

مولانا آزاد نیشنل اردو یونیورسٹی
MAULANA AZAD NATIONAL URDU UNIVERSITY
(A Central University established by an Act of Parliament in 1998)

(Accrediated 'A' Grade by NAAC)

نظامت فاصلاتی تعلیم
پراسپیکٹس اور درخواست فارم ۲۰۱۴

Prospectus-cum-Application Form 2014

بیچلر آف ایجوکیشن

Bachelor of Education

(NCTE Approved)

فاصلاتی طریقہ تعلیم کے تحت دو سالہ ڈگری پروگرام بذریعہ اردو میڈیم
برائے زیر ملازمت گریجویٹ اساتذہ
سیشن جنوری ۲۰۱۴ - دسمبر ۲۰۱۵

Two-year Degree Programme Through Distance Mode
in Urdu Medium
for In-Service Graduate Teachers
Session
January 2014 to December 2015

Gachibowli, Hyderabad - 500 032, Andhra Pradesh

Phone: EPABX-040-23008402/03/04, Fax : 040-23008311

Toll Free No. 1800-425-2958 (For Distance Education Enquiry only)

Visit us : www.manuu.ac.in

Prospectus-cum-Application Form may also be downloaded from the website

پراسپیکٹس اور درخواست فارم یونیورسٹی ویب سائٹ سے بھی حاصل کیے جاسکتے ہیں۔

اس پروگرام گائڈ میں درج ضوابط میں تبدیلی کا حق مولانا آزاد نیشنل اردو یونیورسٹی کے پاس محفوظ ہے۔ ایسی کسی تبدیلی کی اطلاع پروگرام سنٹر کے ذریعہ طلبہ کو دی جائے گی۔

The Urdu University reserves the right to amend the rules and procedures described in this Programme Guide. However, students will be informed about any change through their Programme Centres.

© Maulana Azad National Urdu University, Hyderabad

© مولانا آزاد نیشنل اردو یونیورسٹی، حیدرآباد

Prospectus Committee:

Prof. S.A. Wahab,	Chairman
Dr. Mushtaq Ahmed I Patel	Member
Mr. Ashwani,	Member
Mr. Anil Kumar,	Member
Dr. Mohd. Mubashir Ahmed,	Member
Mr. Pathan Md. Wasim	Convener

پراسپیکٹس کمیٹی:

1.	پروفیسر ایس۔ اے۔ وہاب، چیئرمین
2.	ڈاکٹر مشتاق احمد آئی پیٹیل، ممبر
3.	مسٹر اشونی، ممبر
4.	مسٹر انیل کمار، ممبر
5.	ڈاکٹر محمد مبشر احمد، ممبر
6.	جناب پٹھان محمد وسیم، کنوینر

Printed & Published by:

Prof. K.R. Iqbal Ahmed
Director, Directorate of Distance Education
on behalf of
Maulana Azad National Urdu University,
Gachibowli, Hyderabad - 500 032. (Andhra Pradesh)
Phone Nos. 040-23008402/03/04
Fax No. 040-23008311
Toll Free No. 1800-425-2958
email: directorddemanuu@gmail.com

طابع و ناشر: پروفیسر کے۔ آر۔ اقبال احمد

ڈائریکٹر، نظامت فاصلاتی تعلیم
مولانا آزاد نیشنل اردو یونیورسٹی، گچی باؤلی
حیدرآباد - 500 032، آندھرا پردیش
فون نمبر: 040-23008402/03/04
فیکس نمبر: 040-23008311
ٹول فری نمبر: 1800-425-2958

ای میل: directorddemanuu@gmail.com

نظامت فاصلاتی تعلیم
بی۔ ایڈ پراسپکٹس اور
درخواست فارم 2014 - 2015

His excellency Pranab Mukharjee, President of India
Visitor

Dr Syeda Syedain Hameed, Member Planning Commission, Govt. of India
Chancellor

Prof. Mohammad Miyan
Vice-Chancellor

Dr. Khwaja M. Shahid
Pro Vice-Chancellor

Prof. S.M. Rahmatullah
Registrar

Prof. K.R. Iqbal Ahmed
Director, Directorate of Distance Education

Name of the Student:	طالب علم کا نام:
Address:	پتہ:
Phone No.:	فون نمبر:
Enrolment No.:	اندراج نمبر:

UNIVERSITY GRANTS COMMISSION
BAHADURSHAH ZAFAR MARG
NEW DELHI – 110 002

No.F.41-13/2003(CU)

August, 2003

-2 SEP 2003

The Registrar
Maulana Azad National Urdu University
Hyderabad
-
Andhra Pradesh

Sub: Establishment of Maulana Azad National Urdu University as a Central University – Intimation – Regarding.

Sir,

I am directed to inform you that the Maulana Azad National Urdu University has been established by Government of India as a Central University by an Act of Parliament in 1997 (No.2 of 1997) and the Students of this University may be treated at par with other Central Universities.

Yours faithfully,

(R.B. CHOPRA)
Under Secretary

भारतीय विश्वविद्यालय संघ
16, कोटला मार्ग, नई दिल्ली-110002
ASSOCIATION OF INDIAN UNIVERSITIES
AIU HOUSE, 16 KOTLA MARG, NEW DELHI-110002

NO: EV/II(80)/2003/
June 30, 2003

The Registrar
Member Universities/Institutes

Dear Sir/Madam,

The Maulana Azad National Urdu University, Hyderabad is a Central University established by an Act of Parliament in 1998 and Member of the Association of Indian Universities.

Your kind attention is invited towards our Circular letter of even number dated 21 May, 1998 through which we had requested all the Member Universities to accord recognition to the Degrees/Diplomas awarded by Maulana Azad National Urdu University, Hyderabad 500008 (AP).

We have been informed by the University Authorities that the Degrees awarded by them are not accepted by other Universities in the country. Since, Maulana Azad National Urdu University, Hyderabad, is a member of AIU, we once again request to kindly accept their Degrees on reciprocal basis in terms of the following AIU resolution :

“Resolved that the examinations of one university should be recognized by another on a reciprocal basis, provided that the entrance qualifications, duration of course and the general standard of attainment are similar to those prescribed by the recognizing university.

Further resolved that in case of degrees awarded by Open Universities, the conditions regarding entrance qualifications and duration of the course be relaxed provided that the general standard of attainment are similar to those prescribed by the recognizing university.”

Thanking you,

Yours faithfully,

(I P. Goel)

Section Officer (Evaluation)

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

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Maulana Azad National Urdu University
Sachibowli, Hyderabad, Andhra Pradesh as
Accredited
with CGPA of 3.23 on four point scale
at A grade
valid up to March 07, 2014*

Date : March 08, 2009

*HARUN
Director*

EC/48/A & A/48

بی۔ ایڈ (فاصلاتی تعلیم) میں داخلے سے متعلق اہم تاریخیں

Important Dates for Admission into B.Ed (Distance) Programme

انٹرنس ٹسٹ میں شریک ہونے کے لیے خانہ پُری کیے ہوئے داخلہ فارم کے ادخال کی آخری تاریخ Last Date for receiving filled in Application Forms for appearing in Entrance Test	30 th September 2013
Date of Entrance Test	انٹرنس ٹسٹ کی تاریخ 3 rd November 2013
Declaration of Result of E.T. (Tentative)	انٹرنس ٹسٹ کے نتیجے کا اعلان 20 th November 2013

Cost of Prospectus cum Application Form (Including Entrance Test Fee)

D.D of Rs. 500/- by hand; D.D. of Rs. 560/- by UCP post

Internet downloaded form should have DD of Rs. 560/- enclosed with the filled in application form (No cash shall be accepted DD's Should be drawn on any Nationalised Bank in favour of MANUU payable at HYDERABAD)

Note : Name and Address of the Applicant must be clearly written on the backside of the DD

مولانا آزاد نیشنل اردو یونیورسٹی

1 یونیورسٹی کا تعارف

مولانا آزاد نیشنل اردو یونیورسٹی پارلیمنٹ کے ایکٹ کے تحت 9 جنوری 1998 کو ایک سنٹرل یونیورسٹی کی حیثیت سے حیدرآباد میں قائم ہوئی۔ اس کا دائرہ کار پورے ملک پر محیط ہے۔ لکھنؤ میں اس کا سٹلاٹ کمیٹس قائم کیا گیا ہے۔ یہ اسوسی ایشن آف انڈین یونیورسٹیز اور اسوسی ایشن آف کامن ویلتھ یونیورسٹیز کی ممبر ہے۔ اس کے تمام فاصلاتی پروگرام فاصلاتی تعلیمی کونسل سے منظور شدہ ہیں۔ حیدرآباد میں یونیورسٹی کا صدر دفتر ہے۔

یونیورسٹی کے مقاصد میں اردو زبان کی ترویج و ترقی، اردو ذریعہ تعلیم سے روایتی اور فاصلاتی طریقوں سے پیشہ ورانہ اور فنی تعلیم و تربیت اور تعلیم نسواں پر خصوصی توجہ شامل ہے۔ 15 برس کے عرصے میں جامعہ نے فاصلاتی تعلیم اور روایتی طرز تعلیم دونوں شعبوں میں قابل رشک پیش رفت کی ہے۔ معیار تعلیم کی جانچ کرنے والے خود مختار ادارے NAAC نے یونیورسٹی کو 'اے' گریڈ کا مستحق قرار دیا ہے۔ مولانا آزاد نیشنل اردو یونیورسٹی میں روایتی کورسز کے تحت شعبہ ہائے اردو، ہندی، انگریزی، عربی، فارسی، ترجمہ، کامرس اور بزنس مینجمنٹ، کمپیوٹر سائنس اور انفارمیشن ٹکنالوجی، تعلیم و تربیت، عوامی ذرائع ترسیل اور صحافت، سیاسیات اور نظم و نسق عامہ سماجیات اور سماجی علوم، تعلیم نسواں، مرکز پیشہ ورانہ فروغ برائے اساتذہ اردو ذریعہ، تعلیم، مرکز برائے سماجی اخراج و شمولیت پالیسی، مرکز برائے اردو زبان، ادب و ثقافت، ہارون خاں شیروانی مرکز برائے مطالعات دکن، یو جی سی اکیڈمک اسٹاف کالج، مولانا آزاد چیئر پالی ٹیکنک، آئی ٹی آئی وغیرہ برسر عمل ہیں۔ اس کے علاوہ یونیورسٹی میں سیول سروسز کو چنگ اکیڈمی اور JRF/NET کو چنگ اکیڈمی بھی قائم کی گئی ہے۔ یونیورسٹی نے ابتدائی درجات سے طلبہ کو اردو ذریعہ تعلیم سے مستفید کرنے کے لیے حیدرآباد، در بھنگد اور نوح میں ماڈل اسکول بھی شروع کیا ہے۔

MAULANA AZAD NATIONAL URDU UNIVERSITY

Maulana Azad National Urdu University (MANUU) was established by an Act of the Parliament as a Central University with all-India jurisdiction. The University is also a member of the Association of Indian Universities and Association of Common Wealth Universities. The mandate of the University, as per the Act, is to promote and develop the Urdu language, provide higher, technical and vocational education through Urdu medium and to provide focus on women education. The Act empowers the University to offer education through the distance and regular mode as well. Moreover, the University has made many strides within a span of 15 years of its establishment by launching newer courses both in regular and distance mode. In regular mode, the University has departments of Urdu, Hindi, English, Persian, Arabic, Translation, Maths, Computer Sciences & Information Technology, Education & Training, Mass Communication & Journalism, Commerce & Business Management, Women Studies, Political Science and Public Administration & the Department of Sociology and Social Work. Further, the University has one Directorate (Directorate of Distance Education), and four Centres such as the Centre for Professional Development of Urdu Medium Teachers (CPDUMT), Centre for Women Studies, Centre for Studies in Social Exclusion and Inclusive Policy (CSSEIP) and the Centre for Urdu Language, Literature and Culture (CULLC), H.K. Sherwani Centre for Deccan Studies, besides the Academic Staff College, Maulana Azad Chair, Polytechnics and I.T.Is Apart from this, the University has facilities of imparting coaching for I.A.S aspirants through Civil Services Coaching Academy and the University also provides coaching facility for UGC NET/JRF apart from Remedial classes & APPSC Coaching. On the basis of these achievements NAAC has awarded "A" grade to the University.

ایکٹ کے مطابق یونیورسٹی کے مقاصد میں اردو زبان کی ترویج و ترقی، اردو ذریعہٴ تعلیم سے روایتی اور فاصلاتی طریقوں سے پیشہ وراں اور فنی تعلیم و تربیت اور تعلیم نسواں پر خصوصی توجہ شامل ہے۔ قومی یونیورسٹی ہونے کے باعث یہ وزارت فروغ انسانی وسائل کے محکمہ تعلیمات اور یونیورسٹی گرانٹس کمیشن کے تحت کام کرتی ہے۔ صدر جمہوریہ ہند اس یونیورسٹی کے وزیٹر (Visitor) اور رکن پلاننگ کمیشن محترمہ سیدہ سیدین حمید چانسلر (Chancellor) ہیں۔

یونیورسٹی میں کسی تفریق کے بغیر تمام ذاتوں، عقیدوں، نسلوں اور طبقتوں کے مرد و خواتین داخلہ لے سکتے ہیں۔ خواتین، جسمانی معذورین، سماج کے کمزور طبقات، کشمیری مہاجرین اور خصوصی طور پر درج فہرست ذاتوں، درج فہرست قبائل اور پسماندہ طبقات کے افراد بھی یونیورسٹی میں داخلہ لے سکتے ہیں۔

Objectives of the University

According to the Act the objectives of university includes promotion and development of Urdu language to impart vocational and technical education and to focus on Women Education. The Act empowers the University to offer education through the conventional and distance mode as well. The University is open for all without discrimination of sex, caste, creed, tribe, race, religion or class. Women, physically handicapped, weaker sections of the society, Kashmiri migrants and especially persons belonging to scheduled castes and scheduled tribes and backward communities can take admission in the university.

1.2 فاصلاتی نظام تعلیم کے نمایاں خدوخال

یونیورسٹی فاصلاتی نظام تعلیم میں رائج مندرجہ ذیل اہم خصوصیات کو اپنانے کے لیے کوشاں ہے:

- ❖ داخلے میں آسانیاں
- ❖ تعلیم آپ کی دہلیز پر، آپ کی فرصت اور وقت کے مطابق ہو
- ❖ کورس کی تیاری میں ہمہ جہت ذرائع ابلاغ و ترسیل کے طریقے کا استعمال کیا جائے
- ❖ خود تدریسی مطبوعہ مواد، آڈیو اور ویڈیو مواد کی فراہمی بروقت کی جائے
- ❖ ملک بھر میں طلبہ کے لیے اعانتی خدمات کی کوششیں

Special Features of Distance Education

The University is striving to provide the following features of Distance Education:

- i. Flexible admission rules
- ii. Education at your doorstep and according to your leisure and time
- iii. Use of latest information and communication technologies
- iv. On time delivery of Self Learning Material and audio-visual material
- v. Trying to provide committed service to the students all over the country.

1.3 یونیورسٹی کے مطالعاتی مراکز

یونیورسٹی طالب علموں کی تعداد کے اعتبار سے سال بہ سال رو بہ ترقی ہے۔ 2013 تک اس کے اسٹڈی سنٹروں کی تعداد تقریباً 159 اور طلبہ کی تعداد تقریباً 1,57,000 ہے۔ فاصلاتی تعلیم کے تحت مختلف پوسٹ گریجویٹ، گریجویٹ، سرٹیفکیٹ اور ڈپلومہ کورسوں کی تعلیم کا اہتمام ہے۔ یونیورسٹی کے 9 علاقائی مراکز ملک کے مختلف علاقوں (دہلی، پٹنہ، بنگلور، بھوپال، درہنگہ، سری نگر، کولکتہ، ممبئی اور رانچی) میں واقع ہیں اور چھ تحت علاقائی مراکز (لکھنؤ، جموں، نوح، امراتوی، چاندنی چوک دہلی اور حیدرآباد) قائم کیے گئے ہیں۔ یونیورسٹی نے اپنے تعلیمی پروگراموں کی توسیع کے لیے ہندوستان کی مختلف ریاستوں کے علاوہ بیرون ممالک میں بھی اپنے امتحانی مراکز قائم کرنے کا سلسلہ شروع کیا ہے۔ اس خصوص میں جدہ میں ہندوستانی توفصل خانہ کے تعاون سے یونیورسٹی کا پہلا امتحانی مرکز 2006 میں قائم کیا گیا ہے جہاں یونیورسٹی کے امتحانات منعقد کیے جاتے ہیں۔

Study Centres of the University

The university is expanding in the student strength with each passing year. The total number of Study Centers are 159 and the cumulative student strength is more than 1, 57,000. It provides different post graduate, graduate, diploma and certificate courses. The nine Regional Centers of the university are situated at Delhi, Patna, Bangaluru, Bhopal, Darbhanga, Srinagar, Kolkatta, Mumbai and Ranchi. The seven Sub-Regional Centers are located at Jammu, Lucknow, Nuh Mewat, Amravati, Hyderabad and Chandni Chowk. The university has also established examination centers in different states of India as well as abroad to facilitate its educational programmes. In this regard, the university has established its first ever overseas examination center at Jeddah (Saudi Arabia) with the co-operation of Indian Consulate in 2006.

Programmes through Distance Education

1.4 فاصلاتی نظام تعلیم پروگرامس کی فہرست

یونیورسٹی کے تحت فی الحال تین پوسٹ گریجویٹ، پانچ گریجویٹ، دو ڈپلومہ اور چار سرٹیفیکیٹ پروگرامس چلائے جا رہے ہیں۔ ان پروگرامس کی تفصیلات اس طرح سے ہیں۔

Sl. No.	Programme	Duration of Completion of Courses		Eligibility	Fee per annum (Including Exam Fees)	Minimum age to be completed on 31st August 2013	Medium of Instruction
		Minimum	Maximum				
Post-Graduate Programmes				Rupees			
1.	M. A. Urdu	2 years	4 years	Degree or Equivalent	2,800/-	-	Urdu
2.	M. A. History	2 years	4 years	Degree or Equivalent	3,300/-	-	Urdu
3.	M.A. English	2 years	4 years	Degree or Equivalent	3,300/-	-	English
4.	M.A. Islamic Studies	2 Years	4 years	Degree or Equivalent	3,300/-	-	Urdu
Graduate Programmes							
5.	B. A.	3 years	6 years	10+2 or Equivalent or Eligibility Test	1,700/-	-	Urdu
6.	B. Com.	3 years	6 years	10+2 or Equivalent or Eligibility Test	1,700/-	-	Urdu
7.	B. Sc. (BZC)	3 years	6 years	10+2 or Intermediate (Science Stream)	3,100/-	-	Urdu
8.	B. Sc. (MPC)	3 years	6 years	10+2 or Intermediate (Science Stream)	2,700/-	-	Urdu
9.	B. Ed.	2 years	4 years	Degree + 2 years Teaching experience in a Recognised School	15,000/- (for 2 years)	-	Urdu
P.G. Diploma and Diploma Programmes							
10.	P.G. Diploma in Museology	1 Year	2 years	Degree or Equivalent	1,800/-	-	Urdu
11.	P.G. Diploma in Tourism Management	1 Year	2 years	Degree or Equivalent	2,000/-	-	Urdu
12.	Diploma in Journalism & Mass Communication (DJMC)	1 year	2 years	10+2 or Equivalent	2,000/-	-	Urdu
13.	Diploma in Teach English	1 Year	2 years	Degree or Equivalent	1,400/-	-	English
Certificate Programmes							
14.	Certificate Course in Food & Nutrition	6 months	2 years	Knowledge of Urdu Writing & Reading	900/-	18 years	Urdu
15.	Certificate of Proficiency in Urdu through English	6 months	2 years	Knowledge of English Writing & Reading	900/-	18 years	English
16.	Certificate of Proficiency in Urdu through Hindi	6 months	2 years	Knowledge of Hindi Writing & Reading	900/-	18 years	Hindi
17.	Certificate in Functional English for Urdu Speakers	6 months	2 years	10th	900/-	-	English

Note: for courses other than B.Ed separate prospectus cum programme guide is available

1.5 کورس کی تدوین و تیاری

اندرگانڈھی نیشنل اوپن یونیورسٹی کے ذریعے ملک کی مختلف یونیورسٹیوں اور تعلیمی اداروں کے چند ماہرین کی ایک ٹیم نے اس کورس کا نصابی مواد خصوصی طور پر تیار کیا ہے جس کو مولانا آزاد نیشنل اردو یونیورسٹی نے اردو میں ترجمہ کروایا اور ماہرین تعلیم اور لسانیات کی جانچ کے بعد تدریسی نصاب کی طباعت عمل میں لائی گئی اور جب بھی ضرورت محسوس ہو تدریسی نصاب و مواد کا جائزہ لے کر اس میں رد و بدل کیا جائے گا۔

B.Ed. Course Preparation

Indira Gandhi National Open University especially prepared this course through teams of experts from different institutions and universities of all over the country. Maulana Azad National Urdu University translated this course material. After review of the course content by educationist and linguistics, it is offered to the students and whenever the need is felt, the curriculum and content of the program is modified after careful consideration.

1.6 کریڈٹ سسٹم

یونیورسٹی نے بی۔ ایڈ (فاصلاتی) کے لیے مرحلہ کریڈٹ سسٹم کو اپنایا ہے۔ ہر کریڈٹ (Credit) کے لیے 30 گھنٹے کا وقت مختص ہے۔ لہذا اس پروگرام کے لیے ضروری ہے کہ ہر کورس کی نظری اور عملی طور پر تکمیل امتحان کی مقررہ میعاد سے پہلے کر لی جائے۔

Credit System

The university follows credit system for B.Ed (Distance mode). Each credit is of 30 hours of study comprising all learning activities. Hence, completing theory and practicals of each course before the schedule of examination is necessary for this program.

1.7 امدادی خدمات

طالب علم کے ساتھ انفرادی طور پر تعاون کرنے کے مقصد کے تحت یونیورسٹی نے ملک بھر میں اسٹڈی سنٹرس / پروگرام سنٹرس (Programme Centres) قائم کیے ہیں۔ علاقائی مراکز (Regional Centres) ان میں تال میل قائم رکھتے ہیں۔ پروگرام سنٹر (Programme Centres) پر طالب علم تدریسی ماہرین اپنے ہم نصاب طالب علموں کے ساتھ باہمی مشاورت کر سکتے ہیں اور لائبریری میں کتابوں و نیز سمعی و بصری آلات (Audio/Video Aids) سے استفادہ کر سکتے ہیں۔ طلبہ علمی اور انتظامی معاملات کے بارے میں بھی اکیڈمک کوآرڈینیٹر سے تبادلہ خیال کر سکتے ہیں۔ یونیورسٹی کی امدادی خدمات (Support Services) طالب علموں کو نظری اور عملی مہارت کے حصول کے لیے متعلقہ مراکز پر سہولتیں فراہم کرتی ہیں۔

Support Service

In order to provide individual support to its learners, the university has established 161 study centers throughout the country. These are coordinated by concerned Regional Centers. At the study centers, the learners interact with the Academic Counselors and their peer groups, refer to books in the library, watch/listen to video/audio cassettes. Students can interact with the coordinator for administrative and academic matters. The support services of the university helps the students to gain expertise in theory and practice through Program Centers which especially cater to the needs of the B.Ed. distance mode learners.

1.8 پروگرام کا ارسال

فاصلاتی نظام تعلیم، جس میں تدریس و تعلیم کا طریقہ روایتی تعلیم کے طریقہ کار سے مختلف ہوتا ہے۔ اوپن یونیورسٹی کا نظام حصول تعلیم کے نقطہ نظر سے زیادہ سازگار ہوتا ہے۔ اس میں طالب علم خود شریک کار ہوتا ہے۔ تدریس کے لیے یونیورسٹی نے ہمہ نوعی طرز رسائی (Multimedia Approach) کا طریقہ اپنایا ہے۔ جو اس طرح ہے۔

خود آموز طبع شدہ مواد
 سمعی اور بصری مواد
 مشاورتی سیشن / رابطہ پروگرامس
 عملی کام
 عملی دستی کتب
 ڈی ڈی اردو چیٹل
 آل انڈیا ریڈیو
 وی آر ایس + ٹول فری نمبر

اس نظام تعلیم میں طالب علم اور اساتذہ ایک دوسرے کے روبرو (Face to Face) نہیں ہوتے۔ اس میں تعلیمی مواد (Course Material) کو مراسلت کے ذریعہ طلبہ تک پہنچایا جاتا ہے۔

Programme Delivery

The methodology of distance mode education is different from that of the conventional mode. The Open University system is more learner-centric. The university follows a multi-media approach for instruction. It consists of:

- Self-Learning Printed Material
- Audio-Video Material
- Counseling Sessions/ Contact Program
- Practicals
- Practical Handbooks
- DD Urdu Channel
- All India Radio
- VRS + Toll Free No.

2. General Rules of the University

2 یونیورسٹی کے عمومی قواعد

2.1 تحفظات

یونیورسٹی کی جانب سے درج فہرست اقوام و قبائل (SC/ST)، دیگر پسماندہ طبقات (OBC) سے تعلق رکھنے والے اور جسمانی طور پر (PWD) معذور امیدواروں، این سی سی / این ایس ایس / اسپورٹس کے لیے دستور ہند کی رو سے تحفظات کی فراہمی ہوگی۔ امیدوار کو صرف اس Reservation کی لسٹ میں رکھا جائے گا جس کے لیے اس نے نشاندہی کی ہو۔ اور مندرجہ بالا Reservation میں سے متعلقہ فہرست میں نشان لگائیں۔ NCC, NSS, Sports & Games کی اسناد یونیورسٹی سطح کی ہونی چاہیے۔

Reservation

The University provides reservation of seats for Scheduled castes, Scheduled tribes, Non-creamy layer of OBC, Kashmiri Migrants and Persons with Disability (PWD), NCC, NSS, Sports/Games as per the Government of India rules, for admission to its various programs. (The candidate will get the benefit of reservation according to the category he/she has mentioned in the application form.) The candidates seeking reservation under NCC, NSS, Sports and Games category must produce a certificate of at least University level and above.

The candidates will be considered only in the category which they have claimed uniformly in the Application Form and E.T. OMR Sheet.

امیدواروں کا ان ہی زممرات میں غور کیا جائے گا جن کی نشاندہی انہوں نے درخواست فارم اور داخلہ امتحان کے OMR شیٹ میں یکساں طور پر کی ہے

2.2 پتہ کی تبدیلی / تصحیح

جب کبھی طلباء و طالبات کو پتہ میں کوئی تبدیلی یا تصحیح درکار ہو تو متعلقہ ریجنل ڈائریکٹر کو تحریری طور پر مطلع کریں جو دستخطوں کی جانچ پڑتال کے بعد طالب علم کی درخواست ڈائریکٹر نظامت فاصلاتی تعلیم، مولانا آزاد نیشنل اردو یونیورسٹی، حیدرآباد (Director, DDE, Maulana Azad National Urdu University, Hyderabad, 500 032) کو ارسال کریں گے۔

طالب علموں کو مشورہ دیا جاتا ہے کہ وہ اس تعلق سے یونیورسٹی کے کسی دیگر عہدیدار کو خطوط نہ لکھیں بالعموم پتہ کی تبدیلی کے لیے چار تا چھ ہفتہ کی مدت درکار ہوتی ہے۔ اس لیے طالب علم اس مدت کے دوران مراسلاتی کورس کی حصولی کے لیے تبدیل شدہ پتہ پر ضروری انتظام کر لیں۔

Change/Correction of Address

Whenever students need to change or correct their address they should contact the concerned Regional Director, who will verify the signature of the student on the application and forward the application to the Directorate of Distance Education, Maulana Azad National Urdu University, Hyderabad, 500032. Students are advised not to write letters in this matter to other administrative officers of the university. It takes four to six weeks to effect the change in the address of the student. Therefore, for obtaining the self learning material the students should make necessary arrangements during this period.

2.3 اختیاری مضمون کی تبدیلی

اختیاری مضمون کی تبدیلی کی گنجائش بھی موجود ہے جس کے لیے تدریسی مواد کے حصول کے اندرون ایک ماہ فی مضمون -/250 روپے ادا کرنے ہوں گے۔ ادائیگی بذریعہ ڈیمانڈ ڈرافٹ بحق مولانا آزاد نیشنل اردو یونیورسٹی، حیدرآباد (Maulana Azad National Urdu University, Hyderabad-500 032) کرنی ہوگی۔ طالب علم کو چاہیے کہ اپنا مکتوب ڈائریکٹر نظامت فاصلاتی تعلیم، مولانا آزاد نیشنل اردو یونیورسٹی، حیدرآباد 500 032 کو ارسال کریں اور متعلقہ طالب علم کو چاہیے کہ وہ حاصل کردہ مطالعاتی مواد اچھی حالت میں شخصی طور پر یا بذریعہ ڈاک تبدیلی کورس کی درخواست اور مقررہ رقم کی ادائیگی کے ساتھ اوپر دیے گئے پتے پر واپس کریں۔ بی ایڈ کے کورس سے متعلق مزید تفصیلات 3.8 میں دی گئی ہیں۔

Change of Elective

There is option of changing elective subjects. The course material of each subject will be provided on payment of Rs 250/- per subject. The payment can be paid through Demand Draft in favor of Maulana Azad National Urdu University, Hyderabad. The request for Change of Elective should be addressed to the Directorate of Distance Education, Maulana Azad National Urdu University, Hyderabad. The student is required to return the study material already received to the same address by registered post or in person in good condition along with an application and DD. More information about B.Ed course is given at 3.8.

2.4 فہرست داخلہ کی مقررہ میعاد

منتخب امیدوار یونیورسٹی کی مقررہ تاریخ تک داخلہ حاصل کر لیں۔ اگر کسی وجہ سے یہ طلبہ آئندہ سال داخلہ لینا چاہتے ہوں تو انہیں پھر سے درخواست دینی ہوگی اور داخلے سے متعلق طریق کار سے دوبارہ گزرنا ہوگا۔

Validity of Admission Lists

Candidates who are selected for admission have to take admission on or before the due date specified by the University. In case they want to seek admission in the next session/year, they have to apply fresh and go through the admission process again.

2.5 نامکمل اور تاخیر سے موصول ہونے والی درخواستیں

نامکمل یا تاخیر سے موصول ہونے والی درخواستیں دوبارہ رجسٹریشن کے لیے دی جانے والی درخواستیں نصابوں کے غلط انتخاب اور غلط معلومات کی فراہمی کی حامل ایسی تمام درخواستیں متعلقہ امیدواروں کو مطلع کیے بغیر یکسر مسترد کر دی جائیں گی۔ لہذا امیدواروں کو ہدایت دی جاتی ہے کہ متعلقہ کالموں کی احتیاط کے ساتھ خانہ پُر کی کریں اور تمام ضروری اسناد کی تصدیق شدہ نقول درخواست کے ساتھ منسلک کریں اور اس کو متعلقہ ریجنل سنٹر (Concern Regional Centre) کے پتے پر روانہ کریں۔ درخواستوں کے مسترد کر دیے جانے کی صورت میں کسی بھی نوعیت کی مراسلت ناقابل قبول ہوگی۔ تمام ضروری اسناد کی تصدیق شدہ نقول درخواست کے ساتھ منسلک کریں۔ ایسے فارمس جن کے ساتھ تعلیم و تجربہ کی اسناد منسلک نہ ہوں، مسترد کر دیے جائیں گے۔ ایسے امیدوار جنہوں نے ذات/دیگر زمردات کی اسناد منسلک نہ کیے ہوں انہیں عام زمرہ میں شامل کیا جائے گا۔

Incomplete and Late Applications

Incomplete application forms or those received after due date for change of electives will be summarily rejected without any intimation to the learners. The learners are, therefore, advised to fill the relevant columns carefully and enclose the attested xerox copies of all the required certificates and dispatch to the concerned Regional Center. Any correspondence with regard to rejected applications will not be entertained. **Application without educational experience certificate will be rejected. Candidates who fails to attach caste and other reservation certificates will be considered in general category.**

2.6 ایک ساتھ رجسٹریشن

کوئی بھی امیدوار بی۔ ایڈ کے ساتھ کسی اور ڈگری یا ماسٹر ڈگری نہیں کر سکتا۔ البتہ وہ وقت واحد میں ایک سے زائد سرٹیفیکیٹ کورسوں کے لیے رجسٹریشن کروا سکتا ہے۔ بشرط یہ کہ ایک کورس کا مطالعہ دوسرے کورس کے مطالعہ میں خلل انداز نہ ہو۔ امتحانات کی تواریخ میں تصادم ہونے کی صورت میں یونیورسٹی عطلدہ امتحانات کے انعقاد کی ذمہ دار نہیں ہوگی۔

Simultaneous Registration

Students are not allowed to persue any other degree/master degree programme simultaneously alongwith the B.Ed programme. Anyhow he/she can do more than one certificate course simultaneously. However, if there is any clash of dates of counseling or examination schedule between the two programmes taken, the University will not be in a position to make adjustment or take responsibility.

2.7 فیس کی واپسی

ادا کردہ رجسٹریشن فیس کسی بھی صورت میں واپس نہیں کی جائے گی تاہم داخلہ نہ ملنے کی صورت میں پروگرام کی فیس (A/c Payee) چیک کے ذریعہ واپس کی جائے گی۔

Refund of Fees

Registration fee once paid will not be refunded under any circumstances. However, in case University denies admission, the programme fee will be refunded after deduction of registration fee through A/c Payee Cheque only.

2.7.1 داخلہ یا یونیورسٹی کے کسی معاملہ پر تنازعہ

داخلہ یا یونیورسٹی کے کسی معاملہ پر تنازعہ کی صورت میں مقدمہ کی سماعت صرف حیدرآباد کی عدالتوں ہی میں ہوگی۔ کسی بھی تنازعہ کی صورت میں اردو تحریر کو ہی قطعی تسلیم کرتے ہوئے فیصلہ کیا جائے گا۔

Disputes on Admission & Other University Matters

Any dispute with regard to admission and other University matter will be subject to the Court. Tribunal having jurisdiction over Hyderabad. In case of any dispute Urdu Version of Prospectus will be considered for decision.

3 بچلر آف ایجوکیشن کورس

مولانا آزاد نیشنل اردو یونیورسٹی نے ثانوی تعلیم کی درس و تدریس کو موثر بنانے کے ساتھ ساتھ اور اساتذہ کی تدریسی مہارت و فہم میں اضافہ کی غرض سے اندرا گاندھی نیشنل اوپن یونیورسٹی کے بی۔ ایڈ کورس کا ترجمہ کروایا ہے۔ یہ کورس برسر خدمت اساتذہ کے لیے مفید ہے جو طلبہ کے تعلیمی تقاضوں کو پورا کرنا چاہتے ہیں۔ یہ پروگرام تجربہ کار اساتذہ کے تدریسی تجربات سے استفادے کے مواقع کی فراہمی، اساتذہ کے تعلیمی تجربات میں اضافہ، ان کی جانچ اور اسکول کے انتظامی امور سے واقفیت کا موجب بھی بنتا ہے۔

B.Ed Programme

The Bachelor of Education (B.Ed) Programme of Maulana Azad National Urdu University aims at developing the understanding and competencies required by practicing teachers for effective teaching-learning process at the secondary stage. This B.Ed programme is adopted from Indira Gandhi National Open University and has been translated into Urdu by MANUU. The program also provides opportunities of sharing experiences gained by in service teachers. It enables in-service teachers to select and organize learning experiences according to the requirement of learners. In addition, it provides knowledge and develops in the learners an understanding of areas such as educational evaluation, school management, etc.

3.1 کیا یہ پروگرام این سی ٹی ای سے تسلیم شدہ ہے؟

یہ بی ایڈ پروگرام این سی ٹی ای کے آرڈر نمبر F.SRO/NCTE/B.Ed. (DE)/2006-07/5803 بتاریخ 28 جون 2007 کے مطابق تسلیم شدہ ہے۔

Is this programme recognized by NCTE?

The B.Ed programme is recognized by National Council of Teacher Education (NCTE) vide its order no. F.SRO/NCTE/B.Ed. (DE)/2006-07/5803 dated 28 June, 2007.

3.2 کورس کے مقاصد

- اس کورس کا مقصد برسر خدمت اساتذہ کو مندرجہ ذیل فائدہ پہنچانا ہے۔
1. برسر خدمت اساتذہ کی پیشہ ورانہ صلاحیتوں اور تجربات کو منظم اور مستحکم کرنا۔
 2. ثانوی اسکول کی تعلیم و تدریس کی فراہمی، مختلف طریقہ تعلیم اور سیکھنے کے تجربات و مواقع فراہم کرنا۔
 3. تدریسی مہارت کو بڑھانا اور تعلیمی مواقع اور تجربات کو فراہم کرنا۔
 4. تدریسی عمل کی ساخت اور مقاصد کو سمجھانا۔
 5. طلبہ کے ذاتی اور تعلیمی مسائل کو سمجھنے اور ان کو حل کرنے کی صلاحیت و مہارت پیدا کرنا۔
 6. تعین قدر (Evaluation) کے مختلف طریقوں اور تکنیکوں (Procedure & Techniques) اور کمرہ جماعت میں اس کے اطلاق / استعمال (Application) سے واقفیت پیدا کرنا۔
 7. تعین قدر (Evaluation) کے آلات (Tools) کا انتخاب (Selection) تیار (Preparation) اور استعمال (Use) کے لیے درکار مہارت (Skill) کا پیدا کرنا۔
 8. اسکول انتظامیہ (School Management) کے مختلف پہلوؤں (Aspects) کو سمجھنا اور ان کے تعلق سے معلومات حاصل کرنا۔
 9. طلبہ کے لیے تدریسی، تعلیمی اور امدادی مصروفیات (Student Support Activities) کے انعقاد کی صلاحیت پیدا کرنا۔
 10. موجودہ سماجی، تہذیبی اور سیاسی نظام میں عمومی طور پر اور تعلیمی نظام میں خصوصی طور پر اساتذہ کے کردار کے لیے ایک سازگار ماحول تیار کرنا۔

Objectives of the programme

This programme aims to enable practicing teachers to achieve the following objectives:

1. To systematize experiences and strengthen the professional competencies of in-service teachers.
2. To imbibe knowledge and develop an understanding of the various methods and approaches of organizing learning experiences of secondary school students.
3. To develop teaching competencies and provide educational/academic opportunities and experiences.
4. To explain the structure and objectives of teaching.
5. To develop the ability and competencies of understanding and solving students personal and educational problems.
6. To acquaint with various procedures and techniques of evaluation and their classroom applications.
7. To develop skills involved in selecting, preparing and using evaluation tools.
8. To acquire knowledge and develop an understanding of various aspects of school management.
9. To develop an appreciation of the role of the teacher in the prevailing socio-cultural and political system in general and the educational system in particular.

3.3 کورس کی میعاد

بیچر آف ایجوکیشن کی تکمیل کے لیے کم از کم مدت دو سال کی ہے تاہم اس کی تکمیل کے لیے زیادہ سے زیادہ میعاد چار سال کی ہو سکتی ہے۔

Duration of the Programme

The minimum duration of the programme is two years. However, the maximum period allowed for completion of the programme will be four years.

3.4 ذریعہ تعلیم

بیچر آف ایجوکیشن کا ذریعہ تعلیم صرف اردو ہوگا۔

Medium of Instruction

The medium of instruction will be only Urdu.

3.5 اہلیت

1. امیدوار UGC کی تسلیم شدہ کسی بھی یونیورسٹی سے تین سالہ بیچر ڈگری میں 50 فیصد نمبرات حاصل کر چکا کر چکی ہو۔ 50 فیصد نمبرات کا لزوم ان اساتذہ کے لیے نہیں ہے جن کا تقریریشنل کونسل فار ٹیچر ایجوکیشن (ریگولیشن نارمس اینڈ پروسیجر) ضابطوں میں دوسری ترمیم مورخہ 30 مارچ 2010 اور گزٹ نوٹیفیکیشن مورخہ 26 جولائی 2010 سے قبل ہو چکا ہے۔
2. گریجویٹیشن میں ثانوی سطح کے دو اسکول مضمون (Subject) کا ہونا لازمی ہے۔ دو اسکول مضمون نہ ہونے کی صورت میں یا ایسے امیدوار جن کے پاس پیشہ ورانہ ڈگری جیسے B.B.A., B.Com, B.S.W ہو انہیں بارہویں سطح پر دو سماجی علوم کے مضامین کا ہونا لازمی ہے۔ BCA, BSc (Home Science Hons) B.Tech کے امیدوار کو بارہویں سطح پر دو سائنسی مضامین کا مطالعہ کرنا ضروری ہے۔ ان ہی شرائط کا لزوم ریاضی سے متعلق ڈگریوں کے لیے بھی ہوگا۔
3. درج فہرست ذاتوں/قبائل (S.C & S.T) دیگر پسماندہ طبقات کو مرکزی ریاستی حکومت (جو بھی قابل اطلاق ہو) کے ضوابط کے مطابق ریزرویشن دیا جائے گا۔ درج فہرست ذاتوں/قبائل دیگر پسماندہ طبقات اور دیگر طبقات کے لیے ڈگری کے نمبرات میں پانچ فیصد نمبرات کی چھوٹ دی جائے گی۔
4. امیدوار کسی بھی ایسے تحتانوی، فوقانوی، ثانوی، اعلیٰ ثانوی مدرسہ یا اسکول میں، مستقل یا عارضی طور پر ہمہ وقتی (Regular) تدریس کا کم از کم دو سالہ (چوبیس مہینے) تجربہ رکھتا ہو جو مرکزی حکومت، ریاستی حکومت یا مرکزی زیر انتظام حکومت کی جانب سے مسلمہ (Recognised) ہو۔ نیز مطلوبہ تدریسی تجربے کی دو سالہ مدت فارم داخل کرنے کی آخری تاریخ یا اس سے پہلے مکمل ہوگی ہو۔ اس ضمن میں ملازمت کا سرٹیفیکٹ

(Employment Certificate) متعلقہ اسکول کے پرنسپل، ہیڈ ماسٹر یا ہیڈ مسٹریس نے جاری کیا ہو۔ امیدوار کو فارم داخل کرتے وقت زیر ملازمت ہونا لازمی ہے۔

5. امیدواروں کے لیے ضروری ہوگا کہ وہ دسویں جماعت یا اس کے مماثل مسلمہ کورس یا اس سے اعلیٰ سطح پر اردو زبان کو بحیثیت مضمون یا میڈیم کے طور پر پڑھا ہو۔

مندرجہ ذیل شرط صرف جموں و کشمیر سنٹرز کے لیے ہے۔

6. جموں و کشمیر سنٹرز میں یہ پروگرام ان برسر خدمت اساتذہ کے لیے ہے جو پیدائشی طور پر جموں و کشمیر کے شہری ہوں۔ وہ متعلقہ اعلیٰ حکام کا جاری کردہ / تصدیق شدہ بونافائیڈ ریسڈنس سرٹی فکیٹ Bonafide Residence Certificate درخواست فارم کے ساتھ منسلک کریں۔

Eligibility

1. Candidate should hold 3 years bachelor's degree with 50% marks from a UGC recognised university. The requirement of fifty per cent marks shall not apply to persons appointed as teachers prior to the commencement of the National Council for Teacher Education (Regulation Norms and Procedure) Second Amendment Regulation, dated 03.02.2010 and Gazette Notification dated. 26.07.2010.
2. The graduation degree should have two secondary school subjects. In absence of such graduation degree or in case of professional degree like BBA, B.Com, BSW the candidate should have studied two social science subject at 12th level. In case of BCA, B.Sc (Home Science), B.Tech candidates should have studied two science subjects at 12th level. The same will be applicable to mathematics related degree.
3. The reservation for SC/ST/OBC and other categories shall be as per the rules of the Central Government/State Government, whichever is applicable. There shall be relaxation of 5% marks at degree level for SC/ST/OBC and other categories.
4. The candidate must be in service teacher and must have at least two years (24 months) full time teaching experience on temporary/permanent basis as Primary/Graduate/Post Graduate teacher in a primary, secondary/ higher/ senior secondary school with registration number recognised by the central or a state government or a union territory on the last date of the submission of the form.
5. The applicant must have studied URDU as a subject or medium of study at 10th or its equivalent or above.

The below condition is for Jammu & Kashmir candidates only.

6. For Jammu & Srinagar programme centres only those in-service teachers are eligible who are residents of Jammu & Kashmir by birth. He/she should enclose the bonafide residence certificate issued by concerned competent authority with the application form.

3.6 انٹرنس ٹسٹ

انٹرنس ٹسٹ حیدرآباد، بنگلور، دہلی، پونے، سری نگر اور جموں کے پروگرام سنٹرز پر ہی منعقد کیا جائے گا۔ تفصیلات امیدواروں کو دی جائیں گی۔ انٹرنس ٹسٹ میں امیدواروں کو شرکت کا موقع دینے کا مطلب یہ ہرگز نہیں ہوگا کہ وہ بی۔ ایڈ میں داخلے کے لیے اہل قرار دیے گئے ہیں حتیٰ داخلہ اہلیتی امتحان میں ان کی قابلیت (Merit) داخلہ کی اہلیت کے ثبوت کی فراہمی اور اصل اسنادات کی پیش کشی و نیز فیس کی ادائیگی کی بنیاد پر ہی ہوگا۔ امیدواران ہی سنٹرز پر امتحان دیں جہاں وہ داخلہ لینا چاہتے ہوں۔

Entrance Test

The Entrance Test is conducted at Hyderabad, Bangalore, Darbhanga, Pune, Srinagar and Jammu program Centers. Details of the Entrance Test will be provided to the candidates. Mere allowing candidates to take Entrance Test would not amount to acceptance of their eligibility for admission to B.Ed. The final admission to the program shall be subject to their rank in the merit list in the Entrance Test and production of proof of their eligibility along with original certificates and program fee. The application may be submitted at centres where candidates are interested to get admission.

3.7 پروگرام فیس

دو سالہ کورس کے لیے یکمشت -/15,000 روپیوں کی ادائیگی ضروری ہے۔ نتیجہ امیدواروں کو داخلہ اور فیس کی ادائیگی سے متعلق اطلاع دی جائے گی۔ کورس فیس کی ادائیگی صرف ڈیمانڈ ڈرافٹ کے ذریعہ کی جائے جو کہ مولانا آزاد نیشنل اردو یونیورسٹی کے نام اور حیدرآباد میں قابل ادا ہو۔ براہ کرم ڈیمانڈ ڈرافٹ کی پشت پر اپنا نام اور کورس یعنی (بی۔ ایڈ) جلی حروف میں تحریر کریں تاکہ آپ کی فیس آپ کے نام پر متعلقہ کھاتہ میں صحیح طور پر جمع ہو سکے۔

Programme Fees

The fee of two year B.Ed (DM) programme is Rs 15,000/-. The programme fee should be paid only by way of Demand Draft drawn in favour of **Maulana Azad National Urdu University payable at Hyderabad**. Please write in capital letters your name and the programme to which admission is sought, i.e., B.Ed., on the reverse of the Demand Draft to ensure proper credit of your fee to the relevant account.

3.8 پروگرام کی نوعیت/ساخت

فصلاتی طریقے سے بی۔ ایڈ پروگرام نظری اور عملی (Theory and Practical) مضامین کے متوازن/مدبرانہ (Judicials) امتحان کے ساتھ اسکول میں کام کرنے والے اساتذہ (Practising Teachers) کی تدریسی مشق (Teaching Practice) میں معلومات کا اضافہ کرتا ہے اور زیر تربیت اساتذہ کے انداز بیان اور مہارت میں پختگی پیدا کرتا ہے۔ ہر کورس کی بنیاد (Core) میں متعلقہ ماحول، حالات کے تجربات، مصروفیات (Relevant Situation and Activities) توضیحات و تشریحات (Illustrations) شامل ہیں۔ جن کو نظریاتی پہلوؤں سے بھی ممکنہ حد تک مستحکم کیا گیا ہے اور ان نکات کو مد نظر رکھ کر پروگرام کو مندرجہ ذیل چار زمروں (Groups) میں تقسیم کیا گیا ہے۔

- A- زمرہ بنیادی یا اساسی کورس
 - B- زمرہ مواد پر مبنی طریقہ کار کے کورس
 - C- زمرہ خصوصی کورس
 - D- زمرہ عملی کورس
- یہ پروگرام 48 کریڈٹ (Credits) پر مشتمل ہے۔

Programme Structure

The programme is essentially a judicious mix of theory and practical courses to develop knowledge, skills and attitude in practicing teachers. Illustrations and cases of relevant situations and activities comprise the core of each course. These are suitably supported by theoretical aspects to the extent needed. Keeping this in view, the programme consists of the following four groups of courses:

- Group A: Core Courses
- Group B: Content-based Methodology Courses
- Group C: Special Courses
- Group D: Practical Courses. The programme comprises 48 credits.

Course Description

3.9 کورس کی وضاحت

زمرہ A بنیادی یا اساسی کورس 20 کریڈٹ (Credits) = (15 نظریاتی Theory + 5 عملی Practical) پر مشتمل ہے۔ اسکولی اساتذہ کے فرائض کے تقاضوں اور کورس پروگرام کے وسیع اغراض و مقاصد کو ملحوظ رکھ کر مندرجہ ذیل پانچ اساسی کورس (جن میں سے ہر کورس چار کریڈٹ پر مشتمل ہے) بنایا گیا ہے۔

Course Code

کورس کوڈ

ES-331	Curriculum and Instruction	(3+1 Credits)	نصاب اور تدریس
ES-332	Psychology of Learning & Development	(3+1 Credits)	اکتساب اور نشوونما کی نفسیات
ES-333	Educational Evaluation	(3+1 Credits)	تعلیمی تعین قدر
ES-334	Education and Society	(3+1 Credits)	تعلیم اور سماج

ES-335 Teacher and School (3+1 Credits) معلم اور اسکول ES-335

زمرہ B تدریسی طریقہ کار سے متعلق کورس 8 کریڈٹ (یعنی 6 نظریاتی + 2 عملی) (Practical + Theory) پر مشتمل ہے۔ اسکول میں پڑھائے جانے والے مضامین کی تدریس کے تجربے اور اہلیت کو ملحوظ رکھتے ہوئے ان مضامین کی فہرست میں سے کوئی 2 کورس کا انتخاب کرنا ہوگا۔

Course Code **کورس کوڈ**

ES-341	Teaching of Science	(3+1 Credits)	ES-341	سائنس کی تدریس
ES-342	Teaching of Mathematics	(3+1 Credits)	ES-342	ریاضی کی تدریس
ES-343	Teaching of Social Studies	(3 +1 Credits)	ES-343	سماجی مطالعہ کی تدریس
ES-344	Teaching of English	(3+1 Credits)	ES-344	انگریزی کی تدریس
ES-345	Teaching of Hindi	(3+1 Credits)	ES-345	ہندی کی تدریس
ES-346	Teaching of Urdu	(3+1 Credits)	ES-346	اُردو کی تدریس

زمرہ C خصوصی کورس چار کریڈٹ (3 نظریاتی + 1 عملی) (Practical + Theory) پر مشتمل ہے۔ ذیل میں سے کسی ایک کورس کا انتخاب کرنا ہوگا۔

Course Code **کورس کوڈ**

ES-361	Educational Technology	(3+1 Credits)	ES-361	ایجوکیشنل ٹکنالوجی
ES-362	Computer in Education	(3+1 Credits)	ES-362	تعلیم میں کمپیوٹر
ES-363	Guidance and Counselling	(3+1 Credits)	ES-363	مشاورت اور رہنمائی
ES-364	Distance Education	(3+1 Credits)	ES-364	فاصلاتی تعلیم

زمرہ A,B,C کے مندرجہ بالا 8 کورس میں سے ہر وہ کورس جس کا طالب علم نے انتخاب کیا ہے، اس کے ہر 4 کورس میں سے ایک کریڈٹ (Credit) کی عملی تفویض (Practical Assignments) کی تکمیل لازمی ہے۔

زمرہ D حسب ذیل کورس میں مہارتوں کے فروغ (Skill Development) پر زیادہ اہمیت دی گئی ہے جس کا مقصد مختلف نظریاتی کورس (Theoretical Courses) کے موضوعاتی مواد (Subjective Content) پر عمل کام کرنا ہے۔

Course Code **کورس کوڈ**

ES-381	School Based Practicals	(4 Credits)	ES-381	اسکول پر مبنی عملی کام
ES-382	Workshop based Practicals	(4 Credits)	ES-382	ورک شاپ پر مبنی عملی کام
ES-383	Practice Teaching	(8 Credits)	ES-383	تدریسی مشقیں

مندرجہ بالا تین عملی کورس کے علاوہ C,B,A زمروں کے کورس کے عملی کاموں کا کورس 8 کریڈٹ پر مشتمل ہے۔

Course Description

Group A: Core Courses (20 Credits)

Group A is based on 20 Credits (Theory (15) + Practical (15)). Considering the job requirement of school teachers and the broad program objectives, the following five core courses of 4 credits each are identified:

Course No.	Course Code	Course Title	Credits
1.	ES-331	Curriculum and Instruction	3+1
2.	ES-332	Psychology of Learning & Development	3+1
3.	ES-333	Educational Evaluation	3+1
4.	ES-334	Education and Society	3+1
5.	ES-335	Teacher and School	3+1

Group B: Content-Based Methodology Course (8 Credits)

Content Based Methodology Course is based on 8 Credits (Theory (6) + Practical (1)). Considering qualification and teaching experience gained in school subjects, out of the following list of school subjects any two courses (Each of 4 Credits) have to be opted.

Course No.	Course Code	Course Title	Credits
1.	ES-341	Teaching of Science	3+1
2.	ES-342	Teaching of Mathematics	3+1
3.	ES-343	Teaching of Social Studies	3+1
4.	ES-344	Teaching of English	3+1
5.	ES-345	Teaching of Hindi	3+1
6.	ES-346	Teaching of Urdu	3+1

Group C: Special Course (4 Credits)

Special Course is based on 4 credits (Theory (3) + Practical (1)). One course has to be opted out of the following list:

Course No.	Course Code	Course Title	Credits
1.	ES-361	Educational Technology	3+1
2.	ES-362	Computer in Education	3+1
3.	ES-363	Guidance and Counseling	3+1
4.	ES-364	Distance Education	3+1

Group D: Practical Course (16 Credits)

In this set of courses, emphasis is laid on skill development. The practical work is based on the subject-content presented in the various theory courses.

Course No.	Course Code	Course Title	Credits
1.	ES-381	School Based Practicals	3+1
2.	ES-382	Workshop based Practicals	3+1
3.	ES-383	Practice Teaching	3+1

In addition to the above mentioned three practical courses, the program includes 8 credits of practical assignments of Group A, B and C courses.

3.10 کورس میں تبدیلی

زیر تربیت اساتذہ اس بات کو ذہن نشین کر لیں کہ انٹرنس امتحان میں دیے گئے پارٹ C کے مضمون میں کوئی تبدیلی نہیں ہوگی۔ البتہ دیگر اختیاری مضامین کی تبدیلی تدریسی مواد کے وصول ہونے کے ایک ماہ کے اندر فی مضمون -/250 روپے کی ادائیگی پر کی جاسکتی ہے۔ یہ ادائیگی بذریعہ ڈیمانڈ ڈرافٹ بحق مولانا آزاد نیشنل یونیورسٹی، حیدرآباد (Maulana Azad National Urdu University, Hyderabad) ہوگی۔ زیر تربیت استاد کو چاہیے کہ اپنا مکتوب؛ کوآرڈینیٹر نظامت فاصلاتی تعلیم، مولانا آزاد نیشنل اردو یونیورسٹی، حیدرآباد Co-ordinator, B.Ed. (DM), Maulana Azad National Urdu University, Hyderabad 500 032 کو ارسال کریں اور متعلقہ طالب علم کو چاہیے کہ وہ حاصل کردہ مطالعاتی مواد اچھی حالت میں شخصی طور پر یا بذریعہ ڈاک تبدیلی کورس کی درخواست اور مقررہ رقم کی ادائیگی کے ساتھ واپس کریں۔ یونیورسٹی کی اجازت کے بغیر مضامین میں کوئی تبدیلی ممکن نہیں ہوگی۔

Change of Courses

Students should bear in mind that there will be no change in the subject selected in Part-C of Entrance Test. But change in elective subject is permitted within one month from the receipt of first set of course material on payment of 250/- per subject. The fees should be paid by Demand Draft in favour

of Maulana Azad National Urdu University, Hyderabad payable at Hyderabad. The request for Change of Elective should be addressed to Co-ordinator, B.Ed (DM), Directorate of Distance Education, Maulana Azad National Urdu University, Hyderabad. The student is required to return the study material already received to the concerned Regional Center by registered post or in person in good condition along with an application and DD. Change in subject is not possible without the permission of the University.

4 تدریسی نظام

بی۔ ایڈ کورس کا تدریسی نظام ہمہ نوعی ذرائع (Multimedia) کے طریقہ کار پر مشتمل ہے یعنی خود تدریسی مطبوعہ مواد (Self-instructional Material) سمعی و بصری آلات (Audio-Visual Aids)، تفویضات (Assignments)، مشاورتی اجلاس (Counselling Sessions) نیز اسکول اور ورکشاپ پر مبنی عملی کام اس میں شامل ہے۔

Instructional System

The B.Ed programme delivery system includes the multimedia approach, i.e., self-learning print material, audio-video components, assignments, counselling sessions and practical work in school and workshops.

4.1 طبع شدہ مواد

اس کورس کے نظری اور عملی دونوں حصوں کے لیے مطبوعہ مواد خود تدریسی (Self-Instructional) ہے جو طلبہ کو بلاکوں (Blocks) کی شکل میں فراہم کیا جاتا ہے۔ ایک بلاک 3 تا 5 اکائیوں (Units) پر مشتمل ہوتا ہے۔ یونیورسٹی مطالعاتی اور تفویضاتی مواد (Study Material and Assignments) طلبہ کو رجسٹرڈ پوسٹ کے ذریعہ روانہ کرتی ہے اگر کسی وجہ سے یہ طلبہ کو موصول نہ ہوں تو یونیورسٹی اس کی ذمہ دار نہیں ہوگی۔

Printed Material

The print materials are the self-instructional materials for both theory and practical components of the programme. It is supplied to the students in the form of blocks. Each block contains 3-5 units. The university sends study material and assignments to the students by registered post and if a student does not receive the same for any reason whatsoever, the university shall not be held responsible for the same.

4.2 تفویضات

تفویضات (Assignments) تدریسی نظام کا ایک مربوط اور لازمی (Integral and Compulsory) حصہ ہے۔ ہر نظریاتی کورس (Theoretical Course) کے لیے تین لازمی ٹیوٹر مارک تفویضات (Tutor Marks Assignments) مقرر ہیں۔ طلبہ کے لیے ضروری ہے کہ وہ ہر کورس کے دو نظریاتی تفویضات کی تکمیل کریں۔ یعنی 8 نظریاتی کورس کے لیے 16 تفویضات ہوں گے اور اس میں ہر کورس میں تین میں سے ایک عملی تفویض (Practical Assignment) کی تکمیل لازمی ہوگی۔ اس طرح 8 نظریاتی کورس کے لیے مزید 8 عملی تفویضات ہوں گے یعنی کل 8 کورس کے لیے 24 تفویضات ہوں گے۔ ان تفویضات کو مقررہ میعاد کے اندر (جس کی نشاندہی پروگرام گائیڈ میں علقہ سے کردی گئی ہے) پروگرام مرکز پر داخل کرنا لازمی ہے۔

Assignments

Assignments are an integral and compulsory component of the instructional system. There are three compulsory tutor-marked assignments for each theory course. It is necessary for the students to complete two assignments of each course i.e for 8 theory courses, there will be 16 assignments. It is compulsory for the students to complete one practical assignment out of three practical assignments of each course. Therefore the total number of assignments will be 24. The last date of submitting the assignments are:

تفویضات داخل کرنے کی آخری تاریخ Last Date of Submission of Assignments		
30-06-2014	سال اول اور سال دوم 1st & 2nd year	تفویضات نمبر ایک Assignment No.1
31-07-2014	سال اول اور سال دوم 1st & 2nd year	تفویضات نمبر دو Assignment No.2
31-08-2014	سال اول اور سال دوم 1st & 2nd year	تفویضات نمبر تین Assignment No.3

4.3 مشاورتی کلاس

کلاس بالعموم پروگرام سنٹرس (Programme Centres) پر ہفتہ کے اواخر (ہفتہ اور اتوار) یا طویل تعطیلات کے دوران منعقد کیے جائیں گے۔ اس کورس کا عمومی نظام الاوقات (General Schedule) پروگرام سنٹرس کے انچارج طئے کریں گے اور کونسلنگ سے متعلق تفصیلات بھی فراہم کریں گے۔ مشاورتی کلاس باہمی تبادلہ خیال کے ذریعہ مطبوعہ مواد اور سمعی و بصری پروگرام سے متعلق وضاحتیں بھی کی جائیں گی۔

Counselling Sessions:

Generally the counselling sessions will be held at the Programme Centers during weekends (Saturdays and Sundays) and long holidays. Within the general schedule of the programme, the coordinators at the Programme Centers will decide the particular schedule of these sessions. The Programme Center coordinators will also provide the counselling schedule to the students. The counselling sessions will provide opportunity for discussing the print material and audio-video programmes through active interaction with the students.

4.4 عملی تربیت

عملی تربیت کی کلاس (Practical Classes) اسٹڈی سنٹرز کے صراحت کردہ اسکولس، ٹیچرس ٹریننگ کالجوں اور دیگر تعلیمی اداروں میں منعقد کی جائیں گی۔ جیسا کہ پہلے بتایا جا چکا ہے کہ عملی تربیت کے کورس اسکولس کے عملی نصاب اور ورکشاپ پر مشتمل ہوں گے۔ یہ مصروفیات اسکولس میں تدریسی اور عملی تفویضات کی بنیاد پر انجام دی جائیں گی اس کے علاوہ (24) دن کے لیے دو لازمی (سونی صد حاضر والے) عملی ورکشاپس (Practical Workshops) کا انعقاد بھی عمل میں لایا جائے گا۔ جو کہ دو سال کے دوران 12، 12 یوم کے دو پروگراموں پر مشتمل ہوگا پروگرام اسٹڈی سنٹر یا دیگر کسی موزوں مقام پر منعقد کیے جانے والے ان پروگراموں میں مہارت اور اہلیت پیدا کرنے کے لیے زیادہ سے زیادہ روبرو (Face to Face) تبادلہ خیال ہوگا۔ طلبہ اور اساتذہ کو متعلقہ اسکول کے سپروائزر اور پرنسپل یا ہیڈ ماسٹر سے اجازت طلبی کے بعد ان کی رہنمائی میں تدریسی مہارتوں اور اہلیت کے فروغ کے لیے مختلف سرگرمیوں پر مشتمل عملی کام انجام دینے ہوں گے تاکہ ہر طالب علم کم از کم تین سو گھنٹوں تک عملی کام انجام دے۔

Conduct of Practicals:

Practicals will be held in the schools and teacher training colleges/institutions identified as Program Centers. As mentioned earlier, the practical courses consist of school-based, workshop-based practicals, practical oriented assignments and practice teaching. These activities will be conducted in the schools. Besides, two practical workshops of 24 days duration, i.e., 12 days each spreading over 2 years, with intensive face-to-face interaction to develop skills and competencies will also be organized at the Programme Centre or at any other suitable place. The student-teachers will have to do practical work and various activities required for the development of teaching skills and competencies in the school under the guidance of the supervisor and principal/headmaster after taking due permission from the school concerned. Overall a student is expected to go through approximately 300 hours of contact time.

5 تعین قدر

نظریاتی و عملی دونوں کاموں کے لیے تعین قدر کا نظام اس طرح کا ہے۔

Evaluation

The system of evaluation both for theory and practical works, is as follows:

Theory

5.1 نظریاتی

نظریاتی کورس میں تعین قدر کے لیے تین معیارات مقرر کیے گئے ہیں۔ جو حسب ذیل ہیں:

1. کورس کی ہر اکائی میں خود کے تعین قدر کی ذاتی مشقیں (Self-Evaluation) اور Non-Credit
2. لازمی تفویضات (Compulsory Assignments) کی مقررہ مدت کے دوران تعین قدر اور اس کے لیے ہر کورس میں 30% فیصد معیار (Weightage) مقرر ہے۔ کیوں کہ کسی بھی کورس میں طلبہ کو کامیاب قرار دینے کے لیے ضروری ہے کہ وہ 2 نظری تفویضات اور 1 عملی تفویض (Practical Assignments) میں مطلوبہ نشانات / گریڈ حاصل کریں۔
3. میعاد کے اختتام پر مقررہ امتحان میں ہر کورس کے لیے مجموعی طور پر (Weightage) کا 70% حصول ضروری ہے۔ طلبہ برائے ہر تعلیمی سال کے لیے پہلی میعاد کے اختتام پر مقررہ امتحان دسمبر میں منعقد کیا جائے گا۔ طلبہ کو بطور خاص ہدایت دی جاتی ہے کہ وہ درخواست فارم برائے امتحان صرف متعلقہ ریجنل سنٹر پر ہی جمع کریں۔

Theory

For theory courses, evaluation comprises three aspects:

1. Self-evaluation exercises within each unit of study (non-credit).
2. Continuous evaluation in the form of periodic compulsory assignments. This carries a weightage of 30% for each course. One practical assignment and Two theoretical assignments are compulsory in course.
3. The term-end examination has a weightage of 70% of the total for each course. Term-end examinations will be held in December every year. The students are specifically instructed to submit Examination Forms to the concerned Regional Centre.

5.2 عملی کام

عملی کورس کا تعین قدر تین پہلوؤں (Aspects) پر مشتمل ہے۔

- i. اسکول پر مبنی سرگرمیوں (School-based Activities) کے ساتھ ساتھ تدریسی مشق (Teaching Practice) کا مسلسل تعین قدر۔
 - ii. عملی کام پر مبنی ورک شاپ (Practical Workshop) میں کارکردگی کا تعین قدر
 - iii. تدریسی مشق (Teaching Practice) کا تعین قدر
- طلبہ کے لیے لازمی ہے کہ وہ ہر کورس میں جداگانہ مسلسل (Continuous) اور میعاد (Terminal) تعین قدر میں کم از کم 40% نشانات حاصل کریں۔ اس طرح مجموعی اوسط (Overall Average) کسی بھی کورس کی کامیابی کی تکمیل کے لیے کم از کم 50% نشانات کا ہونا ضروری ہے۔ اگر کوئی زیر تربیت معلم اپنے تفویضات وقت کے رہتے داخل نہیں کر سکا / کر سکی تو وہ اگلے تعلیم سال میں متعلقہ تفویضات داخل کر سکتا / کر سکتی ہے اور اسی طرح سے کم نشانات حاصل کرنے والے طلبہ دوبارہ تفویضات لکھ سکتے ہیں۔ اگر کوئی طالب علم کسی وجہ سے کسی کورس کے آخری میعاد (Term-end Examination) کا امتحان نہ دے سکا ہو تو وہ بعد میں منعقد ہونے والے آخری میعاد کے امتحان میں شرکت کر سکتا ہے۔ اگر کوئی طالب علم تفویضات اور میعاد امتحان میں 40% حاصل کرنے کے بعد بھی ناکام ہوتا ہے تو ایسا طالب علم کامیابی کے لیے آئندہ سال میں منعقد کورس کے تفویضات دوبارہ داخل کر سکتا ہے۔ یہ سہولیات زیر تربیت معلم کو اس وقت تک فراہم کی جائے گی جب تک وہ کامیابی کے لیے درکار اقل ترین فیصد نشانات (Minimum Pass Percentage) حاصل نہیں کر لیتا / کر لیتی۔ لیکن یہ مدت رجسٹریشن کی تاریخ سے چار سال تک کی ہی ہوگی۔
- کسی بھی طالب علم کو اس وقت کامیاب قرار دیا جائے گا جب کہ وہ نظری اور عملی کورس میں جداگانہ (Separately) طور پر کم از کم 40% نشانات حاصل کریں اور مجموعی نشانات 50% سے کم نہ ہوں۔

Practical

For Practical courses, evaluation comprises three aspects:

1. Continuous evaluation of school-based activities and practice teaching
2. Evaluation of performance in practical workshops
3. Evaluation of practice teaching

The student will have to obtain at least 40% marks in each course in both continuous and terminal evaluation separately. However, the overall average should be at least 50% marks for the successful completion of the course. If a student has failed to submit his assignments within the given period, he/she may submit his/her assignments in the subsequent year. If a student has missed any term-end examination of a course for any reason, he/she may appear in the subsequent term-end examination. If a student has failed even after submitting the assignments and scoring 40% marks then such students should have to submit their assignments again for the next year's examination to pass out successfully. This facility will be available until a student secures the minimum pass marks, but only up to a period of four years from the date of registration. The student will be declared successful if he/she scores at least 40% marks in theory and practical separately and 50% marks in aggregate.

6 رابطہ برائے تفصیلات

- 1- طلبہ کو چاہیے کہ وہ شناختی کارڈس کے لیے متعلقہ ریجنل سنٹرز پر رابطہ کریں۔
 - 2- تعلیمی مواد یا تفویضات (Assignments) کی عدم وصولی کے بارے میں راست خط و کتابت SSS Unit، فاصلاتی تعلیم، مولانا آزاد نیشنل اردو یونیورسٹی، گچی باؤلی، حیدرآباد (Co-ordinator, B.Ed. (Distance Mode), Maulana Azad National Urdu University, Gachibowli, Hyderabad 500 032) کے پتہ پر کی جاسکتی ہے۔ اگر طالب علم کو صرف تفویضات کی نقل درکار ہو تو اس کے لیے وہ پروگرام اسٹڈی سنٹر یا علاقائی مرکز سے ربط پیدا کریں۔
 - 3- امتحانات سے متعلق استفسارات کے لیے کنٹرولر امتحانات مولانا آزاد نیشنل اردو یونیورسٹی، گچی باؤلی، حیدرآباد Controller of Exams سے متعلق استفسارات کے لیے کنٹرولر امتحانات مولانا آزاد نیشنل اردو یونیورسٹی، گچی باؤلی، حیدرآباد Maulana Azad National Urdu University, Gachibowli, Hyderabad کو لکھیں۔
 - 4- اختیاری مضامین کی تبدیلی کے لیے بھی پروگرام انچارج کے ذریعے SSS Unit، نظامت فاصلاتی تعلیم، مولانا آزاد نیشنل اردو یونیورسٹی، حیدرآباد (SSS Unit DDE, Maulana Azad National Urdu University, Hyderabad) سے خط و کتابت کی جاسکتی ہے۔
 - 5- مائیکریشن سرٹی فیکٹ کے حصول کے لیے کوآرڈینیٹری۔ ایڈ (فاصلاتی) حیدرآباد سے مندرجہ ذیل منسلکات کے ساتھ خط و کتابت کریں۔
 - (i) یونیورسٹی یا علاقائی مرکز سے حاصل کردہ درخواست
 - (ii) مارکس شیٹ یا گریڈ کارڈ کی فوٹو کاپی جو کسی گز بیٹڈ آفیسر سے تصدیق شدہ ہو۔
 - (iii) دو سو روپے فیس جو ڈیمانڈ ڈرافٹ کی شکل میں ہو اور مولانا آزاد نیشنل اردو یونیورسٹی کے متعلقہ ریجنل سنٹر کو اسی شہر میں قابل ادا ہو۔
 - 6- مشاورتی اجلاس اور ورکشاپس کے نظام الاوقات (Schedule of Counselling and Workshops) یا تفویضات Assignments کے بارے میں معلومات کے لیے یونیورسٹی کے متعلقہ پروگرام سنٹر پر پروگرام انچارج سے ربط قائم کریں۔ (پتہ صفحہ 24 پر دیا گیا ہے۔)
- تعارفی پروگرام (Induction Programme) کا انعقاد ہر سال جنوری میں متعلقہ پروگرام سنٹرز پر عمل میں آئے گا۔ اس کی معلومات پروگرام سنٹرز سے حاصل کی جاتی ہیں۔

Contact Details

1.	Identity Card	Concerned Regional Center
2.	Non-Receipt of study material and assignments	Coordinator SSS Unit Directorate of Distance Education, Maulana Azad National Urdu University, Gachibowli, Hyderabad. (If student needs the copy of assignment, he/she should contact the concerned programme centre.)
3.	Examination date sheet	Controller of Examination Maulana Azad National Urdu University, Gachibowli, Hyderabad.
4.	Change of Elective subjects	(Through Programme in charge) Coordinator SSS Unit Directorate of Distance Education, Maulana Azad National Urdu University, Gachibowli, Hyderabad.
5.	Migration Certificate	Coordinator SSS Unit Directorate of Distance Education, Maulana Azad National Urdu University, Gachibowli, Hyderabad. (With the following documents: i. Application received at university or program center ii. Attested photocopy of mark sheet from any Gazetted Officer iii. DD of Rs 200/- drawn in favor of Maulana Azad National Urdu University, Hyderabad.
6.	Schedule of Counseling & workshops and assignments	Program Incharge of concerned Programme Center

7 درخواست فارم کی خانہ پری کے لیے ضروری ہدایات

Important Instruction for Filling the Application Form

درخواست فارم کی خانہ پری کے لیے حسب ذیل ہدایات پر عمل کیجیے۔

Address for submission Application Form

7.1 درخواست فارم داخل کرنے کا پتہ

- 1- خانہ پری کیے ہوئے درخواست فارم متعلقہ ریجنل سنٹر (Regional Centre) کے پتے پر روانہ کیے جائیں۔ فہرست صفحہ 24 پر دستیاب ہے۔
- 2- خانہ پری کیے ہوئے درخواست فارم کے ساتھ غیر ضروری دستاویزات (Documents) یا منسلکات روانہ نہ کیے جائیں۔ ضروری دستاویزات کی فہرست صفحہ نمبر 32 پر دی گئی ہے۔
- 3- تحفظات سے متعلق ضروری اسناد کی تصدیق شدہ نقول کا منسلک کرنا لازمی ہے۔

Address for submission of Application Form

1. Application form should be sent to the concerned Regional Center. (List of Regional Centers with their addresses is given on Page No.24)
2. Attested photocopies of necessary documents should be sent along with application form. List of necessary documents is given on page no. 32. Candidates are advised not to send unnecessary documents.

7.2 درخواست فارم داخل کرنے کے لیے متعلق ریجنل سنٹر کا اور انٹرنس امتحان کے انعقاد کا پتہ

Address for Correspondence

Students should write their address clearly so that they can be contacted by the university. In case you need to change your address, you should immediately inform the concern Regional Center. List of Regional Centers and Entrance Examination Centers with their address

Code. No	Programme Incharge (P.I) & Programme Centre (Entrance Test Centre)	Regional Centre (Submission of form)
01.	Prof. Ramesh, P.I Programme Centre A1-Ameen College of Education A1- Ameen Campus, Hosur Road Bangalore-560 027 Ph.No. 080-22228329 / Mob : 9448700818	Banglore Regional Center MANUU Al-Ameen Commercial Complex, Room No.08, Hosur Road, Near Lal Bagh Main Gate, Bangalore - 560 027.
02.	Dr. Shafayat Ahmad Programme Centre MANUU College of Teacher Education, Chandan Patti, Laheria Sarai, Darbhangha, Bihar. Phone No. 06272-277616	Darbhangha Regional Center MANUU Mohalla - Ismail Ganj (Near Khan Lodge) Laheria Sarai, Darbhanga - 846 001 (Bihar).
03.	Dr. Mirza Shoukat Baig, P.I. Dept. of Education and Training MANUU Campus Gachibowli Hyderabad-500 032 Ph.No. 040-23006612-15 Mob : 9985266427	Sub-Regional Center Hyderabad MANUU, # 10-1-1198, Oasis Building, Opp. Salem Function Hall, A.C. Guards, Hyderabad - 500 004 Phone No. 040-23316525/23305607
04.	Mr. A. Karimullah Khan Osmania College of Education Karnool Mob : 9849357405	MANUU Sub Regional Centre #10-1-1198, Oasis Building, Opp Saleem Function Hall, A.C. Guards, Hyderabad - 500 004.
05.	Prof. Shaikh Mumtaz P.I. Programme Centre H.G.M. Azam College of Education Azam Campus, 2390-B.D.B Hidayatullah Road, Camp Pune-411 001, Mob : 09922690933	Mumbai Regional Center MANUU RH-1/M-58 Near Modern School, Sector-7, Vashi, Mumbai - 400 703.
06.	Prof. Sanjay Tickoo, P.I. Programme Centre Hills People's College of Education & Training, Near Kanger Morh, Kot Bhalwal, Jammu - 181 122 Ph.No. 09419307892	Sub-Regional Center Jammu MANUU* H. No. 64, Lane No. 1, Gujjar Colony Stadium More Bye Pass, Channi Himmat, Near Army Gate, Jammu -180 018 (J&K)
07.	Dr. Abdul Raheem, P.I. Programme Centre College of Teacher Education MANUU* 56, Chinnar Colony, Baghat-e-Barzullah, New Airport Road, Srinagar (J&K) 190 005 Mob : 09419024332	Srinagar Regional Center MANUU* H.No. 18-B, Jawahar Nagar Opp. BEECO Gallary Srinagar - 190 001 (J & K).
08.	Proposed 100 intake*	Srinagar Regional Center MANUU* H.No. 18-B, Jawahar Nagar Opp. BEECO Gallary Srinagar - 190 001 (J & K).

نوٹ :- فارم ریجنل سینٹرز کے پتے پر بھیجیں، البتہ انٹرنس ٹیسٹ پروگرام سینٹر پر منعقد کی جائیگی۔
* جموں و کشمیر کے رہائش پذیر امیدواروں کے لیے ہی ہے۔

** حیدرآباد پروگرام سنٹر کا انٹرنس امتحان کوڈ نمبر 03 یعنی یونیورسٹی کے ہیڈ کوارٹر پر ہوگا۔

" Dispatch the application form to the Regional Center even though the Entrance Test is organized at the Program Center

* Program centers only for the candidate from Jammu & Kashmir

** Examination code no. of Hyderabad Program Center is 03. It refers to the university headquarters.

7.3 درخواست فارم کی خانہ پری

- 1- براہ کرم انگریزی کے جلی حرفوں میں فارم کی خانہ پری کریں اور فارم کے ساتھ دیے گئے مطلوبہ سرٹیفکیٹس کی خانہ پری بھی مکمل طور پر کریں تاکہ آپ کا فارم کا عدم نقرار پائے۔
- 2- آپ B.Ed کورس میں انتخاب سے پہلے کسی قسم کے دستاویزات (Documents) یا منسلکات (سوائے ان منسلکات کے جن کا ذکر فارم میں کیا گیا ہے) ریجنل سنٹر کو نہ بھیجیں۔
- 3- یونیورسٹی کی جانب سے B.Ed پروگرام بنگلور، دربھنگہ، حیدرآباد، پونے اور سکندرآباد کے پروگرام سنٹرز پر چلایا گیا جا رہا ہے۔ آپ ان پانچ مقامات میں سے کسی ایک مقام کا انتخاب کر سکتے ہیں۔ جموں و کشمیر کے سنٹرس کے لیے وہاں کے رہائش پذیر امیدوار ہی عرضی دے سکتے ہیں۔ براہ کرم اس بات کو ملحوظ رکھیں کہ ایک دفعہ پروگرام سنٹر کے انتخاب کے بعد پروگرام سنٹر کی تبدیلی کی اجازت عام حالات میں نہیں دی جائے گی۔
- 4- آپ کے گریجویٹیشن ڈگری کے مطابق داخلہ امتحان کے لیے مضمون میں پارٹ 'C' (سائنس، ریاضی، سماجی علم) کا انتخاب کریں۔ منتخب کردہ مضمون میں تبدیلی کی گنجائش نہیں ہوگی۔

How to fill the Application Form

- i. Please fill the form in English using Capital letters. Fill all the essential details of Educational Qualifications so that your form will not be rejected.
- ii. Don't send any document (except the necessary documents which are mentioned in the form) to the Regional Center before your selection to the B.Ed program.
- iii. The university runs the B.Ed (DM) program on its Hyderabad, Bangalore, Darbhanga, Pune and Sikandarabad Program Centers. Candidates can choose any Program Center from these five program centers. Jammu & Kashmir Program Centers are only for candidates who belong to Jammu & Kashmir. Change of Program Center will not be allowed under ordinary circumstances.
- iv. Select the subject in Part C (Science, Mathematics, Social Studies) according to your graduation and degree subjects. There is no possibility of change in subject once selected for it.

Entrance Test

8 انٹرنل ٹسٹ

- (a) بی۔ ایڈ (فاصلاتی پروگرام) کے لیے امتحان برائے داخلہ دو گھنٹوں پر مشتمل ہوگا۔ امتحان کا سوال نامہ 100 معروضی سوالات (کثیر اختیار) پر مبنی ہوگا جس کے 100 نشانات ہوں گے۔
پیش نظر پراسپیکٹس میں نصاب، نمونہ امتحانی سوالات، نمونہ جوابات شیٹ بھی دیے گئے ہیں۔
- (b) اسکیم برائے داخلہ امتحان 2013 بی۔ ایڈ (فاصلاتی تعلیم)

کل نشانات	تعداد سوالات	مضمون	حصہ
50	50	(1) عمومی معلومات (2) تدریسی رجحانات (3) عمومی اردو (4) عمومی انگریزی	حصہ - A

50	50	(1) ریاضی	حصہ - B
	50	(2) سائنس 1. طبیعیات 2. کیمیا 3. نباتیات 4. حیاتیات	
100	50	(3) سماجی مطالعہ 1. جغرافیہ 2. تاریخ 3. شہریت 4. معاشیات	
		کل نشانات	

☆ بی۔ ایڈ کے داخلہ امتحان کے لیے حصہ تمام طلباء کے لیے لازمی ہیں اور شرائط برائے اہلیت کے مطابق حصہ B کے درج ذیل مضامین میں سے کسی ایک کو منتخب کرنا ہوگا

(c) انٹرنس ٹسٹ حصہ B کے مضمون کا انتخاب: شرائط برائے اہلیت بی۔ ایڈ
(1) ریاضی (Math): امیدوار جن کا گریجویٹیشن میں ریاضی بحیثیت ایک مضمون رہا ہو یا جن کی ڈگری ریاضی سے متعلقہ ہو اور 2+ میں ریاضی کے مضامین پڑھے ہوں۔

(2) سائنس (Science): ایسے طلبہ جن کا گریجویٹیشن کے مضامین میں طبیعیات / کیمیا / نباتیات / حیاتیات Allied مضمون ہو، یا ایسے امیدوار جن کی ڈگری سائنس سے متعلقہ مضامین میں ہو اور 2+ سطح پر انہوں نے سائنس کے اسکول کے مضامین پڑھے ہوں۔ اس مضمون کو پارٹ B میں لے سکتے ہیں۔
(3) سماجی مطالعہ (Social Studies): تمام گریجویٹس امیدوار جنہوں نے گریجویٹیشن میں سماجی مطالعہ سے متعلقہ مضامین پڑھا ہو یا ایسے امیدوار جن کی ڈگری سماجی مطالعہ سے متعلقہ مضامین میں ہو اور 2+ سطح پر انہوں نے سماجی مطالعہ سے متعلقہ مضامین پڑھے ہوں۔

بی۔ ایڈ کے داخلے کے لیے عام معلومات:

(d) داخلہ امتحان کا میڈیم:

داخلہ امتحان کے سوالات اردو میں ہوں گے۔

(e) کامیابی کے لیے درکار نمبرات:

داخلہ امتحان میں کامیابی کے لیے تمام امیدواروں کو کم از کم 40 فیصد نشانات کا حصول لازمی ہے۔

(f) نتائج / رینٹنگ:

طلبہ کو انٹرنس ٹسٹ میں محصلہ نمبرات کی بنیاد پر ہر مضمون اور سنٹر کے لیے علیحدہ رینک دیے جائیں گے۔ اگر ایک سے زیادہ امیدواروں کے کل نمبرات مساوی پائے جائیں تو Part-B میں حاصل کردہ نمبرات کی بنیاد پر نسبتی رینٹنگ طے ہوگی۔ اگر وہاں بھی نمبرات مساوی ہوں تو Part-A کے نمبرات پر رینک کا فیصلہ کیا جائے گا۔ اگر تب بھی امیدواروں کے نمبرات مساوی پائے جائیں تو انہیں فہرست سے الگ رکھا جائے گا اور داخلہ کے وقت ایسے امیدواروں کی رینٹنگ کا فیصلہ بالترتیب تدریسی تجربے اور عمر کی بنیاد پر کیا جائے گا۔

بی۔ ایڈ داخلہ امتحان 2013 میں حاصل کردہ رینک صرف تعلیمی سال 2014-2015 کے لیے ہی قابل قبول ہوں گے۔

نوٹ: حصہ "B" سے کوئی ایک مضمون منتخب کرنا ہوگا۔ یہ مضمون بی۔ ایڈ پروگرام کے دوران بدلا نہیں جاسکتا۔

Entrance Test

- a. The Entrance Test for B.Ed (DM) will be of two hours duration. The total number of questions (Multiple Choice Questions) will be 100 of one mark each. It means maximum marks allotted to the test are 100. Sample items and sample responses sheet are given in the prospectus.
- b. Structure of the Entrance Test paper for B.Ed (DM) 2014-15 session.

Part	Subject	Number of Questions	Total Marks
A	1. General Knowledge	50	50
	2. Teaching Aptitude		
	3. General Urdu		
	4. General English		
B	1. Mathematics	50	50
	2. Science	50	
	a. Physics		
	b. Chemistry		
	c. Botany		
	d. Zoology		
	3. Social Studies	50	
	a. Geography		
	b. History		
	c. Civics		
	d. Economics		
		Total Marks	

Note : It is compulsory for all the candidates to select any one subject from Part B

- c. Selection of subject from Part B: conditions of eligibility for B.Ed
 1. Mathematics: Candidates who studied Mathematics as a subject in his/her graduation
 2. Science: Candidates who studied Physics / Chemistry/ Botany / Zoology in his/her graduation as a subject.
 3. Social Studies: All graduate candidates who studied any of the subjects from Arts/Social Science stream in their graduation.

General instructions for admission into B.Ed

- d. Medium of Entrance Test: The Entrance Test will be in Urdu.
- e. Minimum numbers for passing the test: The minimum passing marks is 40 % for all the categories.
- f. Results/ Ranking: Candidates will be given ranks according to their subject and marks obtained in the Entrance Test. If some candidates score equal marks in the entrance test then ranking will be decided according to their marks in Part-B. If again some candidates have equal marks then the ranking will be determined according to their marks in Part-A. If some candidates still remain with a tie then at the time of admission their ranking will be decided according to their teaching experience and age respectively.

Any one subject should be selected from Part-B. This subject cannot be changed under any circumstances throughout the B.Ed program.

9 انٹرنس امتحان کے لیے عام ہدایات General Instructions for Entrance Exam

- 1- سیل فون، کیلکولیٹر، کتابیں، سلائیڈ رولس، نوٹ بکس یا تحریری نوٹس امتحان ہال میں لے جانے کی اجازت نہیں ہوگی۔
 - 2- امیدوار کے لیے ضروری ہے کہ امتحانی مرکز پر سنٹر سپرنٹنڈنٹ اور نگران کار کی جانب سے دی جانے والی ہدایات پر عمل کریں۔ ہدایات کی خلاف ورزی کرنے پر امیدوار کو نااہل قرار دیا جائے گا۔
 - 3- جو بھی امیدوار نقل کرتے ہوئے دوسروں کی مدد لیتے یا دیتے ہوئے پایا جائے گا اسے نااہل قرار دیا جائے گا۔
 - 4- ٹسٹ بک لٹ اور OMR SHEET (جوابی بیاض) نگران کار کی جانب سے مہیا کی جائے گی۔ امتحان کے اختتام پر امتحان ہال سے باہر نکلنے سے قبل OMR شیٹ اور ٹسٹ بک لٹ نگران کار کے حوالے کر دیں۔ جو بھی امیدوار OMR شیٹ اور ٹسٹ بک لٹ واپس نہیں کرے گا وہ نااہل قرار دیا جائے گا اور یونیورسٹی اس کے خلاف مزید کارروائی کر سکتی ہے۔
 - 5- تمام رفق کام ٹسٹ بک لٹ میں ہی کیا جائے کسی دوسرے کاغذ پر نہیں۔ امتحان ہال میں کسی کاغذ کے پرزوں کو لے جانے کی اجازت نہیں ہوگی۔ جوابات کے حل کے لیے آپ حاشیوں میں کام کر سکتے ہیں، نشانات لگا سکتے ہیں یا خود ٹسٹ بک لٹ میں لفظوں کے نیچے خط کھینچ سکتے ہیں۔
 - 6- یونیورسٹی کو یہ اختیار ہوگا کہ وہ تلبیس شخصی اے بے ضابطگی یا دوسرے غلط ذرائع کا استعمال کرنے والے امیدوار کے نمبرات منسوخ کر دے۔ یونیورسٹی تمام امتحان لکھنے والوں کے نمبرات کی معقولیت کی تصدیق کے لیے یکساں طریقہ کار پر عمل کرے گی۔ اگر اس بات کا واضح اشارہ ملے کہ آپ کا جوابی پرچہ حقیقتاً آپ کا نہیں ہے تو یونیورسٹی آپ کے حاصل کردہ نمبرات کو منسوخ کر سکتی ہے اور آپ کو نااہل قرار دے سکتی ہے۔
 - 7- امیدواروں کو چاہیے کہ ٹسٹ لکھنے کے لیے اپنے ہال ٹکٹس، جس پر حالیہ تصویر چسپاں ہو، ساتھ لائین، تصویر گز بیٹڈ آفیسر کی مصدقہ ہو۔ عدم تعمیل کی صورت میں آپ کو امتحان دینے کی اجازت نہیں دی جائے گی۔ ہال ٹکٹ پر نگران کار کی بھی دستخط لی جائے۔
- انٹرنس ٹسٹ میں آپ کو اہل قرار دیے جانے کی صورت میں آپ بی۔ ایڈ پروگرام میں داخلے کے لیے اپنے ہال ٹکٹ کو داخلہ فارم و دیگر دستاویزات اور پروگرام فیس کے ساتھ منسلک کرنا چاہیے۔ نتیجہ امیدواروں کو یاد رکھنا چاہیے۔ ہال ٹکٹ کے بغیر موصول ہونے والے داخلہ فارم مسترد کر دیے جائیں گے۔

General Instructions for Entrance Exam:

- i. No calculators, books, slide-rules, foot-rule, note-books or written notes, etc. will be allowed inside the examination hall.
- ii. You should follow the instructions given by Center Superintendent and by Invigilators at the examination venue. If you violate the instructions you will be disqualified.
- iii. Any candidate found copying or receiving or giving assistance in the examination will be disqualified.
- iv. The test booklet and the OMR response sheet would be supplied to you by the Invigilators. After the exam is over you should hand over the OMR response sheet as well as the test booklet to the Invigilator before leaving the examination hall. Any candidate who does not return the response sheet and the test booklet will be disqualified and the University may take further action against him/her.
- v. All rough work is to be done on the test booklet itself and not on any other paper. Loose paper is not permitted inside the examination hall. For arriving at answers you may work in the margins, make some markings or underline in the test booklet itself.
- vi. The university reserves the right to cancel scores of any candidate who impersonates or indulges in malpractice. The examination is conducted under uniform conditions. The university would also follow a procedure to verify the validity of scores of all examinees uniformly. If there is substantial evidence that your performance is not genuine, the university may cancel your score.
- vii. Candidates should bring their hall tickets duly affixed with their latest photograph to appear in the test. The photograph should be attested by a Gazetted Officer, failing which they will not be

allowed to take the examination. The hall ticket should be signed by the Invigilator. In the event of his/her qualifying the Entrance test, this hall ticket should be attached with the application form, other necessary documents and program fees. The candidate should remember that the application forms without hall ticket will be rejected.

OMR 10 جوالی شیٹ میں معلومات کی خانہ پُری کا طریقہ کار

1. Hall Ticket Number

1. اپنا مکمل داخلہ نمبر 10 اعداد میں لکھیں۔ اپنا صحیح نام، پتہ اور دیگر ضروری معلومات مہیا کی گئی جگہ میں لکھیں۔ شیٹ پر مع تاریخ اپنا دستخط کریں۔ مثلاً داخلہ نمبر (Enrollment Number) 1006035461 کی خانہ پُری اس طرح کریں۔

2. صرف Reserved زمرے کے امیدوار OMR شیٹ میں مطلوبہ ریزرویشن زمرے کے لیے دیے گئے دائرے کو سیاہ کریں (مثال کے طور پر OBC امیدوار کی نشاندہی دکھائی گئی ہے۔) مزید امیدوار یہ نوٹ

2. Category	
Gen	<input type="radio"/>
OBC	<input type="radio"/>
SC	<input type="radio"/>
ST	<input type="radio"/>
PWD	<input type="radio"/>
Kashmiri \migrant	<input type="radio"/>
NCC/NSS/Sports	<input type="radio"/>

کریں کہ جو زمرہ انھوں نے درخواست فارم میں لکھا ہے وہی OMR شیٹ میں ہونا چاہیے۔ اگر دونوں جگہ اختلاف پایا گیا تو ایسے امیدواروں کا داخلہ کسی بھی وقت منسوخ ہو سکتا ہے۔ اس کے لیے امیدوار خود ذمہ دار ہوں گے۔

3. آپ اس بات کو یقینی بنائیں کہ آپ کے امتحان ہال کا نگران کار بھی OMR ریپانس شیٹ پر فراہم کردہ جگہ پر دستخط کرے۔

4. آپ نیلے یا کالے قلم کا ہی استعمال کریں۔ تمام معلومات کو نیلے یا کالے قلم سے خانہ پری کریں۔ عدد سے ملحق دائرے کو نیلے یا کالے قلم سے گہرا کریں۔

5. OMR ریپانس شیٹ پر کوئی غیر ضروری الفاظ نہ لکھیں۔

6. داخلہ نمبر اور امتحانی مرکز کوڈ کے کالموں میں صحیح معلومات Numerical Digit میں لکھیں۔

7. ہر سوال کے لیے چار (یا کم) جوابات دیے گئے ہیں جس کو A, B, C اور D نشان دیے گئے ہیں۔

8. آپ سوال کے سب سے مناسب ترین جواب کا انتخاب کیجیے۔ پھر نیلے یا کالے قلم کا استعمال کرتے ہوئے صحیح نمبر کے دائرہ کو گہرا کیجیے۔ اگر آپ کو یہ معلوم ہو کہ دیے گئے چار جوابات میں کوئی بھی صحیح جواب نہیں ہے تو آپ دائرے '0' کو گہرا کیجیے۔

9. اگر آپ جواب تبدیل کرنا چاہیں تو گہرا کیے گئے دائرے کو اچھے قسم کے ربر کا استعمال کرتے ہوئے مکمل طور پر مٹا دیجیے اور پھر دوبارہ صحیح نمبر والے دائرے کو گہرا کیجیے۔ اگر غلط جواب کو پوری طرح نہیں مٹایا گیا تو دائرے پر اس کے دھبے رہ جائیں گے اور دو جوابات تصور کیے جائیں گے۔ اس پر نشانات نہیں دیے جائیں گے۔

سوال نمبر	جوابات	نشاندہی کی درستی
1	(A) (B) (C) (D)	صحیح ✓
2	(A) (B) (C) (D)	غلط X
3	(A) (B) (C) (D)	غلط X
4	(A) (B) (C) (D)	غلط X
5	(A) (B) (C) (D)	غلط X

9. اگر کسی سوال کے ایک سے زائد جوابات دیے جائیں تو نشانات نہیں دیے جائیں گے اس لیے آپ موزوں ترین جواب کا انتخاب کریں۔
10. آپ کسی ایک سوال پر بہت زیادہ وقت ضائع نہ کریں۔ اگر آپ کسی سوال کو مشکل جانیں تو اس کو چھوڑ کر اگلے سوال پر چلے جائیں۔ اگر تمام سوالوں کے جواب دینے کے بعد آپ کا وقت پختا ہے تو آپ دوبارہ ان سوالوں سے رجوع ہو سکتے ہیں جن کا جواب آپ نے نہیں دیا۔
11. غلط جوابات کے لیے منفی نمبرات ہو سکتے ہیں۔
12. پارٹ B سے صرف ایک مضمون کے جوابات دیں۔ ایک سے زیادہ مضمون کے جوابات دینے پر آپ کو ناکام قرار دیا جائے گا۔ آپ ذیل میں سے کسی ایک کو حل کریں۔

سوالوں کا نمبر	مضمون	سلسلہ نمبر
سوال نمبر 51 to 100	سائنس	(i)
سوال نمبر 51 to 100	ریاضیات	(ii)
سوال نمبر 51 to 100	سماجی مطالعہ	(iii)

OMR شیٹ کا نمونہ انٹرنل ٹسٹ کے نمونہ سوالات (نقطہ 13) کے بعد دیا گیا ہے۔

13. OMR شیٹ کا نمونہ صفحہ نمبر 37 پر دیا گیا ہے۔

How to fill up the information on the response sheet

- Write your complete enrolment no. in 10 digits. Also write your correct name, address and other necessary information in the space provided. For ex: The hall ticket number will be filled like this: Enrolment Number: 1006035461.
- Candidates should mention their category by darkening the circles given for the different reserved categories. For ex: the candidate belonging to OBC category will darken the circle like this. (Specimen form is mentioned here side by side) Candidates should note that the category they claim in the application form should be mentioned in the OMR sheet. If there is discrepancy in the candidate's category in the application form and the OMR, such candidate's admission will be cancelled at any time and the candidate will be considered responsible for it.**
- Ensure that the Invigilator in your examination hall also puts his/her signature with date on the OMR response sheet at the space provided.
- You should use only blue or black ball pen only to mark the answers to the questions on the OMR response sheet.
- Do not make any markings on the response sheet.
- Write correct information in numerical digits in Enrolment No. and Exam Center Code columns.
- Each question is followed by four probable answers which are numbered 1, 2, 3 & 4. You should select and show only one answer to each question considered by you as the most appropriate or the correct answer. Select the most appropriate answer. Then by using blue or black ball pen mark the correct answer number against the serial number of the question.
- If you wish to change your answer, erase completely the already darkened rectangle by using a good quality eraser and then blacken the rectangle bearing your revised answer number. If incorrect answer is not erased completely, smudges will be left on the erased rectangle and question will be read as having two answers by the Optical Mark Reader (OMR) and will be ignored for giving any credit.

9. No credit will be given if more than one answer is given for one question. Therefore, you should select the most appropriate answer.
10. You should not spend too much time on any one question. If you find any particular question difficult, leave it and go to the next. If you have time left after answering all the questions, you may go back to the unanswered ones.
11. There may be negative marking for wrong answers.
12. In Part-B, you should answer the questions of any one subject. If you answer more than one subject you will be declared failed. You can select any one of the following:

Sr. No	Subject Question	number
1.	Science Question number	51 to 100
2.	Mathematics Question number	51 to 100
3.	Social Studies Question number	51 to 100

Sample of OMR sheet is given after the sample question paper of Entrance test. (See point no. 13)

13. The Sample OMR sheet is given on page nos. 36.

11 اعلان نتیجہ اور نتیجہ کارڈ

11.1 ریزرویشن پالیسی برائے داخلہ

حکومت ہند اور یونیورسٹی گرانٹس کمیشن / NCTE کی طرف سے وقتاً فوقتاً جاری کی جانے والی تحفظات کی پالیسی (ریزرویشن پالیسی) کے مطابق ہی طلبہ کو داخلہ دیا جائے گا جو درج ذیل ہے: یونیورسٹی درج ذیل اسکیم پر عمل پیرا ہوگی۔

Declaration of Result and Result Card, Reservation Policy for Admission

The candidates will be given admission according to the Reservation policy as per Government of India, The university will follow the following policy of reservation:

Schedule Caste	15%	درج فہرست اقوام
Schedule Tribe	7.5%	درج فہرست قبائل
OBC	27%	دیگر پسماندہ طبقات
P.W.D. (Persons with Disability)	3%	جسمانی معذور
Kashmiri Migrants	1%	کشمیری مہاجرین
NCC/NSS/Sports	1%	این سی سی / این ایس ایس / اسپورٹس

مندرجہ بالا جدول کے مطابق ریزرویشن پالیسی عمل میں آئے گی۔ اگر آپ نے کسی بھی زمرہ پر نشان نہ لگایا ہو تو آپ کو عام امیدوار (General Candidate) تصور کیا جائے گا۔ آپ خود اس بات کے ذمے دار ہیں کہ نشانہ ہی میں درستی اور صحت کو یقینی بنائیں۔ نتیجہ (Result) سے متعلق کسی شکایت کی درخواست ریجنل ڈائریکٹر کے ذریعہ سے بھیجی جائے۔

Reservation policy will be implemented according to the above table. If you do not mark any of the above categories, you will be considered as a General candidate. You will be responsible for the accuracy in indications made by you.

11.2 کامیاب امیدواروں کے لیے رابطہ کا طریقہ

کسی بھی امیدوار کے داخلہ امتحان میں کامیاب / ناکامیاب موقف کو واضح کرنے والا نتیجہ کارڈ امیدواروں کو متعلقہ ریجنل سنٹروں کی جانب سے روانہ کیا جائے گا۔ یہ نتیجہ یونیورسٹی کی ویب سائٹ پر نمایاں طور پر رکھا جائے گا۔ امیدوار نتیجہ کارڈ نہ ملنے پر متعلقہ ریجنل ڈائریکٹر، ریجنل سنٹر، مولانا آزاد نیشنل اردو یونیورسٹی (Regional Centre, MANUU) سے رجوع کریں۔ آپ اپنا پتہ واضح طور پر لکھیں تاکہ یونیورسٹی آپ سے مراسلت کر سکے۔ اگر کسی وجہ سے آپ کے پتہ میں تبدیلی درکار ہو یا کی گئی ہو تو اس کی اطلاع فوری طور پر ریجنل ڈائریکٹر کو دینی ہوگی۔ کامیاب امیدواروں کے لیے ضروری ہے کہ وہ پروگرام فیس 15,000 روپے کا ڈیمانڈ ڈرافٹ بنوائیں جو مولانا آزاد نیشنل اردو یونیورسٹی، حیدرآباد (Maulana Azad National Urdu University, Hyderabad) کے نام بنایا گیا ہو اور حیدرآباد میں قابل ادا ہو۔ امیدوار داخلہ امتحان کا نتیجہ امتحان کے تین ہفتوں میں معلوم کر سکتے ہیں۔ اسکے تین چار ہفتوں میں بی ایڈ (فاصلاتی) میں منتخب ہونے والے امیدواروں کی فہرست یونیورسٹی کے ویب سائٹ پر دی جائیگی اور ساتھ میں ان کے ذاتی پتوں پر بھی اطلاعات روانہ کی جائیں گی

Contact Process for Successful Candidates

Result cards indicating qualifying / non qualifying status in the entrance test would be dispatched by the concerned Regional Centers. This result will also be displayed on the website of the university. In case any candidate does not receive the Result Card, he may approach the concerned Regional Center, MANUU. Candidates should write their address clearly so that they can be contacted by the university. In case of change in the address, the candidate should immediately inform the concerned Regional Center. Those candidates who have qualifying status will submit their program fee of Rs.15,000/- by means of Demand Draft drawn in favour of Maulana Azad National Urdu University, Hyderabad, payable at Hyderabad. The result will be available within 3 weeks from the date of examination. Within three to four weeks, the list of qualified candidates for B.Ed (DM) will be displayed on the university website and the selected candidates will be intimated individually as well.

11.3 منتخب امیدواروں کے ذریعے داخل کیے جانے والے اسنادات

Documents to be submitted by the candidate at the time of admission counselling

The following Original Certificates / Documents shall be verified at the time of admissions for selected candidates only. However, after verification, the original certificates shall be returned to the candidates except Migration Certificate, Service Certificate, Merit Card and Hall Ticket.

- i. Original Merit Card
- ii. Original Proof of Entrance Test Hall Ticket
- iii. S.S.C./10th or other relevant document for Date of Birth, Name, Father's name
- iv. Original / Provisional Degree Certificate and Marks memo supporting claims for admissions against selected subject under Part C
- v. Certificate showing proof of having studied Urdu at SSC/Xth or higher level as a subject or medium
- vi. Demand Draft drawn from any nationalised bank, In favour of MANUU, payable at **Hyderabad** for the required amount of fee (Name and Hall Ticket No. of the candidate should be written on the back side of the DD)
- vii. Service Certificate issued and attested by the competent authority (Not lesser than the rank of MEO / BEO)
- viii. Migration Certificate from the University last attended (not applicable in case of MANUU graduates).
- ix. Certificate supporting claims of applicant for any of the reservation based on caste, category, disability, region or any other
- x. Certificate issued by a recognized school (giving permission to the selected candidate for undertaking practical activities)
- xi. **Bonafide Residential Certificate or proof for domicile for candidate of Jammu and Kashmir migrant from competent authorities (applicable for J&K Quota only).**

12. انٹرنس ٹسٹ کا نمونہ امتحانی سوالات (حصہ اول Part-A) Model Questions for Entrance Test

12.1 عام معلومات - General knowledge

1. دنیا کی کون سی شے سب سے وزنی ہے؟
- (A) سونا (B) لوہا
(C) پارہ (D) تانبا
2. ہندوستان کا قومی گیت کس نے لکھا؟
- (A) رابندر ناتھ ٹیگور (B) بنکم چندر چٹرجی
(C) گاندھی جی (D) جواہر لال نہرو

12.2 تدریسی رجحان - Teaching Aptitude

1. ثانوی سطح پر اسکول میں سائنس کلب قائم کرنے کا آپ کی نظر میں سب سے اہم مقصد حسب ذیل میں کون سا ہے۔
- (A) بچوں کو فرصت کے لمحات میں مصروف رکھنا (B) سائنس کے نصاب کو وقت پر ختم کرنا
(C) بچوں میں سائنسی رجحان اور تخلیقی انداز فکر پیدا کرنا (D) اسکول کا نام روشن کرنا
2. ایک کامیاب معلم سب سے پہلے
- (A) طلباء میں محرکہ پیدا کرتا ہے (B) طلباء کی معلومات میں اضافہ کرتا ہے
(C) طلباء میں ہم آہنگی پیدا کرتا ہے (D) طلباء کی مہارت میں اضافہ کرتا ہے

12.3 جنرل اردو - General Urdu

1. ان میں سے کون سی تصنیف سرسید احمد خاں کی ہے؟
- (A) المامون (B) آثار لصنادید
(C) مجالس النساء (D) مرآة العروس
2. ”مسدس مدّ و جزر اسلام“..... کی ہیئت میں لکھی گئی ہے۔
- (A) غزل (B) نظم
(C) مخمس (D) مسدس

12.4 جنرل انگلش - General English

1. Choose the correct article

I can Play violin

- A) a B) an C) the D) no article

2. Which of these is a simple sentence?
- (A) He bought a pen which was very nice
- (B) He bought a very nice pen
- (C) He bought a pen and it was very nice
- (D) He bought a pen which was blue in colour.

(حصہ دوم Part B)

12.5 ریاضی

1. ایک شخص نے 15% شرح سود مفرد 2 سال 8 مہینوں میں 9240 روپیہ دے کر قرض ادا کیا۔ قرض لی ہوئی رقم کتنی تھی؟
- (A) 6600 روپے (B) 6000 روپے
- (C) 5500 روپے (D) 8000 روپے
2. خالی سیٹ (Empty set) کی ایک مثال
- (A) $\{0\}$ (B) $\{x \in I / x \text{ is odd}, 3 < x < 5\}$
- (C) $\{x / x - 1 = -1\}$ (D) ان میں سے کوئی بھی نہیں۔
3. مساوی ہے۔
- (A) $\frac{\log_a y}{\log_a x}$ (B) $\log_a xy$
- (C) $\log_a \frac{x}{y}$ (D) $\log_x y$
4. $1^3 + 2^3 + 3^3 + \dots + n^3 =$
- (A) $\frac{n(n+1)}{2}$ (B) $\frac{n(n+1)(2n+1)}{6}$
- (C) $\frac{n^2(n+1)^2}{4}$ (D) $\frac{n(n+1)(n+2)}{3}$
5. ڈی ماثر کا مسئلہ $(\cos \theta + i \sin \theta)^n = \cos n\theta + i \sin n\theta$ صادق ہے اگر
- (A) n ایک صحیح عدد ہے (B) n صرف مثبت صحیح عدد ہے
- (C) n صرف ایک ناطق عدد ہے (D) n صرف منفی صحیح عدد ہے۔
6. اگر \vec{a} ایک اکائی سمیتہ (Unit vector) ہو تو $|\vec{a}|$ کی قیمت ہوگی۔
- (A) 1 (B) -1
- (C) 0 (D) ان میں سے کوئی بھی نہیں
7. ایک بند ڈبہ جو استوائی شکل میں ہے اور جس کا نصف قطر r اور بلندی h ہے اس کا سطحی رقبہ ہوگا
- (A) $\pi r^2 h$ (B) $\pi r(h+r)$
- (C) $2\pi r h + \pi r^2$ (D) $2\pi r(h+r)$

8. ایک مخروط کا کل سطحی رقبہ جس کا نصف قطر r بلندی h اور مائیل بلندی l ہے۔
- (A) $\pi r^2 h$ (B) $\frac{1}{3} \pi r^2 h$
- (C) $\pi r(l+r)$ (D) $2\pi r(h+r)$

12.6 سائنس

1. فرار (escape) رفتار ایک سیارہ کی 14.14 km / sec ہے تو مدار کی رفتار قریبی سیارہ کی..... ہوگی۔
- (A) 10km/ sec (B) 14km/sec
- (C) 1km/sec (D) محسوب نہیں کی جاسکتی
2. سادہ خوردبین (Simple Micro scope) کی تکبیری طاقت کا ضابطہ ہے۔
- (A) $m = \left(1 + \frac{D}{f}\right) \& m = D / f$ (B) $m = \frac{v}{u} \left(1 + \frac{D}{f}\right)$
- (C) $m = \left(\frac{1+D}{f}\right) \& m = D / f$ (D) $m = \frac{v}{u} \left(\frac{1+D}{f}\right) \& m = D / f$
3. HABER کے طریقہ سے NH_3 کی تیاری میں استعمال کیا جانے والا تھامس عامل
- (A) Fe (B) Co
- (C) Al (D) Fe/Mo
4. V ENYL CHLORIDE کا ضابطہ
- (A) H_3CCl (B) $H_2C = CHCl$
- (C) $HC = CCl$ (D) H_3CCH_2Cl
5. خلیہ کا ”توانائی گھر“ کون سا عضو چہ کہلاتا ہے؟
- (A) لائیسوسوم (B) مرکزہ
- (C) مائٹوکانڈریا (D) گالٹی اجسام
6. فضا میں آکسیجن کی موجودگی کی وجہ
- (A) نباتی دنیا (B) اوزون
- (C) آغاز ہی سے موجود تھی (D) یہ تمام وجوہات
7. ذیل میں کون سا پھل نہیں ہے۔
- (A) کھیرا (B) آلو
- (C) ٹماٹر (D) خربوز
8. جینیٹک کوڈ (Genetic code) اس میں واقع ہوتا ہے۔
- (A) DNA (B) t RNA
- (C) r RNA (D) m RNA

9. ATP کی تالیف یہاں عمل میں آتی ہے۔

- (A) مائیکرو کائنات
(B) لائوسوم
(C) مرکزہ
(D) گالٹی اجسام

12.7 سماجی مطالعہ

1. وادی موت اس ریگستان میں واقع ہے۔
(A) سونارن
(B) تھارکار ریگستان
(C) سہارا کار ریگستان
(D) آسٹریلیا کار ریگستان
2. ارولی پہاڑی سلسلہ کی اہم چوٹی ہے۔
(A) گروٹھکھر چوٹی
(B) مہادیو چوٹی
(C) انامودی چوٹی
(D) ان میں سے کوئی نہیں
3. بابر کا تعلق اس ملک سے تھا۔
(A) آرمینا
(B) منگولیا
(C) ازبکستان
(D) قازقستان
4. 1919ء میں خلافت تحریک کو انہوں نے شروع کیا تھا۔
(A) مہاتما گاندھی
(B) مولانا ابوالکلام آزاد
(C) مولانا محمد علی
(D) شہید اشفاق اللہ
5. صدر جمہوریہ ہند اتنی معیاد تک عہد پر رہ سکتے ہیں۔
(A) ایک معیاد
(B) تین معیاد
(C) دو معیاد
(D) کوئی حد نہیں
6. ہندوستان کے پہلے چیف انفارمیشن کمشنر ہیں۔
(A) نجمہ پت اللہ
(B) وجاہت حبیب اللہ
(C) سید حامد
(D) کیل سبیل
7. اس معیشت کو شیر معیشت (Tiger Economy) کہتے ہیں۔
(A) 5% شرح ترقی کی حامل
(B) 6% شرح ترقی کی حامل
(C) 8% شرح ترقی کی حامل
(D) 10% شرح ترقی کی حامل
8. دسویں پانچ سالہ منصوبہ میں غربت کو اس نشانہ تک کم کرنا ہے۔
(A) 21%
(B) 26%
(C) 30%
(D) 11%

MAULANA AZAD NATIONAL URDU UNIVERSITY OMR SHEET

Name : _____
 Father's Name : _____
 Address : _____
 ET Centre : _____
 Subject in B.Ed. : _____

1. Hall Ticket Number [] [] [] [] [] [] [] [] [] [] 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 6 6 6 6 6 6 6 6 6 6 7 7 7 7 7 7 7 7 7 7 8 8 8 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9 9	2. Category Gen <input type="radio"/> OBC <input type="radio"/> SC <input type="radio"/> ST <input type="radio"/> PWD <input type="radio"/> Kashmiri Migrant <input type="radio"/> NCC/NSS/Sports <input type="radio"/>	3. Teaching Experience (No. of years) [] [] 0 0 1 1 2 2 3 3 4 4 5 5 6 6 7 7 8 8 9 9	4. Date of Birth D D M M Y Y Y Y [] [] [] [] [] [] [] [] 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 6 6 6 6 6 6 6 6 7 7 7 7 7 7 7 7 8 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9	5. B.Ed. Subjects Science <input type="radio"/> Mathematics <input type="radio"/> Social Studies <input type="radio"/>
---	---	---	---	--

6. Signature of the Candidate with date	7. Signature of the Invigilator with date
--	--

Read the instructions given carefully before you darken the circle for marking the answers

Q.No.	(A) (B) (C) (D)	Q.No.	(A) (B) (C) (D)	Q.No.	(A) (B) (C) (D)	Q.No.	(A) (B) (C) (D)
1	(A) (B) (C) (D)	26	(A) (B) (C) (D)	51	(A) (B) (C) (D)	76	(A) (B) (C) (D)
2	(A) (B) (C) (D)	27	(A) (B) (C) (D)	52	(A) (B) (C) (D)	77	(A) (B) (C) (D)
3	(A) (B) (C) (D)	28	(A) (B) (C) (D)	53	(A) (B) (C) (D)	78	(A) (B) (C) (D)
4	(A) (B) (C) (D)	29	(A) (B) (C) (D)	54	(A) (B) (C) (D)	79	(A) (B) (C) (D)
5	(A) (B) (C) (D)	30	(A) (B) (C) (D)	55	(A) (B) (C) (D)	80	(A) (B) (C) (D)
6	(A) (B) (C) (D)	31	(A) (B) (C) (D)	56	(A) (B) (C) (D)	81	(A) (B) (C) (D)
7	(A) (B) (C) (D)	32	(A) (B) (C) (D)	57	(A) (B) (C) (D)	82	(A) (B) (C) (D)
8	(A) (B) (C) (D)	33	(A) (B) (C) (D)	58	(A) (B) (C) (D)	83	(A) (B) (C) (D)
9	(A) (B) (C) (D)	34	(A) (B) (C) (D)	59	(A) (B) (C) (D)	84	(A) (B) (C) (D)
10	(A) (B) (C) (D)	35	(A) (B) (C) (D)	60	(A) (B) (C) (D)	85	(A) (B) (C) (D)
11	(A) (B) (C) (D)	36	(A) (B) (C) (D)	61	(A) (B) (C) (D)	86	(A) (B) (C) (D)
12	(A) (B) (C) (D)	37	(A) (B) (C) (D)	62	(A) (B) (C) (D)	87	(A) (B) (C) (D)
13	(A) (B) (C) (D)	38	(A) (B) (C) (D)	63	(A) (B) (C) (D)	88	(A) (B) (C) (D)
14	(A) (B) (C) (D)	39	(A) (B) (C) (D)	64	(A) (B) (C) (D)	89	(A) (B) (C) (D)
15	(A) (B) (C) (D)	40	(A) (B) (C) (D)	65	(A) (B) (C) (D)	90	(A) (B) (C) (D)
16	(A) (B) (C) (D)	41	(A) (B) (C) (D)	66	(A) (B) (C) (D)	91	(A) (B) (C) (D)
17	(A) (B) (C) (D)	42	(A) (B) (C) (D)	67	(A) (B) (C) (D)	92	(A) (B) (C) (D)
18	(A) (B) (C) (D)	43	(A) (B) (C) (D)	68	(A) (B) (C) (D)	93	(A) (B) (C) (D)
19	(A) (B) (C) (D)	44	(A) (B) (C) (D)	69	(A) (B) (C) (D)	94	(A) (B) (C) (D)
20	(A) (B) (C) (D)	45	(A) (B) (C) (D)	70	(A) (B) (C) (D)	95	(A) (B) (C) (D)
21	(A) (B) (C) (D)	46	(A) (B) (C) (D)	71	(A) (B) (C) (D)	96	(A) (B) (C) (D)
22	(A) (B) (C) (D)	47	(A) (B) (C) (D)	72	(A) (B) (C) (D)	97	(A) (B) (C) (D)
23	(A) (B) (C) (D)	48	(A) (B) (C) (D)	73	(A) (B) (C) (D)	98	(A) (B) (C) (D)
24	(A) (B) (C) (D)	49	(A) (B) (C) (D)	74	(A) (B) (C) (D)	99	(A) (B) (C) (D)
25	(A) (B) (C) (D)	50	(A) (B) (C) (D)	75	(A) (B) (C) (D)	100	(A) (B) (C) (D)

Instructions to fill the OMR Answer Sheet Student Information Part

- Box No.1: Enter your Hall Ticket Number in the squares and darken the circle corresponding to the number below.
 Box No.2: Darken the circle against the category or categories to which you belong.
 Box No.3: Darken the circle(s) according to the number of years of your teaching experience.
 Box No.4: Darken the circle according to your Date of Birth.
 Box No.5: Darken the circle against the subject in which you seek admission in B.Ed.
 Box No.6: You are required to sign inside the box and put the date.
 Box No.7: The Invigilator shall sign inside the box with date.

How to fill OMR Answer Sheet Box

Read the Questions in the Question Booklet carefully and choose the correct/best alternative from A, B, C, D. In the OMR Answer Sheet, Question numbers are provided vertically from 1 to 100. Against each Question four alternatives, A B C D are provided in circles that you choose as your answer.

General Instructions:

- This answer sheet will be processed by electronic means and should not be folded.
- Incorrect and incomplete filling of this answer sheet shall make it invalid and it is the total responsibility of the candidate.
- Please handover the Question Booklet with this OMR answer sheet to the invigilator before you leave the examination hall.
- Please use the **Blue/Black ball point pen** to shade/darken the circles. Please do not make any corrections either with whitener or with any object.
- If you mark more than one circle for a given question, it shall invalidate your answer.
- If any candidate indulges in Impersonation/Malpractice, he/she shall be debarred for life in taking any exam in MANUU.

ادام آرم اطلاعاتی حصہ کرنے سے متعلق ہدایات

- باس نمبر 1: دیئے گئے مربع خانوں میں بال کنٹ نمبر لکھیں اور انہیں خانوں کے نیچے دیئے گئے دائروں میں متعلقہ نمبر کے دائرے کو گہرا کیجئے۔
- باس نمبر 2: آپ جس طبقے یا طبقوں سے تعلق رکھتے ہیں اس کے معافی دائرے کو گہرا کیجئے۔
- باس نمبر 3: آپ کے تدریسی تجربے کی بنیاد پر دائرے یا دائرے گہرے کیجئے۔
- باس نمبر 4: آپ کی تاریخ ولادت کی بنیاد پر دائرے گہرے کیجئے۔
- باس نمبر 5: بی ایڈ میں جس سبجیکٹ کو منتخب کرنا چاہتے ہیں اس کے سامنے دیئے گئے دائرے کو گہرا کیجئے۔
- باس نمبر 6: دیئے گئے باکس میں مع تاریخ دیکھنا کیجئے۔
- باس نمبر 7: مہتمم دیئے گئے باکس میں مع تاریخ دیکھنا کرے گا۔

ادام آرم جوابی بیاض کس طرح پُر کریں

ادام آرم جوابی بیاض میں 100 تا 1 تک سوال نمبر درج ہیں۔ ہر سوال نمبر کے سامنے چار متبادل جوابات A, B, C, D درج کئے گئے ہیں۔ کتا پینے میں دیئے گئے سوالات کو توجہ کے ساتھ پڑھیں اور A, B, C, D میں سے صحیح الجھن جواب منتخب کریں اور ادام آرم آپنے منتخب کردہ جواب کے دائرے کو گہرا کریں۔

عمومی ہدایات

- چونکہ جوابی بیاض اکثر ایک طریقہ سے چاچی جاتی ہے اس لئے اسے مت موڑیے۔
- غلط اور نامکمل جوابی بیاض رد کر دی جائے گی اور اس کی مکمل ذمہ داری امیدوار پر ہوگی۔
- امتحان ہال سے نکلنے سے پہلے ادام آرم جوابی بیاض کے ساتھ سوالات کا کتابچہ مہتمم کے حوالے کر دیجئے۔
- دائروں کو گہرا کرنے کے لئے **نیلے/کالہ بال پوائنٹ قلم** استعمال کیجئے۔ اس میں دائرے یا کسی اور چیز سے صحیح مت کیجئے۔
- کسی سوال کے جواب میں دو دائرے گہرا کرنے کی صورت میں جواب مسترد ہو جائے گا۔
- اگر کوئی امیدوار نقل/تکسی حالت میں پڑا جائے تو اسے مانو کے کسی بھی امتحان میں شرکت سے محروم کر دیا جائے گا۔

اطلاعاتی حصہ کرنے کی مثال

فرض کیجئے اگر کوئی امیدوار بی ایڈ کے لئے داخلہ لکھ رہا ہے جس نے ریاضی کو بطور سبجیکٹ منتخب کیا ہے جو عام طبقے سے تعلق رکھتا ہے جس کو 4 سالہ تدریسی تجربہ ہو اس کی تاریخ ولادت 3۔ اگست 1978 ہو اور اس کا ہال کنٹ نمبر 0213100001 ہے تب وہ متعلقہ خانوں کو نیچے دی گئی مثال کی طرح پُر کرے۔

Example showing how to fill the information part:

Suppose if a candidate writes E.T for B.Ed. programme choosing Mathematics as the subject in Gen category and having an experience of 4 years and his/her birthday is 3rd August 1978 and his/her Roll No. is 0213100001, then he/she shall fill the boxes in the following way:

1. Hall Ticket Number <table style="width: 100%; text-align: center;"> <tr> <td>0</td><td>2</td><td>1</td><td>3</td><td>1</td><td>0</td><td>0</td><td>0</td><td>0</td><td>1</td> </tr> <tr> <td>●</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> </table>	0	2	1	3	1	0	0	0	0	1	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	2. Category <table style="width: 100%;"> <tr> <td>Gen</td><td>●</td> </tr> <tr> <td>OBC</td><td>○</td> </tr> <tr> <td>SC</td><td>○</td> </tr> <tr> <td>ST</td><td>○</td> </tr> <tr> <td>PWD</td><td>○</td> </tr> <tr> <td>Kashmiri Migrant</td><td>○</td> </tr> <tr> <td>NCC/NSS/Sports</td><td>○</td> </tr> </table>	Gen	●	OBC	○	SC	○	ST	○	PWD	○	Kashmiri Migrant	○	NCC/NSS/Sports	○	3. Teaching Experience (No. of years) <table style="width: 100%; text-align: center;"> <tr> <td>0</td><td>4</td> </tr> <tr> <td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td> </tr> </table>	0	4	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	4. Date of Birth D D M M Y Y Y Y <table style="width: 100%; text-align: center;"> <tr> <td>0</td><td>3</td><td>0</td><td>8</td><td>1</td><td>9</td><td>7</td><td>8</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> <tr> <td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td><td>○</td> </tr> </table>	0	3	0	8	1	9	7	8	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	5. B.Ed. Subjects <table style="width: 100%;"> <tr> <td>Science</td><td>○</td> </tr> <tr> <td>Mathematics</td><td>●</td> </tr> <tr> <td>Social Studies</td><td>○</td> </tr> </table>	Science	○	Mathematics	●	Social Studies	○
0	2	1	3	1	0	0	0	0	1																																																																																																																																																																																																																							
●	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
○	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
○	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
○	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
○	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
○	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
○	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
○	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
○	○	○	○	○	○	○	○	○	○																																																																																																																																																																																																																							
Gen	●																																																																																																																																																																																																																															
OBC	○																																																																																																																																																																																																																															
SC	○																																																																																																																																																																																																																															
ST	○																																																																																																																																																																																																																															
PWD	○																																																																																																																																																																																																																															
Kashmiri Migrant	○																																																																																																																																																																																																																															
NCC/NSS/Sports	○																																																																																																																																																																																																																															
0	4																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
○	○																																																																																																																																																																																																																															
0	3	0	8	1	9	7	8																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
○	○	○	○	○	○	○	○																																																																																																																																																																																																																									
Science	○																																																																																																																																																																																																																															
Mathematics	●																																																																																																																																																																																																																															
Social Studies	○																																																																																																																																																																																																																															

مولانا آزاد نیشنل اردو یونیورسٹی

MAULANA AZAD NATIONAL URDU UNIVERSITY

(A Central University established by an Act of Parliament in 1998)

DIRECTORATE OF DISTANCE EDUCATION

Paste
recent passport
size photograph
Attested by
Gazetted Officer

Last date of Submission of Form
30.09.2013

Bachelor of Education (DM)- Application form – 2014

Instruction:

- Fill the application form & Hall Ticket in English CAPITAL letters in your own handwriting only.
- Application form should be submitted to the concerned Regional Center only.
- Selection of Entrance test part C subject shall be based on your graduation subjects only.
- Enclose only relevant Certificates for 12-19 mentioned in the application form.
- Enclose Two self addressed stamped envelopes.
- Fill the form with Black ink only.
- Verify the check list before submission.** (Refer Page No. 49)

For Office use only:

DD No	Amount	Issue bank	Date

(Note: DD should be drawn in favour of MANUU and payable at Hyderabad)

1. Programme Name | Bachelor of Education (Distance Mode) |

2. Code of Programme and Entrance Test Center*

01. Bengaluru	02. Darbhanga	03. Hyderabad	04. Pune	06. Jammu	07 Srinagar	08. Any other
------------------	------------------	------------------	-------------	--------------	----------------	------------------

3. Entrance Test Part B Subject *

01. Mathematics	02. Social Studies	03. Science
-----------------	--------------------	-------------

4. Name

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

5. Father's Name

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

6. Mother's Name

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

7. (a) Address

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Pin Code

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(b) Ph.No.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(c) Mobile No.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(d) Email - ID

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

8. Date of Birth

D	D	M	M	Y	Y	Y	Y

9. Locality

Urban	Rural
-------	-------

10. Gender *

M	F
---	---

11. Marital Status *

Married	Unmarried
---------	-----------

* for Serial No. 12 to 15 Candidature will be considered in claimed category only.

12. Category *

SC	ST	OBC	General
----	----	-----	---------

13. Other Category *

NCC	NSS	Sports & Games	Ex-Serviceman
-----	-----	----------------	---------------

Mention Highest Level (if any)

14. PWD Category *

V.H	H.I	O.H
-----	-----	-----

15. Kashmiri Migrant *

Y	N
---	---

16. Nationality

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

17. Educational Qualifications

Name of Exam	Board/ University	Year of Passing	Medium	Subjects Studied	(Aggregate)
S.S.C/ X th					
Intermediate/10+2					
Degree (B.A.,B.Sc.B.Com,)					
Others (if any)					

18. Teaching Experience: Years as on last date of submission of form.

19. Teaching Experience

Name of the School With address	Nature of post (Temporary / permanent with year)	Type of School (Recognised/ Unrecognised)	Post held (PGT/TGT/ PRT)	No. of year

میں اعلان کرتا / کرتی ہوں کہ بی ایڈ (B.Ed.) پروگرام، جس میں داخلہ کے لئے میں متمنی ہوں، کی شرائط برائے اہلیت کا مطالعہ کر چکا / کر چکی ہوں اور انہیں اچھی طرح سمجھ چکا / چکی ہوں۔ میں اقل ترین معیار / اہلیت کو پورا کرتا / کرتی ہوں اور میں اس سلسلہ میں ضروری اطلاعات درخواست فارم میں فراہم کر چکا / چکی ہوں۔ انٹرنس امتحان میں کامیابی کی صورت میں داخلہ کے وقت اصل سندیں پیش کرتے ہوئے اپنی اہلیت کا ثبوت پیش کر دوں گا / کر دوں گی۔ پراسپیکنٹس میں مطبوعہ یونیورسٹی کے قوانین کا میں نے بغور مطالعہ کیا ہے ، میں انہیں قبول کرتا / کرتی ہوں۔ اور یقین دلاتا / دلاتی ہوں کہ مستقبل میں ان قوانین کے سلسلے میں کوئی تنازعہ پیدا نہیں کروں گا / گی۔ کسی بھی اطلاع کے غلط ہونے یا کسی کے ذریعے غلط رہنمائی کی صورت میں میری امیدواری کو یونیورسٹی کسی بھی وقت کا عدم قرار دے سکتی ہے اور مجھے اس بات کا استحقاق حاصل نہیں ہوگا کہ میں نے یونیورسٹی کو جو فیس ادا کی ہے اسے واپس طلب کروں۔

..... دستخط امیدوار

..... تاریخ

مولانا آزاد نیشنل اردو یونیورسٹی

MAULANA AZAD NATIONAL URDU UNIVERSITY

(A Central University established by an Act of Parliament in 1998)

DIRECTORATE OF DISTANCE EDUCATION

HALL TICKET FOR ENTRANCE Test -2014-15

B.ED PROGRAMME (DISTANCE MODE)

ORIGINAL

Hall Ticket No.

Date of Entrance Test: 03.11.2013
Timing 11 a.m to 1 p.m.

For office use only

Test Centre

Paste self-attested recent passport size photograph

To be filled by applicant

Name of the Candidate: Father's Name:

Address:

Select your Entrance test Part C Subject.
(Tick appropriate Subject)

01 Mathematics	02 Social Studies	03 Science
-------------------	----------------------	---------------

Category SC ST OBC General

Other Category NCC NSS Sports & Games Ex S

PWD Category V.H. O.H. H.I.

Kashmiri Migrant Y N

Teaching Experience (in years)

Identification Marks (1) (2)

Signature of Student

Signature of Invigilator

Regional Director

مولانا آزاد نیشنل اردو یونیورسٹی

MAULANA AZAD NATIONAL URDU UNIVERSITY

(A Central University established by an Act of Parliament in 1998)

DIRECTORATE OF DISTANCE EDUCATION

HALL TICKET FOR ENTRANCE Test -2014-15

B.ED PROGRAMME (DISTANCE MODE)

DUPLICATE

Hall Ticket No.

Date of Entrance Test: 03.11.2013
Timing 11 a.m to 1 p.m.

For office use only

Test Centre

Paste self-attested recent passport size photograph

To be filled by applicant

Name of the Candidate: Father's Name:

Address:

Select your Entrance test Part C Subject.
(Tick appropriate Subject)

01 Mathematics	02 Social Studies	03 Science
-------------------	----------------------	---------------

Category SC ST OBC General

Other Category NCC NSS Sports & Games Ex S

PWD Category V.H. O.H. H.I.

Kashmiri Migrant Y N

Teaching Experience (in years)

Identification Marks (1) (2)

Signature of Student

Signature of Invigilator

Regional Director

امیدواروں کے لیے ہدایات

1. امیدواروں سے خواہش کی جاتی ہے کہ وہ امتحان شروع ہونے سے کم از کم دس منٹ پہلے امتحان ہال میں داخل ہو جائیں۔ امتحان کے شروع ہونے کے بعد کسی بھی امیدوار کو امتحان ہال میں داخل ہونے کی اجازت نہیں دی جائے گی۔ کسی بھی امیدوار کو امتحان ختم ہونے سے پہلے امتحان ہال چھوڑنے کی اجازت نہیں دی جائے گی۔
2. کسی بھی امیدوار کو امتحان ہال میں سیل فون، کیلکولیٹر، نوٹ بک وغیرہ کے ساتھ داخل ہونے کی اجازت نہیں دی جائے گی۔
3. امتحان ہال میں سگریٹ، چائے نوشی، بات چیت اور نقل کرنا یا کسی بھی طرح کی خلل اندازی کرنا منع ہے۔ کوئی بھی امیدوار ضابطہ کی خلاف ورزی کرتے ہوئے پایا گیا تو اسے امتحان ہال سے باہر کر دیا جائے گا۔

امیدواروں کے لیے ہدایات

1. امیدواروں سے خواہش کی جاتی ہے کہ وہ امتحان شروع ہونے سے کم از کم دس منٹ پہلے امتحان ہال میں داخل ہو جائیں۔ امتحان کے شروع ہونے کے بعد کسی بھی امیدوار کو امتحان ہال میں داخل ہونے کی اجازت نہیں دی جائے گی۔ کسی بھی امیدوار کو امتحان ختم ہونے سے پہلے امتحان ہال چھوڑنے کی اجازت نہیں دی جائے گی۔
2. کسی بھی امیدوار کو امتحان ہال میں سیل فون، کیلکولیٹر، نوٹ بک وغیرہ کے ساتھ داخل ہونے کی اجازت نہیں دی جائے گی۔
3. امتحان ہال میں سگریٹ، چائے نوشی، بات چیت اور نقل کرنا یا کسی بھی طرح کی خلل اندازی کرنا منع ہے۔ کوئی بھی امیدوار ضابطہ کی خلاف ورزی کرتے ہوئے پایا گیا تو اسے امتحان ہال سے باہر کر دیا جائے گا۔

Employment Certificate ملازمت کی سند

To be provided by the Principal/Headmaster/Headmistress

1. This is to certify that Mr/Ms. has been teaching in this school since..... as a PRT/TGT/PGTand he/she is a full time teacher of this school. He/she has year of teaching experience. This school is Govt./Govt. aided/unaided and is duly recognised by the Central / State Government / Union Territory by virtue of obtaining registration number..... dated..... from directorate of education..... (name of the state) for a period (attested copy of school recognition certificate is enclosed). His/her appointment in this school is on full time/temporary/permanent basis.
2. He/she has been teaching the students of class from to in the subjects etc. He/she draws of Rs. p.m.
I hereby undertake that all the information mentioned above are true and the University is empowered to take legal action against me for any wrong information.

Signature of DEO/MEO

Signature of the Principal/Headmaster/Headmistress

Full Name:

Designation:

Full Address of the school:

Phone No.

Email I.D:

(Stamp/Seal)

Date

Certification by Education Officer سند ایجوکیشن آفیسر

This is to certify that _____ is a Govt/private

(Name of the School)

(Govt. Aided/Un-Aided) school which is duly recognised by the Central Govt./ State Govt/ Union Territory. The Registration Number of the School isfrom directorate of education..... (name of the state) for a period ofyears. (attested copy of school recognition certificate is enclosed).

Signature of DEO/MEO/BEO

Full Name:

Designation:

Full Address of the Education Office:

Phone No.

Email I.D:

(Stamp/Seal)

Date-----

- Note : 1) *The certifying Officer should be atleast a class II level officer who is directly concerned with the respective school.*
2) *A xerox copy of the recognition letter must be attached with the certificate.*

(Certificate) سند

(انٹرنس امتحان میں کامیابی کے بعد جب بی۔ ایڈ میں داخلہ کا مراسلہ مل جائے تو یہ سند مکمل پُر کرنے اور دستخط کروانے کے بعد ڈائریکٹوریٹ آف ڈسٹنس ایجوکیشن، مولانا آزاد نیشنل اردو یونیورسٹی، گچی باؤلی، حیدرآباد 500 032 کو فراہم کر دیا جائے۔)

I hereby undertake that the school will provide facilities to Mr./Ms.....
..... needed for carrying practical work for the B.Ed.
programme. This school is Secondary/Higher/Senior Secondary School.

Name of the Principal/Headmaster/Headmistress

Place :

Name:

Date:.....

Designation :

Address:

Phone/Mobile No:

(Seal/Stamp)

Category Certificate (زمرہ کی سند) (For SC/ST Candidates)

This is to certify that Mr/Ms..... Son/Daughter/Wife
of Mr..... of village town
..... Dist.....State/UT.....
belongs to..... caste/category, which is recognised as a scheduled caste/schedule tribe under the
Constitution (Schedule Caste Part C states) order 1951 read with the SC/ST lists (Modification) order, 1956
Mr./Ms.....and his/her family reside in village/town
.....Dist.....State/U.T.....

Signature of the Issuing authority.

Name:

Designation:

Address:

(Seal/Stamp)

*** The persons with disability and other backward caste candidates must provide relevant category certificate from the competent authority which is duly recognised by the Directorate of Social Welfare Department of the Government.**

FORM OF CERTIFICATE

TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR ADMISSION TO PROGRAMMES OFFERED BY CENTRAL EDUCATIONAL INSTITUTIONS

This is to certify that Shri/Smt./Kum
Son/Daughter of Shri/Smt.
of Village/Town
District/Division
in the State of
belongs to the Community,
which is recognized as a backward class under:

- (i) Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I Section I No. 186 dated 13/09/93.
- (ii) Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section I No. 163 dated 20/10/94.
- (iii) Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section I No. 88 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 9/03/96.
- (v) Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 11/12/96.
- (vi) Resolution No. 12011/13/97-BCC dated 03/12/97.
- (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.
- (viii) Resolution No. 12011/68/98-BCC dated 27/10/99.**
- (ix) Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 21/09/2000.
- (xii) Resolution No. 12015/9/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/1/2001-BCC dated 19/06/2003.
- (xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.
- (xv) Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.

Shri/Smt./Kum.
and/or his family ordinarily reside(s) in the
District/Division of the State of

This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt.(SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004.

Dated:

Seal

District Magistrate/
Deputy Commissioner, etc.

NOTE:

- (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate).
 - (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
 - (iii) Revenue Officer not below the rank of Tehsildar' and
 - (iv) Sub-Divisional Officer of the area where the candidate and / or his family resides.

* * * * *

Declaration/Undertaking - for OBC Candidates only

I,, son/daughter of Shri/Smt. resident of village/town/city..... district..... in the State of, hereby declare that I belong to the community....., which is recognised as a backward class by the Government of India for the purpose of reservation in services as per orders contained in Department of Personnel and Training Office Memorandum No.36012/22/93- Estt.(SCT), dated 8/9/1993. It is also declared that I do not belong to persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the above referred Office Memorandum, dated 8/9/1993, which is modified vide Department of Personnel and Training Office Memorandum No.36033/3/2004 Estt.(Res.) dated 9/3/2004.

Signature of the Candidate

Place:
Date:

Declaration/undertaking not signed by Candidate will be rejected

Guidelines for filling Form & Hall Ticket

Sl. No.	Description
1.	B.Ed.
2.	B.Ed.
3.	جہاں پر آپ کو امتحان دینا ہو (حیدرآباد اور سکند آباد کا امتحان حیدرآباد پروگرام سنغر میں ہی جگہ پر ہوگا)۔
4.	اپنی ڈگری کی بنیاد پر منتخب کریں۔ تفصیلات پوائنٹ 8 (صفحہ 17) میں دی گئی ہیں۔
5.	اپنے SSC / X th کی سرٹیفیکٹ کی بنیاد پر لکھیں۔
6.	اپنے SSC / X th کی سرٹیفیکٹ کی بنیاد پر لکھیں۔
8.	پتہ میں دو الفاظ کے درمیان اگر جگہ ہو تو ایک خالی بکس چھوڑ دیں۔ فون اور email-id ضرور دیں۔
9.	SSC / X th کی بنیاد پر لکھیں۔
10-16	Tick the appropriate.
17-20	Write in capital letter.

درج ذیل کاغذات و اسنادات درخواست کے ساتھ منسلک کریں۔

1. درخواست فارم
2. اگر درخواست فارم اعزف سے لیا گیا ہو تو -/560 Rs کا ڈیمانڈ ڈرافٹ منسلک کریں اس کے پیچھے نام زمرہ C کے مضامین اور امتحانی مرکز ضرور لکھیں۔
3. ہال ٹکٹ مع نقل
4. برسر ملازمت ہونے کا تصدیق نامہ صدر مدرس کا دستخط شدہ اور متعلقہ ایجوکیشن آفیسر کا تصدیق شدہ بھی ہو۔
5. ایس۔ سی ایس۔ سی / بی۔ ای / بی۔ سی کا تصدیق نامہ مقررہ نمونے میں
6. اگر بی۔ ڈی بیو ڈی / این۔ سی / این۔ ایس۔ ایس / کھیل کے ضمن کے تحت داخلہ لینا ہو تو متعلقہ زمرے کا تصدیق نامہ۔
7. خود کا پتہ لکھے ہوئے اور ڈاک ٹکٹ لگے ہوئے دو لفافے۔
8. جموں و کشمیر کے میڈیا راپنار ہائٹی تصدیق نامہ۔
9. دسویں بارہویں اور گریجویٹیشن کی اسنادات کی تصدیق شدہ نقول۔

Check list of Documents

Following documents are to be submitted alongwith application for entrance test.

1. Application Form
2. DD of Rs 560/- only for downloaded/ photocopied application form (indicating name, part C subject, Test Centers at the back side).
3. Hall Tickets in duplicate
4. Employment Certificate signed by the head of the institution and counter sing by concerned Education Officer.
5. SC/ST /OBC/ caste certificate preferably in the prescribed proforma.
6. NCC, NSS, Sports & Games, category certificates preferably in the prescribed proforma for claims (if any).
7. Two self addressed stamped envelopes.
8. J&K- bonafide residential Certificate for J&K quota only (if any).
9. Attested copies of SSC (X), Intermediate (XII), Graduation.

Filled in form to be submitted to the concerned RC, under which the candidate intends to get selected.

Note:-

1. B.Ed (DM) aspirants can apply to any of the Regional Centers they desire irrespective of the jurisdiction indicated in the addresses of Regional Center which is given at the end. However, for the seats available in J&K only bonafide residents of J&K only need to apply.
2. The applications may be sent to concerned Regional Center only.
3. The test and Programme centers once selected can not be changed.
4. Candidate claiming reservation must submit an attested Xerox copy of concerned category certificate with the application form. In absence of the certificate candidate will be considered in General Category.

Maulana Azad National Urdu University Regional Centres

S.	State	City	Address	Regional Directors	Phone No.
1.	Delhi	Delhi	MANUU Regional Centre, N-6, 4 th Floor, Doctor's Apartment Sailing Club Road Jamia Nagar, New Delhi – 110 025	Dr. Shahhid Parvez Regional Director. Mob: 098712-31162 shahhidpervez@rediff.com	Tel: 011-26934762 Fax: 011-26838260
2.	Bihar (South)	Patna	MANUU Regional Centre, 2 nd floor, Bihar State Co-operative Bank Building, Ashok Rajpath, Near B.N.College, Patna - 800 004	Dr. Hasanuddin Haider Regional Director Ph: 0612-2300413 Mob: 9431011516 haider_azra@yahoo.com	Tel & Fax: 0612-2300413
3.	Bihar (North)	Darbhanga	MANUU Regional Centre, Mohalla Ismeel Gunj, Near Khan Lodge, Laheria Sarai, Darbhanga – 846 001.	Dr. Imran Ahmed Asst Regional Director	Tel fax: 06272-221138 06272-255089
4.	Karnataka	Bangalore	MANUU Regional Centre Al-Ameen Commercial Complex, Room No.08, Hosur Road, Near Lal Bagh Main Gate Bangalore – 560 027.	Dr. Khazi Ziaullah Regional Director Mobile: 09886080471 ziaqazird@gmail.com	Tel & Fax No. 080-22115707
5.	Madhya Pradesh	Bhopal	MANUU Regional Centre, # 12, Ahmedabad Palace, Koh-E-Fiza, Bhopal –462 001.	Dr. Mohd Ahsan Regional Director Mobile: 09425016862 ahsanmohd1@yahoo.co.in	Tel: 0755-2737028 Fax 0755-4223508
6.	Jammu & Kashmir	Srinagar	MANUU Regional Centre College of Education, # 18B, Jawahar Nagar, Opp BECO Gallery, Srinagar – 190 001.	Dr. Md. Ejaz Ashraf Regional Director Regional Centre manuurcsgr@yahoo.co.in	Fax: 0194-2310444, Tel: 0914-2310221
7.	Maharashtra	Mumbai	MANUU Regional Centre RH-1/M-58 Near Modern School, Sector-7, Vashi, Mumbai – 400 703.	Dr. Shaikh Abul Barkat Regional Director Mob: 0942336 3028 Abulbarkat_2006@rediffmail.com	(AR), 09867649970 (ARD)- 09870744259 Fax: (022)-2782051 Tel: 022-27820511
8.	West Bengal	Kolkatta	MANUU Regional Centre 71 G, Tiljala Road Kolkatta – 700 046	Dr. S.E.H. Imam Azam Regional Director Mobile No:08902496545	Tel Fax No. 033-22894568
9.	Jharkhand	Ranchi	MANUU Regional Centre Millat Academy Campus Tiwari Tank Road Hindpiri, Ranchi 834001 Jharkhand	Dr. Tariq Imam Asst. Regional Director & I/c Regional Centre Mob: 09431103771 Tarique_imam56@yahoo.com	Tel Fax No. 0651-2203345

Maulana Azad National Urdu University Sub-Regional Centres

S.	State	City	Address	Asst. Regional Director	Phone No.
1.	Jammu & Kashmir	Jammu	MANUU Sub Regional Centre # 64, Lane No.01, Gujjar Colony, Stadium Morh, Bye Pass, Channi Himmat, Near Army Gate, Jammu – 180 015	Mr. Sanaullah Asst. Regional Director & I/c Camp Office Mobile: 09419962810 manuuimu@yahoo.co.in	Fax No.01912572885
2.	Uttar Pradesh	Lucknow	MANUU Sub Regional Centre #C-9, H. Park, Behind Neera Nursing Home, Mahanagar Extn: Lucknow – 226 006.	Dr. A. H. Rizvi Asst. Regional Director Mob: 09628094226	
3.	Haryana	Nuh Mewat	MANUU Sub Regional Centre Rithora House, Delhi Alwar Road Near bus stand, Nuh distt. Mewat, Pin:122107.	Dr. Deepak Chauhan Asst. Registrar	01226-7274886
4.	Maharashtra	Amravati	MANUU Sub Regional Centre Old Biyani Chowk Circuit House Road Camp, Amravati – 444 602	Dr. Mohd Umar Farooq Azam, Asst. Regional Director Mob: 09452971820 umarfarooqueazam@yahoo.co.in	Tel & Fax No. 0721-2552654
5.	Andhra Pradesh	Hyderabad	MANUU Sub Regional Centre #10-1-1198, Oasis Building, Opp Saleem Function Hall, A.C. Guards, Hyderabad – 500 004.	Dr. Mohammed Arshad Iqbal Regional Director Mob: 9490755431 manuuhr@yahoo.com	Tel & Fax No. 040-23316525 040- 23305607
6.	Delhi	Chandi Chowk	MANUU Sub Regional Centre Chandni Chowk 5028, Bacchon ka Ghar Daryagunj, New Delhi – 110002	Dr. Waseem Begum Mob: 9899527082 Waseem_begum1@yahoo.com	Tel & Fax No. 011-23252432

Steps to Generate online challan

1. Click on Online Challan link under the _____ tab
2. Select Student Category (New / Existing)
 - a. New
 - i. Select Program
 - ii. Enter candidates name
 - iii. Select Date of Birth
 - iv. Select Study Centre Name
 - v. Click on submit to generate challan

English | Hindi | Urdu

MANUU WEB

Home About University Academics Offsite Campuses Examination Administration Facilities DDE Contact Us

ONLINE CHALLAN - FEE DETAILS

All * Fields are Mandatory!

Student Category:* New Existing

Program:* M.A.Urdu Fee: ₹ 2800
Total: ₹ 2800

Fee Type: Registration Fee Exam Fee Others

Program Year:* I

Candidate's Name :* Abdul Date of Birth:* 05-07-1988

University Account Number: 32924159601 Bank Charges (commission): ₹ 20/-

Study Center:* Z.A.Islamia College,SIWAN Regional Center: Darbhanga

SUBMIT

www.manuu.ac.in ©2012 Maulana Azad National Urdu University, Hyderabad, All Rights Reserved

- b. Existing
 - i. Select Program
 - ii. Enter your Enrollment Number
 - iii. Select Fee Type
 - Course Fee
 - Exam Fee
 - Select Number of Subjects
 - Others
 - Select Fee Category
 - iv. Enter Candidate Name
 - v. Select Date of Birth
 - vi. Select Study Centre
 - vii. Click on Submit to generate challan.

English | Hindi | Urdu

مولانا آزاد نیشنل اردو یونیورسٹی
MAULANA AZAD NATIONAL URDU UNIVERSITY
(A Central University established by an Act of Parliament in 1998)
 (Accredited with 'A' Grade by NAAC)

Go!
MANUU WEB

[Home](#) | [About University](#) | [Academics](#) | [Offsite Campuses](#) | [Examination](#) | [Administration](#) | [Facilities](#) | [DDE](#) | [Contact Us](#)

ONLINE CHALLAN - FEE DETAILS

All * Fields are Mandatory!

Student Category:* New Existing Enrollment Number:* 00112001

Program:* M.A.Urdu Fee: ₹ 150
 Marks Memo: ₹ 25
 Total: ₹ 175

Fee Type: Registration Fee Exam Fee Others Number of Subjects: * 3

Program Year:* II

Candidate's Name:* Abdul Date of Birth:* 05-07-1988

University Account Number: 32924159601 Bank Charges (commission): ₹ 20/-

Study Center:* Z.A.Islamia College,SIWAN Regional Center: Darbhanga

©2012 Maulana Azad National Urdu University, Hyderabad, All Rights Reserved

www.manuu.ac.in

Challan as show below appears submit this challan form at any SBI branch

 Bank Copy STATE BANK OF INDIA MANUU, HYDERABAD A/C NO. 32924159601	 MANUU Copy STATE BANK OF INDIA MANUU, HYDERABAD A/C NO. 32924159601	 Student's Copy STATE BANK OF INDIA MANUU, HYDERABAD A/C NO. 32924159601
---	--	--

Admission Fee (Distance) Details for April 2013 (To be filled by the candidate) Due Date: 13-06-2020 Date:30-07-2013 Challan No: 100089 Name: Abdul DOB: 05-07-1988 Program: M.A.Urdu (II Yr) Enrollment Number: 001120001	Admission Fee (Distance) Details for April 2013 (To be filled by the candidate) Due Date: 13-06-2020 Date:30-07-2013 Challan No: 100089 Name: Abdul DOB: 05-07-1988 Program: M.A.Urdu (II Yr) Enrollment Number: 001120001	Admission Fee (Distance) Details for April 2013 (To be filled by the candidate) Due Date: 13-06-2020 Date:30-07-2013 Challan No: 100089 Name: Abdul DOB: 05-07-1988 Program: M.A.Urdu (II Yr) Enrollment Number: 001120001
--	--	--

Backlog Fee	Rs. 175	Backlog Fee	Rs. 175	Backlog Fee	Rs. 175
Bank Charges(commission)	Rs. 20	Bank Charges(commission)	Rs. 20	Bank Charges(commission)	Rs. 20
Total	Rs. 195	Total	Rs. 195	Total	Rs. 195

One Hundred And Ninety Five only RC: Darbhanga SC: Z.a.islamia College,siwan	One Hundred And Ninety Five only RC: Darbhanga SC: Z.a.islamia College,siwan	One Hundred And Ninety Five only RC: Darbhanga SC: Z.a.islamia College,siwan
--	--	--

(To be filled by the Bank)	(To be filled by the Bank)	(To be filled by the Bank)
----------------------------	----------------------------	----------------------------

SBI Branch Name:	SBI Branch Name:	SBI Branch Name:
Branch Code: Journal Number:	Branch Code: Journal Number:	Branch Code: Journal Number:
Deposit Date:	Deposit Date:	Deposit Date:
Branch Stamp Authorized Signatory	Branch Stamp Authorized Signatory	Branch Stamp Authorized Signatory

DDE Academic and Administrative Staff

S.No.	Name	Designation	Direct Telephone	Ext.
1.	Prof. K.R. Iqbal Ahmed	Director, Directorate of Distance Education	23008311	201
2.	Prof. S. A. Wahab	Professor, Distance Education	23008305	202
3.	Dr. Nisar Ahmed I. Mulla	Associate Prof. Commerce, Co-ordinator (B.Com.)	23008352	203
4.	Dr. Gulfishaan Habeeb	Associate Prof. English, Co-ordinator (English)	23008353	205
5.	Dr. Mushtaq Ahmed I. Patel	Associate Prof. Education, Co-ordinator (B.Ed.)	23008356	206
6.	Dr. Salma Ahmed Farooqui	Associate Prof. History, Co-ordinator (History)	23008357	207
7.	Dr. Nikhat Jahan	Co-ordinator P.G. Diploma in Museology & Tourism Management Associate Prof. Distance Education Co-ordinator (M.A. Urdu & PIU/E/H)	23008358	204
8.	Dr. Abdul Ghani	Asst. Regional Director, DDE		345
9.	Dr. H. Aleem Basha	Assistant Prof. Physics, Co-ordinator (B.Sc. Courses)		218
10.	Dr. Mohd. Fahim Akhtar	Assistant Prof. Islamiyat, Co-ordinator (B.A., Islamiyat)		225
11.	Dr. Malik Raihan Ahmad	Assistant Prof. Sociology, Co-ordinator (B.A., Sociology, Pol Sc., Pub Ad.)		229
12.	Dr. Firoz Alam	Assistant Prof. Urdu, Co-ordinator (B.A. Urdu)		219
13.	Mr. Ashwani	Assistant Prof. Education, Asst. Co-ordinator (B.Ed.)		220
14.	Mr. Mohd. Sadat Shareef	Assistant Prof. Commerce, Co-ordinator (B.A., Economics)		224
15.	Dr. Shaik Maqbool Ahmed	Assistant Prof. Botany, Co-ordinator Overseas, CFN & Envi Studies		222
16.	Mr. Anil Kumar	Assistant Prof. Education, Asst. Co-ordinator (B.Ed.)		223
17.	Mr. Khaja Moinuddin	Assistant Prof. Maths, Co-ordinator (Mathematics)		226
18.	Mrs. Atiya Naheed	Assistant Prof. Distance Education, Coordinator (TE&FE)		228
19.	Mr. B.L. Meena	Assistant Prof. Education,		221
20.	Mr. Sayyad Aman	Assistant Prof. Education,		301
21.	Mr. Sheetala Prasad	Assistant Prof. Education,		301
22.	Ms. Sumi V.S.	Assistant Prof. Education,		301
23.	Mr. P.M. Wasim Md. Shabbir	Assistant Prof. Education,		301
24.	Dr. Badarul Islam	Assistant Prof. Education		301
25.	Mr. Mahesh Kumar Vairagi	Deputy Registrar	23008363	214
26.	Dr. Mohd. Mazhar Quadri	Section Officer, All Establishment Matters, Bills & other Queries		212
27.	Ms. Durga Bhavani	Assistant		211
28.	Mr. Mohd. Abdul Naseer	Assistant	112/217	
29.	Mr. Mohd. Ayub	U.D.C.		211
30.	Ms. Nuzhath Yasmeen	U.D.C	23008311	
31.	Mr. S. Narasimhulu	L.D.C.		344
32.	Mr. Shaik Ismail	L.D.C.		110
35.	Mohd. Wasim Ahmed Khan	L.D.C.		343
34.	Ms. Yasmeen Begum	L.D.C.		209

Examination Branch (Administrative Building) Telefax 040-23006605 EPABX : 040-23006612-15

S.No.	Name	Designation	Ext.
1.	Prof. Haseebuddin Qaudri	Controller of Examinations I/c	115
2.	Mr. P. Munawar Husain	Deputy Registrar	125
3.	Mr. Mubasshir Ahmed	Asst. Director	121
4.	Dr. B. Murahari	Section Officer	123

Student Support Services: Toll Free Number: 1800-425-2958 and
040-23008404 Extension :217
email-id : ssu.dde@gmail.com

PROGRAMME CENTRES OF B.Ed (DISTANCE MODE)

B.Ed. (Distance Mode) Programme Centres

Code No.	Programme Centres
01.	Bengaluru
02.	Darbhanga
03.	Hyderabad
04.	Secunderabad
05.	Pune
06.	Jammu *
07.	Srinagar *

**Cost of Prospectus cum Application Form
(Including Entrance Test Fee)**

D.D. of Rs. 500/- by hand; D.D. of Rs. 560/- by UCP post
Internet downloaded form should have DD of Rs. 560/-
enclosed with the filled in application form (No cash shall
be accepted DD's Should be drawn on Nationalised Bank
in favour of MANUU payable at HYDERABAD)

* Only for J&K residential candidates