

PROSPECTUS

2022-23

For Admission to B.Ed.- Two Year (Regular) Programme of
Affiliated Colleges of Education

**GURU JAMBHESHWAR UNIVERSITY OF SCIENCE &
TECHNOLOGY, HISAR-125001 (Haryana)**

(State Govt. University)

(Established by State Legislature Act 17 of 1995)

('A+' Grade, NAAC Accredited)

www.gjust.ac.in

About Guru Jambheshwar Ji Maharaj

Guru Jambheshwar Ji Maharaj was a saint and great environmentalist of the 15th century. Amongst all the saints of the 15th century, Guru Jambheshwar Ji was unique in preaching about the conservation of biodiversity to his followers. He also included the same in his 29 commandments. Thus, Guru Jambheshwar Ji was not only a religious 'GURU' but a great ecologist and environmentalist, many centuries ahead of the scientists.

He was born in 1451 A.D. (Samvat 1508) on the 8th day of dark half of the Lunar month Bhadrapad on Janamashtami, in a village Pipasar situated in the revenue jurisdiction of Nagaur district of Rajasthan, India. He adopted the life of an ascetic teacher in 1484 AD and started living on the Samrathal, sand 999Dhora hill of Mukam village situated in Nokha tehsil of Bikaner district of Rajasthan. He enshrined in his followers' compassion towards nature and protection of life as the supreme religious goal.

He founded the Bishnoi sect in 1485 AD on eighth day of the black fortnight of the month of Kartika of the year 1542 of the Vikrami Era at Samrathal Dhora and prescribed 29 commandments dealing with various aspects of life. He spent the remaining 51 years of his life in spreading his great vision. He expounded his religious philosophy and the essence of these principles in the form of verses. These spiritual verses have a vigour of their own, vibrant, passionate and sincere. These are distinguished by their vivid and conversational style and moral exhortation. Guru Ji achieved 'Nirvana' in 1536 in village Lalasar District Bikaner, Rajasthan.

Among the 29 commandments laid down by Guru Jambheshwar Ji, eight commandments have been prescribed to preserve biodiversity and encourage good animal husbandry. Seven commandments provide directions for healthy social behavior. Ten Commandments are directed towards personal hygiene and maintaining good basic health. Four commandments provide guidelines for worshipping God daily and always remember that God is omnipresent. Guru Jambheshwar Ji had occupied a unique place in the Bhakti movement. Though his area of activity had been mainly the desert land of Thar, yet he had been touring other places too. During these extensive tours he has been spreading the message;

“Jeeya Nai Jugati or Mhan (Moova) Nai Mugati”.

(To live is a device and to die is salvation) within and outside the country

RANKING

- NAAC 'A' Grade Accredited University since 2002 & 'A+' Grade w.e.f. 2022
- Graded Autonomous University by UGC-2018
- NIRF ranking 2022: 33rd Ranking in Pharmacy Category, in 102-125 rank band in Management Category and 101-150 rank band in the University Category
- ARIIA Ranking 2020: 6th – 25th Among Govt. and Govt. Aided Universities
- THE World University ranking 2022: Among 1001-1200 Universities
- Times World Asia Ranking 2022: Rank Band 351-400
- **h-Index: 106 (Scopus)**

OFFICER'S OF THE UNIVERSITY

HON'BLE CHANCELLOR
Shri Bandaru Dattatreya
Governor, Haryana

Vice-Chancellor	Prof. B.R. Kamboj	01662-276192, 263101 Fax: 01662-276240 E-mail: vc@gjust.org
Registrar	Prof. Avnesh Verma	01662-263104, 276025 Fax: 01662-276025 registrar@gjust.org
Dean Academic Affairs	Prof. Devinder Kumar	01662-263674 daa@gjust.org
Proctor	Prof. Vinod Chhokar	01662-263355
Chief Warden (Girls)	Prof. Sonika	01662-263160
Chief Warden (Boys)	Dr. Vikas Verma	01662-263676, 263542
Dean Students' Welfare	Prof. Deepa Mangla	01662-263675
Dean of Colleges	Prof. Sandeep Singh	01662-263588, 263368
Controller of Examinations	Prof. Yash Paul Singla	01662-263130

DEANS OF FACULTIES

Prof. Devinder Kumar Dean, Faculty of Physical Sciences & Technology 01662-263358	Prof. Saroj Dean, Faculty of Engineering & Technology 01662-263380
Prof. Karampal Narwal Dean, Haryana School of Business 01662-263372	Prof. Neeru Vasudeva Dean, Faculty of Medical Sciences 01662- 263565
Prof. N.K. Bishnoi Dean, Faculty of Humanities and Social Sciences 01662-263174	Prof. Umesh Arya Dean, Faculty of Media Studies 01662- 263354
Prof. Kishna Ram Bishnoi Dean, Faculty of Religious Studies 01662-263159	Prof. Asha Gupta Dean, Faculty of Environmental and Bio Sciences & Technology 01662-263129
Prof. Vandana Punia Dean, Faculty of Education 01662-263199	Prof. Sanjeev Kumar Dean, Faculty of Law 01662-263540

Prof. B.R. Kamboj
Vice-Chancellor

PREFACE

Dear Candidates,

Welcome to the e-prospectus of Guru Jambheshwar University of Science & Technology, Hisar, a premier educational institute of Haryana, for admission to B.Ed.-Two Year (Regular) programme for the academic year 2022-23 in affiliated colleges of education of the University. This e-prospectus is a small step towards safeguarding our environment as the University is named after great environmentalist, Guru Jambheshwar Ji Maharaj. Guru Jambheshwar University of Science & Technology started its journey on 20th October, 1995 at Hisar, Haryana. The University was established under the Act of State Legislature that facilitates excellence in teaching and research in promising areas of higher education with focus on new frontiers of Science & Technology, Engineering Studies, Environmental Studies, Media Studies, Pharmaceutical Sciences, Management Studies, Yoga Science, Physiotherapy, Humanities and Social Sciences and also to achieve excellence in these and related fields. The University has achieved several milestones since its establishment. The University is duly recognized by the University Grants Commission (UGC) under Section 2(f) for recognition of degrees on 11.1.1996 and under Section 12(B) of the UGC Act for central assistance on 7.2.1997. There are 11 affiliated colleges of education offering B.Ed.-Two Year programme and out of these 01 is Govt. Aided College and 10 Self Finance Colleges.

The National Assessment and Accreditation Council (NAAC), has accredited this University at 'A' Grade three times consecutively since 2002 and extended upto Dec. 2021. Recently, the NAAC has accredited this University with 'A+' Grade. In addition to this, the University has been ranked in band 101-150 among the Universities/Institutes in India as per National Institutional Ranking Framework (NIRF) in 2022. The University has secured 33rd rank in Pharmacy category and is ranked in band 102-125 in Management category under NIRF 2022. The University has also been ranked in band 1001-1200 in the Times Higher Education World University 2022 and in band 251-300 among ASIA University ranking 2021. The University has been granted graded Autonomy and UGC has placed it in Category-II University. It is one amongst the 21 State Universities of the Country to have achieved this position. This University has also been admitted for the 3rd time for Global Initiative of Academic of Network (GIAN) Phase-III Scheme, a prestigious scheme of MHRD (MoE).

I am of the belief that the University would do more for the sustainable growth and development of academic and research culture in the campus and its affiliated colleges/institutions. I am sure that the aspiring candidates who would successfully join the affiliated colleges of education of the University shall get a great opportunity to materialize their dreams. I wish all the best to students for their successful endeavors for their bright future.

Prof. B.R. Kamboj

Prof. Avnesh Verma
Registrar

WELCOME

Guru Jambheshwar University of Science and Technology was established on 20th October, 1995 by an Act of State Legislature and the preamble of the Act states that the University will facilitate and promote studies and research in emerging areas of Higher Education with focus on new frontiers of Technology, Pharmacy, Environmental Studies, Non-Conventional Energy Sources and Management Studies, and also to achieve excellence in these and connected fields. The State Government has further defined the jurisdiction and authorized Guru Jambheshwar University of Science and Technology to exercise its power on all type of colleges of District Hisar with effect from the academic session 2017-18. There are 37 colleges (including 11 colleges of education) of district Hisar which have affiliation with the University for different kind of programmes of humanities, sciences, commerce, engineering, education etc. at Under Graduate and Post Graduate level. As per direction of the State Govt., admission of B.Ed.-Two Year (Regular) programme run by the affiliated colleges of education are conducted by the University w.e.f. session 2020-21. Accordingly, to facilitate the candidates and the affiliated colleges of education for admission to B.Ed. programmes in the current session, the University has developed online admission portal.

I am happy to note that the University has taken the initiative to facilitate the candidates for their admission to B.Ed. programme offered by various affiliated colleges of education and I believe, it will be highly useful for the candidates seeking admissions. Through this write up, I extend hearty welcome to all the new entrants of B.Ed. programmes in affiliated colleges of Hisar district and wish that they shall make their careers by seeking admission to B.Ed. programme and shall serve the nation in human resource development.

Prof. Avnesh Verma

INDEX

Chapter	Title	Page No.
	Admission Help Desk	08
	Online Admission Schedule 2022-23: Key Dates	09
	Affiliated Colleges of Education and their Intake for B.Ed.- 2 Year (Regular) Programme	10-11
	Important Instructions at a Glance	12-14
	Guidelines to apply online Admission: 2022-23	15-17
1.	About the University	18
2.	About the Colleges of Education affiliated with the University	19-29
3.	Eligibility Conditions and Procedure for Admission to B.Ed.-2 Year (Regular) programme	30-31
4.	Counseling/Reporting	32-37
	4.1 List of documents to be brought at the time of reporting in the Education College	
	4.2 Guidelines regarding reporting at allotted Education College	
	4.3 Instructions regarding College Level Physical Counsellings	
	4.4 Instructions for Education Colleges	
	4.5 Distribution of Seats (College wise and Category wise) for B.Ed.-2 Year (Regular) programme for the session 2022-23	
5.	Distribution and Reservation of Seats	38-42
6.	Fee Structure	43
A-I	List of Scheduled Castes in Haryana State	44
A-II	List of Deprived Scheduled Castes in Haryana State	45
A-III	List of Backward Classes in Haryana State	46
A-IV	List of Fake Universities	47
A-V	Instructions Regarding Bonafide Residents of Haryana	48-49
A-VI	Haryana Resident Certificate	50
A-VII	Certificate from the Employer in case of Employees of Govt. of Haryana, Members of All India Services Borne on Haryana Cadre, Employees of Statutory Bodies/Corporation	50
B-I	Character Certificate	51
B-II	Scheduled Caste Certificate/ Deprived Scheduled Caste Certificate	52
B-III	Backward Class Certificate	53
B-IV	Affidavit by the parents of the Backward Class Category candidates	54
B-V	Income and Asset Certificate for Economically Weaker Sections (EWS)	55
B-VI	Medical Certificate for Person with Disabilities (PwD)	56
B-VII	Certificate to be furnished by Children/Grand-children of Freedom Fighters of Haryana	56
B-VIII	Certificate for the Ex-employees of Indian Defence Services/ Para-Military Forces	57

ADMISSION HELP DESK

Helpline (9.00 AM to 5.00 PM on working days)

Email: bed@gjust.org

Sr. No.	Name of Contact Branch/Cell	Contact No. (01662)
1.	Colleges Branch (For Admission Process, Intake, Distribution of Seats, Affiliation etc. of B.Ed. programme of Affiliated Colleges of Education)	263586, 263576
2.	Academic Branch (For Admission Process, Reservation of Seats, Rules and Regulations etc.)	263139, 263110
3.	Pandit Deendayal Upadhyaya Computer & Informatics Centre (PDUCIC) (For Online form, Fees Transaction Failure, Counsellings and any technical queries etc.)	263648
4.	Controller of Examinations	263130
5.	Scholarship & SC/ST Cell (For Scholarships, Schemes etc.)	263552

ONLINE ADMISSION SCHEDULE 2022-23: Key Dates

ONLINE ADMISSION & COUNSELING SCHEDULE FOR B.ED.-2 YEAR (REGULAR) PROGRAMME OFFERED BY AFFILIATED COLLEGES OF EDUCATION (AIDED & SFS) OF THE UNIVERSITY FOR ACADEMIC SESSION 2022-23:

DETAILS OF ADMISSION SCHEDULE	DATE
Availability of B.Ed. Prospectus-2022, Online Application Form, Acceptance of Application Form on the University Website: www.gjust.ac.in	09.11.2022 To 21.11.2022
Last date for submission of Online Application Form, Online Choice Filling/ Locking and payment of Online Registration Fee	21.11.2022
Display of Tentative Score of Applicants on University Website	22.11.2022
Correction in data of Online Application Form filled by the Candidate(s), except choice of preferences of college(s)	23.11.2022 To 24.11.2022
Display of Merit List	25.11.2022

DETAILS OF COUNSELING	1 ST COUNSELLING	2 ND COUNSELING	COLLEGE LEVEL PHYSICAL COUNSELING(S)
Online allotment of seats by the University	28.11.2022	06.12.2022	1st – College Level Physical Counseling: The CR College of Education (Aided) shall conduct 1 st – College Level Physical Counseling for already registered candidates on 14.12.2022. Other Colleges of Education (SFS) shall conduct 1 st – College Level Physical Counseling for already registered candidates on 16.12.2022. 2nd – College Level Physical Counseling: Further, 2 nd – College Level Physical Counseling, if any, for already registered as well as fresh candidates shall be conducted by all colleges on 27.12.2022 for vacant / leftover seat(s).
Reporting by Candidate(s) for Documents Verification and submission of Fees at the allotted College	29.11.2022 To 01.12.2022 (upto 4.00 p.m.)	07.12.2022 To 08.12.2022 (upto 4.00 p.m.)	
Online reporting by the College to the University	01.12.2022 (upto 5.00 p.m.)	08.12.2022 (upto 5.00 p.m.)	
Reporting of Discrepancies to the University by the concerned College and Result updation (Marks only) by Candidates, if any, through e-mail: bed@gjust.org	02.12.2022 (upto 5.00 p.m.)	09.12.2022 (upto 5.00 p.m.)	

Commencement of Classes for the session 2022-23	02.12.2022
---	------------

Note: The University can change Online Admission & Counseling Schedule. The changed schedule will be uploaded on the University Website www.gjust.ac.in and the same will be followed by all concerned. The candidates are required to remain in touch with the University Website regularly during the admission process.

AFFILIATED COLLEGES OF EDUCATION AND THEIR INTAKE FOR B.ED. – 2 YEAR (REGULAR) PROGRAMME

The following Colleges of Education are affiliated with Guru Jambheshwar University of Science & Technology, Hisar. College wise Intake for B.Ed. (Regular) programme for academic session 2022-23, Phone No. and email-ID etc. have been mentioned against each college below:

Sr. No	Name of the College	Intake	Co-Edu./ for Women	Mobile No.	E-mail ID
Govt. Aided College of Education:					
1	CHHAJU RAM COLLEGE OF EDUCATION, Rajgarh Road, Near All India Radio Station Hisar-125001.	200	Co-Education	7015332826	principalcrcoehisar@gmail.com
Self-Financing Colleges of Education:					
2	CITY COLLEGE OF EDUCATION, VPO Arya Nagar, Balsamand Road Teh. & Distt. Hisar-125004.	100	Co-Education	9518275416	ccehisar2008@gmail.com
3	GURUDHAM COLLEGE OF EDUCATION, Village Khedar, 6 K.M. Stone, Hisar Road, N.H. 52, Teh. Barwala, Distt. Hisar-125121.	100	Co-Education	01693-250300, 9215030300 9215130300	gurudhamcollege@gmail.com
4	KARTAR MEMORIAL COLLEGE OF EDUCATION, VPO Bass Badshahpur, Teh. Bass, Distt. Hisar-125042.	100	Co-Education	9813517624	kartarcollege@gmail.com
5	LORD KRISHNA COLLEGE OF EDUCATION, VPO Siwani Bolan, Distt. Hisar-125047.	100	Co-Education	9467038384	lordkrishnahisar@gmail.com
6	MAHARISHI DAYANAND COLLEGE OF EDUCATION, VPO Litani, Teh. Uklana, Distt. Hisar-125113.	100	Co-Education	9416249267 9812092111	mdslittani@gmail.com

7	MATA JIYO DEVI COLLEGE OF EDUCATION, VPO Khanda Kheri, Distt. Hisar- 125038.	100	Co- Education	9416095180	mjdcollege.khanda@gmail.com
8	NAVYUG COLLEGE OF EDUCATION, VPO Bandaheri (Mundhal), Hisar-127041.	100	Co- Education	7988867640 8059180075	nce720@gmail.com
9	OXFORD GIRLS COLLEGE OF EDUCATION, Uklana Mandi, Daulatpur Road, Teh. Uklana Mandi, Distt. Hisar-125113.	100	For Women	9813510048 9050104999	oxforduklana@ gmail.com
10	SARASWATI COLLEGE OF EDUCATION, Village Mangali-Brahmanan (Mangali Aklan) 12 KM Stone Tosham Road, Teh. & Distt Hisar-125005.	200	Co- Education	9416100201	askus@mses.info
11	VISION INTERNATIONAL COLLEGE OF EDUCATION, VPO Dhansu, Near Deer Park, Tehsil & Distt. Hisar- 125005.	100	Co- Education	01662-241033 9215741296, 7206115444	visioneducation2007@gmail.com

IMPORTANT INSTRUCTIONS AT A GLANCE

1. The Prospectus for admission to B.Ed. (Regular) – 2 year programme can be downloaded from the University website: www.gjust.ac.in . First and Second online counselling for admission to B.Ed. (Regular) 2 year programme being run by Colleges of Education affiliated with Guru Jambheshwar University of Science & Technology, Hisar will be made by the university through online admission process.
2. Before filling up/submitting the Online Application Form on the university website www.gjust.ac.in, the candidates are advised to read carefully the instructions/provisions regarding admission given in the Prospectus for B.Ed. (Regular) – 2 year programme for the session 2022-23 uploaded on the University website: www.gjust.ac.in.
3. The admission to B.Ed. (Regular) programme for the session 2022-23 will be made, on the basis of **“Procedure/Criteria for Preparation of Merit”** i.e **on the basis of marks obtained in qualifying examination** as mentioned in Chapter-3, of the Prospectus for B.Ed. (Regular) 2 years programme for the session 2022-23, through online counselling conducted by Guru Jambheshwar University of Science & Technology, Hisar. However, after conducting two online counselling(s) by the university, the College Level Physical Counseling(s) will be conducted by the concerned Education College(s).
4. In case, a candidate has also passed the Master Degree Examination after Bachelor Degree, the higher percentage of marks obtained either in Undergraduate or Postgraduate degree will be taken into consideration while preparing the academic merit for B.Ed. (Regular) programme.
5. Admission to Employed candidates, if any, to B.Ed. (Regular) programme (whole time or part time or in honorary capacity) is subject to the submission of No Objection Certificate (NOC) and Leave sanctioned from the employer for full academic session.
6. The candidate should ensure his/her eligibility for admission before applying for the B.Ed. (Regular) programme. On verification at a later stage, if it is found that a candidate does not fulfil the required eligibility conditions, his/her candidature will be cancelled and the fee deposited by him/her shall be forfeited.
7. Online Registration-cum-Counselling fee is Rs. 1000/- (Rs. 500/- Registration Fee + Rs. 500/- Counselling Fee) for General Category candidates and Rs. 750/- (Rs. 250/-Registration Fee + Rs. 500/- Counselling Fee) for EWS candidates of Haryana State and Rs. 625/- (Rs. 125/-Registration Fee + Rs. 500/- Counselling Fee) for SC/BC candidates of Haryana State. Registration-cum-counselling fee is non-refundable. Further the candidates under Economically Weaker Section will also upload category certificate to claim the reservation under EWS.
8. The candidates submitting online application form are required to pay requisite amount of fee through Net banking or Debit/Credit Card on or before the last date of payment of fee as mentioned in the Prospectus for B.Ed. (Regular) 2 year programme for the session 2022-23. The Application Form, if submitted manually/by post will not be accepted in any case.
9. The Candidates may opt Multiple options, wherever applicable, for having their categories/ reservation while submitting online Application Form e.g. (i) GEN, EWS, ESM, PwD (ii) SC, ESM, PwD (iii) BC, ESM, PwD etc. The candidates are advised to fill up the information relating to their category/ reservation in the “Online Application Form” carefully, as the same will be used while preparing the merit list.

10. Locking of preference of choices regarding College is required to participate in 1st and 2nd counselling. If a candidate does not lock his/ her preference of choices, the last filled preference of choices will be considered finally.
11. The registered candidates who don't fill the choice or failed to save the same cannot be considered for online admission and seat allotment for B.Ed. (Regular) programme.
12. The candidate will note down his/her login and password for the purpose of online admission/ Counselling. The candidate(s) must take print out of their online application form alongwith their locked choices. This print out has to be signed and submitted to the allotted college as and when required.
13. The list of online seat allotment of 1st and 2nd counselling will be displayed on the university website www.gjust.ac.in by the PDUCIC, GJUS&T, Hisar as per online admission schedule. No individual allotment letter will be sent to the candidates.
14. All the candidates, who are allotted seats, will report to allotted college within stipulated date and time, failing which their allotted seat shall stand cancelled and the seats be treated as vacant for next counselling.
15. All the rules and regulations for the submission of migration certificate by the candidates who have passed the qualifying examination from the other Universities will be applicable as per the rules of GJUS&T, Hisar.
16. Candidates will have to produce all the relevant certificates in original i.e. Academic documents (Matric onwards), Character Certificate/Certificate from the college last attended, Certificate of Reservation (if availed) and Migration Certificate, if any, and any other document(s) as mentioned in the Prospectus for B.Ed. at the time of reporting at the allotted college of education. The candidate(s), who have passed their qualifying examinations in regular/private/distance mode or having gap in study, if any, will submit their Character Certificate as per the rules mentioned in the Prospectus of B.Ed. (Regular) 2 year programme for the session 2022-23.
17. At the time of reporting, at the allotted college, if documents are found to be correct on verification by the college, then provisional admission letter generated online will be issued to the candidate by the concerned college. The candidate shall check all the entries in this provisional admission letter and should sign it and preserve it for further reference.
18. The allotment of seat is to be cancelled, if the personal data viz. Category, Sub-category, Group (Group-I Science & Arts with Maths, Group-II Arts & Commerce) residential status (Bonafide Residents of Haryana or All India Category), percentage of marks in qualifying examination, gender etc. submitted by the candidates at the time of registration are found to be wrong at the time of verification of the original certificates at allotted Colleges of Education. But, if the candidate is found to be eligible after the correction in personal data, the candidate may be considered for subsequent online counselling, if any, against the vacant seat(s) only.
19. If a candidate is admitted on the basis of the information submitted by her/ him, which is found to be incorrect or false at any stage then her/ him admission shall be cancelled and all fees and other dues paid by him/her shall be forfeited. The University/College may take further action, as deemed fit, against the candidate in accordance with law.
20. In the event of any inconsistency in the rules/guidelines/instructions or any clarification thereof, the matter shall be referred to the Vice-Chancellor for interpretation, whose decision shall be final.

21. Any legal disputes relating to admission to B.Ed. (Regular) programme for the session 2022-23 will be subject to jurisdiction of the Courts at Hisar.
22. The number of sanctioned seats may increase or decrease based upon the approval of Apex Body i.e. NCTE and affiliation from the University.
23. The candidates are advised to consult the updated list of affiliated colleges of education of the University on its website www.gjust.ac.in before filling their choice as intake in various institutes subject to change by competent authority in view of pending Writs/ Appeals in Courts/NCTE with regard to their recognition.
24. The attendance rules of the University/Ordinance of B.Ed. (Regular) Programmes will be applicable on the admitted students.
25. The participating Colleges 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/Universities.
26. All the updated latest information/notices/changes/modifications for admission to B.Ed. (Regular) programme will be displayed on the website. The candidates are required to visit the website regularly to obtain the latest information.
27. Hon'ble Supreme Court of India Orders- Curbing Ragging in Educational Institutions- Prospectus admission:

“If any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty/chance to explain which if found unsatisfactory, shall be expelled from the institution, as orders of the Hon'ble Supreme Court of India”.

Instructions for curbing ragging: Ragging in educational institutions is banned and any one indulging in ragging is liable to be punished appropriately, which may include suspension from the institution or classes for a limited period, expulsion from the institution and consequent debarring from admission to any other institution for a specific period or fine as per UGC guidelines upto Rs. 2.50 lacs. The punishment may also take the shape of (i) withholding scholarships or other benefits, (ii) debarring from representation in events, (iii) withholding results, (iv) suspension or expulsion from hostel or mess. If the individuals, committing or abetting ragging, are not/ cannot be identified, collective punishment can be awarded to act as a deterrent.

The following will be termed as the act of ragging:

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

GUIDELINES TO APPLY ONLINE FOR ADMISSION: 2022-23

1. **THE CANDIDATES ARE REQUIRED TO UPLOAD FOLLOWING DOCUMENTS/CERTIFICATES AT THE TIME OF FILLING-UP THE ONLINE APPLICATION FORM FOR ADMISSION TO B.ED.- 2 YEAR (REGULAR) PROGRAMME FOR THE SESSION 2022-23:**
 - (i) DMC of Qualifying Examinations i.e. B.A./ B.Sc./ B.Com./ B.E./ B.Tech./ B.Pharma / B.P.Th./ M.A./M.Sc./M.Com. and LLB etc. as per eligibility of the programme given in “**Chapter-3: Eligibility Conditions and Procedure for Admission**” of this Prospectus.
 - (ii) Certificates of 10th and 12th class for the purpose of registration in the University etc.
 - (iii) Reserved Category (SC/Deprived SC/BCA/BCB/PwD (Person with Disability)/ EWS/ ESM/ FF etc. of Haryana) certificate for Reservation in proper format, if applicable. The specimen formats are given as Annexures B-I to B-VIII.
 - (iv) Proper “Income” certificate / Affidavit in case of SC/Deprived SC /BC candidates of Haryana seeking any concession/ reservation.
 - (v) Proper “Income and Asset Certificate” in case of EWS candidates of Haryana seeking any concession/reservation. The specimen format is given as Annexure B-V.
 - (vi) Family ID of Parivar Pahchan Patra (PPP) issued by the Govt. of Haryana, if required.
2. **BEFORE INITIATING THE PROCESS OF SUBMISSION OF ONLINE APPLICATION FORM, A CANDIDATE SHOULD ENSURE THAT SHE/HE HAS ARRANGED:**
 - (i) Scanned latest Photograph (in jpeg or jpg format only)
Photograph dimension (Max (W-H): 320-240px, Min (W-H): 120-160px, Size upto 50kb)
 - (ii) Scanned Signatures (in jpeg or jpg format only)
Signatures dimension (Max (W-H): 320-120px, Min (W-H): 200-80px, Size upto 30kb)
 - (iii) Scanned copy of Category Certificate, if candidate is claiming for reservation category (in jpg format, Max (W-H): 1200-1600px, Min (W-H): 400-400px, Size upto 200kb).
3. A candidate can apply for admission to B.Ed. programme only online by visiting the link “**Admission for session 2022-23**” available on University Website www.gjust.ac.in. (The deposition of Registration-cum-Counselling Fee will entitle the candidate to participate in admission process subject to fulfilment of eligibility conditions mentioned in Prospectus (2022-23) for admission to B.Ed. Programmes of the Affiliated Colleges of Education of the University.
4. A Registration-cum-Counselling Fee of Rs. 1000/- (Rs. 500/- Registration Fee + Rs. 500/- Counselling Fee) for General Category candidates, Rs. 750/- (Rs. 250/-Registration Fee + Rs. 500/- Counselling Fee) for EWS candidates of Haryana State and Rs. 625/- (Rs. 125/- Registration Fee + Rs. 500/- Counselling Fee) for SC/BC candidates of Haryana State and is to be remitted through Debit/Credit Card or Net Banking to apply online application form for admission to B.Ed. Programme. The Registration-cum-Counselling Fee is non-refundable. The candidates of SC/BC/EWS category of Haryana State must upload category certificate as a proof of claim.
5. Each candidate will go through all the eight stages one-by-one as mentioned below: -
 - (i) Candidate Registration
 - (ii) Upload photo, signature and reservation category certificate (if applicable)
 - (iii) Registration-cum-Counselling Fee payment

- (iv) Detailed Application Form
- (v) Educational details.
- (vi) Upload DMCs, Certificates for any kind of weightage claimed.
- (vii) Review Application Form / Lock Application Form.
- (viii) Download/print Application Form.

Part-I

(Candidate Registration)

6. Click on “New Candidate Registration” option to accomplish Part-I of submission.
7. The system will ask for the candidate’s personal information like: -
 - a. Domicile of Haryana Resident (Yes/No)
 - b. Parivar Pehchan Patra (PPP) ID
 - c. Name of the Programme
 - d. Candidate Mobile number
 - e. Land Line Number
 - f. Parents’ Mobile Number
 - g. Email ID
 - h. Password and Re-enter Password
8. The candidates paying Registration-cum-Counselling Fee of reserved category must upload the valid category certificate as a proof of fee concession claim.
9. The candidates are required to go through the details of particulars filled in the form before registration confirmation. It is to ensure that all information is correct and click on ‘Register’ button. After confirmation, the candidate will not be in a position to change/alter/update the information.
10. Category must be selected carefully while filling of Online Application Form. If a candidate request for category change before last date for submission of Online Application Form and payment of fee through Net Banking/Debit/Credit Card, the following/procedure will be adopted for Registration-cum-Counselling Fee:-
 - i) In case, candidate has paid less Registration-cum-Counselling Fee under earlier category, her/his category will not be changed and she/he will have to submit fresh application in desired category with requisite/required registration fee before last date of payment of fee. The fee already paid by her/him will be forfeited.
 - ii) If candidate has paid excess registration fee, her/his category will be changed and balance fee will be forfeited.
11. After successful registration, system generated User ID and Password will be sent to the candidate on her/his registered e-mail ID. The candidate is required to keep their User ID and Password undisclosed. In the event of sharing of password, the candidate will be sole responsible for the change of registration details etc.

Part-II

(Upload Image Signature and Category Certificate)

12. After successful registration, the candidates have to upload latest photo, signature and valid category certificate for reserved category candidates who are seeking Registration-cum-Counselling Fee concession. This is to remind the candidate that she/he is required to upload the images of recent photograph, signature and category certificate (if applicable) only in jpeg or jpg format as per dimensions given at Point No. 2.

Part-III

(Registration Fee payment)

13. After uploading of photo, signature and category certificate (if any), the candidate will pay the requisite Registration Fee in online mode only through Debit/Credit Card/Net banking.
14. The Candidate without depositing the Registration-cum-Counselling Fee, shall not be allowed to participate in further admission process.

Part-IV

(Detailed Application Form)

15. After successful submission of fee, information regarding correspondence address, marital status, ex-serviceman/ward etc. will be filled by the candidate.

Part-V

(Educational Details)

16. After completion of Part-IV, educational details from 10th class onward with roll no, passing year, board/university, marks/CGPA obtained, maximum marks, multiplication factor (if any) will be filled by the candidate. The candidates who have their results in CGPA have to provide CGPA multiplication factor and fill actual percentage in application form.

Part-VI

(Upload DMCs, Certificates, Sports Gradation Certificate if any)

17. After attaching the requisite documents, candidate has to upload the documents by clicking the upload documents button.

Part-VII

(Review/Edit Application, Lock Form)

18. To have a brief look on online filled Application Form, a preview will be displayed to verify the credentials filled by the candidate. If the candidates find everything correct then lock the Application Form to obtain the print copy of online submitted application form. If the candidates find that some correction is required, she/he may change such information by clicking Edit Button.

Part-VIII

(Download/Print Application Form)

19. Candidates are required to download and keep hard copy (Two Copies) of Online Application Form for future and should visit the University Website regularly for update during the entire admission process.
20. Further, the candidates may make correction(s), if any, in their online information on request through **e-mail: bed@gjust.org** with documentary proof, as per the prescribed schedule only (Refer Key Dates). Thereafter, no correction(s) in online information of candidate will be allowed, in any case.
21. The candidate must ensure that her/his mobile number, E-mail Id as filled in the Online Application Form is active for communication. The candidate herself/himself shall be held responsible for non-receipt of latest information due to wrong/disabled mobile number or mailing address.
22. THE CANDIDATES ARE REQUIRED TO VISIT THE UNIVERSITY WEBSITE REGULARLY AND CHECK THEIR EMAILS AND SMSs FOR LATEST UPDATES AND INFORMATION, IF ANY, DURING ENTIRE PROCESS OF ADMISSION.
23. Registration-cum-Counselling Fee once paid shall not be refunded in any case. However, if a candidate pays the requisite Registration-cum-Counselling Fee twice for one programme due to some technical reasons, one-time fee will be refunded to the candidate on written request on the recommendations of the Director, Pandit Deendayal Upadhyaya Computer & Informatics Centre (PDUCIC) by the Accounts Branch of the University.

CHAPTER-1

ABOUT THE UNIVERSITY

General

Guru Jambheshwar University of Science & Technology, Hisar (formerly Guru Jambheshwar University), a State University, was established on October 20, 1995 by an Act of the Legislature of the State of Haryana to facilitate and promote studies and research in emerging areas of higher education with a focus on achieving excellence in new frontiers of Basic Sciences, Engineering and Technology, Pharmacy, Environmental Studies, Non-conventional Sources of Energy and Management Studies. It was formally inaugurated on November 1, 1995. It is named after Guru Jambheshwar Ji Maharaj, a saint environmentalist of 15th century. The University is situated at Hisar, a rapidly growing town situated at 167 Km. from Delhi on Delhi-Rohtak-Hisar-Sirsa-Fazilka National Highway (NH-9) and at a distance of 231 Km. from Chandigarh on NH-65. The University is situated over a sprawling area of about 372 acres. The campus is laid out with picturesque landscape, numerous buildings of appealing designs and wide road network. It presents a spectacle of harmony in architecture and natural beauty. Approximately, 275 acres of land have been developed providing all facilities such as water supply, street lighting, electricity supply and parks/ lawns etc.

The University has been recognized by the University Grants Commission (UGC) under Section 2(f) for recognition of degrees on 11.1.1996 and under section 12(B) of the UGC Act to be eligible for central assistance on 7.2.1997. The University is 'A' Grade accredited by National Assessment and Accreditation Council (NAAC), since 2002. Recently, the NAAC has accredited this University with 'A+' Grade. The University has also got international rank-band 1001-1200 Times Higher Education World University Ranking, UK-2022. In addition to this, the university has been ranked in band 101-150 among Universities of India in India by NIRF in 2022. Further, the Department of Pharmaceutical Sciences has been ranked 33rd and Haryana School of Business is ranked in 102-125 band in India by NIRF in 2022. Further, this University has been graded as Category-II University for Grant of Graded Autonomy as per Categorization of the Universities under UGC Regulations, 2018. The University Grants Commission has granted autonomy to the University for maintaining high academic standards. Due to this, the University will remain within the ambit of UGC but will have the freedom to start new programmes, Off Campus Centres, Skill Development Courses, Research Park and many other Academic programmes. The University also has the freedom to hire Foreign Faculty, enroll foreign students, give incentive base emoluments to the faculty, enter into academic collaborations and run open Distance Learning Programmes. This University stands at 21st position among the State Universities in India and 2nd position in Haryana State. The dimension of autonomy for Category-II Universities will be as per notification, dated 12th Feb., 2018 issued by University Grants Commission, New Delhi.

Jurisdiction

The State Government vide notification No. S.O.7/H.A. 17/1995/S.4/17 dated 21.06.2017 has defined the jurisdiction and authorized the university to exercise its power on all type of colleges of District Hisar. Further, as per instructions issued by the Director General Higher Education, Haryana, Panchkula vide its Memo No. KW 12/6-2003 C-II(3) dated 02.07.2020 has intimated that the University shall conduct the online admission of B.Ed. programme run by the its affiliated colleges of education.

CHAPTER-2

ABOUT THE COLLEGES OF EDUCATION AFFILIATED WITH THE UNIVERSITY

GOVT. AIDED COLLEGE:

1. CHHAJU RAM COLLEGE OF EDUCATION, RAJGARH ROAD, HISAR:

The Chhaju Ram College of Education, Hisar was established in July 1968 in the memory of Seth Chhaju Ram ji (1861-1943) by the Jat Educational Society, Hisar. Seth Chhaju Ram ji was a great visionary philanthropist who worked for the upliftment of people belonging to rural areas. The institute affiliated to GJUS&T Hisar runs Bachelor of Education course approved by National Council of Teacher Education (NCTE) & recognized by UGC u/s 2f & 12B of UGC Act. The institute is recognized as a renowned one in the State of Haryana. It is a co-educational institute having students from diverse backgrounds. The college has an adequate number of faculty members who are well qualified, experienced, have exposure to international standard and good scholars. Majority are doctorates with a rich experience of more than one, two & three decades.

Vision & Mission:

Vision & Mission of the college is to enhance the total quality of the pre-service teacher education in conjunction with global trends while fulfilling the needs at local and national level. It also endeavors for continuous improvement in teacher- education based on value, peace and harmonious development of society and humanity. It is an institution striving for academic excellence as well as to prepare prospective teachers. The main thrust areas of the college are to

- Prepare scholars in the field of education through the provisions of specialized programs of regional and national stature for teaching at secondary school level.
- Emphasize the development of pedagogical skills among student-teachers along with a sound base of theoretical knowledge.
- Provide opportunity for the disadvantaged section of the society to get quality education at an affordable price.
- Develop professionalism among the student-teachers.

The campus of the college is sprawled in about 18 acres of land with lush green area. It has serene and natural surrounding. It is well connected through buses, autos and own vehicles. The campus is equipped with good class rooms, library, a multi-purpose hall, laboratories, gymnasium and excellent sports facilities. The college has an excellent learning environment which exposes the students to curricular, co-curricular, internship and outreach programs. It offers plenty of opportunities to students to showcase their potential through participatory programmes such as talent search, literary competitions, games and sports etc.

SELF FINANCE COLLEGES:

2. CITY COLLEGE OF EDUCATION, VPO ARYA NAGAR, BALSAMAND ROAD TEH. & DISTT. HISAR:

City College of Education (CCE) was established at Balsamand Road, Arya Nagar, Hisar (Haryana) in a serene atmosphere in the year 2008. The campus has a close proximity with the location of renowned Chaudhary Charan Singh Haryana Agriculture University (H.A.U.) Hisar. In its early age, College has developed best infrastructure. City College of Education (CCE) is approved by N.R.C. ,N.C.T.E, Delhi which is a statutory body of the Government of India. Earlier C.C.E. was affiliated to K.U.K & C.R.S.U, Jind. After promulgation of Haryana Govt. Gaz (Extra) 21-June-2017, City College is affiliated to Guru Jambheshwar University of Science & Technology, Hisar. It offers following Programmes:

1. B.Ed.-2 Year Regular (Co-Edu.) with Intake-100.
2. City College is the first college of G.J.U.S&T,Hisar which offers 4-year integrated course leading to B.A.B.Ed. degree after senior secondary/+2 or its equivalent. This course is also approved by NRC, NCTE Delhi & affiliated to G.J.U.S.&T, Hisar since 2020. This course will cater the needs of new education Policy NEP-2020.

Sanskar~Ethos: “Making Perfect, Purification, Clearing” is the guiding philosophy in centre-stage. Our college is doing sincere efforts to improve the quality of teacher education & to prepare competent teacher for the future. Since a teacher is a role model for the society. Therefore, City College of Education (CCE) is committed to empower our younger teacher trainees with a knowledge of dynamic new era blended with ‘SANSKAR’. We believe that Vinmarta ~Politeness is the key factor to earn WISDOM. Therefore, students should practice Politeness & tolerance in their life. City College of Education (CCE) is also promoting Government Programmes like ‘Swachh Bharat-Swasth Bharat’, ‘Beti Bachao-Beti Padhao’, ‘Yoga Karo-Nirog Raho’ & Vidyanjali Initiative Programme launched by Hon’ble Prime Minister to create a sense of awareness in the masses towards the long term advantage.

Salient Features: Extra Circular activities, educational tours blended with the participation of cce students in national & International educational conference organized by NCTE are the salient features of college. We Welcome the new teacher trainees & urge them to explore their talent & abilities through education programme. My learned teachers & other staff at CCE are to guide & motivate you during this phase of your life. We value your faith & trust in our college.

3. GURUDHAM COLLEGE OF EDUCATION, VILLAGE KHEDAR, HISAR ROAD, TEH. BARWALA, DISTT. HISAR:

Gurudham College of Education is located on NH 52, Near Rajiv Gandhi Thermal Power Plant Main Gate on Barwala-Hisar Road, Village Khedar, District Hisar. The College is a self financing college for improving the quality of Teacher Education. This institution is established by Alliance Education Society registered under Society Act of 1860 No.162 on 5th September of 2007 by the Registrar of society under the guidance of Sh.Rajan Bakshi, an IPS Officer & former Director General of Police of J&K State, and Sh. Bhagwati Parsad, I.A.S. & Former Financial Commissioner & Principal Secretary to Government of Haryana & Sh. Mahavir Parsad, a Well Known Businessman & Social Activist. The college is affiliated to Guru Jambheshwar University of Science and Technology Hisar, S.C.E.R.T. Haryana & Recognized by NCTE.

A teacher has to play a vital role in the development of desirable traits and values among the students. In fact He /she should be a role model for the students. For being a teacher, a person has to perform multifarious functions for the transmission of knowledge to the future generation. Besides the pupils are to be shaped in such a way that they turn out to be competent and dedicated teachers of tomorrow. Gurudham college is one of the such training institute where emphasis is given not only to build moral responsibilities but a zeal to serve the nation which is need of the hour. At Gurudham a rigorous training is imparted with the sole objective of producing "Teacher" who would act as key resource in modern education system. All the modern resources are available at Gurudham to make the teaching most effective.

Course Available:

1. B.Ed. (Bachelor in Education) 2 years regular program (Affiliated with G.J.U.S&T Hisar)
2. D.El.Ed. (Diploma in elementary Education) 2 years regular program (Affiliated with S.C.E.R.T. Haryana)

Salient Features:

1. Magnificent building having spacious, airy classrooms, assembly hall and playground.
2. Well equipped and modern resource centres for Psychology, Science and Maths, ICT, Art and Craft, Curriculum lab and Sports lab with the latest gadgets.
3. Well stocked library with latest books and journals.
4. Well built infrastructure that includes Library, staff room, administrative office, ICT resource centre with internet facility.
5. Well furnished seminar hall equipped with latest audio visual aids, LCD projectors etc.
6. Transport facility available for students.

4. KARTAR MEMORIAL COLLEGE OF EDUCATION, VPO BASS BADSHAHPUR, TEH. BASS, DISTT. HISAR:

Name: Kartar Memorial College of Educaion,Bass

Address: VPO Bass Badshahpur, Tehsil:- Bass Distt.-Hisar, Pin Code:- 125042, Phone No. 9813517624,

Email Id:- kartarcollege@gmail.com

Principal : Dr. Subodh Kumar Singh, Phone No. 9813617624, Email Id:- kmcoebass@gmail.com

Type of Institution: Self Financed Affiliated College

Course: B.Ed. (Co-Education)

Intake of Seats: 100

Year of Established: 2007

Current Affiliated University: Guru Jambheshwar University of Science & Technology , Hisar

Date of NCTE Recognition: 19th September,2007

Vision:

To provide intellectual and moral leadership by igniting the mind of student teachers to realize their potential and make positive contribution leading to prosperity of education, society and nation at large.

Mission:

To provide educational opportunities to release the inherent capabilities of all student teachers to make them professionally competent, morally mature, socially sensitive, cooperative, ICT enabled.

Objectives of College:

- To ensure that the youth gets adequate opportunities to identify and develop their skills and potentials.
- To enable prospective teachers to understand the inter-disciplinary nature of educational theory and practice and its incorporation in teacher education.
- To enable prospective teacher to realize diverse need of students and give respect to equity.
- To help them build happy and healthy school and community relationship and promote interest in lifelong learning.
- To create among them the awareness of environmental protection and need to maintain ecological balance.
- To empower them to prepare fully professionally competent, committed and reflective teachers for secondary and senior secondary school education.

5. LORD KRISHNA COLLEGE OF EDUCATION, VPO SIWANI BOLAN, DISTT. HISAR:

This College is running by Adarsh Education Society and birth of Society is November 1997.

Name & Address of the College	Intake	Co-Edu./ for Women	Phone No. of College	Email ID of College	Website of College
LORD KRISHNA COLLEGE OF EDUCATION, VPO Siwani Bolan, Distt. Hisar-125047.	100	Co-Education	9467038384	lordkrishnahisar@gmail.com	http://lordkrishna.in.net

Complete Postal Address	:	VPO. Siwani Bolan, Teh& Dist. Hisar 125047
Location of College	:	North : Agriculture land South : Agriculture land East : Agriculture land West : Main Road
Name of the President	:	Mr. Jagdish Chander
Name of the Secretary	:	Mr. Harikesh
Establishment of College	:	2009-10
Session	:	1 st Session start from 2010-11
Name of the Principal	:	Dr. Subhash Chander, M.A.(Eng.)M.A.(Hin)B.Ed.M.Ed. MPhil(Edu),P.hd (Edu)
Course	:	B.Ed.-100 Intake (50+50) Two Units
Duration of Course	:	Two Years

6. MAHARISHI DAYANAND COLLEGE OF EDUCATION, VPO LITANI, TEH. UKLANA, DISTT. HISAR:

This College was established in the year 2010 by Maharishi Dayanand Educational Society, Litani (Hisar) at village Litani (Hisar). The college is affiliated to GJUS&T, Hisar and approved by NCTE Jaipur now New Delhi. The College situated at Hisar to Chandigarh road (N.H 65) near Surewala Chowk (Jajanwala to Litani Link road).

Course : B.Ed (Bachelor of Education), Seats-100

Faculty : Well Qualified faculty according to NCTE and GJUS&T, Hisar norms.

Aims : In the field of teacher education particularly its needs, demands and quality of teacher education in rural area. Our aim is the acquisition of knowledge, skill and attitudes, overall developments in the pupil teacher.

Mission : Knowledge that grooms pupil teacher to meet the highest standard of competence and professionalism in the field of education through latest educational technology.

Vision : Quality teacher education that match the aspirations and requirements of today's social scenario in rural areas.

Feature : Newly and latest constructed building, airy class rooms, multipurpose hall and play ground. Resource centers are well equipped with latest gadgets and materials. Well stocked library having more than 5000 books, journals, magazines and newspapers in Hindi and English also have a Photostat facility. Computer lab equipped with wi-fi internet facility. Career counseling information and guidance cell ae functioning in college to provide information to the pupil teacher for placement in private, Govt.aided and Govt. School. Also guide them for their better future. Various clubs and committees are working in the college of all round development of pupil teacher e.g Science and Health club, Eco Club, Discipline Anti Ragging Committee, Women cell and Alumni Association. College has its own website(www.mdesnarwana.com) Transpiration facilities form Narwana, Danoda, Uklana and Surewala Chowk to college are available on demands. Seminars and conferences are organized from time to time in which eminent educationists are called. Educational tours are mandatory. Bus passes facilities for student's concession according to Haryana Govt. Rules. First aid facilities are also available. Topper students of this college /University will be awarded.

7. MATA JIYO DEVI COLLEGE OF EDUCATION, VPO KHANDA KHERI, DISTT. HISAR:

The Param Mitra Manav Nirman Sansthan Education Society established in 1998 in order to transform the noble thought of revered torch bearer and benevolent aspiration, Late. Mata Jiyo Devi mother of Ch. Mittar Sen. The primary goal of society is to become one of the most prominent and excellent educational institute in Khanda Kheri (Hisar). In 2007 Mata Jiyo Devi College of Education Khanda Kheri,(Hisar) was established with various regular trained and Post Graduate Education Programme. The institution is fortunate to have a talented, highly committed teaching and supporting staff available for students to achieve their dreams. Those, who aspire to acquire education at Mata Jiyo Devi College of Education will be immensely benefitted. Passion and enthusiasm of both staff and students make this college a wonderful place for learning. Mata Jiyo Devi College has one of the finest interior, the State of the Art Infrastructure, skilled and dedicated team, latest technology, innovative teaching methodologies and quality education are blended together to create unique learning experiences.

Vision : The vision of The Mata Jiyo Devi College of Education is to provide such a centre for educational excellence that can prepare professional who are passionate about helping all students to reach their full potential; provided leadership and, exemplified educational and related services to Improve the lives individuals in a changing and complex society.

Mission : To equip the prospective teachers of our college with knowledge, effective uses of technology, teaching and other professional skills those are needed to become outstanding educators and teach effectively.

Values : The College committed to foster values general values of trust fairness, honesty and integrity in all interactions, it also promotes intellectual curiosity and the application of knowledge to promote lifelong critical and creative thinking and an open exchange of ideas among its pupil teachers.

Facilities : The key features of Mata Jiyo Devi College has well stocked library, Labs including Computer lab, Scholarship schemes for SC/BC Scheme, Invertors for Power Backup, science lab, Transport facility, large playground and green lawns, Purifier water system.

8. NAVYUG COLLEGE OF EDUCATION, VPO BANDAHERI (MUNDHAL), DISTT. HISAR:

The Navyug College of Education is established at VPO Bandaheri (Mundhal), Near Power House, Talu Road, Dist. Hisar in year 2007. It is continuously planning for the betterment of the students and doing and adopting the latest researched and successful methods to provide education. The College is under Self Finance Scheme and co-educational. It is affiliated with Guru Jambheshwar Unviersity of Science and Technology, Hisar. The College runs Bachelor of Education (B.Ed.)- 2 Years (Regular) Programme with intake of 100 students approved by NCTE. The Vision, Mission and Objective of the college are as under:

Vision :To enhance total quality of pre-service teacher training in conjunction with global trends while fulfilling the needs at local and national level.

Mission: Continuous improvement in teacher education based on value, peace and harmonious development of society and humanity at large.

Objectives:

- To prepare the scholars in the field of education through the provision of specialized program of regional and national stature for teaching at secondary school level.
- To provide advanced knowledge/to the students in the new areas of relevance through value addition programmers.
- To develop the Institute into a centre of excellence and covet the university status
- To ensure regular up gradation of knowledge and skills of faculty to keep pace with fast changing technology.
- To generate industry oriented competent manpower to meet the needs of globalization and cut throat competition
- To emphasize the development of pedagogies skills among student teacher along with theoretical knowledge.
- To enable the students to live in harmony with oneself and with others in the profession, community and society at large.
- To instill the spirit of fellowship among students, to prepare them to be global citizens through cooperation and peaceful coexistence

9. OXFORD GIRLS COLLEGE OF EDUCATION, UKLANA MANDI, DAULATPUR ROAD, DISTT. HISAR:

Oxford Girls College of Education Uklana was established in the year 2008. College is the first choice of girls in this area. This college is very disciplined and committed to provide quality education. The college building is very luxurious; it has all kinds of labs, sports, library facility. It is green and air-conditioned from the point of view of nature. This college gives 100% examination results in every session. 100 seats of B.Ed course are available in this college. It is affiliated with 'Guru Jambheshwar University of Science and Technology', Hisar and approved by N.C.T.E. The Vision, Mission and Salient Features of the College are as Under:

Vision : We envisage our students to imbibe right attitudes, values, ideals and ideologies. Achieve academic excellence through hard work, critical thinking and effective decision making. Facilitate learning among their pupils through appropriate skill and methodologies. Exercise responsible leadership in the total formation of their pupils. Render selfless service to the community.

Mision : Integrated Education Society of India is a non-profitable Society. The philanthropist objective of the trust is serve the society by imparting quality education through modern techniques of Scientific and technological era. Our mission is to strive to provide Intellectually well developed, Socially concerned, Morally upright, Spiritually oriented-Citizens for India.

Facilities: The key features of Oxford Girls College of Education, Uklana Mandi has well-stocked Library, Labs including Computer Lab, Language Lab, Curriculum Lab, Art & Craft Lab, Psychology Lab, Scholarship & Stipend schemes for SC/BC Scheme, Transportation facility for Girl students, Wi-Fi Campus, Generators /Invertors for Power Backup, Large playground for outdoor & indoor games and lush green lawns, Cafeteria, Water Purifier System.

10. SARASWATI COLLEGE OF EDUCATION, VILLAGE MANGALI-BRAHMANAN, TOSHAM ROAD, TEH. & DISTT HISAR:

Saraswati College of Education, Hisar was established in the year 2006 under the aegis of 'Maa Saraswati Educational Society'. It is affiliated with 'Guru Jambheshwar University of Science and Technology', Hisar and approved by N.C.T.E. and S.C.E.R.T. College is located on the outskirts of the Hisar City on Tosham Road in serene surroundings. It has a vast campus with state-of-the-art facilities. The college aims to provide professional teaching training to all future prospective teachers as there is a dire need to empower the future teachers as they are the future builders of the Nation. The main objective of the college is to create a positive atmosphere enabling pupil teachers to imbibe the best of their knowledge and practices relevant to their respective domains. The college focuses on '5D' that the teacher trainees must inculcate i.e. Determination, Dedication, Discipline, Diversity and Direction to become successful to get their livelihood. Main aim of the college is to provide 'Quality Education' through innovative methods by emphasis on 'Learning by doing'. To ensure all-round development viz., Psychological Behavior and Good Mental Health which are the instruments to shape the mind of a child, the college conducted various co-curricular and extra-curricular activities. Faculty members of the college are also highly qualified and participated in various national and inter-national seminars, workshops and winners of prestigious awards. The college is also providing coaching for various competitive exams like HTET, CTET and NET. The college endeavors to strengthen the pillars of our society and mould the future teacher generation to a trained, talented and self-reliant guild.

Various Courses in the College are : B.Ed. (General) 2 years Program, B.Ed. (Shiksha Shastri) 2 years Program, B.Ed. (Part Time) 3 years Program, B.Ed. M.Ed. (Integrated) 3 years Program, M.Ed. 2 years Program, B.El.Ed. (Integrated) 4 years Program, (B.A. with D.El.Ed with B.Ed upto 1st-8th Class), D.El.Ed. 2 years Program.

Our Resource Centres : Language Lab, Psychology Lab, Science and Mathematics Lab, Art and Craft Lab, Music Lab, Health and Physical Lab, Seminar Hall, Library, ICT Lab (551 Computers).

11. VISION INTERNATIONAL COLLEGE OF EDUCATION, VPO DHANSU, NEAR DEER PARK, TEH. & DISTT. HISAR:

Vision International College of Education has been established in 2007 in order to transform the concept of education in modern times under the guidance and leadership of Dr Ram Niwas Saini. It is situated on dhansu road and 4 km away from Guru Jambheshwar science and technology University ,Hisar. The College is under Self Finance Scheme and co-educational. It is affiliated with Guru Jambheshwar University of Science and Technology, Hisar. The College runs Bachelor of Education (B.Ed.)- 2 Years (Regular) Programme with intake of 100 students approved by NCTE.

Mission : To promote the foundational values like work culture, spirit of public service, inculcating discipline, dedication & determination in students. To impart IT enabled education by providing a conducive atmosphere leading to intellectual, spiritual and academic growth of students with an aim to build professional attitude, communal harmony and nurture lofty ideals of Vedic Culture. To empower the young students by providing them holistic education with emphasis on alignment of theory with practice, academia with industry and fostering the sense of enterprise with motivation and professionalism.

Facilities: The College offers a well stacked library with all books , well equipped labs such as Language Lab ,Computer Lab , Science Lab , Math Lab , Psychology Lab , Art Lab ,Work and education Lab Equipped with state of the art modern equipment with high speed broadband connection. The college provides highly educated faculty with minimum 15 years of experience in this field. The college offers ample space for the students to relax and stay active with a volleyball court, cricket ground and a badminton court. The college holds various cultural events and athletic meets every year as part of curriculum. A fully stacked canteen and ample parking space within heart of lush green campus. The college organizes various tours and trips throughout the year to keep the students free of burden.

CHAPTER-3

ELIGIBILITY CONDITIONS AND PROCEDURE FOR ADMISSION

3.1 Eligibility condition for Admission to B.Ed. (Regular)- Two Year Programme as per NCTE Norms is as under:-

Candidate with at least 50% marks either in the Bachelor's Degree and/ 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.

3.2 Other Important information related to Eligibility/Admission:

- (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% marks for SC/ST candidates of Haryana State only.
- (iii) 47.5% marks for Blind/Persons with Disability and visually/Hearing Impaired candidate.
- (iv) In case, a candidate has also passed the Master Degree Examination after Bachelor Degree, the higher percentage of marks obtained in either of the two will be taken into consideration while preparing the merit.
- (v) Compartmental candidates are not allowed for admission to B.Ed. (Regular) Programme, in any case.
- (vi) One year PG diploma in any subject will not be considered equivalent to Master's Degree.
- (vii) No applicant shall be permitted to pursue other regular degree programme(s) simultaneously with the B.Ed. programme. If at any stage, a candidate is found to be enrolled in some other regular degree programme, anywhere, her/ his candidature in B.Ed. (Regular) programme for the session 2022-23 will stand cancelled automatically and the fee deposited by her/ his will be forfeited.
- (viii) State wise list of the fake University declared by the University Grant Commission taken from their website as on July 2022 is attached for your ready reference (**Annexure A-IV**). However, updated list can be downloaded from the UGC website:www.ugc.ac.in.
- (ix) The Chief Secretary to Govt. Haryana, Chandigarh conveyed the instructions vide letter No. 22/129/2013-1GS III dated 16.07.2014 regarding prescribing minimum eligibility qualification for the various programmes/programme for reserved category candidates as per the procedure in the compliance of the judgement of Hon'ble Supreme Court passed in CWP No. 7084/2011 for e.g.

“A General candidate requires to have 50% marks, then as per Govt. instructions by giving 5% relaxation the minimum eligibility marks for a reserved category 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 = $5/100 \times 50 = 2.50$

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 candidate will be $50 - 2.50 = 47.50$ and not 45.”

3.3 Procedure/Criteria for Preparation of Merit

Merit for admission to B.Ed. (Regular) 2 year programme shall be determined on the basis of marks obtained in the qualifying examination. In case, a candidate has also passed the Master’s Degree Examination after the Bachelor’s Degree, the higher percentage of marks obtained either in Undergraduate or Postgraduate degree will be taken into consideration while determining the merit. However, if two or more candidates have obtained equal marks, the following procedure will be used for the preparation of their 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.

3.4 Division of Seats

50% of the total seats in each College of Education shall be reserved for Group-I (i.e. Science & Arts with Mathematics group) candidates. Other 50% seats shall be reserved for Group-II (i.e. Arts & Commerce Group) Candidates.

Note:

The seats which remain vacant in Group-I (i.e. Science & Arts with Mathematics 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 Govt. Aided College of Education will not be converted into General Category.**

CHAPTER-4

COUNSELING/ REPORTING

4.1 List of documents to be brought at the time of reporting in the Education College:

The candidates, at the time of reporting to the allotted Education College, after online seat allotment, shall submit the following documents, in original, as the case may be:

- (i) Matriculation/ High School Certificate
- (ii) 10+2/Intermediate/Senior Secondary School Examination Certificate & Detailed Marks Card.
- (iii) **Qualifying Examination:** Bachelor Degree i.e. B.A./B.Com/B.Sc. or Equivalent Examination and/or Master's Degree or Equivalent Examination. The candidate will bring the DMC's of all years/semesters of Bachelor or Master Degree.
- (iv) **Character Certificate:**
 - (a) **Regular Candidates:** The candidates who have passed their qualifying exam from College/ Department as regular students are required to submit the Character Certificate from the head of the institutions last attended as per specimen given at(**Annexure B-I**)
 - (b) **Private Candidates:** Candidates who have passed the qualifying examination as private candidates should submit their Character Certificate duly signed by a First Class Magistrate/Notary Public.
 - (c) **Gaps in study:** Candidate who have gaps in their academic career after the qualifying examination must furnish a gap certificate, in the form of affidavit on non-judicial stamp paper or certificate from the employer (if in the service) and should also furnish separately the character certificate of gap period duly attested by a First Class Magistrate/Notary Public.
- (v) **Residents Certificate** as per specimen given at **Annexure A-VI**, if applicable: Candidates, who have passed their qualifying examination from a university located in the State of Haryana will be deemed to be Haryana residents and will not be required to submit certificates of bonafide residents of Haryana.
- (vi) **No Objection Certificate** from the Employer in the case of Employees of Govt. of Haryana, members of All India Services borne on Haryana Cadre, Employees of Statutory Bodies/Corporations, if applicable, as per specimen given at **Annexure A-VII**.
- (vii) Scheduled Caste Certificate/Deprived Schedule Caste Certificate as per specimen given at(**Annexure B-II**), if applicable.
- (viii) Backward Class Certificate as per specimen given in (**Annexure B-III**), if applicable and affidavit as per specimen given at (**Annexure B-IV**).
- (ix) Economically Weaker Section(EWS) Certificate as per (**Annexure B-V**).
- (x) Medical Certificate in respect of Persons with Disabilities(PwD) as per specimen given at(**Annexure B-VI**), if applicable.
- (xi) Certificate required to be furnished by the Children & Grand-children of Freedom Fighters of Haryana as per specimen given at(**Annexure B-VII**), if applicable.
- (xii) Certificate from Ex-Servicemen of Indian Deference Services or Para-Military Forces-as per specimen given at (**Annexure B-VIII**), if applicable
- (xiii) Print out of Online Application form alongwith their locked Choice.

Note:

- (i) All Original documents, 04 latest passport size photographs and 02 sets of attested photo-copies of all applicable documents/testimonials/certificates must be brought at the time of reporting.
- (ii) The original certificates shall be returned back to the candidates after verification by the concerned Education College.
- (iii) 2 sets of attested copies of certificates/documents/testimonials will be verified & signed by the Principal or his/her authorized representative and will be retained for registration purposes in the University.
- (iv) If the original certificates are not in Hindi/ English, duly certified Hindi/ English version/ translation of such certificates will be required.

4.2 Other Guidelines regarding Reporting of Candidates at the allotted College:

1. The Seats Allocation List(s) for online allotments of seats for 1st and 2nd counselling will be displayed on the University Website www.gjust.ac.in per admission schedule. No individual allotment letters for allotted seats will be sent to the candidates by the university.
2. Candidates, at the time of reporting in the allotted colleges of education for admission, will produce all the required documents/certificates in original alongwith copy of application form, duly signed by the candidates, generated from the website of the University.
3. At the time of reporting by the Candidate in the College concerned, if documents are found correct on verification and the fee is paid (as mentioned in the Prospectus) by the candidate, then a **Provisional Admission Letter** will be issued to the candidate by the concerned college. The candidate shall check all the entries in this Provisional Admission Letter and should sign it and preserve it for further reference.
4. The allotment of seat is liable to be cancelled, if the personal data viz. Category, Sub-category, Group (Group-I: Science & Arts with Maths, Group-II: Arts & Commerce) residential status (Bonafide Residents of Haryana or All India Category), percentage of marks in qualifying examination, gender etc. submitted by the candidates at the time of registration is found to be wrong at time of verification of the original certificates at allotted college of education. But in case, if the candidate is found to be eligible after the correction in personal data (i.e. reporting of discrepancy, if any, by the concerned college) the candidate may be considered for subsequent online counselling, if any, against the vacant seats only.
5. If a candidate is admitted on the basis of the information submitted by her/him in the 'Online Application Form', which is found to be incorrect or false at any stage, then her/his admission shall be cancelled and all fees and other dues paid by her/him shall be forfeited. The University/College may take further action, as deemed fit, against the candidate in accordance with law.
6. If a candidate is selected as per her/his 1st preferred choice in any counselling and if she/he does not deposit the fee, then she/he will not be allowed to participate in the subsequent online counselling(s). However, she/he will be allowed to participate in the physical counselling only on the availability of vacant seat(s).
7. If a candidate is selected other than her/his 1st preferred choice and interested to retain the same allotted seat and does not want to participate in subsequent online counselling(s),

she/he can freeze her/his allotted seat by informing the University at coe@gjust.org through her/his registered e-mail at least one day before the next counselling. To freeze the allotted seat, she/he has to deposit requisite fee for confirmation of her/his admission in the programme and to get a Provisional Admission Letter from the allotted college. If a candidate freezes her/his seat, then she/he will not be allowed to participate in the subsequent online counselling; but she/he can participate in the college level physical counselling(s) for change of college.

8. If a candidate having admitted in a programme as per Seat Allocation List of 1st Counselling gets selected in other college in subsequent counselling or college level physical counselling notified by the University, then she/he is entitled to take refund of her/his fee without any deduction, on the same day of her/his written request, from the previous college. The candidate shall apply for refund of fee in the previous college upto 12:00 Noon on working day, if she/he wants refund on the same day of request.
9. The seats remaining vacant in reserved category after the 1st Counselling, will again be offered to the same reserved category in the 2nd Counselling. However, conversion of reserved category seats for admission to B.Ed. Programme, if vacant, the same shall be filled up as per State Govt. Reservation policy given at Chapter-5 of the Prospectus.
10. Further, the Vice-Chancellor may add any instructions related to Counselling/Reporting for admission to B.Ed.- 2 Year (Regular) Programme of Affiliated Colleges of Education of the University.
11. In case of any recommendations of the Admission Committee of the College to remove/resolve any discrepancy pointed out at any stage during the admission process, the matter shall be referred to the Vice-Chancellor for the final decision.

4.3 Instructions regarding College Level Physical Counselling(s) to be conducted by the Affiliated Colleges of Education of the University:

All Affiliated Colleges of Education of the University shall conduct the College Level Physical Counseling for vacant/leftover seat(s) after online counsellings, in a fair and transparent manner by following the "Procedure/Criteria for Preparation of Merit" as mentioned in Chapter-3 and Distribution and Reservation of Seats (State Policy) as mention in Chapter-5 of the Prospectus for B.Ed.- 2 Year (Regular) programme for the session 2022-23. The Education Colleges will follow the following instructions in College Level Physical Counselling:

1. If the seat(s) after 1st and 2nd Counselling for admission to B.Ed.- 2 Year (Regular) programme of Affiliated Colleges of Education of the University still remain vacant, the University as well as concerned college of education shall display the vacant seat(s) on their website.
2. **1st – College Level Physical Counselling:** The 1st - College Level Physical Counselling shall be conducted for the candidates who are already registered on University Portal www.gjust.ac.in as per admission schedule of B.Ed.- 2 year (Regular) Programme for the session 2022-23. For such candidates, the CR College of Education, Hisar (Aided) shall conduct 1st – College Level Physical Counselling on 14.12.2022 and the other Colleges of Education (SFS) shall conduct 1st – College Level Physical Counselling on 16.12.2022.
3. **2nd – College Level Physical Counselling:** The 2nd – College Level Physical Counselling, if any, shall be conducted by all concerned colleges, for already registered as well as fresh candidates on 27.12.2022 for vacant / leftover seat(s). For this counselling, the candidates have to apply afresh and required to deposit fee of

Rs. 1500/- to the Principal of the college concerned. The Affiliated Colleges of Education shall be given share of Rs. 500/- out of total Physical Counselling fee of Rs. 1500/- per candidate to meet out their expense for conduct of college level physical counselling.

4. The concerned college will make admissions at its own level in the presence of the Observer (to be appointed by the Dean of Colleges) of the University on the day of College Level Physical Counselling by adopting the procedure of preparing merit i.e. on the basis of academic merit of the qualifying examinations as mentioned in the Prospectus of B.Ed. (Regular) 2-year programme. The fresh applications, if any, received on the day of college level physical counselling upto 10:00 a.m. will also be considered for preparing merit list and the Physical counselling will start at 11:00 a.m. on the same day.
5. The Principal of the concerned College will have to send /deposit fee received from the candidate to the University upto 03.01.2023 (05:00 p.m.) positively alongwith list of admissions made in College Level Physical Counsellings, otherwise the admission made by the college concerned will be treated as cancelled.

Note:

- i) *After 2nd - College Level Physical Counselling, if some seat(s) still remain vacant in some College(s) of Education, the colleges concerned may request for permission of one more Physical Counselling to the Vice-Chancellor through Dean of Colleges to fill up the vacant seats as per procedure adopted in earlier physical counselling. The colleges concerned shall also adhere to meet the minimum requirement of 200 days compulsory teaching as per NCTE norms, even if seat(s) remain vacant in B.Ed.- 2 Year (Regular) Programme for the session 2022-23.*
- ii) *Further, the Hon'ble Punjab and Haryana High Court, Chandigarh has decided in the CWP No.-25707 of 2015 that once the last date has been notified by the admission making authority, therefore, there would be no extension under any circumstances.*

4.4 Instructions for Colleges of Education:

1. Every affiliated Education College will strictly follow the General Instructions/ Guidelines for admission to B.Ed.- 2 Year (Regular) programme conveyed to all affiliated education college from time to time.
2. Every College of Education shall constitute an Admission Committee to be appointed by the Principal from amongst the teachers of concerned College of Education as per General Instructions/Guidelines of the University.
3. Verification of documents/certificates of the candidate will be done by the Admission Committee of College from the documents/certificates made available by the candidate for the admission purpose. At any stage, if the documents/certificates are found to be false/fake, the admission shall automatically be cancelled and fee deposited by the candidate will be forfeited.
4. The admission Committee may ensure that the Candidate has deposited the fee as per his/her entitlement.
5. After successful admission of the candidate, the college must issue provisional admission slip/letter to candidate.
6. Colleges are required to update admission status online on the University website www.gjust.ac.in strictly as per online admission schedule, so that the subsequent counselling may be conducted as per schedule. No permission of any kind would be provided for admitting students, if status of admission not reported as per online Admission Schedule 2022-23.

7. Responsibility for any wrong/ irregular/ excess admission will entirely rest upon the Principal of the concerned College.
8. Admission of candidates who have passed their qualifying examination from other universities shall be provisional subject to verification of the eligibility by the Registration Branch of the University.
9. All the Rules and Regulations for submission of Registration Return of students by the college will be applicable as per the rules and schedule of the University.
10. Every College must give accurate information on its website regarding human and instructional resources alongwith subjects in which teachers are available in the College.

4.5 Seat Matrix/Distribution of Seats (College wise and Category wise) for B.Ed.- 2 Year (Regular) programme of Govt. Aided College for the session 2022-23:

S. N.	Name of Govt. Aided College	Intake	All India	HOGC	EWS	SC		BC		Person with Disability (PwD)/ DA			Total
						SC	DSC	BC-A	BC-B	PwD/D	PwD(HI)	PwD/D	
1	CHHAJU RAM COLLEGE OF EDUCATION, Rajgarh Road, Near All India Radio Station Hisar-125001.	200	Arts and Commerce Group										
			15	38	4	8	9	14	9	1	1	1	100
			Science Group										
			15	38	4	9	8	14	9	1	1	1	100

Note:

1. If the number of seats in the Seat Matrix shown for SC and Deprived SC candidates, as per their quantum of reservation notified by Haryana Govt. vide letter dated 4th June, 2020 are not equal in a particular group (i.e. Group-I "Arts and Commerce Group" or Group-II "Science Group"), then it will be inter-changed in the next academic session, if the sanctioned intake remains the same.
2. Normally, if the number of calculated seat(s) as per existing reservation policy of the State Govt. in a particular category is not in round figure, its fractional part below 0.5 has been ignored and the fractional part 0.5 or above will be taken as one(01) provided that total no. of seats in a programme/specialisation will not exceed the sanctioned intake.
3. Though, care has been taken by the Committee while preparing the Seat Matrix of B.Ed. (Regular) 2 year programme under different categories as per latest reservation policy of the State Govt. Further, if any discrepancy, in the Seat Matrix to be pointed out or any amendment or further clarification in reservation policy received from the State Govt. on later stage, the same may be rectified/modified with the permission of the Vice-Chancellor.

4.6 Seat Matrix/Distribution of Seats of B.Ed.- 2 Year (Regular) programme for Self Financing Colleges of Education for the session 2022-23:

Total Intake	All India		Haryana Open	
	Science Group	Arts and Commerce Group	Science Group	Arts and Commerce Group
100	8	7	42	43
200	15	15	85	85

Mechanism to fill up unfilled seats of Haryana domicile from All India Categories in the Self Financing Scheme Colleges for B.Ed.- 2 Year (Regular) Programme for the session 2022-23:

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 for admission to B.Ed.- 2 Year (Regular) Programme upto the last date of registration or submitted the application upto last date as mentioned in the Prospectus.

CHAPTER- 5

DISTRIBUTION AND RESERVATION OF SEATS (STATE POLICY)

(A) Distribution of seats:

The seats shall be distributed as under:-

- | | | |
|-----------------------------------|---|-----|
| (1) All India Category | : | 15% |
| (2) Bonafide Residents of Haryana | : | 85% |

(B) Reservation of seats for Bonafide Residents of Haryana:

The latest reservation policy of the Haryana Government / to be notified by the Haryana Government from time to time will be followed. The Seat Matrix (Seat Distribution Chart) is prepared as per latest Reservation Policy notified by the Haryana Government.

Scheduled Castes (SC)	:	10%
-----------------------	---	-----

Deprived Scheduled Castes (DSC)*	:	10%
----------------------------------	---	-----

(Fifty percent of the twenty percent of seats reserved for Scheduled Castes for admission in any Govt. Educational Institutions shall be set aside for candidates belonging to Deprived Scheduled Castes as enumerated in the **Annexure A-II**)

Backward Classes (BCA)	:	16%
------------------------	---	-----

Backward Classes (BCB)	:	11%
------------------------	---	-----

PH/Person with Disability (PwD)	:	03%
---------------------------------	---	-----

The persons belonging to Economically Weaker Sections (EWSs) who are not covered under the existing scheme of reservation for Scheduled Castes, Backward Classes (Block-A) and Backward Classes (Block-B) shall get 10% reservation in admission to Government/ Govt. Aided Institutions in the State of Haryana.

In the event of quota reserved for Differently-abled Persons/ Persons with Disabilities remains unutilized due to non-availability for suitable category of handicapped candidates, it may be offered to the Ex-Serviceman and their wards (1%) and the dependents of Freedom Fighters (1%).

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 admission 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 2014, the next block i.e. Block of category of Backward Classes will be given seats in the next academic year i.e. 2015 and so on. The Principal of the concerned shall maintain the record for the purpose.

Vide Notification No. 808-SW(1) dated 17 August, 2016 issued by Welfare of Scheduled Castes and Backward Classes Department, Haryana, the criteria for exclusion of creamy layer within the Backward Classes as per the Schedules appended to the Act, namely Scheduled I, II & III will be as under:-

“The Children of persons having gross annual income of upto three lakh rupees shall first of all get the

benefit of reservation in services and admission in educational institutions. The left out quota shall go to that class of Backward Classes of citizens who earn more than Three Lakh rupees but upto Six Lakh rupees per annum. The sections of the Backward Classes earning above Six Lakh rupees per annum shall be considered as Creamy Layer under section 5 of the said Act.”

Vide Notification No. 1282-SW(1) dated 28th August, 2018, issued by Welfare of Scheduled Castes and Backward Classes Department, Haryana, the criteria for computing annual income will be as under:

“The Government notification no. 808-SW(1) dated 17.08.2016 has been examined in consultation with the Advocate General Haryana. The Advocate General replying upon the judgement 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 an instruction which provided for a different mode of computing annual income stands over-ridden.”

Income certificate mentioning gross annual income as per above instructions or as per instructions issued by the State Govt. from time to time shall be considered for availing any benefit under BC(A) and BC(B) category.

The Chief Secretary to Govt. of Haryana (General Administration Department), Vide their letter No. 22/27/2019-1GS-III dated 04 June, 2020 has forwarded a copy of **The Haryana Scheduled Castes (Reservation in Admission in Government Educational Institutions) Act, 2020 (Haryana Act. No. 14 of 2020) Section 3 and Section 4 of the Haryana Act No. 14 of 2020 provide as under:**

- | | | |
|----|--|--|
| 3. | (1) Twenty per cent seats shall be reserved for the members of the Scheduled Castes while making admission in Government educational institutions.

(2) Fifty per cent of the twenty per cent seats reserved for Scheduled Casters for admission in any Government educational institution shall be set aside for candidates belonging to deprived Scheduled Castes as enumerated in the Annexure. | Reservation |
| 4. | Where a seat set aside for candidate from deprived Scheduled Castes for admission in Government educational institutes is not filled up in any 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 Schedule Caste.” | Seats not to be carried forward to next year |

Further, the University authorities, in its meeting held on 21.09.2020 has recommended the following for Deprived Schedule Caste (DSC) candidates:

1. The Seat(s) reserved i.e. (50% of the twenty percent of seats reserved for Scheduled Castes for admission in any Govt. Educational Institutions shall be set aside for candidates belonging to Deprived Scheduled Castes as enumerated in the **Annexure A-II**.
2. The candidates will only be considered for one reserved category/sub-category.

Important Instructions for Reserved Category Seats:

1. The reservation of seats is as per the Reservation Policy of the State Govt. and is subject to any change/ amendment by the State Govt. from time to time.
2. All the eligible candidates whether from Haryana or from Reserved Categories/ EWS shall also compete for seats allocated under All India Category.
3. All eligible candidates of reserved categories/EWS shall be considered first for Haryana General Category seats.
4. For Haryana Residents (the Bonafide residents of Haryana)- Guidelines issued by the Chief Secretary to Government Haryana will be followed (Refer to **Annexure A-V** of Prospectus for B.Ed. (Regular) 2-year programme for the session 2022-23).
5. Candidates who have passed their qualifying examination from a University/ College/ School situated within the State of Haryana, will be deemed to be Haryana Residents and will not be required to submit certificate of Bonafide Residents of Haryana.
6. Govt. of Haryana letter No. 62/62/2011-6 GSI dated 17th January, 2012 regarding grant of Bonafide resident of Haryana, the State Govt. has decided that 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.
7. Candidates claiming reservation under Scheduled Caste and Deprived Scheduled Castes are required to submit the certificate as per specimen given at **Annexure B-II**. The list of Deprived Scheduled Caste issued by the Haryana Govt. is placed at **Annexure A-II**.
8. Candidates claiming reservation under Backward Class (Block 'A' & 'B') are required to submit the certificate on the prescribed proforma as per specimen given at **Annexure B-III** and affidavits per specimen given at **Annexure B-IV**. The list of Backward Class (Block 'A' & 'B') issued by the Haryana Govt. is placed at **Annexure A-III**.

The B.C. candidates (Block 'A' & 'B') for benefit of reservation shall also have to furnish an affidavit / undertaking to the effect he/she is not covered under the criteria of creamy layer as per specimen given at **Annexure B-IV**. The said Affidavit shall be furnished both by the father and mother of the candidate.

9. Candidates claiming reservation under Economically Weaker Section (EWS) are required to submit Income and Asset Certificate on the prescribed/ specimen format as per **Annexure B-V**.

CRITERIA OF INCOME & ASSETS:

1. 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.
2. 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:-

- 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 or more.
3. 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.
 4. The term “Family” for this purpose will include the persons who apply for benefit of reservation, his/her parents, spouse as well as children and siblings below the age of 18 years.

INCOME AND ASSET CERTIFICATE ISSUING AUTHORITY AND VERIFICATION OF CERTIFICATE:

1. 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.
 2. The prescribed format for EWS Income and Asset Certificate shall be as provided at **Annexure B-V**.
10. Only those candidates having a permanent disability of not less than 40% (being otherwise fit for admission to the programme) will be considered for admission. Persons with Disabilities(PwD) or “Differently-abled persons” belonging to Haryana will have to produce the Disability Certificate issued by the Chief Medical Officer of the concerned District as per specimen given at **Annexure B-VI**. Medical Certificate already issued by the Competent Authority will also be considered. The certificate shall be subject to verification by a Medical Board. The decision of the Board shall be final.
 11. If the seats reserved for “differently-abled persons” or PwD remain vacant due to non-availability of suitable “differently-abled persons”, it may be offered to Ex-servicemen and their wards (1%) and dependents of Freedom Fighters (1%). The reservation policy is subject to revision/ State Government decision and the same, as applicable on the last date of submission of admission form, shall be followed.
 12. Children & Grand-children (Maternal & Paternal) of Freedom Fighters of Haryana, who wish to be considered for reservation, shall be required to produce certificate from the office of the Chief Secretary to Government of Haryana (protocol and publicity branch) duly signed and stamped. The candidate should also submit an affidavit counter signed by the Magistrate showing the relationship of the candidate with the freedom fighter. The certificate can also be obtained from Deputy Commissioner of concerned district of Haryana State as per specimen given at **Annexure B-VII**.
 13. Wards of Ex-Servicemen of Haryana are required to submit the certificate as per specimen given at **Annexure B-VIII**. For the horizontal reservation, candidates of Haryana Open, SC and BC categories will also have to furnish ESM /DFF certificate.
 14. A candidate, who applied for both-reserved/ EWS and general categories will be considered first in general category. In case, he/ she is not selected in General Category, he /she will be considered in reserved category/EWS. In case a candidate who applies for two reserved category seats, e.g. for SC/ESM, BC/ESM etc. will be considered in both the categories as per the merit in respective category.

15. If a candidate is admitted on the basis of claim that he/ she belongs to the State of Haryana but at any subsequent time it is discovered that his/her claim was false, the student shall be removed from the college, all fees and other dues paid upto the date of such removal shall be confiscated. The University may take such other action against the student and his/her parents/guardians, as it may deem proper in the circumstances of any particular case.
11. If the reserved seat(s) of BC Block-A remain vacant, these will be filled up from BC Block-B and vice-versa.
12. Benefit of reservation will be given to all the reserved categories upto Final List according to the reservation policy given in the Prospectus. In case at the time of display of Final List the reserved seats of various categories other than SC 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.
13. Reservation policy is not applicable on Private Educational Institutions (SELF FINANCING 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 Memo No. 18/170-07 UNP(4) dated 27.8.2007 from Commissioner and Secretary to Government Haryana, Education Department, Chandigarh.
14. 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.

CHAPTER- 6

FEE STRUCTURE (PER ANNUM)

The candidates, at the time of reporting to the colleges for confirmation of admission in B.Ed. 2 Year (Regular) Programmes for the session 2022-23, are required to deposit Fee as per following Fee Structure:

1. Govt./Govt. Aided College(s) of Education : Rs. 18,160/- + (University Charges)
2. Self-Financing College(s) of Education : Rs. 44,000/- + (University Charges)

The Annual University Charges prescribed by Guru Jambheshwar University of Science and Technology, Hisar from for the session 2022-23 are as under:

Sr. No.	Fee Head to be Charges	Amount (in Rs.)	Remarks (if any)
1.	Registration Fee (from fresh students) & Continuation Fee (from already registered students)		
	i) Registration Fee	1200/-	
	ii) Continuation Fee	600/-	
2.	Eligibility Fee	80/-	
3.	Sports Registration Fee (per student per annum)	130/-	(Rs. 80/- to be deposited in the University and Rs. 50/- to retained by the affiliated colleges)
4.	Dr. Abdul Kalam Fund	80/-	(Rs. 40/- to be deposited in the University and Rs. 40/- to retained by the affiliated colleges)
5.	Youth Welfare Fee		
	i) Youth Welfare Fee(per student per year) for all Govt. Colleges and courses running under Grants-in-Aid in Govt. Aided/ Aided Private Colleges	110/-	(Rs. 55/- to be deposited in the University and Rs. 55/- to retained by the affiliated colleges)
	ii) For all SFS Courses/SFS Colleges	550/-	(Rs. 350/- to be deposited in the University and Rs. 200/- to retained by the affiliated colleges)
6.	Development Fee (from fresh as well as continuation students)	2000/-	(Rs. 1200/- to be deposited in the University and Rs. 800/- to retained by the affiliated colleges)
7.	Youth Red Cross Fund	60/-	(Rs. 30/- to be deposited in the University and Rs. 30/- to retained by the affiliated colleges)
8.	NSS Fee	30/-	(Rs. 15/- to be deposited in the University and Rs. 15/- to retained by the affiliated colleges)
9.	Alumni Fee (from fresh students at the of Admission only)	100/-	(Rs. 25/- to be deposited in the University and Rs. 75/- to retained by the affiliated colleges)

Note:

1. The above fee is subject to revision by University or the State Government from time to time.
2. In case, a candidate after having deposited required fee for admission to B.Ed. course for session 2022-23 decides to leave the said course before the last round of counselling, the fee deposited by the candidate will be refundable to him/her by the concerned college, if the seat so vacated is filled by some other candidate after deducting Rs. 1000/- only. However, the guidelines of the UGC/State Govt./University from time to time regarding refund of fee will also be applicable.

LIST OF SCHEDULED CASTES IN HARYANA STATE

Sr. No.	Name of the Caste	Sr. No.	Name of the Caste	Sr. No.	Name of the Caste
1. 1A.	Ad Dharmi Aheria, Aheri, Hari, Heri, Thori, Turi	2.	Balmiki	3.	Bangali
4.	Barar, Burar, Berar	5.	Batwal, Barwaia	6.	Bauria, Bawaria
7.	Bazigar	8.	Bhanjra	9.	Chamar, Jatia Chamar, Rehgar, Raigar, Ramdasi, Ravidasi, Balahi, Batoi, Bhambi, Chamar-Rohidas, Jatav, Jatava, Ramdasia
10.	Chanal	11.	Dagi	12.	Darain
13.	Deha, Dhaya, Dhea	14.	Dhanak	15.	Dhogri, Dhangri, Siggri
16.	Dumna, Mahasha, Doom	17.	Gagra	18.	Gandhila, Gandil, Gondola
19.	Kabirpanthi, Julaha	20.	Khatik	21.	Kori, Koli
22.	Marija, Marecha	23.	Mazhabi, Mazhibi Sikh	24.	Megh, Meghwal
25.	Nat, Badi	26.	Od	27.	Pasi
28.	Perna	29. 29-A	Pherera Rai Sikh	30.	Sanhai
31.	Sanhal	32.	Sansi, Bhedkut, Manesh	33.	Sansoi
34.	Sapela, Sapera	35.	Sarera	36.	Sikligar, Bariya
37.	Sirkiband				

Note: Further, the list of Scheduled Castes in Haryana State, if any, issued by the Haryana Government from time to time will be followed.

LIST OF DEPRIVED SCHEDULED CASTES IN HARYANA STATE

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

**LIST OF BACKWARD CLASSES IN HARYANA STATE
BLOCK – A**

Sr. No.	Name of the Caste	Sr. No.	Name of the Caste	Sr. No.	Name of the Caste
1.	Aheria, Aheri, Heri, Naik, Thori or Turi, Hari	2.	Barra	3.	Beta, Hensi or Hesi
4.	Bagria	5.	Barwar	6.	Barai, Tamboli
7.	Baragi, Bairagi, Swami Sadh	8.	Battera	9.	Bharbhujja, Bharbhunja
10.	Bhat, Bhatra, Darpi, Ramiya	11.	Bhuhalia, Lohar	12.	Changar
13.	Chirimar	14.	Chang	15.	Chimba, Chhipi, Chimpa, Darzi, Rohilla
16.	Daiya	17.	Dhobis	18.	Dakaut
19.	Dhimar, Mallah, Kashyap-Rajpoot, Kahar, Jhiwar, Dhinwar, Khewat, Mehra, Nishad, Sakka, Bhisti, Sheikh-Abbasi	20.	Dhosali, Dosali	21.	Faquir
22.	Gwaria, Gauria or Gawar	23.	Ghirath	24.	Ghasi, Ghasiara or Ghosi
25.	Gorkhas	26.	Gawala, Gowala	27.	Gadaria, Pal, Baghel
28.	Garhi, Lohar	29.	Hajjam, Nai, Nais, Sain	30.	Jhangra - Brahman, Khati, Suthar, Dhiman-Brahmin, Tarkhan, Barhai, Baddi
31.	Joginath, Jogi, Nath, Yogi	32.	Kanjar or Kanchan	33.	Kurmi
34.	Kumhars, Prajapati	35.	Kamboj	36.	Khanghera
37.	Kuchband	38.	Labana	39.	Lakhera, Manehar, Kachera
40.	Lohar, Panchal-Brahmin	41.	Madari	42.	Mochi
43.	Mirasi	44.	Nar	45.	Noongar
46.	Nalband	47.	Pinja, Penja	48.	Rehar, Rehara or Re
49.	Raigar	50.	Rai Sikhs	51.	Rechband
52.	Shorgir, Shergir	53.	Soi	54.	Singhikant, Singiwala
55.	Sunar, Zargar, Soni	56.	Thathera, Tamera	57.	Teli
58.	Banzara, Banjara	59.	Weaver (Jullaha)	60.	Badi/Baddon
61.	Bhattu/ Chattu	62.	Mina	63.	Rahbari
64.	Charan	65.	Charaj (Mahabrahman)	66.	Udasin
67.	Ramgarhia	68.	Rangrez, Lilgar, Nilgar, Lallari	69.	Dawala, Soni-Dawala, Nyearia
70.	Bhar, Rajbhar	71.	Nat(Muslim)	72.	Jangam

At present Raigar and Mochi, Weaver (Jullaha) (BC) and Julaha (SC) and Badi Castes find a mention in the list of the both Scheduled Castes and Backward Classes. The persons belonging to these Castes who do not cover under the Scheduled Caste being Non-Hindu and Non-Sikhs can take the benefit under the Backward Classes only.

BLOCK - B

1. Ahir/Yadav 2. Gujjar 3. Lodh/Lodha/ Lodhi 4. Saini, Shakya, Koeri, Kushwaha, Maurya 5. Meo
6. Gosai/ Gosain/ Goswami.

Note: Further, the list of Backward Classes in Haryana State (Block-A & Block-B), if any, issued by the Haryana State Government from time to time will be followed.

LIST OF FAKE UNIVERSITIES

State-wise List of fake Universities declared by the University Grants Commission taken from UGC website www.ugc.ac.in as on July, 2022.

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
8. All India Institute of Public & Physical Health Sciences (AIIPPHS), State Government University, Office Kh. No. 608-609, 1st Floor, Sant Kripal Singh Public Trust Building Near BDO Office, Alipur, Delhi-36

Karnataka

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

Kerala

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

Maharashtra

11. Raja Arabic University, Nagpur, Maharashtra.

West Bengal

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

Uttar Pradesh

14. Gandhi Hindi Vidyapith, Prayag, Allahabad Uttar Pradesh.
15. National University of Electro Complex Homeopathy, Kanpur, Uttar Pradesh.
16. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh, Uttar Pradesh.
17. Bhartiya Shiksha Parishad, Bharat Bhawan, Matiyari Chinhat, Faizabad Road, Lucknow, Uttar Pradesh – 227 105.

Odisha

18. Nababharat Shiksha Parishad, Anupoorna Bhawan, Plot No. 242, Pani Tanki Road, Shaktinagar, Rourkela-769014.
19. North Orissa University of Agriculture & Technology, Odisha.

Puducherry

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

Andhra Pradesh

21. Christ New Testament Deemed University, #32-32-2003, 7th Lane, Kakumanuvarithoto, Guntur, Andhra Pradesh-522002 and another address of Christ New Testament Deemed University, Flat No. 301, Grace Villa Apts., 7/5, Srinagar, Guntur, Andhra Pradesh-522002

Note: Before finalizing the admissions the updated list of recognized examinations of Board of School Education, Haryana Bhiwani/ other boards / Universities is/are also required to be consulted. Further, the updated list, if any, can be downloaded from the UGC website.

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 and No. 62/27/2003-6GSI dated 29th July, 2003 by the Chief Secretary to Government Haryana.

Subject: Bonafide residents of Haryana - Guidelines regarding.

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 of the: -
 - (a) employees of Haryana State posted in or outside Haryana State or working on deputation;
 - (b) 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) 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 recognized 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 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/Dependents 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 examinations 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 upto 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.
-

HARYANA RESIDENTS CERTIFICATE
(for bonafide residents of Haryana only)

Certified that Mr.....son/daughter of Shri.....resident of House No.....Lane/ Street.....of Village/ Town.....Tehsil.....Distt.....of Haryana since.....and applicant for admission to various programmes in Haryana, is a bonafide resident of Haryana State in terms of Chief Secretary, Haryana letter No. 62/17/95-6 GS 1 dated 03.10.1996 and letter No. 62/27/2003/6 GS 1 dated 29.07.2003 under clause.

No..... signature of the issuing authority
Date..... Name.....
Place..... Designation.....
(with legible office seal)

- Note:- i) For authorities competent so sign this certificate.
ii) The candidates, who have passed their qualifying examination from the Board of School Education, Haryana are not required to produce Certificate of Haryana Resident.
iii) The certificate must have been issued on or after April, 2021.

ANNEXURE A-VII

Certificate from the Employer in case of Employees of Govt. of Haryana, Members of All India Services Borne on Haryana Cadre, Employees of Statutory Bodies/Corporation

Certified that Mr/Ms./Mrs.son/daughter/wife of Shri.....is serving as a regular/adhoc/contract employee of Govt. of Haryana/Members of All India Service Borne on Haryana cadre/Regular/Ad hoc/contract employees of Statutory Body/Corporation established by or under an Act of State of Haryana. Presently, he/she is posted as _____ in the Department of _____ at _____ (place of posting). Mr./Ms./Mrs. _____ is his/her son/daughter/dependent)if parents are not living). Seeking admission in B.Ed. programme in various College of Education in Haryana for the session 2022-23.

No..... signature of the Employer
Date..... Designation.....
Place..... (with office seal)

CHARACTER CERTIFICATE

Name of the Department/College _____ Session _____
 Certified that Mr./ Miss/ Mrs. _____ Son /daughter of Shri _____ has been a bonafide student of this School/ Department / College during the period _____ . He/She appeared in the _____ examination of the _____ (University/Board) held in _____ under Roll No. _____ and *passed obtaining _____ marks out of _____ marks 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 School/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
5. He/she bears good/bad character.

No. _____
 Date _____
 Place _____

Signature
 Principal/Chairperson of the Department
 (with office seal)

*Strike out whichever is not applicable.

HARYANA GOVERNMENT

SCHEDULED CASTE CERTIFICATE

Certified that Mr./Ms..... Son/daughter of Shri..... resident of.....village/
town..... Tehsil.....District..... of Haryana belongs to Caste, which is
recognized as a Scheduled Caste/ Scheduled tribe under the Constitution (Scheduled Castes) order, 1950.

Signature of the issuing authority

Place _____

Full Name.....

Designation.....

Date: _____

(with legible seal)

Issuing Authority: Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum-Executive Magistrate.

DEPRIVED SCHEDULED CASTE CERTIFICATE

This is to certify that Mr./Ms.....Son/daughter of Shri..... resident
of.....village/ town.....Tehsil.....District..... of Haryana State belongs to
..... Caste, which is recognized as a Scheduled Caste under the Constitution (Scheduled
Castes) order 1950 and this case has been declared as Deprived Scheduled Caste by the Government of
Haryana vide Gazette Notification No. Leg./15/2020 dated 15.05.2020.

This certificate is being issued to him/her on the basis of verification of Naib
Tehsildar/Tehsildar.

Signature of the issuing authority

Place _____

Full Name.....

Designation.....

Date: _____

(with legible seal)

Issuing Authority: Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum-Executive Magistrate.

**BACKWARD CLASS CERTIFICATE
BLOCK 'A' OR 'B'**

Certified that Mr./Ms.....Son/daughter of Shri..... resident of.....village/
town..... Tehsil.....District..... of Haryana belongs to Caste which has been
notified as Backward Class by the Haryana Government and is placed in Block_____ (mention Block-A or
B).

Further, certified that she/he is not covered in Creamy Layer (Reference from the Chief Secretary, Haryana
letter No. 1170-SWL1-95 dated 07.06.1995 & No. 52/17/95-6GSI dated 03.10.1996 and No. 22/36/2000
3GSIII dated 09.08.2000& No. 213-SW (1)-2010 dated 31.08.2010, Haryana Govt. instructions No. 59 SW (1)-
2013 dated 24.01.2013 and 808-SW (1) dated 17.08.2016).

Place _____

Date: _____

Signature of the issuing authority

Full Name.....

Designation.....

(with legible seal)

**Note: The applicant shall submit an affidavit that she/he falls/ does not fall in creamy layer.
Issuing Authority: Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum-Executive
Magistrate.**

AFFIDAVIT/UNDERTAKING

**(By the Parents of the Backward Class Category Candidates)
(On non-judicial paper of Rs. 20/- duly attested by 1st Class Magistrate)**

I _____ Father/Mother of _____ Resident
of _____ Tehsil _____ District _____
seeking admission to course _____ in (Name of college) affiliated with Guru
Jambheshwar University of Science & Technology, Hisar do hereby solemnly affirm & declare that I belong to
_____ Caste, which is included in the list of Backward Classes Block 'A'/B' approved by the
Haryana Govt. I further declare and affirm that I and my wife / husband are not covered under the criteria fixed
by Haryana Govt. letter No. 1170-SW (1)-95 dated 07.06.95 & No. 22/36/2000-3GS-III dated 09.08.2000, No.
22/22/2004-3GS III dated 22.01.2009, No. 213-SW (1)-2010 dated 31.08.2010, Haryana Govt. instructions No.
59SW(1)-2013 dated 24.01.2013 and 808-SW(1) dated 17.08.2016 and Vide Notification No. 1282-SW(1)
dated 28th August, 2018 for excluding socially advanced persons / sections (Creamy Layer) from Backward
Classes Category.

I undertake that our Gross Annual Income is Rs..... (In words)
.....

I further undertake that in case the information contained in the above para is found false at any
stage, the Competent Authority shall be entitled to cancel the admission of my ward.

Date _____

Place _____

DEPONENT

VERIFICATION

Verified that the above statement is true and correct to the best of my knowledge and belief and nothing has
been concealed therein.

Date _____

Place _____

DEPONENT

The Affidavit should be of the month of October, 2022 or later.

Issuing Authority: Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum-Executive Magistrate.

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

Certificate No.....

Date:.....

VALID FOR THE YEAR _____

This is to certify that Shri/ Smt./ Kumari.....son/ daughter/ wife ofis 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 and valued at Rs. One Crore or more.
1. Shri/ Smt./ Kumari.....belongs to the caste which is not recognized as a Scheduled Caste, Backward Classes (Block-A) and Backward Classes (Block-B).

**Recent Passport
size attested
photograph of
the applicant**

Signature with seal of Office

Name:

Designation:

Note: The Income and Asset Certificate to be issued by the competent authority. The competent authority for EWS Income and Asset Certificate shall be Tehsildar of the area where the applicant normally resides.

* 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.

**MEDICAL CERTIFICATE FOR PERSON WITH DISABILITIES (PwD)
OFFICE OF THE CHIEF MEDICAL OFFICER_____**

No. _____ Date _____

Certified that Sh./Km./Smt _____ son/daughter/wife of Sh. _____ resident of _____ District _____ appeared before the Medical Board for medical checkup. On his/her Medical Examination, it is found that the nature of handicap/disability is _____% and (as applicable), is as under:

1. Blind or Low vision _____
2. Hearing impairment _____
3. Locomotor disability/cerebral palsy _____

Thus the candidate is physically handicapped as per standard norms of Haryana.

(Signature of the Applicant)

Date _____

Place _____

Chief Medical Officer

_____ Haryana

(Seal of the above authority)

The handicap 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 FIGHTERS OF HARYANA**

No. _____ Date _____

Certified that Mr./ Ms. _____ Son / Daughter of Sh. _____, resident of (complete address) _____ Freedom Fighter of Haryana (Identity No. _____) is father/ grandfather of Mr./ Ms. _____ (Name of candidate) of Village/Town _____ Police Station _____ Tehsil _____ District _____, State _____

No. _____

Date _____

Place _____

Deputy Commissioner of
concerned District of Haryana
(SEAL OF OFFICE)

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

Certified that Number _____ Rank _____

Name _____ S/O or D/o _____ Father/Mother
of _____ Resident 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) from _____ to _____ 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.

No. _____

Place: _____

Date: _____

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

(Strike out whichever is not applicable)

.....

**GURU JAMBHESHWAR UNIVERSITY OF SCIENCE &
TECHNOLOGY, HISAR**

ESTABLISHED BY STATE LEGISLATURE ACT 17 OF 1995
'A+' GRADE, NAAC ACCREDITED

Online Registration-cum-Counselling Fee (B.Ed.):

- (I) Rs. 1000/- (Rs. 500/- Registration Fee + Rs. 500/- Counseling Fee) for General Category candidates.
- (II) Rs. 750/- (Rs. 250/-Registration Fee + Rs. 500/- Counselling Fee) for EWS candidates of Haryana.
- (III) Rs. 625/- (Rs. 125/- Registration Fee +Rs. 500/- Counseling Fee) for SC/BC candidates of Haryana.

PUBLISHED BY:

Registrar, Guru Jambheshwar University of Science & Technology, Hisar (Haryana) Ph. 01662-276025

www.gjust.ac.in