haryana will be deemed to be Haryana residents and will not be required to submit certificate of Bonafide residents of Haryana.

18. Reservation policy is not applicable on Private Educational Institutions (SELFFINANCING SCHEME Colleges) which receive no aid from the State irrespective of the mode of Examination i.e. either by themselves or by Nodal Authority vide MemoNo. 18/170-07 UNP(4) dated 27.8.2007 from Commissioner and Secretary to Government Haryana, Education Department, Chandigarh.

19. A person belonging to the General Category married to a person belonging to the Scheduled Caste or Backward Classes, he/ she shall not be entitled to the benefit of reservation vide. Letter No. 22/57/2007-3GS-III dated 6/9/2007 from the Chief Secretary to Govt., Haryana.

Note :For any other clarification, Government of Haryana, Notification No. 22/12/2019-1GS-III dated 25.02.2019 and even No. dated 13.03.2019 will be referred.

SEAT MATRIX

Distribution of Seats (College-wise and Category-wise for Govt. Aided//ITTR-KUK)

GROUP-I SCIENCE & ARTS WITH MATH									
CATEGORY	AIC	HGC	EWS	SC	Deprived SC	BC-A	BC-B	DA/ ESM /DSS	Total
Institute of Teacher Training & Research, KUK.	11	29	3	6	7	10	7	2	75
Dr. Ganesh Dass DAV College of Education for Women Karnal(Aided)	11	29	3	6	7	10	7	2	75
Sohan Lal DAV College of Education, Ambala City (Aided)	19	47	6	10	11	17	12	3	125

GROUP-II ARTS / COMMERCE									
	AIC	HGC	EWS	SC	SC Deprived	BC-A	BC-B	DA/ ESM /DSS	Total
Institute of Teacher Training & Research, KUK	12	29	3	6	6	10	7	2	75
Sohan Lal DAV College of Education, Ambala City (Aided)	19	48	5	11	11	17	11	3	125
Dr. Ganesh Dass DAV College of Education for Women Karnal(Aided)	12	29	3	6	6	10	7	2	75

**Distribution of Seats (College-wise)
For Self Financing Colleges of Education**

Total Intake	All India		Haryana Open	
	Group-I	Group-II	Group-I	Group-II
30	2	2	13	13
	2	2	13	13
50	4	3	21	22
	3	4	22	21
100	7	8	43	42
	8	7	42	43
150	11	11	64	64
	11	11	64	64
200	15	15	85	85
	15	15	85	85
250	33	34	92	91
	34	33	91	92
300	22	23	128	127
	23	22	127	128
350	26	27	149	148
	26	27	149	148

The seats meant for Haryana Domicile, if left vacant will be filled up from the applicants of All India Category who have already been registered online upto the last date of registration or submitted the application upto last date as mentioned in the prospectus.

CHAPTER-5

PREPARATION OF MERIT LIST AND SEAT ALLOTMENT

(a) Merit for admission to B.Ed. course shall be determined on the basis of marks obtained in the qualifying examination. In case a candidate has passed the Master's Degree Examination also along with Bachelor's Degree, the higher percentage of marks obtained either in Under Graduate and Post Graduate degree will be taken into consideration while determining the merit upto three decimal point. However, if two or more candidates have obtained equal marks, following procedure will be used for the preparation of merit:

- (i) Candidate senior in age will be given first preference
- (ii) If tie still persists, then marks obtained in 12th will be considered
- (iii) If tie still persists, then marks in 10th will be considered to break the tie

(b) In case, in any examination CGPA is given, then candidate will have to provide the conversion formula to compute % marks from CGPA (Document supporting the conversion formula from the concerned university/board should be uploaded). In absence of conversion formula, by default, the CGPA shall be multiplied by 9. In case CGPA as well as marks obtained, both are provided then CGPA shall be considered to compute percentage marks.

(c) Admissions shall be made on the basis of information furnished by the candidate and documents uploaded. Due to the Covid-19 pandemic, original documents shall not be checked as candidates are not asked to visit the campus. If at any point of time, any candidate is found to have supplied false information, certificates, documents etc. or is found to have withheld or concealed some information in his/her Application Form, he/she shall be liable to be debarred from admission to the course. If a candidate is admitted on the basis of the information submitted by him/her, which is found to be incorrect or false at a later stage, his/her admission will be canceled and all fees and other dues paid by him/her shall be forfeited. The University/Institute may also take further action, as deemed fit, against the candidate and his/her guardian.

Note:

- If a candidate is admitted on the basis of the information submitted by him/ her, which is found to be incorrect or false at any stage then his/ her admission shall be cancelled and all fees and other dues paid by him/ her shall be forfeited. The University/ College/ Institute may take further action, as deemed fit, against the candidate in accordance with law.
- The allotment of the seats to candidates who do not deposit fee within the stipulated period to the allotted college will be cancelled.

- The seats which remain vacant in Group-I i.e. Science & Arts with Maths-group can be converted in Group-II i.e. Arts & Commerce Group and vice-versa. Such vacant seats of one group will be converted into same category (General or Reserved) of the other group and if still these seats remain vacant only then these will be converted into General Category. The vacant seats of SC Categories in ITTR/Govt. aided/SFS-Colleges of Education will not be converted into General Category.

CHAPTER-6

IMPORTANT INSTRUCTIONS AT A GLANCE

1. Before filling the online Application Form the candidates are required to read the prospectus carefully.
2. No one who is already in employment (whole time or part time or in honorary capacity) shall be admitted to the B.Ed. (Regular) Course in any College of Education without taking leave from the employer for full academic session.
3. It will be the responsibility of the candidate to ensure eligibility for admission before applying for the course. If on verification at a later stage, it is found that a candidate does not fulfil the eligibility conditions, his/her candidature will be cancelled and the fee deposited by him/her shall be forfeited.
- 4 **Documentary proof for claiming the reservation under Backward Class (BC) as per annexure-iii should not have been issued six months prior to the date of admission. If the certificate issued is older than six months prior the date of admission, the candidate may give an undertaking in the form of an affidavit to submit the prescribed documentary proof (i.e. Fresh BC-Certificate) upto March 31, 2021; failing which the admission will be cancelled.**
5. All the candidates must verify their personal information during online registration.
6. Locking of submitted choices is advisable, however, candidates who do not lock the choices, their last filled choice would be considered final.
7. Registered candidates who do not fill choices or fail to save the same cannot be considered for admission and seat allotment.
8. Candidates must take print-out of their online Application Form along with their locked choices.
9. The outcome of rounds of counselling, as per admission schedule will be displayed on B.Ed Admission Portal **kukadmissions.in.** *No individual allotment letter will be sent to the candidates.They will have to download by applying Registration and password allotted to them and contact the allotted college.*
10. Candidate seeking admission in self financing institutions are advised to ensure that they are lawfully admitted failing which, they shall not be authenticated and registered by Kurukshetra University, Kurukshetra and they themselves shall be responsible for any such lapse.
11. All the rules and regulations for the submission of migration certificates by the candidates who have passed the qualifying examinations from other Universities will be applicable as per the rules of K.U.University.

12. In case, a candidate after having deposited required fee for admission to B.Ed (Regular) course 2020-21 decides to leave the B.Ed course before the last round of counselling, the fee deposited by the candidate will be refundable to him/her as per university rules.
13. In case of ambiguity about any rule, the interpretation of the same by the University shall be final.
14. All legal disputes relating to admission to B.Ed. (Regular) Course will be subject to Courts having jurisdiction at Kurukshetra.
15. The number of colleges/sanctioned seats may increase or decrease based upon the approval and affiliation from the University.
16. Candidates are advised to consult the updated list of colleges in the Prospectus. Before filling their choice as intake in various institutes subject to change by the competent authority in view of pending writs/appeals in courts\NCTE with regard to their recognition.
17. The attendance rules of the K.U. University will be applicable on the students.
18. The participating colleges/Institutions will ensure that all the admissions will be made only on the basis of the recognized and valid degree (s)/certificate (s) issued by the approved and recognized boards/Institutes/ Universities. In case any clarification of equivalence/recognition of qualifying degree/certificate/Institute/Board/University is required, the same may be obtained from the affiliating university concerned.
19. All the updated latest information/notices/changes/modifications will be displayed on the website. The candidates are required to visit the website regularly to obtain the latest information.
20. Candidates interested in seeking admission in B.Ed (Special Education) can opt for: Pragma Institute for Education & Training for Hearing Impaired, Nilokheri, Karnal.
21. Self declaration will be submitted by the candidate/by the respective parents/guardian at the time of opening of Campus (only for ITTR).(as per Annexure-IX & X)

B. Procedure for Depositing Fee/Dues at The Time of Admission

After verification of documents students found eligible shall deposit the fee as prescribed by the university as follows :

- I. **Institute of Teacher Training & Research (ITTR), K.U.K** :- The eligible candidates shall deposit the fee on Kurukshetra University Admission portal i.e. **kukadmissions.in**

- II. **Remaining colleges of Education i.e. (Govt. aided/SFS)**:- The eligible candidates shall contact the concerned college for depositing the fee.

Guidelines regarding Bonafide residents of Haryana

APPENDIX-A

Instructions regarding Bonafide Residents of Haryana issued vide letter No.62/17/95-6 GSI dated 3rd October, 1996, No.62/32/2000-6GSI dated 23rd May, 2003, No.62/27/2003-6GSI dated 29th July, 2003 and No.62/62/2011-6GSI dated 17th January, 2012 by the Chief Secretary to Government, Haryana.

Subject: **Bonafide residents of Haryana - Guidelines regarding.**

1. I am directed to invite your attention to Haryana Govt. letters noted in the margin on the subject noted above vide which the instructions were issued regarding simplification of procedure for obtaining the certificate of Domicile for the purpose of admission to educational institution (including technical/ medical institution). The matter has been reconsidered in the light of judgment delivered by the Hon'ble Supreme Court of India in the case of Dr. Pradeep Jain vs. Union of India and others reported as AIR 1984-SC-1421, wherein it has been held that instead of the word 'Domicile' the word 'Resident' be used in the instructions issued by the State Government and it has been decided to revise the Government instructions. Henceforth, the following categories of persons would be eligible for the grant of Resident Certificate :-
 - (i) Candidates, who have passed the examination qualifying there for selection in an institution from a school/college in Haryana.
 - (ii) Children/Wards (if parents are not living)/Dependents : -
 - (a) of the regular employees of Haryana State posted in or outside Haryana State or working on deputation;
 - (b) of the regular employees of the statutory bodies/corporations established by or under an act of the State of Haryana who are posted in Chandigarh or in Haryana or outside Haryana.
 - (c) of the regular employees of the Government of India posted in Chandigarh or in Haryana in connection with the affairs of the Haryana Government;
 - (iii) Children/wards (if parents not living)/dependents of persons who after retirement have permanently settled in Haryana and draw their pensions from the treasuries situated in the State of Haryana.
 - (iv) Children/wards (if parents are not living)/dependents of pensioners of Haryana Government irrespective of the fact that the original home of the retiree is in a state other than Haryana or he has settled after retirement in or outside Haryana;
 - (v) Children/Wards (if parents are not living)/dependents of persons, who have permanent home in Haryana and include persons who have been residing in Haryana for a period of not less than 15 years or who have permanent home in Haryana but on account of their occupation they are living outside Haryana;
 - (vi) The wives of such persons who are bonafide residents of Haryana irrespective of the fact that they had belonged to any other State before marriage;
 - (vii) Persons who were born in Haryana and produce a certificate to that effect; provided that the parents/guardians (if parents are not living) of persons belonging to any one of the above mentioned categories are:
 - (a) Citizen of India;
 - (b) Produce an affidavit to the effect that they or their children/wards (if parents are not living)/dependents have not obtained the benefit of Resident in any other State.
 - (viii) Children & Wards of the accredited journalists residing at Chandigarh and recognised by Govt. of Haryana.
2. All candidates claiming to be bonafide residents of Haryana should produce a Haryana Resident Certificate signed by the District Magistrate/General Assistant to Deputy Commissioner or Sub-Divisional Officer (Civil) of the District/Sub-Divisions/Tehsildars of Revenue to which the candidates belong. Resident Certificates in respect of elsewhere or in respect of the Children/Wards/Dependents of Haryana Govt. employees who are posted at Chandigarh, Delhi or

elsewhere or in respect of Children/Wards/Dependents of pensioners of Haryana Govt. or in respect of the Children/ Wards/Department of the employees of the Government of India posted at Chandigarh or in Haryana in connection with the affairs of Haryana Government, or in respect of Children/Wards/Dependents of the employees and retirees of the Statutory Bodies/Corporations of Haryana established by or under an Act of the State of Haryana or a Central Act and located at Chandigarh, Haryana or outside Haryana, should be by their respective Heads of Departments.

3. Candidates seeking admission in educational institutions (including medical and technical institutions) located in Haryana, may not be required to produce Resident Certificate, if they have passed the examination from a school/college situated in Haryana. For this purpose, a certificate of the Principal/ Headmaster from concerned institution where the children/wards studied last should be considered sufficient. The Principal/Headmaster of the institution shall be competent to issue such certificate, which should be sufficient.
4. If a candidate is admitted on the basis of claim that he belongs to the State of Haryana but at any subsequent time is discovered that his claim was false, the student shall be removed from the institution, all fees and other dues paid up to the date of such removal shall be confiscated. The Principal/Headmaster may take such other action against the student and his/her parents/guardians as he may deem proper in the circumstances of any particular case.
5. The children/wards/dependents of the employees of Punjab & Haryana High Court, who are discharging their duties in connection with the affairs of the State of Haryana and have not availed facility from their parent State, the State of Punjab and U.T. Administration Chandigarh, would also be eligible for grant of Resident Certificate of the State of Haryana only for the purpose of admission in academic/technical/medical institutions of the State of Haryana. However, in that case the employees of the Punjab & Haryana High Court shall be entitled to draw this benefit at one place/State only. Head of the Department of the Punjab & Haryana High Court would be competent to issue such a certificate.

APPENDIX-B**LIST OF THE SCHEDULED CASTES IN HARYANA**

Sr. No.	Name of the caste
1(A).	Aheria, Aheri, Hari, Heri, Thori, Turi
9.	Chamar, JatiaChamar, Rehgar, Raigar, Ramdasi, Ravidasi, Balahi, Batoi, Bhatoi, Bhambi, Chamar-Rohidas, Jatav, Jatava, Ramdasia
29(A)	Rai Sikhs

LIST OF THE DEPRIVED SCHEDULED CASTES IN HARYANA**(Under Section 3 of Haryana Act No. 14 of 2020)**

Sr. No.	Name of the caste	Sr. No.	Name of the caste	Sr. No.	Name of the caste
1.	Ad Dharmi	13.	Dhanak	25.	Od
2.	Balmiki	14.	Dhogri, Dhangri, Siggri	26.	Pasi
3.	Bangali	15.	Dumna, Mahasha, Doom	27.	Perna
4.	Brar, Burar, Berar	16.	Gagra,	28.	Pherera
5.	Batwal, Barwala	17.	Gandhila, Gandil, Gondola	29.	Sanhai
6.	Bauria, Bawaria	18.	Kabirpanthi, Julaha	30.	Sanhal
7.	Bazigar	19.	Khatik	31.	Sansi, Bhedkut, Manesh
8.	Bhanjra	20.	Kori, Koli	32.	Sansoi
9.	Chanal	21.	Marija, Marecha	33.	Sapela, Sapera
10.	Dagi	22.	Mazhabi, Mazhibi Sikh	34.	Sarera
11.	Darain	23.	Megh, Meghwal	35.	Sikligar, Bariya
12.	Daha, Dhaya, Dhea	24.	Nat, Badi	36.	Sirkiband

APPENDIX-C**LIST OF BACKWARD CLASSES IN HARYANA (BLOCK-A)**

Sr. No.	Name of the caste	Sr. No.	Name of the caste	Sr. No.	Name of the caste
1.	Naik	25.	Gorkhas	49.	Raigar
2.	Barra	26.	Gawala. Gowala	50.	-
3.	Beta, Hensi or Hesi	27.	Gadaria, Pal, Bagnel Diaya	51.	Rechband
4.	Bagria	28.	Garhi –Lohar	52.	Shorgir, Shergir
5.	Barwar	29.	Hajjam, Nai, Naie, Sain	53.	Soi
6.	Barai, Tamboli	30.	Jhangra Brahman, Khati, Suthar, Dhiman Brahmin, Tarkhan, Barahai, Baddi	54.	Singhikant, Singiwala
7.	Baragi, Bairagi, Swami, Sadh	31.	Joginath, Jogi, Nath, Yogi	55.	Sunar, Zargar, Soni
8.	Battera	32.	Kanjar or Kanchan	56.	Thathera, Tamera
9.	BharbhunjaBharbuja	33.	Kurmi	57.	Teli
10.	Bhat, Bhatra, Darpi, Ramiya	34.	Kumhars, Prajapati	58.	Banzara, Banjara
11.	BhuhaliaLohar	35.	Kamboj	59.	Weaver (Jullaha)
12.	Changar	36.	Kanghera	60.	Badi/Baddon
13.	Chirimar	37.	Kuchband	61.	Bhattu/Chattu
14.	Chang	38.	Labana	62.	Mina
15.	Chimba, Chhipi, Chimpa Darzi, Rohilla	39.	Lakhera, Manihar, Kachera	63.	Rahbari
16.	Daiya	40.	Lohar, Panchal-Brahmin	64.	Charan
17.	Dhobis	41.	Madri	65.	Chaaraj (Mahabrahman)
18.	Dakaut	42.	Mochi	66.	Udasin
19.	Dhimar, Mallah, Kashyap-Rajpoot, KaharJhinwar, Dhinwar, Khewat, Mehra Nishad Sakka, Bishti, Sheikh-Abbasi	43.	Mirasi	67.	Ramgarhia

20.	Dhosali, Dosali	44.	Nar	68.	Rangrez, Lilgar, Nilgar, Lallari
21.	Faquir	45.	Noongar	69.	Dawala, Soni-Dawala, Nyaaria
22.	Gwaria, Gauria or Gwar	46.	Nalband	70.	Bhar, Rajbhar
23.	Ghirath	47.	Pinja, Penja	71.	Nat (Muslim)
24.	Ghasi, Ghasiara or Ghosi	48.	Rehar, Rehara or Re	72.	Jangam

LIST OF BACKWARD CLASSES IN HARYANA (BLOCK-B)

Sr. No.	Name of the caste	Sr. No.	Name of the caste	Sr. No.	Name of the caste
1.	Ahir/Yadav	3.	Lodh/Lodha/Lodhi	5.	Meo
2.	Gujjar	4.	Saini, Shakya, Koeri, Kushwaha, Maurya	6.	Gosai/Gosain/Goswami

At present, Raigar, Mochi, Weaver (Julaha) (BC) and Julaha (SC) and Badi Castes find a mention in the list of both Scheduled Castes and Backward Classes. The persons belonging to these Castes who are not covered under the Scheduled Castes on account of being Non-Hindus and Non -Sikh can take the benefits under the backward classes only.

CHARACTER CERTIFICATE

Name of the Department/College.....Session.....Certified that
Mr./Miss/Mrs.....son/daughter of Shri.....
.....has been a bonafide student of this Department/College during the
period.....He/She appeared in the Examination of the
University/Board held inunder Roll No.....and *passed
obtaining.....marks out ofmarks or *failed/*placed under compartment in the
subject of

1. Academic Distinction, if any.....
2. Co-curricular activities, if any.....
3. Brief particulars of disciplinary action by College/Department/University (including punishments such as expulsion, warning, fined for violation of College/Department/Hostel rules, UMC/ Disqualification etc., if any.....
4. General Conduct during stay in the Institution: Good/Satisfactory/Unsatisfactory.

Dated:.....

Signatures of the Principal/
Chairperson of the Deptt.
(with office seal)

*Strike out whichever is not applicable.

HARYANA GOVERNMENT

Certificate Sr.No. _____ **/Year** _____ **Tehsil** _____.

Photo of applicant to be attested by the issuing authority
--

SCHEDULED CASTE CERTIFICATE

This is to certify that Shri/Smt./Kumari _____ son/daughter of Shri _____ resident of Village/Town _____ Tehsil _____ Distt. _____ of the State/Union Territory _____ belongs to the _____ Caste/Tribe, which is recognised as a Schedule Caste/Schedule Tribe under the Constitution (Scheduled Caste) Order, 1950.

Signature with seal of issuing Authority

Full Name

Designation

Address with Telephone No. with code

Dated : _____

Place : _____

Issuing Authority: Tehsildar-cum Executive Magistrate,
Naib Tehsildar-cum Executive Magistrate,
Head of Department in case of Govt. employees

BACKWARD CLASS CERTIFICATE (BLOCK 'A' or 'B')

Photo of applicant to be attested by the issuing authority

This is to certify that Shri/Smt./Kumari_____ son/daughter of Shri_____resident of Village/Town_____Tehsil_____ Distt._____ of the State/Union Territory_____ belongs to the _____Caste,which has been notified as Backward Class by the Haryana Government and is placed in Block _____ (mention Block 'A' or 'B').

This is to certify that he/she does not belong to the person/section (Creamy layer) as per State Govt. letter No.1170-SW(1)-95 dated 07.06.1995 & No.213-SW(1)-2010 dated 31.08.2010, No. 22/22/2004 3GS-III dated 14.06.2016 and No. 1282-SW(1) dated 28.08.2018.

This certificate is being issued to him/her on the basis of verification of Sarpanch/ Patwari/Kanungo.

Signature with seal of issuing Authority

Full Name

Designation

Address with Telephone No. with code

.....

Sr. No.:.....

Place :.....

Dated :.....

Issuing Authority : Tehsildar or Naib Tehsildar
Head of Department in case of Govt. employees

Government of Haryana
(Name & Address of the authority issuing the certificate)
(ECONOMICALLY WEAKER SECTIONS)
EWS INCOME AND ASSET CERTIFICATE

Certificate no.....

Date :

VALID FOR THE YEAR

This is to certify that Shri/Smt./Kumari son/daughter/wife of is permanent resident of, Village/Street, Post Office, District, Pin Code whose photograph is affixed below and attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her family** is below Rs.6 lakh (Rupees Six Lakh only) for the financial year

It is further certified that His/her family does not own or possess any of the following assets***

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities;
- V. Total immovable assets owned are valued at Rs. One Crore of more.

2. Shri/Smt./Kumari belongs to the caste, which is not recognized as a Scheduled Caste, Backward Classes (Block-A) and Backward Classes (Block-B).

Signature with seal of
Office

Name
Designation

Recent Passport
size attested
photograph of
the applicant

*Note 1: Income means income from all sources i.e. salary, agriculture, business, profession etc.
 **Note 2: The term 'Family' for this purpose will include the person, who applies for benefit of reservation, his/her parents, spouse as well as children and siblings below the age of 18 years.
 ***Note 3: The property held by a 'Family' in different locations or different places/cities are to be clubbed while applying the land or property holding test to determine EWS status.

DISABILITY CERTIFICATE

NAME & ADDRESS OF THE INSTITUTE OF HOSPITAL

Certificate No. _____ **Date** _____

Recent Photograph
of the candidate
showing the
disability duly
attested by the
Chairperson of the
Medical Board

This is certified that Sh./ Smt./Kum _____ son/ wife/daughter of _____ of Sh.
_____ age _____ sex _____ identification mark (s)
_____ is suffering from permanent disability
_____ as per Right of Persons with Disabilities Act, 2016.

*Percentage of disability in his/her case _____

Thus the candidate is Differently Abled as per standard norms of Haryana.

(Dr. _____)
Member
Medical Board

(Dr. _____)
Member
Medical Board

(Dr. _____)
Chairperson
Medical Board

Countersigned by
the Medical Superintendent/
CMO/Head of Hospital (with seal)

*The Differently Abled disability should not be less than 40% and should not interfere with the requirement of professional career such as Engineering/Architecture/Technician etc.

**CERTIFICATE TO BE FURNISHED BY
CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTER**

Certified that Mr./Ms. _____ son/daughter of Shri _____ resident of
(Complete address) _____ Freedom Fighter of Haryana (Identity No. _____) is
father/grandfather of Mr./Ms. _____ of Village/Town _____ Police Station
_____ Tehsil _____ District _____

Sr.No. : _____

Dated : _____

Place : _____

Deputy Commissioner of concerned
District of Haryana
(Office Stamp)

**CERTIFICATE FOR DECEASED OR DISABLED OR DISCHARGED MILITARY/
PARAMILITARY PERSONNEL, EX-SERVICEMEN OR EX-PERSONNEL OF PARA-
MILITARY FORCES**

Certified that Number..... Rank..... Name
Son/Daughter of..... Father..... Resident of
Village..... Post Office..... Tehsil.....
District..... belonging to the State of Haryana has served in the Army/ Air-
Force/Navy/ Name of the Para Military Force) fromto
..... and subsequently invalidated out of service as under:

(1) Medical Category

- i. for JCO's
- ii. for ORS : Shape-I, II, III etc.
- iii. for Rank / Designation (in case of Para-Military Forces).....

(2) Reason of discharge/ retirement

(3) Death

whether killed in action.....
or any other reason.....

(4) If killed in action

name of the war / operation

(5) Disabled : Whether disabled during the war / operation (name).....

(6) Nature of disability

- i. Whether permanent i.e. for life
- ii. Whether temporary up to what extent)

Next RSMB IS DUE

Name of Records.....

Case No.
authority

Signature of the issuing

with designation and official
Seal and stamp

Date :

Place :

Note: Only the certificate issued by the Officer duly authorized by the Army/ Navy / Air-Force/
Concerned Para-Military Force Headquarters, as the case may be, shall be entertained.

**CERTIFICATE FOR THE EX-EMPLOYEES OF INDIAN DEFENCE
SERVICES/PARAMILITARY FORCES**

Certified that Number..... Rank..... Name S/o or
D/o Father/Mother ofResident of Village
..... Post Office Tehsil.....
Distt..... belonging to the State of Haryana, as per his/her service record at the
time of entry into service, had served in the Army/ Air-Force/ Navy/ (Name of
the Para-Military Force) fromto and subsequently
discharged/retired from the service on as per his/her service record. At the time
of entry into service the home address given is (Distt.)
Haryana.

Signature
Officer Commanding/
Zila Sainik Board/
Competent Authority
(with Official Seal)

Place:.....

Date:.....

*(Strike out whichever is not applicable)

SELF DECLARATION BY THE STUDENT (ANTI-RAGGING)

(No affidavit required)

1. I, (full name of student with admission/registration/enrollment number) S/o, D/o Mr./Mrs./Ms. _____ having been admitted to (name of the institution), have carefully read “THE HARYANA PROHIBITION OF RAGGING IN EDUCATIONAL INSTITUTION ORDINANCE, 2012” and fully understood the provisions contained in the said Ordinance.
2. I have, in particular, perused clause 2(f) of the Ordinance and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that :
 - (a) I will not indulge in any behaviour or act that may be constituted as ragging under the Ordinance.
 - (b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under the Ordinance.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Ordinance, without prejudice to any other criminal action that may be taken against me under any penal law or any, law for the time being in force.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ 2020.

Signature of the Student

Name :

SELF DECLARATION BY PARENT/GUARDIAN (ANTI-RAGGING)
(No affidavit required)

1. I, Mr./Mrs./Ms(full name of parent/ guardian)father/mother/guardian of,(full name of student with University Roll Number), having been admitted to(name of the institution) have carefully read “THE HARYANA PROHIBITION OF RAGGING IN EDUCATIONAL INSTITUTION ORDINANCE, 2012” and fully understood the provisions contained in the said Ordinance.
2. I have, in particular, perused clause 2(f) of the Ordinance and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that :
 - (a) My ward will not indulge in any behaviour or act that may be constituted as ragging under the Ordinance.
 - (b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under the Ordinance.
5. I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to Ordinance without prejudice to any other criminal action that may be taken against my ward under any penal law or any, law for the time being in force.
6. I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.

Declared this _____ day of _____ month of _____ 2020.

Signature of the Parent/Guardian

Name : _____

Address : _____

Telephone/Mobile No. _____

Email ID _____

State-wise List of fake Universities declared by the University Grants Commission

Delhi

1. Commercial University Ltd., Daryaganj, Delhi.
2. United Nations University, Delhi.
3. Vocational University, Delhi.
4. ADR-Centric Juridical University, ADR House, 8J, Gopala Tower, 25 Rajendra Place, New Delhi - 110 008.
5. Indian Institute of Science and Engineering, New Delhi.
6. Viswakarma Open University for Self-Employment, Rozgar Sewasadan, 672, Sanjay Enclave, Opp. GTK Depot, Delhi-110033.
7. Adhyatmik Vishwavidyalaya (Spiritual University), 351-352, Phase-I, Block-A, Vijay Vihar, Rithala, Rohini, Delhi-110085

Karnataka

8. Badaganvi Sarkar World Open University Education Society, Gokak, Belgaum, Karnataka.

Kerala

9. St. John's University, Kishanattam, Kerala.

Maharashtra

10. Raja Arabic University, Nagpur, Maharashtra.

West Bengal

11. Indian Institute of Alternative Medicine, Kolkatta.
12. Institute of Alternative Medicine and Research, 8-A, Diamond Harbour Road, Bultech inn, 2nd Floor, Thakurpurkur, Kolkatta - 700063

Uttar Pradesh

13. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (UP) Jagatpuri, Delhi.
14. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University) Prayag, Allahabad, Uttar Pradesh.
15. Gandhi Hindi Vidyapith, Prayag, Allahabad, Uttar Pradesh.
16. National University of Electro Complex Homeopathy, Kanpur, Uttar Pradesh.
17. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh, Uttar Pradesh.
18. Uttar Pradesh Vishwavidyalaya, Kosi Kalan, Mathura, Uttar Pradesh.
19. Maharana Pratap Shiksha Niketan Vishwavidyalaya, Pratapgarh, Uttar Pradesh.

20. Indraprastha Shiksha Parishad, Institutional Area, Khoda, Makanpur, Noida Phase-II, Uttar Pradesh.

Odisha

21. Nababharat Shiksha Parishad, Anupoorna Bhawan, Plot No. 242, Pani Tanki Road, Shaktinagar, Rourkela-769014.

22. North Orissa University of Agriculture & Technology, Odisha.

Puducherry

23. Sree Bodhi Academy of Higher Education, No. 186, Thilaspeth, Vazhuthavoor Road, Puducherry-605009

*** Bhartiya Shiksha Parishad, Lucknow, UP - the matter is subjudice before the District Judge - Lucknow**

Examinations of the following Boards not recognized for the purpose of higher studies:

1. All India Board of Secondary Education, New Delhi
2. Central Board of Higher Education, New Delhi
3. Board of Adult Education and Training/Board Shiksha Sansthan, New Delhi
4. Any Diploma/Exams. of Prachin Kala Kendra, Chandigarh
5. Bhartiya Shiksha Parishad, Lucknow
6. Board of Higher Secondary Education, Delhi
7. Hindi Sahitya Sammelan, Prayag, Allahabad (U.P.)
8. Indian Education Council of U.P., Lucknow.
9. Council of Secondary Education (A Regd. Society), PMC (Punjab Campus, SAS Nagar, Mohali)
10. Madhya Bharat Board, Gwalior.

Any other Board/University declared de-recognized/fake by UGC/State Govt./AIU.

As per direction of the Hon'ble Punjab & Haryana High Court" The professional or educational institutions located in the state of Punjab or Haryana do not admit the students who have completed the alleged 10+2 qualification from Council of Secondary Education, P.M.C. (Punjab) Campus, opposite E.S.I. Hospital, S.C.F. 61-62, Industrial Area, Phase-VII, S.A.S.Nagar (Mohali).

Note: This is not an exhaustive list of Fake Universities and Boards. Before finalizing the admissions the updated list of recognized examinations of the UGC and the Board of School Education, Haryana, Bhiwani is required to be consulted www.ugc.ac.in/page/Fake-Universities.aspx and www.bseh.org.in

From No. 12/8/03-4GS II
The Chief Secretary to Government, Haryana.

To

1. All the Heads of Departments, Commissioners Ambala, Hisar, Rohtak and Gurgaon Divisions, all the Deputy Commissioners and Sub Divisional Officers(Civil) in Haryana.
2. The Registrar, Punjab & Haryana High Court and all District & Sessions Judges in Haryana.
3. The Registrars, Maharishi Dayanand University Rohtak, Kurukshetra University, Kurukshetra, Ch. Charan Singh Haryana Agricultural University, Hisar, Guru Jambheshwar University, Hisar and Ch. Devi Lal University, Sirsa.

Dated, Chandigarh the 23.1.08

Subject:- Reservation of posts for the children of Ex-servicemen in services of the Haryana State.

Sir,

I am directed to refer to the instructions of Haryana Government issued vide letter No. 12/8/03-4GSII, dated 6.6.03 on the subject noted above wherein it was conveyed that the Ex-servicemen who had availed the benefit of re-employment in any Government service, Public Sector Undertakings, including Para Military Forces, their dependent sons and daughters will not be considered for appointment (s) against the posts reserved for Ex-servicemen

2. On reconsideration of the matter, State Government has decided that the Ex-servicemen who had not availed the benefit of re-employment in any Government service, Public Sector Undertakings, including Para Military Forces, their dependent sons and daughters will be considered for appointment (s) against the posts reserved for Ex-servicemen to the extent of non-availability of suitable Ex-servicemen, provided they fulfill all the required conditions viz qualifications, age, experience etc. This entitlement would be available to one dependent child only.

This may please be brought to the notice of all concerned for compliance.

Yours faithfully,

**PROVISIONAL LIST OF COLLEGES OF EDUCATION
AFFILIATED TO KURUKSHETRA UNIVERSITY, KURUKSHETRA
FOR THE SESSION 2020-21**

- 1) The No. of Colleges as well as the no. of seats in a specific college may increase/ decrease depending upon the decision by the competent authority.

Updated list of Colleges of Education will be available on the B.Ed. Admission Portal kukadmissions.in.

**LIST OF ITTR/GOVT.AIDED COLLEGES OF EDUCATION
FOR ADMISSION TO B.ED. REGULAR TWO YEAR COURSE FOR THE SESSION 2020-21**

<u>Kurukshetra University, Kurukshetra</u>					
Ser No	College Code	Name of College/Institute	Distt	Intake	Contact No
1.	2001	Institute of Teacher Training & Research	Kurukshetra	150 (Co.Edu.)	01744-238125
2.	2002	Sohan Lal D.A.V. College of Education, Ambala City (Aided)	Ambala	250 (Co.Edu.)	94162-00440 98963-18880
3.	2003	Dr. Ganesh Dass DAV College of Education for Women, Karnal (Aided)	KARNAL	150 (For Women)	0184-2252335

LIST OF SELF FINANCING COLLEGES OF EDUCATION
FOR ADMISSION TO B.ED. REGULAR TWO YEAR COURSE FOR THE SESSION 2020-21

Kurukshetra University, Kurukshetra

4.	2004	Bharat College of Education, Vill. Roorki, Post- Pehladpur, Kurukshetra	Kurukshetra	200 Co-Edu.	01744-247247, 94666-00014
5.	2005	Seth Tek Chand College of Education, Rattan Derra, Kurukshetra	Kurukshetra	300 Co-Edu.	01744-255622, 9416030588, 9416911562
6.	2006	Seth Banarasi Dass College of Education, Pipli Road, Kurukshetra	Kurukshetra	300 Co-Edu.	01744-221505, 01744-291220,
7.	2007	Geeta Adarsh College of Education, Vill. Mehra, P.O. Bakali, Kurukshetra	Kurukshetra	200 Co-Edu.	94162-20753, 70565-26000 98964-55330

8.	2008	Dr. B.R. Ambedkar College of Education, Kheri Markanda, Kurukshetra	Kurukshetra	200 Co-Edu.	01744-220777, 9416035784, 9899733233
9.	2009	Ch. Matu Ram College of Education, Jainpur Jattan, Ladwa, Kurukshetra	Kurukshetra	200 Co-Edu.	01744-261111, 9466487000
10.	2010	Ladwa College of Education, Indri Road, Kurukshetra	Kurukshetra	200 Co-Edu.	01744-645123, 97284-44444, 9728333333, 9812144294
11.	2011	Sardar Patel Inst of Higher Education, Near Umri Chowk (Minority)	Kurukshetra	100	7015774171 9416407643
12.	2012	B. R. College of Education, Salarpur Road, Near New Grain Market, Kurukshetra	Kurukshetra	200 Co-Edu.	01744-231005, 9254320859, 9812020859, 9255650001
13.	2013	Shri JaiRam Mahila College of Edu. Research & Development, Lohar Majra, KKR	Kurukshetra	100 For Women	01744-274958, 09917522222, 9992515519
14.	2014	Mahabir College of Education for Women, Kheri Markanda, Kurukshetra	Kurukshetra	200 For Women	01744-220777, 9416035784, 9416323153
15.	2015	Kurukshetra College of Education, VPO-Dhurala, Kurukshetra	Kurukshetra	100 Co-Edu.	9896420666, 9812325382
16.	2016	Raja Devi Goyal Multipurpose College, Vill. Asmanpur, Pehowa, Kurukshetra	Kurukshetra	100 Co-Edu.	8295600119, 9254383001 7056710051
17.	2017	Dharamjeevi Inst. Of Prof. Education, Pehowa Road, Kurukshetra	Kurukshetra	100 Co-Edu.	01744-276634, 9355212105, 9416913402
18.	2018	United College of Education, Village-Rooriki, Post- Pehladpur, Kurukshetra	Kurukshetra	100 Co-Edu.	01744-268046, 9466044748
19.	2019	Lal Chand Mal College of Education, VPO-Jhansa, Distt- Kurukshetra	Kurukshetra	100 Co-Edu.	9466421340, 01744259006, 8221808888
20.	2020	Pooja College of Education, VPO-Pipli, Tehsil Thanesar, Distt. Kurukshetra	Kurukshetra	100 Co-Edu.	01744-230005, 9996000005
21.	2021	Sardar Chanan Singh Ghumman Memorial College of Education, Shahabad (M), Kurukshetra	Kurukshetra	100 Co-Edu.	01744-240070, 9896341070, 9416037170
22.	2022	SKS College of Education, Village-Kirmach, Tehsil-Thanesar, Distt. Kurukshetra (Minority)	Kurukshetra	100 Co-Edu	01744-292687, 9416073605
23.	2023	Shri Guru Amardass College of Education, Vill.Karami, PO.Mathana, Kurukshetra(Minority)	Kurukshetra	100 Co-Edu	9812177973

24.	2024	Smt.Indira Devi College of Education, Vill.Sangipur, Post-Radaur, Yamuna Nagar	Yamuna Nagar	200 Co-Edu.	01732-283827, 9416022895, 9215027015
25.	2025	P.K.R. Jain College of Education, Vill.- Nasirpur, Hisar Road, Ambala City	Ambala	200 Co-Edu.	0171-22535855, 9416497400, 9466025303
26.	2026	Lala Ami Chand Monga Memorial College of Education, Vill. Abdulagarh, Ugala, Ambala	Ambala	100 Co-Edu.	01731-266053, 01731-266054, 9468285859, 8053535368
27.	2027	Tulsi College of Education for Women, Vill.- Roopa Majra, Hisar Road, Ambala City	Ambala	200 For Women	0171-2533353, 9315101011
28.	2028	Lord Krishna College of Education, VPO- Adhoya, Tehsil Barara, Distt.- Ambala	Ambala	100 Co-Edu.	01731-283315, 0171-286768, 9896113138,
29.	2029	Shivalik College of Education, Vill.- Aliyaspur, Post Sarawan, Tehsil Barara, Distt.- Ambala	Ambala	100 Co-Edu.	0171-3054600, 9991700034
30.	2030	Surya College of Education, Village- Bhano Kheri, Distt.- Ambala (Minority)	Ambala	100 Sikh Minority Co-Edu.	0171-2802700, 9416172543
31.	2031	Maa Bala Sundri College of Education, VPO- Zaffarpur, Tehsil- Barara, Distt.- Ambala	Ambala	50 Co-Edu.	01731-272983, 9896337167
32.	2032	Birkha Ram College of Education, Vill.- Khora-Bhora, Tehsil- Naraingarh, Distt. Ambala	Ambala	100 Co-Edu.	01734-255717, 9417004717
33.	2033	Mahabir College of Education, VPO- Bullana, Distt.- Ambala	Ambala	100 Co-Edu.	0171-2840987 0171-2840887
34.	2034	E-Max College of Education, Vill. Gola, P.O. Badauli, Tehsil Mullana Distt.-Ambala	Ambala	100 Co-Edu.	0171-269701, 9812299990, 9355750428,
35.	2035	S.D.Institute of Education (For Girls), Sadar Bazar, Punjabi Mohalla, Hill Road, Ambala Cantt.	Ambala	50 For Women	0171-2633550, 9896007248
36.	2036	Mata Shanti Devi Memorial College of Education for Women, Ward No.27, VPO- Ugala, Tehsil-Barara, Distt. Ambala	Ambala	100 For Women	01731-266053, 01731-266054, 8053535368
37.	2037	R.L. College of Education, Indri Road, Darar, Karnal	Karnal	200 Co-Edu.	0184-2389001, 9896411337, 8198900127
38.	2038	Green Wood College of Education, Meerut Road, Ranwar, Karnal	Karnal	200 Co-Edu.	01842387999, 9992599950

39.	2039	Guru Harkrishan College of Education, Vill.Raithkhana, P.O.- Udana, Tehsil- Indri, Karnal (Minority)	Karnal	100 Co-Edu.	9813048078 01744-271778
40.	2040	Keshav College of Education, VPO-Salwan, Assandh, Karnal	Karnal	100 Co-Edu.	01749- 285216, 9671949169, 9896746246
41.	2041	Minerva College of Education, Railway Road, Taraori, Distt.Karnal	Karnal	100 Co-Edu.	01745- 242933, 9896042433
42.	2042	Budha College of Education, VPO- Rambha, Indri Road, Distt.- Karnal	Karnal	200 Co-Edu.	0184- 2389999, 9996013802, 9813999932
43.	2043	B.R.M. College of Education, Near Railway Station, VPO-Gharaunda, Distt.Karnal	Karnal	200 Co-Edu.	01748- 251508, 9896137542, 9034662056
44.	2044	Gyan Bharti College of Education, Vill.- Indergarh, Tehsil- Indri, Post- Indri, Distt.- Karnal	Karnal	200 Co-Edu.	0184- 2382125, 9896010790, 9729467433
45.	2045	Jaat College of Education, 29, Wazir Chand Colony, Karnal	Karnal	100 Co-Edu.	0184- 2385550, 9215800250, 9215345170
46.	2046	Jeevan Chanan College of Education, Khizarabad Road, Tehsil- Assnadh, Distt.- Karnal	Karnal	100 Co-Edu.	9254399095, 01749277243, 9813013825
47.	2047	Pragya' Institute for Education and Training of Hearing Impaired, Nilokheri, Karnal 132117	Karnal	30 B.Ed. Spl. Edu (HI)	01745-246751 94161-91483
48.	2048	Shri Sant Ram College of Education, Vill.- Kachhwa, Distt.- Karnal	Karnal	100 Co-Edu.	0184- 4020850, 9896888866,
49.	2049	Arya Kanya Gurukul College of Education, VPO- Mor Majra (Karnal)	Karnal	100 For Women	01749- 275439, 9416149918, 8222000580
50.	2050	Pratap College of Education, VPO-Jundla, Distt.Karnal	Karnal	100 Co-Edu.	01745- 272323, 9896339999, 9813180949
51.	2051	IPSE College of Education, VPO-Jundla, Distt.Karnal	Karnal	100 Co-Edu.	0184- 4033046, 8059525000,
52.	2052	Tagore College of Education, Amargarh Road, Sandhir, Tehsil- Nilokheri, Distt.Karnal	Karnal	100 Co-Edu.	9416143563, 9416401111
53.	2053	Doon Valley College of Education, Chirao, Distt. Karnal	Karnal	100 Co-Edu.	92540-00661
54.	2054	Guru Brahmanand College of Education, Plot No.19, Manchuri Nilokheri, Bairsal, Karnal	Karnal	100 Co-Edu.	94663-66725, 72062-51722

55.	2055	Guru Nanak Khalsa College of Education, Village-Rait Khana, P.O. Distt.Karnal(Minority)	Karnal	100 Co-Edu	01744-271778, 9813048078
56.	2056	Sant Nishchal Singh College of Education, Santpura, Yamunanagar (Minority)	Yamuna Nagar	200 For Women	01732-234513 01732-322162 9812082030
57.	2057	Ch. Devi Lal College of Education, Viil-Bhagwargarh, PO-Fatehpur, Jagadhri (YamunaNagar)	Yamuna Nagar	300 Co-Edu.	01732-212300 01732-212400 9355300009 9315334658
58.	2058	Janki Ji College of Education, Village-Marwakalan, Tehsil-Bilaspur, Distt.Yamuna Nagar	Yamuna Nagar	200 Co-Edu.	01735324411, 9355521160, 9068107004
59.	2059	Vishva Bharti College of Education, Sector-18, HUDA, Jagadhri, Distt.- Yamuna Nagar	Yamuna Nagar	200 Co-Edu.	01732-244427, 9355561010
60.	2060	Swami Vivekanand College of Education, Opp- Sector-18, HUDA, Jagadhri (Yamuna Nagar)	Yamuna Nagar	300 Co-Edu.	01732-212025, 9416022565 9896747371
61.	2061	Shri Guru Harkrishan College of Education, Jagadhri (Yamuna Nagar)(Minority)	Yamuna Nagar	100 Co-Edu.	01732-242698, 9315457765
62.	2062	Shree Ganesh College of Education, Village- Marwa Kalan, Distt.-Yamuna Nagar	Yamuna Nagar	100 Co-Edu.	01735-274953, 9416034567, 9996694895
63.	2063	Ganpati Institute of Education for Girls, Vill – Bilaspur, Teshil- Jagadhri, Distt.- Yamuna Nagar	Yamuna Nagar	100 Co-Edu.	01735-306112 9355722244 9355220096
64.	2064	S.N. College of Education, VPO-Jagadhri, Tehsil-Jagadhri, District-Yamuna Nagar	Yamuna Nagar	200 Co-Edu.	01732-241305, 9899232322
65.	2065	Krishna Institute of Education & Tech., Vill- Bhil Chhapper, PO.– Bilaspur,Jagadhri, Y Nagar	Yamuna Nagar	100 Co-Edu.	01735-325686, 01735-274867, 9896045527
66.	2066	S.P.S. Janta College of Education, VPO-Mustafabad, Distt.- Yamuna Nagar (Minority)	Yamuna Nagar	100 Co-Edu.	01732-286224, 08059476004 9355513902
67.	2067	Aastha College of Education,Vill-Bhagwanpur,PO-Manka-Manki, Jagadhri,Distt- Y Nagar	Yamuna Nagar	200 Co-Edu.	01732319053, 9355808080
68.	2068	Bhagat Singh College of Education for Women, V&PO- Radaur, Tehsil- Jagadhri, Y Nagar	Yamuna Nagar	100 For Women	01732-283509, 9416686309
69.	2069	Shanti Devi College of Education, Vill. & Post- Radaur, Tehsil- Jagadhri, Distt.- Yamuna Nagar	Yamuna Nagar	100 Co-Edu.	9254377012, 01732284712, 9812439200
70.	2070	Hari Om Shiv Om College of Education, Vill. Chhotabaans, Post-Radaur,Jagadhri, Y Nagar	Yamuna Nagar	200 Co-Edu.	9896177455, 9812252972, 7082013000

71.	2071	Dharam College of Education, Vill.- Panjeto, Post- Chacharaulli, Distt.- Yamuna Nagar	Yamuna Nagar	100 Co-Edu.	01735-286900, 9416008799
72.	2072	Balaji College of Education, Vill.-Kurali, Post- Fatehgarh Tumbi Tehsil-Bilaspur, Y Nagar	Yamuna Nagar	100 Co-Edu.	01735-247151, 9355512008, 9412377527
73.	2073	P.R.D. College of Education, VPO-Harnaul, Distt.Yamuna Nagar	Yamuna Nagar	100 Co-Edu.	01732267075, 9812044385
74.	2074	Raj Rajeshwari College of Education at Radaur (Yamuna Nagar)	Yamuna Nagar	100 Co-Edu.	01732-296160, 9813176205,
75.	2075	Yamuna Institute of Education, V.P.O.- Gadhouli, Tehsil-Jagadhri, Yamuna Nagar(Minority)	Yamuna Nagar	100 Co-Edu.	9896000340
76.	2076	Ch. Ishwar Singh Mahila Shikshan Mahavidyalaya, Fatehpur Pundri, Distt.- Kaithal	Kaithal	100 For Women	01746-270529, 099966-35722
77.	2077	Savitri Devi Memorial College of Education, VPO-Rajound, Distt.Kaithal	Kaithal	200 Co-Edu.	9416003114, 7015020488
78.	2078	Shri Ram College of Education, Vill.- Kultaran, Near Ekansh Motors, Ambala Road, Kaithal	Kaithal	200 Co-Edu.	9468463865, 9466216016
79.	2079	S.S.M. College of Education, Narwana Road, Kalayat (Kaithal)	Kaithal	100 Co-Edu.	01746-260960, 9416364699
80.	2080	Saraswati College of Education, Vill.-Teek, Distt.- Kaithal	Kaithal	100 Co-Edu.	98467-38000, 01746-289047
81.	2081	B.P.R. College of Education, Vill.- Dhand, Distt.- Kaithal	Kaithal	100 Co-Edu.	01746-250400, 9813424000
82.	2082	United College of Education, VPO- Kaul, Distt.- Kaithal	Kaithal	100 Co-Edu.	0184-2286177, 9896155558, 9416570060
83.	2083	Jat College of Education, Plot No.159/28, Khasra No.633/2 (21-9), Distt.Kaithal	Kaithal	100 Co-Edu.	01746-234887, 235255
84.	2084	Kithana College of Education, VPO- Kithana, Narwana Road, Kaithal	Kaithal	100 Co-Edu.	94162-00440 9050200011
85.	2085	M.D.N. College of Education, M.D.N. School Campus, Narwana Road, Kalayat, Kaithal	Kaithal	100 Co-Edu.	01746-260970, 9416408120, 9416121765
86.	2086	Babu Anant Ram Janta College of Education, VPO- Kaul, Distt.- Kaithal	Kaithal	100 Co-Edu.	01746-254054, 9996635722, 9416727732
87.	2087	Shri Sai Baba College of Education, VPO- Siwan, Tehsil & Distt.- Kaithal	Kaithal	100 Co-Edu.	01746-240864,

88.	2088	Maharaja Aggarsain College of Education, Karnal Road, VPO- Pundri, Tehsil & Distt- Kaithal	Kaithal	100 Co-Edu.	01746-271700, 9416480984, 9814533629
89.	2089	Rama College of Education, Vill.- Kutubpur, Post- Diwal, Distt.- Kaithal	Kaithal	100 Co-Edu.	98121-51923
90.	2090	R.K.S.D. College of Education, Ambala Road, Kaithal	Kaithal	200 Co-Edu.	01746-234860, 9896120000
91.	2091	Jai Geetanjali College of Education, Vill.- Bhunsla, Teh-Guhla Chika, Kaithal	Yamuna Nagar	100 Co-Edu.	9355952545 9812177973
92.	2092	Swami Devi Dyal College of Education, Vill.- Goalpura, Tehsil- Barwala, Distt.- Panchkula	Panchkula	200 Co-Edu.	01734-258171,
93.	2093	Shree Sat Guru Dev College of Education, Vill.- Goalpura, Tehsil- Barwala, Distt.- Panchkula	Panchkula	200 For Women	01734-258172, 09988814000
94.	2094	Shree Ram Mulkh College of Education, Vill.Dandlawar and Ferozpur,Raipur Rania,Panchkula	Panchkula	200 Co-Edu.	094170-04717
95.	2095	Brahamrishi College of Education, Vill.- Virat Nagar, Pinjore, Tehsil- Kalka, Distt- Panchkula	Panchkula	100 Co-Edu.	01733-266770,

NOTE FOR OVERALL PROVISIONAL LIST OF COLLEGES OF EDUCATION AFFILIATED TO KURUKSHETRA UNIVERSITY WISE COLLEGES OF EDUCATION IN HARYANA FOR THE SESSION 2020-21:-

- 1.All the Chairman / Principals of Education colleges may ensure that the number of seats, contact no. and the address of the college is correct. If there is any discrepancy may intimate in writing as well as by mail.
- 2.The admission to B.Ed regular Course for the session 2020-21 in all the Colleges of Education shall be purely provisional and subject to grant of continuation in provisional affiliation for the session 2020-21by the University and also subject to revised intake from the NCTE for the session 2020-21as well as to verification of degree/documents for recognition, genuineness and authenticity by the concerned institution.
3. That the admission for B.Ed. course in Colleges having minority status shall be made by the colleges itself.