KURUKSHETRA UNIVERSITY KURUKSHETRA

(Established by the State Legislature Act XII of 1956)

(‘A’ Grade, NAAC Accredited)

Website: www.kuk.ac.in

Page 2

Published by:

Registrar

Kurukshetra University

Kurukshetra -136 119

IMPORTANT INFORMATION

Candidates can apply online through the University website www.kuk.ac.in. Last dates (upto 00:00 hrs midnight) for

submission of online Application Form and last dates (upto 5.00 p.m.) for receipt of print out of Application Form filled in

online alongwith all relevant documents and receipt of fee :

(i) For all M.A., M.Sc., M.Com., M. Lib. & Inf. Sc.,

M.Ed. Spl. Edu.(V.I.); B.A. Mass Comm.; B.Sc.

Graphic & Animation; B.Sc. Multi Media; M.A. (Mass

Communication); M.Sc. Mass Communication,

BHM&CT; MHM&CT; MTTM; M.P.Ed.; B.P.Ed.;

B.Ed. Special Edu.(V.I.); MFA:, MPA; BFA, MSW;

B.Lib. & Inf. Sc. M.Tech Applied Geophysics.

M.Tech. in Applied Geology 5-Yr. Integrated Course;

P.G. Dip. in Yoga; Floriculture; Women’s Studies.

Last Date for

online Regn.

upto 00:00hrs

midnight

Last Date for

receipt of print out

of Application

Forms filled in

online with

documents upto

5.00 p.m.

01.07.15

07.07.15

(ii) P.G. Dip. Course in Translation (Hindi/English/

Panjabi); Dip. in French, German, Reasoning, Urdu;

Advanced Dip. in French, German; Cert. Course in

Communication Skills, French, German, Urdu, Panjabi

and Cert. Course in Bhagvadgita.

29.07.15

04.08.15

(iii) MBA, MBA (SFS) 2 Yr.

18.06.15

24.06.15

(iv) MBA-5Yr.

18.06.15

24.06.15

(v) B. Pharmacy-4 Yr.

30.06.15

-

(vi) B. Pharmacy (LEET)

20.07.15

25.07.15

(vii) B.A. LL.B. (Hons.)-5 Yr.

18.06.15

-

(viii) M. Pharmacy-2 Yr.

08.07.15

14.07.15

(ix) LL.B. Professional (Morning/Evening)-3 Yr.

25.06.15

-

(x) LL.M.-2 Yr.

09.07.15

-

(xi) M.Tech. in Computer Science & Engg.; Energy &

Environmental Mgt.; Micro Electronics & VLSI

Designs; Nano Science & Tech.; Instrumentation Engg.

30.07.15

04.08.15

Online submission of Application Form will commence w.e.f. 01.06.2015. Before Registration of Application Forms,

the candidates may read the Prospectus and guidelines/instructions on University Website: www.kuk.ac.in carefully

for online submission of the form. The applications will be submitted online alongwith a fee of Rs.400/- (Rs.100/- for

SC/BC/SBC/EBP/Blind candidates of Haryana) plus Entrance Test Fee as mentioned in Table-1 against concerned courses.

The prospectus/entrance test fee will be submitted online only. After completing the Application Form in all respect, the

candidate must download the print out of Application Form filled in online and submit the same alongwith required

documents and fee receipt except the B.A. LL.B.(Hons.) 5-Yr, LL.B. 3-Yr., LL.M. 2-Yr. and B.Pharmacy 4-Yr courses for

which admissions will be made purely on the basis of merit of Entrance Test.

List of selected candidates will be notified on the Notice Board of the concerned Department/Institute and will also be

available on the University Website as per schedule given in the Prospectus.

Admission Forms for Ph.D., M. Phil., M.Ed. will be available with the Manager, Ptg & Pub. of the University at a later date.

Admission Helpline/Enquiry Numbers: Room No. 04-A, Ground Floor, Deans’ Building, K.U., Kurukshetra from

9.00 a.m. to 5.00 p.m. on all working days. Contact No.: 01744-239166, Intercom: 3021, Fax No. 01744-238035 & 238277

and EPBAX No.238196, 238410, 238629, 238679.

Printed by:

Manager

Printing & Publications

K.U. Kurukshetra- 136 119

Page 3

Page 4

VISION

Be globally acknowledged as a distinguished

centre of academic excellence.

MISSION

To prepare a class of proficient scholars and

professionals with ingrained human values and

commitment to expand the frontiers of

knowledge for the advancement of society.

Page 5

CONTENTS

Title

Page No.

Statutory Officers

1

Introduction

3

Section-I

Table-I (Courses Offered, Duration, Eligibility, Seats and Admission

Criteria)

11

Section-II

A : Admission Procedure, Improtant Instructions for seeking

Admission, Code of Conduct for Students, Instructions after

Admission

36

B : How to apply

40

C : Scheme/Pattern of Entrance Test, Instruction for Entrance Test

42

Section-III

Table-II (Admission Schedule), Table-III (Admission Schedule for

Counselling Based Courses) and Table-IV

47

Section-IV

Schedule of Date(s) for Admission (with or without late fee)

56

Section -V

Preparation of Merit for Admssion Purpose (MAP), Weightages and

Final Merit List

57

Section-VI

Distribution & Reservation of Seats, Guidelines for Reservation

59

Section-VII

Eligibility Certificate

61

Section-VIII

Fees/Dues to be paid at the time of admission, Procedure for

Depositing Fee/Dues, Attendance and Tuition Fee Concession, Rules

for Adjustment/Refund of Fee

62

Section-IX

Hostel Admission Procedure

66

Section-X

Academic Calendar

66

Section-XI

Scholarships/Stipends

67

Section-XII

Curbing for Menace of Ragging and Instructions

67

Appendix A

Guidelines for Bonafide Residents of Haryana

72

Appendix B

List of SC/BC/SBC of Haryana

74

Appendix C

List of Fake Universities and Boards

76

Faculty Members

77

Annexures-I to XII Proformas for Character, SC, BC, SBC, EBP, Differently Abled, DFF,

ESM Certificate, Self Declaration by the Student, Self Declaration by

Parent/Guardian and Student’s Information

95

Proforma for Group Personal Insurance of Students

105

Sample of OMR Answer Sheet

106

Admission Application Form and Admit Card

Page 6

STATUTORY OFFICERS

Hon'ble Chancellor

Prof. Kaptan Singh Solanki

Governor, Haryana

STD Code : 01744

Vice-Chancellor

Lt. Gen. (Dr.) D.D.S. Sandhu,

PVSM, ADC (Retd.),

D.Litt. (Mgt.), Ph.D., M.Phil.,

MBA, M.Sc., MMM, MDBA

238039

Registrar

Dr. Krishan Chand Ralhan

M.A., Ph.D.

238026

Dean Academic Affairs

Prof. Anil Vohra

M.Sc., Ph.D.

238045

Dean Students’ Welfare

Prof. Anil Vashisth

M.Sc., Ph. D.

238096

Proctor

Prof. C.R. Darolia

M.A., Ph. D.

239617

Dean of Colleges

Prof. Bhim Singh

Ph. D., D. Litt.

238347

Dean, Research & Development

Prof. Anil Vohra

M.Sc., Ph. D.

238561

Chief Warden (Boys Hostels)

Prof. C.P. Singh

M.A.(SW), Ph. D.

238711

Chief Warden (Girls Hostels)

Prof. (Mrs.) Sushama Sharma

M.A., Ph.D.

238278

Librarian

Dr. Arvind Malik

M.P.Ed., Ph. D.

238367

Controller of Examinations

Dr. Hukam Singh

M.Phil., Ph. D.

238377

Controller of Examinations

Sh. Pankaj K. Gupta

M.Com., .M.B.A.

238189

Page 7

OTHER OFFICERS

Designation

Name

Telephone No.

Ph. No.

EPABX

Director Alumni

Prof. Dinesh Agarwal

2123

Co-ordinator, Dr. Radha Krishnan Foundation

Fund & Director, Distance Edu.

Prof. Rajnesh Kumar

238628

2122

Co-ordinator, IQAC

Prof. Neera Verma

2564

Co-ordinator, UGC

Prof. R.K. Moudgil

2659

Director, Mahatma Gandhi AIS Coaching Institute Prof. R.S. Yadav

2487

International Students’ Advisor

Prof. S.S. Boora

238297

2467

Director, Public Relations

Prof. Brajesh Sawhney

239639

2120

Head, Automation & Electronic Inf. Mgt. and

Co-ordinator Career & Counseling Cell

Prof. Sunil Dhingra

238321

3017

Co-ordinator, Corporate Resource Centre

Prof. M. S. Jaglan

2513

Director, UGC, Human Resource Development

Centre

Prof. R. P. Grover

238472

2518

Director, Dr.B.R. Ambedkar Study Centre

Prof. J.S. Bidlan

2551

Director, Physical Edu. & Sports

Dr. Dalel Singh

238074

2618

Senior Medical Officer

Dr. P. Kumar

238043

2522

Manager, Printing & Publications

Sh. M.K. Moudgil

238192

2748

Head, Computer Centre

Dr. Deepak Sharma

239606

2145

OSD to Vice-Chancellor

Dr. O.P. Ahuja

238417

2103

Finance Officer

Sh. Harjeet Singh

238041

2114

Deputy Registrar (Estt.T.)

Sh. Harjeet Singh

239235

2140

Deputy Registrar (Academic)

Dr. Jaivir Singh

239650

2423

Assistant Registrar (Regn.)

Mrs. Kamlesh Kumari

238888

2440

Deputy Registrar (Result-III)

Sh. D. M. Grover

238320

2544

Assistant Registrar (General)

Sh. Ram Singh

238190

2112

Assistant Registrar (Internal Audit)

Sh. Rajender Sharma

238635

3024

Administrative Officer (Secrecy)

Dr. Dharambir Langyan

238068

2453

Assistant Registrar (Accounts)

Mrs. Kusum Lata

238322

2445

Administrative Officer (Accounts)

Sh. Manohar Krishan

238323

3007

Assistant Registrar (Conduct)

Sh. V.P. Gajwani

238966

2474

Assistant Registrar (Colleges)

Sh. Sriniwas

239744

3020

Page 8

KURUKSHETRA UNIVERSITY

Introduction

The foundation of Kurukshetra University was laid by Dr. Rajendra Prasad, the first President of the

Republic on 11 January, 1957. Since its inception the University has pursued excellence in teaching and

research. It is widely acknowledged as a premier institute in key areas of higher education like science,

technology, humanities, social sciences, education, performing arts and sports. The University Campus spread

over 400 acres is located on the south bank of the famed Bhrahmsarovar.

The University offers world-class education to students from India and other countries by providing a

learning experience designed to develop intellectual abilities, as well as social, moral and ethical values. The

University is equipping its students with the skills, insights, attitudes and practical experience that will enable

them to become discerning citizens.

The University’s programs combine the enduring value of a liberal arts education with the skills and

experience offered by professional departments. The University offers 175 courses on the campus in

45 Departments/Institutes through a highly qualified faculty of 425 members. The University also has

362 affiliated colleges and institutes in the districts of Ambala, Panipat, Kaithal, Yamuna Nagar, Hisar, Jind,

Karnal, Kurukshetra and Panchkula.

The Campus of the University has often been rated as one of the most beautiful campuses in India. It

resembles a large, self-contained village with lecture theatres, smart class rooms, Wi-Fi campus, libraries,

laboratories, on campus hostel accommodation, cafeterias, canteens, market, swimming pool, gymnasia, banks,

ATMs, post office and world-class sports facilities. The most remarkable feature of the campus is the seamless

interconnection of nature and the built environment. There are a number of lush green gardens, water fountains

and sidewalks which provide an ideal environment on the campus for study and leisure. In recognition of our

commitment towards maintaining environmental equilibrium the University has recently been awarded the

‘Green Campus Award’ by the World Management Congress, New Delhi.

Striving for Excellence

Accreditation by National Assessment and Accreditation Council (NAAC)

Kurukshetra University is a NAAC accredited ‘A’ Grade University. The University was especially

recognized by the NAAC for its commitment towards imparting quality education and an environment that is

conducive to academic growth. The University’s impressive infrastructure and its commitment to quality

research were also identified by the NAAC as institutional strengths.

A survey conducted by a leading national magazine in 2014 ranked the University 15

th

among

250 Universities which formed a part of the countrywide survey. The University was placed 2nd

in terms of

reputation. Likewise 8

th

for quality of its faculty and 13

th

for the quality of academic inputs. In the all important

and key area of student care the survey ranked the University at the 13

th

position. The University is now in the

process of seeking re-accreditation from the NAAC for Cycle-III.

Internal Quality Assurance Cell (IQAC)

The Internal Quality Assurance Cell (IQAC) of the University works towards the realisation of the goals

of quality enhancement and sustenance. It continuously strives to develop a system for conscious, consistent and

catalytic action to improve the academic and administrative performance of the Institution. The aim is to

channelize all efforts and measures of the University towards promoting ‘Quality Culture’ leading to holistic

academic excellence. This is achieved through involvement of students, parents, teachers, administrative staff

and other stakeholders. Students and their parents are encouraged to send in their suggestions/ feedback to the

Director, IQAC on any quality related issues.

Page 9

University Library

The Jawahar Lal Nehru Library is located prominently in the University Campus. The Library building is

centrally Air Conditioned and has a total plinth area of 1,06,730 sq. feet for accommodating nearly

1270 Readers at a time. At present, the library has a rich collection of 3,82,,480 Books and bound volume

including Ph. D. thesis. 15,328 Manuscripts and 246 Journals (Local and Foreign) covering all the subjects/

disciplines. In some areas of study it is regarded as one of India’s richest libraries.

Library has a very flexible working schedule throughout the year and provides an opportunity to all the

students to use the library without disturbance to their academic schedule. The Library remains open from

9:00 am to 8:00 pm in all working days. Circulation (Book issue, return) and Internet facility is available from

9:00 am to 5:00 pm from Monday to Saturday. Golden Jubilee Hall remains open from 9:00 am to 12:00 at night

throughout the year except National Holidays (26

th

January, 15

th

August, 2

nd

October and Holi Festival). One

Reading Hall remains open twenty four hours.

The library is fully automated and has an Educational and Research Network (ERNET) Lab. well

equipped with 200 computer nodes with a speed of 1 GBPS bandwidth and is connected to the Campus-wide-

Network in order to provide access to E-Resources.

Library provides IP-Based Campus-wide access to more than 7500+core and peer -reviewed journals and

10 Online Bibliographical Databases from 26 publishers in different disciplines under UGC-INFONET Digital

Library Consortium Subscription and the Manupatra Online Law Database under the University Subscription

dedicated specially to the students and faculties of Law and other Departments of the University in General.

Students’ Support Services

Office of the Dean Students’ Welfare

A number of facilities and opportunities are provided to the students of the University by the office of the

Dean Students’ Welfare. The office governs all Cultural, Sports, NSS and Youth Red Cross activities of the

University Teaching Departments and Institutes on the Campus. The office maintains liaison with students

regarding their demands and other welfare activities. Dean Students’ Welfare convenes the meetings of the

Students’ Grievances Redressal Cell which looks after the grievances of the students.

Bus and train passes are issued through this office. Educational/study tours are organized through the

office. The office provides generous supports for extension lectures and other students’ programmes of

importance. The office provides financial help to the needy differently able students having locomotive

difficulties for transportation facilities on Campus and provide Jackets/Jerseys to the SC/ST students. The office

also supports the needy students through the Earn While You Learn Scheme which enables students to do some

work in their Departments on a token payment basis. Insurance of all the students of the University Teaching

Departments on the Campus in the form of Group Insurance Scheme is managed by the DSW office.

The office provides support to the students of University Teaching Departments for participating in

cultural and literary events like Zonal Youth Festival, Inter-Zonal Youth Festival, Haryana Day Festival, Annual

Public Speaking Competition (ROSTRUM) and other Quiz, Declamation, Paper-reading, Poster Making, Music

and Dramatic Competitions, Slogan Writing Competition, Essay Writing Competitions etc. ROSTRUM is a

programme initiated by DSW office to develop communication abilities among students. The competition

(ROSTRUM) is very popular and attracts thousands of students every year for participation.

Sports material are provided to the students for sports activities on its Camps and Annual Athletics Meet

is organized by the office every year. The office provides support to students of University Teaching

Departments for participating in sports tournaments held at Zonal and Inter-Zonal level of the University.

The office of the Dean Students’ Welfare organizes students’ programme for making them aware

regarding their role in the society. Dean Students’ Welfare office takes measure from time to time to inculcate

leadership qualities amongst students. The programmes for development of communication skills, soft skills,

Page 10

personality and enhancement of placement activities on Campus are also managed through the office of the Dean

Students’ Welfare.

Supporting International Students

In the age of globalization, Kurukshetra University has set out to make its presence felt globally through

internationalization of its programmes and opening new avenues of association for global student community. In

order to assist international students the University has an International Students’ Advisor who helps the

International Students to understand the admission procedures of various university programmes, getting visa for

admissions and also to help them live comfortably in the new environment. The University also has

arrangements to assist international students with regard to language issues. Every year the University admits

international students sponsored by ICCR (Indian Council for Cultural Relations) and directly. The details of

admission can be downloaded from the University website.

Dr. Radhakrishnan Foundation Fund

Dr. Radhakrishnan Foundation Fund was established in the year 1994 for raising donations/mobilization

of resources etc. for the overall development of the University under Financial Resources Mobilization (FRM)

Scheme of the University Grants Commission (UGC). The annual interest accrued to the fund is utilized for

award of scholarship etc. to the students.

On-Campus Hostel Accommodation

The University at present has 25 Hostels - 12 for Boys, 1 for Foreign male students and 12 for

Girls-on the sprawling campus of the university. These hostels have capacity to accommodate 2700 boys and

2834 girls. Providing a comfortable and safe atmosphere to the students, the hostel facilities on the campus make

it easy for the students to find a home away from their homes. The girls’ hostels provide all important facilities

within the complex these include common Gym., Common Reading Hall, ATM, Photocopy facilities etc. Each

hostel on the campus operates its own mess providing hygienic and nutritious meals with a varied menu. In view

of the large number of applicants seeking hostel accommodation, the University allots hostels to the students on

the basis of their merit in the admission list. Most of the hostels have reading rooms, Computer Lab., Common

Rooms and Indoor & outdoor games facilities. The University has also made available the facility to male

hostlers for parking their vehicles in the Central Parking near their hostels. The girls hostels are also provided

with round the clock ambulance services and a dispensary.

Health Care

The University Health Centre looks after the medical needs of the students, staff and their families.

Facilities for protective inoculation exist in Health Centre. Complete Physiotherapy unit, ECG, X-ray, Round the

clock Ambulance facilities adequate laboratory facilities, Auto Analyzer facilities, Ultrasound facilities,

Computerized ECG, EEG, Spirometry are also available in the Health Centre. A Dentist is also available in the

Health Centre. The University has more than 48 private Doctors with different specializations on its panel for

consultation free of cost. The facilities include a modern ambulance service.

Career and Counseling Cell

The University has established a Career and Counseling Cell with an objective to address the diverse

socio-economic handicaps and geographic backgrounds of the heterogeneous population of students coming to

the University. The cell supports the students in the development of soft skills and communication ability to

challenge the rigors of competitive tests and on-job-training in add-on or vocational courses, besides inculcating

social values and ability to think independently for carrying out social responsibilities. The counseling cell is a

resource centre of information, guidance and counseling with free accessibility and internet based global

connectivity and exchange of information on professional placements.

Page 11

Placement Cell

The Placement Cell provides career guidance and facilitates corporate interaction to the University

students and more so for students enrolled in the professional courses. The cell is headed by Placement Officer

and there are teacher Coordinators at departmental level. It Coordinates and organizes campus

interviews/placement drives/summer internship etc. The Cell also organizes and coordinates Personality

Development, Soft Skills Development, Entrepreneurship Development Programmes, Executive Meets,

Motivational Talks and other activities related to the career and personal development of the University students.

Addressing Women and Societal Concerns

Women’s Studies Research Centre

The Centre reflects the University’s commitment to society and its policy of inclusive growth. The

Centre is fulfilling its objectives of women empowerment through research, curriculum development,

documentation, networking, providing counseling services and launching awareness programmes. The Centre

offers two full time courses in Women’s Studies - M.A. (Women Studies) two years (semester system) and PG

Diploma in Women’s Studies one year (annual examination). Gender Sensitization workshops are organized for

various sectors of society including the development functionaries of the State. The Centre has also been working

as a Nodal Agency to guide and monitor the functions of Women Cells in the colleges of Haryana. The Centre is

also the UGC Nodal Centre for the scheme on capacity building of Women Managers in higher education of the

Northern Region. The Centre is now a phase III Centre of the University Grants Commission making it one of

the top few in the country. The Centre’s library and research documentation are rated as one of the best in the

country. As part of the Extension Work, the centre regularly Organizes Gender Sensituzation Programmes cum

Awareness Compaigns in the different dpartments and Colleges on the Campus as wedll as in villages

surrounding Kurukshetra.

Gender Sensitization Committee against Sexual Harassment (GSCASH)

The Gender Sensitization Committee against Sexual Harassment (GSCASH) was established in the

University in 2006. GSCASH helps to implement the guidelines laid down by the Supreme Court of India in

Vishaka Vs State of Rajasthan (1997) for prevention and deterrence of sexual harassment in the work place.

Kurukshetra University is committed to provide an environment which is free of sexual harassment. It is

expected that all Students, Faculty, Staff, Employees and Officials will treat one another and visitors to the

University with respect. Any one violating the policy against sexual harassment is subject to disciplinary action.

The GSCASH has three major functions viz. Gender Sensitization and Orientation; Crisis Management and

Mediation; and Formal Enquiry and Redressal. The University has a policy of zero tolerance in this regard.

Sexual harassment can take place in various forms: some subtle, and indirect, some blatant and overt.

For example: it may be conducted towards an individual of the opposite sex or the same sex or it may occur

between peers or between individuals in hierarchical relationship or it may be aimed at coercing an individual to

participate in an unwanted sexual relationship or it may have the effect of causing an individual to change

behaviour or work performance or it may consist of repeated actions or may even arise from a single incident etc.

Students can take help from the GSCASH Committee without any hesitation. Speaking up may prevent

others from being harmed as well. A Complaints Screening Committee of 3 members is always in place for

screening of applications received.

Co-curricular Activities

Sports

Kurukshetra University ranks 2nd Runners-Up (Third) in Maulana Abul Kalam Azad (MAKA) Trophy

in 2013-14 which is a symbol of supremacy in Indian Universities Sports in which about 600 universities

Page 12

participate in Zonal and All India Inter-University Tournament annually. Likewise the University has

consistently stood among the first few in the country for many years. The University’s Directorate of Sports

provides maximum sports facilities, programmes and activities to enable the students to achieve and maintain a

fit, healthy and enjoyable lifestyle. The University has a modern gymnasium equipped with ‘workout’ machines,

a 50 metre swimming pool, yoga centre, cricket pitches, football, hockey, Kabaddi, hand ball, tennis, volleyball

and basket ball courts, 400 mtrs. grassy athletic track etc.

The Directorate of Sports organizes Inter-Collegiate Championships for men and women in different sports

disciplines every year. The Directorate of Sports also conducts coaching camps for the University teams prior to

their participation in the Inter-University Tournaments. Tournaments like International Competitions, National

Championships, Haryana State Games, Ranji Trophy Matches and State Championships have been/ are

organized at the University Sports Complex. The University also organizes two/three North Zone/All India Inter

University Championships every year. The University gives Awards and Sports Stipend to the outstanding

sports persons.

Department of Youth and Cultural Affairs

The Youth and Cultural Affairs Department aims at providing opportunities, incentives and channels to

students for making healthy, educative and constructive use of their leisure for self-fulfillment and excellence.

The Department organizes various activities and programmes for the students of the University Teaching

Departments/Institutes/maintained Colleges and affiliated Colleges. Some of these include Basic Youth

Leadership Camps; Advanced Youth Leadership Training Camps; Preliminary, Basic and Advanced Hiking and

Trekking; Talent Shows, Six Zonal Youth Festivals, Inter Zonal Youth Festival, Ratnawali Haryana Day State

Level Festival and many more. Ratnawali festival is a theme festival and and all the events organized during this

programme are in “Haryanvi”, around 3000 artists participate in this festival. Amongst the people of Haryana,

this festival is known as ‘Mahakumbha’ of Haryanvi Culture. This department has recently added a new event

i.e. Ratnawali Yuva Saang Mahotsav in the activities of this department in which the winner students of

Ratnawali Harayan Day State Level Festiwal participate and present their Saang. The main motive of this events

is to promote Folk theatre form of Haryana. In addition to the above events, professional groups are also invited

to give their performance in this festival. Orchestra Workshop, Haryanvi Dance Workshop, Folk Theatre

Festival, Literary and Fine Arts Workshop, Poetic Symposium, Elocution Competition, Quiz Competition are

organized by the Department of Youth & Culture Affairs. The Department is working for the promotion and

preservation of rich cultural heritage. Film screening by Campus Film Society.

National Cadet Corps (NCC)

The University has a well-equipped contingent of NCC Battalion under the charge of experienced and

trained officers of 10 Haryana Bn. NCC Kurukshetra. Separate arrangements have been made for boys and girls

to facilitate them to join NCC. Apart from regular training parades, the Cadets attend NCC Camps for centralized

training with their counterparts from other institutions. The Units prepare them for taking up the higher NCC

Certificate Examinations. NCC Cadets are also groomed for assisting the administration in the proper and orderly

conduct of special events and in relief work in civic emergencies. The Unit also presents brief programmes

during the Republic and Independence Day Celebrations, and on special occasions such as the NCC Day. The

University lays special emphasis on training students for the armed forces by arranging lectures and guidance

programmes. A special facility is provided in the sports complex to help students prepare for entry into the

forces.

National Service Scheme (NSS)

Kurukshetra University is a founder member of NSS Programme, since 1969. There are 18911

volunteers enrolled with 168 units in 88 affiliated college.

Page 13

The volunteers take keen interest in various NSS activities and last year 84 special 7 day NSS Camps

were organized. The Volunteers donated 5115 units of blood and planted 5274 trees. Several awareness

programmes related to social issues are regularly undertaken by the NSS volunteers. UTD has two units of NSS,

where students can work for community and participate in various activities.

Inclusive Growth

Mahatama Gandhi All India Service Coaching Institute

The MGAIS Coaching Institute was established in the year 1982 with the prime objective to encourage

the students coming from the downtrodden and backward sections of the society by providing them coaching for

various competitive examinations. Besides the Institute is aimed at to provide coaching to SC/ST candidates

preparing for various Civil Services Examinations. Apart from the Civil Services (Prelim.), courses like Bank

Probationary Officers examinations; MBA Entrance Test; Haryana Civil Services (Executive Branch) and

Remedial Coaching are also undertaken by the Institute.

Presently Institute is running following three schemes sponsored by the UGC viz. Remedial Coaching

for SC/ST and Minorities; Coaching for NET for SC/ST and Minorities; and Coaching Class for Entry in Service

for SC/ST and Minorities. However, candidates from General Category and BC/OBC/SBC/EBP are also

entertained in similar schemes on self-finance basis.

For the convenience of the candidates and due acknowledgement to University Academic Calendar and

competition examination schedules, Institute has fixed two courses schedules as under:

Course-I:

January to March

(Each Year)

Course-II:

September to November

(Each Year)

SC/ST Cell

The Scheduled Castes/Scheduled Tribes Cell was established in the year 1984 with the financial

assistance of the University Grants Commission. The main objectives of the Cell are to look after the work of

Co-ordination, Evaluation and Monitoring of the implementation of programme/work relating to the Scheduled

Caste and Scheduled Tribes students/employees of this University and its maintained colleges. It is the duty of

the Cell to see that the guidelines issued by the Govt. of India/University Grants Commission/State Govt. in

favour of the Scheduled Castes/Scheduled Tribes candidates are implemented effectively.

The Cell has been working as a Nodal Agency for supplying of various types of statistical information in

respect of the students teachers and other employees of the Scheduled Caste/Scheduled Tribes categories in the

University for onward transmission to the Govt. of India/University Grants Commission/State Govt. from time to

time after collecting the same from various University Teaching Departments/Institutes/Colleges/Branches of the

University.

The Scheduled Castes Cell remains in constant touch with various agencies of the Govt. in order to

apprise the various welfare schemes to the Scheduled Caste/Scheduled Tribes students of the University.

Keeping in view the above objectives the University has done following welfare activities for Scheduled

Caste/Scheduled Tribes students studying in the University Teaching Departments/College of Education and

University College, Kurukshetra University, Kurukshetra during the period under report. The Cell provides

winter clothing to extremely needy students.

Dr. B. R. Ambedkar Study Centre

The Centre for Dr. B. R. Ambedkar Studies was set up in Kurukshetra University in June, 1992 to mark

the centenary celebration of Baba Saheb Dr. Bhim Rao Ambedkar who played important role in the

constitutional development and emancipation of the Scheduled Castes. The Objective of the centre are: to study

Page 14

the work of Dr. B. R. Ambedkar scientifically and objectively; to understand Dr. Ambedkar’s relevance today; to

study problems such as untouchability, social injustice etc. in the light of his ideas; to collect and publish

writings and speeches on Dr. Ambedkar; to bring out publications and journal devoted to his life and the subjects

in which he was interested in and to propagate the philosophy of Dr. Ambedkar among the Dalits; to encourage

students of M.Phil and Ph.D. courses and other scholars to work on Dr. Ambedkar and Dalit literature; to hold

seminars, symposia, lectures and competitions on Dr. Ambedkar’s life, work and ideology and to provide a

common platform to the scholars working on Dr. Ambedkar in India and abroad to share their views and

experiences.

Taking Education to the Door Steps

Distance Education Programme

The Directorate of Distance Education meets the needs of thousands who wish to enroll for different

courses. Today the Directorate is engaged in providing Under-Graduate and Post-Graduate education in about

38 courses having an enrolment of 25,000 students. In addition to conventional courses, the Directorate also

offers professional courses in the areas of Computer, Commerce, Management, Marketing, Law, Journalism &

Mass Communication, Library and Information Sc., Education, Mass Communication, Environmental Education,

MBA 2-Yr., MBA (HM) 2 Yr., Translation in Hindi/English, Certificate in French/Fashion Designing and B.Ed.

(2 Yr.) Course.

Connecting with the Roots

‘Dharohar’ - Museum of Haryana Heritage

The University established Dharohar a museum dedicated to Haryana heritage and culture on April 28,

2006. Its huge popularity since then is reflected in the number of visitors who have visited the museum. The

Dharohar is dedicated of Haryanas’ heritage and to a scale that would attract national and international attention

in it year to come.

Upto December 2014, the Museum was visited by about 13 lac visitors and all have praised. Delegates

from 60 different countries visited here the Museum. The Museum also houses a literary and research centre

devoted to promotion to quality research in various discipline of a study in Haryana 6000 Research Scholars for

doing the work on heritage and culture of Haryana has so far been visited.

Displays have been presented in a thematic concept spread over different sections. The Museum is

divided in two parts – the 1st Phase and the 2nd Phase. The 1st Phase displays the sections like War Heroes,

Domestic Articles, Arts & Craft Sections. Haryanavi Ornaments and Folk Customes, Folk Theater and Library,

Profession Tools and Rasoi, Freedom Fighter Section, Construction and Architecture, Folk Musical Instruments,

Wall Paintings, Archeological Heritage, Manuscripts Sections. Folk Festivals, Gher – Cattles Enclosure, Charpai

& Hukka Sections, Water Heritage, Transportation Means.

The Museum is poised for major expansion 2nd Phase in Dharohar having different sections. Displayed

in distinct sections devoted to Khera the Village Deity, Thathera the Tinker, Sunar the Gold Smith, Maniyar the

Bangle Seller, Tokre Wala the Basket Maker, Kumhar the Potter, Pathera the Weaver, Yagya the Sacrificial

Offering, Ahirwal, Pathar Shilpkar Stones Mason, Baniya the Village Shopkeeper, Badhai the Carpenter, Leelgar

the Dyer, Darji the Tailor, Charmakar, Shoe Maker, Brij, Mewat, Bharkash ke Deshaj Sadhan Modes of Travel &

Transport, Bohia, Hara-Kala Papier Mache and Clay Work, Tantiya, Telli Cotton Threshing and Oil Extraction,

Luhar the Blacksmith, Sikligar the Locksmith and Tools-Sharpner, Muddha the Indigenous Arm-Chair, the

Barber, Kohlu Making of Jaggery in Kohlu, the Oil Extractor (Teli), Panghat the Village Well.

Page 15

Institute of Sanskrit and Indological Studies

The Institute of Sanskrit and Indological Studies was established in 1963 under the auspices of the

faculty of Indic Studies. Initially it started the publication of Praci-Jyoti-Digest of Indological Studies

(published annually), which is continuously serving the needs of scholars throughout the world. 44 volumes

have since been published. The Institute has undertaken a Major Research Project, “A Word-Concordance of

Mahabharata,” which is to be published in Fifteen Volumes. So far eleven volumes have been published.

Corporate Resource Centre

The Corporate Resource Centre was established for a larger industry-academia interface in higher

education at the University level. It is a nodal centre for faculty, academics and industry for interaction and

research. The Centre is aimed at seeking wider industry participation in the academic research, course designing,

and curricula delivery. The centre helps and encourages faculty to seek industry assignments and uses the same

to acquaint students with latest and updated knowledge and practices. This has also opened up possibilities of

bringing real life corporate experience in the interactive teaching-learning in classroom sessions.

Committee for Environment Friendly Alternative

Committee for Environment Friendly Alternative constituted to facilitate environment protection in the

campus, organizes activities to increase awareness about pertinent environmental issues among employees and

residents of the campus and to maintain a sustainable, clean and green campus through conservation for

recourses.

Page 16

SECTION-I:

COURSES OFFERED FOR ADMISSION, DURATION, ELIGIBILITY CONDITIONS AND ADMISSION CRITERIA

Table – I

Department Course, Duration and

No. of Seats

Eligibility

Admission

Criteria

Last Date

for online

Submission

of

Application

Form upto

00:00 hrs

midnight

Entrance

Test Fee

(¼th for

SC/BC/

SBC/EBP/

Blind

Candidates

of

Haryana)

Date &

Time of

Entrance

Test

Faculty of Arts & Languages

English

M.A.

(2 Yr.)

120

B.A. (Hons.) in English with 45% marks

in aggregate.

or

Bachelor’s Degree with atleast 50%

marks in aggregate or 45% marks in the

subject of English.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

11:00 am

Foreign

Languages

Certificate Course in French

(1 Yr.)

120

Senior Secondary Certificate (10+2)

Examination.

Merit of Qualifying

Examination plus

weightages.

29.07.2015

-

-

Diploma Course in French

(1 Yr.)

60

Certificate Course in French.

or

Pre-university or B.A. Part-I with

French as compulsory/elective subject.

-

-

Advanced Dip. in French

(1 Yr.)

60

Diploma in French.

-

-

Certificate Course in German

(1 Yr.)

120

Senior Secondary Certificate (10+2)

Examination.

-

-

Diploma Course in German

(1 Yr.)

60

Certificate Course in German.

or

Pre-university or B.A. Part-I with

German as compulsory/elective subject.

-

-

Advanced Dip. in German

(1 Yr.)

60

Diploma in German.

-

-

Page 17

Hindi

M.A.

(2 Yr.)

60

B.A.(Hons.) in Hindi.

or

Bachelor’s Degree in any discipline with

atleast 50% marks in aggregate or 45%

marks in the subject of Hindi/Sanskrit

(Compulsory/Elective)/ Functional Hindi/

Prabhakar.

or

Shastri Examination (new scheme) of

three year duration with 45% marks in

aggregate.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 09.7.2015

9:00 am

Library &

Information

Sciences

B.Lib & Inf. Sc.

(1 Yr.)

40

Bachelor’s

or

Master’s

Degree

Examination in any discipline with

atleast 50% marks in aggregate and

English as one of the subjects in any one

of the year at Bachelor’s Degree.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

9:00 am

M.Lib. & Inf. Sc.

(1 Yr.)

40

For candidates deputed from

Institutions of Haryana State:

Bachelor of Library and Information

Science with atleast 50% marks in

aggregate.

For other candidates: Bachelor of

Library and Information Science with

atleast 55% marks in aggregate.

Note: In service or deputed candidates

are required to fill in an additional Form

which is available free of cost with

Chairperson, Department of Library &

Information Sc. Applicants will not be

entitled to the benefit of service of

deputation unless the Form duly

completed is submitted.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- To

be

notified by

the Chair-

person

separately.

Panjabi

M.A. (Panjabi)

(2 Yr.)

60

B.A.(Hons.) in Panjabi.

or

Bachelor’s Degree in any discipline with

atleast 45% marks in aggregate or 45%

marks in the subject of Panjabi.

Merit of Qualifying

Examination, plus

weightages.

01.07.2015

-

-

Cert. Course in Panjabi*

(Evening)

(1 Yr.)

40

Matriculation Examination.

Merit of Qualifying

Examination plus

weightages.

29.07.2015

-

-

Page 18

Under the

Faculty of

Arts &

Languages

Cert. Course in Communication

Skills

(1 Yr.)

45

Bachelor’s degree in any discipline with

atleast 40% marks in aggregate.

Merit of Qualifying

Examination plus

weightages.

29.07.2015

-

-

Cert. Course in Urdu

(1Yr.)

60

Matriculation Examination.

-

-

Diploma in Urdu

(1 Yr.)

40

Certificate course in Urdu

-

-

P.G. Diploma course in

Translation* (Hindi/English/

Panjabi) (Evening)

(1 Yr.)

40

Bachelor Degree in any discipline or its

equivalent Examination with 45% marks

in aggregate.

-

-

Faculty of Commerce & Management

Commerce

M.Com.

(2 Yr.)

130

B.Com./BBA/BTM/BIM/Bachelor of

Arts/Science

with

Economics/

Mathematics with 45% marks in

aggregate.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

9:00 am

Institute of

Mass

Communication

& Media

Technology

B.A. Mass Communication*

(3 Yr.)

40

Senior

Secondary

Certificate

Examination (10+2) with with English

as one of the subjects with atleast 50%

marks in aggregate.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

B. Tech. Printing. Graphics &

Packaging* (4 Yr.)

40

Admission will be made by Haryana State Technical Education Society on JEE merit.

B.Sc. Graphics & Animation*

(3 Yr.)

30

Senior

Secondary

Certificate

Examination (10+2) with with English

as one of the subjects with atleast 50%

marks in aggregate.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

B.Sc. Multi Media*

(3 Yr.)

30

-

-

M.A. Mass Communication

(2 Yr.)

30

Bachelor Degree in any discipline with

atleast 50% marks.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

M.Sc. Mass Communication*

(2 Yr.)

30

-

-

Page 19

Institute of

Management

Studies

MBA (Five-Year Integrated

Practice Oriented Course)*

(5 Yr.)

60

Senior Secondary Certificate (10+2

Standard) from a recognized Board of

Education

or

an

equivalent

Examination having atleast 50%

marks in aggregate with English as

one of the subjects.

For SC/ST candidates: 10+2 from a

recognized Senior Secondary Board of

Education

or

an

equivalent

Examination with English as one of

the subjects.

The merit list will

be prepared on the

basis of:

1. Marks of Entrance

Test : 50%

2. Marks of

Qualifying

Examination

(10+2): 40%

3. Marks of

Interview : 10%

18.06.2015 Rs.400/- 25.6.2015

10.00 am

Tourism &

Hotel

Management

BHM&CT*

(4 Yr.)

(60)

Senior

Secondary

Certificate

Examination (10+2 Standard) of Board

of School Education, Haryana or from

any other Board recognized equivalent

thereto by the KUK.

Note : A candidate having compartment/

reappear in one subject only in 10+2

Exam. may be allowed to take admission

provisionally. If such a candidate fails to

qualify the compartment/reappear

subject even before the commencement

of 1st

semester examination, his

provisional admission shall be cancelled

ab initio.

Merit of Qualifying

Examination.

01.07.2015

-

-

MHM&CT* (2 Yr.)

(35)

Bachelor Degree in any discipline

from KUK or equivalent Degree

recognized by the KUK with atleast

50% marks in the First Degree course

(Minimum pass marks for SC/ST

candidates).

-

-

MTTM

(2 Yr.)

(40)

-

-

University

School of

Management

MBA (2 Yr.)

120

A person who has passed Bachelor’s

Degree or Post-graduate Degree in any

discipline from this University or from

any recognized University with not

less than 50% marks in the aggregate

(47.50% marks in case of SC/ST

candidates) shall be eligible to apply

for admission to MBA/MBA(SFS)

First Semester course.

Merit determined

by

composite

marks

of

the

candidates in the

Entrance

Test

followed by Group

Discussion and the

personal interview.

18.06.2015 Rs.400/- 30.6.2015

2.00 p.m.

MBA (SFS)* (2 Yr.)

60

Faculty of Education

Page 20

Education

M.A. Education

(2 Yr.)

35

B.A. (Hons.) in Education.

or

Bachelor Degree in any discipline

with atleast 50% marks in aggregate

or 45% marks in the subject of

Education.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 9.7.2015

11:00 am

M.Ed. Special Education

(Visual Impairment)

(2 Yr.)

10

B.Ed. Special Education (Visual

Impairment) course with 50% marks

in the aggregate from any of the

recognized institution of RCI.

or

B.Ed. general candidates with 50%

marks in the aggregate with

Secondary level Diploma Course in

Special

Education

(Visual

Impairment)/D.Ed. Special Education

(Visual Impairment) from recognized

institutions of RCI.

Merit of

Qualifying

Examination plus

weightages.

01.07.2015

-

-

B.Ed. Special.Education

(Visual Impairment)

(2 Yr.)

20

B.Sc./B.Sc.(Hons.)/B.Sc.(Home Sc.)/

B.Sc.

(Agriculture)/B.A.

with

Mathematics with atleast 50% marks

in aggregate;

or

B.A./B.A.(Hons.)/B.Com.

Exams.

with atleast 50% marks in aggregate.

Entrance Test -

50%, Qualifying

Exams. - 50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

11:00 am

Note: In case a candidate has passed

the Master’s Degree Examination

also alongwith Bachelor Degree, the

higher percentage of marks obtained

in any of the two will be taken into

consideration while preparing the

merit, if otherwise eligible.

M.Ed.

(2 Yr.)

50

Separate prospectus will be published.

Page 21

Physical

Education

M.P.Ed.

(2 Yr.)

40

(i) Education Qualification: B.Sc.

(Physical

Education,

Health

Education & Sports) with atleast

50% marks in aggregate.

or

Bachelor of Physical Education

(B.P.Ed.) with atleast 50% marks in

aggregate.

(ii) Physical Efficiency Test: All the

eligible candidates will be required

to qualify the Physical Efficiency

Test (PET). However, the criteria

and the specifications of the

individual events of the Canadian

Test will be decided by the

Department

of

Physical

Education/College concerned.

Note : Married

female

selected

candidates will have to submit

a certificate from RMO/MO of the

University Health Centre that she is not

in family way, alongwith an undertaking

that if during the course of study, it is

found that she is in family way, her

admission would be liable to be

cancelled IPSO-FACTO and all dues

paid by her shall be forfeited.

After qualifying the

Physical Efficiency

Test (PET)

admission to

M.P.Ed. and

B.P.Ed. courses

will be made on the

basis of merit of

qualifying

examinations plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

9:00 am

(PET)

B.P.Ed.*

(2 Yr.)

50

(i)

Education

Qualification:

Bachelor’s Degree in any discipline with

50% marks and having atleast

participation in the Inter-College/Inter-

Zonal/ District competion in Sports and

Games as recognized by the AIU/IOA.

or

Bachelor’s Degree in Physical Education

with 45% marks.

or

Bachelor’s Degree in any discipline with

45% marks and studied Physical

Education as compulsory/elective subject.

or

After qualifying the

Physical Efficiency

Test (PET)

admission to

M.P.Ed. and

B.P.Ed. courses

will be made on the

basis of merit of

qualifying

examinations plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

9:00 am

Page 22

Physical

Education

Bachelor’s Degree with 45% marks and

having participated in National/Inter-

University/State Competitons or secured

1st

or 2nd

or 3rd

postion in Inter-

College/Inter-Zonal/District Competition

in Sports and Games as recognized by the

AIU/IOA.

or

Bachelor’s Degree with participation

in International competitions or secured

1st

or 2nd

or 3rd

position in

National/Inter-University competition in

Sports and Games as recognized by the

AIU/IOA.

or

Graduation with 45% marks and atleast

3 Yr. teaching experience (for deputed in-

service candidates i.e. trained physical

education teachers/coaches).

Note : (1) Sports Certificates acquired

after passing +2 examination examination

will be considered. Further no Sports/

Games certificate will be considered for

admission without its Gradation issued

from the Director, Sports and Youth

Welfare of the State concerned. In the

case of Inter College position/Inter-

university participation and AIU position

Gradation/Verification Certificae issued

by the Director, Sports of the University

concerned can be considered. In the case

of Inter College participation Verification

Certificate issued by the Principal of the

concerned College will be considered.

In the Sports/Games where no Gradation

Certificate is being issued by the

concerned State/U.T. in such cases the

certificate must be verified by the

concerned Director, Sports of the

State/U.T. The certificate issued by the

Federation alone will not be considered.

Page 23

(2) Married female selected

candidates will have to submit a

certificate from RMO/MO of the

University Health Centre that she is not

in family way, alongwith an

undertaking that if during the course of

study, it is found that she is in family

way, her admission would be liable to

be cancelled IPSO-FACTO and all dues

paid by her shall be forfeited.

(ii) Physical Efficiency Test: All the

eligible candidates will be required to

qualify the Physical Efficiency Test

(PET). However, the criteria and the

specifications of the individual events

of the Canadian Test will be decided by

the Department of Physical Education/

College concerned.

Physical

Education

P.G. Diploma in Yoga*

(1 Yr.)

40

Bachelor’s Degree in any discipline

from KUK or any other examination

recognized as equivalent thereto with

atleast 45% marks in aggregate.

Note: (i) The minimum eligibility

condition of the 45% marks

in

the

qualifying

examination can be relaxed

by 5% in case who have

won position in Yoga at the

Inter-Varsity/

National

levels.

(ii) Candidates

having

compartment

in

the

qualifying

examination

shall not be allowed

admission in Post Graduate

Diploma in Yoga Course

even provisionally.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Faculty of Indic Studies

Page 24

Ancient

Indian

History

Culture &

Archaeology

M.A.

(2 Yr.)

35

Bachelor Degree in any discipline

with atleast 40% marks in aggregate.

Merit of Qualifying

Examination plus

weightages.

01.07.2015.

-

-

Fine Arts

M.A. (Fine Arts)

(2 Yr.)

30

(Painting - 15,

Applied Art - 15)

B.A. with Art/Commercial Art,

Designing & Painting as one of the

subjects with atleast 45% marks in

aggregate or 4-years BFA (Applied

Art or Painting or Sculpture or

Graphic Art with atleast 45% marks in

aggregate.

or

B.A. with 2 year Diploma in Art &

Craft with atleast 45% marks in

aggregate.

or

B.Sc. in Graphic Animation with

atleast 45% marks in aggregate.

Merit of

Qualifying

Examination plus

weightages.

01.07.2015

-

-

Master of Fine Arts (MFA)*

(2Yr.)

50

(Painting - 15,

Applied Art - 15,

Print making - graphics - 10,

Sculpture - 10)

4 year Bachelor of Fine Art (BFA)

(Applied Art or Painting or Graphic

Art or Sculpture) with 50% marks in

aggregate provided that the candidate

must have passed that particular

subject in BFA.

-

-

Bachelor of Fine Arts (BFA)*

(4Yr.)

40

(Painting - 15,

Applied Art - 15,

Sculpture - 10)

Sr. Secondary Certificate Examination

(10+2) with English as one of the

subjects.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 9.7.2015

10:00 am

Note: For Bachelor of Fine Arts (BFA), Master of Fine Arts (MFA) and M.A. (Fine Arts) specialization will be

allotted on the basis of merit and choice of the candidates at the time of admission.

Page 25

Music &

Dance

M.A. (Vocal & Instrumental)

(2 Yr.)

36

B.A.(Hons.) in Music with 45% marks

in aggregate.

or

Bachelor’s Degree with Music as one

of the subjects with atleast 45% marks

in the subject of Music.

or

Bachelor’s Degree of minimum

3 yr. duration with any of the

following examinations:

‘Sangeet Prabhakar’ from Prayag

Sangeet Samiti, Allahabad or from

Rajasthan Sangeet Sansthan, Jaipur.

‘Sangeet

Visharad’

from

Bhatkhande Sangeet Vidyapith,

Lucknow or from Gandharva

Mahavidyalaya, Mumbai or from

Prachin Kala Kendra, Chandigarh.

Merit of

Qualifying

Examination plus

weightages.

01.07.2015

-

-

Master of Performing Arts

(MPA) (Hons.)

(5-Yr.) Integrated Course 40

(Vocal - 10, Sitar - 10,

Tabla - 10,

Kathk (Classical Dance) - 10)

Senior

Secondary

Certificate

Examination (10+2) with 45% marks in

aggregate with English as one of the

subjects.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Philosophy

M.A. (Philosophy)

(2 Yr.)

40

B.A.(Hons.) in Philosophy.

or

Bachelor’s Degree in any discipline with

atleast 40% marks in aggregate or 40%

marks in the subject of Philosophy/

Psychology.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Diploma in Reasoning (Evening)

(6 months)

30

Bachelor’s Degree in any discipline.

29.07.2015

-

-

Certificate Course in Bhagvadgita

(1 Yr.) (Evening)

30

Senior

Secondary

Certificate

Examination (10+2) and candidate

should have passed Sanskrit as one of

the subject at Matric level.

Merit of Qualifying

Examination plus

weightages.

29.07.2015

-

-

Page 26

Sanskrit, Pali

& Prakrit

M.A.

(2 Yr.)

60

B.A. (Hons.) in Sanskrit with atleast

45% marks in aggregate or an

examination recognized as equivalent to

B.A. with Sanskrit (Elective or

compulsory) with 45% marks in Sanskrit

or 50% marks in aggregate; or Shastri

(Vishishta with English) with atleast

45% marks (out of the aggregate

excluding the additional papers) in

Sanskrit.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Faculty of Law

Institute of

Law

B.A. LL.B.(Hons.) (5 Yr.)

(Integrated Course)*

120

(a) A person who has passed Senior

Secondary Certificate Exams. (10+2

standard) from the Board of School

Edu., Haryana or an Exam.

recognized as equivalent thereto,

with 45% marks in the aggregate

with five subjects including the

subject of English shall be eligible to

seek admission in the first year of

B.A.LL.B. (Hons.) 5-Year Integrated

Course.

(b) The minimum eligibility condition

for SC/ST candidates is 42.75%

marks in the qualifying Examination

10+2 with English as one of the

subjects.

(c) The minimum eligibility condition in

the case of Differently Abled

candidates shall be 42.75% marks in

the qualifying Examination 10+2

with English as one of the subjects.

Note : The candidates who have obtained

10+2 through open University System

directly without having any basic

qualification i.e., Matric/ Secondary are

not eligible for admission in the B.A.

LL.B. (Hons.) 5-Yr. Integrated Course.

(d) The Course is open only to whole

time students and not to employed or

the self -employed.

On the basis of

Marks obtained in

the Entrance Test.

Minimum

Eligibility: 30

marks (for SC

candidate of

Haryana: 20

marks)

18.06.2015 Rs.400/- 2.7.2015

11.00 a.m

Page 27

Institute of

Law

(e) The candidates who have appeared

for the final year of 10+2

Examination in 2015 and whose

results have not been declared

may also apply at their own risk

and responsibility subject to the

fulfillment of the above-

mentioned eligibility conditions

on the date of counseling.

(f) Candidates who are placed under

compartment in the qualifying

Examination shall not be allowed

admission to the course, even

provisionally.

Law

LL.B. (Professional)

(3 Yr)

Morning - 120

Evening - 60

Bachelor Degree or Master Degree in

any discipline from KUK or an

equivalent degree recognized with

atleast 45% marks (42.75% for SC/ST

candidates) in the aggregate, shall be

eligible to join First Semester of the

LL.B. Course.

The candidate seeking admission

either in Evening shift or Morning

shift must indicate his/her option

clearly, as the admissions to both the

shifts are open for all. Hence, there

will be altogether separate merit lists

for Morning and Evening shifts; and

one candidate can opt only for one

shift either Morning or Evening.

Note: The candidates who have

obtained 10+2 standard Certificate or

Bachelor/Master Degree through open

School/Universities system directly

without having any basic qualification

for pursuing such studies are not

eligible for admission in LL.B.

(Professional) 3-Yr. course.

On the basis of

Marks obtained in

the Entrance Test.

25.06.2015 Rs.400/- 13.7.2015

11:00 am

Page 28

Law

LL.M.

(2 Yr.)

30

LL.B. (Professional) Examination of

KUK or an examination recognized

as equivalent thereto with atleast

55% marks in the aggregate

(Minimum Pass marks for SC/ST

candidates) shall be eligible to join

First Semester of the LL.M. Course.

09.07.2015 Rs.400/- 27.7.2015

11:00 am

Faculty of Life Sciences

Biochemistry M.Sc.

(2 Yr.)

60

B.Sc. with 50% marks in aggregate

and having Biochemistry/Chemistry

as one of the main subjects (not

subsidiary) in all the three years.

or

B.Sc. (Hons.) in Biochemistry.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

9:00 am

Biotechnolog

y

M.Sc.

(2 Yr.)

40

Bachelor’s Degree with 50% marks in

B.Sc. with Botany, Genetics,

Zoology, Biochemistry, Microbiology

or Biotechnology as one of the main

subjects.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

3:00 pm

Botany

M.Sc.

(2 Yr.)

60

B.Sc. Examination with atleast 50%

marks in aggregate with Botany,

Chemistry and Zoology or

Biochemistry or Genetics or any

other bio-subject.

Note: Candidates with B.Sc.

(Agriculture) are not eligible for

admission.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

1:00 pm

PG Diploma in Floriculture

(1 Yr.)

20

Bachelor’s Degree in Science with

one of the Biological Science

subjects with 50% marks in

aggregate.

or

B.Sc. Agriculture with 55% marks in

aggregate.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Page 29

Home

Science

M.Sc. (Food & Nutrition)

(2 Yr.)

30

Candidate who has passed one of the

following examinations with any field

of specialization, obtaining atleast

50% marks in aggregate :

B.Sc. (Home Science)/B.Sc. (Home

Science) with Honours/B.Sc. Clinical

Nutrition and Dietetics/B.Sc. Human

Nutrition & Dietetics/B.Sc. Nurshing.

or

Bachelor of Science with Home

Science/Botany/Zoology/Genetics/

Biochemistry/Micorbiology/

Biotechnology/Food

Technology/

Food Microbiology/Food Sc./Food

Processing as one of the main subjects.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

M.Sc. (Human Development)*

(2 Yr.)

20

B.Sc. Home Science/B.Sc. Home

Science with Honours with 50%marks

in aggregate.

or

B.Sc. in Psychology/Clinical

Psychology with 50%marks in

aggregate.

M.Sc. (Clothing & Textiles)*

(2 Yr.)

20

Candidate who has passed one of the

following examinations obtaining

atleast 50% marks in aggregate :

B.Sc. Home Science/B.Sc. Home

Science with Honours with 50%marks

in aggregate.

or

B.Sc. Clothing & Textiles/B.Sc.

Fashion

Designing/Fashion

Technology with 50%marks in

aggregate.

or

Bachelor in Fashion & Apparel Design

with 50%marks in aggregate.

or

Page 30

Home

Science

B.Sc. Fashion & Textiles Design with

50%marks in aggregate.

or

B. Voc. Textile & Fashion Designing/

B. Voc. Fashion Technology with

50%marks in aggregate.

Note: A candidate who has passed B.Sc. (Agriculture) or B.A. with Home Science as one of the main subjects or B.A.

with any subject combination is not eligibile for admission to M.Sc. (Home Science) Course for any field of

specialization.

Institute of

Environmental

Studies

M.Sc. (Environmental Sc.)

(2 Yr.)

40

B.Sc.(General)/B.Sc.(Hons.)/B.Sc. in

any allied subject of Life Science/

Environmental

Science/Physical

Sciences/B.E./B.Tech. in any

discipline with atleast 50% marks in

aggregate.

Merit of

Qualifying

Examination plus

weightages.

01.07.2015

-

-

M. Tech. Energy &

Environmental Mgt.

(2 Yr.)

18

B.Tech./B.E./M.Sc. Environmental

Science or any allied subject of Life

Sciences/Physical

Sciences/Earth

Science with atleast 50% marks in

aggregate (47.50% marks for SC/ST

candidates).

Made on the

basis of GATE

score. Remaining

seats will be

filled up on the

basis of merit of

qualifying Exam.

30.07.2015

-

-

Microbiology M.Sc.

(2 Yr.)

50

B.Sc. with two main subjects

from Microbiology, Biochemistry,

Biotechnology, Botany, Zoology

& Genetics with atleast 50%

marks in aggregate.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

11:00 am

Zoology

M.Sc.(Zoology)

(2 Yr.)

60

B.Sc. Examination with atleast 50%

marks in aggregate with Zoology as

one of the subject.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

9:00 am

M.Sc. (Forensic Science)*

(2 Yr.)

30

B.Sc. with 50% marks in aggregate. Merit of

Qualifying

Examination plus

weightages.

01.07.2015

-

-

Page 31

Faculty of Pharmaceutical Sciences

Institute of

Pharmaceutical

Sciences

B. Pharmacy*

(4 Yr.)

60

Senior

Secondary

Certificate

Examination (10+2 Standard) from the

Board of School Education, Haryana

or an Examination recognized as

equivalent thereto with Physics &

Chemistry as compulsory subjects,

alongwith any one of the following

subjects :

(a) Mathematics (b) Biology

(c) Biotechnology (d) Computer

Science

Marks obtained in

the Entrance Test.

30.06.2015 Rs..400/- 05.7..2015

11:00 am

B. Pharmacy* (LEET)

(3

rd

Semester)

12

Diploma in Pharmacy with 50% marks

(minimum pass marks for SC/ST)

from a institute approved by Pharmacy

Council of India (PCI).

On the basis of

Marks obtained in

Diploma.

20.07.2015

-

-

M. Pharmacy*

(2 Yr.)

76

(Pharmaceutics 18; Pharmacology

18; Pharmaceutical Chemistry 18;

Pharmacognosy & Phytochemistry

12; Pharmaceutical Mgt.10)

Bachelor of Pharmacy (B. Pharmacy)

Examination

from

Kurukshetra

University or from a Institution

approved by AICTE with atleast 55%

marks in the aggregate (52.25% marks

for SC/ST candidates).

GPAT score and

remaining vacant

seat will be filled

on the basis of

Merit of

qualifying

exams.

08.07.2015

-

-

Faculty of Sciences

Chemistry

M.Sc. (Chemistry)

(2 Yr.)

120

(Organic - 40,

Physical - 40, Inorganic - 40)

(i) Mathematical Stream: 50% of the

seats in M.Sc.(Chemistry) shall be

filled up by candidates who have

passed B.Sc. Examination with

Chemistry, Mathematics and one

other subject at the B.Sc. level, with

minimum 50% marks in aggregate.

(ii) Non-Mathematical Stream: 50%

of the seats in M.Sc.(Chemistry)

shall be filled up by the candidates

who have passed B.Sc. Examination

with atleast 50% marks in aggregate

with Chemistry and any other two

subjects except Mathematics at

B.Sc. level.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 12.7.2015

12:30 pm

Page 32

Chemistry

Note: Equal specialization in each

stream i.e. Physical, Inorganic &

Organic. in M.Sc. Chemistry (Final)

will be allotted on the basis of merit of

First Semester Examination and

choice of the students out of existing

strength of M.Sc.(Final)

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 12.7.2015

12:30 pm

M.Sc. Chemistry with

Specialization in

Pharmaceuticals*

(2 Yr.)

20

All seats in M.Sc. Chemistry with

Specialization in Pharmaceuticals under

SFS will however be filled up as per

eligibility conditions mentioned above

from both Mathematical & Non-

Mathematical streams.

Note: There will be a Common Entrance

Examination for admission to M.Sc.

(Chemistry) & M.Sc. (Chemistry with

specialization in Pharmaceuticals) SFS

course and candidates can give their

option in the Chemistry Department for

admission to M.Sc. Chemistry with

specialization in Pharmaceuticals upto

one day before the display of 1st, 2nd &

Final list of selected candidates for this

course.

Computer

Science &

Applications

M. Tech. (Comp. Sc. & Engg.)

(2 Yr.)

60

(i) M.Sc. in Computer Science/

Computer Science (Software)/

information Tech. with at least 50%

marks (47.50% marks for SC/ST) in

aggregate

or

(ii) M.C.A. with at least 50% marks

(47.50% marks for SC/ST) in

aggregate.

or

(iii) B.E./B.Tech. in Computer Engg./

Computer Sc. & Engg./Information

Tech. with at least 50% marks

(47.50% marks for SC/ST) in

aggregate.

Made on the basis

of GATE score.

Remaining seats

will be filled up on

the basis of merit

of qualifying

exams.

30.07.2015.

-

-

Page 33

Computer

Science &

Applications

M.Sc. Computer Science

(Software)*

(2 Yr.)

40

B.Sc./B.Com. with Computer Science or

Computer Applications (Vocational) as

one of the subjects with atleast 50%

marks in aggregate;

or

B.Sc.(Hons.) in Computer Science or

B.Sc.(Hons.) Information Technology or

B.Sc. Information Technology or

BIS/BSIS with atleast 50% marks in

aggregate;

or

B.A. with Computer Science with atleast

50% marks in aggregate and having

Mathematics as one of the subjects at

graduation level.

or

BCA with 50% marks in aggregate; or

Post B.Sc. Diploma in Computer

Science & Application/P.G. Diploma in

Computer Applications/P.G. Diploma in

Computer Science with atleast 50%

marks in aggregate.

Provided that those students who have

passed the One Year Diploma courses

must have passed B.Sc.(Non-Medical)

or B.A. with Mathematics at their

graduation level.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

11:00 am

MCA

(3 Yr.)

100

Admissions will be made by the Haryana State Technical Education Society

MCA (LEET)

(3

rd

Semester)

20

Electronic

Science

M.Sc.

(2 Yr.)

40

P.G. Diploma in Electronics/ B.Sc.(IT)

with atleast 50% marks in aggregate.

or

B.Sc. with any three of the subjects:

Electronics, Electronic Equipment

Maintenance, Physics, Mathematics,

Computer Science and Chemistry with

atleast 50% marks in aggregate.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

3.00 p.m.

Page 34

Electronic

Science

M. Tech. Micro Electronics &

VLSI Design*

(2 Yr.)

30

B.E./B.Tech. or its equivalent in

Electronics/Electronics

and

Communications. Electrical &

Electronics/Electronics & Inst. with

atleast 50% marks in aggregate

(47.50% marks for SC/ST

candidates).

or

M.Sc. Electronics Science/ Electronics

with atleast 50% marks (47.50%

marks for SC/ST candidates).

Made on the basis

of GATE score.

Remaining seats

will be filled up

on the basis of

merit of

qualifying exams.

30.7.2015

--

--

M. Tech. Nano Science &

Technology*

(2 Yr.)

20

B.Tech./B.Pharm./M.Sc. in any allied

subject of Life Sciences/ Physical

Sciences/Earth Sciences with atleast

50% marks (47.50% marks for SC/ST

candidates).

--

--

Geography M.Sc.

(2 Yr.)

60

B.A./B.Sc.(General or Hons.) with

Geography as a subject with 50%

marks in aggregate.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

4:00 pm

Geology

M.Sc. Applied Geology

(2 Yr.)

30

B.Sc. Examination with atleast 50%

marks in aggregate.

Merit of

Qualifying

Examination plus

weightages.

01.07.2015

-

-

M.Tech. Applied Geology

5 Yr. Integrated Course*

20

10+2 Examination from a recognized

Board/University with Physics and

Mathematics as compulsory subjects

alongwith one of the following

subject:

(a) Chemistry (b) Biotechnology

(c) Computer Science (d) Biology

(e) Geology or Diploma course in

Engg./Tech. of 3 Yr. duration or more

from State Board of Technical

Education, Haryana or its equivalent

Diploma Exams.

Merit of

Qualifying

Examination plus

weightages.

01.07.2015

--

--

Page 35

Geophysics M.Tech. Applied Geophysics

(3 Yr.)

25

B.Sc. with Physics and Mathematics

as two of the main subjects and atleast

50% marks in aggregate;

or

B.Sc.(Hons.) in Physics with

Mathematics at Subsidiary level and

atleast 50% marks in aggregate;

or

B.Sc.(Hons.) in Mathematics with

Physics at Subsidiary level and atleast

50% marks in aggregate;

or

B.Sc.(Hons.) in Electronics with

Physics and Mathematics at subsidiary

level and atleast 50% marks in

aggregate.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

01.00 pm

Instrumentation B. Tech. Instrumentation

Engineering

(4 Yr.)

60

Admissions will be made by the Haryana State Technical Education Society on JEE merit.

B. Tech. Instrumentation

Engineering (LEET)

(3

rd

Semester)

12

M. Tech. Instrumentation

Engineering*

(2 Yr.)

20

B.E./B.Tech. or its equivalent in

Instrumentation/Electronics & Inst./

Electronics/Electrical & Electronics/

Electronics & Communication,

Electrical & Instrumentation &

Control Engg./Applied Electronics &

Instrumentation/Bio-Medical

Inst.

Engg. with atleast 50% marks

(47.50% marks for SC/ST) marks in

aggregate.

or

M.Sc. Electronic Science/Electronics/

Physics with specialization in

Electronics or Instrumentation with

atleast 50% marks (47.50% marks for

SC/ST) in aggregate.

Made on the basis

of GATE score.

Remaining seats

will be filled up on

the basis of merit

of

qualifying

exams.

30.07.2015

-

-

Page 36

Mathematics M.Sc.

(2 Yr.)

150

B.A./B.Sc. with Mathematics as one of

the subjects or B.A.(Hons.)/B.Sc. (Hons.)

in Mathematics with atleast 50% marks.

Entrance Test -

50%, Qualifying

Exams. - 50%, plus

weightages.

01.07.2015 Rs.200/- 12.7.2015

3:00 pm

Physics

M.Sc.

(2 Yr.)

120

B.Sc. with atleast 50% marks in

aggregate

with

Physics

and

Mathematics as two of the main

subjects.

Entrance Test -

50%, Qualifying

Exams. - 50%, plus

weightages.

01.07.2015 Rs.200/- 12.7.2015

10:00 am

Statistics &

Operational

Research

M.Sc.

(2 Yr.)

45

B.A./B.Sc. or B.A./B.Sc.(Hons.) with

Mathematics or Statistics as one of the

main subjects/PG Diploma in

Statistics and Operational Research or

any other examination recognized as

equivalent thereto with atleast 45%

marks in the subject of Mathematics or

Statistics or Operational Research or

50% marks in aggregate.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Faculty of Social Sciences

Economics

M.A. (Economics)

(2 Yr.)

60

Bachelor Degree in any discipline with

atleast 50% marks in aggregate or with

atleast 45% marks in the subject of

Economics.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

3:00 pm

M.A. (Business Economics)

(2 Yr.)

60

Bachelor Degree in any discipline with

atleast 50% marks in aggregate or with

atleast 45% marks in the subject of

Economics.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015

Rs.200/- 11.7.2015

3:00 pm

History

M.A. (History)

(2 Yr.)

60

B.A. (Hons.) in History with 45%

marks in aggregate.

or

Bachelor’s Degree in any discipline

with atleast 50% marks in aggregate or

45% marks in the subject of History/

Public

Administration/Sociology/

Political Sc./Geography.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

9:00 am

Page 37

History

M.A. (South Asian Studies)

(2 Yr.)

25

B.A. (Hons.) in History with 45% marks

in aggregate.

or

Bachelor’s Degree in any discipline with

atleast 50% marks in aggregate or 45%

marks in the subject of History/

Public

Administration/Sociology/

Political Sc./Geography.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Political

Science

M.A. (Political Science)

(2 Yr.)

60

B.A.(Hons.) in Political Science with

45% marks in aggregate.

or

B.A. with atleast 45% marks in the

subject of Political Science/Public

Admn. /Sociology/History/ Economics.

or

Bachelor’s Degree in any discipline with

atleast 50% marks.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 11.7.2015

1:00 pm

M.A. (Defence & Strategic

Studies)

(2 Yr.)

30

B.A. with 45% marks in the subject of

Military Science.

or

Bachelor’s Degree in any discipline with

atleast 50% marks.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Psychology

M.A.

(2 Yr.)

50

B.A.(Hons.) in Psychology with 45%

marks in aggregate.

or

Bachelor’s Degree in any discipline with

atleast 50% marks in aggregate or 45%

marks in the subject of Psychology.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 9.7.2015

1:00 pm

Public

Administration

M.A.

(2 Yr.)

60

Bachelor’s Degree in any discipline with

50% marks in aggregate.

or

Bachelor’s Degree with 45% marks in

the subject of Public Administration/

Political

Science/History/Sociology/

Economics.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Page 38

Social Work Mater of Social Work (MSW)

(2 Yr.)

50

Bachelor’s Degree in any discipline with

50% marks in aggregate.

Entrance Test -

50%, Qualifying

Examination -

50%, plus

weightages.

01.07.2015 Rs.200/- 10.7.2015

2:00 pm

Sociology

M.A.

(2 Yr.)

60

B.A.(Hons.) in Sociology with 45%

marks in aggregate.

or

Bachelor’s Degree in any discipline with

atleast 50% marks in aggregate or 45%

marks in the subject of Sociology/

Psychology/Social Work.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

Women’s

Studies

Research

Centre

M.A. (Women’s Studies)

(2 Yr.)

20

Bachelor’s Degree in any discipline with

50% marks in aggregate.

Merit of Qualifying

Examination plus

weightages.

01.07.2015

-

-

P.G. Dip. in Women’s Studies

(1 Yr.)

20

-

-

* Self-financing Courses

Page 39

Note:

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

(A) Two additional seats will be for outstanding sports persons in all courses over and above the sanctioned

seats. Such candidates will have to submit a Grading Certificate issued by the Director, Directorate of

Sports and Youth Welfare, Govt. of Haryana, Chandigarh.

Norms for Outstanding Sports Persons: Outstanding sports person means a person who has atleast

represented the University/State in the Inter-University/National Level (National Championship, Federation

Cup, Inter-State, National Games, National League etc.) Tournaments recognized by Association of Indian

Universities/Concerned National Federation/Indian Olympic Association in the games in which Inter-

University Tournaments are organized by the Association of Indian Universities while pursuing the Under-

graduate Studies. Such candidates will have to submit a Gradation Certificate issued by the Directorate of

Sports and Youth Welfare, Govt. of Haryana, Chandigarh. No lower sports achievements as prescribed

above will be considered for admission for outstanding sports persons category, even if the seats remain

vacant.

(B) One additional seat in all courses will be for NCC cadets who have attended the Republic Day (R.D.)

Parade and Camp over and above the sanctioned seats.

(C) One additional seat in all courses will be for NSS Merit Certificate holders who have attended the Republic

Day (R.D.) Parade and Camp over and above the sanctioned seats.

(D) Two additional seats in all courses will be for Kashmiri Migrants.

(E) Supernumerary Seats for International Students:

15% seats in all courses are classified as supernumerary seats for Foreign Students out of which 10% shall

be earmarked for foreigners and 5% seats shall be earmarked for wards of Indians working in Gulf and

South East Asia. These seats are interchangeable. Foreign students, if admitted, will have to produce No

Objection Certificate from the Ministry of External Affairs and/or Ministry of Education, Govt. of India,

irrespective of anything contained in any other Handbook Calendar published by this University. Detailed

rules for admission to Foreign Students are available on University Website: www.kuk.ac.in

2. Relaxation in eligibility condition:

(A) Unless otherwise specifically provided for a course in the concerned Ordinance, the eligibility condition for

SC/ST candidates will be minimum pass marks in the qualifying examinations for admission to various

courses.

(B) In case where specific relaxation of 5% marks in the eligibility condition is to be given to

SC/ST/Blind/Visually/Differently Abled etc. candidates, the minimum less marks against 55%, 50% and

45% marks shall be calculated as under :-

55 marks-2.75 marks = 52.25 marks (5/100x55=2.75) ;

50 marks-2.50 marks = 47.50 marks (5/100x50=2.50);

45 marks- 2.25 marks = 42.75 marks (5/100x45=2.25).

(C) There will be no rounding of percentage for determining the eligibility for admission to various courses.

Separate Prospectuses published for the following courses:

M. Ed. and M.Phil. courses.

Admission to MCA and B.Tech. courses will be made by the Haryana State Technical Education Society,

Panchkula, detailed information can be seen on Society Website: www.hstes.net.in or www.hstes.org.

Page 40

SECTION-II A: ADMISSION PROCEDURE

IMPORTANT INSTRUCTIONS FOR SEEKING ADMISSION

1. Before filling the Admission Application Form, the candidates are required to read the

Prospectus/guidelines/instructions available on university website carefully . Candidates will submit their

Application Forms online on the University website : www.kuk.ac.in for admission to various courses

and print out of Admission Application Form filled in online alongwith relevant documents and receipt of

fee, should reach in the office of the Chairperson/Director of the Department/Institute concerned by the

due date as given in IMPORTANT INFORMATION. Candidates who apply for admissions to B.A.

LL.B.(Hons.) 5-Yr, LL.B. 3-Yr., LL.M. 2-Yr. and B.Pharmacy 4-Yr courses for which admissions will

be made purely on the basis of merit of Entrance Test need not to supply the print out of online Admission

Application Forms alongwith relevant documents in the concerned Department/Institute, they will bring all

the original Certificates alongwith two sets of self-attested photocopies on the day of counseling.

2. Candidates can download their Admit Cards (only for Entrance Test based courses) from the Univesity

Website before the date of conduct of Entrance Test. In case due to any reason, if a candidate can not get

his/her Admit Card up to two days before the Entrance Test, he/she must contact the office of the

Chairperson/Director of the concerned Department/Institute. Such candidates must bring two recent

passport size photographs duly attested by a Gazetted Officer or Head of the Department/Institute last

attended by him/her to obtain duplicate Admit Card, 1-2 days before the Entrance Test. No Admit Card

will be issued on the day of Entrance Test.

3. The print out of Admission Application Form alongwith relevant documents, if sent By Post, must be sent

through Registered/Speed Post and it will be the candidate’s responsibility to ensure that the Form reaches

in the office of the Chairperson/Director of the concerned Department/Institute by the scheduled date and

time. Application Forms received after the last date & time will not be entertained and rejected summarily.

The University shall not be responsible for postal or any other delay as well as loss of Application Form(s)

or document(s) in transit.

4. The duly filled Admission Application Form along with all the required documents/Entrance Test Fee (if

required), sent by post must bear clear address of the concerned Chairperson/Director, Department/

Institute, Kurukshetra University, Kurukshetra - 136119.

5. If the last date for receipt of Admission Application Form or last date for depositing the dues falls on a

holiday, or that day is declared holiday by the University, the next working day will be considered as the

last day for the purpose.

6. Candidates whose result of the qualifying examination is declared late can submit their Result Card/DMC

by 12:00 noon up to one day before the display of the First, Second, and Final list of selected candidates in

the concerned Department/Institute and they will be considered for admission subject to the availability of

vacant seats.

7. The candidates shall be allowed to appear in the Entrance Test (if applicable) provisionally subject to

determination of eligibility at a later stage. The candidates shall have no right to claim admission to any

course merely due to their appearing in the Entrance Test.

8. No column should be left blank in Admission Application Form; write N.A. against the column which is

not applicable. Otherwise it will be considered as incomplete and liable to be rejected.

9. (i) Self-attested photocopies of certificates/DMCs & documents for Date of Birth, Weightages etc. and (ii)

Recent photograph duly attested by a Gazetted Officer must be attached with the Admission Form.

10. Candidates seeking admission in educational institutions (including medical and technical institutions)

located in Haryana, may not be required to produce Resident Certificate, if they have passed the

examination from a school/college situated in Haryana. For this purpose, a certificate of the Principal/

Headmaster from concerned institution where the children/wards studied last should be considered

Page 41

sufficient. The Principal/Headmaster of the institution shall be competent to issue such certificate, which

should be sufficient.

11. Candidates who have already passed a M.A./M. Sc./M. Com. or Post-Graduate examination in one subject,

shall not be permitted to join another Master Course or Post-graduate Course in the University Teaching

Departments as regular students other than M.P.Ed., M. Lib. & Inf. Science, M.Ed., LL.B., LL.M., MTTM,

MHM&CT, MBA, MCA, M.A. (Mass Communication) and Master of Social Work (MSW). Candidates

who have passed M.Ed. or M. Lib. & Inf. Science Examination can also take admission in a Post-Graduate

course provided they have not already completed a Post-Graduate course in any other subject.

12. A candidate after admission to any course in a University Teaching Department/Institute, shall not be

admitted to any other course until he/she has completed the first course, except in the case of B.Ed.,

M.P.Ed., M. Lib. & Inf. Sc., M.Ed., LL.B, LL.M., MTTM, MHM&CT, MBA, MCA, M.A. (Mass

Communication) and Master of Social Work (MSW).

13. A candidate can apply online for admission to a maximum of four M.A./M.Sc./M.Com. courses. Separate

Additional Admission Forms are to be filled and submitted online . The fee for such additional forms will

be @ Rs. 100/- (Rs. 25/- for SC/BC/SBC/EBP/Blind candidates of Haryana) per Form. For online applying

to more than one M.A./M.Sc./M.Com. and Evening Certificate/Diploma courses, the candidate will have

to deposit Entrance Fee (wherever applicable) online for each course separately and furnish the print out

of Additional Application Form alongwith relevant documents and receipt of fee in the concerned

Department/Institute.

14. The Chairpersons/Directors of the University Teaching Departments/Institutes to ensure that

ineligible candidate(s) is/are not allowed admission in the Dept./Institute and for this every

precaution must be taken. Responsibility for any wrong/irregular admission or admission allowed

on the basis of fake certificate, in contravention of the Ordinance, if any, will rest entirely with the

Chairperson/Director of the University Teaching Departments/Insitutes concerned, admission of

such students may be treated as cancelled ab-initio. In case any student files civil suit in any Judicial

Court against the orders declaring him/her ineligible, the said civil suit is required to be defended by

the Department/Institutes concerned.

15. No course will be started if the strength of admitted students is less than ten, and no option will be started

if the strength is less than five. All the Departments shall notify the options in each course with number of

seats well before the admission and the options will be allotted on merit basis.

16. Candidates having compartment in the qualifying examination shall not be allowed admission in the

concerned course.

17. Merit list based on the Merit-cum-Entrance Test including weightages/reservations etc. will be displayed

on the Notice Board of the Department/Institute concerned on the scheduled dates (Table-II for detailed

schedule) and will also be available on the University website: www.kuk.ac.in for the information of

candidates.

18. For courses where admission is made through counseling (Table-III for details), the rank/merit list

prepared according to the admission criteria shall be displayed in the concerned Department/Institute as

well as on the University website: www.kuk.ac.in for the information of candidates.

19. It shall be the sole responsibility of the candidates to remain in touch with the Department/Institute

concerned for keeping track of progress of admissions. No separate communication in this regard will be

sent to the candidates by the University.

20. Final List will be prepared on the basis of physical presence in the concerned Department/Institute on

prescribed date and time as per schedule given in Table-II.

21. Each admitted student shall have to furnish Self Declaration by him/her and his/her Parent/Guardian as per

specimen given at Annexure-X & XI that he/she was never found guilty of ragging and shall not indulge

Page 42

in any act of ragging. At the time of admission every candidate shall be required to give an undertaking of

good conduct & behaviour and not to indulge in ragging. If a candidate after his/her admission is found

indulging in any kind of ragging, his/her admission is liable to be cancelled.

22. Due to paucity of hostel accommodation, the University may not be in a position to accommodate all the

aspirants in the hostels.

23. Nothing contained in this Prospectus should be construed to convey sanction or be cited as an authority for

which University regulations in Calendars Vol. I, II and the relevant rules in Calendar Vol. III alone are

applicable.

24. If the concerned authorities are not satisfied with the character/past behaviour/antecedents of a candidate,

they may refuse to admit him/her to any course of study in the University/College in order to ensure

academic standards, discipline and peaceful atmosphere in the university. The Vice-Chancellor may cancel

the admission of any student for a specified period. (If the Hostel authorities are not satisfied with the

character/past behaviour/antecedents of a student, Hostel accommodation may be refuse to him/her in

order to ensure discipline and peaceful atmosphere of the Hostels.)

25. In case any candidate is found to have supplied false information, certificates, documents etc. or is found to

have withheld or concealed some information in his/her Application Form, he/she shall be liable to be

debarred from admission to the course.

26. If a candidate is admitted on the basis of the information submitted by him/her, which is found to be

incorrect or false at a later stage, his/her admission will be cancelled and all fees and other dues paid by

him/her shall be forfeited. The University/Institute may also take further action, as deemed fit, against the

candidate and his/her guardian.

27. Any legal dispute relating to admission of students will be subject to Courts at Kurukshetra or Courts

having jurisdiction in Kurukshetra.

INSTRUCTIONS AFTER ADMISSION

1. At the time of admission, each student is required to furnish his/her information as per Annexure-XII.

2. No migration or transfer will be allowed from a College to the University Department and vice-versa.

3. Candidates after taking admission in any course on the Campus other than an Evening Course can also take

admission in Evening Certificate/Diploma courses.

4. For information regarding Syllabus of the course, Library services, admission to Hostels, fee concession,

scholarships etc. the candidates are advised to contact the Chairperson/Director of the Department/

Institute concerned.

5. If a student fails to attend his/her classes continuously for seven days from the date of commencement of

the classes or from the date of admission, his/her admission shall be cancelled.

6. Weekly attendance report of all students will be put on the University Website. If a student remains absent

from the class for 14 days or more in a month his/her name will be struck off from the rolls and his/her

parents will also be informed.

7. Students of M.A/M.Sc./M.Com. (1

st

and 2

nd

semester) are required to qualify 50% of the papers in the

examinations, for being allowed admission to the course in 3

rd

semester.

8. An official E-mail ID will be allotted and communicated to every regular student by the concerned

Department/Institute for sending official communication(s) to him/her.

Page 43

CODE OF CONDUCT FOR STUDENTS

1.

Every student is required to attend classes regularly. If a student attends classes less than the required

number i.e. 75%, then he/she can be detained from appearing in the examinations.

2.

A student should always wear his/her ID Card around his/her neck on the Campus. The same should

be shown when identity proof is required by the University officials.

3.

No student will be allowed to enter any office, hostel, library, auditorium, administrative &

examination blocks, etc., if he/she fails to show his/her University Identity Card. Students will be

allowed to attend cultural programmes, sports events, film shows or other programmes of the

university only when they are in possession of their ID cards.

4.

All the students must fill in the required information correctly in the Students’ Information Form.

The address and contact numbers of parents should be correct so that they can be contacted in case of

any emergency.

5.

If a student gets accommodation allotted in his/her name in a hostel and allows some other person(s)

to stay in his/her allotted room and/or to take meals, in that case the admission of both the students,

i.e. the allottee and the illegal occupant, shall be cancelled from the Department/Institute as well as

from the hostel without assigning any reason.

6.

Non-residents of university hostels will not be allowed to stay in the hostels without prior permission

of the competent authority. Strict disciplinary action would be taken against the student/s who

violate/s this rule.

7.

Bonafide student desirous of bringing/keeping his/her vehicle in the University Campus would be

required to submit self-attested photocopies of the Registration Certificate (RC) of his/her vehicle

and the driving license to the Chairperson/Director of the Department/Institute and to the Warden of

the hostel concerned. The student will be issued a Permit in the form of a Sticker for his/her vehicle

after submission of copy of Registration Certificate to the Chief Security Officer through

Chairperson/Director of the Department/Institute. No vehicle, other than the permitted one, will be

allowed entry in the university campus.

8.

Students will not be allowed to honk horn/s of their vehicles or to play loud music in their vehicles.

9.

No vehicle with black film/s will be allowed entry in the university premises.

10.

Students must observe maximum speed limit of 30 km per hour while driving their permitted vehicle

on the campus.

11.

Kurukshetra University, Kurukshetra is a Ragging Free Campus. All students must follow the

university guidelines regarding Anti-Ragging appended on pages 67-70 in the prospectus. To report

incident/s of any kind of ragging, helpline numbers are displayed at major places on the campus and

the University website also.

12.

All students should behave decently with female students, teachers and employees. No student

should involve in any incident of eve-teasing. Anyone found indulging in such activity shall be liable

to stringent disciplinary action. The university strictly follows its policy of zero tolerance towards

eve-teasing and act/s of sexual harassment.

13.

Students should use decent language with everyone on the campus.

14.

The university property should not be harmed in any manner. If a student is found damaging the

university property, strict action will be taken against him/her.

15.

Use of alcohol, tobacco and drugs in any form is strictly prohibited in the University Campus. Every

student must observe these instructions on the Campus failing which strict action will be taken

against him/her to the extent of expulsion from the university and the course.

16.

Every student must follow university rules and regulations in maintaining discipline on the campus.

If a student is found involved in any act/s of indiscipline, unlawfulness or misbehaviour then he/she

will be punished as per university rules.

17.

Since the students’ unions are not permissible in the State, the university students are required to

abstain from union activities which hamper academic atmosphere on the campus. No student is

Page 44

allowed to disturb the academic atmosphere of the campus. If anyone is found disrupting classes or

instigating students to disrupt classes, then such activity will be considered serious indisciplinary act

and the student will be punished accordingly.

18.

University has a mechanism to redress the grievances of its students through Students’ Grievances

Redressal Cell. A student can submit his/her complaint/grievance to the Dean Students' Welfare,

Convener of the Cell, via e-mail dsw@kuk.ac.in or in writing mentioning his/her name, class, roll

number, department/hostel & phone number to the office of Dean Students' Welfare, KUK.

19.

Students are advised not to hold any rally or protest near the university administrative block. They

should take up the issue, if any, first with the Chairperson/Director/Principal/Warden/Chief Warden

and then with the Dean Students' Welfare.

20.

Students must obey instructions of the teacher-in-charge(s) while on a tour/ trip/ field training/

Industrial training, etc. All safety norms, as prescribed in the UGC Safety Regulations, should be

followed by students on and off the campus.

21.

All the students must observe silence in the library. They must not use mobile phones in the library.

22.

One should not write or paste posters on the walls and window panes of the University buildings.

Any poster/hoarding found pasted/fixed/hanged at any place, other than the prescribed place, will

attract severe punishment under the Defacement Act of Public Property.

23.

Students are expected to keep the campus neat and clean. The use of polythene is strictly banned on

the campus.

SECTION-II B: HOW TO APPLY

Before filling the Admission Application Form the candidates are required to read the Prospectus/

guidelines/instructions available on university website for online Registration carefully. Online Registration of

Application Forms will commence w.e.f. 01.06.2015. Application Form be submitted online on the University

website: www.kuk.ac.in duly filled in all respects by due date and print out of Admission Application Form filled

in online alongwith self attested photocopies of relevant documents and receipt of fee, should reach in the office

of the Chairperson/Director of the Department/Institute concerned by due date as given in IMPORTANT

INFORMATION. Application Forms received late shall be rejected and no further correspondence shall be

entertained in this regard.

1. All the particulars in the Application Form must be filled carefully and no entries should be left unfilled.

Incomplete applications are liable to be rejected.

2. For Admissions to MTTM & MHM&CT and MBA & MBA (SFS) course candidates will submit one

Admission Application Form to the concerned Chairperson of the Department

3. Print out of Admission Application Form filled in online must be accompanied with online fee receipt of

Rs.400/- (Rs.100/- for SC/BC/SBC/EBP/Blind candidates of Haryana only) plus Entrance Test Fee

(wherever applicable) as prescribed in Table-1 against concerned courses.

4. A candidate can apply online for admission to a maximum of four M.A./M.Sc./M.Com. courses. Separate

Additional Admission Forms are to be submitted with the fee @ Rs.100/- (Rs.25/- for

SC/BC/SBC/EBP/Blind candidates of Haryana) per Form, for online applying to more than one

M.A./M.Sc./M.Com. and Evening Certificate/Diploma courses. For all such applications the candidate will

need to deposit Entrance Fee (wherever applicable) online for each course separately and submit the print

out of Additional Application Form alongwith relevant documents and receipt of Entrance Test Fee as

mentioned in Table-1 in the concerned Department/Institute

5. In case any candidate is found to have supplied false information, certificate, documents etc. or is found to

have withheld or concealed some information in his/her Admission Application Form he/she shall be liable

to be debarred from admission to the course.

Page 45

6. If a candidate is admitted on the basis of the information submitted by him/her, which is found to be

incorrect or false at a later stage, his/her admission will be cancelled and all fees and other dues paid by

him/her shall be forfeited. The University/Institute may also take further action, as deem fit, against the

candidate and his/her guardian.

7. Documents/Certificates/Testimonials to be Attached with the Admission Application Form

Candidates are advised to attach all the relevant documents and testimonials alongwith their application

form for ascertaining their Date of Birth, Eligibility, Category as well as for allowing weightages for

calculating the Merit for Admission Purpose (MAP). The documents to be attached may include:

(a) Certificate of Last Public Examination passed.

(b) Certificate showing marks obtained and maximum marks in each subject of the qualifying

examination(s) (for example, for admission to M.A., M.Sc., or M.Com. Courses, the self-attested

photocopies of the DMCs of Bachelor Degree Part-I, II & III are required).

(c) Matriculation or equivalent examination certificate in support of the date of birth, and +2 certificate.

(d) Other certificates for claiming weightages (if any).

(e) Certificate on the prescribed proforma for candidates belonging to SC/BC/SBC/EBP/DFF/ESM/DA

categories of Haryana, if applicable:

i. Scheduled Caste (SC) Certificate as per Annexure-II, if applicable.

ii. Backward Class (BC) Certificate as per Annexure-III, if applicable.

iii. Special Backward Class (SBC) Certificate as per Annexure-IV, if applicable.

iv. Joint Affidavit by the parents of BC/SBC candidates on the prescribed form, as per Annexure-V,

if applicable.

v. Economically Backward Persons in the General Castes (EBP) Category Certificate as per

Annexure-VI, if applicable.

vi. Certificate in respect of Differently Abled (DA) Candidates, as per Annexure-VII, if applicable.

vii. Certificate required to be furnished by the children and grand-children of Freedom Fighters

(DFF) as per Annexure-VIII.

viii. Certificate from ESM and their wards as per Annexure-IX.

ix. Bonafide Resident Certificate as per Appendix-A, if applicable. Candidates who have

passed their qualifying examination from a University in the State of Haryana will be

deemed to be Haryana residents and will not be required to submit a certificate of bonafide

resident of Haryana as per guidelines of Appendix A.

(f) Valid GATE/GPAT Score/ Rank Card, if applicable.

(g) Employer’s Certificate in case of employee, if applicable.

(h) The candidates seeking admission under Kashmiri Migrants seats should submit attested copies of the

following documents algongwith the Admission Application Form and bring the same in original at the

time of counseling:

i.

Certificate of registration as Kashmiri Migrants issued by the Relief Commissioner Jammu or

Divisional Commissioner, Delhi to establish the status of the applicant as registered migrants.

ii. Proof of property in Kashmir of the parent of the candidate.

iii. Proof of current residence such as Ration Card, Aadhar Card, Photo Identity Card/Voter Card,

issued by the Election Commissioner, Driving Licence etc.

Page 46

(i) Character Certificate as per following details:

(a) Private candidates: Candidates who have passed the qualifying examination as private

candidates should submit their character certificate duly signed by a First Class Magistrate.

(b) Candidates with Gaps in study:

(i) Male candidates who have gaps in their academic career after the qualifying examination,

must furnish a certificate of gap AND character for the gap period duly attested by

Notary Public.

(ii) Male candidates who are/were in service during the gap period, must furnish a certificate of

employment from the employer AND should also furnish separately a character certificate

of the gap period duly attested by Notary Public.

(iii) Female candidates who have gaps in their academic career after the qualifying examination,

must furnish character certificate from the last institution attended.

(c) Candidates who have recently qualified: Candidates who have passed/appeared in the

qualifying examination in 2015 session must submit Character Certificate from the Head of the

Institution last attended as per specimen given in Annexure-I.

THE CANDIDATES MUST ENSURE THAT THEY HAVE OBTAINED THE RELEVANT

CERTIFICATE(S) FROM THE APPROPRIATE COMPETENT AUTHORITY APPROVED AND

NOTIFIED BY GOVT. OF HARYANA.

IT IS THE SOLE RESPONSIBILITY OF THE CANDIDATE TO ATTACH ALL NECESSARY

DOCUMENTS/CERTIFICATES/TESTIMONIALS/FEES WITH THE APPLICATION FORM.

DISCREPENCY, IF ANY, SHALL NOT BE COMMUNICATED TO THE CANDIDATES BY THE

DEPARTMENT/INSTITUTE.

APPLICATIONS WHICH DO NOT HAVE THE REQUIRED DOCUMENTS WILL BE TREATED AS

INCOMPLETE AND SUCH APPLICATIONS MAY NOT BE CONSIDERED FOR ADMISSION.

SECTION-II C: ENTRANCE TEST

SCHEME/PATTERN OF ENTRANCE TEST

The Scheme/Pattern of Entrance Test for courses (where admission criteria includes entrance test) is as under:

Course

Entrance Test Scheme

Marks

Duration

M.A. in English; Hindi;

History;

Political

Science; Economics,

Business Economics;

Psychology; Education;

M.Sc. in

Computer

Science

(Software);

Biotechnology; Botany;

Biochemistry;

Chemistry; Chemistry

with Specialization in

Pharmaceuticals;

Geography;

Microbiology;

Mathematics; Physics;

Zoology; Electronic;

M.Com./MSW; B. Lib.

& Inf. Sc., M. Lib. &

Inf. Sc., B.Ed. (Special

Edu.)

Entrance Test will be of the level of qualifying examination.

There shall be 50 objective multiple choice type questions of 2

marks each. The candidates will be awarded 2 (two) marks for

every correct answer. There will be no negative marking.

100 Marks

1 Hr.

Course

Entrance Test Scheme

Marks

Duration

Page 47

M.Tech. Applied

Geophysics

Entrance Test will be based on Physics and Mathematics of the

level of qualifying examinations.

100 Marks

1 Hr.

M.P.Ed. and B.P.Ed.

The eligible candidates will be required to qualify the Physical

Efficiency Test (PET).

The

criteria

and

specification

of

the

individual events of the

Canadian Test will be

decided

by

the

Department of Physical

Education.

MBA (5 Yr. Integrated

Practice Oriented

Course)

Entrance Test will be of the level of 10+2 and there would be

four papers consisting of the following:

Paper-I:

Academic Aptitude Test consisting of

Comprehension, Vocabulary, Usage

&

Grammar etc. (20 Marks)

Paper-II: Numerical and Quantitative Ability Test

including explanation of Tables, Graphs etc. (20

Marks)

Paper-III: General Knowledge (20 Marks)

Paper-IV: Reasoning (20 Marks)

80 Marks

2 Hrs.

MBA, MBA (SFS)

2 Yr.

The pattern and level of Entrance Test shall be similar to

the other national level management admission test such

as MAT, CMAT, CAT etc. .

The Entrance Test consists four parts : 80 Marks

(i)

Reasoning Ability

: 20 Marks

(ii)

General Awareness

: 20 Marks

(iii) General English

: 20 Marks

(iv) Quantitative Aptitude

: 20 Marks

Group Discussion and Interview : 20 Marks

(i)

Group Discussion

: 10 Marks

(ii)

Interview

: 10 Marks

80 Marks

1 ½

Hrs.

Bachelor of Fine Arts

(BFA)

(a) Object Drawing with pencil (Practical)

(b) Theory Examination Objective type questions will be

relating to Fine Arts and General Knowledge

50 Marks

each

(a) 2 Hrs.

(b) 1 Hr.

B.A. LL.B. (Hons.)

5 Yr. Integrated course

Entrance Test will be of the level of 10+2 and there would be

100 multiple choice objective type questions in the following

areas and each question shall carry one mark:

i. General English : 25 Questions

ii. General Knowledge & Current Events : 50 Questions

iii. Aptitude, Reasoning, Mental ability : 25 Questions

Note: The candidate should secure minimum 30 marks (20

marks for SC candidate) in Entrance Test in order to be

eligible.

100 Marks

2 Hrs.

LL.B. (Prof.) 3 Yr.

Morning/Evening

Entrance Test will be of the level of Graduation. The scheme

of Entrance Test shall be:

(i) General English: 50 marks

(ii) General Knowledge: 25 marks

(iii) Aptitude and reasoning: 25 marks

100 Marks

2 Hrs.

Course

Entrance Test Scheme

Marks

Duration

Page 48

LL.M.

The standard of Entrance Test shall be of LL.B. (Professional)

Degree level.

100 Marks

2 Hrs.

B. Pharmacy

There will be one set of multiple choice questions consisting

of three parts as under:

Part-I

Physics: 30 questions

Part-II Chemistry: 30 questions

Part-III Biology (Botany + Zoology): 30 questions (15

each)

or

Mathematics/Biotechnology/Computer Science: 30 questions

90 Marks

1½ Hrs.

M. Pharmacy

There will be 50 multiple choice questions based on the

subject of B. Pharmacy.

100 Marks

1 Hr.

INSTRUCTIONS FOR ENTRANCE TEST

1.

The Admit Cards for the Entrance Test will be generated through the University website by the

concerned Department/Institute. The candidate can download the same before the date of conduct of

Entrance Test Roll No. and the Centre of the Entrance Test will be mentioned on the Admit Card.

However, if any candidate due to any reason, can not get his/her Admit Card up to two days before the

Entrance Test, he/she must contact the office of the Chairperson/Director of the concerned

Department/Institute. Such candidates must bring two recent passport size photographs duly attested by

a Gazetted Officer or Head of the Department/Institute last attended by him/her to obtain duplicate

Admit Card, 1-2 days before the Entrance Test. No Admit Card will be issued on the day of Entrance

Test.

2.

Candidates must not write or change any entry made in the Admit Card after it has been received by

them.

3.

Candidates must bring the Admit Cards with them at the time of Entrance Test. Without Admit Card,

the candidates will not be allowed to appear in the Entrance Test.

4.

Candidates should reach the Examination Hall well before time and should occupy their seats in the

Examination Hall atleast half an hour before the examination starts.

5.

Candidates will be given a sealed Entrance Test Booklet containing questions as well as the OMR

answer sheet 15 minutes before the start of the test. During these 15 minutes, the candidates should read

the instructions and fill all the required particulars in the test booklet and OMR sheet.

6.

Candidates must sign with a ball-point pen at the appropriate place on the front page of the question

booklet as well as the answer-sheet.

7.

Candidates should open the paper seal of the Test Booklet only when they are asked to do so by the

Invigilator.

8.

The test booklet along with the Answer Sheet must be returned to the Invigilator before leaving the

Examination Hall.

9.

Use good quality ball-point pen strictly as directed on the answer sheet. Further the candidates are

advised to go through the instructions carefully given on the OMR Answer Sheet at the time of Entrance

Test.

10.

Candidates should bring their own blue/black ball-point pens for making entries in the OMR Answer-

Sheet. These will not be supplied by the University.

11.

Candidates are advised not to fold, put any stray mark or do any rough work on the answer sheet.

12.

All the entries in the OMR Answer Sheet should be made strictly according to the instructions given to

the candidates in the Examination Hall.

13.

Use of books, papers, slide rules, log tables, cellular phones, calculators, pagers, digital diaries etc. will

not be allowed in the Examination Hall.

Page 49

14.

If any candidate is found guilty of breach of any rules mentioned in the Prospectus or guilty of using

unfair means, he/she will be liable to be punished by the competent authority of the University.

15.

The candidates will be allowed to appear in the Entrance Test provisionally, subject to fulfilling the

prescribed eligibility conditions/criteria given in the Prospectus. The candidates shall have no right to

claim admission to any course merely due to their appearing in the Entrance Test.

16.

To avoid impersonation, Videography of the candidates appearing in the Entrance Test and/or interview

may be done.

17.

Specimen OMR Answer Sheet alongwith relevant instructions is appended.

INSTRUCTIONS FOR INTERVIEW

MBA 5-Yr.

The Interview is essential component for admission to MBA (Five year Integrated Practice Oriented

Course) for which a list of shortlisted candidates shall be prepared keeping in view the reservation policy and

number of seats in each category from amongst those who appeared in the Entrance Test. Five times of the

number of seats in respective categories on the basis of the marks of Entrance Test shall be shortlisted for

Interview. The list of shortlisted candidates shall be displayed on the Notice Board of the Institute and also

on the University website. No separate communications will be sent for Interview. Only eligible and short

listed candidates will be allowed to attend Interview.

MBA, MBA (SFS) 2-Yr.

1.

Admission for these programs will be made on the basis of merit determined by composite marks of the

candidates in the Entrance Test conducted by the University School of Management, K.U. Kurukshetra

followed by Group Discussion and the personal interview.

2.

The Number of candidates to be called for Group Discussion and Personal Interview will be equal to four

times the total number of seats available in the programme, if required.

3.

Final merit list of the candidates called for Group Discussion and Personal Interview will be prepared

category-wise on the basis of their aggregate marks in the Entrance Test, Group Discussion and Personal

Interview. Admission will be made on the basis of final merit list. Appearance in Group Discussion

and Personal Interview is must for admission.

4.

The Group Discussion and Personal Interview of the short-listed candidates will be held at the University

School of Management, Kurukshetra University Kurukshetra, wherein the candidates will have to present

themselves at their own cost from 10th

to 11th July, 2015 (specific date to be notified on the University

Website & Notice Board of the School).

5.

(a) The candidates appearing in the final degree examinations (i.e. 6th & 8th Semesters in 3rd & 4th year

programmes respectively) in April/May, 2015 are eligible to apply provisionally. However, those

candidates who have reappear(s) in lower semesters examinations and their results are awaited

on the day of counseling will not be eligible

(b) The result of the qualifying examination should be submitted by 30.09.2015 positively failing

which the provisional admission shall be cancelled.

The Candidates must bring the relevant original documents alongwith two sets of self-attested photocopies

of documents/certificates/testimonials as listed at Sr. No. 7 under Section-II B: How to Apply for verification

at the time of interview.

In case the result of the candidates has not been declared at the time of interview, they can appear in the

interview. However, they will have to submit the result at the time of counseling.

INSTRUCTIONS FOR COUNSELING (Only for Counseling based Courses)

Page 50

The admission to B.A.L.L.B. (Hons.) 5 Yr., LL.B. 3 Yr. (Morning/Evening), LL.M., BHM&CT, MTTM,

MHM&CT, MBA, MBA (SFS) 2 Yr., B. Pharmacy, M. Pharmacy, B.A. Mass Communication, B.Sc. Graphics

& Animation, B.Sc. Multi Media, M.A. Mass Communication and M.Sc. Mass Communication shall be made

through counseling. The candidates must abide by the following instructions at the time of counseling.

All India Category, Haryana General and Reserved Categories Counseling Procedure

1. Counseling for admission to the courses mentioned above will be held in the respective Departments/

Institutes of the University as per schedule given in Table III.

2. The candidates are required to present themselves in the Counseling Hall strictly according to the counseling

schedule. They will be called for counseling one by one on the basis of rank/merit order computed as per the

admission criteria. In case two or more candidates have same rank/merit order, the admission will be made

as per the criteria given in Table IV.

3. Any candidate who fails to turn up for counseling at his/her turn he/she will be considered for the remaining

seats at the time he/she reports for counseling.

4. The candidates will have to present all the original certificates/documents/testimonials as mentioned in

Prospectus before the Admission Committee for verification. They are also required to bring two sets of self-

attested copies of all such certificates/documents/testimonials. The Admission Committee will check the

eligibility of the candidate. In case the candidate is found ineligible his/her candidature will be cancelled.

Admission Slip will be issued only to the candidates found eligible by the Admission Committee.

5. All the candidates, who appear for counseling, must bring the relevant original documents alongwith two sets

of self-attested photocopies of documents/certificates/testimonials as listed at Sr. No. 7 under Section-II

B: How to Apply.

6. Original certificates may be returned back to after verification and completion of formalities. In exceptional

cases, all original certificates could be retained and returned later.

7. Candidates whose result of the qualifying examination is declared late, can submit their Result Card/DMC on

the day of first, second and final counseling in the Department/Institute and they will be considered, subject

to availability of vacant seats.

Page 51

SECTION-III:

ADMISSION SCHEDULE

Table – II (For all courses other than Counseling based courses)

Department

Course

Dates for displaying the First, Second and Final list

♣

and dates for

depositing the fee/dues.

First List at

10:00 am

Fee/Dues

depositing

up to

Second List at

10:00 am

Fee/Dues

up to

Final List at

12:00 noon

on the basis

of physical

presence

Fee/Dues

up to

Faculty of Arts & Languages

English

M.A.

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

Foreign

Languages

Certificate Course in French

3.8.15

4.8.15

5.8.15

6.8.15

7.8.15

8.8.15

Diploma Course in French

Advanced Diploma in French

Certificate Course in German

Diploma Course in German

Advanced Diploma in German

Hindi

M.A.

14.7.15

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

Library &

Information

Sciences

B.Lib. & Inf. Sc.

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

M.Lib. & Inf. Sc.

Admission schedule will be notified by the Chairperson later on.

Panjabi

M.A.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Cert. Course in Punjabi (Evening)

3.8.15

4.8.15

5.8.15

6.8.15

7.8.15

8.8.15

Under the Faculty

of Arts &

Languages

Cert. Course in Communication Skills

3.8.15

4.8.15

5.8.15

6.8.15

7.8.15

8.8.15

Cert. Course in Urdu

3.8.15

4.8.15

5.8.15

6.8.15

7.8.15

8.8.15

Diploma in Urdu

P.G. Diploma course in Translation

(Hindi/English/Panjabi) (Evening)

Faculty of Commerce & Management

Commerce

M.Com.

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

Institute of Mass

Communication &

Media Technology

B.A. Mass Communication

See Counseling Schedule Table – III.

Page 52

Institute of Mass

Communication &

Media Technology

B.Sc. Graphics & Animation

See Counseling Schedule Table – III.

B.Sc. Multi Media

M.A. Mass Communication

M.Sc. Mass Communication

Institute of

Management Studies

MBA (Five-Year Integrated Practice

Oriented Course)

7.7.15

9.7.15

13.7.15

14.7.15

16.7.15

17.7.15

Tourism & Hotel

Management

Bachelor of Hotel Mgt. & Catering Tech.

See Counseling Schedule Table – III.

Master of Hotel Mgt. & Catering Tech.

Master of Tourism & Travel Mgt

University School

of Management

MBA, MBA (SFS)

See Counseling Schedule Table – III.

Faculty of Education

Education

M.A. Education

14.7.15

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

M.Ed. Special Edu. (Visual Impairment)

Admission schedule will be notified by the Chairperson later on.

B.Ed. Spl.Edu. (Visual Impairment)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Physical

Education

M.P.Ed.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

B.P.Ed.

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

P.G. Diploma in Yoga

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Faculty of Indic Studies

Ancient Indian

History Culture &

Archaeology

M.A.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Fine Arts

M.A. (Fine Arts)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Master of Fine Arts (MFA)

Bachelor of Fine Arts (BFA)

14.7.15

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

Music & Dance

M.A. (Vocal & Instrumental)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Master of Performing Arts (MPA) (Hons.)

5-Yr.

14.7.15

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

Philosophy

M.A.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Diploma in Reasoning

3.8.15

4.8.15

5.8.15

6.8.15

7.8.15

8.8.15

Certificate Course in Bhagvadgita (Evening)

3.8.15

4.8.15

5.8.15

6.8.15

7.8.15

8.8.15

Sanskrit, Pali &

Prakrit

M.A.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Faculty of Law

Page 53

Institute of Law

B.A. LL.B.(Hons.)

See Counseling Schedule Table – III.

Law

LL.B.

LL.M.

Faculty of Life Sciences

Biochemistry

M.Sc.

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

Biotechnology

M.Sc.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Botany

M.Sc.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

PG Diploma in Floriculture

Home Science

M.Sc. (Food & Nutrition)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

M.Sc. (Human Development)

23.7.15

24.7.15

25.7.15

27.7.15

28.7.15

29.7.15

M.Sc. (Clothing & Textiles)

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

Institute of

Environmental

Studies

M.Sc. (Environmental Science)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

M. Tech. Energy & Environmental Mgt.

5.8.15

6.8.15

7.8.15

8.8.15

10.8.15

11.8.15

Microbiology

M.Sc.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Zoology

M.Sc.(Zoology)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

M.Sc. (Forensic Science)

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

Faculty of Pharmaceutical Sciences

Institute of

Pharmaceutical

Sciences

B. Pharmacy

See Counseling Schedule Table – III.

B. Pharmacy (LEET)

M. Pharmacy

Faculty of Sciences

Chemistry

M.Sc. (Chemistry)

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

M.Sc. Chemistry with Specialization in

Pharmaceuticals

23.7.15

24.7.15

25.7.15

27.7.15

28.7.15

29.7.15

Computer Science

& Applications

M.Sc. Computer Science (Software)

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

M. Tech. Computer Science & Engg.

5.8.15

6.8.15

7.8.15

8.8.15

10.8.15

11.8.15

Electronic Science M.Sc.

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

M. Tech. Micro Electronic & VLSI

Designs

5.8.15

6.8.15

7.8.15

8.8.15

10.8.15

11.8.15

M. Tech. Nano Science & Technology

5.8.15

6.8.15

7.8.15

8.8.15

10.8.15

11.8.15

Geography

M.Sc.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Geology

M.Sc. Applied Geology

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

M.Tech. Applied Geology - 5 Yr.

14.7.15

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

Geophysics

M.Tech. Applied Geophysics

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

Page 54

Instrumentation

M.Tech. Instrumentation Engg.

5.8.15

6.8.15

7.8.15

8.8.15

10.8.15

11.8.15

Mathematics

M.Sc.

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

Physics

M.Sc.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Statistics &

Operational

Research

M.Sc.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Faculty of Social Sciences

Economics

M.A. (Economics)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

M.A. (Business Economics)

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

History

M.A. (History)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

M.A. (South Asian Studies)

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

23.7.15

Political Science

M.A. (Political Science)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

M.A. (Defence & Strategic Studies)

22.7.15

23.7.15

24.7.15

25.7.15

27.7.15

28.7.15

Psychology

M.A.

14.7.15

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

Public

Administration

M.A.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Social Work

Mater of Social Work (MSW)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Sociology

M.A.

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

Women’s Studies

Research Centre

M.A. (Women’s Studies)

15.7.15

16.7.15

17.7.15

20.7.15

21.7.15

22.7.15

P.G. Diploma in Women’s Studies

Final List will be prepared on the basis of physical presence of the candidates who would mark attendance up to 12.00 noon on the

date of display of the Final List in the Department/Institute concerned as per admission schedule above.

Page 55

PROCEDURE FOR PREPARING FINAL MERIT LIST

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 S.C. category, remain vacant and no eligible candidates of the reserved categories

are available, these vacant seats will be filled up on open merit basis at the time of Final List. After the 2nd list,

the interested applicants who are otherwise eligible and whose names either have not appeared in any of the

list(s) or have appeared in the list but failed to deposit their dues, must report to the Chairperson/Director of

the concerned Department/Institute between 9.00 a.m. to 12.00 noon on the date of display of Final List as

given in the Table II of the Prospectus to mark their attendance in the register. The category wise Final

List will be prepared and displayed on the Notice Board of the concerned Department/Institute.

After display of Final List, if any seat(s) remain vacant or fall vacant due to drop out by the admitted

students, the vacated seat(s) first be filled up from the candidates of respective category on merit basis. If no

reserved candidate is available, then it will be filled up on open merit basis by the Chairperson from the waiting

list drawn on the day/date of physical presence upto 06.08.2015 with prescribed late fee. The candidates who

do not mark their presence on the day of final list will only be considered for admission against any

subsequent vacant seat, if there is no candidate in the waiting list drawn on the day of Physical presence.

IMPORTANT NOTE:

1. Candidates whose name(s) appear in the Merit List will be considered eligible for admission within the

prescribed time. Such candidates will have to present themselves on the scheduled time and date in the

concerned Department/Institute for verification of their ORIGINAL CERTIFICATES/

TESTIMONIALS/DOCUMENTS, BEFORE ISSUING THE ADMISSION SLIP FOR DEPOSITING

THE FEES/DUES. NO EXCUSE WHATSOEVER SHALL BE ENTERTAINED FOR NON-

PRODUCTION OF ORIGINAL CERTIFICATES/TESTIMONIALS/DOCUMENTS.

2. It shall be the sole responsibility of the candidate to remain in touch with the Department/Institute

concerned to ascertain the progress of admissions. There will be no separate communication in this

regard from the University.

3. Merit lists will be displayed on the Notice Board of the concerned Department/Institute as well as on the

University website: www.kuk.ac.in for the information of candidates.

4. If a selected candidate does not deposit his/her dues by the Scheduled Date, his/her name will not be

considered for the next list. His/her name will be considered only for the Final List, if seats remain

vacant and the candidate marks his/her attendance by 12.00 noon on the prescribed date in the concerned

Department.

Abbreviations used, stand for:

AIC

All India Category

IQAC

Internal Quality Assurance Cell

CBS

Core Banking Solution

HGC

Haryana General category

DA

Differently Abled

HONS. Honours

DFF

Dependent of Freedom Fighter

HRY

Haryana

ECA

Extra Curricular Activities

KUK

Kurukshetra University, Kurukshetra

ESM

Ex-servicemen and their wards

NTA

National Talent Awards

FHU

From Haryana Universities

TFC

Throughout First Class

NAAC National Assessment and Accreditation

Council

UGC

University Grants Commission

Page 56

ADMISSION SCHEDULE FOR COUNSELING BASED COURSES

Table III

Department Course

Category

Schedule of counseling in the concerned Department/Institute and date for

depositing fee/dues.

First

Counseling

Fee/Dues

deposit-

ing upto

Second

Counseling

(if seats remain

vacant after 1

st

counseling)

Fee/Dues

deposit-

ing upto

Final

Counseling

(if seats

remain vacant

after 2

nd

counseling)

Fee/Dues

deposit-

ing upto

Faculty of Commerce & Management

Institute of

Mass

Communication

& Media

Technology

B.A. Mass Comm.

All Category

15.07.2015

10:00 am

First list of

selected candidates

15.07.2015,

2:00 pm.

15.07.2015,

16 .07.2015

17.07.2015

upto

4:00 pm

20.07.2015

10:00 am

Second list of

selected

candidates

20.07.2015,

2:00 pm.

20.07.2015,

21.07.2015,

22.07.2015

upto

4:00 pm

24.07.2015

10:00 am

Final list of

selected

candidates

24..07.2015,

2:00 pm.

24.07.2015

25 .7.2015,

27.07.2015

upto

4:00 pm

B.Sc. Graphics &

Animation

B.Sc. Multi Media

M.A

Mass Comm.

M.Sc. Mass Comm.

Tourism &

Hotel

Management

BHM&CT

AIC & HGC

15.07.2015

10:00 am

15.07.2015 17.07.2015

10:00 am

17.07.2015 20.07.2015

10:00 am

20.07.2015

All reserved

categories

15.07.2015

2:00 pm

MTTM/MHM&CT

AIC & HGC

28.07.2015

10:00 am

28.07.2015 03.08.2015

10:00 am

03.08.2015 06.08.2015

10:00 am

06.08.2015

All reserved

categories

28.07.2015

2:00 pm

University

School of

Management

MBA, MBA (SFS)

All Category

15.07.2015 &

16.07.2015

10.00 a.m.

15 .7.2015

&

16.7.2015

21.7.2015

10.00 a.m.

21.7.2015 24.7.2015

10.00 a.m.

24.7.2015

Faculty of Law

Institute of

Law

B.A. LL.B. (Hons.)

5 Yr.

AIC & HGC

(Rank 1-150)

09.07.2015

10:30 am

09.07.2015

&

10.07.2015

21.07.2015

Physical

presence: 9:30 -

11:00 am.

Merit list &

Counseling:

12:00 noon.

21.07.2015

&

22.07.2015

24.07.2015

Physical

presence:

9:30-11:00

am.

Merit list &

Counseling:

12:00 noon.

24.07.2015

&

25.07.2015

Page 57

B.A. LL.B. (Hons.)

5 Yr.

Reserved

categories - BC

(A&B), SBC/

EBPG

13.07.2015

10.30 am

13.07.2015

&

14.07.2015

-

-

-

-

SC and remaining

reserved

categories -(DA

DFF/ESM)

16.07.2015

10:30 am

16.07.2015

&

17.07.2015

-

-

-

-

Department of

Law

LL.B. (Morning)

3 Yr.

AIC & HGC

Sr. No. 1-300

21.07.2015

9:00 am

21.07.2015

&

22.07.2015

28.07.2015

9:00 am

28.7.2015

&

29.7.2015

01.08.2015

9:00 am

01.8.2015

&

03.08.2015

AIC & HGC

Rank 301

Onwards

21.07.2015

2:00 pm

SC and DA/DFF/

ESM

22.07.2015

9:00 am

22.07.2015

&

23.07.2015

28.07.2015

12:00 noon

BC (A&B)/SBC/

EBPG

23.07.2015

9:00 am

23.07.2015

&

24.07.2015

LL.B. (Evening)

3 Yr.

AIC & HGC

Rank 1-100

24.07.2015

9:00 am

24.07.2015

&

25.07.2015

28.07.2015

9:00 am

AIC & HGC

Rank 101

Onwards

24.07.2015

2:00 pm

SC, BC (A&B)/

SBC/EBPG

Category and

DA/DFF/ESM

25.07.2015

9:00 am

25.07.2015

&

27.07.2015

28.07.2015

12:00 noon

Department of

Law

LL.M.

AIC & HGC

19.08.2015

9:00 am

19.08.2015

&

20.08.2015

21.08.2015

9:00 am

21.8.2015

&

22.8.2015

-

-

All reserved

Categories

19.08.2015

12:00 noon

-

-

Page 58

Faculty of Pharmaceutical Sciences

Institute of

Pharmaceutical

Sciences

B. Pharmacy

All Category

13.07.2015

11:00 am

14.07.2015 16.07.2015

11:00 am

16.07.2015

&

17.07.2015

22.07.2015

11:00 am

22.07.2015

&

23.07.2015

Display of final

list on the basis of

physical presence

from 9:00 am to

11:00 am

27.07.2015

27.07.2015

-

-

-

-

B. Pharmacy (LEET)

All categories

21.07.2015

11:00 am

21.07.2015

&

22..07.2015

28.07.2015

11:00 am

28.07.2015

&

29.07.2015

-

-

M. Pharmacy

All Category

20.07.2015

11:00 am

20.07.2015

&

21.07.2015

23.07.2015

11:00 am

23.07.2015

&

24.07.2015

Third List

29.07.2015

11:00 am

29.07.2015

&

30.07.2015

Display of final

list on the basis of

physical presence

from 9:00 am to

11:00 am

05.08.2015

05.08.2015

-

-

-

-

Page 59

In case two or more candidates have same rank/merit order, admission will be made as per following criteria:

Table IV

Department

Course

Criteria

University Teaching

Departments/Institutes

All M.A./M.Sc./M.Com. and all

other courses except the following

1. Marks in Qualifying

Examination

2. Senior in age

Tourism & Hotel Management

BHM&CT

1. Marks in 10+2

2. Marks in Matric Examination

3. Senior in age

MTTM/MHM&CT

1. Marks in Qualifying

Examination

2. Marks in +2 Examination

3. Senior in age

Institute of Law

B.A. LL.B. (Hons.) 5 Yr.

1. Higher marks in Qualifying

Examination.

2. Marks in +2 Examination

3. Senior in Age

Department of Law

LL.B. (Morning/Evening) 3 Yr. 1. Marks obtained in General

English of Entrance Test

2. Marks obtained in General

Knowledge of Entrance Test

3. Marks obtained in Reasoning

of Entrance Test

4. Senior in Age

LL.M.

1. Higher marks in Qualifying

Examination.

2. Senior in age.

Institute of Pharmaceutical

Sciences

B. Pharmacy

1. Marks obtained in Entrance

Test

2. Marks obtained in 10+2

3. Senior in Age

B. Pharmacy (LEET)

1. Marks obtained in Diploma

2. Senior in Age.

M. Pharmacy

1. GPAT Score/Marks obtained

in Entrance Test

2. Senior in age

University School of

Management

MBA, MBA (SFS) 2 Yr.

Senior in age

Page 60

SECTION-IV: SCHEDULE OF DATES FOR ADMISSION (WITH OR WITHOUT LATE FEE)

(1)

Schedule of Dates for Admission will be observed as under:

(i) Normal admission in M.A./M.Sc./M.Com. etc. except the courses

mentioned below.

01.07.2015 to 21.07.2015

(ii) Late admission with late fee of Rs.100/-:

22.07.2015 to 29.07.2015

(iii) Late admissions with additional late fee of Rs.100/- per day per student 30.07.2015 to 06.08.2015

Classes will begin from 22.07.2015

(2)

Admission to M.Sc. Human Development; M. Sc. Chemistry with Specialization in

Pharmaceuticals and M.A. in Defence and Strategic Studies will be made upto 29.7.2015 without

late fee.

(3)

For Certificate/Diploma courses (Evening) in UTDs :

(i) Normal admission without late fee

03.08.2015 to 14.08.2015

(ii) Late admission with late fee of Rs.100/- per student

18.08.2015 to 25.08.2015

(iii) Late admissions with additional late fee of Rs.100/- per day

per student

26.08.2015 to 02.09.2015

Classes will begin from 18.08.2015

(4)

Admission Schedule without late fee and date(s) for starting of classes for the following courses is as

under:

Course

Admission without

late fee upto

Date for

Starting of

Classes

(i) B.A. Mass Comm., B.Sc. Graphics & Animation,

B.Sc. Multi Media, M.A. Journalism & Mass Comm.,

M.Sc. Mass Comm.,

27.07.2015

27.07.2015

(ii) MTTM/MHM&CT

06.08.2015

06.08.2015

(iii) B.A. LL.B (Hons.)

24.07.2015

24.07.2015

(iv) LL.B. – 3 Yr. (Morning/Evening)

03.08.2015

03.08.2015

(v) LL.M

22.08.2015

22.08.2015

(vi) B. Pharmacy

23.07.2015

23.07.2015

(vii) B. Pharmacy (LEET)

29.07.2015

29.07.2015

(viii) M. Pharmacy

30.07.2015

30.07.2015

(ix) MBA, MBA (SFS)

24.07.2015

24.07.2015

(5)

Normal Admissions without late fee for Promotional Classes: Students who have been on the rolls of a

Post-graduate Department for 2

nd

Semester or 1

st

Year (under Annual System) will be admitted to

3

rd

/5

th

Semester or Second/Final year provisionally pending declaration of their result of 2

nd

Semester

or 1

st

/2

nd

year w.e.f. 22.07.2015 except UMC and hostel dues defaulters cases. In case a student is

found ineligible as per rules, his/her provisional admission will be treated as cancelled ab initio.

Page 61

Note :

Fee Section as well as Registration Branch will remain open on the above schedule of dates even if

there is holiday being Saturday(s) during the schedule. Fee is to be deposited in the Bank, Crush Hall,

University Auditorium, KUK during office hours.

SECTION-V: PREPARATION OF MERIT FOR ADMISSION PURPOSE (MAP), WEIGHTAGES AND

FINAL MERIT LIST.

Criteria for the preparation of the Merit for Admission Purpose for different courses is detailed in Table I.

Candidates whose name(s) appear in the Merit List will be considered eligible for admission within the

prescribed time. Such candidates will have to present themselves on the scheduled time and date in the

concerned Department/Institute for verification of their ORIGINAL CERTIFICATES/TESTIMONIALS/

DOCUMENTS, BEFORE ISSUING THE ADMISSION SLIP FOR DEPOSITING THE FEES/DUES. NO

EXCUSE WHATSOEVER SHALL BE ENTERTAINED FOR NON-PRODUCTION OF ORIGINAL

CERTIFICATES/TESTIMONIALS/DOCUMENTS.

WEIGHTAGES FOR THE PURPOSE OF MERIT:

(A) Candidates who have passed the qualifying examination from universities in Haryana State. 5 marks

(B) Recipients of National Talent Award from the NCERT

5 marks

(C) Candidates who have secured 60% marks/CGPA 6.0 on 10 point scale from First Public

Examination to Qualifying Examination.

5 marks

(D) Candidates who have passed Honours examination in the subject concerned. For admission

to Master of Social Work (MSW) who have passed B.A. with Social Work subject. For

M.A. Fine Arts who have passed BFA Degree and for BFA course who have passed 10+2

Exam. with Fine Arts subject.

5 marks

(E) N.C.C. Cadets who have passed the ‘B’ Certificate and

N.C.C. Cadets who have passed ‘C’ or ‘G-II’ Certificate (No weightage will be given for

civil defence service)

Note: If a NCC cadet have ‘B’ and ‘C’ Certificates maximum Weightage of

5 marks will be given.

or

Students who have been recommended or commended (i.e. have obtained 1st or 2nd

position) at the Inter-Zonal or Inter-University or Inter-State Level Youth Festival(s) or

competition(s) organized by State Govt./University either individually or as members of a

team.

or

Sports persons who have won 1st or 2nd or 3rd position at the University/State level

Tournaments organized by the State Govt./Haryana Olympic Association/ University in

individual events or Team games or have actually participated in Inter-University or

National level duly recognized by Association of Indian Universities/concerned National

Federation/Indian Olympic Association in the games in which Inter-University Tournaments

are organized by AIU.

or

Holder of Certificate of Merit for N.S.S. awarded by the University.

3 marks

5 marks

Criteria for award of University N.S.S. Merit Certificate is as under:

1. N.S.S Volunteer who has completed 240 hours of regular activities in the period of two years and attended

two annual special Camps (of atleast 10 days duration).

2. One who has donated blood atleast twice or has made atleast five illiterates literate. This shall have to be

certified by the Principal alongwith the names and addresses of literates or one who has done an exemplary

act of courage or bravery by saving life in situations like drowning, fire, natural calamities or man made

calamities and awarded at the National Level.

Page 62

In case of NSS Volunteers from other Universities located outside Haryana, one has to become eligible by

way of becoming at par with the conditions as required under Sr. No. 1 and 2 of the above criteria laid down

for University Merit Certificate and NSS weightage will not be allowed to the students who have only NSS

participation certificate given by the College Principal.

Note : For allowing weightages to NSS and Sports, certificate should be got verified from the Officer of the

concerned Department.

(F) Guidelines for Weightages

(1)

Total weightages for the purpose of merit under SECTION-V shall not exceed 10 marks except

for B. Lib. & Inf. Sc. and M.Lib. & Inf. Sc. courses.

(2) Sports certificate for admission to M.P.Ed. and B.P.Ed. will only be considered if the candidate

produces the gradation certificate from the respective Govt. in respect of the games/sports for which

the candidate claims sports weightage & eligibility.

In case any State does not issue the Gradation Certificate, the following criteria will be adopted for

accepting the Sports Certificate for admission to M.P.Ed. and B.P.Ed.:

(i) In case of Distt. Position holder, a certificate of authenticity from the concerned Distt.

Association/Federation duly countersigned by the Distt. Sports Officer will be accepted.

(ii) In case of State Position holder, National Participation, National Position holder & International

level a certificate of authenticity from concerned State Association/Federation duly

countersigned by the Director Sports of the State will be accepted.

(iii) In case of Inter Collegiate and All India Inter-Varsity position holders the certificate will be

verified from the Director of Sports of the concerned.

(3) Weightage for the purpose of merit under Clause (E) SECTION-V will be given only if the

candidate has obtained required Certificates/Distinction during the course of the qualifying

examination on the basis of which he is seeking admission to the course concerned. For example, if

a candidate is seeking admission to M.A. course on the basis of B.A./B.Sc./B.Com. examination

he/she will be given weightage, under this clause only if he/she has obtained the required Certificate

during B.A., B.Sc., or B.Com. course.

(4) Weightage/eligibility for sports/games will only be given to those sports/games which are recognized

by the Association of Indian Universities.

Admission Criteria : After qualifying the Physical Efficiency Test (PET) admission to M.P.Ed. and B. P.Ed.

courses will be made on the basis of merit of qualifying examination plus weightages.

(G) Weightages for Bachelor of Library & Information Science :

(i) Ex-servicemen whose record of service is noted as exemplary, in their discharge

certificate.

05 marks

(ii) 1 mark for each completed year of service in a Library of recognized School/ College,

Govt. Public Library after obtaining Certificate or Diploma in Library Science

recognized by Haryana Govt. or Universities in the State for purpose of jobs in Libraries

subject to a maximum of 5 marks.

Page 63

(iii) For admission to B.Lib. & Inf. Sc. Weightage of marks for having passed the Diploma

(One Yr. or more) or Certificate in Library Sc. may be given as under:

Diploma

Certificate

1

st

Division

5 marks

3 marks

2

nd

Division

3 marks

2 marks

(a) Only Certificate or Diploma in Library Science recognized by Haryana Government

or Universities in the State for the purpose of jobs in Library shall be accepted.

(b) 10% of the seats are reserved for candidates deputed by Govt./Semi

Govt./Autonomous/recognized educational institutions for admission to this course.

(H) Weightages for Master of Library & Information Science :

1. (a) For passing M.A./M.Sc./M.Com. in First Division

05 marks

(b) For passing M.A./M.Sc./ M.Com. in Second Division

03 marks

(c) For deputed candidates :

One mark for each completed year of service in a Library of recognized School/

College/Govt. Public Library after obtaining B.Lib. & Inf. Sc. Degree recognized by this

University subject to a maximum of 7 marks.

Note : Deputed candidates must have atleast 5 years’ service experience after obtaining

Bachelor of Library and Information Science Degree)

2. The total weightage for M.Lib. course mentioned at (A) to (E) & (H) above shall not

exceed 15 marks.

3. For Master of Lib. & Inf. Sc., 5 seats are reserved for candidates (working

professionals) deputed by their respective institutions in Haryana or Chandigarh (UT).

SECTION-VI : DISTRIBUTION AND RESERVATION OF SEATS

(A)

Distribution of seats

The seats shall be distributed as under :

(1) All India Category including Haryana

: 15%

(2) Bonafide Residents of Haryana

: 85%

(70% of the seats earmarked for bonafide residents of Haryana will be reserved for the categories as

mentioned at (B) below, as per State Govt. policy and remaining 30% seats will be filled from among

Haryana General Category)

(B)

Reservation of seats for Bonafide Residents of Haryana

The seats shall be reserved for the categories as under :

(i) Scheduled Castes

20%

(ii) Backward Classes of Haryana (except Socially

advanced persons/Sections (creamy layer)

27% (16 % for Block-A)

(11 % for Block-B)

(iii) Special Backward Classes (except Socially

advanced persons/Sections (creamy layer)

10%

(iv) Economically Backward Persons in the

General Castes Category

10%

Page 64

(v) Differently Abled

03% If the seats reserved for differently

abled persons remain vacant due to non-

availability of suitable differently abled

candidates, it may be offered to

Ex-servicemen and their wards (1%)

and dependents of Freedom Fighters

(1%).

(vi) Further 3% horizontal reservation is also provided to Ex-servicemen/Freedom Fighters and their

dependents by providing reservation within reservation of 1% of General category, 1% out of

Scheduled Castes and 1% from Backward Classes category for admissions to the various educational

institutions of the Govt. and Govt. aided/institutes located in Haryana. As far as block allocation in

Block A and Block B of Backward Classes category is concerned, year wise rotational system will be

adopted. For example, if Block A of Backward Classes are given seats in the Academic Year 2015,

the next Block i.e. B Block of category of Backward Classes will be given seats in the next academic

year i.e. 2016 and so on. The concerned Chairperson/Director of the Department/Institute shall

maintain a roster register for horizontal reservation of Ex-servicemen/Freedom Fighter & their

dependents and carry forward all fractions till one seat is accumulated through different fractions over

the year. As and when the total comes to one, a seat will be provided to the concerned category.

(C) Guidelines for Reservation :

1.

The Reservation of seats is as per the Reservation Policy of the Haryana Govt. and is subject to any

change/amendment by the State Govt. from time to time.

2. If the reserved seat(s) of BC Block ‘A’ remain vacant these will be filled up from BC Block ‘B’ and

vice versa.

3. The seats remaining vacant under various reserved categories other than SC category will be

converted into General Category only if up to the date of display of final list or day of final

counseling (whichever applicable), no eligible candidate belonging to the respective reserved

categories is available for admission.

4. If a candidate of Haryana General, SC, BC, SBC and EBP also apply for Differently Abled/ESM/

DFF category will be consider first for Haryana General, SC, BC, SBC and EBP category.

5. Candidates claiming reservation under Scheduled Caste will submit the certificate as per Annexure-II,

Backward Class (Block ‘A’ & ‘B’) will submit the certificate on the prescribed Performa as per

Annexure-III, Special Backward Classes as per Annexure-IV and affidavit as per Annexure V and

Economically Backward Persons in the General Castes Category for benefit of reservation shall have

to furnish a certificate as per Annexure-VI at the time of Counseling.

6.

The person who claims benefit of reservation under other categories shall not be entitled to

claim benefit of reservation in the category of Economically Backward Person in the General

Castes category.

7. If a candidate belongs to more than one reserved category, he/she shall be required to give

his/her preference at the time of filling up the admission form. Preference once given shall not

be changed.

8. BC (Block A&B) and Special Backward Classes candidates for benefit of reservation shall also have

to furnish an affidavit duly attested by Executive Magistrate on the prescribed proforma to the

effect that he/she is not covered under the criteria of creamy layer as per Annexure-V at the time of

Counseling. The said affidavit shall be furnished jointly by both father and mother of the candidate.

9. Only the candidates having permanent disability of not less than 40% (being otherwise fit for

admission to the course) will be considered for admission as Differently Abled. Disability certificate

Page 65

must be issued by the Chief Medical Officer of the concerned District. However, the certificate shall

be subject to verification by a Medical Board of the University constituted for the purpose and the

decision of the Board shall be final. Differently abled candidates belonging to Haryana are required to

submit the certificate as per Annexure-VII.

10. Children and Grand-Children of Freedom Fighters of Haryana are required to submit a certificate

from the concerned Deputy Commissioner of the concerned District as per Annexure-VIII.

11. ESM and their wards of Haryana are required to submit the certificate as per Annexure-IX

12. For horizontal reservation, ESM/DFF candidates of General, SC and BC category will also have to

furnish ESM/DFF certificate.

13. Preference shall be given to ESM first before giving admission to wards against ESM reserved seats.

14. Under differently abled category, atleast one candidate will be admitted, even if the share is less

than 0.5 seat.

15. All the eligible candidates, whether from Haryana or from reserved categories can also compete for

seats allocated under All India Category.

16. All the eligible candidates of reserved categories shall be considered first for Haryana General

category seats.

17. Candidates who have passed their qualifying examination from a university in the State of Haryana

will be deemed to be Haryana residents and will not be required to submit certificates of bonafide

residents of Haryana.

18. 30% seats in M.P.Ed., B.P.Ed. and P.G.Diploma in Yoga will be reserved for female candidates in all

categories.

19. Differently Abled candidates will not be considered for admission to M.P.Ed., B.P.Ed. and P.G.

Diploma in yoga.

SECTION-VII: ELIGIBILITY CERTIFICATE

The eligibility for admission to various courses will be checked by the Chairperson/Director of the

Department/Institute concerned at their own level and after provisional admission, the Registration Branch will

check all documents of admitted candidates other than State Universities/Board of Haryana.

The candidates who have passed their lower examination from Universities other than Kurukshetra

University or State Universities/Board of Haryana, are required to obtain an Eligibility Certificate from the

Registration Branch before he/she is admitted provisionally by the Department/Institute concerned. For

Eligibility Certificate the prescribed form can be had from the concerned Department/Institute. Application Form

alongwith original certificates should be submitted to Deputy Registrar (Regn.) for issuing the Eligibility

Certificate. No such student will be given even provisional admission without obtaining Eligibility Certificate.

FOREIGN STUDENTS

Candidates who have passed lower/qualifying examinations from foreign Universities or Boards are

required to submit Eligibility Certificate. The Eligibility Certificate will be issued by the Registration Branch on

checking the required documents, such as student’s visa and original documents of a Foreign student. No Foreign

student will be given even provisional admission without obtaining Eligibility Certificate.

SECTION-VIII: FEES/DUES TO BE PAID AT THE TIME OF ADMISSION

Candidates selected for admission will be required to pay their tuition fees annually from June to May

alongwith Examination fee and other charges at the time of admission. Approximate fees/dues per annum

payable at the time of admission for various courses will be as under:

Page 66

Sr.

No.

Name of the Course

Amount

(per annum)

1.

M.A. (1st & 2nd Semester) in Hindi, English, Pol. Sc., Defence & Strategic Studies, History,

South Asian Studies, Economics, Business Economics, Panjabi, Pub. Admn., Music,

Philosophy, AIH Cul.& Arch., Women’s Studies.

Rs.4513/-

2.

B.Lib. & Inf. Science, M. Lib. & Inf. Science, M.A.(Education) and M.P.Ed.

Rs.5113/-

3.

B.Ed. (Spl. Edu.)

Rs.4715/-

4.

Master of Performing Arts (MPA) (1st & 2nd Semester)

Rs.4013/-

5.

M.A. in Sanskrit (1st & 2nd Semester)

Rs.3589/-

6.

M.A. in Psychology (1st & 2nd Semester)

Rs.4948/-

7.

M.A. in Sociology (1st & 2nd Semester)

Rs.4579/-

8.

M.A. in Fine Arts (1st & 2nd Semester)

Rs.8589/-

9.

M.A. Mass Communication (1st & 2nd Semester)

Rs.6194/-

10. Master of Social Work (1st & 2nd Semester)

Rs.5113/-

11. M.Sc. (1st & 2nd Sem.) in Physics, Chemistry, Maths., Zoology, Botany, Geography

Rs.5155/-

12. M.Sc. Biochemistry (1st & 2nd Semester)

Rs.5755/-

13. M.Sc. in Home Science, Micro Biology (1st & 2nd Semester)

Rs.6679/-

14. M.Sc. in Biotechnology (1st & 2nd Semester)

Rs.7261/-

15. M.Sc. in Electronic Science (1st & 2nd Semester)

Rs.9179/-

16. M.Sc. in Statistics (1st & 2nd Semester)

Rs.4909/-

17. M.Sc. in Geology (1st & 2nd Semester)

Rs.8019/-

18. M.Sc. Environmental Science

Rs.14599/-

19. LL.B. 3 Yr.

Rs.5904/-

20. LL.M. (2 Yr.)

Rs.5178/-

21. Master of Computer Applications(MCA)

Rs.15976/-

22. M.Ed. (Special Education)

Rs.11289/-

23. M.Tech. Geo-physics (1st & 2nd Semester)

Rs.9319/-

24. M.Com. (1st & 2nd Semester)

Rs.4713/-

28. MTTM (It includes tuition fee of Rs.25,000/- and examination fee of Rs.360/- and other

monthly dues and training-cum-placement fee).

Rs.34689/-

29.

PG Diploma in Floriculture, PG Diploma in Women’s Studies, Certificate Course, Diploma &

Advanced Diploma German & French, Diploma in Urdu, Certificate in Urdu, Cert. Course in

Communication Skills.

Rs.3963/-

30. Certificate course in Bhagvadgita

Rs.1042/-

31. Diploma in Reasoning

Rs.2775/-

32. M.Tech. Energy & Environment Mgt.

Rs.16499/-

33. M.Tech. Computer Sc. & Engg.

Rs.45,500/-

34. MBA 2 Yr.

Rs.33,000/-

Fees for Courses run under Self-financing Scheme (SFS) :

35. Bachelor of Fine Arts (BFA) and M.Sc.

Computer Sc. (Software)

Rs.27,500/- p.a. for each course

Page 67

36. M.Sc. Chemistry with Pharmaceuticals

Specializations

Rs.49,200/- p.a. plus usual annual charges

37. B.P.Ed. and P.G. Dip. in Yoga

Rs.17,200/- and Rs.17,300/- plus normal charges for

each course

38. M.Sc. (Forensic Science)

Rs.49,500/- p.a. in two equal installments

39. M.Sc. (Human Development), and Master of

Fine Arts (MFA)

Rs.33,000/- p.a. in two equal installments for each

course

40. M.Sc. Clothing & Textiles

Rs.38,500/-p .a. in two equal installments for each

course

41. M.Tech. Applied Geology

Rs.51,700/- p.a. in two equal installments.

42. MBA- 5 Yr.

Rs.53,000/- plus other charges Rs.6000/- (approx.)

per annum, excluding Hostel Charges.

43. MBA 2 Yr.

Rs.77,000/-

44. BHM&CT

Rs.60,500/-

45. MHM&CT

Rs.38,500/- (It includes tuition fee of Rs.25,000/-

and examination fee of Rs.360/- and other monthly

dues and training-cum-placement fee).

46. B.A. LL.B. (Hons.) 5 Yr.

Rs.49,500/- (two installments) plus other charges

to be paid at the time of admission.

47. B. Pharmacy & B. Pharmacy (LEET)

Rs.73,700/- (two installments) plus Rs.6,000/-

other charges to be paid at the time of admission.

48. M. Pharmacy

Rs.1,71,600/- (two installments) plus other charges

to be paid at the time of admission.

49. B.A. (Mass Communication)

Rs.27,700/- (two installments)

50. B.Sc.(Multi Media)

Rs.39,800/- (two installments)

51. B.Sc.(Graphics & Animation)

Rs.39,800/- (two installments)

52. M.Sc.(Mass Communication)

Rs.27,500/- (two installments)

53. Certificate Course in Panjabi

Rs.4,300/-

54. PG Diploma in Translation (Hindi/English/

Panjabi)

Rs.5,500/-

55. M.Tech. VLSI Designs, M.Tech.

Instrumentation

Rs.72,700/-

56. M. Tech. Nano Science

Rs.50,600/-

Page 68

Benefits of Fee for SC Candidates of Haryana

There is a Post Matric Scholarship Scheme of GOI for welfare of SC as per letter No.3/44-2012 Sch (2)

dated 18.06.2013 of the Director General Higher Education, Haryana, Panchkula. SC students whose

parents/guardian income is upto Rs.2.50 lac per annum are eligible for benefits under the scheme. The benefits

include enrollment/registration, tuition, games, Union, Library, Magazine, Medical Examination and such other

fees compulsorily payable by the student to the institution or University/Board. Refundable deposit like caution

money, security deposit are, however, excluded. For students admitted under this scheme the application

form has to be submitted by the students to the concerned Chairperson/Director of the Department/

Institute.

Note: An income declaration will be furnished by the self-employed parents/guardian of SC candidates, stating

definite income from all sources by way of an affidavit on non-judicial stamp paper. Employed

parents/guardian are required to obtain income certificates from their employer and for any additional

income from other sources, they would furnish declaration by way of an affidavit on non-judicial stamp

paper.

Free Education for Dependent Children of Leprosy Affected Persons (LAPs) :

No fees/dues will be charged from the dependent children of Leprosy Affected Persons and education in

the University Teaching Departments/Institutes will be free for them.

PROCEDURE FOR DEPOSITING FEES/DUES AT THE TIME OF ADMISSION:

1. After checking the original documents, selected candidates will be given admission slips. On production

of the admission slips in the Fee Section, Crush Hall, University Auditorium within the stipulated

period, they will obtain the necessary voucher and deposit their fees in the Bank, Crush Hall, University

Auditorium. After depositing the fees in the Bank, the candidates are required to do the following:

(i) Report with Bank Receipt to the Fee Section and obtain their Class Roll No.

(ii) After obtaining Class Roll No. from the Fee Section, candidates will present themselves in the

office of Department/Institute concerned and get their names entered in Admission Register of the

Department/Institute on the same day.

2. If a candidate after depositing fees in the Bank does not get Roll No. slip from the Fee Section

and/or fail to report to the concerned Department/Institute within the stipulated time limit, his/her

admission will be treated as cancelled even though he/she may have deposited the fee. His/her seat

will be treated as vacant and will be allotted to the next candidate. Such a candidate will bear the

responsibility for this lapse himself/herself.

3. If a selected candidate does not deposit his/her dues by the Scheduled Date, his/her name will not be

considered for the next list. His/her name will be considered only for the Final List, if seats remain vacant

and the candidate marks his/her attendance by 12.00 noon on the prescribed date in the concerned

Department.

ATTENDANCE AND TUITION FEE CONCESSION

CANDIDATES HAVE TO FULFIL THE MINIMUM ATTENDANCE REQUIREMENT AS GIVEN IN THE

ORDINANCE FOR EACH COURSE (UNIVERSITY CALENDAR VOL.II)

The minimum attendance required for each Semester/year for various courses unless otherwise provided

in the Ordinance of a course is 75% of the full course of lectures delivered in each Paper, Practicals and Tutorials

separately.

Tuition Fee Concessions:

(a)

Full Tuition Fee Concessions may be given to deserving students by the Chairperson of the

Departments/Principals up to 10% of the total number of students on rolls in each class or department as

Page 69

on 31

st

July (including those admitted with late fee upto 31

st

August) of the year, fraction up to 0.4 being

counted for Half Fee Concession and fraction of 0.5 and above being counted for full concession.

The Vice-Chancellor may, in deserving cases on the recommendation of the Chairperson of the

Department concerned, grant additional fee concessions upto 10 provided that not more than one such

additional fee concession shall be awarded in any class in a Department.

(b)

Tuition Fee concessions may be allowed to two or more children of the same parents at the following

rates;

(i) The eldest to pay Full Fee.

(ii) The younger or younger ones to pay Half Fee.

The concessions will be allowed even if the elder brother or sister is studying in a University

maintained institution other than the one in which the younger Brother(s)/Sister(s) is or are

studying.

(c)

Fee concession to University Employees and their dependents:

(i) Confirmed University Employees permitted to join Evening classes or the Directorate of Distance

Education or those who are posted in Evening Shifts and are permitted to join the University Day

Classes, will be exempted from payment of Tuition Fee provided in case of individuals who fail in

the examinations for which they are permitted or whose conduct is reported as unsatisfactory or

who do not take proper interest in the office work, the concession will be discontinued.

(ii) Sons and daughters of the University Employees will be granted Full Fee Concession if they are

studying in University Department/University College/University College of Education or have

enrolled themselves with the Directorate of Distance Education, unless otherwise provided.

(iii) A child of a University employees who is in service and joins a Dept./University College/

University College of Education or Directorate of Distance Education for higher studies will be

entitled to Fee Concession on the basis of his own income and that of his father taken together.

(iv) Brother and sister of a member Staff living with him will be eligible for Fee concession like sons

and daughters of a member of the staff, provided the sister or brother is wholly dependent upon the

University employee.

(v) The wife of a University employee who is not working but is studying in the Dept./University

College/University College of Education or has enrolled herself with the Directorate of Distance

Education will be granted Fee Concession as available to sons/daughters and dependent sisters or

brothers of an employee.

(d)

The Children of serving military personnel upto the rank of an NCO or of military personnel killed or

incapacitated wholly or partly during the war, shall be allowed Full Fee Concession.

(e) Blind students may, on an application, be granted Full Fee Concession.

Note: These concessions shall be admissible only to those studying in the University Teaching Departments/

University College/University College of Education or Directorate of Distance Education.

In addition, SC and BC students of Haryana residence are granted financial aid by the State Government

in order to meet expenditure on tuition fee etc. in accordance with the rules framed by the Haryana

Government from time to time.

Similar concessions are also available to students from some of the other states in accordance with the

rules framed by the respective State Governments.

RULES FOR ADJUSTMENT/REFUND OF FEE

1.

If a candidate after having deposited fee for admission in one course joins another course in another

University Teaching Dept./Institute in the same session, as mentioned below, and is permitted to

withdraw his/her candidature, fee/funds except admission fee already deposited by him/her for the course

from which he/she has withdrawn, shall be adjusted/refunded against the fee/funds of the course he/she

joins subject to the condition that the difference, if any, shall be paid by the candidate :

Page 70

(i) from a general course to another general course;

(ii) from a general course to a self-financing course or vice-versa.

(iii) from a self-financing course to another self-financing course.

However, in self-financing courses, adjustment/refund of fee will be allowed only if the seat so vacated

is filled by the last date of admission.

2.

In case a candidate leaves the University after seeking admission in a particular course, following

conditions will apply for refund of fee:

a) If a candidate leaves before the commencement of the classes, the entire fee deposited by the

candidate will be refunded after deducting Rs.1000/- only.

b) In case a candidate leaves after commencement of the classes, proportionate deduction of fee upto

the month of his/her leaving will be made, subject to minimum of Rs.1000/-. However, refund will

be allowed only if the seat so vacated is filled by the last date of admission.

SECTION-IX: HOSTEL ADMISSION PROCEDURE

The University has 25 Hostels (12 for boys, 1 for Foreign male students and 12 for Girls students). The

accommodation in the Hostels would be provided strictly on the basis of department merit list of admissions;

and in accordance with limited number of seats in hostels allocated by the Chief Wardens to each Department

with reservations (20% for SC category, 3% for Differently Abled-blind/disabled with 70% and 1 seat for BPL

category). The forms for Hostel accommodation are required to be submitted to the concerned hostel duly

recommended by the concerned Chairperson/Director/Principal. Proof of Residence viz. Ration Card/Voter

Card/Passport shall have to be shown in original and a self-attested photocopy of the same needs to be enclosed with

the Hostel Admission Form at the time of submission. Subletting of Hostel Accommodation is strictly prohibited. Both

the subletters and sublettees are liable to be expelled from the Hostel. Students willing to seek Hostel accommodation

are advised to refer to the Hostel Rules Booklet available with the Manager, Printing & Publications of the University

on payment of prescribed price. Any hosteller desirous of possessing vehicle in the Hostel shall have to submit an

attested photocopy of Registration Certificate (RC) of the vehicle alongwith Driving Licence in the office of the

Warden of the respective Hostel. If the Hostel authorities are not satisfied with the character/past

behaviour/antecedents of a student, Hostel accommodation may be refused to him/her in order to ensure discipline and

peaceful atmosphere of the Hostels.

SECTION-X: ACADEMIC CALENDAR 2015-16

ODD SEMESTER

Teaching

22.07.2015 to 16.11.2015

Examinations

17.11.2015 onwards

Winter Vacation

18.12.2015 to 31.12.2015

EVEN SEMESTER

Teaching

01.01.2016 to 19.04.2016

Examinations

20.04.2016 onwards

Summer Vacation

05.05.2016 to 30.06.2016

Award of Degrees: Degrees shall be awarded within 180 days from the date of notification of result.

SECTION-XI: SCHOLARSHIP/STIPENDS

Kurukshetra University Golden Jubilee Post-graduate Scholarships to be awarded to 90 students of P.G.

courses of the University Teaching Departments/(except SFS courses) @ Rs.500/- p.m. for 10 months every

year, 45 Scholarships for 1

st

& 2

nd

Semester and 45 Scholarships for 3

rd

& 4

th

Semester students will be awarded

to Below Poverty Line (BPL)/Poor/Needy and deserving students having atleast 2

nd

division at graduation level.

In addition to this, there are other Scholarships/Stipends, State Scholarships and Scholarships/ Awards donated

Page 71

by individuals/institutes are given by the University for various courses. Notifications in this regard are

circulated in all the University Teaching Departments/Institutes. The eligible SC/ST, OBC and PwD Students

etc. should submit their Scholarship Form for the Academic Year by February for processing Scholarship

to SC/ST, OBC and PwD students etc. each year. For details, the students are advised to contact the

Chairperson/Director of the concerned Department/Institute and Assistant Registrar (Accounts & Sch.). The

Chairperson/Director of the concerned Department/Institute shall notify the requirements of attendance and

provision of tuition fee concession on the Notice Board.

Promotion of Science Education (POSE) Scholarship Scheme for Students of UG and PG Sc. Courses :

In order to encourage meritorious students towards science education and to support them for continuation

of their science education upto higher level, Department of Science & Technology has started a scholarship

scheme for the Under Graduate B.Sc. (General) and Post Graduate students opting for basic science subjects viz.

Physics, Chemistry, Botany, Zoology, Mathematics and Geology. Every year 100 students each of B.Sc. 1st year

and M.Sc. (previous) are selected on merit basis. Scholarship of Rs.4,000/- per month + contingency stipend of

of Rs.4,000/- once in a year to B.Sc. Students & scholarship of Rs.6,000/- per month + contingency stipend of

Rs.5,000 once in a year is provided to M.Sc. students. The details of the scheme are available on office website

www.dstharyana.org

SECTION-XII: .CURBING THE MENACE OF RAGGING

Ragging is totally prohibited in the University and anyone found guilty of ragging and/or abetting ragging,

whether actively or passively, or being a part of a conspiracy to promote ragging, is liable to be punished in

accordance with the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions,

2009 as well as under the penal law for the time being in force.

Anti Ragging Helpline Toll Free Number, Anti Ragging Committee, Squad, Monitoring Cells, Nodal

Officers and Counselors:

University Grants Commission Anti Ragging Helpline Toll Free Number: 1800-180-5522 &

E-mail: helpline@antiragging.net

Vice-Chancellor : vc.kuk@rediffmail.com

Registrar

: reg.kuk@rediffmail.com

Proctor

: proctor@kuk.ac.in

1. Anti Ragging Committee

Phone No. (Code No.

01744)

Mobile No

(i)

Proctor

238901-2762 (Ext.)

9991140540

(ii)

Dean of Colleges

238347

8199990760

(iii)

Dean Students’ Welfare

238096

8199992009

(iv) Deputy Proctor

238771-2729 (Ext.)

9896084060

(v)

Chief Warden (Boys)

238711

8199992048

(vi) Chief Warden (Girls)

238278

8199992033

(vii) Officer Incharge, Security (CSO)

238410-3080 (Ext.)

9812122097

(viii) Director, Public Relations

239639

9896130411

(ix) President, KUTA

238410-2532 (Ext.)

9416344793

(x)

President, KUNTEA

238410-2135 (Ext.)

9416412360

(xi) Director, Women Studies Research Centre

239665

9996119909

(xii) SDM, Thanesar (Nominee of DC, KKR)

220032

9466112322

(xiii) DSP, Pehowa (Nominee of SP, KKR)

220462

8814000404

Page 72

(xiv) Sh. Vijay Shabharwal,

Local Media Representative

9896244822

(xv) Mr.Vinod Jindal, Local Media Representative

9896334769

(xvi) Four Students Representatives (two fresher & two

seniors) to be nominated by the Dean Students’

Welfare every year

(xvii) Director, Dr. B.R. Ambedkar Studies Centre

238410-2551 (Ext.)

9729422446

2. Anti Ragging Squad

Zone-I (Boys Hostels)

(i)

Chief Warden (Boys)

238711

8199992048

(ii)

Deputy CSO for Boys Hostels Zone

8684000485

(iii)

All Wardens

Wardens

1. Partap Bhawan

238176

9671234560

2. Narhari Bhawan

201020

9416380411

3. Harsh Bhawan

238178

9541653750

4. Arjun Bhawan

238627

9896030326

5. Bhim Bhawan

238174

9466365149

6. Tagore Bhawan

238626

9255529533

7. Ambedkar Bhawan

239698

9466027922

8. Ch. Devi Lal Bhawan

239404

9416369401

9. International Hostel

9466620957

10. Ch. Ranbir Singh Bhawan

9466242485

(iv)

One Student Representative from each Hostel to be

selected/nominated by the concerned Warden of the

Hostel.

Zone-II (Girls Hostels)

(i)

Chief Warden (Girls)

238278

9416660188

(ii)

Deputy Chief Warden

238560

8199992066

(iii)

Deputy CSO for Girls Hostels Zone

9896065661

(iv)

All Wardens

Wardens

1. Bharti Bhawan

238081

9050194430

2. Meera Bhawan

238553

8199992063

3. Kasturba Bhawan

238630

8199992059

4. Saraswati Bhawan

238177

8199992065

5. Gargi Bhawan

238638

9896065661

6. Subhadra Bhawan

238407

8199992066

7. Ahilya Bhawan

238024

8199992119

8. Ganga Bhawan

239491

8199992119

9. Uttra Bhawan

239990, 238540

8199992067

10. Devyani Bhawan

238445, 238197

8199992069

11. Kalpana Chawla Bhawan

238522

9996088190

12. Laxmi Bai Bhawan

238526, 238874

8199992061

Page 73

(v)

One Student Representative from each Hostel to be

selected/nominated by the concerned Warden of the

Hostel.

Zone III (UIET, IOL, UCK, UCEK, Inst. of Pharmacy, IMC & MT, Inst. of Mgt.)

(i)

Deputy Proctor

238410-2729(Ext.)

8199992009

(ii)

Officer Incharge, Security

238410-3080(Ext.)

9812122097

(iii)

Directorate of UIET, Inst. of Law, Inst. of

Pharmacy, IMC& MT, Inst. of Management will

depute two senior teachers (one male & one female)

from each of these Institutes and will intimate the

Proctor.

9253077527

8199992071

9991302121

9896174084

9466174087

(iv)

Principal, University College and University

College of Education will depute two teachers from

each of the Colleges and will intimate to the

Proctor.

238049

238125

9416097318

9896247294

(v)

Supervisor, Security

8199992031

(vi)

Police Officials, Officer Incharge, Security will take

measure for seeking help from the District

Administration

(vii) Four Students representatives (two fresher & two

seniors) to be nominated by the Dean Students’

Welfare

Zone IV (University Campus & other Vulnerable Places excluding Zone-I, II & III.

(i)

Deputy Proctor

238410-2729(Ext.)

8199992009

(ii)

Officer Incharge Security

238410-3080(Ext.)

9812122097

(iii)

Directors, IIE, School of Management and

Chairperson, Dept. of Commerce will nominate one

teacher to the Anti-Ragging Squad and shall inform

the same to the Proctor

239555

9253077527

(iv)

Dean, Faculty of Sciences, Social Sciences, Life

Sciences, Arts & Languages, Indic Studies will

nominate one teacher of that Faculty to the Anti-

Ragging Squad and will inform the same to the

Proctor.

8199992088

9896088655

9896045695

9416094524

9996034642

(v)

Four Students Representatives (two fresher & two

seniors) to be nominated by the Dean Students’

Welfare

(vi)

Police Officials, Officer Incharge, Security will

take measure for seeking help from the District

Administration

3. Monitoring Cell

(i)

Registrar

238026

238026

(ii)

Dean, Academic Affairs

238045, 2490(Ext.)

9355222388

(iii)

Proctor

238901, 2762(Ext.)

9991140540

Page 74

(iv)

Dean of Colleges

238347

8199990760

(v)

Dean Students’ Welfare

238096

8199992009

4. Nodal Officers

(i)

Nodal Officer for all teaching Departments, Institutes

: Proctor

and University maintained colleges

(ii)

Nodal Officer for affiliated colleges

: Dean of Colleges

5. Anti Ragging Counselors

(i)

Prof Umed Singh, Dept. of Psychology

9416781400

(ii)

Dr. Hardeep Lal Joshi, Dept. of Psychology

9416785665

(iii)

Dr.Rakesh Pal Sharma, MD (Psychiatric), Aggarwal Hospital, KKR

9812434648

(iv)

Dr. (Mrs.) Ranjana, Dept. of Psychology

9466064490

INSTRUCTIONS AGAINST RAGGING :

With fifty eight years of its existence, Kurukshetra University has earned recognition as one of the renowned

centres of teaching and research in the country. We appreciate the parents and the students for their interest and option

towards pursuing their higher studies at Kurukshetra University. We wish them success in their plans towards getting

admission in the programme of their choice on the campus. Those who succeed in joining a course, should be making

best use of the excellent facilities and congenial atmosphere available in the University towards all-round development

of their personality. We would expect our students to make best use of this opportunity and grow as able and

responsible citizens. Students will be required to work hard with their energies focused towards achieving their goal.

We take pride in informing all those desirous of seeking admission, that over all these years, our University

has the best traditions of maintaining a healthy and congenial academic environment. We are also glad to convey that

with the determined and sincere efforts of our senior students and faculty, our campus has been free from the menace

of Ragging.

Chairpersons/Directors of all the University Teaching Departments/Institutes to ensure that every

student and their parents be asked to submit an online undertaing every academic year to the effect that the

concerned student will not take part in any activity leading to Ragging of junior students.

What Constitutes Ragging: Ragging constitutes one or more of any of the following acts :

(a) any conduct by any student or students whether by words spoken or written or by an act which has the effect of

teasing, treating or handling with rudeness a fresher or any other student;

(b) indulging in rowdy or indisciplined activities by any student or students which causes or is likely to cause

annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or

any other student;

(c) asking any student to do any act which such student will not in the ordinary course do and which has the effect

of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or

psyche of such fresher or any other student;

(d) any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student

or a fresher;

(e) exploiting the services of a fresher or any other student for completing the academic tasks assigned to an

individual or a group of students;

(f) any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;

(g) any act of physical abuse including all variants of it : sexual abuse, homosexual assaults, stripping, forcing

obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;

(h) any act or abuse by spoken words, e-mails, post, public insults which would also include deriving perverted

pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any

other student;

Page 75

(i) any act that affects the mental health and self-confidence of a fresher or any other student with or without an

intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher

or any other student.

(j) All the senior students are advised to guide and treat junior students affectionately.

(k) Junior students may contact their Chairpersons or other University functionaries like Proctor, Dean Students

Welfare, Chief Warden, Wardens or Chief Security Officer for help and guidance.

Page 76

Appendix-A

Instructions regarding Bonafide Residents of Haryana issued vide letter No.62/17/95-6 GSI dated 3

rd

October,

1996, No.62/32/2000-6GSI dated 23

rd

May, 2003, No.62/27/2003-6GSI dated 29

th

July, 2003 and

No.62/62/2011-6GSI dated 17

th

January, 2012 by the Chief Secretary to Government, Haryana.

Subject: Bonafide residents of Haryana - Guidelines regarding.

1.

I am directed to invite your attention to Haryana Govt. letters noted in the margin on the subject noted

above vide which the instructions were issued regarding simplification of procedure for obtaining the

certificate of Domicile for the purpose of admission to educational institution (including technical/

medical institution). The matter has been reconsidered in the light of judgment delivered by the Hon'ble

Supreme Court of India in the case of Dr. Pradeep Jain vs. Union of India and others reported as AIR

1984-SC-1421, wherein it has been held that instead of the word 'Domicile' the word 'Resident' be

used in the instructions issued by the State Government and it has been decided to revise the

Government instructions. Henceforth, the following categories of persons would be eligible for the grant

of Resident Certificate :-

(i)

Candidates, who have passed the examination qualifying there for selection in an institution from

a school/college in Haryana.

(ii) Children/Wards (if parents are not living)/Dependents : -

(a) of the regular employees of Haryana State posted in or outside Haryana State or working

on deputation;

(b) of the regular employees of the statutory bodies/corporations established by or under an

act of the State of Haryana who are posted in Chandigarh or in Haryana or outside

Haryana.

(c) of the regular employees of the Government of India posted in Chandigarh or in

Haryana in connection with the affairs of the Haryana Government;

(iii) Children/wards (if parents not living)/dependents of persons who after retirement have

permanently settled in Haryana and draw their pensions from the treasuries situated in the State of

Haryana.

(iv) Children/wards (if parents are not living)/dependents of pensioners of Haryana Government

irrespective of the fact that the original home of the retiree is in a state other than Haryana or he

has settled after retirement in or outside Haryana;

(v) Children/Wards (if parents are not living)/dependents of persons, who have permanent home in

Haryana and include persons who have been residing in Haryana for a period of not less than 15

years or who have permanent home in Haryana but on account of their occupation they are living

outside Haryana;

(vi) The wives of such persons who are bonafide residents of Haryana irrespective of the fact that they

had belonged to any other State before marriage;

(vii) Persons who were born in Haryana and produce a certificate to that effect; provided that the

parents/guardians (if parents are not living) of persons belonging to any one of the above

mentioned categories are :

(a) Citizen of India;

(b) Produce an affidavit to the effect that they or their children/wards (if parents are not

living)/dependents have not obtained the benefit of Resident in any other State.

(viii) Children & Wards of the accredited journalists residing at Chandigarh and recognised by Govt. of

Haryana.

Page 77

2.

All candidates claiming to be bonafide residents of Haryana should produce a Haryana Resident

Certificate signed by the District Magistrate/General Assistant to Deputy Commissioner or Sub-

Divisional Officer (Civil) of the District/Sub-Divisions/Tehsildars of Revenue to which the candidates

belong. Resident Certificates in respect of elsewhere or in respect of the Children/ Wards/Dependents of

Haryana Govt. employees who are posted at Chandigarh, Delhi or elsewhere or in respect of

Children/Wards/Dependents of pensioners of Haryana Govt. or in respect of the Children/

Wards/Department of the employees of the Government of India posted at Chandigarh or in Haryana in

connection with the affairs of Haryana Government, or in respect of Children/Wards/Dependents of the

employees and retirees of the Statutory Bodies/Corporations of Haryana established by or under an Act

of the State of Haryana or a Central Act and located at Chandigarh, Haryana or outside Haryana,

should be by their respective Heads of Departments.

3.

Candidates seeking admission in educational institutions (including medical and technical institutions)

located in Haryana, may not be required to produce Resident Certificate, if they have passed the

examination from a school/college situated in Haryana. For this purpose, a certificate of the Principal/

Headmaster from concerned institution where the children/wards studied last should be considered

sufficient. The Principal/Headmaster of the institution shall be competent to issue such certificate, which

should be sufficient.

4.

If a candidate is admitted on the basis of claim that he belongs to the State of Haryana but at any

subsequent time is discovered that his claim was false, the student shall be removed from the institution,

all fees and other dues paid up to the date of such removal shall be confiscated. The

Principal/Headmaster may take such other action against the student and his/her parents/guardians as he

may deem proper in the circumstances of any particular case.

5.

The children/wards/dependents of the employees of Punjab & Haryana High Court, who are discharging

their duties in connection with the affairs of the State of Haryana and have not availed facility from their

parent State, the State of Punjab and U.T. Administration Chandigarh, would also be eligible for grant of

Resident Certificate of the State of Haryana only for the purpose of admission in academic/technical/

medical institutions of the State of Haryana. However, in that case the employees of the Punjab &

Haryana High Court shall be entitled to draw this benefit at one place/State only. Head of the

Department of the Punjab & Haryana High Court would be competent to issue such a certificate.

Page 78

Appendix-B

LIST OF THE SCHEDULED CASTES IN HARYANA

Sr.

No.

Name of the caste

Sr. No. Name of the caste

Sr. No. Name of the caste

1. Ad Dharmi

14. Dhanak

26. Od

2. Balmiki

15. Dhogri,Dhangri, Siggi

27. Pasi

3. Bangali

16. Dumna, Mahasha, Doom

28. Perna

4. Brar,Burar, Berar

17. Gagra,

29. Pherera

5. Batwal, Barwala

18. Gandhila,Gandil, Gondola

30. Sanhai

6. Bauria, Bawaria

19. Kabirpanthi, Julaha

31. Sanhal

7. Bazigar

20. Khatik

32. Sansi,

Bhedkut

Manesh

8. Bhanjra

21. Kori, Koli

33. Sansoi

9. Chamar, Jatia Chamar,

Rehgar, Raigar, Ramdasi,

Ravidasi, Balahi, Batoi,

Bhatoi, Bhambi, Chamar-

Rohidas, Jatav, Jatava,

Ramdasia

22. Marija, Marecha

34. Sapela, Sapera

10. Chanal

23. Mazhabi, Mazhibi Sikh

35. Sarera

11. Dagi

24. Megh, Meghwal

36. Sikligar, Bariya

12. Darain

25. Nat, Badi

37. Sirikiband

13. Daha, Dhaya, Dhea

LIST OF BACKWARD CLASSES IN HARYANA (BLOCK-A)

Sr.

No.

Name of the caste

Sr. No. Name of the caste

Sr. No. Name of the caste

1. Aheria, Aheri, Heri,

Naik, Thori or Turi, Hari

25. Gorkhas

49. Raigar

2. Barra

26. Gawala. Gowala

50. Rai Sikhs

3. Beta, Hensi or Hesi

27. Gadaria, Pal, Bagnel

Diaya

51. Rechband

4. Bagria

28. Garhi –Lohar

52. Shorgir, Shergir

5. Barwar

29. Hajjam, Nai, Naie, Sain

53. Soi

6. Barai, Tamboli

30. Jhangra Brahman, Khati,

Suthar, Dhiman Brahmin,

Tarkhan, Barahai, Baddi

54. Singhikant,

Singiwala

7. Baragi, Bairagi, Swami,

Sadh

31. Joginath, Jogi, Nath,

Jangum-Jogi, Yogi

55. Sunar, Zargar,

Soni

8. Battera

32. Kanjar or Kanchan

56. Thathera, Tamera

9. Bharbhunja Bharbuja

33. Kurmi

57. Teli

10. Bhat, Bhatra, Darpi,

Ramiya

34. Kumhars, Prajapati

58. Banzara, Banjara

11. Bhuhalia Lohar

35. Kamboj

59. Weaver (Jullaha)

Page 79

12. Changar

36. Kanghera

60. Badi/Baddon

13. Chirimar

37. Kuchband

61. Bhattu/Chattu

14. Chang

38. Labana

62. Mina

15. Chimba, Chhipi, Chimpa

Darzi, Rohilla

39. Lakhera, Manihar,

Kachera

63. Rahbari

16. Daiya

40. Lohar, Panchal-Brahmin

64. Charan

17. Dhobis

41. Madri

65. Chaaraj

(Mahabrahman)

18. Dakaut

42. Mochi

66. Udasin

19. Dhimar,

Mallah,

Kashyap-Rajpoot, Kahar

Jhinwar,

Dhinwar,

Khewat, Mehra Nishad

Sakka, Bishti, Sheikh-

Abbasi

43. Mirasi

67. Ramgarhia

20. Dhosali, Dosali

44. Nar

68. Rangrez, Lilgar,

Nilgar, Lallari

21. Faquir

45. Noongar

69. Dawala, Soni-

Dawala, Nyaaria

22. Gwaria, Gauria or Gwar

46. Nalband

70. Bhar, Rajbhar

23. Ghirath

47. Pinja, Penja

71. Nat (Muslim)

24. Ghasi,Ghasiara or Ghosi

48. Rehar, Rehara or Re

LIST OF BACKWARD CLASSES IN HARYANA (BLOCK-B)

Sr.

No.

Name of the caste

Sr. No. Name of the caste

Sr.

No.

Name of the caste

1. Ahir/Yadav

3. Lodh/Lodha/Lodhi

5. Meo

2. Gujjar

4. Saini, Shakya, Koeri,

Kushwaha, Maurya

6. Gosai/Gosain/Goswami

At present, Raigar, Mochi, Weaver (Julaha) (BC) and Julaha (SC) and Badi Castes find a mention in the list of

both Scheduled Castes and Backward Classes. The persons belonging to these Castes who are not covered

under the Scheduled Castes on account of being Non-Hindus and Non -Sikh can take the benefits under the

backward classes only.

LIST OF SPECIAL BACKWARD CLASSES IN HARYANA

Sr.

No.

Name of the caste

Sr. No. Name of the caste

Sr. No. Name of the caste

1. Bishnoi

3. Jat Sikh

5. Tyagi

2. Jat

4. Ror

6.

Mulla Jats/Muslim Jat

Page 80

Appendix-C

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

Bihar

1. Maithili University/Vishwavidyalaya, Darbhanga, Bihar

Delhi

2.

Varanaseya Sanskrit Vishwavidyalaya, Varanasi (U.P.) Jagatpuri, Delhi

3.

Commercial University Ltd., Daryaganj, Delhi

4.

United Nations University, Delhi

5.

Vocational University, Delhi

6.

ADR-Centric Juridical University, ADR House, 8J, Gopala Tower, 25 Rajendra Place, New Delhi

7.

Indian Institute of Science and Engineering, New Delhi

Karnataka

8.

Badganvi Sarkar World Open University Education Society, Gokak, Belgaum, Karnataka

Kerala

9.

St. John’s University, Kishnattam, Kerala

Madhya Pradesh

10.

Kesarwani Vidyapith, Jabalpur, Madhya Pradesh

Maharashtra

11.

Raja Arabic University, Nagpur, Maharashtra

Tamil Nadu

12.

D.D.B. Sanskrit University, Putur, Trichi, Tamil Nadu

West Bengal

13.

Indian Institute of Alternative Medicine,Kolkata

Uttar Pradesh

14.

Mahila Gram Vidyapith/Vishwavidyalaya, (Women’s University) Prayag, Allahabad

15.

Gandhi Hindi Vidyapith, Prayag, Allahabad (U.P.)

16.

National University of Electro Complex Homeopathy, Kanpur (U.P.)

17.

Netaji Subhash Chandra Bose University (Open Univ.), Achaltal, Aligarh, U.P.

18.

Uttar Pradesh Vishwavidyalaya, Kosi Kalan, Mathura (U.P.)

19.

Maharana Partap Shiksha Niketan Vishwavidyalaya, Pratapgarh (U.P.)

20.

Indraprastha Shiksha Prishad, Institutional Area, Khoda, Makanpur, Noida Phase-II, U.P.

21.

Gurukul Vishwavidyalaya, Vrindavan, Uttar Pradesh

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

1.

All India Board of Secondary Education, New Delhi

2.

Uttar Madhyama & Purva Madhyama of MDU Rohtak (Gurukul Jhajjar Scheme)

3.

Central Board of Higher Education, New Delhi

4.

Board of Adult Education and Training/Board Shiksha Sansthan, New Delhi

5.

Any Diploma/Exams. of Prachin Kala Kendra, Chandigarh

6.

Bhartiya Siksha Prishad, Lucknow

7.

Board of Higher Secondary Education, Delhi

8.

Hindi Sahitya Sammelan, Prayag, Allahabad (U.P.)

9.

Indian Education Council of U.P., Lucknow

Note: This is not an exhaustive list of Fake Universities and Boards. Before finalizing the admissions the updated

list of recognized examinations of the UGC and the Board of School Education, Haryana, Bhiwani is also

required to be consulted.

Page 81

FACULTY MEMBERS

Name

Designation

Qualification

Specialization

EPABX

No.

FACULTY OF ARTS & LANGUAGES

Dr. R. S. Bhatti

Professor &

Dean

M.A., Ph.D.

Modern Panjabi Poetry

2595

Department of English

Dr. Ram Niwas

Professor &

Chairperson

M.A., Ph.D.

New Literature, Critical

Theory, Poetry, Drama,

Australian Literature

2566

Dr. Brajesh Sawhney

Professor

M.A., Ph.D., PDS

(UCLA, USA)

Twentieth Century

American Literature,

Contemporary Native

American Literature

Dr. Sunita Siroha

Professor

M.A., Ph.D.

American Drama, Indian

Writing in English,

Literature and Gender

Dr. S.S.Rehal

Associate

Professor

M.A., Ph.D.

Stylistics, English

Language, Indian Writing

in English

Dr. Rashmi Verma

Associate

Professor

M.A., Ph.D.

British Fiction

Dr. Vikram Singh

Assistant

Professor

M.A., Ph.D.

American Literature,

Indian Writing in English

Department of Foreign Languages

Dr. R. S. Bhatti

Professor &

Chairperson

M.A., Ph.D.

Modern Panjabi Poetry

2595

Dr. Madhu Bala

Professor

M.A., Ph.D.

Phonetics & Phonology

Sociolinguistics,

Communication

Dr. Anand Dubey

Associate

Professor

M.A., Ph.D.

Language and Literature

Department of Hindi

Dr. Babu Ram

Professor &

Chairperson

M.A., Ph.D., D.Litt. Medieval & Modern Hindi

Literature

2549

Dr.(Mrs.) Pushpa Rani

Professor

M.A., Ph.D., D.Litt. Medieval & Modern Hindi

Literature

Dr. Subhash Chander

Professor

M.A., Ph.D.

Medieval & Modern Hindi

Literature

Department of Library & Information Science

Dr. Manoj K Joshi

Professor &

Chairperson

M.A., Ph.D.

Knowledge Organisation,

Information Sources,

Services and Systems

2868

Dr. (Mrs.) Ashu Shokeen Professor

M.A., Ph.D.

Library Management, ICT

Applications

Dr. Dinesh Kumar

Professor

M.A., Ph.D.

ICT Applications,

Knowledge Organisation

Page 82

Dr. Joginder Singh

Associate

Professor

M.A., Ph.D.

Information Sources,

Services and Systems

Mrs. Anjali Aggarwal

Assistant

Professor

M.Lib.

Knowledge Organisation,

Library Management,

Research Methods

Dr. Sanjeev Sharma

Assistant

Professor

M.Lib., Ph.D.

Knowledge Organisation,

Information Retrieval

Department of Panjabi

Dr. R.S. Bhatti

Professor &

Chairperson

M.A., Ph.D.

Modern Panjabi Poetry

2874

Dr. H.S. Randhawa

Professor

M.A., Ph.D.

Modern Panjabi Fiction

Dr.(Mrs.) Parmjeet Kaur Assistant

Professor

M.A., Ph.D.

Fiction & Panjabi Fiction

Dr. Kuldeep Singh

Assistant

Professor

M.A., Ph.D.

Modern Panjabi Fiction

Faculty of Commerce & Management

Dr. S.C. Davar

Professor &

Dean

M.Com., Ph.D.

Strategic Management

2118

Department of Commerce

Dr. Narender Singh

Professor &

Chairperson

M.Com., Ph.D.

Marketing

2528

Dr. S.C. Davar

Professor

M.Com., Ph.D.

Strategic Management

Dr.(Mrs.) Neelam Rani

Professor

M.Com., Ph.D.

Accounting & Finance

Dr. Ajay Suneja

Professor

M.Com., Ph.D.

Marketing, Human

Resource Management

Dr. Tejinder Sharma

Professor

MBA, Ph.D.,

Marketing, Research

Methodology, Computer

Dr. Mahabir Singh

Associate

Professor

M.Com., Ph.D.

Marketing, CSR

Dr. Virender Singh

Poonia

Associate

Professor

M.Phil., Ph.D.

Finance

Dr. Subhash Chand

Associate

Professor

M.Com., Ph.D.

Accounting & Finance,

Banking, Taxation, WTO

Ms. Rashmi Chaudhary

Assistant

Professor

M. Com., M.Phil.

Finance

Department of Tourism & Hotel Management

Dr. Ravi Bhushan Kumar Professor &

Chairperson

M.A., Ph.D.

Geography of Tourism,

Adventure Tourism, Tour

Packaging and Tourist

Resources in India

2467

Dr.(Mrs.)

Manjula

Chaudhary

Professor

MBA, Ph.D.

Business Comm.Marketing

and Tourist Behaviour

Dr. S.S. Boora

Professor

M.A., Ph.D.

Heritage and Culture

Tourism, Tourism Law and

Tourism Business

Page 83

Dr. Mohinder Chand

Professor

M.Com., Ph.D.,

M.Phil. (Gold

Medalist)

Travel Agency

Management, Hotel

Management, HRD and

International,

Conference/Seminar

Dr. Ramesh H. Taxak

Professor

M.Com., Ph.D.,

M.Phil. (Gold

Medalist)

Business Administration,

Advance Accounts,

Computer Application,

Tourism and Hotel

Management

Sh. Dinesh Kumar

Assistant

Professor

MTM (Gold

Medalist), M.Sc.

Computer Application in

Hospitality & Tourism,

Tourism Economics,

Transport Management

Dr. Surjeet Kumar

Assistant

Professor

MHM, Ph.D.

Hotel Management and

French Language

Dr. Ankush Ambardar

Assistant

Professor

MHM, Ph.D.

Hotel Management

Institute of Management Studies

Dr. D.D. Arora

Professor &

Director

M.Com., Ph.D.

Total Quality Management

& Accounting for Manager

2880

Dr. Rajan Sharma

Assistant

Professor

M.Com., Ph.D.

Marketing

Sh. Anil Kumar

Assistant

Professor

MBA

Business Statistics, Mgt.

Science, HRM & O.B.

Dr. Jai Kishan Chandel

Assistant

Professor

MBA, Ph.D.

Finance & Marketing

Institute of Mass Communication & Media Technology

Dr. S.S. Boora

Professor &

Director

M.A., Ph.D.

Heritage and Culture

Tourism, Tourism Law and

Tourism Business

2488

Dr. Rajbir Singh (on

deputation)

Professor

M.A., Ph.D.

Public Relations,

Advertisement,

Development

Communication, Media

Laws & Research

Dr. Bindu Sharma

Associate

Professor

MJMC, Ph.D.

Communication &

Research

Ms. Roma

Assistant

Professor

M.Sc., M.Phil.

Public Relations,

Advertising & Corporate

Communication

Dr. Madhu

Assistant

Professor

M.A., Ph.D.

Communication Theory &

Media Research

Dr. Ashok Kumar

Assistant

Professor

M.A., Ph.D.

Reporting & Editing

Dr. Abid Ali

Assistant

Professor

MAMC

Radio Production & Script

Writing

Page 84

University School of Management

Dr. Bhag Singh Bodla

Professor &

Chairperson

M.Com., Ph.D.

Finance and General

Management

2526

Dr. D.D. Arora

Professor

M.Com., Ph.D.

Total Quality Management

& Accounting for Manager

Dr. Naresh Kumar

Professor

M.A., Ph.D.

OB/HRD

Dr.(Mrs.) Sudesh

Professor

M.Com., Ph.D.

Finance and Managerial

Economics

Dr. Ramesh Chander

Professor

M.Com., Ph.D.

Finance and Investment

Mgt.

Dr. (Mrs.) Nirmala

Chaudhary

Professor

M.A., Ph.D.

HRM

Dr. Sushil Sharma

Professor

M.Com., Ph.D.

Marketing, Rural

Marketing, Retailing

Marketing

Dr. Anil Kumar Mittal

Professor

M.Com., Ph.D.

Finance, Quantitative

Techniques

Dr. Siddhartha Shankar

Associate

Professor

MBA, Ph.D.

Marketing

Sh. Anil Kumar Kundu

Assistant

Professor

MBA

Human Resource

Management

Ms. Pardeepika

Assistant

Professor

MBA

Human Resource

Management, O.B.

Dr. Saloni

Assistant

Professor

MBA, Ph.D.

Marketing, International

Business

Dr.

Ajay

Solkhe

(on EOL)

Assistant

Professor

MBA, Ph.D.

HRM/HRD/O.B.

Dr.(Mrs.) Simmi Arora

Assistant

Professor

MBA, Ph.D.

Entrepreneurship

Development, Business

Statistics

Faculty of Education

Dr. Rakam Singh

Professor &

Dean

M.P.Ed., Ph.D.

Yoga & Supervision

2737

Department of Education

Dr. Puran Singh

Professor &

Chairperson

M.Sc., Ph.D.

Educational Measurement

& Evaluation (EME),

Research Method,

Sociological Foundation of

Education

2506

Dr. (Mrs.) Sushama

Sharma

Professor

M.A., Ph.D.

Special Education, ICT,

Guidance & Counseling,

Teacher Education,

Women Education and

Research

Page 85

Dr. R.S. Yadav

Professor

M.Sc., Ph.D.

Adult/Non Formal

Education, Elementary

Education, Teacher

Education, Guidance &

Counseling

Dr.(Mrs.) Ramana Sood

Professor

M.A., Ph.D.

Research Methodology &

Statistics, Educational

Measurement & Evaluation,

Economics of Education

Dr. (Mrs.) Sangeeta

Professor

M.Ed., Ph.D.

Special Education Guidance

& Counseling, Educational

Psy.

Dr. Sushil Kumar

Professor

M.A., Ph.D.

Special Education

Sh. Rajvir Singh

Assistant

Professor

M.Sc., M.Ed.

Comparative Education,

Research Method in

Education, Teaching of

Science, Curriculum

Development

Dr. (Mrs.) Jyoti Khajuria Assistant

Professor

M.A., Ph.D.

Sociology Foundation of

Education, Psychological

Foundation of Education,

Teacher Education

Dr.(Ms.) Sushma Gupta

Assistant

Professor

M.Sc., Ph.D.

Philosophical Foundation

of Education,

Psychological Foundation

of Education, Teacher

Education

Department of Physical Education

Dr. (Mrs.) Usha Lohan

Professor &

Chairperson

M.A., Ph.D.

Sports Psychology &

Sports Sociology

2731

Dr. Rakam Singh

Professor

M.P.Ed., Ph.D.

Yoga & Supervision

Dr. Arvind Malik

Professor

M.P.Ed., Ph.D.

Biomechanics, Statistical

Measurement and

Evaluation

Dr. Ram Chander

Associate

Professor

M.P.Ed., Ph.D.

Health Education,

Teaching of Officiating

and Coaching

Dr.(Mrs.) Usha Rani

Assistant

Professor

M.P.Ed., Ph.D.

Scientific Principal of

Sports Training, Anatomy

& Physiology

Faculty of Indic Studies

Dr.(Mrs.) Aruna Sharma Professor &

Dean

M.A., Ph.D.

Sanskrit Literature

2645

Department of Ancient Indian History, Culture & Archeaology

Page 86

Dr. Sat Dev

Associate

Professor &

Chairperson

M.A., Ph.D.

Socio-Economic History of

Ancient India

2581

Dr. Arun Kesarwani

Professor

M.A., Ph.D.

Archaeology,

Numismatics, Ancient

Indian History

Dr. Bhagat Singh

Associate

Professor

M.A., Ph.D.

Ancient Indian

Numismatics ‘Epigraphy’

Dr. Sukhdev Singh Saini Assistant

Professor

M.A., Ph.D.

Archaeology, Socio-

Economic History

Dr. Rajpal

Assistant

Professor

M.A., Ph.D.

Social & Economic

History&Archaeology

Dr. S.K. Vashisth

Assistant

Professor

M.A., Ph.D.

Archaeology, Socio-

Economic History

Department of Fine Arts

Dr. Ram Viranjan

Professor &

Chairperson

M.A., Ph.D.

Drawing & Painting

2898

Sh. Pawan Kumar

Assistant

Professor

M.A.

Applied Art

Dr.(Mrs.) Monica Gupta Assistant

Professor

M.A., Ph.D.

Applied Art

Dr. Gurcharan

Assistant

Professor

M.A., Ph.D.

Drawing & Painting

Dr. Anad Jaiswal

Assistant

Professor

M.A., Ph.D.

Applied Art

Dr. Rakesh Kumar Singh Assistant

Professor

M.A., Ph.D.

Painting

Ms. Jaya Daronde

Assistant

Professor

MFA

Painting

Dr. Rakesh Bani

Assistant

Professor

M.A., Ph.D.

Print Making

Department of Music & Dance

Dr.(Mrs.) Shuchismita

Sharma

Professor &

Chairperson

M.A., Ph.D.

Vocal

2495

Dr. (Mrs.) Shakuntla Rani Professor

M.A., Ph.D.

Instrumental (Sitar)

Dr.(Ms.) Aarti Sheokand Assistant

Professor

M.A., Ph.D.

Vocal

Department of Sanskrit, Pali & Prakrit

Dr. Lalit Kumar Gaur

Professor &

Chairperson

M.A., Ph.D.

Sanskrit Literature

2505

Dr. Arvind Kumar

Professor

M.A., Ph.D.

Vyakarna

Dr. Bhim Singh

Professor

M.A., Ph.D., D. Litt. Vyakarna

Dr.(Mrs.) Aruna Sharma Professor

M.A., Ph.D.

Sanskrit Literature

Dr. Rajeshwar Prasad

Mishra

Professor

M.A., Ph.D.

Veda

Dr. (Mrs.) Krishna Devi Professor

M.A., Ph.D.

Veda

Page 87

Dr. Surender Mohan

Mishra

Associate

Professor

M.A., Ph.D.

Indian Philosophy

Dr. Vibha Aggarwal

Associate

Professor

M.A., Ph.D.

Indian Philosophy

Institute of Sanskrit & Indological Studies

Dr. Rajender Singh

Professor &

Director

M.A., Ph.D.

Vedic Philosophy

2535

Department of Philosophy

Dr. (Mrs.) Anamika

Girdhar

Associate

Professor &

Chairperson

M.A., Ph.D.

Contemporary

Ethics

2510

Dr. R.K. Deswal

Professor

M.A., Ph.D.

Indian Philosophy with

Special Reference Gita and

Buddhism

Faculty of Law

Dr. Raj Pal

Professor &

Dean

LL.M., Ph.D.

Company Law &

International Law

2539

Department of Law

Dr. Raj Pal

Professor &

Chairperson

LL.M., Ph.D.

Company Law &

International Law

2539

Dr.(Mrs.) Versha Razdan Professor

LL.M., Ph.D.

Criminal Law

Dr. V.K. Razdan

Professor

LL.M., Ph.D.

Jurisprudence

Dr. Dalip Kumar

Professor

LL.M., Ph.D.

Commercial Law

Dr.(Mrs.) Anita Kumari

Associate

Professor

LL.M., Ph.D.

Labour Law

Dr. Sunil Kumar

Associate

Professor

LL.M., Ph.D.

Labour Law & Principles

of Statutory Interpretations

Dr. Amit Ludri

Associate

Professor

LL.M., Ph.D., (PDS)

Hungary

Constitutional Law and

Law of Evidence

Dr. Prety Jain

Assistant

Professor

LL.M., Ph.D.

Commercial Law

Dr. Mahabir Singh

Assistant

Professor

LL.M., Ph.D.

Labour Law

Dr. Dipti Choudhary

Assistant

Professor

LL.M., Ph.D.

Commercial Law

Dr. Sushila Devi

Chouhan

Assistant

Professor

LL.M., Ph.D.

Criminal Law

Dr. Ajit Singh

(on deputation)

Assistant

Professor

LL.M., Ph.D.

Constitutional Law &

Business Laws

Dr. Chand Ram Jilova

Assistant

Professor

LL.M., Ph.D.

Law of Crimes & Family

Law

Dr. Ms. Monika

Assistant

Professor

LL.M. Ph.D.

Commercial Law

Ms. Promila

Assistant

Professor

LL.M.

Labour Law

Institute of Law

Page 88

Dr. R.K. Gupta

Professor &

Director

LL.M., Ph.D.

Constitutional Law of

India, Law of Evidence,

Private International Law,

Jurisprudence

2403

Dr. Ram Mehar Singh

Punia

Assistant

Professor

M.A., Ph.D.

Sociology

Dr.(Mrs.) Tripti

Chaudhary

Assistant

Professor

M.A., Ph.D.

English

Sh. Jai Kishan

Assistant

Professor

M.A., M.Phil.

Political Science

Dr. Manjinder Gulyani

Assistant

Professor

LL.M., Ph.D.

Constitutional Law of

India, Jurisprudence,

Professional Ethics,

Gender Justice, Juvenile

Justice

Dr. Shallu

Assistant

Professor

LL.M., Ph.D.

Law of Evidence

Dr. Naresh Kumar

Assistant

Professor

LL.M., Ph.D.

Family Law, Law of Direct

Taxation & Law of

Indirect Taxation

Dr. Ramesh Kumar

Assistant

Professor

LL.M., Ph.D.

Cr. P.C., Juvenile Justice,

Criminology, Professional

Ethics, ADR, Torts,

Consumer Law

Ms. Poonam

Assistant

Professor

LL.M.

Law of Crimes (I.P.C.),

Intellectual Property Law,

Interpretation of Statutes,

Women and Law, Moot Court.

Dr. Neeraj Batish

Assistant

Professor

LL.B., Ph.D.

International Relation,

Foreign Policy

Dr. Amit Kumar

Assistant

Professor

LL.M., Ph.D.

Civil Procedure Code,

Indian Evidence Act,

Administrative Law,

Transfer of Property Act,

Land Law

Dr. Sant Lal

Assistant

Professor

LL.M., Ph.D.

Criminology & Penology,

Indian Contract Act,

Banking Law &

Negotiable Instrument Act

Dr. Krishna

Assistant

Professor

LL.M., Ph.D.

Gender Justice, Torts,

Company Law, Consumer Law

Faculty of Life Sciences

Dr. V.K. Gupta

Professor &

Dean

M.Sc., Ph.D.

Enzymology, Plant

Biochemistry &

Biotechnology

2497

Department of Biochemistry

Page 89

Dr. Ashok Aggarwal

Professor &

Chairperson

M.Sc., Ph.D.

2146

Dr. Jasbir Singh

Associate

Professor

M.Sc., Ph.D.

Molecular Biology

Dr. (Mrs.) Suman Singh Assistant

Professor

M.Sc., Ph.D.

Enzymology and Protein

Biochemistry

Dr. (Mrs.) Ranjan Gupta Assistant

Professor

M.Sc., Ph.D.

Plant Biochemistry and

Molecular Biology

Dr. Vinita Bhankar

Assistant

Professor

M.Sc., Ph.D.

Plant Biochemistry and

Molecular Biology

Department of Biotechnology

Dr. Jitinder Sharma

Professor &

Chairperson

M.Sc., Ph.D.

Microbial Biotechnology

2517

Dr. Rishi Pal Mandhan

Professor

M.Sc., Ph.D.

Cell & Molecular Biology

Dr. (Mrs.) Anita Yadav

Associate

Professor

M.Sc., Ph.D.

Molecular Genetics

Dr.(Ms.) Ritu Mahajan

Associate

Professor

M.Sc., Ph.D.

Enzyme Technology

Dr. Raman Saini

Assistant

Professor

M.Sc., Ph.D.

Plant Biotechnology

Dr.(Mrs.) Sunita Dalal

Assistant

Professor

M.Sc., Ph.D.

Medicinal Plants

Dr. Sanjeev Gautam

Assistant

Professor

M.Sc., Ph.D.

Animal Biotechnology &

Stem Cell Biology

Dr. Bindu Battan

Assistant

Professor

M.Sc., Ph.D.

Microbial Biotechnology

Dr. Sulekha Rani

Assistant

Professor

M.Sc., Ph.D.

Plant Genetic Engg. &

Tissue Culture

Department of Botany

Dr. Narender Singh

Professor &

Chairperson

M.Sc., Ph.D.

Stress Physiology & Plant

Tissue Culture

2501

Dr. Ashok Agarwal

Professor

M.Sc., Ph.D.

Mycology & Plant

Pathology

Dr. B.D. Vashistha

Professor

M.Sc., Ph.D.

Plant Tissue Culture,

Bryology, Taxonomy

Dr. (Mrs.) Neelu Sood

Associate

Professor

M.Sc. (Hons.), Ph.D. Plant Tissue Culture and

Pharmaceutical

Biotechnology &

Environmental Biology

Dr. C.B. Singh

Associate

Professor

M.Sc., Ph.D.

Algology & Plant Tissue

Culture

Dr. Somveer Jakhar

Assistant

Professor

M.Sc., Ph.D.

Ecology and Plant

Physiology and

Biochemistry

Dr. Yogesh Kumar

Assistant

Professor

M.Sc., Ph.D.

Genetics and Biochemistry

Department of Home Science

Page 90

Dr.(Mrs.) Tarvinderjeet Kaur Associate

Professor &

Chairperson

M.Sc., Ph.D.

Food & Nutrition

2753

Dr. Vinti Davar

Associate

Professor

M.Sc., Ph.D.

Food & Nutrition

Sh. Devender Kumar

Assistant

Professor

M.Sc.

Biochemistry

Mrs. Suman Bala

Assistant

Professor

M.Sc.

Food & Nutrition

Department of Microbiology

Dr.(Mrs.) Neelam

Professor &

Chairperson

M.Sc., Ph.D.

Medical Microbiology,

Industrial Microbiology

2629

Dr. Neeraj Kumar

Assistant

Professor

M.Sc., Ph.D.

Industrial Microbiology

Dr. Baljeet Singh

Assistant

Professor

M.Sc., Ph.D.

Bioremediation

Sh. Vijay Kumar

Assistant

Professor

M.Sc. (Hons.)

Medical Microbiology

Department of Zoology

Dr. Girish Chopra

Professor &

Chairperson

M.Sc., Ph.D.

Animal Behaviour &

Wildlife Conservations

2497

Dr. Rajnesh Kumar

Professor

M.Sc., Ph.D.

Reproductive Physiology

Dr. A.S. Yadav

Professor

M.Sc., Ph.D.

Molecular Cytogenetics

Dr. (Mrs.) Anita Bhatnagar Assistant

Professor

M.Sc., Ph.D.

Fish, Fisheries and

Aquaculture

Dr. Anil Kumar

Assistant

Professor

M.Sc., Ph.D.

Fish and Fisheries

Dr. Deepak Rai

Assistant

Professor

M.Sc., Ph.D.

Animal Behaviour &

Wildlife Conservations

Dr. Jitender Kumar

Assistant

Professor

M.Sc., Ph.D.

Reproductive Physiology

Institute of Environmental Studies

Dr. (Mrs.) Smita

Chaudhry

Professor &

Director

M.Sc., Ph.D.

Plant Ecology, Ecological

Restoration and

Environmental

Biotechnology

2933

Dr. Hardeep Rai Sharma Assistant

Professor

M.Tech., Ph.D.

Water Quality Assessment,

MSW Management

Mrs. Meenakshi Suhag

Assistant

Professor

M.Sc., M.Tech.

Environmental

Biotechnology, Renewable

Energy

Ms. Pooja

Assistant

Professor

M.Sc.

Plant Ecology, Carbon

Sequestration

Mrs. Dipti

Assistant

Professor

M.Sc.

Environmental Education

Page 91

Ms. Bhawna Dahiya

Assistant

Professor

M.Sc.

Environmental

Biotechnology

Dr. Sandeep Gupta

Assistant

Professor

M.Tech., Ph.D.

Remote Sensing and GIS

Faculty of Pharmaceutical Sciences

Dr. Avtar Chand Rana

Professor &

Dean

M.Pharma., Ph.D.

2909

Institute of Pharmaceutical Sciences

Dr. Avtar Chand Rana

Professor &

Director

M.Pharma., Ph.D.

Pharmacology

2909

Dr. Vipin Kumar

(on leave)

Associate

Professor

Ph.D.

Pharmaceutical Chemistry

Dr. Sukhbir Lal Khokhra Assistant

Professor

M.Pharma., Ph.D.

Pharmaceutical Chemistry

Sh. Rakesh Pahwa

Assistant

Professor

M.Pharmacy

Pharmaceutics

Dr. Sunil Kumar

Assistant

Professor

M.Pharma., Ph.D.

Pharmacognosy &

Phytochemistry

Sh. Dinesh Kumar

Assistant

Professor

M.Pharmacy

Pharmacognosy &

Phytochemistry

Dr. Dhirender Kaushik

Assistant

Professor

M.Pharma., Ph.D.

Pharmacology

Ms. Majusha

Assistant

Professor

M.Pharmacy

Pharmacology

Dr. Ajay Kumar

Assistant

Professor

M.Sc., Ph.D.

Organic Chemistry

Sh. Surender Verma

Assistant

Professor

M.Pharmacy

Pharmaceutics

Ms. Kamal

Assistant

Professor

M.Pharmacy

Pharmaceutics

Dr. Parbodh Chander

Assistant

Professor

M.Pharma., Ph.D.

Pharmaceutical Chemistry

Faculty of Sciences

Dr. Shyam Kumar

Professor &

Dean

M.Sc., Ph.D.

Experimental Physics/

Nuclear & Particle Physics

Material S….

3030

Department of Chemistry

Dr. Amalendu Pal

Professor &

Chairperson

M.Sc., Ph.D.

Physical

2664

Dr. R.C. Kamboj

Professor

M.Sc., Ph.D.

Organic

Dr. Sanjiv Arora

Professor

M.Sc., Ph.D.

Physical

Dr. H.K. Sharma

Professor

M.Sc., Ph.D.

Inorganic

Dr. (Mrs.) Neera Raghav Professor

M.Sc., Ph.D.

Organic

Dr. (Mrs.) Ranjana Agarwal Professor

M.Sc., Ph.D.

Organic

Dr. Pawan Kumar Sharma

Professor

M.Sc., Ph.D.

Organic

Dr.(Mrs.) Kiran Singh

Professor

M.Sc., Ph.D.

Inorganic

Page 92

Dr. Gyan Prakash Dubey Professor

M.Sc., Ph.D.

Physical

Dr. Hardeep Anand

Assistant

Professor

M.Sc., Ph.D.

Physical

Sh. Ashwani Kumar

Assistant

Professor

M.Sc.

Inorganic

Dr. Ashu Chaudhary

Assistant

Professor

M.Sc., Ph.D.

Inorganic

Dr. Ramesh Kumar

Assistant

Professor

M.Sc., Ph.D.

Organic

Dr. Parvin Kumar

Assistant

Professor

M.Sc., Ph.D.

Organic

Dr. Suresh Kumar

Assistant

Professor

M.Sc., Ph.D.

Organic

Dr. Sangeeta

Assistant

Professor

M.Sc., Ph.D.

Physical

Dr. Raj Kamal

Assistant

Professor

M.Sc., Ph.D.

Organic

Dr.(Ms.) Rashmi Pundeer Assistant

Professor

M.Sc., Ph.D.

Organic

Dr. Ritu

Assistant

Professor

M.Sc., Ph.D.

Inorganic

Dr. Sohan Lal

Assistant

Professor

M.Sc., Ph.D.

Physical

Department of Computer Science & Applications

Dr. Rajender Nath

Professor &

Chairperson

MCA, Ph.D.

Computer Architecture &

Parallel Processing, Object

Oriented Modelling

2133

Dr.(Mrs.) Shuchita

Uppadhyaya

Professor

MCA, Ph.D.

Computer Networks &

Internet Technologies Data

Communication, Computer

Graphics

Dr. Ram Kumar Chauhan Professor

MCA, Ph.D.

Advance Database, Data

Mining & Warehousing,

Mobile Computing

Dr. Rakesh Kumar

Professor

MCA , Ph.D.

Artificial Intelligence,

Software Engineering,

Programming Language

Sh. Pardeep Mittal

Associate

Professor

M.Sc. Comp.

Sc.(S/W)

Linux, Object Oriented

Programming,

Programming Languages

Dr. Chander Kant

Assistant

Professor

M.Tech., Ph.D.

Bioinformatics, Object-

Oriented Programming,

Web Engineering

Sh. Ramesh Kumar

Assistant

Professor

M.Sc. Computer

Science (S/W)

Computer Networks,

Object Oriented

Programming, ‘C’

Language…

Page 93

Ms. Monika

Assistant

Professor

M.Sc., M.Tech. (S/W

Engg.)

System Simulation, Visual

Basic & Web Technology

Dr. Kanwal Garg

Assistant

Professor

MCA, Ph.D.

Data Warehousing and

Data Mining, Distributed

and Parallel Processing

Dr. Sanjay Tyagi

Assistant

Professor

MCA, Ph.D.

Software Engineering,

Linux & Shell

Programming,

Management Information

System

Department of Electronic Science

Dr. Dinesh Kumar

Professor &

Chairperson

M.Sc., Ph.D.

VLSI Technology, Nano

Materials,

Microelectronics

2123

Dr. Anil Vohra

Professor

M.Sc., Ph.D.

Semiconductor Electronic

Device, Nano Electronic

Materials and Technology

Dr. B. Prasad

Professor

M.Sc., Ph.D.

Physics of Semiconductor

Devices and Modelling

Dr.(Mrs.) Anurekha

Sharma

Professor

M.Tech., Ph.D.

MEMS, Communication

Dr. Suresh Kumar

Associate

Professor

M.Sc., Ph.D.

Microelectronics,

Materials Science and

Nano Technology

Dr. Mukesh Kumar

Assistant

Professor

M.Sc., Ph.D.

Microelectronics,

Semiconductor Devices

and Nano Technology

Dr. Virender Singh

Assistant

Professor

M.Sc., Ph.D.

Material Science and Nano

Technology

Department of Geography

Dr. M.S. Jaglan

Professor &

Chairperson

M.A., Ph.D.

Agricultural and

Environmental Geography

2513

Dr. S.P. Kaushik

Professor

M.A., Ph.D.

Urban Geography,

Population Geography

Dr.(Mrs.) Rajeshwari

Professor

M.A., Ph.D.

Health Geography, RS &

GIS

Dr. Omvir Singh

Associate

Professor

M.Sc., Ph.D.

Fluvial Geomorphology,

Water Resource Mgt.,

Hazards and Climate Change

Dr.(Mrs.)

Suman

Chauhan

Assistant

Professor

M.A., Ph.D.,

Agricultural Geography

and Settlement Geography

Dr. Anju Gupta

Assistant

Professor

M.A., Ph.D.

Geomorphology

Department of Geology

Dr. A.R. Choudhari

Professor &

Chairperson

M.Sc., Ph.D.

Sedimentology, Himalayan

Geology, Active Tectonics,

Remote Sensing & GIS

2574

Page 94

Dr. N.N. Dogra

Professor

M.Sc., Ph.D.

Micropaleontology,

Palynology & Stratigraphy,

Biostratigraphy Himalayan

Geology Hydrocarbon

Source Rock Evaluation,

Palynofacies and

Environment

Dr. Naresh Kumar

Assistant

Professor

M.Sc., Ph.D.

Geo-chemistry and

Igneous Petrology,

Engineering Geology

Dr. O.P. Thakur

Assistant

Professor

M.Sc., Ph.D.

Palynology, Fuel-Geology

and Stratigraphy

Ms. Satish Kumar

Assistant

Professor

M.Sc.

Engineering Geology

Department of Geophysics

Dr. R.C. Patel

Professor &

Chairperson

M.Sc., Ph.D.

Structural Geology &

Tectonics

2725

Dr. Dinesh Kumar

Professor

M.Tech., Ph.D.

Seismology & Seismic Hazard

Dr. S.S.Teotia

Professor

M.Tech., Ph.D.

Seismology & Seismic Hazard

Dr. Bhagwan Singh

Chaudhary (on deputation)

Professor

M.Tech., Ph.D.

Remote Sensing and GIS

Mr. Sushil Kumar

Assistant

Professor

M.Tech.

Electrical Methods

Mrs. Manisha Sandhu

Assistant

Professor

M.Tech.

Seismology

Dr. Ram Bichar Singh

Yadav

Assistant

Professor

M.Sc. (Tech.), Ph.D. Seismic & Tsunami Hazard

Department of Instrumentation

Dr. Sunil Dhingra

Professor &

Chairperson

M.Tech., Ph.D.

Semiconductor Electronics

and Instrumentation

2111

Dr. Pardeep Kumar

Professor

M.Tech., Ph.D.

Reliability Engg. System

Design & Computer

Networks Instrumentation

Dr. V.Mallikarjun Murthy Professor

M.Tech., Ph.D.

Remote Sensing and

Instrumentation

Dr. Dinesh Singh Rana

Associate

Professor

M.Tech., Ph.D.

Process Control

Instrumentation

Dr. C. Srinivas

Associate

Professor

M.Tech., Ph. D.

Computational Fluid

Dynamics Instrumentation

Sh. Jai Pal

Assistant

Professor

M.Tech.

Power System Engg.

Comm. Engg.

Instrumentation

Dr. Avnesh Verma

Assistant

Professor

M.Tech., Ph.D.

Power Electronics Bio med

Instrumentation

Sh. Bhanu Partap Singh

Assistant

Professor

M.Tech.

Electrical Control System

Instrumentation

Page 95

Sh. Surinder Singh

Assistant

Professor

M.Tech.

Power System Engg.

Digital Signal Processing

Instrumentation

Sh. Gagandeep Singh Gill Assistant

Professor

M.Tech.

Instrumentation

Department of Mathematics

Dr. Anil Kumar Vashisth Professor &

Chairperson

M.Sc., Ph.D.

Applied Mathematics

2499

Dr. Ram Karan

Professor

M.Sc., Ph.D.

Algebra

Dr. M.D. Sharma

Professor

M.Sc., Ph.D.

Applied Mathematics

Dr. Rajneesh Kumar

Professor

M.Sc., Ph.D.

Applied Mathematics

Dr. Vinod Kumar

Professor

M.Sc., Ph.D.

Functional Analysis

Mrs. Sumitra Devi

Associate

Professor

M.Sc.

Applied Mathematics

Sh. Dalbir Singh

Associate

Professor

M.Sc., Ph.D.

Number Theory

Department of Physics

Dr. M.S. Yadav

Professor &

Chairperson

M.Sc., Ph.D.

Semiconductor Electronic/

Instrumentation

2130

Dr. Shyam Kumar

Professor

M.Sc., Ph.D.

Experimental Physics/

Nuclear & Particle Physics

Material S….

Dr. S.C. Mishra

Professor

M.Sc., Ph.D.

Theoretical Physics/

Nonlinear Dynamics

Dr. Rajender Kumar

Moudgil

Professor

M.Sc., Ph.D.

Theoretical Condensed

Matter Physics

Dr. Sanjeev Aggarwal

Professor

M.Sc., Ph.D.

Experimental Physics/

Nuclear Physics/Material

Science

Dr. Fakir Chand

Associate

Professor

M.Sc., Ph.D.

Non-Linear

Dynamics/Electronics

Dr. Rajesh Kharab

Assistant

Professor

M.Sc., Ph.D.

Theoretical Nuclear

Physics/Computational

Physics

Dr.(Mrs.) Annu Sharma

Assistant

Professor

M.Sc., Ph.D.

Experimental Physics/

Materials Science/Nuclear

Physics/Sp….

Dr. (Mrs.) Suman

Mahendia (on leave)

Assistant

Professor

M.Sc., Ph.D.

Particle Physics/Materials

Science

Dr. Manish Kumar

Assistant

Professor

M.Sc., Ph.D.

Theoretical Condensed

Matter Physics/ Electronics

Dr. Hardev Singh

Assistant

Professor

M.Sc., Ph.D.

Experimental Nuclear

Physics/Electronics

Department of Statistics & Operational Research

Dr.(Ms.) Indira Rani

Professor &

Chairperson

M.Sc., Ph.D.

Queuing Theory

2511

Page 96

Dr. Mukender Singh

Kadyan

Assistant

Professor

M.Phil., Ph.D.

Reliability Theory

Dr. Jitender Kumar

Assistant

Professor

M.A., Ph.D.

Reliability Theory

Faculty of Social Sciences

Dr. R. S. Yadav

Professor &

Dean

M.A., Ph.D.

International Relations/

India’s Foreign Policy

2644

Department of Economics

Dr. Kuldeep Singh

Professor &

Chairperson

M.A., Ph.D.

Agriculture Economics

2564

Dr. M.M. Goel

Professor

M.A., Ph.D.

Economics of HRD, Indian

Economics Policy, Economic

Journalism & Development

Communication

Dr. Neera Verma

Professor

M.A., Ph.D.

Development Economics,

Economics Theory,

Gender Economics

Dr. Sanjeev Kumar

Bansal

Professor

M.A., Ph.D.

Public Economics,

Financial Economics

Dr. Ashok Kumar

Chauhan

Associate

Professor

M.A., Ph.D.

Environmental Economics,

Economics Theory,

Mathematical Economics

Dr. Dara Singh

Assistant

Professor

M.A., Ph.D.

Agriculture Economics

Dr. Hemlata Sharma

Assistant

Professor

M.A., Ph.D.

Economics Theory,

Quantitative Economics,

Econometrics and

Economics of Gender

Dr. Archna Chaudhry

Assistant

Professor

M.A., Ph.D.

Economics Theory and

Policy, Mathematical

Economics, Financial

Econometrics with VIEWS

Department of History

Dr. Amarjit Singh

Professor &

Chairperson

M.A., Ph.D.

Modern Indian History,

Muslim Communal

Politics and Partition,

Punjab History

2558

Dr. Raghubir Singh

Sangwan

Professor

M.A., Ph.D.

Medieval Indian History

Dr. S.K.Chahal

Professor

M.A., Ph.D.

Modern Indian History,

Ambedkarian/Dalit

Studies, Regional Studies

Dr. Vijender Singh

Assistant

Professor

M.A., Ph.D.

Modern Indian History,

Medieval Indian History

Page 97

Department of Political Science

Dr. Rajbir Singh Yadav

Professor &

Chairperson

M.A., Ph.D.

International Relations/

India’s Foreign Policy

2570

Dr. (Mrs.) Nirupma Gupta Assistant

Professor

M.A., Ph.D.

State Politics/Indian Govt.

and Politics/Research

Methodology

Shr. Vikas Sabharwal

Assistant

Professor

M.A., M.Phil.

Sate Politics/India Govt. and

Politics/Political Thought &

Theory

Dr. Vaishali Jain

Assistant

Professor

M.A., Ph.D.

International Relations/

Indian Govt. & Politics

Department of Psychology

Dr. J.S. Bidlan

Professor &

Chairperson

M.A., Ph.D.

Social Psychology,

Industrial Organizational

Psychology

2521

Dr. C.R. Darolia

Professor

M.A., Ph.D.

Mental Abilities,

Psychometrics, Personality

Dr. Umed Singh Jalodia

Professor

M.A., Ph.D.

Mental Abilities, Clinical

Psychology

Dr. Rohtash Singh

Assistant

Professor

M.A., Ph.D.

Social Psychology

Dr. (Mrs.) Ranjana

Assistant

Professor

M.A., Ph.D.

Developmental

Psychology, Guidance and

Counseling, Criminal

Psychology

Dr. Hardeep Lal Joshi

Assistant

Professor

M.A., Ph.D.

Clinical Psychology,

Cognitive Psychology

Department of Public Administration

Dr. Pardeep Sachdeva

Professor &

Chairperson

M.A., Ph.D.

Local Govt. and Social

Welfare Administration

2583

Dr. Ajmer Singh Malik

Professor

M.A., Ph.D.

Indian Administration &

Rural Development

Dr.(Mrs.) Manjusha Sharma Professor

M.A., Ph.D.

Financial Administration,

Admn. Thought and Rural

Development and Admn.

Dr. Rajesh Kumar

Professor

M.A., Ph.D.

Urban Local Govt. Labour

Welfare

Dr. Pankaj Singh

Assistant

Professor

M.A., Ph.D.

Indian Administration and

Administrative Theory

Department of Social Work

Dr. Ramesh Kumar

Bhardwaj

Professor &

Chairperson

M.A., Ph.D.

Human Resource Mgt.,

Labour Welfare & Labour

Legislation, Social Welfare

Administration & Alcohol/

Drug-De-Addiction.

2858

Page 98

Dr. C.P. Singh

Professor

M.A.(SW), Ph.D.

Medical & Psychiatric Social

Work, Alcohol, Drug Abuse

and Mental Health,

Community Participation and

Human Resource Mgt.

Dr. Darshan Singh

Professor

M.A., Ph.D.

Social Work & Social

Development Human

Resource Mgt. , Family Child

Welfare; Rural Development

Dr.(Mrs.) Vanita Dhingra

Assistant

Professor

M.A., Ph.D.

Family & Child Welfare

Mr. Balinder Singh

Assistant

Professor

M.A.

Human Resource Mgt. & Industrial

Relations, Labour Laws

Department of Sociology

Dr. Prem Kumar

Associate

Professor &

Chairperson

M.A., Ph.D.

Sociology of Weaker

Section

2624

Dr. Vijender Kumar

Assistant

Professor

M.A., Ph.D.

Sociological Theory,

Research Methodology,

Social Movements

Dr. Sunil Kumar

Assistant

Professor

M.A., Ph.D.

Women Studies, Sociology

of Law, Criminology

Ms. Vandana

Assistant

Professor

M.A., M.Phil.

-

Women’s Studies Research Centre

Dr.(Mrs.) Reicha Tanwar

Professor &

Director

M.A., Ph.D.

Women’s Studies

2727

PROFESSORS EMERITUS OF THE UNIVERSITY

Dr. V.N. Dutta

Department of History

Dr. Jasbir Singh

Department of Geography

Dr. Y.P. Aggarwal

Department of Education

Dr. S.P. Singh

Department of Chemistry

Dr. Hari Singh

Department of Bio-chemistry

Dr. N.K. Matta

Department of Botany

Dr. Raghuvendra Tanwar

Department of History

Annexure-I

CHARACTER CERTIFICATE

Name of the Department/College………………………….Session…………………Certified that

Mr./Miss/Mrs………………………………………son/daughter of Shri…………………..………………………

………………………......has been a bonafide student of this Department/College during the

period………………………………………………He/She appeared in the ……………………. Examination of

the University/Board held in ……………………..………………….under Roll No………………and *passed

Page 99

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 College/Department/University (including punishments such as

expulsion, warning, fined for violation of College/Department/Hostel rules, UMC/ Disqualification etc.,

if any……………… ………………

4.

General Conduct during stay in the Institution: Good/Satisfactory/Unsatisfactory.

Dated:……………

Signatures of the Principal/

Chairperson of the Deptt.

(with office seal)

--

*Strike out whichever is not applicable.

--

Annexure-II

HARYANA GOVERNMENT

Certificate Sr.No.______________ /Year______________ Tehsil____________.

SCHEDULED CASTE CERTIFICATE

This is to certify that Shri/Smt./Kumari_______________ son/daughter of

Shri______________resident of Village/Town_____________________Tehsil_______________

Distt.____________ of the State/Union Territory___________________ belongs to the

_____________Caste/Tribe, which is recognised as a Schedule Caste/Schedule Tribe under the Constitution

(Scheduled Caste) Order, 1950.

Signature with seal of issuing Authority

Full Name ……………………….…….

Dated : _________

Designation …………………….……...

Place : _________

Address with Telephone No. with code …………….

Issuing Authority: Tehsildar-cum Executive Magistrate,

Naib Tehsildar-cum Executive Magistrate,

Head of Department in case of Govt. employees

Photo

of

applicant to be

attested

by

the

issuing

authority

Page 100

Annexure -III

BACKWARD CLASS CERTIFICATE (BLOCK ‘A’ or ‘B’)

This is to certify that Shri/Smt./Kumari_______________ son/daughter of Shri______________resident of

Village/Town_____________________Tehsil_______________ Distt.____________ of the State/Union

Territory___________________ belongs to the _____________Caste, which has been notified as Backward

Class by the Haryana Government and is placed in Block _________ (mention Block ‘A’ or ‘B’).

This is to certify that he/she does not belong to the person/section (Creamy layer) as per State Govt. letter

No.1170-SW(1)-95 dated 07.06.1995, No.22/36/2000-3GS-III dated 09.08.2000 & No.213-SW(1)-2010 dated

31.08.2010.

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

Signature with seal of issuing Authority

Full Name …………………………….

Designation …………………………...

Address with Telephone No. with code …………….

Sr. No.:……………….

Place :…………………

Dated :…………………

Issuing Authority : Tehsildar or Naib Tehsildar

Head of Department in case of Govt. employees

--

The affidavit should be of the month of May 2015 or later.

Photo of

applicant to be

attested by the

issuing authority

Page 101

Annexure-IV

SPECIAL BACKWARD CLASS CERTIFICATE

This is to certify that Shri/Smt./Kumari______________son/daughter of Shri_______________resident of

Village/Town ____________________________ Tehsil______________ District _________________ of the

State/Union Territory ___________ belongs to the _________________________Caste. This caste has been

declared as Special Backward Class by the State Govt. vide letter No.22/10/2013-1GS-III dated 28.2.2013.

Shri/Smt./Kumari____________ and/or his/her family ordinarily reside(s) in Village/Town ____________ of

Tehsil ________________ Distt. _______________ of the State/Union Territory____________.

This is to certify that he/she does not belong to the person/section (Creamy layer) as per State Govt. letter

No.1170-SW(1)-95 dated 07.06.1995, No.22/36/2000-3GS-III dated 09.08.2000 & No.213-SW(1)-2010 dated

31.8.2010.

This certificate has been issued keeping in view State Govt. instructions relating to this subject issued from

time to time.

Signature with seal of issuing Authority

Full Name …………………………….

Designation …………………………...

Address with Telephone No. with code …………….

Sr. No. : ……………….

Place :…………………

Dated : …………………

Issuing Authority : Tehsildar-cum-Executive Magistrate

Naib Tehsildar-cum-Executive Magistrate

Head of Department in case of Govt. employees

--

The affidavit should be of the month of May 2015 or later.

Photo of

applicant to be

attested by the

issuing authority

Page 102

Annexure-V

AFFIDAVIT

(By the Parents of the Backward Class/Special Backward Classes Category Candidates)

I_________________________________Father/Mother of__________________________ Resident of

___seeking admission to ______________ course in

K.U.Kurukshetra do hereby solemnly affirm & declare that I belong to______________________ caste which is

included in the list of Backward Classes Block ‘A’/‘B’/Special Backward Classes 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. vide 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.and Haryana Govt. instructions No.59

SW(1)-2013 dated 24.01.2013 for excluding socially advanced persons/ sections (Creamy Layer) from Backward

Classes/Special Backward Classes Category.

I further undertake that in case the information contained in the above para is found false at any stage,

the Competent Authority will be entitled to cancel the admission.

DEPONENT

Dated:………………..

Place:………………...

VERIFICATION

Verified that the above statement is true and correct to the best of my knowledge and belief and nothing

has been concealed therein.

DEPONENT

--

The affidavit should be of the month of May, 2015 or later.

Page 103

Annexure-VI

ECONOMICALLY BACKWARD PERSONS IN THE GENERAL CASTES CATEGORY

Certificate Sr. No. … …./Year………./Teh.………..

This is to certify that Shri/Smt./Kumari______________son/daughter of Shri_______________resident of

Village/Town ____________________________ Tehsil______________ District _________________ of the

State/Union Territory ______________ Caste _______________belongs to the category of Economically

Backward Persons in the General Castes Category.

This certificate has been issued in accordance with the Haryana Govt. Notification No.733 SW(1)-2013 dated

20.09.2013 issued by Welfare of SC & BC Department and letter No.22/10/2013-1GS-III dated 28.2.2013 and

other instructions issued in the matter from time to time.

Signature with seal of issuing Authority

Full Name …………………………….

Designation …………………………...

Address with Telephone No. with code …………….

Place :…………………

Dated : …………………

Issuing Authority : Tehsildar-cum-Executive Magistrate

Naib Tehsildar-cum-Executive Magistrate

Head of Department in case of Govt. employees

--

Photo of applicant

to be attested by

the issuing

authority

Page 104

Annexure-VII

MEDICAL CERTIFICATE FOR DIFFERENTLY ABLED

OFFICE OF THE CHIEF MEDICAL OFFICER ______________________

No. ____________________

Dated ______________

Certified that Sh./Km./Smt _______________ son/daughter/wife of Sh. ____________________ resident of

___________________________ District __________________________ appeared before the Medical Board

for medical check up. On his/her Medical Examination, it is found that the nature of Differently Abled/ 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 Differently Abled as per standard norms of Haryana.

(Signature of the Applicant)

Chief Medical Officer

Dated : ____________

___________, Haryana

Place : ____________

*The Differently Abled disability should not be less than 40% and should not interfere with the requirement

of professional career such as Engineering/Architecture/Technician etc.

--

Annexure-VIII

CERTIFICATE TO BE FURNISHED BY

CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTER

Certified that Mr./Ms._____________son/daughter of Shri _____________________ resident of (Complete

address) _________________Freedom Fighter of Haryana (Identity No. ___________) is father/grandfather of

Mr./Ms._____________________of Village/Town __________ Police Station ________Tehsil __________

District_________________

Sr.No. :__________________

Dated :__________________

Deputy Commissioner of concerned

Place : __________________

District of Haryana

(Office Stamp)

Page 105

Annexure-IX

CERTIFICATE FOR THE EX-SERVICEMEN OF

INDIAN DEFENCE SERVICES/PARA-MILITARY FORCES

Certified that Number _____________Rank _________ Name ____________ Son of

Sh.________________ Father 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.

Signature

Place : ______________

Officer Commanding/

Dated : ______________

Competent Authority

(with Official Seal)

………

Page 106

Annexure-X

SELF DECLARATION BY THE STUDENT

(No affidavit required)

1.

I,

(full name of student with

admission/registration/enrollment number) S/o, D/o Mr./Mrs./Ms._____________ having been admitted

to

(name of the institution), have

carefully read “THE HARYANA PROHIBITION OF RAGGING IN EDUCATIONAL INSTITUTION

ORDINANCE, 2012” and fully understood the provisions contained in the said Ordinance.

2.

I have, in particular, perused clause 2(f) of the Ordinance and am aware as to what constitutes ragging.

3.

I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and

administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging,

actively or passively, or being part of a conspiracy to promote ragging.

4.

I hereby solemnly aver and undertake that :

(a) I will not indulge in any behaviour or act that may be constituted as ragging under the Ordinance.

(b) I will not participate in or abet or propagate through any act of commission or omission that may be

constituted as ragging under the Ordinance.

5.

I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Ordinance,

without prejudice to any other criminal action that may be taken against me under any penal law or any,

law for the time being in force.

6.

I hereby declare that I have not been expelled or debarred from admission in any institution in the

country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging;

and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is

liable to be cancelled.

Declared this _____________day of ____________month of__________ 2015.

Signature of the Student

Name :

Page 107

Annexure-XI

SELF DECLARATION BY PARENT/GUARDIAN

(No affidavit required)

1.

I, Mr./Mrs./Ms

(full name of parent/ guardian)

father/mother/guardian of,

(full name of student with

University Roll Number), having been admitted to

(name of the

institution) have carefully read “THE HARYANA PROHIBITION OF RAGGING IN EDUCATIONAL

INSTITUTION ORDINANCE, 2012” and fully understood the provisions contained in the said

Ordinance.

2.

I have, in particular, perused clause 2(f) of the Ordinance and am aware as to what constitutes ragging.

3.

I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and

administrative action that is liable to be taken against my ward in case he/she is found guilty of or

abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.

4.

I hereby solemnly aver and undertake that :

(a) My ward will not indulge in any behaviour or act that may be constituted as ragging under the

Ordinance.

(b) My ward will not participate in or abet or propagate through any act of commission or omission that

may be constituted as ragging under the Ordinance.

5.

I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to Ordinance

without prejudice to any other criminal action that may be taken against my ward under any penal law or

any, law for the time being in force.

6.

I hereby declare that my ward has not been expelled or debarred from admission in any institution in the

country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging;

and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to

be cancelled.

Declared this _____________day of ____________month of__________ 2015.

Signature of the Parent/Guardian

Name :________________

Address :_______________

Telephone/Mobile No._____

Email ID _______________

Page 108

Annexure-XII

KURUKSHETRA UNIVERSITY KURUKSHETRA

(Established by the State Legislature Act XII of 1956)

(“A” Grade, NAAC Accredited)

STUDENTS INFORMATION FORM

(This form is to be filled completely by the candidate in his/her own handwriting at the time of admission and is

to be signed by the parents of the students)

Name

:

Phone No. :

Father’s Name

:

Phone No. :

Mother’s Name

:

Phone No. :

Class

:

E-mail ID :

Roll No.

:

Dept./Institute

:

Do you reside in

Hostel

:(Yes/No)________________

(Mentioned the name of

Hostel, if yes)

Permanent Address

:________________________

:________________________

:________________________

(Attach a copy of Ration Card/Addhar Card in support of the

above address)

Phone No. of a person who is to be contacted in case of an Emergency :

Blood Group

:

Whether your name exist in a voter list of any Assembly/Parliament

Constituency (If yes, attach copy of Voter Identity Card

:

Dated :_______________

(Signature of Student)

Declaration :

Certified that all the above information given by my ward are correct to the best of my knowledge.

(Attach a photocopy of Voter ID Card/PAN Card.Aadhar Card of Father/Mother)

Dated :_______________

(Signature of

Father/Mother)

Paste passport

size color

unattested

photograph (Not

to be stappled

Page 109

GROUP PERSONAL INSURANCE OF STUDENT PROPOSAL/NOMINATION PROFORMA

(To be filled by the student)

1. Name and Address of Prosposer : Dean Students’ Welfare, Kurukshetra University, Kurukshetra.

2. Name and Permanent Address of the Student ………………….

3. Father’s Name

………………………………..

4. Class and Section

………………………………..

5. Class Roll No.

………………………………..

6. Any Disability (Please specify) ………………………………..

7. Period of Insurance

2015-16 (01.08.15 to 31.07.16)

8. Sum Insured

Rs. One Lac

9. Name and Complete Address of

Nominee/Assignee

……………….……………………….

Relation with Insured ………..………………………………

I declare that the above information is true to the best of my knowledge and belief and that I have disclosed all

particulars affecting the assessment of the risk. I agree that this proposal and declaration shall be the basis of the

contract between me and the company. I also declare that I do not suffer from any disability other than described

above.

Place…………….

Dated……………..

Signature of the student

Countersigned

Dated :…………….

Chairperson/Director,

Department/Institute of ____________

Kurukshetra University, Kurukshetra.

………...………..

ADDRESS SLIPS

PLEASE WRITE YOUR NAME AND MAILING ADDRESS IN THE THREE PLACES BELOW :

1.

2.

3.

4.

Page 110

SAMPLE OMR SHEET

Page 111

Page 112

KURUKSHETRA UNIVERSITY KURUKSHETRA

ADMIT CARD FOR ENTRANCE EXAMINATION 2015-16

(to be downloaded by the candidate only for courses in which Entrance Test is to be held)

Name of the Dept./Institute....................................………...

Name of the Course..

Name of the Candidate...

Father’s Name..

..

Signature of the Applicant

(to be filled by the office)

Address of Exam. Centre :

..

Roll No. ..

..

Date of Exam.....................................

..

Time...

Signature of the official

Chairperson/Director

allotting Roll No.

Dept./Institute of

INSTRUCTIONS :

1. Bring the Admit Card with you to the Exam. Centre. You will not be admitted to the Centre without the Admit

Card.

2. Write accurately and legibly your Roll No. as given on this card on your answer sheets.

3. Please report to the Examination Centre atleast Half an hour before the commencement of the test.

4. This Admit Card is provisional subject to your fulfilling the prescribed eligibility conditions.

………..……...……….

..

Affix the recent

photograph duly

attested

Page 113

KURUKSHETRA UNIVERSITY KURUKSHETRA

ACKNOWLEDGEMENT CARD

Ref. No...................................

Dated.

Your application for admission to

course for the session

2015-16 has been received in this Department/Institute on

Your

Registration No. is

.

In all correspondence please quote the above Registration No.

Authorized Signatory

Dept./Institute of ______________________,

K.U. Kurukshetra

Page 114

Duly attested

Photograph (size

of this box)

KURUKSHETRA UNIVERSITY KURUKSHETRA

(Established by the State Legislature Act XII of 1956)

(“A” Grade, NAAC Accredited)

SAMPLE ONLINE ADMISSION APPLICATION FORM: 2015-16

Important: Candidates should study the instructions given in the Prospectus carefully before filling

Application Form online and keep the following information in hand before starting to fill it

online. No column should be left unfilled. Write "N.A." against the column(s), which do not apply

to you..

Application for Admission to Course: __________________ Sem./Year ________________

Name of the Department/Institute: __

K.U. Regn. (if any): ________________________

Entrance Test Fee, if applicable

Online Fee Receipt No.

Date

Amount

(Rs.)

Candidate’s Name

Date of Birth

Father’s Name

Gender

Mother’s Name

Nationality

Phone/Mobile No.

Email id:

Bonafide Resident of Haryana

Yes No

Category (encircle appropriate)

AIC HGC SC BC(A) BC(B)

SBC EBP

DA ESM

DFF

Weightage (encircle, if any)

FHU

NTA

TFC

HONS

ECA

Summary of Educational Qualifications:

Examination Passed

University/Board

Year of

passing

Roll No.

Marks

obtained

% age of

marks

Division

Matric

10+2 or equivalent

B.A./B.Sc./B.Com.(I+II+III)

B.A./B.Sc. (Hons.)

Any other Examination

Valid GATE/GPAT Score

(For office use only)

Merit for Admission Purpose (MAP) (To be filled by Admission Committee of the Department/Institute)

Haryana

Domicile

Category % age of marks in

Qualifying Exam.

Marks in

Entrance Test

50% of marks

Weightage

(max 10 marks)

MAP

Entrance

Test

Qualifying Exam

Yes/No

Signatures of Committee members

1. ________________

2. ________________

3. ________________

4. ________________

5. ________________

Admitted

[[

Chairperson/Director of

Department/Institute _______________

(with seal)

Address:

Sr. No._______

Page 115

Permanent address

Mailing address

City/Town/Vill.

City/Town/Vill.

Post Office

Post Office

Distt. & State

Distt. & State

Pin Code

Pin Code

Unique Aadhar No.

Parents’ annual income from all sources ___________________________ Are you employed?

Yes/No

Have you ever been expelled/rusticated/punished on account of misconduct/indiscipline by any Institution? Yes/No

Are you enrolled in or seeking admission to any other course currently in K.U.K?

Yes/No

Declaration by the Applicant and his/her Father/Guardian

I declare that entries made by me in this Admission Application Form are true in all respects and in any case, any

information is found to be false, this shall entail automatic cancellation of my admission besides rendering me liable to such

action, as the University may deem proper.

I note that any admission to the University and my continuance on its rolls are subject to the provisions/rules of the

University, issued from time to time. I shall abide by the rules of discipline and proper conduct. I am fully aware of the law

regarding ragging as well as the punishment and that if found guilty on this account I am liable to be punished appropriately.

I undertake that I shall not indulge in any act of ragging.

Dated: ____________

Place: ____________

Signature of the Father/Guardian

Signature of the Applicant

Please tick (√) the documents/self-attested photocopies attached with Admission Form:

a.

DMCs of +2/Bachelor Degree Part-I, II, III on the basis of which admission is being sought.

b.

Character certificate from the Principal/Director of the College/Institution last attended.

c.

Relevant certificate(s) in support of reserved category.

d.

Certificate in support of Date of Birth.

e.

Affidavit of non-creamy layer, if claiming the benefit of BC(A&B)/SBC.

f.

Certificate in support of Bonafide Resident of Haryana (if applicable).

g.

For weightage(s), a copy of all DMC’s of University/Board Exam. passed by the applicant before

the qualifying Examination.

h.

No objection certificate from employer (in case of employed applicant).

i.

Self-addressed Acknowledgement Card

Dated : _______________

Place : _______________

Signature of the Applicant
