

Bhagat Phool Singh Mahila Vishwavidyalaya

Khanpur Kalan, Sonapat, Haryana-131305

Phone : 01263-283038, Fax : 01263-283154, E-mail : registrar@bpswomenuniversity.ac.in
www.bpswomenuniversity.ac.in

(A State University established by an Act of Haryana Legislature & Recognised by UGC under sections 2 (f) and 12B of the UGC Act 1956)

Printed by: Deeya Media Art # 09312550335

BHAGAT PHOOL SINGH MAHILA VISHWAVIDYALAYA

KHANPUR KALAN

**ADMISSION
BROCHURE
2016-17**

RESPECTFUL TRIBUTE

Bhagat Phool Singh Ji
(1885-1942)

Born on February 24, 1885 at Mahra Village in Sonapat District, Bhagat Phool Singh was a visionary noble soul. His firm belief in empowerment and emancipation of women through education led Bhagat Phool Singh to establish a Gurukul for girls at Khanpur Kalan in 1936. The anti social elements did not appreciate the idea of women's education and consequently killed Bhagat Phool Singh on August 14, 1942.

Subhashini Devi
(1914-2003)

Bhagat Phool Singh's legacy and philosophy was continued by his daughter Subhashini. She established various present day constituent Institutes of Bhagat Phool Singh Mahila Vishwavidyalaya through philanthropic means. The Government of India recognized her services to society and conferred the title of Padamshri on Subhashini in 1976.

Vision

BPS Mahila Vishwavidyalaya's vision is to make a profound difference in the lives of women by empowering them to attain their full potential through pursuit of knowledge, acquisition of skills, development of character and self esteem, and recognition of their rights and responsibilities.

Route Map

BPSMV is approximately 100, 41, 48, 37, 53, 125, 125 kilometers from Delhi, Rohtak, Panipat, Sonapat, Jind, Faridabad and Gurgaon respectively.

- Commencement of ONLINE admission : 06.06.2016
- Last date for submission of ONLINE application form & ONLINE fee : 25.06.2016
- Last date for submission of application fee through Challan : 27.06.2016

The Admission Brochure can be obtained :

1. At University sale counter.
2. Through post by sending a demand draft of ₹ 180/- in favour of Registrar, BPS Mahila Vishwavidyalaya, Khanpur Kalan, payable at Punjab National Bank, Khanpur Kalan Branch.
3. Download from www.bpswomenuniversity.ac.in OR <http://bpsmv.digitaluniversity.ac>

Cost :

For all the candidates

- ₹ 130/- at BPSMV Sale Counter
- ₹ 180/- through post

Note : The University reserves the right to change/withdraw information printed in this Admission Brochure 2016-17.

Vice Chancellor's Message

Dear Students

Welcome to Bhagat Phool Singh Mahila Vishwavidyalaya (BPSMV)

I appreciate your decision to study at BPSMV which has come to be one of the premier women universities of India. Established in August 2006 as the State University exclusively for girls, BPSMV has been reckoned as 'university with a difference' both nationally and internationally. Today the university offers a range of job oriented programmes at Certificate, Diploma Undergraduate, Postgraduate, M.Phil. and PhD level in various faculties. The programmes are so designed that enrolled students are made to undergo rigorous field cum practical work for research and innovation enhancing their entrepreneurial skills. In order to provide conducive environment to the students, BPSMV offers free wi-fi facility, pollution free campus, smart classrooms, communication skills' training, foreign languages, banking and postal services and good road connectivity to Delhi and neighbouring towns and cities of Haryana.

The genesis of BPSMV goes back to the erstwhile *Gurukul* established by Bhagat Phool Singhji in 1936, which was part of his larger philosophy of social development through women's education. We have continued the tenets of Bhagat Phool Singh's philosophy through various programmes of societal growth. The university has established Centre for Society University Interface and Research (CSUIR), Centre for Indic-Asian Studies (CIAS) to not only preserve but disseminate the traditional practices, knowledge and culture to the world. The university has been constantly furthering the social initiatives like *Beti Bachao Beti Padhao*, *Rashtriya Swachhata Abhiyan*, and National Unity Day etc. by conducting cultural events and workshops on the university campus.

As part of our internationalization initiatives, the foreign universities and national institutes like United Nations' Development Programme (UNDP), St. Catherine University, USA, Kwangwoon University, South Korea, Institute of Company Secretaries of India (ICSI) have associated with us by signing MOUs for projects of mutual benefit.

I feel elated to proclaim that BPSMV has highly motivated and research oriented faculty members on its rolls, which in fact is our real strength. The university focuses on quality research, useful for the community at large.

BPSMV has been fortunate to receive unstinted financial and administrative support of both State and Union governments. I thank the Hon'ble Chancellor and Governor of Haryana Prof. Kaptan Singh Solankiji and Honourable Chief Minister of Haryana Sh. Manohar Lalji for their support and guidance to the University.

I, on behalf of the entire university, once again welcome you to BPSMV and assure of utmost standards of education, development and peace of mind. I firmly believe in the *Karmayog* philosophy of *Bhagwadgita*, which shall govern your actions while being a student at BPSMV. Let us not forget what Swami Vivekananda said:

You cannot believe in God until you believe in Yourself

Best Wishes

Prof. (Dr.) Asha Kadyan

CONTENTS

Page No.

Section - I The University

1.	Brief Introduction	3
2.	Special Achievements	3-4
3.	International Collaboration	5
4.	Eminent Visitors	6
5.	University Activities	7

Section - II Admission Information

6.	University Teaching Departments & Constituent Institutions	8-9
7.	Department of English	10
8.	Department of Foreign Languages	11
9.	Department of Laws	12-13
10.	Department of Management Studies	14-15
11.	Department of Commerce	16-17
12.	Department of Hospitality & Hotel Administration	18
13.	Department of Computer Science & Engineering & Information Technology	19-20
14.	Department of Electronics & Communication Engineering	21-22
15.	Department of Fashion Technology	23-24
16.	Department of Basic & Applied Sciences	24
17.	Department of Social Work	25
18.	Department of Economics	26
19.	Department of History and Archaeology	27
20.	Department of Political Science	27
21.	Department of Pharmaceutical Education & Research	28
22.	Department of Physical Education	29
23.	Bhagat Phool Singh Institute of Teacher Training and Research	30-31
24.	Maru Singh Memorial Institute of Ayurveda	32-33
25.	Bhagat Phool Singh Institute of Higher Learning	35-36
26.	Regional Centre at Kharal (Jind)	37
27.	Regional Centre at Lula Ahir (Rewari)	38
28.	Centre for Society University Interface and Research	39-40
29.	Entrance Tests and Fee Structure (PhD)	41

Section - III Miscellaneous Information

30.	Miscellaneous Information (Reservation, Concession etc.)	42-44
31.	University Administration	45
32.	University Telephone Directory	46-47
33.	Academic Calendar	48
34.	Guidelines for ON-LINE Admission (Annexure-I)	
35.	Admission Application Form (Annexure-II)	
36.	Special T&C for Engineering Programmes (Annexure-III)	
37.	Anti-Ragging Undertaking Proforma (Annexure-IV)	

The University

Brief Introduction

Today's Bhagat Phool Singh Mahila Vishwavidyalaya is the 'dream come true' of Bhagat Phool Singh Ji who established a *Gurukul* for girls at Khanpur Kalan in 1936. After the demise of Bhagat Phool Singh, his daughter Subhashini not only took control of *Gurukul* but worked vigorously in expanding it in terms of its various constituent institutions like BPS Memorial Girls' College (1967), BPS College of Education (1968), MSM Ayurvedic College (1973), BPS Mahila Polytechnic (1984), TIG Bhainswal Kalan (1999) and PSD Girls' Law College (2003).

The Gurukul

The State Government of Haryana upgraded the erstwhile *Gurukul* to the status of a University exclusively for women in August 2006 and christened it as Bhagat Phool Singh Mahila Vishwavidyalaya (BPSMV), which happens to be the first State Women University of North India. Since then BPSMV has undergone a complete transformation; the *Gurukul* started with only three girls has turned into a modern university with approximately 6500 students on its rolls studying in various job oriented programmes from KG to PhD level. The university has established its two regional centres at Kharal (Jind) and Lula Ahir (Rewari).

Special Achievements

Centre for Indic-Asian Studies (CIAS): BPSMV is the first and only university in Haryana to be awarded UGC's prestigious Area Study Centre on Indic Asian Studies which carry out research on issues related to Indo-Asian knowledge systems. CIAS has operationalized its dedicated participative website www.sthaneshwaranidhi.ac.in which contains information on various themes pertaining to Indo-Asian culture and traditions. The Centre has so far published two books of international importance; *Affinities India and Korea: Past and Present* and *Mekong-Ganga Axis*.

Promoting Indian Values

Centre for Society University Interface and Research (CSUIR): CSUIR was established in August 2010 with an aim to bridge the disconnection between University and society. It organizes courses and activities which are of direct relevance to the rural community, formulates schemes that recover traditional agricultural practices and conserves the vast reservoir of knowledge available with rural women. The Centre offers innovative courses in three core areas viz. Integrated Energy Resource Management, Microfinance Practices and Folk Medicine.

Human Resource Development Centre (formerly Academic Staff College): HRDC at BPSMV offers faculty development programmes to in-service college and university teachers and administrators. Since its establishment in 2009, HRDC has organized 30 Refresher Courses, 25 Orientation Courses, 10 Workshops, 01 Summer School and 01 Short Term Course, benefitting approximately 1647 participants from all over India.

Front Line Demonstration Centre (FLDC): Based on Indo Israel project, FLDC of excellence in vegetables has been established in 03 acres. The Centre trains farmers and women of neighboring villages in modern techniques of farming which boosts their economic independence.

Learning Resource Centre (LRC): The Learning Resource Centre has six state-of-the-art Language Laboratories, equipped with latest technological software for fostering communication skills. It imparts training & guidance for appearing in International English proficiency examinations like Business English Certificate (BEC). The LRC is also the research and training centre for interns from St. Catherine University, USA.

Staff Training and Research Institute for Teaching of English (STRITE): STRITE has been established as an autonomous Institute of BPSMV for imparting training in effective teaching of English & operation of language laboratory to school & college teachers. STRITE has conducted 10 Teacher Training Programmes so far.

University Placement and Counseling Cell (UPACC): UPACC provides free placement and counseling guidance to all the students of the University.

University Centre for Judicial Services (UCJS): UCJS has been established in the University for imparting coaching and guidance for entering into judicial services.

Central Library: The Central Library has a stock of approximately 110000 books. It has approximately 7000 users and subscribes to 55 National and International Journals, 100 Magazines & Periodicals and 22 Newspapers (Hindi & English). The library provides access to reputed journals like JSTOR, Oxford University Press, Wiley India, Springer Link, Taylor and Francis, JCCC, Hein Online, West Laws, and Manupatra through UGC INFONET Digital Libraries Consortium. The Central Library is a member of Developing Library Network (DELNET), Delhi.

International Collaboration

International MOUs: BPSMV has signed MOUs with United Nations Development Programme (UNDP); Institute of Company Secretaries (ICSI), Delhi; Kwangwoon University, South Korea and St. Catherine University, USA.

MOU with UNDP being Signed

Foreign Delegates witnessing BPSMV's outreach programme

Faculty interaction programme

Foreign Delegates on the University Campus

Foreign Delegates in the Adopted Village

[illegible]

1ST ANNUAL ATHLETIC MEET
Chief Guest
Sh. Sukram Singh Yadav
14 February, 2016

सावा संसद (समूह स्तर प्रतिनिधित्व)
दिनांक : 06 फरवरी 2015

दिनांक : 06 फरवरी 2015

6th UNIVERSITY YOUTH VALEDICTORY FUN

Chief Guest
Sh. V. V. Vanam

The collage features several photographs of university events. At the top left, a group of people, including a police officer, stands in front of a statue. To the right, a large group of students and faculty holds a green flag, with a banner for the 'Indian National Centre, Haryana' visible. Below these, a woman in a purple sari lights a traditional lamp. In the center, a group of female students in blue and black tracksuits poses for a photo. To the right of them, a group of women in colorful saris stands together. Below the lamp-lighting scene, a group of people holds a banner for 'जागरुकता रैली' (Awareness Rally) for 'शिक्षक प्रशिक्षण एवं अनुसंधान संस्थान' (Teacher Training and Research Institute). To the right of the rally, a banner for 'गीता जयन्ती प्रतियोगिता' (Geeta Jayanti Competition) is displayed. Below the competition banner, a group of people is seated at a long table, likely for a conference or meeting. To the right of the meeting, a group of students poses with a 'FIRST PRIZE' trophy. At the bottom left, a group of people is seen in a field, possibly during a sports event. At the bottom right, a group of people is seated on the floor in a large hall, possibly during a lecture or seminar.

FIRST PRIZE

University Teaching Departments & Constituent Institutions

Sr. No.	Name	Programmes Offered
Faculty of Arts and Languages		
1	Department of English	PhD, M.Phil., M.A., M.A. (Integrated)
2	Department of Foreign Languages	PG Diploma in FLT (French, German & Russian); Diploma in FLT, (French and Russian); Certificate of Proficiency in German, French & Russian, Advanced Diploma of Proficiency in German, French and Russian
Faculty of Laws		
1	Department of Laws	PhD, LL.M, B.A.- LLB, BBA.- LLB, PG Diploma in Cyber Laws, PG Diploma in Insurance Laws, PG Diploma in Human Rights , Certificate Course in Human Rights
Faculty of Commerce & Management		
1	Department of Management Studies	PhD (Management), M.B.A, MBA (Lateral Entry), BBA
3	Department of Commerce	PhD (Commerce), M.Phil. (Commerce), M.Com., B.Com. (Hons.)
3	Department of Hospitality & Hotel Administration	MHM, BHM
Faculty of Engineering & Technology		
1	Department of CSE&IT	PhD (CSE), M.Tech (Network Security), M.Tech (CSE), B.Tech. (CSE, IT)
2	Department of ECE	M.Tech (ICT), M.Tech (ECE), B.Tech. (ECE)
3	Department of Fashion Technology	PhD (FT), M.Tech. (FT-FG), B.Tech (FT)
Faculty of Sciences		
1	Department of Basic & Applied Sciences	M.Sc. (Mathematics)
Faculty of Social Sciences		
1	Department of Social Work	PhD (Social Work), M.A., Certificate Course in HIV/AIDS & Counseling
2	Department of Economics	PhD, MA (Hons.) (Integrated) Economics, MA (Economics)

3	Department of History & Archaeology	M.A.
4	Department of Political Science	M.A.
Faculty of Pharmaceutical Sciences		
1	Department of Pharmaceutical Education & Research	PhD, B. Pharmacy, B. Pharmacy (Lateral Entry)
Faculty of Physical Education		
1	Department of Physical Education	B.P.Ed.
Faculty of Education		
1	BPS Institute of Teacher Training & Research	PhD, M.Phil, M.Ed, MA (Education), B.Ed, D.Ed.
Faculty of Ayurvedic Medicines		
1	MSM Institute of Ayurveda	B.A.M.S, Certificate Courses in <i>Ksharasutra</i> Therapy, <i>Panchkarma</i> Technician & Yoga & Naturopathy
Constituent Institutions		
1	BPS Institute of Higher Learning	PhD (F&N), M.Sc (Home Science – F&N), B.A., B.Sc (Computer Science, Home Science, Medical & Non-Medical)
2	Regional Centre at Kharal (Jind)	B.A., B.Sc. (Non Medical), B.A. Sanskrit (Hons.), B.Com. (Hons.)
3	Regional Centre at Lula Ahir (Rewari)	B.A., B.Sc. (Non Medical), B.Com. (Hons.)
Autonomous Centres		
1	CSUIR	Certificate Courses in Integrated Energy Resource Management, Folk Medicine, Micro Finance Practices & Women, Cooperative Management; ADOP in Folk Medicine & MFP&W; DOP in MFP&W and Folk Medicine
2	Learning Resource Centre	Communication Skills' Training
3	Staff Training and Research Institute for Teaching of English	Teacher Training Programmes for Teachers of English
4	Human Resource Development Centre	In-Service Faculty Development Programmes, Orientation & Refresher Programmes
University Schools		
1	Campus School (Affiliated to C.B.S.E)	Nursery to XII (Arts & Commerce Streams)
2	K.G.S.S. School (Affiliated to B.O.S.E, Haryana)	Nursery to XII (Commerce & Science Streams)

Central Library

Department of English

Brief Introduction

The Department of English is one of the pioneer teaching departments of the University. Besides offering various programmes, the department owns the responsibility of honing communication skills of the students with the purpose of ensuring an all-round and comprehensive development of the learners along with nurturing their cultural perspectives. Lectures of renowned experts both from India and abroad are arranged by the department for expanding the academic horizon of the students.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	* PhD English	02-04 Years	M.A. English with 55% marks in aggregate (50% marks for SC/ST/differently abled candidates)	08	Entrance Test/ Interview	English	details on page no. 41
2	M.Phil. English	01 Year	M.A. English with 55% marks in aggregate (5% relaxation for SC/ST/differently abled candidates)	20	Entrance Test/ Interview	English	₹ 10,000/-
3	M.A. English	02 Years	Graduation with 45 % marks in aggregate (5% relaxation for SC/ST/differently abled candidates)	30	Merit of the qualifying examination	English	₹ 15,000/- per annum
4	M.A. English Integrated	05 Years	12th with 45% marks in aggregate (5% relaxation for SC/ST/differently abled candidates)	50	Merit of the qualifying examination	English	₹ 10,000/- per annum

***Thrust Areas for PhD:** Applied Linguistics, ELT, Stylistics, Indian, Literature in Translation, Indian Poetics, Indian Writing in English, American Literature, British Literature.

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Amrita	Professor, Chairperson & Dean	PhD
2	Dr. Ashok Verma	Associate Professor	PhD
3	Dr. Ravi Bhushan	Assistant Professor	PhD, PGCTE (CIEFL)
4	Dr. Himanshu Parmar	Assistant Professor	PhD
5	Dr. Shalini	Assistant Professor	PhD
6	Dr. Geeta Phogat	Assistant Professor	PhD
7	Mr. Ajeet Singh	Assistant Professor	M.Phil., PGCTE, PGDTE (EFLU)

Department of Foreign Languages

Brief Introduction

The Department of Foreign Languages has been established with an objective to enable the students to learn about modern foreign languages and cultures of the world. The department in collaboration with foreign embassies in Delhi arranges academic and socio-cultural events for the admitted students. The department has spacious classrooms, activity hall, library equipped with audio-video and internet facilities.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	Post Graduate Diploma in Foreign Language Teaching (German/ French/Russian) Part Time	02 Years	Post Graduation with 45% marks OR Graduation with 50% marks	10 for each language	Merit of the qualifying examination	English & the concerned language	₹ 8000/- per annum
2	Diploma in Foreign Language Teaching (German/ French/ Russian) Part Time	02 Years	12th pass with 50% marks	20 for each language	Merit of the qualifying examination	English & the concerned language	₹ 8000/- per annum
3	Advanced Diploma of Proficiency (German/ French /Russian) Part Time	06 Months	12th pass and Diploma of Proficiency in the concerned language	20 for each language	Merit of the qualifying examination	English & the concerned language	₹ 4000/-
4	Certificate of Proficiency (German/ French/ Russian) Part Time	06 Months	12th pass with 50% marks	20 for each language	Merit of the qualifying examination	English & the concerned language	₹ 4000/-

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Ravi Bhushan	Assistant Professor & Chairperson (additional responsibility)	PhD, M.A., PGCTE (CIEFL)
2	Mr. Mathachan K.J.	Assistant Professor of German	M.Phil., M.A., MBA
3	Dr. Sudipta Sil	Assistant Professor of French	PhD, M.A.
4	Ms. Vidushi Sharma	Assistant Professor of Russian	M.Phil., M.A.

Department of Laws

Brief Introduction

The Department of Laws has been established with an aim to advance interdisciplinary approach in studying law, social & natural sciences and management. The department emphasizes on innovation and experimentation in teaching methods, incorporating emerging areas of law in the syllabi, inculcating critical thought among students. The department is well equipped with required infrastructure like smart classrooms, wi-fi facility, moot court, library, reading room etc. the students are offered free access to reputed journals and periodicals. The department offers guidance and coaching for the preparation of judicial services' examinations.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	PhD	04+02 Years	LL.M. with 55% marks	05	Entrance Test / Interview	English	details on page no. 41
2	LL.M.	01 Year	LL.B. with 50% marks	20	Entrance Test / Interview	English	₹ 20,000/- per annum
3	B.A.LL.B.	05 Years	10+2 with 45% marks	120	Merit of the qualifying examination	English	₹ 25,000/- per annum
4	B.B.A.LL.B.	05 Years	10+2 with 45% marks	120	Merit of the qualifying examination	English	₹ 25,000/- per annum

5	PG Diploma in Human Rights	01 Year	Graduation with 50% marks	15	Merit of the qualifying examination	English	₹ 9,000/- per annum
6	PG Diploma in Cyber Laws	01 Year	Graduation with 50% marks	15	Merit of the qualifying examination	English	₹ 9,000/- per annum
7	PG Diploma in Insurance Law	01 Year	Graduation with 50% marks	15	Merit of the qualifying examination	English	₹ 9,000/- per annum
8	Certificate Course in Human Rights	06 Months	10+2 with 50% marks	50	Merit of the qualifying examination	English/Hindi	₹ 4,500/-

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Vimal Joshi	Professor, Chairperson & Dean	B.Sc., LL.M., PhD
2	Dr. Rajesh Hooda	Assistant Professor	LL.M. PhD
3	Dr. Seema	Assistant Professor	LL.M. PhD
4	Dr. Pawan Kumar	Assistant Professor	LL.M. PhD
5	Dr. Parmod Kumar	Assistant Professor	LL.M. PhD
6	Dr. (Major) Anil Kumar	Assistant Professor	LL.M. PhD
7	Mr. Ashish Kumar	Assistant Professor	M.A. (Sociology)
8	Dr. Ashok Kumar	Assistant Professor	LL.M. PhD
9	Dr. Archana Malik	Assistant Professor	M.A., M.Phil., PhD (History)
10	Mrs. Alka Bharti	Assistant Professor	LL.M.
11	Dr. Kritika	Assistant Professor	LL.M. PhD
12	Dr. Sandhya Rohal	Assistant Professor	LL.M. PhD
13	Mr. Anand Kumar	Assistant Professor	LL.M.

Department of Management Studies

Brief Introduction

The Department of Management Studies (DMS) was established in the year 2008 as the first State Government Management Institute exclusively for women in North India with the mission to train future women executives and leaders. The main objective of the department is to equip the students with requisite knowledge and skills to meet the challenges of the new world order. The department aims to train professional managers for the corporate sector, who shall facilitate national growth and better society. The students are provided ample opportunities for getting trained in various aspects of management through industrial visits, case studies, guest lectures from eminent persons from industry and academia. Besides to this, the department organizes seminars, workshop and conferences on the contemporary issues in management and allied areas.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	*PhD Management	02-04 Years	Master's degree in the subject concerned or in allied subjects with at least 55% marks in aggregate (52.25% for SC/ST/differently abled candidates) or an equivalent grade from a university or a recognized institution of higher learning. The Departmental Research Committee (DRC) of the department concerned shall decide, subject to the approval by the Academic Council, the relevance of allied subjects	05**	Entrance test & Interview	English	details on page no. 41

2	M.B.A.	02 Years	Graduation with at least 45% marks (42.75% for SC/ST / differently-abled candidates)	60	Merit of the qualifying examination	English	₹ 25,000/- per annum
3	M.B.A. (Lateral Entry)	01 Year	M.Com/ MBE/ MFC/ MMT/ MIB/ PG degree/ 2 years diploma in Public Administration or Tourism Management or Hospitality & Hotel Management/ 1 or 2 years diploma in Management or Business Administration or Personnel Management or Industrial relation after graduation/ 1st and 2nd semester of M. B. A. regular with at least 45% marks(42.75% for SC/ST/ differently abled candidates) or an equivalent grade from a university or recognized institution of higher learning	30	Merit of the qualifying examination	English	₹ 25,000/-
4	B.B.A.	03 Years	10+2 with at least 45% marks (42.75% marks in case of SC/ ST/differently abled candidates) or an equivalent examination	60	Merit of the qualifying examination	English	₹ 12,000/- per annum

***Thrust areas for PhD:** Stress Management, Green Organizations, Consumer Behavior, Financial Management, Women in Organizations, Indigenous Management System, Work life balance.

****The number of seats may increase depending on the availability of Research Supervisors.**

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Prof. Shweta Singh	Dean & Chairperson	PhD, MBA, LLB, Post-Doctorate (USA)
2	Prof. Ipshita Bansal	Professor	PhD, MBA
3	Prof. Sanket Vij	Professor	PhD, MFC, MCA
4	Dr. Krishan Kumar	Assistant Professor	PhD, M.Phil, MBA, M.Sc. (CS)
5	Dr. Anshu Bhardwaj	Assistant Professor	PhD, MFC, MBA
6	Dr. Meenakshi Katyal	Assistant Professor	PhD, MBA
7	Dr. Kapil Kumar	Assistant Professor	PhD, MBA

The Department of Commerce

Brief Introduction

Established in the year 2009, the Department of Commerce focuses on knowledge enhancement, developing leadership skills, character, innovative thinking, values and ethics. The department aims to foster entrepreneurial, accountancy and managerial skills in its students through inter & intra-departmental activities. The students are trained to learn leadership skills by having them on committees, student clubs and gender championship club. The department organizes workshops, sports meet, tours, society engagement programs, health camps, placement drives etc. The department also organizes parent teacher meet in each semester to keep the parents informed and obtain their feedback.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	*PhD Commerce	02-04 years	Master's degree in subject concerned or in allied subjects with at least 55% marks in aggregate (52.25% for SC/ ST/ differently abled candidates) or an equivalent grade from a university or a recognized institution of higher learning	04#	Entrance test / Interview	English	details on page no. 41

2	M.Phil. Commerce	1½ half Year	M. Com. with 55% marks in aggregate (5% relaxation for SC/ST/differently abled candidates)	15	Merit of the Entrance Test	English	₹ 10,000/-
2	M.Com.	02 Years	B. Com (Hons.) from BPSMV, B.Com (Accounting & Finance/ Banking & Insurance), BA with Commerce or any other examination from any other recognized university as equivalent there to with at least 45% marks (42.75% marks in case of SC/ST/differently abled candidates)	60	Merit of qualifying examination	English/ Hindi	₹ 20,000/- per annum
3	B.Com. (Hons.)	03 Years	Senior Secondary Examination i.e. 10+2 with Mathematics/ Commerce/ Economics with at least 45% marks (42.75% marks in case of SC/ST/ differently abled candidates) in aggregate from a recognized Board of School or an equivalent Examination	60	Merit of qualifying examination	English/ Hindi	₹ 6,400/- per annum

***Thrust Areas for PhD:** Inclusive and Sustainable Development, Global Economic Issues, Finance and Commerce.

The number of seats may be increased as per the availability of the Supervisor.

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Sanket Vij	Professor & Chairperson (additional responsibility)	PhD, MFC, MCA
2	Dr. Bhavna Sharma	Assistant Professor	PhD, MBA, M.Com
3	Dr. Seema Malik	Assistant Professor	PhD, M.Phil, M.Com
4	Dr. Ishani Patharia Chopra	Assistant Professor	PhD, M.Com, MBA

Department of Hospitality & Hotel Administration

Brief Introduction

The Department of Hospitality and Hotel Administration was established in the year 2009 with an objective to train the prospective hospitality professionals. The curriculum is designed to teach, train and prepare human resource with scientific knowledge and professional prudence. The department has received a grant of ₹ 2 Crore from the Ministry of Tourism, Government of India. The courses offered enable students to find career opportunities in various high growth service industries such as hotels, aviation, multinational fast food companies, shipping and cruise lines, air catering and various other fields. The department arranges 20 weeks industrial training in five star hotels, seminars, group discussions and study cum educational tours to facilitate effective learning cum training.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	M.H.M. (Masters in Hotel Management)	02 Years	Graduation in any stream with 45% marks (42.75% marks for SC/ST/differently-abled candidates)	20	Merit of the qualifying examination	English	₹ 20,000/-per annum
2	B.H.M. (Bachelor In Hotel Management)	04 Years	12th pass in any stream with 45% marks (42.75% marks in case of SC/ST/differently-abled candidates)	30	Merit of the qualifying examination	English	₹ 10,000/-per annum

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Prof. (Dr.) Shweta Singh	Professor & Chairperson (additional responsibility)	PhD, MBA, L.L.B., Post-Doctorate (USA)
2	Mr. Pankaj Misra	Assistant Professor	MTM, BHM & CT

Department of Computer Science & Engineering and Information Technology

Brief Introduction

The Department of Computer Science & Engineering and Information Technology is a rapidly growing department under the Faculty of Engineering & Technology. The department provides excellent facilities like over 250 networked computers with 01 Gbps bandwidth, well equipped laboratories, seminar hall, rich library, class rooms equipped with LCD projectors & internet connectivity and student activity centre equipped with audio-visual aids. The department helps in arranging placement for the students in renowned companies like TCS, Infosys, HCL etc. The department also offers scholarships like GATE, DLF, Post Matric etc..

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1.	*PhD Computer Sciences & Engineering	02-04 Years	Masters Degree in the subject concerned with at least 55% marks in aggregate (52.25% marks for SC/ST/differently-abled candidates) or an equivalent grade from a University or a recognized institution of higher learning.	06	Entrance Test & Interview	English	details on page no. 41
2.	M.Tech. Network Security	02 Years	<p>a. B.E./ B.Tech. with 50% marks aggregate (47.50% marks for SC/ST/ differently-abled candidates) in Computer Science & Engineering/ Computer Engineering/ Computer Science/ Information Technology or MCA/M.Sc (Computer Science)/M. Sc. (Information Technology) regular mode with 50% marks aggregate (47.50% marks for SC/ST/differently-abled candidates) from recognized University. (Note: The candidate possessing M.Sc & MCA degrees seeking admission in M.Tech Network Security must be from science stream at undergraduate level.)</p> <p>b. No candidate who is in employment (full time/part time/ honorary service) shall be eligible to take admission in M.Tech. programme without taking leave from her institute/office from the date of admission to the termination of her examination including other essential requirements. She has to submit an affidavit in this regard. If found violation of this rules her admission shall stand cancelled.</p>	20	On the basis of GATE score and thereafter merit prepared on the basis of marks obtained in the qualifying examination for the remaining vacant seats, if any.	English	₹ 37,500/- per annum including the examination fee. (₹ 18,750/- at the time of admission)

3	**M.Tech. Computer Science & Engineering	2 Years	B.E./ B.Tech. with 50% marks aggregate (47.50% marks for SC/ ST/ differently-abled candidates) in Computer Science & Engineering/ Computer Engineering/Computer Science/Information Technology from recognized University. No candidate who is in employment (full time/part time/honorary service) shall be eligible to take admission in M.Tech programme without taking leave from her institute/office from the date of admission to the termination of her examination including other essential requirements. She has to submit an affidavit in this regard. If found violation of this rules her admission shall stand cancelled.	20	On the basis of GATE score and thereafter merit prepared on the basis of marks obtained in the qualifying examination for the remaining vacant seats, if any.	English	₹ 37,500/- per annum including the examination fee. (₹ 18,750/- at the time of admission)
4.	B.Tech. 1. Computer Sciences & Engineering, 2. Information Technology	04 Years	As per Haryana State Technical Education Society's Brochure 2016-17	60 in each discipline + 20% in 2nd year through LEET.	JEE (Main) (online off campus counseling conducted by HSTES)	English	₹ 45400/- per annum (₹ 22,700/- at the time of admission + ₹ 1000 annual examination fee)

***Thrust Areas for PhD:** Information Security, Network Security, Computer Architecture and Data Compression.

**** Yet to be approved by AICTE.**

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Prof. Ajit Singh	Professor & Chairperson	PhD, M.Tech., B.Tech.
2	Mr. Vikas Malik	Assistant Professor	M.Tech., M.C.A.
3	Mrs. Sonal Beniwal	Assistant Professor	M.Tech., B.E.
4	Mr. Vinod Saroha	Assistant Professor	M.Tech., MCA
5	Ms. Manju Saroha	Assistant Professor	M.Tech., B.Tech.
6	Ms. Sunita Rani	Assistant Professor	M.Tech., B.Tech.

Department of Electronics and Communication Engineering

Brief Introduction

The Department of Electronics and Communication Engineering aims at educating and training students with sound knowledge and awareness in the latest trends in Electronics and Communication Engineering and Information Technology. The students are exposed to various courses in Electronics and Communication Engineering viz Electronics Device and Circuit, Digital Circuit and System, Linear Integrated Circuit, Design and Simulation Tool, Fibre Optic Communication, Data Communication, Satellite Communication Systems, Mobile and Cellular Communications, Modelling and Simulation of

Communication System, Antenna and Wave Propagation, Intelligent Instrumentation, Instrumentation and Control, Advanced Microprocessor, Embedded System Design, Microelectronic Engineering, VLSI Design, Digital Signal Processing, Digital Image Processing, Information and Coding Theory etc. The Department has several well-equipped laboratories such as Electronics Device and Circuit Lab, Digital Circuit and System Lab, Linear Integrated Circuit Lab, Communication Lab, Microprocessor Lab, Advanced Communication Lab, Circuit Simulation Lab, Digital Signal Processing Lab, Data Acquisition Lab, where students are given rigorous hands-on training. The department provides excellent laboratory facilities equipped with virtual simulation environment MATLAB, Simulink, Lab View, Multisim and Free Open Source Environment Scilab, Octave etc. The department is committed to overall development of students and organizes various customized in-house programmes, training and placement activities, cultural and sports programmes from time to time. The Department provides platform for developing socio-cultural traits of students through "ELECOM" society.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	*M.Tech. Information Communication Technology (ICT)	02 Years	<p>a. B.E/B.Tech with 50% marks in aggregate (47.50% for SC/ST and differently abled candidates) in Electronics and Communication Engineering/ Electronics & Instrumentation Engineering/ Electrical & Electronics Engineering/ Computer Science & Engineering/Computer Engineering/ Information Technology/Information and Communication Technology Engineering or M.C.A/M.Sc (Computer Science)/M.Sc (I.T) regular mode with 50% (47.50% for SC/ST and differently abled candidates) marks in aggregate from recognized University.</p> <p>b. No candidate who is in employment (full time/part time/honorary service) shall be eligible to take admission without taking leave from her Institute/ office from the date of admission to the termination of her examination including other essential requirements. She has to submit an affidavit in this regard. If a candidate is found violating this rule, the admission shall stand cancelled.</p>	18	On the basis of GATE Score and thereafter merit prepared on the basis of marks obtained in the qualifying examination for the remaining vacant seats, if any.	English	₹ 18,750/- at the time of admission (₹ 37,500/- per annum including examination fee)

2	**M.Tech Electronics and Communication Engineering	02 Years	a. B.E/B.Tech with 50% marks in aggregate (47.50% for SC/ST/ differently-abled candidates) marks aggregate in Electrical and Electronics Engineering/Electronics Engineering, /Applied Electronics and Instrumentation /Telecommunication Engineering, Electronics and Communication Engineering/ Electronics and Instrumentation Engineering regular mode from recognized University. b. No candidate who is in employment (full time/part time/honorary service) shall be eligible to take admission without taking leave from her Institute/ office from the date of admission to the termination of her examination including other essential requirements. She has to submit an affidavit in this regard. If a candidate is found violating this rule, the admission shall stand cancelled.	20	On the basis of GATE Score and thereafter merit prepared on the basis of marks obtained in the qualifying examination for the remaining vacant seats, if any.	English	₹ 18,750/- at the time of admission (₹ 37,500/- per annum)
3	B.Tech. Electronics and Communication Engineering	04 Years	As per Haryana State Technical Education Society's (HSTES) Brochure 2016	60+20% in 2nd year through LEET	JEE Main- 2016 (online off campus counseling conducted by HSTES)	English	₹ 45,400/- per annum (₹ 22,700/- at the time of admission + ₹ 1,000/- examination fee per annum)

*M.Tech (ICT) is UGC funded Innovative Programme for Teaching and Research in interdisciplinary and emerging areas.

**yet to be approved by AICTE.

Faculty

Sr. No	Name	Designation	Educational Qualification
1	Prof. Vijay Nehra	Professor & Chairperson	PhD, M.E.
2	Ms. Priyanka Anand	Assistant Professor	M.Tech.
3	Mrs. Sudesh Nandal	Assistant Professor	M.E.
4	Mr Sandeep Dahiya	Assistant Professor	M.Tech.
5	Mr Rajender Kumar	Assistant Professor	M.Tech.
6	Mr Krishan Kumar	Assistant Professor	M.Tech.

Department of Fashion Technology

Brief Introduction

The Department of Fashion Technology was established in 2008 with an aim to provide quality education in the field of fashion, textiles and apparel construction to fulfill the growing demands of fashion manufacturing industries. The department has state-of-the-art laboratories such as Pattern Lab, Garment Construction Lab, Textile and Garment Testing Lab, Advance Research Lab, Computer Lab, Design Studio, Textile Colouration lab, Fabric Formation Lab. It has educational partnership with Lectra Technologies and possesses Modaris, Diamino and Keledo Weave/ Knit/ Print/ Style softwares which deal with pattern making, styling and garment construction. The students have access to internet, well equipped library and journals/e-journals in the concerned field.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	*PhD Fashion Technology	02-04 Years	Masters degree in concerned subject with atleast 55 % marks in aggregate (52.25% marks for SC/ ST/differently-abled candidates) or an equivalent grade from University or recognized institution of higher learning.	03	Entrance Test / Interview	English	details on page no. 41
2	**M.Tech. Fashion Technology – Functional Garments	02 Years	a. B.E./ B. Tech. with 50% in aggregate (47.50% marks for SC/ST/ differently-abled candidates) in Fashion Technology/ Fashion and Apparel Engineering/ Textile Technology/ Textile Chemistry/ Textile Engineering/Fibre Science or appropriate branch of Engineering and Technology or M.Sc. (Fashion Technology) regular mode with 50 % marks in aggregate (47.50 % for SC/ST/ differently-abled candidates) from recognized university. b. No candidate who is in employment (full time/part time/ honorary service) shall be eligible to take admission without taking leave from her institute/ office from the date of admission to the termination of her examination including other essential requirements. She has to submit an affidavit in this regard. If a candidate is found violating this rule, the admission shall be cancelled.	20	On the basis of GATE Score and thereafter merit prepared on the basis of marks obtained in the qualifying examination for the remaining vacant seats, if any.	English	₹ 37,500/- per annum including the examination fee (₹ 18,750/-) at the time of admission)
3	B.Tech. Fashion Technology	04 Years	As per (HSTES) Brochure 2016-17	60 + 20 % in 2nd year through LEET	JEE (online off campus counseling conducted by HSTES)	English	₹ 45,400/- per annum (₹ 22,700/- at the time of admission + ₹ 1,000/- annual examination fee.

* **Thrust Areas for PhD** Textile Wet Processing, Functional Garments, High Performance Fibres, Bio-Technology applications in Textile and garment processing, Sustainability in textiles and fashion.

**Funded under the innovative programme of UGC Scheme.

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Lalit Jajpura	Associate Professor & Chairperson	PhD (Tech) , M.Sc. (Tech) & B.E.
2	Mr. Harinder Pal	Assistant Professor	M.Tech., B.Tech.
3	Mr. Ashish Hooda	Assistant Professor	M.F.Tech., B.Tech.

Department of Basic & Applied Sciences

Brief Introduction

The department of Basic & Applied Sciences offers Masters programme in Mathematics and intends to introduce many other programmes in Basic and Applied Sciences. The students are made to learn various courses in algebra, number theory, mechanics, coding theory, functional analysis, integral equations, differential equations, operation research, analysis etc. The department emphasizes on IT skills in the field of programming with C language, Latex, MATLAB and seminars through CPT. The department is equipped with computer laboratory and conducts workshops, conferences and seminars.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	M.Sc. Mathematics	02 Years	B.A/B.Sc/B.A. (Hons)/B.Sc. (Hons.) with (50% marks for general category and 47.5% marks for reserved category) in aggregate with Mathematics as one of the subjects.	30	Merit of the qualifying examination	English	₹ 20,000/- per annum

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Prof. Vijay Nehra	Professor & Chairperson (additional responsibility)	PhD, M.E.
2	Mr. Sunil Kumar	Assistant Professor	M. Phil., M.Sc.
3	Dr. Asha	Assistant Professor	PhD, M.Sc.
4	Dr. Bhupinder Singh	Assistant Professor	PhD, M.Tech., M.Sc.

Department of Social Work

Brief Introduction

The Department of Social Work was established in the year 2008 with the purpose to train the potential social workers in social outreach skills. The curriculum is designed to teach, train and prepare human resources with systematic knowledge and professional wisdom. The programmes offered aimed at providing career opportunities and socially relevant social work training to the students so that they respond to the field necessities keeping in tune with the present-day social realities.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	PhD Social Work	04 + 02 Years	M.A. in Social Work with 55% marks (52.25% marks for SC/ST/differently-abled candidates)	02	Entrance test / Interview	English	details on page no. 41
2	M.A. Social Work	2 Years	Graduation in any stream with at least 45% marks for General Category/SBC/OBC (42.75% marks for SC/ST/differently-abled candidates)	40	Merit of the qualifying examination	English/Hindi	₹ 15,000/- per annum
3	Certificate Course in HIV/AIDS & Counseling	06 Months	10+2 in any Stream with at least 45 % marks for general category/ SBC/OBC(42.75% marks for SC/ ST/Differently-abled candidates)	20	Merit of the qualifying examination	English/Hindi	₹ 3,000/ (Including the examination fee)

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Manju Panwar	Assistant Professor & Chairperson	PhD, M.A. (Social Work)
2	Mrs. Deepali Mathur	Assistant Professor	M.A. (Social Work)
3	Mr. Gian Chand	Assistant Professor	M.A. (Social Work), M.A. (English)

Department of Economics

Brief Introduction

Established in the year 2009, the Department of Economics endeavors to impart specialized knowledge in the field of Economics to create a class of skilled professionals and intellectuals who cope with the challenges in the era of globalization. The Department aims to acquaint students with problems of the economy and enable them to cope with professional competency. The curriculum of the courses offered is designed to teach, train and prepare human resources with scientific knowledge and professional acumen in multidisciplinary areas and is best suited to develop analytical aptitude in the students.

To enhance the international exposure and competency of students, the Department has successfully organized two International Conferences on 'Microfinance' & 'Microentrepreneurship' in association with Banque Populaire Chair in Microfinance of the Burgundy School of Business, Dijon, France in 2013 & 2015, one data dissemination Workshop in 2013 and one Students' Seminar in 2015.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	PhD Economics	02-04 Years	M.A. in Economics with atleast 55% marks in aggregate (52.25% for SC/ST/ differently-abled candidates)	03	Entrance Test / Interview	English	details on page no. 41
2	*M.A . Economics (Hons.) Integrated	05 Years	12th pass in any stream with 45% marks (42.75% marks in case of SC/ST/ differently-abled candidates)	40	Merit of the qualifying examination	English	₹ 10,000/- per annum
3	M.A. Economics	02 Years	Graduation with 45% marks with Economics/ Mathematics (42.75% marks in case of SC/ST/differently-abled candidates)	22 (Approx.)	Merit of the qualifying examination	English/ Hindi	₹ 10,000/- per annum

* The student can opt for exit policy after completion of three years of the MA Economics (Hons.) course and will be awarded B.A. (Hons.) Economics degree.

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Surender Mor	Professor, Chairperson & Dean	PhD
2	Dr. (Mrs.) Kiran Devi	Assistant Professor	PhD
3	Mrs. Anju Rani	Assistant Professor	M.Phil (Economics)

Department of History and Archaeology

Brief Introduction

The Department of History and Archaeology has been established with an objective to facilitate study of history at Post Graduate and Research level. The department shall meet the demands of rural girl students desirous of pursuing their career in History and Archaeology.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	M.A. History and Archaeology	02 Years	Graduation with 45% marks aggregate (42.75% marks for SC/ST/differently-abled candidates)	40	Merit of qualifying examination	Hindi / English	₹ 15,000/-per annum

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Prof. Amar Singh	Visiting Professor	PhD
2	Dr. Sumitra Jatyana	Associate Professor & Chairperson (additional responsibility)	PhD
3	Teaching Assistants : 02		

Department of Political Science

Brief Introduction

The Department of Political Science has been established to facilitate the study of Political Science at Post Graduate and Research levels. The department is committed to meet the demands of rural girl students desirous of pursuing their career in political Science. The department makes continuous efforts to inculcate in them critical thinking and acumen to perspectivize various contemporary political and social issues.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium of Instruction	Programme Fee
1	M.A. Political Science	02 Years	B.A. with 45%marks for General category and (42.75% marks for SC/ST/differently-abled candidates) OR Any other examination recognized by BPSMV as equivalent thereto.	40	Merit of the qualifying examination	English/ Hind	₹ 15,000/- per annum

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Ashok Verma	Associate Professor & Chairperson (additional responsibility)	PhD
2	Mr. Rampal	Assistant Professor (BPSIHL)	M.A., M.Phil.

Presently, 02 Teaching Assistants are working in the Department and 02 more are likely to join w.e.f. July2016.

Department of Pharmaceutical Education and Research

Brief Introduction

The Department of Pharmaceutical Education and Research (DPER), situated at Bhainswal Kalan (South Campus of the university), has been established for providing an opportunity to girl students aspiring to pursue Pharmacy as a career. DPER is approved by the Pharmacy Council of India (PCI), New Delhi and All India Council for Technical Education (AICTE), New Delhi. It has the best infrastructural facilities & highly qualified faculty members. The facilities like computer aided drug design (CADD) laboratory, smart class rooms, library, access to e-journals, communication skills training through language laboratory, personality development classes etc are provided to the students.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	*PhD Pharmaceutical Sciences	02-04 Years	Pass in M. Pharmacy with 55% marks or an equivalent grade from the institution approved by Pharmacy Council of India, New Delhi	02	Entrance Test / Interview	English	details on page no. 41
2	Bachelor of Pharmacy	04 Years	10+2 pass with English as one of the subjects & Physics, Chemistry, Mathematics/ Biology as optional subjects individually	60	Merit of qualifying examination	English	₹ 37,200/- (for the first year) & ₹ 35,700/- (from second to fourth year)
3	Bachelor of Pharmacy (Lateral entry in IInd year)	03 Years	Pass in Diploma in Pharmacy from PCI approved institution	12 + vacant seats of 1st year	Merit of qualifying examination	English	₹ 37,200/- (for the second year) & ₹ 35,700/- (from third to fourth year)

* **Thrust Areas For PhD:** Synthesis of Novel Drug Molecules for potential Biological Activities, Prodrug Design and Computer Aided Drug Design.

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Neelam Jain	Associate Professor, Chairperson & Dean	M. Pharm., PhD
2	Mr. Anil Hooda	Assistant Professor	M. Pharm.
3	Mr. Ashwani Arya	Assistant Professor	M. Pharm.

Teaching Assistants : 09

Department of Physical Education

Brief Introduction

The department of physical education has been established to provide qualitative academic programmes in Physical Education. The department provides state-of-the-art both theoretical and practical training to the admitted students. The department has good infrastructure required for programmes in physical education.

Programmes Offered

Sr. No.	Name	Duration	Eligibility for admission	Seats	Basis For Admission	Medium	Fee
1	B.P.Ed	02 Years	<p>B.A, B.Sc/B.Com with English as one of the subjects (except for B.Sc and B.Com) with at least 45% marks or any other examination recognized by UGC as equivalent there to (42.75% marks for SC/ST/ differently-abled candidates) OR</p> <p>B.A with health & Physical Education as one of the subjects in the 3 years degree course with at least 45% marks aggregate (42.5% marks for SC/ST differently-abled candidates) OR</p> <p>B.Sc Physical Education, health education & sports with at least 45% marks in aggregate (42.75% marks for SC/ST/differently-abled candidates) AND</p> <p>The candidates are required to qualify the Physical Efficiency Test (Canadian Test). However, there shall be no marks for this test. Candidates failing in PET* will not be called for counselling. AND</p> <p>The candidate must have represented her college in inter-college tournaments in the games recognized by IUSB/State Dept. AND</p> <p>A candidate must have participated in state level tournament in the games recognized by IUSB/State sports Department. Candidates who have participated at state level tournament, in the inter-college tournament must submit a certificate of participation from their principal.</p>	50	Academic merit +Physical Efficiency Test (PET)	English/ Hindi	₹ 8,000/- per annum

Note:

- Relaxation of 5% in the eligibility conditions can be given to those candidates who have won position at the Inter-University level.
- Candidate having compartment in the qualifying examination shall not be allowed admission to Bachelor of Physical Education (B.P.Ed) course even provisionally.
- Maximum marks obtained in any of the above mentioned examinations shall be counted for preparing merit list for admission to B.P.Ed.
- Canadian Test:
 - Students must clear the following tests in a sequence from the starting line within 35 seconds and the total distance would be 70 meters: (i) 8 feet long jump, (ii) Five time crossing over the width of 4' river/pit, (iii) Vaulting Horse of 3'2 height, (iv) Forward roll on mat, (v) Crossing over the hurdle of 2'6 height, (vi) Carrying two buckets of sand up to finishing line 20 meter away.

*PET shall be conducted in July 2016.

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Suman Dalal	Dean, Faculty of Physical Education	M.A, M.Ed, PhD
2	Prof. (Dr.) Santosh Sharma	Visiting Prof. & Incharge	B.P.Ed, M.P.Ed, PhD
3	Mrs. Krishna Rathee	Associate Professor (BPSIHL)	M.P.Ed
4	Dr. Yogesh Chander	Assistant Professor (ITTR)	PhD
5	Dr. Sanjeet Malik	University Sports Incharge	PhD

Bhagat Phool Singh Institute of Teacher Training and Research

Brief Introduction

Teacher Education has a vital role to play in the development of the nation. The would be teachers need to be sensitized and groomed with rich experience of participation in wide variety of activities which will broaden their outlook and build confidence to dwell deep into various thought processes. In this direction, B.P.S. Institute of Teacher Training And Research was established as a residential Institution in 1968 and has all along set the highest standards for its students as well as faculty. Boasting 100% results, the Institution emphasizes on personality development, honing of communication skills and professional efficiency of the learners as well as the teachers.

The Institution also prepares the students for various social skills and gives awareness regarding issues related to ill will in the society so that they can contribute in a better way for the development of the humanity. Blossoming of latest talents, ingenuity, creativity, objectivity, clear perception and morality in the minds of the students is sine-qua-non of this educational institution. The Institution provides excellent on campus facilities to ensure overall growth and development of the learners. They are given adequate space for sports and co-curricular activities.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium of Instruction	Programme Fee
1	*PhD Education	02 ½ - 05 Years	Master's degree in a relevant discipline with 55% marks (50% marks for SC/ST/ differently abled candidates or an equivalent grade from a university or a recognized institution of higher learning. The Departmental Research Committee (DRC) of the department concerned shall decide, subject to the approval by the Academic Council, the relevance of allied subjects. Reservation in seats and relaxation in the qualifying marks shall be as per the rules of BPSMV/ State Govt.	05	Entrance test / Interview	English	details on page no. 41
2	M.Phil. Education	01 Year	M.Ed./ M.A. Education with 55% marks in aggregate or an equivalent grade from a university or a recognized institute of higher learning. Reservation in seats and relaxation in qualifying marks shall be as per the rules of BPSMV/State Government.	15	Entrance test / Interview	English/ Hindi	₹ 10,000/- per annum
3	M.Ed.	02 Years	Candidate seeking admission to the M.Ed. programme should have obtained at least 50% marks or an equivalent grade in the following programmes: a) B.Ed.; b) B.A.B.Ed, B.Sc.B.Ed. c) B.El.Ed; d) D.El.Ed. with an undergraduate degree (with 50% marks in each) Reservation in seats and relaxation in the qualifying marks shall be as per the rules of BPSMV/ State Govt.	50	Merit of the qualifying examination	English/ Hindi	₹ 10,000/- per annum or as prescribed by the State Government

4	M.A. Education	02 Years	Bachelor/ Master degree of a recognized university with at least 45% marks in aggregate or an equivalent grade from a university or recognized institution of higher learning. Reservation in seats and relaxation in qualifying marks shall be as per the rules of BPSMV/State Government.	30	Merit of the qualifying examination	English/ Hindi	₹ 10,000/- per annum
5	B.Ed.	02 Years	Candidates with at least fifty percent marks either in the Bachelor's Degree and /or in the Master's Degree in science/ Social Sciences/ Humanity, Bachelors, in Engineering or Technology with Specialization in Science and Mathematics with 55% marks Or any other qualification equivalent there to, are eligible for admission to the programme. Reservation in seats and relaxation in the qualifying marks shall be as per the rules of BPSMV/ State Government.	100	Entrance test / Interview	English/ Hindi	₹ 13,900/- per annum or as prescribed by the State Government
6	D.Ed.	02 Years or as per the instructions of the State Government issued from time to time.	Candidates with at least 50 % marks in the higher secondary (+2) or its equivalent examination are eligible for admission. Reservation in seats and relaxation in the qualifying marks shall be as per the rules of BPSMV/ State Govt. Only the candidates belonging to Haryana State can apply for admission to D.Ed. Course.	100	Entrance Test / Interview	English/ Hindi	₹ 18,400/- per annum or as prescribed by the State Government

***Thrust Areas For PhD:** Philosophy of Education, Sociology of Education, Educational Technology, Educational Psychology, Educational Administration, Management & Planning of Education, Decentralized Planning and Community Participation, Economics of Education, Education of Disadvantaged, Distance Education, Language Education, Comparative Education, Curriculum Development, Guidance and Counseling in Education, Evaluation System in Education, Science Education, Mathematics Education, Teacher Education, Special Education, Education for Excluded Group of Society, Moral Education and Physical Education. However, research areas are not confined to the above mentioned areas.

Faculty

Sr. No.	Name	Designation	Educational Qualifications
1	Dr. Renuka Sharma	Associate Professor & Dean, Faculty of Education	M.A. (Sociology), M.Ed., PhD (Education)
2	Dr. Suman Dalal	Associate Professor & Chairperson	M.A. (English), M.Ed., PhD (Education)
3	Dr. Sumitra Devi	Associate Professor	M.A. (Pol. Sc.), M.Ed., M.Phil (Gold Medalist) PhD (Education)
4	Dr. Sandeep Berwal	Associate Professor	M.Sc. (Physics), M.Ed., D.I.R., PhD (Edu.).
5	Ms. Priya Dhingra	Assistant Professor	B.Com. (Computer Applications), M.B.A., M.Ed.,
6	Sh. Sushil Kumar	Assistant Professor	B.Sc. (Medical), M.Sc. (Bio-Chemistry), M.Ed., Certificate in Computing
7	Dr. Anu Balhara	Assistant Professor	B.A. (Eng. Hons.), M.A. (English), M.Ed., PhD
8	Dr. Varuna	Assistant Professor	B.A. (Eng. Hons.), M.A. (English), M.Ed., PhD
9	Dr. Reena Rani	Assistant Professor	M.A. (Hindi), M.Ed., M.Phil. (Education), PhD (Hindi) & PhD (Education)
10	Mrs. Sarla Rani	Assistant Professor	M.A. (Economics), M.Ed., M.Phil. (Economics)
11	Ms. Monika	Assistant Professor	M.A. (English), M.Ed., M.Phil. (English)
12	Dr. Yogesh Chander	Assistant Professor	B.A., B.P.Ed., Master in Physical Education, PhD, NIS Diploma in coaching Volleyball, 'A' grade certified coach (Volleyball) from N.I.S., Patiala.
13	Dr. Poonam	Assistant Professor	B.Sc., M.Sc. (Zoo), M.Phil (Zoo), B.Ed., M.Ed.

Maru Singh Memorial Institute of Ayurveda

Brief History

The M.S.M. Institute of Ayurveda has been established to promote Indian system of medicine and to be one of the premier Institutes of Ayurveda for girls. The Institute is well equipped with a library wherein 11000 books both classical and modern are available. The Institute is supported by a 110 bed hospital. The pharmacy unit of the Institute prepares indigenous medicines and maintains a herbarium wherein different species of herbs are grown. The Institute provides all medical services to the neighboring villages. The Institute has set up an independent Panchkarma unit.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium	Programme Fee
1	B.A.M.S.	04-1/2 Years followed by a rotatory Internship of one year	<p>The candidate must have Passed 10+2 class or an Examination recognized as Equivalent with at least 33% marks in each subject i.e. English, physics, Chemistry and biology (botany & Zoology) in theory and practical separately and 50% marks in aggregate in these subject. The candidate should also have passed Sanskrit as an elective subject of at least 100 marks.</p> <p>Note: Uttarmadhyam of Sampoornanada Sanskrit Vishwavidyalaya, Varansi with Science (Biology Group) and English are also Eligible.</p> <p>Candidates passing qualifying examination from National open School are eligible provided they fulfill the eligibility condition given above.</p> <p>Candidates who have taken admission and have not passed Sanskrit in 12th class prior to admission should pass Sanskrit paper in Ist Prof. of B.A.M.S.</p> <p>Diploma in Pharmacy and Dresser's course is not equivalent to 10+2 for the purpose of admission to B.A.M.S. Course.</p>	60	Through Central Counseling, Rank Obtained in the Entrance test conducted by the Government Agency (Pt. B.D. Sharma University of Health Science Rohtak, Conducted the same In the session 2016-17) So no need to apply Through this admission broacher	English/ Hindi	₹ 67,500/- Per Annum + ₹ 1,000 Examination Fee
2	Certificate Course in Ksharasutra Therapy	06 Months	B.A.M.S.	05	Merit list of B.A.M.S. final examination	Hindi/ English	₹15,000/-
3	Certificate Course in Panchkarma Technician	06 Months	*The candidate must have passed 10+2 class or an examination recognized as equivalent to 10+2 with at least 45% marks in aggregate general category (42.75% marks for SC/ST/ Differently-abled Candidates)	30	Merit of 10+2 examination	Hindi/ English	₹12,000/- per course

4	Certificate Course in Yoga and Naturopathy	06 Months	*The candidate must have passed 10+2 class or an examination recognized as equivalent to 10+2 with at least 45% marks in aggregate general category (42.75% marks for SC/ST/ Differently-abled Candidates)	30	Merit of 10+2 examination	Hindi/ English	₹12,000/- per course
---	--	-----------	--	----	---------------------------	----------------	----------------------

Faculty

Sr. No.	Name of the Teacher	Designation	Department	Educational Qualification
1	Dr. K.V. Singh	Professor & Principal	Rog & Vikriti Vigyan	B.Sc, GAMS, PhD (Ayu)
2	Dr. Vijay Kaushik	Professor	Kayachikitsa	BAMS, MD, PhD
3	Dr. Mahesh Dadhich	Professor	Dravya Guna	BAMS, MD, PhD
4	Dr. Sarla	Professor	Sharir Kriya	BAMS, PhD (Ayu)
5	Dr. P.K. Sharma	Associate Professor	Maulik Sidhant	BAMS, MD, PhD
6	Dr. S.P. Gautam	Associate Professor	Kayachikitsa	BAMS, MD, PhD
7	Dr. Veena Agarwal	Associate Professor	Swasthavritta	BAMS, MD
8	Dr. Sanjay Goswami	Associate Professor	Sharir Rachna	BAMS, MD
9	Dr. Vishnu Gautam	Associate Professor	Ras Shartra	BAMS, MD, PhD
10	Dr. B.C. Arya	Associate Professor	Shalya Tantra	BAMS, MS, PhD
11	Dr. G.K. Panda	Associate Professor	Prasuti & Stri Rog	BAMS, MS, PhD
12	Dr. M.K. Sharma	Associate Professor	Kaumar Bharitya	BAMS, MD
13	Dr. Mukesh Dubey	Associate Professor	Agad Tantra	BAMS, MD
14	Dr. Shobha	Associate Professor	Sharir Rachna	BAMS, MD
15	Dr. Vivek Agarwal	Associate Professor	Rog & Vikriti Vigyan	BAMS, MD, PhD
16	Dr. A.P. Nayak	Associate Professor	Kayachikitsa	BAMS, MD
17	Dr. Naresh Kumar	Associate Professor	Dravya Guna	BAMS, MD
18	Dr. Veena Himanshu Sharma	Associate Professor	Shalakya Tantra	BAMS, MD, PhD
19	Dr. Madhvi Seetha	Assistant Professor	Panchkarma	BAMS, MD
20	Dr. Govind	Assistant Professor	Sharir Kriya	BAMS, MD
21	Dr. Manoj Gupta	Assistant Professor	Shalya Tantra	BAMS, MS
22	Dr. Vishal Sharma	Assistant Professor	Maulik Sidhant	BAMS, MD, PhD
23	Dr. Mahesh Sharma	Assistant Professor	Maulik Sidhant	BAMS, MD
24	Dr. Mamta Rani	Assistant Professor	Prasuti & Stri Rog	BAMS, MS
25	Dr. Deepmala	Assistant Professor	Kaumar Bharitya	BAMS, MD, PhD
26	Dr. Anuradha	Assistant Professor	Shalakya Tantra	BAMS, MS
27	Dr. Pankaj Rai	Assistant Professor	Rasa Shastra	BAMS, MD, PhD
28	Dr. Piyush Chaudhary	Assistant Professor	Rasa Shastra	BAMS, MD
29	Dr. Bijaya Kumar Gupta	Assistant Professor	Agad Tantra	BAMS, MD
30	Dr. Shaline Kumari	Assistant Professor	Swasthavritta	BAMS, MD
31	Dr. Pooja Vohara	Assistant Professor	Sanskrit	M.A, Sanskrit

Bhagat Phool Singh Institute of Higher Learning

Brief History

Established in the year 1967, the BPS Institute of Higher Learning (formerly known as BPSM Girls' College) is one of the oldest women colleges of Haryana and a constituent institution of BPS Mahila Vishwavidyalaya. The Institute has passed out many illustrious women students, who are serving society in different capacities. The Institute is well equipped with science laboratories, computer laboratories, smart classrooms, play grounds, internet facility and other modern amenities.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium of Instruction	Programme Fee
1	*PhD Food & Nutrition	02-04 Years	Master Degree in the subject concerned or in allied subjects with at least 55% marks in aggregate (52.25% marks for SC/ST differentially -abled candidates) or an equivalent grade from a university or a recognized institution of Higher Learning	05	Entrance test / Interview	English	details on page no. 41
2	M.Sc. Home Science (Food & Nutrition)	02 Years	B.Sc. Home Science from any recognized university with at least 50% marks in aggregate in qualifying examination (47.75 for SC/ST/ differentially -abled candidates).	24	Merit of the qualifying examination	English	details on the next page
3	B.A. Compulsory Subjects: English, Hindi, Sanskrit Elective Subjects: Geography, Hindi, Music (V), Home Science, Sanskrit, Political Science, History, Mathematics & Economics	03 Years	10+2 with 45% marks in aggregate & 42.75% marks for SC/ST/ differentially abled candidates	350	Merit of the qualifying examination	Hindi	details on the next page
4	B.Sc. (Medical)	03 Years	10+2 with Medical Subjects having 50% marks in aggregate (47.75 for SC/ST/ differentially -abled candidates).	40	Merit of the qualifying examination	English	details on the next page
5	B.Sc. (Non-Medical)	03 Years	10+2 with Non Medical Subjects (PCM) heaving 50% marks in aggregate (47.75 for SC/ST/ differentially -abled candidates).	60	Merit of the qualifying examination	English	details on the next page

6	B.Sc. (Computer Science)	03 Years	10+2 with Non Medical Subjects (PCM) heaving 50% marks in aggregate (47.75% marks for SC/ST/ differentially abled candidates).	30	Merit of the qualifying examination	English	see the fee structure below
7	B.Sc. (Home Science)	03 Years	10+2 with 45% marks in aggregate in Science or 50% marks in aggregate in Arts (42.75% marks for Science and 47.75% marks for Arts for SC/ST/ differentially abled candidates).	50	Merit of the qualifying examination	English/ Hindi	see the fee structure below

The Subject combination allowed for elective subjects is as following :

Political Science+History, Economics+Sanskrit (Elective), Math + Economic, Political Science + Sanskrit (Elective), Economic + History, Math+ Sanskrit (Elective).

The following documents shall be produced in original at the time of Admission :

- Original marksheet of X, XII and Migration/Transfer Certificate, Anti-ragging affidavit, Undertaking for compulsory 75% attendance in college, Original Caste & Income certificate for SC/BC/SBC students, Photocopy of Aadhar No./Bank Account with address for SC/BC/SBC/EBPG/Ex-serviceman/Freedom Fighter/Differently abled students.

Fees Structure (amount in ₹)						
	Ist sem.		IInd sem.		Annual Grand Total	
Class	With out Practical	With Practical	With out Pr.	With Practical	With out Practical	With Practical
B.A.- I	2,385+1,000	2,665+1,000	840	1,020	4225	4,685
B.A.- II	1,905+1,000	2,085+1,000	660	840	3565	3,925
B.A.- III	1,905+1,000	2,085+1,000	660	840	3565	3,925
B.Sc.- I (Hm. Sc.)		3,565+1,000		1,920		6,485
B.Sc.- II (Hm. Sc.)		2,625+1,000		1,380		5,005
B.Sc.- III (Hm. Sc.)		2,985+1,000		1,740		5,725
B.Sc.- I (Medical)		3,025+1,000		1,380		5,405
B.Sc.- II (Medical)		2,445+1,000		1,200		4,645
B.Sc.- III (Medical)		2,445+1,000		1,200		4,645
B.Sc.- I (Non-Medical)		2,845+1,000		1,200		5,045
B.Sc.- II (Non-Medical)		2,445+1,000		1,200		4,645
B.Sc.- III (Non-Medical)		2,265+1,000		1,020		4,285
B.Sc.- I (Computer Sc.)		4,665+1,000		2,520		8,185
B.Sc.- II (Computer Sc.)		3,765+1,000		2,520		7,285
B.Sc.- III (Computer Sc.)		3,585+1,000		2,340		6,925
M.Sc.- I (Hm. Sc.)		16,385+1,000		2,910		20,295
M.Sc. - II (Hm. Sc.)		15,085+1,000		2,910		18,995

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Dr. Veena	Principal	M.Sc., PhD
2	Mrs. Sneha Kohli	Associate Professor	M.SC.
3	Mrs. Krishna Rathee	Associate Professor	M.P.Ed
4	Dr. Sarita	Associate Professor	M.A., M.Phil, PhD
5	Dr. Kiran Sikka	Associate Professor	M.A., M.Phil
6	Mrs. Suman Rani	Associate Professor	M.A., M.Phil
7	Mrs. Renuka Grover	Associate Professor	M.Sc., M.Phil,
8	Mrs. Sushma Joshi	Associate Professor	M.SC, M.Phil,
9	Dr. Rajeev	Associate Professor	M.A., M.Phil, PhD
10	Dr. Suneeta Tyagi	Associate Professor	M.SC, PhD
11	Dr. Kokila Malik	Associate Professor	M.A., M.Phil, PhD
12	Mrs. Upasana	Associate Professor	M.SC.
13	Dr. Sunita Siwach	Associate PProfessor	M.A., M.Phil, PhD
14	Dr. Kalpna Dahiya	Associate Professor	MSC, PhD
15	Dr. Daisy	Associate Professor	M.A., M.Phil (ELT), PhD
16	Dr. Sneha Sangwan	Associate Professor	M.A., M.Phil, PhD
17	Dr. Santosh Hooda	Associate Professor	M SC, PhD
18	Dr. Murti Malik	Associate Professor	M.A., M.Phil, PhD
19	Dr. Nutan	Assistant Professor	M.SC, PhD
20	Dr. Manju Dalal	Assistant Professor	M.A., M.Phil, PhD
21	Dr. Parvinder Kaur	Assistant Professor	M.SC, PhD
22	Sh. Ram Pal	Assistant Professor	M.A., M.Phil
23	Dr. Shrelekha Chaubey	Assistant Professor	M.A., PhD
24	Mrs. Neetika	Assistant Professor	M.A., M.Phil
25	Mrs. Anita Atwal	Assistant Professor	M.SC,
26	Dr. Suman	Assistant Professor	MSC, PhD
27	Mr. Rajesh Kumar	Assistant Professor	M.SC,
28	Dr. Savina	Assistant Professor	MSC, PhD
29	Dr. Sheela Kumari	Assistant Professor	M.A, PhD
30	Mrs. Preeti Dhankhar	Assistant Professor	M.SC.

Regional Centre at Kharal (Jind)

Brief Introduction

The University has established its one of the Regional Centres at Kharal, Jind (formerly known as Kanya Gurukul) with the objective to provide qualitative higher educational facilities to the rural girl students of the concerned area. Coincidentally the genesis of BPSMV and regional center at Kharal goes back to the philosophy of Arya Samaj; empowering women through education. The Regional Centre at Kharal promotes both modern higher education and Indian values.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium of Instruction	Programme Fee			
1	B.A. Compulsory Subjects: English, Hindi Elective Subjects: Sanskrit, Political Science, History, Mathematics & Economics	03 Years	10+ 2 with 45% marks in aggregate (42.75% for SC/ST/ differently-abled candidates)	60	Merit of the qualifying examination	Hindi/English				Grand Total
							B.A I (I & II Sem)	2385 + 1000	840	₹ 4,225
							B.A II (III & IV Sem)	1905 + 1000	660	₹ 3,565
							B.A III (V & VI Sem)	1905 + 1000	660	₹ 3,565
2	B.Sc. (Non-Medical)	03 Years	10+ 2 with Non Medical Subjects (PCM) with 50% marks in aggregate (47.75% for SC/ST/ differently-abled candidates)	60	Merit of the qualifying examination	English	B.Sc I (I & II Sem)	2845 + 1000	1200	₹ 5,045
							B.Sc II (III & IV Sem)	2445 + 1000	1200	₹ 4,645
							B.Sc III (V & VI Sem)	2265 + 1000	1020	₹ 4,285
3	B.A. in Sanskrit (Hons.)	03 Years	10+ 2 with 45% marks in aggregate (42.75% for SC/ST/ differently-abled candidates)	60	Merit of the qualifying examination	Sanskrit / Hindi	--	--	--	Similar to B.A. Programme offered by BPSIHL
4	B.Com. (Hons.)	03 Years	Senior Secondary Examination i.e. 10+2 with Mathematics/ Commerce/ Economics with at least 45% marks (42.75% marks in case of SC/ST/ differently-abled candidates) in aggregate from a recognized Board of School or an equivalent examination	60	Merit of the qualifying examination	English/ Hindi	--	--	--	₹ 6,400 per annum

The Subject combination allowed for elective subjects is as following :

Political Science+History, Economics+Sanskrit (Elective), Math + Economic, Political Science + Sanskrit (Elective), Economic + History, Math+ Sanskrit (Elective).

The following documents shall be produced in original at the time of Admission :

- Original mark sheet of X, XII and Migration/Transfer Certificate, Anti-ragging affidavit, Undertaking for compulsory 75% attendance in college, Original Caste & Income certificate for SC/BC/SBC students, Photocopy of Aadhar No./Bank Account with address for SC/BC/SBC/EBPG/Ex-serviceman/Freedom Fighter/Differently abled students.

Director : Dr. Veena, PhD

Note : 5% Reservation to the girls of Kharal village in admissions will be given and the vacant seats shall be filled with the girls from Narwana Tehsil subject to the approval of the State Govt.

Regional Centre at Lula Ahir (Rewari)

Brief Introduction

The University has established another Regional Centre at Lula Ahir, Rewari with the objective to provide qualitative higher educational facilities to the rural girl students of the concerned area. The Regional Centre at Lula Ahir promotes job oriented modern higher education and Indian values.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium of Instruction	Programme Fee			
1	B.A. Compulsory Subjects: English, Hindi, Elective Subjects: Sanskrit, Political Science, History, Mathematics & Economics	03 Years	10+2 with 45% marks in aggregate (42.75% marks for SC/ST/ differently-abled candidates)	60	Merit of the qualifying examination	Hindi/ English				Grand Total
							B.A I (I & II Sem)	2,385 + 1,000	840	₹ 4,225
							B.A II (III & IV Sem)	1,905 + 1,000	660	₹ 3,565
							B.A III (V & VI Sem)	1,905 + 1,000	660	₹ 3,565
2	B.Sc (Non-Medical)	03 Years	10+2 with Non Medical Subjects (PCM) with 50% marks in aggregate (47.75% marks for SC/ST/ differently-abled candidates)	60	Merit of the qualifying examination	English	B.Sc I (I & II Sem)	2,845 + 1,000	1,200	₹ 5,045
							B.Sc II (III & IV Sem)	2,445 + 1,000	1,200	₹ 4,645
							B.Sc III (V & VI Sem)	2265 + 1000	1020	₹ 4,285
3	B.Com. (Hons.)	03 Years	Senior Secondary Examination i.e. 10+2 with Mathematics/ Commerce/ Economics with at least 45% marks (42.75% marks in case of SC/ST/ differently-abled candidates) in aggregate from a recognized Board of School or an equivalent examination	60	Merit of the qualifying examination	English/ Hindi		--	--	₹ 6,400 per annum

The Subject combination allowed for elective subjects is as following :

Political Science+History, Economics+Sanskrit (Elective), Math + Economic, Political Science + Sanskrit (Elective), Economic + History, Math+ Sanskrit (Elective). The documents to be produced in original at the time of Admission : Original mark sheet of X, XII and Migration/Transfer Certificate, Anti-ragging affidavit, Undertaking for compulsory 75% attendance in college, Original Caste & Income certificate for SC/BC/SBC students, Photocopy of Aadhar No./Bank Account with address for SC/BC/SBC/EBPG/Ex-serviceman/Freedom Fighter/Differently abled students.

Director : Dr. Veena, PhD

Note : 5% Reservation to the girls of Lula Ahir village in admissions will be given and the vacant seats shall be filled with the girls from Kosli Tehsil subject to approval of the State Govt.

Centre for Society University Interface and Research (CSUIR)

Brief Introduction

CSUIR was established in August 2010 with an aim to bridge the disconnection between University and society. It organizes courses and activities which are of direct relevance to the rural community, formulates schemes that recover traditional agricultural practices and conserves the vast reservoir of knowledge available with rural women. The Centre offers innovative courses in three core areas viz. Integrated Energy Resource Management, Microfinance Practices and Folk Medicine.

Programmes Offered

Sr. No.	Name of the Programme	Duration	Eligibility for Admission	Intake	Basis for Admission	Medium of Instruction	Programme Fee*
1	Certificate of Proficiency in Integrated Energy Resource Management	01 Year	Registered Students of the University	50	first-cum-first served basis	English / Hindi	₹ 500/- Per Semester
2	Certificate of Proficiency in Folk Medicine	01 Year	Registered Students of the University	50	first-cum-first served basis	English / Hindi	₹ 500/- Per Semester
3	Diploma of Proficiency in Folk Medicine	01 Year	Certificate of Proficiency	50	first-cum-first served basis	English / Hindi	₹ 500/- Per Semester
4	Advanced Diploma of Proficiency in Folk Medicine	01 Year	Diploma of Proficiency	50	first-cum-first served basis	English / Hindi	₹ 500/- Per Semester
5	Certificate of Proficiency in Micro Finance Practices and Women	01 Year	Registered Students of the University	50	first-cum-first served basis	English / Hindi	₹ 500/- Per Semester

6	Diploma of Proficiency in Micro Finance Practices and Women	01 Year	Certificate of Proficiency	50	first-cum-first served basis	English / Hindi	₹ 500/- Per Semester
7	Advanced Diploma of Proficiency in Micro Finance Practices and Women	01 Year	Diploma of Proficiency	50	first-cum-first served basis	English / Hindi	₹ 500/- Per Semester
8	Certificate of Proficiency in Cooperative Management	01 Year	Registered Students of the	50	first-cum-first served basis	English / Hindi	₹ 500/- Per Semester

*The examination fees prescribed by the university shall be charged in addition to the course fees.

Faculty

Sr. No.	Name	Designation	Educational Qualification
1	Prof. Amar Singh	Advisor (additional responsibility)	PhD
2	Dr. Anshu Bhardwaj	Coordinator (additional responsibility)	PhD

UNDP's Skill Development Training & Certification Workshop for Rural Women

Entrance Tests

Sr. No.	Programme	Date & Time of Entrance Test	Venue
1	PhD (all subjects)	27.07.2016, 1000 a.m.	Concerned department/ institute
2	LL.M	11.07.2016, 1000 a.m.	
	M.Phil. English	17.07.2016, 1100 a.m.	
	M.Phil. Education	12.07.2016, 1100 a.m.	
	B.Ed.	04.07.2016, 1100 a.m.	
	D.Ed.	02.07.2016, 1100 a.m.	

Display of Merit List all UG Courses (excluding BPSIHL & Regional Centres)

1	First Merit List	04.07.2016	Notice board of the concerned department
2	Second Merit List	08.07.2016	
3	Third Merit List	12.07.2016	
4	Fourth Merit List (first physical appearance)	15.07.2016 (at 0300 pm)	The candidate shall mark her attendance in the respective departments/ colleges between 0900 am to 1130 am. on 15.07.2016 and the merit list will be displayed on the same day at 0300 p.m.

Display of Merit List for PG Courses of UTDs & all courses of BPSIHL & Regional Centres

1	First Merit List	11.07.2016	Notice board of the concerned department
2	Second Merit List	14.07.2016	
3	Third Merit List	18.07.2016	
4	Fourth Merit List (first physical appearance)	22.07.2016 (at 0300 pm)	The candidate shall mark her attendance in the respective departments/ colleges between 0900 am to 1130 am. on 27.07.2016 and the merit list will be displayed on the same day at 0300 p.m.

Second Physical Appearance: If seats in any of the UG/PG programme remain vacant after the display of fourth merit list, the same shall be filled through the second physical appearance in the respective department/ institute/ regional centre. The merit list of candidates (who applied earlier online & who did not apply earlier online) shall be prepared for final admission as per the following schedule:

1. For UG programmes of University Teaching Departments (UTDs) : 18.07.2016

2. For PG programmes of UTDs / BPSIHL and UG programmes of BPSIHL & Regional Centres : 25.07.2016

Commencement of ONLINE admission : 06.06.2016

Last date for submission of ONLINE application form & ONLINE fee : 25.06.2016

Last date for submission of application fee through Challan : 27.06.2016

Fee Structure for PhD Programme in various subjects

Sr. No.	Purpose	Amount
1	Enrolment Fee (to be given at the time of admission)	₹ 2,000/-
2	Migration Fee (if not registered with BPSMV) to be paid at the time of admission	₹ 2,000/-
3	Course Work Fee (to be given with in a week from the date of commencement of Course Work)	₹ 5,000/-
4	a. Annual Fee for subjects not involving the use of lab/equipment etc. b. Annual Fee for subjects involving the use of lab/ chemicals/computers/equipment etc. for science & engineering streams. (to be given with in one month from the date of the PGBOS meeting in which the case is recommended for PhD registration)	₹ 4,000/- ₹ 10,000/-
5	Evaluation Fee (at the time of submission of PhD thesis)	₹ 10,000/-
6	Late Fee for delayed payment of Annual Fee • Up to six months • Beyond six months	₹ 100/- per month ₹ 200/- per month
7	PhD registration fee: a. Within a period of 03 months b. Within a period of 06 months c. Within a period of 01 year	₹ 1,000/- ₹ 2,000/- ₹ 5,000/-
8	Extra fee for extension of PhD Thesis submission period: a. for 5th year b. for 6th year Note : No extension in any case shall be allowed thereafter	₹ 10,000/- ₹ 20,000/-

Miscellaneous Information

1. Admission Procedure

The admission to all the programmes will be made through ON-LINE mode only (except the Regional Centres of BPSMV). All enquiries pertaining to admission must be addressed to the concerned department/ Institute/ Centre.

2. National Service Scheme

In order to inculcate among the students a sense of social consciousness and dignity of labor, the university has implemented national service scheme. The students enrolled in various teaching departments and constituent colleges are encouraged to participate in NSS which eventually grooms them in becoming a better citizen and also gives them an opportunity to interact with society from close quarters. The volunteers of NSS are awarded merit certificates which help them in future job placement.

3. Assessment

As our pedagogy is learner friendly, adequate opportunities are provided to the learner in terms of objective assessment of learning. The university has adopted the assessment scheme as following:

External assessment	80%
Internal assessment	20%

4. Credit Scheme

The university has successfully implemented the semester scheme in all its programmes. As part of this scheme, credits are allocated to each course and a cumulative result is derived at the end.

5. Placement Assistance

The university provides placement assistance to the meritorious students especially of the professional courses. The companies are invited to the campus for placement.

6. Attendance

The attendance of the students in the classes is closely monitored. A student falling short of 75% attendance in any programme will be barred from appearing in the final examination. However, genuine cases will be considered according to the existing statutes.

7. Scholarships

The university offers the following scholarships to the meritorious and needy students. The eligible and interested students shall contact the Registration & Scholarship branch of the University.

1. Post Matric Scholarship for SC Students
2. Post Matric Scholarship for BC Students
3. Haryana State Merit Scholarship Scheme
4. Promotion of Science Education (POSE) Scholarship Scheme
5. DLF Foundation Scholarship (meant only for the students of Engineering and Management)
6. Kalaska Educational Services Shikarpur Scholarship Scheme
7. In addition to the above, the University provides financial assistance to the poor & needy students out of the "Charity Fund" of BPSMV, Khanpur Kalan.

8. Reservation & Concession

The reservation policy notified by the State Government, Haryana wide notification no. 22/10/13-IGSIII dated 28/2/13 which is applicable to the University also. The reservation of seats in various programmes offered in University Teaching Departments / Centers / Institutes is as under:-

Category	Percentage
a) All India Open Category Seats (Including Haryana State) (AIO)	15% of the sanctioned intake
b) State Quota	85% of the sanctioned take
(b-1) Haryana Open General Category(HOGC)	30% of the State Quota i.e. 25.5% of total intake
(b-2) Reserved Categories of Haryana	70% of the State Quota i.e. 59.5% of total intake
Scheduled Caste (SC)	20% of State Quota (17% of total intake)
Backward Classes of Haryana (A)(BCA)	16% of State Quota (13.6% of total intake)
Backward Classes of Haryana (B)(BCB)	11% of State Quota (9.35% of total intake)
*Special Backward Classes of Haryana (C)(SBC)	10% of State Quota (8.5% of total intake)
Economically Backward Person in the General Caste Category (EBP)	10% of State Quota (8.5% of total intake)
Physically Handicapped (PH)	3% of State quota (2.55% of total intake).

- In the event of quota reserved for Physically Handicapped remaining unutilized due to non-availability of suitable category of Handicapped Candidates, it may be offered to the Ex-Servicemen and their wards (1%) and the dependents of Freedom Fighters (1%).
- Further, 3% reservation is also provided to Ex-serviceman/ Freedom Fighter and their dependants by providing reservation within reservation of 1% of General Category, 1% out of Scheduled Caste and 1% from Backward Classes category for admission to the various educational institutions of the Govt, and Govt, aided / Institutes located in Haryana. As far as Block allocation in Block-A and Block-B of Backward Classes category is concerned year wise rotational system will be adopted. For example if Block-A of Backward Classes are given seats in academic year 2014, the next Block i.e. (B) Block of Category of Backward Classes will be given seats in the next academic year 2015 and so on. Further, a roster register for reservation of seats for ex-servicemen/freedom fighter shall be maintained and carry forward all fractions till one seat is accumulated through different fractions over the years. As and when the total comes to one a seat will be provided.

***As per instructions of the State Govt. Conveyed vide letter dated 27.09.2015, 10% seats reserved for Special Backward Classes were filled up from General Category during session 2015-16 till the matter is finally decided. The reservation policy for the session 2016-17 is still awaited from the State Govt, which shall be applicable as and when the same is notified.**

9. Reservation in Different Courses for the Girls of Khanpur Village in BPS Mahila Vishwavidyalaya

- Two seats may be reserved in every course where the intake of student is 50. For instance graduation degree in the BPSIHL will be considered as one course irrespective of the combination of subject.
- If during an admission, no eligible girl candidate is available in earmarked category for that year, the vacancy can be offered to the eligible girl candidate in the other reserved categories. If no candidate is available in any one of the reserved categories, the vacancy can be offered to general category of the village, and then it will revert to the open category of seats.

10. Reservation of Seats for the Natives of Bhainswal Kalan

- Only one seat in each course be reserved for the natives of Bhainswal Kalan who have donated land. Wherever numbers of seats are more than 50, then one seat will be increased for every block of 50. This seat will be filled up on rotation basis, starting from general category candidate and taking care of all the categories turn by turn.
- 100% concession in tuition fee in general programmes at PG level and professional programmes at UG/ PG level for those girls whose families have donated land for the university or whose land was acquired.

11. Special Seats for the Students of Jammu & Kashmir

- Two Supernumerary seats be allowed to the students of Jammu & Kashmir in every course of the university from the academic session 2013-14 onwards.

12. Concession to the Kashmiri Migrant Students

- Relaxation in cut-off percentage up to 10% subject to minimum eligibility requirement
- Increase in intake capacity up to 5% course wise
- Reservation of at least one seat in merit quota in technical/professional institutions
- Waiving of domicile requirements

13. Fee Concession for the University Employees

The University employees/ their wards / spouses including the wards of retired employees & wards of employees who die while in service shall be entitled for following concessions:-

- Full tuition fee concession
- Three fourth ($\frac{3}{4}$) of the development fee

14. Admission against Vacant Seats

- If any seat remains vacant in sub categories of BC (A) & BC (B), the same will be filled up through the candidates belonging to other category. For example, if any seat in BC (B) category remains vacant, the same will be filled up from BC(A) category and vice-versa.
- If the candidates in the SC/ST category are not available and the seats till remain vacant, the same may be thrown open to Haryana open category with the approval of the Vice chancellor. In case, the seats in Haryana general category remain vacant at the end, the same will be thrown open to all India open category with the permission of the vice Chancellor. However, if the candidate of SC/ST category approaches the university that she could not present herself at the time of physical presence on sufficient ground and so reserved seat has been filled up from Haryana open category candidates, the proposal for additional seat (except professional courses in which seat can be increased only with the approval of the professional statutory councils) for that candidate, will be put up by the concerned department. This facility shall be restricted to SC/ST students only.

15. Supernumerary Seats as per Ph.D. Ordinance

- 15% supernumerary seats shall be reserved for foreign students and 01 supernumerary seat in each subject shall be reserved for teachers/employees of the university who qualify the Entrance Test.

16. Other Rules & Guidelines Relating to Fee Structure

- The fee structure includes examination fee
- Tuition fee and other dues will be payable for 6 months i.e. (Semester wise)

17. Refund of Fee

- For the courses in which admission is granted directly by the university, refund of fee will be as following:
 - Within a week of admission ₹ 1000/- will be deducted.
 - Within a month of admission 25% of the total fee deposited will be deducted.
 - Beyond one month fee will not be refunded.
- For the courses in which admission is granted through Haryana State Counseling Society (HSCS) the refund of fee shall be as per the rules or guidelines of HSCS.
- Separate applications are to be tendered for refund of fee for course and hostel.

18. Fee Transfer

In the event of change of course/programme the fee deposited will not be refunded but can be transferred internally from one department to other with the prior approval of concerned Heads.

19. Dates for Submission of Fee

From Second semester onwards

Semester	Last Date	With late fee of ₹ 200	With late fee of ₹ 500	With late fee of ₹ 1000	After 30 days
For odd semester	30th July every year	for first 10 days	For first 15 days	Up to 30 days after the last date	Admission to be cancelled and the entire paid amount to be forfeited
For even semester	Up to 15th January	for first 10 days	for first 15 days	Up to 30 days after the last date	

- Late fee paid by a student shall not be refunded under any circumstances.

University Administration

Chancellor

Professor Kaptan Singh Solanki

Hon'ble Governor, Haryana

Vice-Chancellor

Prof. (Dr.) Asha Kadyan

Sr. No.	Name	Designation	Telephone Number
1	Prof. (Dr.) Kavita Chakravarty	Registrar	01263-283038
2	Prof. Vimal Joshi	Controller of Examinations, Dean, Academic Affairs	01263-283679
3	Prof. Mahesh Dadhich	Dean, Students' Welfare	01263-283002
4	Prof. Sarla	Proctor	08222893421
5	Mrs. Krishna Rathi	Chief Warden	01263-283082
6	Dr. R D Sharma	Finance Officer	01263-283060

Faculties of the University

Sr. No.	Faculty	Dean
1	Faculty of Arts and Languages	Prof. Amrita Sharma
2	Faculty of Sciences	Dr. Veena
3	Faculty of Commerce and Management	Prof. (Dr.) Shweta Singh
4	Faculty of Social Sciences	Prof. Surender Mor
5	Faculty of Engineering and Technology	Prof. Ajit Singh
6	Faculty of Education	Dr Renuka Sharma
7	Faculty of Laws	Prof. Vimal Joshi
8	Faculty of Physical Education	Dr. Suman Dalal
9	Faculty of Ayurvedic Medicines	Prof. Mahesh Dadhich
10	Faculty of Pharmaceutical Sciences	Dr. Neelam Jain

University Telephone Directory

Sr. No.	Department	Telephone Number
1	Vice Chancellor's Office	01263-283111, 283001 Fax: 01263-283779
2	Registrar's Office	01263-283038 Fax: 01263-283154
3	Deputy Registrar's Office	01263-283005
4	Department of English	01263-283011
5	Department of Foreign Languages	01263-283119
6	Department of Laws	01263-283723
7	Department of Management Studies	01263-283087
8	Department of Commerce	01263-283039
9	Department of Hospitality & Hotel Administration	01263-283030
10	Department of CSE&IT	01263-283127
11	Department of Fashion Technology	01263-283126
12	Department of ECE	01263-283124
13	Department of Basic& Applied Sciences	01263-283045
14	Department of Social Work	01263-283017
15	Department of Economics	01263-283036
16	Department of Pharmaceutical Education & Research	09315368173
17	Department of Physical Education	01263-283043
18	BPS Institute of Teacher Training & Research	01263-283627
19	B.P.S. Institute of Higher Learning	01263-283624
20	M.S.M. Institute of Ayurveda	01263-283629

Sr. No.	Department	Telephone Number
21	CSUIR	09255261003
22	CIAS	01263-283224
23	Learning Resource Centre (Language Laboratory)	01263-283224
24	Staff Training and Research Institute for Teaching of English	01263-283224
25	Human Resource Development Centre	01263-283208
26	Central Library	01263-283006
27	Campus School	01263-283163
28	K.G.S.S. School	01263-283625
29	BPS Mahila Polytechnic	01263-283626
30	Examinations Branch	01263-283679
31	Establishment Branch (Teaching)	01263-283003
32	Establishment Branch (Non- Teaching)	01263-283061
33	Academic Branch	01263-283066
34	General Branch	01263-283110
35	Accounts Branch	01263-283060
36	Engineering Cell	01263-283007
37	Security Branch	01263-283004
38	Sports Branch	09466848860
39	Punjab National Bank	01263-283623
40	Post Office	01263-283621
41	HDFC Bank	09896739251

ACADEMIC CALENDAR 2016-20176

For Under-Graduate Programmes

Admissions	01.07.2016 to 14.07.2016
Teaching : Odd Semester	15.07.2016 to 11.11.2016
Examinations	12.11.2016 onwards
Winter vacation	19.12.2016 to 01.01.2017
Teaching : Even Semester	02.01.2017 to 25.04.2017
Examinations	26.04.2017 onwards
Summer Vacation	06.05.2017 to 30.06.2017

For Post-Graduate Programmes

Admissions	01.07.2016 to 21.07.2016
Teaching : Odd Semester	22.07.2016 to 16.11.2016
Examinations	17.11.2016 onwards
Winter vacation	19.12.2016 to 01.01.2016
Teaching : Even Semester	02.01.2017 to 25.04.2017
Examinations	26.04.2017 onwards
Summer Vacation	06.05.2017 to 30.06.2017

INSTRUCTIONS/GUIDELINES FOR FILLING ONLINE APPLICATION FORM FOR ADMISSION

bpsmv.digitaluniversity.ac || www.bpswomenuniversity.ac.in

Before applying online, a candidate should have:--

- A. Scanned copy of her Photograph and Signature
- B. Mobile Number & E-mail-id
- C. Keep the necessary details/document(s) ready (like DMC of Matriculation, Senior Secondary and Degree etc.)
- D. Go to complete presentation- "How to Apply Online for Admission" available on the website.

1.

- a. Go to **bpsmv.digitaluniversity.ac**

OR

- b. Go to **www.bpswomenuniversity.ac.in** and click on DIGITAL UNIVERSITY link.
- c. A candidate can apply online for a course OR come to the University premises for filling her application form free of cost. (Please bring all necessary documents & photograph)
- d. **Venue:** Teaching Block II, 1st floor, University Computer Centre, University Campus, Khanpur Kalan, Sonipat.
- e. **Date & Timings:** 06.06.2016 to 25.06.2016, 9:00a.m. To 5:00p.m.

- 2. Please read the Admission Brochure 2016-2017 of Bhagat Phool Singh Mahila Vishwavidyalaya carefully before you start filling the Online Application Form.
- 3. The students can also apply through offline mode for Regional Centres only.
- 4. No registration will be allowed before or after stipulated registration dates.
- 5. **A candidate can apply for multiple courses through single registration. (Fee will be charged on per application basis.)**
- 6. On application form, items marked with * are compulsorily to be filled in.
- 7. On Successful registration, your Registration number will be flashed on the screen. Please save the Regn. No & OTP carefully, the candidate has to use the same for filling her application form.
- 8. The candidate can deposit the Online Admission Application Fee either Online (Debit/Credit Card/ Net Banking) or through E-Challan (generated & printed while filling Online application form) in any branch of PNB. **(after 24hrs from the challan generation date)**
- 9. In case of a Challan, candidate can go to the branch of PNB with the e-challan receipt copy; pay the requisite Application fee i.e. ₹ 500 for General & ₹ 125 for SC/BC of Haryana State only.
- 10. After reconciliation of payment the student can download the application form and submit it along with requisite documents to the university.
- 11. Information about fee confirmation, Application Form, Admit card etc. will be available on the candidate's login page (My page) itself.
- 12. The admit card for appearing in entrance test shall be available online only at candidate's login before 24hrs of the scheduled exam date. University shall not send admit card to any registered candidate for entrance test by POST.
- 13. You will not be informed about any activity by post. It is solely your responsibility to check website for all activities including downloading or printing of Admit Cards and for any updates.
- 14. A tentative merit list of students will be uploaded on the University website on the dates mentioned in the Admission Brochure 2016-17 & also displayed on the Notice Board of the concerned department.
- 15. **Candidates as per tentative merit list shall reach to the department for verification of documents along with their original Documents, a copy of all documents (like downloaded application form, a paid copy of e-Challan of application fee, additional documents list is available on website) & Admission fee of the course/programme as mentioned in the Admission Brochure. The tentative Merit list may change after verification of original documents.**
- 16. Stay connected with <http://bpsmv.digitaluniversity.ac/> for updates. For any support you may contact at **01263-283038** or mail us at **helpbpsadmission@gmail.com**

Serial No.:

Bhagat Phool Singh Mahila Vishwavidyalaya

Khanpur Kalan (Sonipat), Haryana-131305

Admission Application Form 2016-17

For Office use only →	Programme(s) /Course(s) Admitted to:		Department Roll No:	Form No:	<div>Please paste a passport size (35 mm X 45 mm) Photograph here, Do NOT staple. Photo <u>should not exceed</u> <u>the borders.</u></div>
	Admitted against Category				
	Admission date:	/	/		
	Kindly read important notes before filling-in form:				
1. Use black ink to fill in the form and Do NOT overwrite. 2. Fill in all fields in CAPITAL letters only. 3. Strike-off whichever is NOT applicable.					
Programme(s)/Course(s) Applied for :			↑ Student should <u>sign strictly inside</u> this box only with black ink		
Name of the Dept./ Institute					
Applying for Admission Category : AIO/HOGC/SC/BCA/BCB/SBC/EBP/PWD/Ex-Serviceman/Freedom Fighter :					
1. Personal Information Section					
Name of the Student:					
(In case of changed name, write current name)					
Name of the Student: (In Hindi)					
Name of the Student as printed on std. 10 Passing Certificate					
Father's/Husband's Name:					
Mother's Name:					
Marital Status: Unmarried / Married/Divorced					
Date of Birth (DD/MM/YYYY): / /				Aadhar No:	
Place of Birth:				Blood Group :	
Religion:				Citizen of (country name):	
Student's location Category: Rural/ Urban/ Tribal					
Address for Correspondence					
State:		District:		Tehsil:	
City/Town/Village:					
Address (House no, street/area/suburb etc.)					
PIN Code:					
Permanent Address [Write only if different than 'Address for Correspondence']					
State:		District:		Tehsil:	
City/Town/Village:					
Address (House no, street/area/suburb etc.)					
PIN Code:					
Contact Details					
Phone # 1:		STD Code:		Phone No:	
Phone # 2:		STD Code:		Phone No:	
Mobile number:		Email ID:			
2. Legal Reservation Information Section					
Domicile of State:		Category: Open / Reserved		If Reserved: SC/BCA/BCB/SBC/EBP/PWD/Other	
If Physically Challenged: Visually Impaired / Speech and/or Hearing Impaired / Orthopedic Disorder or Mentally Retarded					
3. Guardian Information Section					
Occupation of the Guardian: Service / Business / Profession / Farmer / Laborer / Retired				Annual Income of the Guardian (Rs.): (last financial year)	
Relationship of guardian with applicant:				Phone No.:	

Form No. : 2								
4. Educational Details Section [Write 'YES' in last column, against the qualifying examination, on basis of which you are seeking admission to the said course write NO in front of other examinations] Please Note: 10th Details are mandatory in any case								
Last College Attended:				Year:		Roll No.:		
Name of Examination	Name of Board / University	Name of School/ College	Date of Passing (DD/MM/YYYY)	Examination Seat No. (Last)	Degree / Passing Certificate No.	Grade / Total Marks Obtained	Out of	Qualifying Examination? (YES/NO)
Std 10 th *								
Std 12 th								
5. Selected/Opted Papers Section [Write paper codes or Paper Name only, in the boxes]								
Year/ Semester: 1/3/5/7				Semester: 2/4/6/8 (If decided in First Semester only)				
1.				1.				
2.				2.				
3.				3.				
4.				4.				
5.				5.				
6.				6.				
7.				7.				
8.				8.				
6. Attached Documents and Certificates Section								
Sr. No.	Name of Document/Certificate			Original / Attested True Copy		Attached (Yes/No)		
1	Passing Certificate of Std 10 th *			Attested True Copy (Mandatory)				
2	Passing Certificate of Std 12 th / Statement of Marks of Std 12 th			Attested True Copy				
3	Leaving Certificate			Original				
4	Certificate of Caste with Category			Attested True Copy				
5	Non Creamy Layer Certificate			Attested True Copy				
6	Affidavit for changed name/ Marriage Certificate / Govt. Gazette			Original				
7	Domicile Certificate			Attested True Copy				
8	Certificate for Physically Challenged			Attested True Copy				
9	Ex-serviceman/Freedom Fighter Certificate							
10	Any other relevant Certificate							
7. Other Information Section								
Mother Tongue:			Employment Status: Employed / Unemployed			Do you wish to join NSS : Yes / No		
Would you like to apply for Hostel: Yes / No								
Hobbies, Proficiency and Other Interests:								
Games and Sports participation:								
Level (e.g. college/state/national/international etc.):								
Personal Identification Marks:			1.		2.			
*Organ Donor (I wish to nominate for Organ Donation Posthumous)(Only for students above 18 Years)						<input type="checkbox"/> Yes <input type="checkbox"/> No		
8. Declaration by Student								
I hereby declare that, I have read the rules related to admission and the information filled in by me in this form is accurate and true to the best of my knowledge. I will be responsible for any discrepancy, arising out of the form signed by me and I undertake that, in absence of any document the final admission will not be granted and/or admission will stand cancel. I am aware of the Haryana prohibition of ragging in educational institution ordinance, 2012, and I state that I will abide by all the rules and regulations of the said Act.								
Place:			Date:			Signature of the student:		
9. Declaration by Student								
I hereby declare that, I have read the rules related to admission and the information filled in by me in this form is accurate and true to the best of my knowledge. I will be responsible for any discrepancy, arising out of the form signed by me and I undertake that, in absence of any document the final admission will not be granted and/or admission will stand cancel. I am aware of the Haryana prohibition of ragging in educational institution ordinance, 2012, and I state that I will abide by all the rules and regulations of the said Act.								
Place:			Date:			Signature of the student:		
10. Declaration by Guardian								
I have permitted my son/daughter/ward to join your college. The information supplied by him/her is correct to the best of my knowledge. I have acquainted myself with the rules and fees, dues to my son/daughter/ward and to see that he/she observes.								
Place:			Date:			Signature of the Guardian:		
11. For Dept/Institute Use Only								
Designation		Remarks / Particulars / Recommendations					Signature and date	
Admission Clerk								
Admission Committee								
Accountant/Cashier		Cash Received: Rs.			Receipt No.:			
HOD/Principal/Director								

Note: Student **MUST** retain photocopy of completely filled in admission form (both pages) for future reference. Available information in this form will be required to activate student's login account on the University Portal.

BPS MAHILA VISHWAVIDYALAYA

KHANPUR KALAN (SONEPAT)

Undertaking from the Students as per the provisions of anti-ragging verdict by the Hon'ble Supreme Court of India

- I, Ms. Roll No. Programme:
..... Dept..... student of
BPS Mahila Vishwavidyalaya, Khanpur Kalan do hereby undertake on this
day monthyear the following with
respect to the above subject.
- That I have read and understood the directives of the Hon'ble Supreme Court of India on anti
ragging and the measures proposed to be taken in the above references.
- That I understand the meaning of Ragging and know that the ragging in any form is a punishable
offence and the same is banned by the Court of Law.
- That I have not been found or charged for my involvement in any kind of ragging in the past.
However, I undertake to face disciplinary action/legal proceedings including expulsion from the
Institute if the above statement is found to be untrue or the facts are concealed, at any stage in
future.
- That I shall not resort to ragging in any form at any place and shall abide by the rules/laws
prescribed by the Courts, Govt. of India and the University authorities for the purpose from time
to time.
- That I understand, I am liable to be dismissed summarily if found involved in ragging another
student.

Signature of Student

I hereby fully endorse the undertaking made by my child / ward.

Signature of Parents/Guardian

Special Terms and Conditions for Admission to Programmes offered by the Departments of CSE & IT, ECE and FT.

Other important information/notes related to Eligibility/Admission in Department of Electronics and Communication Engineering, Department of Fashion Technology and Department of Computer Science Engineering and Information Technology under the Faculty of Engineering and Technology.

1. The entrance test to all Ph.D. programme will held on 27/07/2016 at 11.00 am in multipurpose hall of Teaching Block-I.
2. The syllabi for entrance test for all Ph.D. programme in different Departments of Faculty of Engineering and Technology will be the GATE syllabus of concerned branch.
3. The semester fee after the 1st semester should be submitted up to 30th July for odd and up to 15th January for even semester. Thereafter fine will be charged up to 30 days as per university norms as follows:

Type of Fee	Last date	With late fee of Rs 200/-	With late fee of Rs 500/-	With late fee of Rs 1000/-	After 30 days
Annual Fee/ Odd semester fee	30th July every year	For first 10 days	For first 15 days	Up to 30 days after the last date	Admission to be cancelled and the entire paid amount to be forfeited
Even Semester Fee	Up to 15th January	For first 10 days	For first 15 days	Up to 30 days after the last date	

4. Application form complete in all respect along with all relevant documents and qualifying degree should be submitted on or before closing date of application. However, students having result awaited can submit the result of qualifying examination for consideration one day before the display of merit upto 3.00 PM in the office of concerned department/Admission Committee.
5. The M.Tech Fashion Technology-Functional Garments, M.Tech Network security and M.Tech ICT are UGC innovative programme.
6. The candidates having supplementary/compartement/reappear in the qualifying examination shall not be allowed admission to any course in the University Teaching Departments under the Faculty of Engineering and Technology.
7. All original certificates of candidates pertaining to the eligibility will be required at the time of admission.
8. Candidates, who have recently passed/appeared the qualifying examination in 2016, must submit Character Certificate from the Head of the institution last attended.
9. All courses through correspondence / distance education mode of all the Statutory University/ deemed to be University including open/private universities established by an act of State Legislature/ Parliament which are approved by University Grant Commission and Distance Education Council or the Joint Committee of UGC, AICTE and DEC as the case may be. However, updated list of such University may be seen on DEC website www.dec.ac.in. It will be responsibility of the student to produce the proof of approval of her course/programme/degree by Distance Education Council or Joint Committee of DEC, UGC and AICTE as the case may be.

Distribution and Reservation of Seats

1. The reservation of seats is as per the Reservation Policy of the State Govt. and is subject to any change/amendment by the State Govt. from time to time.
2. All the eligible candidates whether from Haryana or from Reserved Categories shall also compete for seats allocated under All India Category.
3. All eligible candidates of reserved categories shall be considered first for Haryana General Category seats.
4. The B.C candidates (Block 'A' & 'B', SBC, EDP) for benefit of reservation shall also have to furnish a affidavit/ undertaking to the effect she is not covered under the criteria of creamy layer. The said Affidavit/ Undertaking shall be furnished both by the father and mother of the candidates.
5. Only those candidates having a permanent disability of not less than 40% (being otherwise fit for admission to the course) will be considered for admission "Differently able person" Certificate must be from the Chief Medical Officer of the concerned District. "Differently-abled" candidates belonging to Haryana are required to submit the certificate.
6. Children & grand-children (Maternal & Paternal) of Freedom Fighters of Haryana who wish to be considered for reservation must submit a certificate from the Deputy Commissioner of the concerned District.
7. Candidates who have passed their qualifying examination from a University College/ School situated within the State of Haryana will be deemed to be Haryana Residents and will not be required to submit certificate of Bonafide Resident of Haryana.
8. A candidate, who applied for both-reserved and general categories will be considered first in general category. In case, she is not selected in General Category she will be considered in reserved category, in case a candidate who applies for two reserved category seats, e.g. for SC/ESM, BC,ESM etc. will be considered in both the categories as per merit in respective category.

9. If the seats reserved for “differently-abled person” remain vacant due to non-availability for suitable “differently-abled person”, it may be offered to Ex-servicemen and their ward (1%) and dependents of Freedom Fighters (1%). The reservation policy is subject to revision/State Government decision and the same as applicable on the last date of submission of admission form, shall be followed.
10. If a candidate is admitted on the basis of claim that she belongs to the State of Haryana but at any subsequent time it is discovered that her 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 University may take such other action against the student and her parents/guardians as it may deem proper in the circumstances of any particular case.

Counseling Procedure

- (i) It is mandatory for all candidates seeking admission to attend the counseling, as per the notified schedule. On the day of counseling the candidates will be called for counseling/admission on their turn in order of merit.
- (ii) The candidate will be required to present herself before the Counseling Board of respective department and mark his/her presence and then she will produce all original certificates for verification and checking of eligibility for the programme (s) for which she is eligible.
- (iii) On ascertaining the eligibility, the committee will allot a seat as per merit/preference subject to availability of seat.
- (iv) The committee will issue admission letter, on the basis of which the candidates will have to deposit fees on the spot. Candidates are therefore advised to bring the required amount for depositing the fees at the time of counseling failing which their admission shall stand forfeited. If a candidate does not deposit the fees after the issue of admission letter, she shall not be allowed to participate in the subsequent counseling. However, if a candidate after depositing the fees wants to shift from one programme to the other she will be allowed to do so in the subsequent counseling subject to her eligibility and availability of seat(s).
- (v) The candidate then will report to the Registration Committee for registration. The officials dealing with Registration of students will be available in the counseling hall/department concerned.
- (vi) The first and second counseling under the Faculty of Engineering & Technology in M.Tech Programme will be open for all candidates i.e. GATE and NON-GATE together; First of all, seats will be filled up on the basis of valid GATE score and remaining seats, if any, will be filled up on the basis of merit of qualifying exam.

Important Note for Counseling

- (i) If a candidate is not in a position to attend the counseling in person because of serious illness or accident, she can authorize in writing her parent or guardian to attend the counseling. However, she must send a medical certificate from a Medical Officer of a Govt. Health Center/Hospital with his/her parent or guardian in case he/she is unable to attend the counseling.
- (ii) Request for changing the date for counseling will not be entertained. The counseling also establishes the identity and antecedents of the candidates. All original certificates will be verified at the time of counseling.
- (iii) The candidate who did not attend the first or second counseling(s) she may be allowed to attend the subsequent counseling according to his/her merit and eligibility.
- (iv) The counseling will start at 10.30 a.m. sharp. The candidate, who reports late i.e. after his/ her name had been called, will be considered subject to availability of seats at the point of time in the respective category. Venue of the counseling will be the office of the Chairperson of the respective Department. Any change in the venue will be notified on the University departmental notice board.
- (v) The seats remaining vacant in reserved category after the first counseling, will again be offered to the same reserved category in the second counseling. The seats still remaining vacant after the second counseling will be first offered to the candidates of the concerned reserved category at the start of the third counseling and the seats remaining unfilled upto 4.00 p.m. after being offered to the candidates of reserved category, will be converted into General Category and filled accordingly.

In first and second counseling and in the beginning of the third counseling, the vacant seats will be first offered to the relevant categories of candidates and if some seat of BC (A) and BC (B) still remain unfilled upto 2.00 p.m. these will be filled from 2.00 p.m. to 4.00 p.m. by drawing combined merit list of the candidates belonging to BC (A) and BC(B) categories. If the seats still remain vacant, these will be converted into General Category and filled accordingly at 4.00 p.m.

Regarding change from differently abled person to ESM/FF category there will be no such change in the first and second counseling, but if seats remain unfilled due to non-availability of eligible candidates, they will be first offered to the relevant category of the candidates, and if the same remain unfilled upto 2.00 p.m. these will be filled from the available candidates of ESM/FF category on merit, If the seats still remain vacant, these will be converted into General Category and filled Accordingly at 4.00 p.m.