

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
MAIDAN GARHI, NEW DELHI-110068

APPLICATION FORM AND GUIDE FOR APPLICANTS
FOR
BACHELOR OF EDUCATION (B. Ed.)
(Recognised by NCTE)
January, 2015

Last date to submit filled-in application form to the concerned Regional Centre will be the date mentioned in the advertisement.

**(The form sent to any other office of the university will not be entertained).
Date of Entrance Test will be the date mentioned in the advertisement.**

Price : Rs. 1000/- (Including Registration Fee)

(Rs. 1000/- at counter and Rs. 1050/- by post)

CONTENTS

	Page No.
1. ABOUT THE UNIVERSITY	3
2. UNIVERSITY RULES	6
3. SCHOOL OF EDUCATION	13
4. BACHELOR OF EDUCATION (B.Ed.) PROGRAMME	15
5. ANNEXURES	24
6. INFORMATION HANDOUT FOR ENTRANCE EXAMINATION	98
7. INSTRUCTIONS FOR FILLING IN THE APPLICATION FORM	144
8. APPLICATION FORM	145

1. ABOUT THE UNIVERSITY

1.1 Introduction

Indira Gandhi National Open University came into being on September 20, 1985, by an Act of Parliament (1985) to achieve the following objectives:

- democratizing higher education by taking education to the doorsteps of the learners;
- providing access to high quality education to all those who seek it irrespective of age, region, religion and gender;
- offering need-based academic programmes by giving professional and vocational orientation to the courses;
- as an apex body, setting and maintaining standards in distance education in the country.
- promoting and developing distance education in India.

1.2 Special Features

- International jurisdiction
- Flexible admission rules
- Individualised study: flexibility in terms of place, pace and duration of study
- Use of latest information and communication technologies
- Nationwide student support service network
- Cost-effective programmes
- Modular approach to programmes
- Resources sharing, collaboration and networking with Conventional Universities, Open Universities and other Institutions/Organisations
- Socially and academically relevant programmes based on students need analysis
- Convergence of open and conventional education systems
- Relaxed entry regulations
- Study according to your own pace and convenience
- Flexibility in choosing the combination of courses from a wide range of disciplines
- Study from your own chosen place
- You may also pursue your study in any other university while being a learner of IGNOU.

1.3 Important Achievements

- IGNOU is the First University in India to Launch Convergence as well as Community College Scheme.
- Emergence of IGNOU as the largest Open University in the World.
- Recognition as Centre of Excellence in Distance Education by the Commonwealth of Learning (1993).
- Award of Excellence for Distance Education Materials by Commonwealth of Learning (1999).

- Launch of a series of 24 hour Educational Channels ‘Gyan Darshan’. IGNOU is the nodal agency for these channels and regular transmissions are done from the studio at EMPC, IGNOU.
- Student enrolment has doubled in four years from 1.5 million to over 3 million.
- UNESCO declared IGNOU as the largest institution of higher learning in the world in 2010.
- On spot delivery of study material to students.
- Largest network of learning support system.
- Declaration of Term-end result within 45 days.

1.4 Schools of Studies

In order to develop inter-disciplinary studies, the university operates through Schools of Studies rather than departments. Each school is headed by a Director who arranges to plan, supervise, develop and organise its academic programmes and courses in coordination with the school faculty and the different academic, administrative and service wings of the university.

The Schools of Studies in operation currently are:

- School of Computer & Information Sciences
- School of Continuing Education
- School of Education
- School of Engineering & Technology
- School of Health Sciences
- School of Humanities
- School of Management Studies
- School of Sciences
- School of Social Sciences
- School of Law
- School of Agriculture
- School of Journalism and New Media Studies
- School of Gender and Development Studies
- School of Tourism Hospitality Service Sectoral Management
- School of Interdisciplinary and Trans-disciplinary Studies
- School of Social Work
- School of Vocational Education and Training
- School of Extension and Development Studies
- School of Foreign Languages
- School of Translation Studies and Training
- School of Performing & Visual Arts

1.5 Academic Programmes

The university offers both short-term and long-term academic programmes leading to certificates, diplomas and degrees, covering conventional as well as innovative programmes. Most of these programmes have been developed after an initial survey of the demand for such studies.

They are launched in order to fulfil the students' need for:

- certification,
- improvement of skills,
- acquisition of professional qualifications,
- continuing education and professional development at work place,
- self-enrichment,
- diversification and updation of knowledge, and
- empowerment.

1.6 Course Preparation

Learning materials are specially prepared by teams of experts drawn from different institutions and universities all over the country as well as in-house faculty. These materials are scrutinised by content experts, supervised by the instructors/unit designers and edited by language experts before they are finally sent for printing. Similarly, audio and video cassettes are produced in consultation with course writers, in-house faculty and producers. The material thus prepared is previewed and reviewed by the faculty as well as outside media experts and edited or modified, wherever necessary, before they are finally despatched to the students, study centres and telecast through Gyan Darshan.

1.7 Credit System

The university follows the "Credit System" for most of its programmes. Each credit is of 30 hours of study comprising all learning activities. A four-credit course, for instance, involves 120 study hours. The course weightage is expressed in terms of credits. This helps the learner to understand the academic effort one has to put in, in order to successfully complete a course. Completion of an academic programme (degree, diploma or certificate) requires successful clearing of assignments, term-end examinations of each course in a programme and practical components.

1.8 Support Services

In order to provide individualised support to its learners, the university has a large number of study centres throughout the country. These are coordinated by 30 Regional Centres. At the study centres, the learners interact with the Academic Counsellors and their peer groups, refer to books in the library, watch/listen to video/audio cassettes and interact with the Coordinator on administrative and academic matters. The support services are also provided through work centres, programme centres and skill development centres.

1.9 Programme Delivery

The methodology of instruction in this university is different from that of the conventional universities. The Open University System is more learner-oriented, and the learner is an active participant in the teaching-learning process. Most of the instruction is imparted through distance mode rather than face-to-face communication.

The university follows a multi-media approach for instruction. It consists of :

- a) Self-instructional printed material
- b) Audio-visual material
- c) Counselling sessions/contact programmes
- d) Teleconferencing
- e) Practicals
- f) Practical handbooks
- g) Interactive radio counselling (IRC); Gyan Vani and Gyan Darshan

2. UNIVERSITY RULES

The University reserves the right to change the rules from time to time. However, latest rules will be applicable to all the students irrespective of year of registration.

2.1 Educational Qualifications Awarded by Private Institutions

Any educational qualification awarded by the Private Universities established under the provisions of the “*Chhattisgarh Niji Kshetra Vishwavidyalaya (Sathapana Aur Viniyaman), Adhiniyam, 2002*” are non-existent and cannot be made the basis of admission to higher studies with IGNOU.

2.2 Incomplete and Late Applications

Incomplete application forms/Re-registration forms, received after due date or having wrong options of courses or electives or false information, will be summarily rejected without any intimation to the learners. The learners are, therefore, advised to fill the relevant columns carefully and enclose the copies of all the required certificates duly attested by a Gazetted Officer. **The form is to be submitted to the Regional Director concerned ONLY on or before the due date.** The application form sent to other offices of the University will not be considered and the applicant will have no claim whatsoever on account of this.

2.3 Validity of Admission

Learners offered admission have to join on or before the due dates specified by the University. In case they want to seek admission for the next session, they have to apply afresh and go through the admission process again.

2.4 Simultaneous Registration

Students who are already enrolled in a programme of one year or longer duration can also simultaneously register themselves for any certificate programme of 6 months duration. However, if there is any clash of dates of counselling or examination schedule between the two programmes taken, University will not be in a position to make adjustment.

2.5 Validity of Degree for Admission

2.5.1 Master’s Degree awarded without a first degree is not recognised for purposes of admission to IGNOU’s Academic Programmes.

2.5.2 Similarly, degrees acquired from an ‘Off Campus’ Centre of Private Universities outside the territorial jurisdiction of the concerned State is also not recognized for purposes of admission to IGNOU’s academic programmes unless it has specific approval of the Distance Education Council.

2.5.3 Bachelor's Degree means, **Bachelor's Degree of not less than 3 year duration.**

2.5.4 IGNOU also accepts First degree of 2 year duration obtained from a recognised university **completed up to the year 1998-99 for purpose of higher studies; provided such students have undergone a further one year bridge course and passed the same to be in conformity with UGC Regulations.**

2.6 Counselling and Examination Centre

All study centres, Programme study centre, special study centres are not Examination centres. Practical Examination need not necessarily be held at the centre where the learner has undergone counselling or practicals. Regular counselling sessions will be conducted at the learner support centres provided the number of learners for a particular course is equal to or more than 10. If the number is less than 10 then in place of regular counselling, intensive counselling sessions will be held which essentially means that 40% of the number of prescribed counselling sessions are to be conducted within a weeks time.

2.7 Change/Correction of Address

There is a printed card for change/correction of address which is dispatched along with the study material. In case there is any correction/change in the address, the learners are advised to make use of proforma provided in the Programme Guide and send it to the Regional Director concerned who will forward the request after verifying the student's signature to SRD, Maidan Garhi, New Delhi - 110068. **Requests received directly will not be entertained. The form of change of address can also be downloaded from IGNOU Website www.ignou.ac.in. Learners are advised not to write letters to any other officer in the University in this regard. Normally, it takes 4-6 weeks to effect the change. Therefore, the learners are advised to make their own arrangements to redirect the mail to the changed address during this period.**

In case a change of Study Centre is desired, the learners are advised to fill the proforma and address it to the Regional Centre concerned. Since counselling facilities are not available for all Programmes at all the centres, learners are advised to make sure that counselling facilities are available, for the subject he/she has chosen, at the new centre opted for. Request for change of Study Centre is normally accepted subject to availability of seat for the programme at the new centre asked for. Change of Address and Study Centre are not permitted until admissions are finalized.

2.8 Change of Region

Change of Study Centre/Regional Centre is not permissible in programmes where practical components are involved, like B.Ed., M.Ed. etc.

2.9 Foreign Students

Foreign students residing in India are eligible to seek admission in IGNOU programmes who have **valid student visa** for the minimum duration of the programme. Such students are required to remit the fee at par with foreign students (fee structure of foreign students could be downloaded from the website www.ignou.ac.in). Admission of foreign students residing in India will be processed by the **International Division** of the University after ensuring their antecedents from the Ministry of External Affairs/Ministry of Human Resource Development. Programmes with limited number of seats are not offered for foreign students.

2.10 Reservation

The University provides reservation of seats for Scheduled Castes, Scheduled Tribes, noncreamy layer of OBC, War Widows, Kashmiri Migrants and Physically Handicapped learners, as per the Government of India rules, for admission to its various programmes. However, submission of forged certificate under

any category shall lead not only cancellation of admission but also be legally implicated as per Govt. of India rules.

2.11 Term-end Examination

The University conducts Term-end Examination twice a year in the month of June and December every year. Students will be permitted to appear in Term-end Examination subject to the condition that registration for the courses in which they wish to appear is valid. Maximum time to pursue the programme is not elapsed and they have also submitted the required number of assignment(s), if any, in those courses by the due date. Abide by above rules, the result would be with held in such cases.

- **Examination Fee**

Examination fee of ₹ 60/- per course is required to be paid through Bank Draft in favour of IGNOU payable at the city where submitting the exam form. The examination forms are available at all the Study Centres and Regional Centres. Students can download examination form from ignou website ignou.ac.in. Students can also submit on-line examination form as per guidelines through IGNOU website at www.ignou.ac.in.

- **Examination Centre**

Normally the study centre is the examination centre. However, a student is required to fill the exam centre code in the examination form. For the purpose, you are advised to go through the list of study centres available in the Student Handbook and Prospectus/Programme Guide. In case any student wish to take examination at a particular centre, the code of the chosen centre be filled up as examination centre code. However, examination centre chosen by a student if is not activated, the University will allot another examination centre under the same Region.

- **Date of Submission of Examination Forms**

June, TEE	Late Fee	December, TEE	Late Fee	Where to Submit the Form
1 st March to 31 st March	NIL	1 st Sep. to 30 th Sept	NIL	Only at the concerned Regional Centre under which your Examination Centre Falls.
1 st April to 20 th April	Rs. 300/-	1 st Oct. to 20 th Oct.	Rs. 300/-	
21 st April to 30 th April	Rs. 500/-	21 st Oct. to 31 st Oct.	Rs. 500/-	
1 st May to 15 th May	Rs. 1000/-	1 st Nov. to 15 th Nov.	Rs. 1000/-	

To avoid discrepancies in filling up examination form/hardship in appearing in the term-end examination students are advised to:

1. remain in touch with your Study Centre/Regional Centre/Student Evaluation Division for change in schedule of submission of examination form/fee if any;
If the student cannot successfully secure minimum pass marks in the preceding TEE and appears in the current TEE, he/she will have to pay examination fee for such courses.
2. fill up all the particulars carefully and properly in the examination form to avoid rejection/ delay in processing of the form;
3. retain proof of mailing/submission of examination form till you receive examination hall ticket.

- **Issue of Examination Hall Ticket**

University issues Examination Hall Ticket to the student's atleast two week before the commencement of Term-end Examination. The same could also be downloaded from the University's website www.ignou.ac.in. In case any student fails to receive the Examination Hall Ticket within one week before the commencement of the examination, the student can download the hall ticket from the website and approach the exam centre for appearing in the exam by producing his/her IGNOU identity card..

2.12 Disputes on Admission and Other University Matters

The place of jurisdiction of filing of suit, if necessary, will be only New Delhi/Delhi.

2.13 Recognition

IGNOU Degrees/Diplomas/Certificates are recognized by all member Universities of Association of India Universities (AIU) and are at par with Degrees/Diplomas/Certificates of all Indian Universities/Institutions, as per UGC Circular letter no. F.1-52/2000(CPP-II) dated 5th May, 2004, AIU Circular No. EV/11(449/94/176915-177115 dated January 14, 1994 & AICTE Circular No. AICTE/Academic/MOU-DEC/2005 dated May 13, 2005.

2.14 Study Material and Assignments

The University sends study materials and assignments wherever prescribed 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 that. **In case a student wants to have assignments, he can obtain a copy of the same from the Study Centre or may download it from the IGNOU website: www.ignou.ac.in.** In case of non-receipt of study material students are requested to write to concerned RC.

2.15 Change of Elective/Course

Change in Elective/Course is permitted within 30 days from the receipt of first set of course material on payment of Rs. 300/- for a 2/4 credit course and Rs. 600/- for 6/8 credit course in B.Ed. programme. The request for change of Elective/Course should be addressed to concerned Regional Centre. The student is required to return the study material already received to concerned Regional Centre by registered post or in person.

2.16 Change of Medium

Change of medium is permitted within 30 days from the receipt of first set of study materials in the First Year only on payment of Rs. 300/- plus Rs. 300/- per 2/4 credit course and Rs. 600/- per 6/8 credit course. No change is permissible in 2nd year. The request for change of medium should be addressed to concerned Regional Centre only. The student is required to return the study materials already received to concerned Regional Centre.

2.17 Re-admission

The student can take re-admission of any left over courses after the expiry of maximum duration of 4 years. The re-admission period is 2 years from the date of completion of maximum duration. No re-admission is allowed to any course after the expiry of six years from the date of first registration. The request for re-admission should be addressed to SRD, Maidan Garhi, only with pro-rata fee of Rs. 1600/- per course.

2.18 Early Declaration of Result

Early Declaration of result: The student can apply for early declaration of Term-End-Examination result with a fee of Rs. 700/- per course. The application for early declaration of result shall be entertained only if the student has been selected for any post or applied for further studies. The student must compulsorily submit documentary evidence (proof) in support of the reason for early declaration of result to the concerned Evaluation Centre whose details are available on the University website.

Early Declaration is permissible in Term-End-Examination only. This facility is not applicable for Lab/Practical courses, Project, Assignment, Workshop, seminar etc. based courses. The Application for Early Declaration of result shall be entertained for final year.

A sample prescribed application form with rules and regulations in detail for this purpose is given in the student hand book & prospectus and also made available at University's website www.ignou.ac.in

2.19 Re-evaluation of Answer Script(s)

Re-evaluation of Term-End-Examination: After the declaration of result, if the students are not satisfied with the marks awarded, they can request the University to re-evaluate their Answer Scripts on payment of Rs. 500/- per course. The request for re-evaluation by the student must be made within from the date of declaration of result to the concern Evaluation Centre in the prescribed format along-with the fee of Rs. 500/- per course in the form of Demand Draft in favour of IGNOU payable at the city where submitting the Re-evaluation form. Format attached at the end of the prospectus.

A sample prescribed application form with rules and regulations in detail for this purpose is given in the student hand book & prospectus and also made available at University's website www.ignou.ac.in

2.20 Improvement in Division/Class

Keeping the interest of students who have completed their Bachelor's/Master's Degree programme, but falling short of 2% marks for securing 1st and 2nd Division the University has made a provision for allowing such students to improve their performance. The improvement is permissible only in theory papers and the student may apply for improvement of their performance on the prescribed application format along with a fee of Rs. 500/- per course, a bank draft drawn in favour of IGNOU payable at New Delhi and submit the application and fee to the Registrar, Students Evaluation Division, IGNOU, Maidan Garhi, New Delhi-110068.

The improvement is permissible in term-end examination only and not in Practicals/Lab courses, Project, Workshop, Assignment and Seminar etc.

A sample prescribed application form with rules and regulations in detail for this purpose is given in the student hand book & prospectus and also made available at University's website www.ignou.ac.in

2.21 Obtaining Photocopy of the answer scripts

After the declaration of result, if the students are not satisfied with the marks awarded, they can request the University for obtaining Photocopy of Answer Scripts on payment of Rs. 100/- per course. The request for obtaining photocopy of Answer Scripts by the student must be made within 45 days from the date of declaration of result to the concern Evaluation Centre in the prescribed format along-with the fee of Rs. 100/- per course in the form of Demand Draft in favour of IGNOU payable at the city where submitting the Photocopy form. Format attached at the end of the prospectus.

A sample prescribed application form with rules and regulations in detail for this purpose is given in the students hand book & prospectus and also made available at University's website www.ignou.ac.in

2.22 Refund of Fee

Fee once paid will not be refunded under any circumstances. It is also not adjustable against any other programme of this University. However, in cases where University denies admission, the programme fee will be refunded after deduction of registration fee **through A/c Payee Cheque only**.

2.23 Scholarship and Reimbursement of Fee

Scholarships and Reimbursement of Fee The learners belonging to reserved Categories, viz. Scheduled Castes, Scheduled Tribes and Physically Handicapped have to pay the full fee at the time of admission to the University along with other general category candidates. The learners belonging to above categories admitted to IGNOU Programme(s) are eligible for Government of India Scholarships. They are advised to collect Scholarship from the Directorate of Social Welfare or from the Office of the Social Welfare Officer of their State, fill it up and submit the duly completed Scholarship Form to the Regional Director at the Regional Centre (where he/she stand admitted/registered for the programme, he/she applied for admission) for necessary certification by the Regional Director. After the above certification, the Scholarship Form be collected from the Regional Centre and re-submitted at the office of the Social Welfare Officer or Directorate of Social Welfare in their State, as the case may be, for scholarship or reimbursement of Programme Fee. Scholarship scheme of National Centre for Promotion of Employment of Disabled People (NCPEDP) for Post Graduate level programmes is applicable to the students of this University also. Such students are advised to apply to awarding authority directly.

2.24 Issue of official transcript

The University provides the facility of official transcripts on request made by the learners on plain paper addressed to Registrar, Student Evaluation Division (SED), Block-12, IGNOU, Maidan Garhi, New Delhi-110068. A fee of Rs. 200/- per transcript payable through DD in favour of IGNOU is charged for this purpose. In case of request for sending transcript outside India, the students are required to pay Rs. 400/-. Format attached at the end of the prospectus.

A sample prescribed application form with rules and regulations in detail for this purpose is given in the students hand book & prospectus and also made available at University's website *www.ignou.ac.in*.

2.25 IGNOU Policy regarding sexual harassment at the workplace

In compliance with the guidelines of the Supreme Court, IGNOU has adopted a policy that aims to prevent/prohibit/punish sexual harassment of women at the workplace. Academic/non-academic staff and students of this University come under its purview.

Information on this policy, rules and procedures can be accessed on the IGNOU website (*www.ignou.ac.in*). Incidents of sexual harassment may be reported to the Regional Director of the Regional Centre you are attached to or to any of the persons below:

2.26 Correction/Change of Name/Surname of Learner

Spelling mistakes, if any, committed at the time of data entry stage will be rectified at the Regional Centre and corrected data transmitted to Student Registration Division for updating in the database. However, Learners are expected to write their correct name (as indicated in the High School Certificate) in the Admission Form. In case any change in the name (other than the one mentioned in his/her High School Certificate), then it is mandatory for the prospective learners to furnish legal evidence of having changed his/her name/surname while submitting the admission form.

For Change of Name/Surname, after confirmation of admission, the learners are required to submit the following documents at the Regional Centre, for onward transmission to Registrar, SRD:

- i) Original copy of Notification in a daily newspaper notifying the change of name;
- ii) Affidavit, in original, on non-judicial Stamp Paper of the appropriate value sworn in before 1st Class Magistrate specifying the change in the name;
- iii) Marriage Card/ Marriage Certificate in case of women candidates for change in surname;
- iv) Gazette Notification, in original, reflecting the change of name/surname;
- v) Demand Draft of Rs.400/- drawn in favour of IGNOU payable at New Delhi.

Request for correction and/or change of Name/Surname will be entertained only before completion of the programme.

2.27 KVS Employees

As per agreement with KVS, 100 no of students are entitled to get 50% fee concession in the programmes offered by university during a year. All the KVS employee seeking admission in any programme of the university are requested to forward their application through their respective institutions directly to Kendriya Vidyalaya Sangathan, New Delhi for onward transmission to SRD, HQ, New Delhi. SRD Shall forward these applications to their respective Regional Centres for necessary scrutiny.

2.28 Duplicate Grade Card

of The learner can apply for obtaining duplicate Grade Card in case of lost/misplaced/damaged by paying through DD of Rs. 150/- in favour of IGNOU payable at “New Delhi”. Format attached at the end of the prospectus.

12. IGNOU POLICY REGARDING SEXUAL HARASSMENT AT THE WORKPLACE

In compliance with the guidelines of the Supreme Court, IGNOU has adopted a policy that aims to prevent/prohibit/punish sexual harassment of women at the workplace. Academic/non-academic staff and students of this University come under its purview.

Information on this policy, rules and procedures can be accessed on the IGNOU website (www.ignou.ac.in). Incidents of sexual harassment may be reported to the Regional Director of the Regional Centre you are attached to or to any of the persons below:

Apex Committee Against Sexual Harassment (ACASH)		
Prof. Anu Aneja Chairperson, SOGDS	011-29571614	anuaneja@ignou.ac.in
Dr. Zeba Khan DD, EMPC	011-29573394	zkhan@ignou.ac.in
Ms. Kalyani Menon Sen Feminist Activist		kmenonsen@gmail.com
Prof. Pravin Sinclair Director, NCERT	011-26519154	
IGNOU Committee against Sexual Harassment (ICASH)		
Prof. Srilatha Chairperson, SOMS	011-29573009	srilatha@ignou.ac.in
Prof. Malati Mathur SOH	011-29572783	malati_mathur@ignou.ac.in
Ms. Poonam Bhushan SOE	011-29572934	pbhushan@ignou.ac.in
Prof. Dolly Mathew SOSS	011-29572728	umamedury@ignou.ac.in
Ms. Santosh Gogia AR, SOEDS	011-29571666	sgogia@ignou.ac.in
Ms. Rajni A. Jeet AR, IUC	011-29571518	rajinijeet@ignou.ac.in
Mr. Praveen Kumar Sharma SPA, SOPVA	011-29571651	praveenkumarsharma@ignou.ac.in
Ms. Neelam Rawat SO, Admn	011-29571422	neelamrawat@ignou.ac.in
Ms. Sandhya Chopra RTA, SOSS	9312731589	sandhyachopra@hotmail.com
Ms. Chitra Mudgal Writer, Novelist		
Regional Services Division Committee against Sexual Harassment (RSDCASH)		
Dr. Asha Khare Chairperson & Dy. Director, EDNERU	011-29534034	ashakhare@ignou.ac.in
Dr. Neeta Kapai Dy. Director, CCETC	011-29572108	nkapai@ignou.ac.in
Ms. Seema Chandok D. Librarian	011-29571909	seemachandhok@ignou.ac.in
Ms. Sharda JAT, Gen. Admn.	011-29571418	
Ms. Mridula Tandon Sakshi NGO		

8. PLACEMENT SERVICES

In order to further extend learner support services to its geographically distributed student population who are pursuing various IT and Non-IT related Degree, Diploma and Masters Programme, the university has established the Campus Placement Cell (CPC). The mission and endeavor of CPC is to enhance and facilitate the process of prospective suitable employment opportunities that are commensurate with the personal profiles of our learners. All students interested in seeking the assistance of CPC for procuring suitable job opportunities are requested to send their current resume/biodata to campusplacement@ignou.ac.in . They are further advised to visit our home page www.ignou.ac.in for regular updates on placement related activities.

PREVENTION OF MALPRACTICE/NOTICE FOR GENERAL PUBLIC

Students seeking admission to various academic programmes of Indira Gandhi National Open University are advised to directly contact IGNOU headquarters at New Delhi or Regional Centres of IGNOU only. Students interacting with intermediaries shall do so at their own risk and cost.

However, in case of any specific complaint regarding fraudulent institutions, fleecing students etc., please contact any of the following members of the Malpractices Prevention Committee:

1. Director, Research Unit (Tele: 2953 4336)
2. Director, SSC (Tele: 2953 5714)
3. Director, RSD (Tele: 2953 2118, 2957 2404)
4. Registrar, SED (Tele: 2953 5828, 2957 2204)
5. Registrar, SRD (Tele: 2953 2741)
6. Registrar, MPDD (Tele: 2953 4521)
7. Deputy Registrar, F&A (Tele: 2953 4934)
8. Deputy Registrar (SRD) (Tele: 2957 1112)

Alternatively complaints may be faxed on 29532312.

Email : ignouregistrar@ignou.ac.in

Website: <http://www.ignou.ac.in>

Note : Except the above mentioned complaints, no other queries will be entertained at the above phone numbers.

As per directions of Hon'ble Supreme Court of India ragging is prohibited. If any incident of ragging comes to the notice of the authority the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, authority would expel him from the University.

IGNOU admissions are made strictly on the basis of merit. Only those learners who satisfy the eligibility criteria fixed by the university will be admitted. Learners will not be admitted if they are not eligible as per the eligibility criteria. Therefore, the candidates should not be misled by the false promises of admission made by any private individuals or institution.

3. SCHOOL OF EDUCATION

The functions of the School of Education are within the broad framework of the objectives of IGNOU, i.e., to undertake academic activities pertaining to two major areas.

- i) the various aspects of the practice of education as a profession, and
- ii) the various branches of education as an academic discipline.

The school comprises the following four disciplines:

- a) Education
- b) Distance Education
- c) Educational Technology
- d) Adult Education

The academic programmes being offered by the School are:

- Doctor of Philosophy (Ph.D)
- Master of Arts in Education M.A. (Education)
- Master of Education (M.Ed)
- Bachelor of Education (B.Ed.)
- Post-graduate Diploma in Higher Education (PGDHE)
- Post-graduate Diploma in School Leadership and Management (PGDSLML)
- Post-graduate Certificate in Professional Development of Teachers (PGCPDT)
- Post-graduate Diploma in Educational Technology (PGDET)
- Post-graduate Diploma in Educational Management and Administration (PGDEMA)
- Diploma in Elementary Education (DEIED)
- Certificate in Guidance (CIG)
- Certificate in Elementary Teacher Education (CETE)
- Post-graduate Diploma in Pre Primary Education (PGDPPED)

The academic programmes at various stages of development are:

- M.Phil. in Education

4. BACHELOR OF EDUCATION (B.ED.) PROGRAMME

The Bachelor of Education (B.Ed.) Programme of IGNOU aims at developing the understanding and competencies required by practising teachers for effective teaching-learning process at the secondary stage. The programme also provides opportunities of sharing experiences gained by practising teachers. It enables in-service teachers to select and organise learning experiences according to the requirement of learners. In addition, it provides knowledge and develops in them an understanding of areas such as educational evaluation, school management, etc.

Programme Objectives

The programme aims to enable practising teachers to achieve the following objectives:

- i) To systematize experiences and strengthen the professional competencies of in-service teachers.
- ii) To imbibe knowledge and develop an understanding of the various methods and approaches of organising learning experiences of secondary school students.
- iii) To develop skills required in selecting and organising learning experiences.
- iv) To understand the nature of the learning process.
- v) To develop skills involved in dealing with the academic and personal problems of learners.
- vi) To acquire knowledge and develop an understanding of the various procedures and techniques of evaluation and their classroom applications.
- vii) To develop skills involved in selecting, developing and using evaluation tools.
- viii) To acquire knowledge and develop an understanding of various aspects of school management.
- ix) To develop competencies for organising various instructional and student support activities.
- x) 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.

Duration

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

Medium of Instruction

English and Hindi

Eligibility

- i) **Graduation or Post-Graduation Degree with fifty per cent marks: Provided that 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 (Regulations Norms and Procedure) Second Amendment Regulations, 30.3.2010 and Gazette Notification dt. 26.7.2010. The date of notification will be considered for appointment.**
- ii) **Two years' 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 respective Directorate of Education or Central or State Government or Union Territory. The teacher should be in service at the time of submitting application form as well as at the time of producing the original documents and also remain in service of teaching at school level (primary/secondary/sr. secondary) during the period of completion of B.Ed. Programme. The experience certificate should be issued by the Principal or Headmaster/ Headmistress only. The requisite teaching experience of two years must be completed on or before the last date of submission of application as notified in the advertisement. An attested photocopy of the Recognition and Affiliation Certificate with Registration number issued to the school, Central or a State Government or Union Territory or Directorate of Education must be enclosed at the time of submission of Entrance cum admission form.**

- iii) **The reservation for SC/ST/OBC(Non-Creamy Layer) and other categories shall be as per the rules of the Central Government. There shall be relaxation of five percent marks in favour of SC/ST/Kashmiri Migrant and other categories of candidates, if any, as per Govt. of India Rules.**
- iv) **The candidate should submit their application form only at the concerned Regional Centre under whose jurisdiction/operational area the working school falls.**
- v) **Masters' Degree awarded without a first degree is not accepted for purpose of Academic Studies in IGNOU.**
- vi) **As per Government of India Notification dated 7th March, 2013, the concession for the wards of Kashmiri migrants for admission during academic session 2013-14 shall be adhered to with regard to the following :**
 - 1) **Relaxation in cut off percentage upto 10% subject to minimum eligibility requirement.**
 - 2) **Increase in intake capacity upto 5% course wise.**
 - 3) **Reservation of at least one seat in merit quota in technical/professional institutions.**
 - 4) **Waiving of domicile requirements.**

Admission

Admission shall be done Regional Centre-wise on the basis of the score obtained in the entrance test conducted by IGNOU all over India. The candidate will be required to submit the filled-in application form with attested copy of documents as specified in Entrance-cum-Admission Form (see Employment Certificate). The original documents are to be submitted later after receiving offer letter for admission from the Regional Centre after the entrance test. The change of programme centre outside the Region is not permissible at all.

No change of category code shall be entertained from the candidate after the submission of Entrance cum Admission form.

Entrance Test

The Entrance Test will be held on **the date mentioned in the advertisement** Hall tickets will be provided to the candidates before 10 days of the Entrance Test. In case of non-receipt of Hall Tickets 3 days before the date of Entrance Test, candidates can download Hall Ticket from IGNOU website: www.ignou.ac.in. and report to the Examination Centre for appearing in the Entrance Test.

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 programme shall be subject to their rank in the merit list in the Entrance Test and production of proof of their eligibility alongwith original certificates and programme fee.** The number of seats of each PSC is limited to 100 only. The university reserves the right to conduct the examination at different centres/change the examination centre of the candidates without assigning any reason thereof.

Programme Fee

Rs. 20,000/- for the entire programme in Lump sum in the first year only.

Candidates seeking admission to the B.Ed. programme are advised not to pay the fee along with the filled-in application form. They will get a separate communication about their admission and payment of fee.

The programme fee should be paid only by way of Demand Draft drawn in favour of IGNOU payable at the city where your Regional Centre is situated. Please write in capital letters your name and the programme to which admission is sought, i.e., B.Ed., on the back of the Demand Draft to ensure proper credit of your fee to the relevant account.

Programme Structure

The programme is essentially a judicious mix of theory and practical courses to develop knowledge, skills and attitude in practising 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 56 credits.

Course Description

Group A: Core Courses (20 Credits)

Considering the job requirement of school teachers and the broad programme 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	4 Credits
2.	ES 332	Psychology of Learning & Development	4 Credits
3.	ES 333	Educational Evaluation	4 Credits
4.	ES 334	Education and Society	4 Credits
5.	ES 335	Teacher and School	4 Credits

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

Considering qualification and teaching experience gained in school subjects, out of the following list of school subjects any two courses (each of 4 Credits)

Course No.	Course Code	Course Title	Credits
1.	ES 341	Teaching of Science	4 Credits
2.	ES 342	Teaching of Mathematics	4 Credits
3.	ES 343	Teaching of Social Studies	4 Credits
4.	ES 344	Teaching of English	4 Credits
5.	ES 345	Teaching of Hindi	4 Credits
*6.	BESE-046	Teaching of Tamil	4 Credits

* Teaching of Tamil is on offer for students from the State of Tamilnadu and may continue till further orders.

Group C : Special Course (4 Credits)

Out of the following list, one course has to be opted for :

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

Compulsory Courses (8 Credits)

The following two courses on HIV/AIDS Education are made compulsory and to be offered in B.Ed II year i.e Jan, 2011 in addition to one optional course from Sl. No. 1 to 4 above.

6.	BESE 65	HIV and AIDS Education	4 Credits
7.	BESE 66	Adolescence and Family Education	4 Credits

Group D: Practical Courses (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.

The practical experiences are suitably categorised and organised under the following three practical courses:

Course No.	Course Code	Course Title	Credits
1.	ES 381	School-based Practicals	4 Credits
2.	ES 382	Workshop-based Practicals	4 Credits
3.	ES 383	Practice Teaching	8 Credits

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

Instructional System

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

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 that.

Audio and Video Programmes

The audio and video programmes are supplementary, meant for clarification and enhancement of

understanding. These are used during counselling and workshop sessions at the programme centre. Besides, the video programmes are telecast on the national network of Gyan Darshan.

Assignments

Assignments are an integral and compulsory component of the instructional system. There are only one tutor-marked assignments for each theory course. These assignments are to be submitted to the programme centre in accordance with the submission schedule provided separately in the programme guide.

From June, 2011 Term-End Examination, the University had made the submission of assignments mandatory for issue of hall ticket.

Counselling Sessions

Generally the counselling sessions will be held at the programmes centres during weekends (Saturdays and Sundays) and long holidays. Within the general schedule of the programme, the coordinators at the programme centres will decide on the conduct of these sessions. The programme centre coordinators will also provide the counselling schedule. The counselling sessions will include clarifications required in the print material and audio/video programmes through active interaction with students.

Teleconferencing

To provide more clarity and understanding, two-way audio and one-way video facility will be used during teleconferencing at regional centres.

Interactive radio counselling and interactive programmes through Gyan Vani and Gyan Darshan will also be made available.

Conduct of Practicals

Practicals will be held in the schools and teacher training colleges/institutions identified as Programme Centres. 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 organised 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.

Evaluation

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

Theory: For theory courses, evaluation comprises three aspects:

- a) Self-evaluation exercises within each unit of study (non-credit).
- b) Continuous evaluation in the form of periodic compulsory assignments. This carries a weightage of 30% for each course. One assignment in each theory course is compulsory.
- c) The term-end examination has a weightage of 70% of the total for each course.

Term-end examinations will be held in June/December every year. But for the candidates of academic year (Jan.-2013), the first term-end examination will be held in December 2013 only for first year courses.

The students will be permitted to appear in the term-end examination for the courses of 2nd year only in December 2014. The students are specifically instructed to send Examination Forms as per instructions given on page 8.

Practical : For Practical courses, evaluation comprises three aspects:

- a) Continuous evaluation of school-based activities and practice teaching.
- b) Evaluation of performance in practical workshops.
- c) Evaluation of practice teaching.

The student will have to obtain at least D grade in each course in both continuous and terminal evaluation separately. However, the overall average should be at least C grade for the successful completion of a course.

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. This facility will be available until a student secures the minimum pass grade, but only upto a period of four years from the date of registration.

The letter grade system is used for grading continuous and terminal examination components. These letter grades are:

Letter grade	Qualitative level	Point grade	Percent (%)
A	Excellent	5	80% & above
B	Very Good	4	60-79.9%
C	Good	3	50-59.9%
D	Satisfactory	2	40-49.9%
E	Unsatisfactory	1	Below 40%

The rounding off decimal point in Grade card/Mark Sheet to the next mark in case decimal point is between 0.5 and 0.9 and no change in case it is between 0.1 to 0.4. (Please see notification attached).

The student will be declared successful if he/she scores at least C grade in theory courses and practical courses separately.

WHOM TO CONTACT FOR WHAT

1	Identity Card, Fee Receipt, Bonafide Certificate, Migration, Certificate, Scholarship Forms, change of name, correction of name/address	Concerned Regional Centre
2	Non-receipt of study material and assignments	Concerned Regional Centre
3	Change of Elective/Medium/opting of left over electives/ Deletion of excess credits	Concerned Regional Centre
4	Schedule/Information regarding Exam-form, Entrance Test, Date-sheet, Hall Ticket	Assistant Registrar (Exam.II), SED, Block-12, Room No. 2, IGNOU, Maidan Garhi, New Delhi-110068 E-mail : sgoswami@ignou.ac.in or Ph. : 29572202 , 2957 2209
5	Result, Re-evaluation, Grade Card, Provisional Certificate, Early Declaration of Result, Transcript, etc.	Deputy Registrar (Exam-III), SED, IGNOU, Block-12, Room No. 1, IGNOU, Maidan Garhi, New Delhi-110068 E-mail : npsingh@ignou.ac.in or Ph. :29536103, 2957 2210, 29572212, 29572208
6	Non-reflection of Assignment Grades/Marks	Deputy. Registrar, (Assignment) SED, Block-3, Room No. 12, IGNOU, Maidan Garhi, New Delhi-110068 E-mail : assignments@ignou.ac.in Ph. : 011-29571312, 011-29571319, 011-29571325
7	Status of Project Reports of all programmes	Asstt(Projects), SED,IGNOU Maidan Garhi, New Delhi-68 Ph.: 011-29571324/29571313/29571321 E-mail : projects@ignou.ac.in
8	Original Degree/Diploma/Verification of Degree/Diploma	Assistant Registrar (Exam.I), SED, , Block 9, IGNOU, Maidan Garhi, New Delhi - 110068. Ph. : 29535438, 2957 2224, 29572213 E-mail : convocation@ignou.ac.in
9	Re-admission and Credit Transfer	Student Registration Division, Block No. 1 & 3, IGNOU, Maidan Garhi, New Delhi-110068
10	Student Grievances (SED)	Asstt. Registrar (Student Grievance) SED, Block-3, Room No. 13, IGNOU, Maidan Garhi, New Delhi-110068 E-mail : sedgrievance@ignou.ac.in Ph. : 29532294, 29572218, 29571313
11	Purchase of Audio/Video Tapes	Marketing Unit, EMPC, IGNOU, Maidan Garhi, New Delhi - 110068
12	Academic Content	Director of the School concerned
13	Approval of a Project Synopsis	Project Co-ordinator in the Concerned School
14	Submission of Project Reports Except BCA & MCA	Asstt. Registrar (Projects), SED, Block-12, Telephone Nos.: 29571321 E-mail : projects@ignou.ac.in
15	Submission of BCA & MCA, Project Reports	Concerned Regional Centre
16	Student Support Services and Student Grievances, pre-admission Inquiry of various courses in IGNOU	Director, Student Service Centre, IGNOU, Maidan Garhi, New Delhi - 110068 E-mail : ssc@ignou.ac.in Tel.Nos.:29535714,29572513, 29572514, 29533869, 29533870

राष्ट्रीय शिक्षा परिषद
(एक विधिक संस्थान)
उत्तर क्षेत्रीय समिति

NOTICE

NATIONAL COUNCIL FOR TEACHER EDUCATION
(A STATUTORY BODY OF THE GOVERNMENT OF INDIA)
Northern Regional Committee

TO BE PUBLISHED IN GAZETTE OF INDIA - PART - III SECTION - 4

F.No. F3/DL-83/99

78/99

78/99

ORDER

Registered post
Dated: 28-5-99

31

In exercise of the authority vested under Section 14 (3) (a) of the National Council for Teacher Education Act, 1993 the Northern Regional Committee grants recognition to Indira Gandhi National Open University for B.Ed (Distance Education). Two years course, from the academic year 1999-2000. Annual intake of students per study centre will be decided subsequently on the receipt of details from IGNOU.

This recognition is subject to condition that the institution continues to fulfil the norms laid down under the regulations and submission of Annual Report in this regard.

By order,

(Dr. Anil Shukla)
Regional Director

The Manager
Publications, (Gazette Section)
Civil Lines,
Delhi-110054

CC

1. Education Secretary, Ministry of H.R.D., Shastri Bhawan, New Delhi-110001
2. Director, Distance Education Council, D-76, Hauz Khas, New Delhi-110016
3. The Director, School of Education, Maidan Garhi, New Delhi-88
4. The Registrar, IGNOU, Maidan Garhi, New Delhi-110068
5. The Member Secretary, National Council for Teacher Education, New Delhi
6. Office order file

(Dr. Anil Shukla)
Regional Director

Office - A 46, Shanti Path, Tikah Nagar, Jaipur - 302 004

Office - A 46, Shanti Path, Tikah Nagar, Jaipur - 302 004
Jurisdiction: U.P., Delhi, Haryana, Punjab, Chandigarh, H.P., Rajasthan

दूर शिक्षण केंद्र, माईदान गार्ही, नई दिल्ली

फोन नं. 0141-261110

10. ADDRESSES & CODES OF REGIONAL CENTRES

Sl. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
1	AGARTALA RC CODE: 26	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE M.B.B. COLLEGE COMPOUND P.O. AGARTALA COLLEGE AGARTALA - 799 004, TRIPURA 0381-2519391, 0381-2516266 rcagartala@ignou.ac.in	STATE OF TRIPURA (DISTRICT: DHALAI, NORTH TRIPURA, SOUTH TRIPURA, WEST TRIPURA)
2	AHMEDABAD RC CODE: 09	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE OPP. NIRMA INSTT OF TECHNOLOGY SARKHEJ-GANDHINAGAR HIGHWAY AHMEDABAD - 382 481, CHHARODI, GUJARAT 02717-242975-242976 02717-241579 02717-256458, 02717-241580 rcahmedbad@ignou.ac.in	STATE OF GUJARAT (DISTRICT: AHMEDABAD, ANAND, BANASKANTHA, BHARUCH, DAHOD, GANDHINAGAR, MEHSANA, PATAN, SABARKANTHA, SURAT, VADODARA, VALSAD, DANG, KHEDA, NARMADA, NAVSARI, PANCHMAHAL, TAPI)
3	AIZWAL RC CODE: 19	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE REGIONAL DIRECTOR IGNOU REGIONAL CENTRE LAL BULAIA BUILDING, M.G. ROAD AIZWAL - 796 001, KHATLA (NEAR CENTRAL YMCA OFF), MIZORAM 0389-2311693 / 2311692 0389-2311789 rcaizwal@ignou.ac.in	STATE OF MIZORAM (DISTRICT: AIZWAL, LUNGLEI, KOLASIB, SERCHHIP, SAIHA, CHAMPHAI, LAWNGTLAI)
4	ALIGARH RC CODE: 47	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 3/310, MARRIS ROAD ALIGARH - 202 001, UTTAR PRADESH 0571-2700120 / 2701365 0571-2402147 rcaligarah@ignou.ac.in	STATE OF UTTAR PRADESH ALIGARH, AGRA, BUDAUN, ETAH, ETAWAH, FIROZABAD, J.P. NAGAR, KASHIRAM NAGAR/KASGANJ, MAHAMAYA NAGAR/HATHRAS, MAINPURI, MATHURA, MORADABAD, RAMPUR)
5	BANGALORE RC CODE: 13	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NSSS KALYANA KENDRA 293, 39TH CROSS, 8TH BLOCK BANGALORE - 560 070, JAYANAGAR, KARNATAKA 080-26654747/26657376 080-26639711 080-26644848 rcbangalore@ignou.ac.in	STATE OF KARNATAKA (DISTRICT: BANGALORE, BANGALORE RURAL, CHIKBALLAPUR, CHITRADURGA, DAVANAGERE, KOLAR, SHIMOGA, TUMKUR, RAMANAGARA, CHAMARAJANAGAR & CHIKMAGALUR DAKSHINA KANNADA, HASSAN, KODAGU, MANDYA, MYSORE, UDUPI)
6	BHAGALPUR RC CODE: 82	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE CAMP OFFICE, MARWARI COLLEGE PREMISES BHAGALPUR, BHAGALPUR, BIHAR 812007 0641-2905028/2905029 rcbhagalpur@ignou.ac.in	STATE OF BIHAR (DISTRICT: BHAGALPUR, BANKA & MUNGER)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
7	BHOPAL RC CODE: 15	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SANCHI COMPLEX, 3RD FLOOR OPP. BOARD OF SECONDARY EDN. BHOPAL - 462 016, SHIVAJI NAGAR MADHYA PRADESH 0755-2578455/2578452 0755-2762524 rcbhopal@ignou.ac.in	STATE OF MADHYA PRADESH (DISTRICT: ALIRAJPUR, BHIND, DATIA, HARDA, KHANDWA, MANDSAUR, NEEMUCH, RAJGARH, SHAJAPUR, BAWANI, BHOPAL, DEWAS, GUNA, HOSHANGABAD, JHABUA, KHARGONE, MORENA, RATLAM, SHEOPUR, VIDISHA, ASHOK NAGAR, BETUL, BURHANPUR, DHAR, GWALIOR, INDORE, RAISEN, SEHORE, SHIVPURI, UJJAIN)
8	BHUBANESHWAR RC CODE: 21	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE C - 1, INSTITUTIONAL AREA BHUBANESHWAR - 751 013, ORISSA 0674-2301348 / 2301250 0674-2301352 0674-2371457, 0674-2300349 rcbhubaneswar@ignou.ac.in	STATE OF ORISSA (DISTRICT: ANGUL, BHADRAK, BARAGARH, BALASORE, CUTTACK, DEOGARH, DHENKANAL, GANJAM, GAJAPATI, JHARSUGUDA, JAJPUR, JAGATSINGHPUR, KHORDHA, KEONJHAR, KANDHAMAL, KENDRAPARA, MAYURBHANJ, NAYAGARH, PURI, SAMBALPUR, SUNDERGARH)
9	BIJAPUR RC CODE: 85	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE C/O BLDEA'S JSS COLLEGE OFEDU. SS JUNIOR COLLEGE CAMPUS BIJAPUR -586101, KARNATAKA 08352-258417 09901498384 rcbijapur@ignou.ac.in	STATE OF KARNATAKA COVERING (DISTRICTS BAGALKOTE, BIJAPUR, BIDAR, GULBARGA, KOPPAL RAICHUR & YADGIR, HAVERI, GADAG, STATE OF MAHARASHTRA (DISTRICTS SOLAPUR, LATUR)
10	CHANDIGARH RC CODE: 06	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SCO 208, SECTOR 14 PANCHKULA - 134 109, HAYRANA 0172-2590277, 2590278 0172-2590279 rcchandigarh@ignou.ac.in	STATE OF PUNJAB (DISTRICT: PATIALA, MOHALI, RUP NAGAR, FATEHGARH SAHEB), STATE OF HARYANA (DISTRICT: AMBALA, PANCHKULA), CHANDIGARH (U.T.)
11	CHENNAI RC CODE: 25	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 3RD FLOOR G R COMPLEX 407-408 ANNA SALAI, CHENNAI - 600 035 NANDANAM, TAMILNADU 044-24312766/24312979 044-24729779, 0044-24312799 rcchennai@ignou.ac.in	STATE OF TAMILNADU (DISTRICT: CHENNAI, THIRUVALLUR, KANCHIPURAM, VELLORE, THIRUVANNAMALAI, KRISHNAGIRI, DHARMAPURI, SALEM, NAMAKKAL, VILLUPURAM, CUDDALORE, PERAMBALUR, NAGAPATTINAM, THIRUVARUR, ARIYALUR), PONDICHERRY (U.T.)
12	COCHIN RC CODE: 14	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE KALOOR, COCHIN - 682 017, KERALA 0484-2340203 / 2348189 / 2330891 0484-2340204 rccochin@ignou.ac.in	STATE OF KERALA (DISTRICT: ALAPPUZHA, ERNAKULAM, IDUKKI, KOTTAYAM, MALAPPURAM, PALAKKAD, THIRUSSUR, LAKSHADWEEP (U.T.)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
13	DARBHANGA RC CODE: 46	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE LALIT NARAYAN MITHLA UNIV. CAMPUS, KAMESHWARANAGAR DARBHANGA - 846 004 NEAR CENTRAL BANK, BIHAR 06272-251833 06272-251318, 06272-253719 rcdarbhanga@ignou.ac.in	STATE OF BIHAR (DISTRICT: BEGUSARAI, DARBHANGA, EAST CHAMPARAN, GOPALGANJ, SARAN, SHEOHAR, SITAMARHI, SAMISTIPUR, MADHUBANI, MUZAFFARPUR & WEST CHAMPARAN)
14	DEHRADUN RC CODE: 31	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NANOOR KHERA, TAPOVAN RAIPUR ROAD, DEHRADUN - 248 001 UTTARANCHAL 0135-2789205 0135-2789200 0135-2665317 0135-2789190 rcdehradun@ignou.ac.in	STATE OF UTTARAKHAND (DISTRICT: DEHRADUN, PAURI, CHAMOLI, TEHRI, UTTARAKASHI, RUDRAPRAYAG, HARIDWAR, NAINITAL, ALMORA, PITHORAGARH, US NAGAR, CHAMPAWAT, BAGESHWAR), STATE OF UTTAR PRADESH (DISTRICT: SAHARANPUR, MUZAFFAR NAGAR, Bijnore, SHAMLI (PRABUDH NAGAR))
15	DELHI 1 RC CODE: 07	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE PLOT NO J-2-1 BLOCK - B 1 MOHAN COOPERATIVE INDUSTRIAL NEW DELHI - 110 044 ESTATE, MATHURA ROAD, DELHI 011-26990091 /26990082-83 011-26058354 011-26990084 rcdelhi1@ignou.ac.in	STATE OF DELHI (COVERING AREAS OF MEHRAULI, CHANAKYAPURI, LODHI COLONY, SOUTH EXTENSION, R.K. PURAM, VASANT KUNJ, SAKET, GREEN PARK, LAJPAT NAGAR, G.K., MALVIYA NAGAR, BHOGAL, ASHRAM, HAUZ KHAS, MUNIRIKA, OKHLA SANGAM VIHAR, FRIENDS COLONY, BADARPUR), STATE OF HARYANA (DISTRICT: FARIDABAD, PALWAL)
16	DELHI 2 RC CODE: 29	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE GANDHI SMRITI & DARSHAN SAMITI RAJGHAT, NEW DELHI - 110 002, DELHI 011-23392374 /23392376 23392377 011-26493257 011-23392375 rcdelhi2@ignou.ac.in	STATE OF DELHI (COVERING AREAS OF KARALA, PRAHLADPUR, BANAGAR LIBASPUR, RAMA VIHAR, RANI BAGH, SULTAN PURI, BUD VIHAR, MANGOLPURI, PITAMPURA, JAHANGIR PURI, JHARODA MAJA, BURAI, DR. MUKHERJEE NAGAR, MODEL TOWN, SHAKURPUR, COLONY, GTB NAGAR, ASHOK VIHAR, SHASTRI NAGAR, CIVIL LINES, YAMUNA VIHAR, NAND NAGRI BHR)
17	DELHI 3 RC CODE: 38	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE F-634-636 PALAM EXTENSION RAM PHAL CHOWK NEW DELHI - 110 045 (NEAR SECTOR 7) DWARKA, DELHI 011-25088964 011-25088983 rcdelhi3@ignou.ac.in	STATE OF DELHI (COVERING AREA SOF MUNDKA, NANGLOI JAT, PEERAGARHI, PUNJABI BAGH, BAKARWALA, MEERA BAGH, MOTI NAGAR, TILAK NAGAR, TILANGPUR, KOTLA, VIKASPURI, SUBHASH NAGAR, UTTAM NAGAR, JANAKPURI, NAZAFGARH, MAHAVIR ENC., SAGARPUR, DWARKA, PALAM, PALAM FARMS, KAPASERA, DHAULA KUAN, NARAINA, MAHIPALPUR, MANSAROVAR GARDEN), STATE OF HARYANA (DISTRICT: GURGAON, MEWAT)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
18	DEOGHAR RC CODE: 87	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE A S COLLEGE, DEOGHAR DEOGHAR, JHARKHAND 814142 06432-34448 rcdeoghar@ignou.ac.in	STATE OF JHARKHAND COVERING (DISTRICTS KODAGU, MANDYA, MYSORE, UDUPI), DEOGHAR, SAHIBGANJ, PAKUR, DUMKA, JAMTARA & GIRIDIH)
19	GANGTOK RC CODE: 24	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE GAIRIGAON TADONG, PO SHUMBUK HOUSE GANKTOK - 737 102, SIKKIM 0359-2270923 0359-2212501 rcgangtok@ignou.ac.in	STATE OF SIKKIM (DISTRICT: EAST SIKKIM, WEST SIKKIM, NORTH SIKKIM, SOUTH SIKKIM)
20	GUWAHATI RC CODE: 04	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE HOUSE NO 71, GMC ROAD, GUWAHATI CHRISTIAN BASTI, ASSAM 781003 0361-2343786 / 2343783 0361-2343784 reguwahati@ignou.ac.in	STATE OF ASSAM (DISTRICT: TINSUKIA, DIBRUGARH, SIBSAGAR, DHEMAJI, JORHAT, LAKHIMPUR, GOLAGHAT, SONITPUR, KARBI, ANGLONG, NAGAON, MARIGAON, DARRANG, KAMRUP, NALBARI, BARPETA, BONGAIGAON, GOALPARA, KOKRAJHAR, DHUBRI, NORTH CACHAR HILLS, CACHAR, HAILAKANDI, KARIMGANJ, KAMRUP, METROPOLITAN, BAKSA, UDALGURI, CHIRANG)
21	HYDERABAD RC CODE: 01	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE PLOT NO 207, KAVURI HILLS PHASE II, NEAR MADHAPUR PS, HYDERABAD - 500 033 JUBILEE HILLS (P.O.), ANDHRA PRADESH 040-23117550-53 040-27152527 040-23117554 rchyderabad@ignou.ac.in	STATE OF ANDHRA PRADESH (DISTRICT: ADILABAD, ANANTAPUR, HYDERABAD, KADAPA, KARIM NAGAR, KURNOOL, MEDAK, MAHABOOB NAGAR, NALGONDA, NIZAMABAD, RANGA REDDY, WARANGAL)
22	IMPHAL RC CODE: 17	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE ASHA JINA COMPLEX NORTH AOC, IMPHAL - 795 001 MANIPUR 0385-2421190 / 2421191 0385-2421192 rcimphal@ignou.ac.in	STATE OF MANIPUR (DISTRICT: BISHNUPUR, CHURACHANDPUR, CHANDEL, IMPHAL EAST, IMPHAL WEST, SENAPATI, TAMENGLONG, THOUBAL, UKHRUL)
23	ITANAGAR RC CODE: 03	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE 'HORNHILL COMPLEX' 'C' SECTOR (NEAR CENTRAL SCH.) ITANAGAR - 791 110, NAHARLAGUN ARUNACHAL PRADESH 0360-23517051/2247536 0360-2247535, 0360-2350990 rcitanagar@ignou.ac.in	STATE OF ARUNACHAL PRADESH (DISTRICT: ANJAW, CHANGLANG, EAST KAMENG, EAST SIANG, KURUNG KUMEY, LOHIT, LOWER DIBANG VALLEY, LOWER SUBANSIRI, PAPUM PARE, TAWANG, TIRAP, UPPER DIBANG, UPPER SUBANSIRI, UPPER SIANG, WEST KAMENG, WEST SIANG)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
24	JABALPUR RC CODE: 41	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 2ND FLOOR, RAJSHEKHAR BHAVAN RANI DURGAVATI VISHVAVIDYALAYA JABALPUR - 482 001 CAMPUS, PACHPEDHI, MADHYA PRADESH 0761-2600411 /2609896, 2609902 0761-2609919 rcjabalpur@ignou.ac.in	STATE OF MADHYA PRADESH (DISTRICT: ANNUPUR, BALAGHAT, CHHINDWARA, DINDORI, JABALPUR, KATNI, MANDLA, NARSHINGAPUR, SEONI, SHAHDOL, SIDDHI, SINGRAULI, UMARIA, DAMOH, PANNA, SAGAR, CHHATTARPUR, REWA, SATNA, TIKAMGARH)
25	JAIPUR RC CODE: 23	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE 70/79, SECTOR - 7, PATEL MARG JAIPUR - 302 020, MANSAROVAR, RAJASTHAN 0141-2785730 / 2785750 0141-2274292 0141-2785763 0141-2784043 rcjaipur@ignou.ac.in	STATE OF RAJASTHAN (DISTRICT: AJMER, ALWAR, BARAN, BHARATPUR, BHILWARA, BUNDI, CHITTORGARH, CHURU, DAUSA, DHOLPUR, HANUMUNGARH, JAIPUR, JHALAWAR, JHUNJHUNU, KARAUULI, KOTA, SAWAI, SIKAR, SRIGANGANAGAR & TONK)
26	JAMMU RC CODE: 12	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SPMR COLLEGE OF COMMERCE AUROBINDO BLOCK 1ST FLOOR JAMMU - 180 001, CANAL ROAD JAMMU & KASHMIR 0191-2579572 / 2546529 0191-2502921 0191-2561154 rcjammu@ignou.ac.in	STATE OF JAMMU & KASHMIR (JAMMU REGION - DISTRICT: DODA, JAMMU, KATHUA, KISHTWAR, POONCH, RAJOURI, RAMBAN, REASI, SAMBA, UDHAMPUR)
27	JODHPUR RC CODE: 88	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE C/O ONKAR MALL SUMANI COLLEGE OF COMMERCE, JODHPUR- 342008 RAJASTHAN 0291-2753989 rcjodhpur@ignou.ac.in	STATE OF RAJASTHAN COVERING (DISTRICTS JODHPUR, BARMER, JAISALMER, RAJASMAND, UDAIPUR, BIKANER, JALORE, SIROHI NAGOUR, DUNGARPUR, PALI, PRATAPGARH, BANSWARA)
28	JORHAT RC CODE: 37	REGINOAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE CKB COMMERCE COLLEGE NEAR CIRCUIT HOUSE, JORHAT-785001, ASSAM 9435733728 rcjorhat@ignou.ac.in	STATE OF ASSAM (DISTRICT: NAGAON, GOLAGHAT, JORHAT, SHIVASAGAR, DIBRUGARH, INSUKIA, LAKHIMPUR, DHEMAJI, SONITPUR) Note: Currently under Guwahati RC)
29	KARNAL RC CODE: 10	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 06 SUBHASH MARG SUBHASH COLONY NEAR HOME GUARD OFFICE KARNAL - 132 001, HARYANA 0184-2271514 / 2260075 0184-2254621 0184-2255738 rckarnal@ignou.ac.in	STATE OF HARYANA (DISTRICT: BHIWANI, FATEHABAD, HISAR, JHAJJAR, JIND, KAITHAL, KARNAL, KURUKSHETRA, MAHENDRAGARH, PANIPAT, REWARI, ROHTAK, SIRSA, SONIPAT, YAMUNANAGAR)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
30	KHANNA RC CODE: 22	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE I.T.I. BUILDING, BULEPUR KHANNA - 141 401, (DISTRICT LUDHIANA) PUNJAB 01628-229993 / 237361 01628-238632 01628-238284 rckhanna@ignou.ac.in	STATE OF PUNJAB (DISTRICT: GURDASPUR, AMRITSAR, TARN TARAN, KAPURTHALA, JALANDHAR, HOSHIARPUR, SBS NAGAR/ NAWANSHAHR, BARNALA, SANGRUR, BATHINDA, MANSA, MUKTSAR, LUDHIANA, FERROZEPUR, FARIDKOT, MOGA)
31	KOHIMA RC CODE: 20	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NEAR MOUNT HERMON SCHOOL DON BOSCO HR.SEC SCHOOL ROAD KOHIMA - 797 001 KENDOUZOU, NAGALAND 0370-2260366 / 2260167 0370-2241968 0370-2260216 rckohima@ignou.ac.in	STATE OF NAGALAND (DISTRICT: KOHIMA, DIMAPUR, WOKHA, MOKOKCHUNG, ZUNHEBOTO, TUENSANG, LONGLENG, KIPHIRE, MON, PEREN, PHEK)
32	KOLKATA RC CODE: 28	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE BIKASH BHAWAN, 4TH FLOOR NORTH BLOCK, KOLKATA - 700 091 SALT LAKE, BIDHAN NAGAR, WEST BENGAL 033-23349850 033-23592719 / 23589323 (RCL) 033-24739393 033-23347576 rckolkata@ignou.ac.in	STATE OF WEST BENGAL (DISTRICT: KOLKATA, NORTH 24 PARAGANAS, SOUTH 24 PARAGANAS, PURBA MEDINIPUR, PASCHIM MEDINIPUR, BANKURA, HOWRAH, HOOGHLY, PURULIA, BURDWAN, NADIA)
33	KORAPUT RC CODE: 44	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE DISTRICT AGRICULTURE OFFICE RD BEHIND PANCHAYAT BHAVAN KORAPUT - 764 020, ORISSA 06852-252982 06852-251535 06852-252503 rckoraput@ignou.ac.in	STATE OF ORISSA (DISTRICT: KORAPUT, MALKANGIRI, RAYAGADA, NABARANGPUR, KALAHANDI, NUAPADA, BOLANGIR, SONEPUR, BOUDH), STATE OF CHHATTISGARH (DISTRICT: BASTAR, NARAYANPUR, DANTEWADA, BIJAPUR)
34	LUCKNOW RC CODE: 27	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE B-1/33, SECTOR - H, ALIGANJ LUCKNOW - 226 024, UTTAR PRADESH 0522-2746120 / 2745114 0522-2326793 0522-2746145 rclucknow@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: AURAIYA, BAHRAICH, BALRAMPUR, BANDA, BARABANKI, BAREILLY, BASTI, CHITRAKUT, FAIZABAD, FARUKHABAD, FATEHPUR, GONDA, HAMIRPURKO, HARDOI, JALAUN, JHANSI, KANNAUJ, KANPUR RURAL, KANPUR URBAN, KAUSHAMBI, LAKHIMPUR, LALITPUR, LUCKNOW, MAHOBA, PILIBHIT, RAEBAREILY, SHAHJANANPUR, SHRAVASTI, SIDHARTHANAGAR, SITAPUR, UNNAO)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
35	MADURAI RC CODE: 43	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SIKKANDAR CHAVADI ALANGANALLUR ROAD MADURAI - 625 018, TAMIL NADU 0452-2380387 / 2380733 0452-2370588 rcmadurai@ignou.ac.in	STATE OF TAMIL NADU (DISTRICT: COIMBATORE, DINDIGUL, ERODE, KARUR, MADURAI, NILGIRIS, PUDUKKOTTAI, RAMANATHAPURAM, SIVAGANGA, THANJAVUR, THENI, THIRUVAROOR, TIRUCHIRAPPALLI, TIRUPUR, VIRUDHUNAGAR)
36	MUMBAI RC CODE: 49	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE OM LEVA VIKAS NIKETAN NANEPADA ROAD, MULUND (E) MUMBAI - 400 081 022-25633159 022-25635540 rcmumbai@ignou.ac.in	STATE OF MAHARASHTRA (DISTRICT: MUMBAI, THANE, RAIGARH, RATNAGIRI)
37	NAGPUR RC CODE: 36	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE GYAN VATIKA 14 HINDUSTAN COLONY NAGPUR - 440 033, AMARAVATI ROAD 0712-2536999, 0712-2537999 0712-2538999 rcnagpur@ignou.ac.in	STATE OF MAHARASHTRA (DISTRICT: AMRAVATI, BULDHANA, AKOLA, WASHIM, HINGOLI, PARBHANI, NANDED, YAVATMAL, WARDHA, CHANDRAPUR, NAGPUR, BHANDARA, GONDIA, GADCHIROLI)
38	NOIDA RC CODE: 39	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE C-53 SECTOR 62 INSTITUTIONAL AREA NOIDA - 201 305, UTTAR PRADESH 0120-2405012 0120-2405014 0120-2405013 rcnoida@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: GAUTAM BUDH NAGAR, GHAZIABAD, MEERUT, BAGHPAT, BARAUT, GHAZIPUR, BULANDSHAHR) STATE DELHI (MAYUR VIHAR PH-I & II, MAYUR VIHAR EXTN., VASUNDHARA ENCLAVE)
39	PANAJI RC CODE: 08	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE BEHIND CHODANKAR HOSPITAL NEAR P&T STAFF QUARTERS POVORIM - 403 521 ALTO PORVORIM, GOA 0832-2462315 0832-2414552 repanaji@ignou.ac.in	STATE OF GOA (DISTRICT: NORTH GOA, SOUTH GOA), STATE OF KARNATAKA (DISTRICT: BELGAUM, DHARWAD, UTTARA KANNAD), STATE OF MAHARASHTRA (DISTRICT: SINGHDHURG)
40	PATNA RC CODE: 05	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 2ND FLOOR, BISCOMAUN TOWER WEST GANDHI MAIDAN, PATNA - 800 001 BIHAR 0612-2219539 / 2219541 0612-2687042 0612-2219538 repatna@ignou.ac.in	STATE OF BIHAR (DISTRICT: ARWAL, AURANGABAD, BHOJPUR, BUXAR, GAYA, JAMUI, JEHANABAD, KAIMUR, LAKSHISARAI, NALANDA, NAWADA, PATNA, ROHTAS, SHEIKHPURA, VAISHALI, SIWAN, CHAPRA)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
41	PORT BLAIR RC CODE: 02	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE JNRM CAMPUS, PORT BLAIR - 744 104 ANDAMAN & NICOBAR ISLANDS 03192-242888 03192-230111 rcportblair@ignou.ac.in	ANDAMAN & NICOBAR ISLANDS [U.T.] (DISTRICT: NORTH & MIDDLE ANDAMAN, SOUTH ANDAMAN, NICOBAR)
42	PUNE RC CODE: 16	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE MSFC BUILDING, 1ST FLOOR PUNE - 411 016 270, SENAPATI BAPAT ROAD MAHARASHTRA 020-25671867 / 25651321 020-25880091 020-25671864 rcpune@ignou.ac.in	STATE OF MAHARASHTRA (DISTRICT: NANDURBAR, DHULE, JALGAON, AURANGABAD, NASIK, JALNA, AHMADNAGAR, BID, PUNE, OSMANABAD, SANGLI, SATARA, KOLHAPUR)
43	RAGHUNATHGANJ RC CODE: 50	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE BAGAN BARI NEAR DENA BANK FULTALA RAGHUNATHGANJ DT.MURSHIDABAD WEST BENGAL-742 225 03483-271555 03483-271666 rcraghunathganj@ignou.ac.in	STATE OF WEST BENGAL (DISTRICT: MURSHIDABAD, BIRBHUM, MALDA)
44	RAIPUR RC CODE: 35	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE IGNOU COMPLEX KACHNA, RAIPUR - 492 014 POST: SADDU, CHHATTISGARH 0771-2428285 0771-5056508 0771-2445839 0771-2583578 rcraipur@ignou.ac.in	STATE OF CHHATTISGARH (DISTRICT: BILASPUR, DHAMTARI, DURG, JANJIGIR-CHAMPA, JASHPUR, KANKER, KAWARDHA, KORBA, KORIYA, MAHASAMUND, RAJGARH, RAIPUR, RAJNANDGAON, SURAJPUR, SARGUJA, NARAYANPUR, BIZAPUR)
45	RAJKOT RC CODE: 42	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE SAURASHTRA UNIVERSITY CAMPUS RAJKOT - 360 005, GUJARAT 0281-2572988 0281-2561449 0281-2571603 rcrajkot@ignou.ac.in	STATE OF GUJARAT (DISTRICT: RAJKOT, KACHCHH, JAMNAGAR, PORBANDER, JUNAGADH, AMRELI, BHAVNAGAR, SURENDRANAGAR), DIU (U.T.)
46	RANCHI RC CODE: 32	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 457/A, ASHOK NAGAR RANCHI - 834 022, JHARKHAND 0651-2244688 / 2244699 0651-2244677 0651-2244400 rcranchi@ignou.ac.in	STATE OF JHARKHAND (DISTRICT: RANCHI, LOHARDAGA, GUMLA, SIMDEGA, PALAMU, LATEHAR, GARHWA, WEST SINGHBHUM, SARAIKELA, KHARASAWAN, EAST SINGBHUM, HAZARIBAGH, CHATRA, KODERMA, KHUNTI, RAMGARH, KODERMA, KHUNTI, RAMGARH)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
47	SAHARSA RC CODE: 86	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE C/O MLC COLLEGE SAHARSA, SAHARSA BIHAR 582201 06478-219014, 06478-219015 06478-219018 rcsaharsa@ignou.ac.in	STATE OF BIHAR COVERING (DISTRICTS KHAGARIYA, SAHARSA, SUPAUL, MADHEPURA, KATIHAR, ARARIYA, KISHANGANJ & PURNIA)
48	SHILLONG RC CODE: 18	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE SUNNY LODGE, NONGTHYMMI SHILLONG - 793 014 NONGSHILLIANG, MEGHALAYA 0364-2521117, 0364-2521271 0364-2252252 rcshillong@ignou.ac.in	STATE OF MEGHALAYA (DISTRICT: EAST KHASI HILLS, EAST GARO HILLS, JAINTIA HILLS, RI-BHOI, SOUTH GARO HILLS, WEST KHASI HILLS, WEST GARO HILLS)
49	SHIMLA RC CODE: 11	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE CHAUHAN NIWAS BUILDING, SHIMLA - 171 002, KHALINI HIMACHAL PRADESH 0177-2624612 / 2624613 0177-2620125 , 0177-2624611 rcshimla@ignou.ac.in	STATE OF HIMACHAL PRADESH (DISTRICT: BILASPUR, CHAMBA, HAMIRPUR, KANGRA, KINNAUR, KULLU, LAHUL & SPITI, MANDI, SHIMLA, SIRMAUR, SOLAN, UNA)
50	SILIGURI RC CODE: 45	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE 17/12 J C BOSE ROAD SUBHAS PALLY, SILIGURI - 734 001 WEST BENGAL 0353-2526818, 0353-2526829 0353-2526819 resiliguri@ignou.ac.in	STATE OF WEST BENGAL (DISTRICT: COOCHBEHAR, JALPAIGURI, DARJEELING, UTTAR DINAJPUR, DAKSHIN DINAJPUR)
51	SRINAGAR RC CODE: 30	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE NEAR LAWRENCE VIDHYA BHAWAN KURSU RAJ BAGH SRINAGAR - 190 008, JAMMU & KASHMIR 0194-2311251, 0194-2311258 0194-2421506 , 0194-2311259 rcsrinagar@ignou.ac.in	STATE OF JAMMU & KASHMIR (SRINAGAR REGION - DISTRICT: ANANTNAG, BANDIPORE, BARAMULLA, BUDGAM, GANDERBAL, KARGIL, KULGAM, KUPWARA, LEH, PULWAMA, SHOPIAN, SRINAGAR)
52	TRIVANDRUM RC CODE: 40	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE RAJADHANI SHOPPING COMPLEX OPP PRS HOSPITAL TRIVANDRUM - 695 002 KILLIPPALAM KARAMANA PO 0471-2344113, 0471-2344115 0471-2590700 retrivandrum@ignou.ac.in	STATE OF KERALA (DISTRICT: KOLLAM, PATHANAMTHITTA, THIRUVANANTHAPURAM), STATE OF TAMIL NADU (DISTRICT: KANYAKUMARI, TUTICORIN, TIRUNELVELI)
53	VARANASI RC CODE: 48	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE GANDHI BHAWAN, B.H.U. CAMPUS VARANASI-221005 UTTAR PRADESH 0542-2368022 / 2368622 0522-2364893 0542-2369629 rcvaranasi@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: AMBEDKAR NAGAR, AZAMGARH, BALLIA, CHANDAULI, DEORIA, GHAZIPUR, GORAKHPUR, JAUNPUR, KUSHINAGAR, MAHARAJGANJ, MAU, MIRZAPUR, SANT KABIR NAGAR, SANT RAVIDAS NAGAR, SONEBHADRA, VARANASI, ALLAHABAD, AMETHI, PRATAPGARH, SULTANPUR)

SI. NO.	REGIONAL CENTRE, CODE AND NO. OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
54	VATAKARA RC CODE: 83	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE MADHAVI BUILDING NUT STREET (PC) VATAKARA 673104, KERALA 0496-2525281 rcvatakara@ignou.ac.in	STATE OF KERALA (DISTRICT: CALICUT, KANNUR, KASARAGOD WAYANAND) KOZHIKODE Note: Currently under Cochin RC
55	VIJAYAWADA RC CODE: 33	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE #9-76-18, 1ST FLOOR, S.K.P.V.V. HINDU HIGH SCHOOL, VIJAYWADA 520 001 KOTHAPET, ANDHRAPRADESH 0866-2565253 / 2565959 rcvijayawada@ignou.ac.in	STATE OF ANDHRA PRADESH (DISTRICT: KRISHNA, GUNTUR, PRAKASHAM, NELLORE, CHITTOOR, KHAMMAM)
56	VISAKHAPATNAM RC CODE: 84	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE 2ND FLOOR MVP SECTOR 12 COMPLEX USHODAYA JUNCTION VISAKHAPATNAM-530017 ANDHRA PRADESH 0891-2511200, 0891-2511300 rcvisakhapatnam@ignou.ac.in	STATE OF ANDHRA PRADESH COVERING (DISTRICTS EAST GODAVARI, WEST GODAVARI, VISAKHAPATNAM, VIZIANAGARAM & SRIKAKULAM)

NAME & ADDRESS OF IGNOU SUB-REGIONAL CENTRES

SI. NO.	RC NAME	ADDRESS	OPERATIONAL AREA
1	KANDHAMAL	ASSISTANT REGIONAL DIRECTOR IGNOU SUB-REGIONAL CENTRE GOVT. COLLEGE CAMPUS PHULBANI, ODISHA Ph. : 9437559654	KANDHAMAL, BOUDH, GAJAPATI, BOLANGIR, SONEPUR
2	TIRUPATI	ARD(I/C) IGNOU SUB-REGIONAL CENTRE OPERATING FROM MENTOR RC Ph. : 8500221125	ANANTPUR, CHITTOOR, KADAPA, KURNOOL
3	PITHORAGARH	ASSISTANT REGIONAL DIRECTOR IGNOU SUB REGIONAL CENTRE L.S.M. GOVT. P.G. COLLEGE PITHORAGARH UTTARAKHAND-262502 Ph. : 05964-264077	BAGESHWAR, CHAMPAWAT, ALMORA, NAINITAL
4	DARJEELING	ARD(I/C) IGNOU SUB REGIONAL CENTRE C/O RAMESH CUPTA LASA VILLA, DARJEELING H. C. ROAD, WEST BENGAL Ph. : 08116903933, 9434199100	DARJEELING, KALIMPONG, KURSEONG, MIRIK SUB-DIVISION

IGNOU-Army, Assam Rifle, Navy Recognized Regional Centres

Sl. No.	RC	RC Code	Address	Operational Area
1	IAEP - CHANDIMANDIR	52	REGIONAL DIRECTOR IGNOU ARMY RECOG REG. CENTRE COL. EDUCATION(G.S.EDU.BRANCH) HQ WESTERN COMMAND CHANDIMANDIR -134107 HARYANA 0172-2589355,(CIVIL) 2670 (MILITARY) 0712-2589355 iaeprc52@rediffmail.com	WESTERN COMMAND AREA
2	IAEP - JAIPUR	56	REGIONAL DIRECTOR IGNOU ARMY RECOG REG. CENTRE EDUCATION BRANCH HQ SOUTHERN WESTERN COMMAND C/O 56 APO 908546 JAIPUR, RAJASTHAN 0141-6640 (MILITARY) swciaep@gmail.com	SOUTH WESTERN COMMAND
3	IAEP - KOLKATA	51	REGIONAL DIRECTOR IGNOU ARMY RECOG REG. CENTRE COL. EDUCATION, FORT WILLIAM HQ EASTERN COMMAND, C/O 99 APO KOLKATA - 908 542 WEST BENGAL 033-22222668 (CIVIL) 2670 (MILITARY) rc51army_ec@yahoo.co.in rcarmy51@ignou.ac.in	EASTERN COMMAND AREA
4	IAEP - LUCKNOW	53	REGIONAL DIRECTOR IGNOU ARMY RECOG REG. CENTRE IAEP HQ.CENTRAL COMMAND- GS (EDN) LUCKNOW - 226002 UTTAR PRADESH 0522-2482968(CIVIL); 2670 (MILITARY) iaeppcc53@yahoo.co.in	CENTRAL COMMAND AREA
5	IAEP - PUNE	54	REGIONAL DIRECTOR IGNOU ARMY RECOG REG. CENTRE COL. EDUCATION H Q SOUTHERN COMMAND HRDC-1 BEG & CENTRE C/O 56 APO - 908 791 020-20265568 CIVIL); 3019 (MILITARY) 020-26102670 armypunerc54@yahoo.com	SOUTHERN COMMAND AREA

Sl. No.	RC	RC Code	Address	Operational Area
6	IAEP - UDHAMPUR	55	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL. EDUCATION UTTAR KAMAN MUKHYALAYA 908545 C/O 56APO, HQ NORTHERN COMMAND UDHAMPUR, JAMMU & KASHMIR 01992-242486, 01992-242486 iaeparmy55@rediffmail.com	NORTHERN COMMAND AREA
7	IAREP - SHILLONG	81	REGIONAL DIRECTOR IGNOU ASSAM-RIFLES RECOG. R.C. DIRECTORATE GENERAL ASSAM RIFLES (DGAR) LAITUMUKHRAH MEGHALAYA 0364-2705181, 0364-2705184 iarrc_81@yahoo.com	COMMAND AREA
8	INEP - KOCHI	74	REGIONAL DIRECTOR IGNOU NAVY RECOG. REG. CENTRE NAVAL BASE HQ SOUTHERN NAVAL COMMAND KOCHI - 682 004 KERALA 0484-266210,2662515 0484-2666194 inepkochi_10@rediffmail.com	HQ SOUTHERN NAVAL COMMAND
9	INEP - MUMBAI	72	REGIONAL DIRECTOR IGNOU NAVY RECOG. REG. CENTRE HQ. WESTERN NAVAL COMMAND SHAHID BHAGAT SINGH MARG MUMBAI - 400 023 MAHARASHTRA 022-22752245, 022-22665458 inepm@rediffmail.com	HQ WESTERN NAVAL COMMAND
10	INEP -	71	REGIONAL DIRECTOR NEW DELHI IGNOU NAVY RECOG. REG. CENTRE DIRECTORATE OF NAVAL EDUCATION INTEGRATED HQS. MINISTRY OF DEF WEST BLOCK.5, IIND FLR, WING-II RK PURAM, NEW DELHI - 110 066 011-26194686, 011-26105067 inepdelhi@rediffmail.com	NAVAL HQS
11	INEP- VISAKHAPATNAM	73	REGIONAL DIRECTOR IGNOU NAVY RECOG. REG. CENTRE HQ EASTERN NAVAL COMMAND VISAKHAPATNAM - 530 014 ANDHRA PRADESH 0891-2812669, 0891-2515834 rc73@ignou.ac.in inepv@hotmail.com	HQ EASTERN NAVAL COMMAND

Appendix II
List of B.Ed. Programme Study Centres

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
1.	AGARTALA	26	2603	P	AGARTALA	SH. ABHIJIT CHANDA PROG I/C IGNOU PROG. STUDY CENTRE INST. OF ADV. STUDIES IN EDU P.O. KUNJABAN AGARTALA TRIPURA 799006 0381-2326355	BED CTPM CTE CWED MA(EDU) MED PALDIN PGDAE
2	AGARTALA	26	2644	P	BIMANGARH	SRI SUPRASAD LODH PROG I/C IGNOU PROG STUDY CENTRE BHAVAN TRIPURA COLLEGE OF TEACHER EDUCATION (BTCTE) PO BIMANGARH (NARSINGARH) AGARTALA WEST TRIPURA 799015 0381-2341501	BED CPE CETE
3	AHMEDABAD	09	0916		AHMEDABAD	DR. SANJAY CHANDRAKANT THAKER PROG I/C IGNOU PROG. STUDY CENTRE SHRI M.N. SHUKLA EDN COLLEGE 62, BHAIKAKA NAGAR THALTEJ AHMEDABAD GUJARAT 380059 079-26854795, 26850263 mnsedu@hotmail.com	BED
4	AHMEDABAD	09	0926	P	VADODARA	DR. ASHUTOSH BISWAL PROG I/C IGNOU PROG STUDY CENTRE M.S. UNIVERSITY DEPARTMENT OF EDUCATION VADODARA GUJARAT 0265-2795630	BED MED
5	AHMEDABAD	09	0941	P	PATAN	DR.(MS). S.P. SHARMA PROG I/C IGNOU PROG STUDY CENTRE COLLEGE OF EDUCATION CTE PATAN GUJARAT 384265 02762-247099	BED MA(EDU) PGDAE PALDIN

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
6	AHMEDABAD	09	0942	P	MODASA	PROF. GOVINDBHAI N PATEL PROG. I/C IGNOU PROG. STUDY CENTRE B.D. SHAH COLLEGE OF EDUCATION MODASA GUJARAT 383315 02774-246484	BED
7	AHMEDABAD	09	0951	P	KHAROD	DR. PRAVINCHANDRA R. MASTER PROG. I/C IGNOU PROG. STUDY CENTRE COLLEGE OF EDUCATION KHAROD TALUK ANKLESHWAR DIST. BHARUCH GUJARAT 394115 02646-276176, 26302872	BED
8	AHMEDABAD	09	0985	P	AHMEDABAD	MR. AGNIDUTTPADMANABH AGNIHOTRI PROG. I/C IGNOU PROG. STUDY CENTRE SOM LALIT EDUCATION COLLEGE BEHIND HINDU COLONY OPP SADHANA CLY SARDAR PATEL STADIUM NAVRANGPURAI AHMEDABAD GUJARAT 380009 079-2646901-902	BED
9	AIZWAL	19	1913	P	AIZAWL	DR. (MS) LALRINKIMI PROG. I/C IGNOU PROG. STUDY CENTRE COLLEGE OF TEACHER EDUCATION UPPER KHATIA AIZAWL MIZORAM 796001 322211	BED DPE MED MA(EDU)
10	ALIGARH	47	2702		AGRA	DR. P.N.ASTHANA COORDINATOR IGNOU STUDY CENTRE ST. JOHN'S COLLEGE AGRA FORT AGRA UTTAR PRADESH 282002 0562-2523366 0562-350788	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA CIT DCH CIG PGJMC CES CTE PGDRD CFN PGDT CDM MTM PGCR DNHE MCA CPLT CAFE MHD CCP CTPM BSW MAH MPS MCOM PGDRP CLP MPA MSO MEC BED PGDDM BBA(RETAIL) MSW CBS PGDIPR PGDAC BAPC MAPC PGCCL CETM CNGOM MAEDS PGDEDS PGCEDS

S1. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
11	ALIGARH	47	2713		ALIGARH	DR. IQBAL PARWEZ COORDINATOR IGNOU STUDY CENTRE ALIGARH MUSLIM UNIVERSITY ALIGARH UTTAR PRADESH 202002 0571-2700178 E:1228, 2700920 0571-405800	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS PGDDE PGDHE CIG PGDRD CFN CDM MTM DNHE CES CIT BCA MCA BSC CTPM BED BSW MAH MPS MCOM PGDRP MPA MSO MEC PGDDM MSW MHD MEG MED
12	ALIGARH	47	2714		MORADABAD	MR ARUN PRAKASH SINGH COORDINATOR IGNOU STUDY CENTRE HINDU COLLEGE STATION ROAD MORADABAD UTTAR PRADESH 244001 0591-2315999 0591-2412414 0591-2314992	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA CIT PGDDE PGDHE PGDRD CFN CDM MTM MCA DCH DNHE CNCC CES CTE CRD CHR CCP MEG CTPM CIG CPLT BED BLIS BSW MAH MCOM PGDRP MARD MSO MEC PGDDM PGJMC MPS DAFE CAFE MSW PGDAC MLIS
13	ALIGARH	47	27104		SHIKHOHABAD	DR.B.S.YADAV COORDINATOR IGNOU STUDY CENTRE A.K. COLLEGE SHIKHOHABAD DIST. FIROZABAD SHIKHOHABAD UTTAR PRADESH 205135 05676-234416	MHD MEG MEC MPS MPA MARD MSO MTM MCOM BA BTS PGDRD CIT CLP CES PGDHE BED MAES PGCEDS PGDEDS
14	ALIGARH	47	27136	P	RAMPUR	DR MADHURI RASTOGI PROG I/C IGNOU PROG STUDY CENTRE GOVT RAZA PG COLLEGE KHURO BAGH RAMPUR UTTAR PRADESH 244901	BED
15	ALIGARH	47	47010	P	MATHURA	MR USMAN KHAN PROG I/C IGNOU PROG STUDY CENTRE FAIZ-E-AAM MODERN COLLEGE 72 CIVIL LINES MATHURA UTTAR PRADESH 281001 0565-2413772	BED
16	ALIGARH	47	47014	P	J P NAGAR	DR MOHAMMED FAIZAN PROG I/C IGNOU PROG STUDY CENTRE RASHIDA BEGUM MUSLIM MAHAVIDYALAYA PAKKA BAUG DHANORA ROAD AMROHA, DIST J P NAGAR UTTAR PRADESH-244221 09219422757	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
17	ALIGARH	47	47018	P	BUDAUN	DR MANVEER SINGH PROG I/C IGNOU PROG STUDY CENTRE N.M.S.N DASS (PG) COLLEGE SHYAM NAGAR BUDAUN UTTAR PRADESH 243601 05832-224471 05832-224417	BED MA(EDU) CIG
18	ALIGARH	47	47028	P	AMROHA	DR. SANT KUMAR MISHRA PROG I/C IGNOU PROG STUDY CENTRE HASHMI GIRLS PG COLLEGE DHANORA ROAD AMROHA J P NAGAR ALIGARH UTTAR PRADESH 244221 05922-264755	BED
19	BANGALORE	13	1321	P	UDUPI	MR RAGHAVENDRA HERLE G PROG I/C IGNOU PROG. STUDY CENTRE DR TMA PAI COLLGE OF EDUCATION KUNJIBETTU UDUPI KARNATAKA 576102 0820-2520573	BED
20	BANGALORE	13	1323	P	BANGALORE	PROF.B R GOPAL PROG I/C IGNOU PROG. STUDY CENTRE MES TEACHERS COLLEGE 'VIDYA VIHARA' NO. 25/1 17TH MAIN, 2 BLOCK, RAJAJI NGR, BANGALORE KARNATAKA 560010 080-3523333	BED MA(EDU) PGDAE PALDIN
21	BANGALORE	13	1341	P	BANGALORE	DR. GIRIJA N SRINIVASALU PROG I/C IGNOU PROG. STUDY CENTRE NEW HORIZON COLLEGE 100 FT. ROAD INDIRA NAGAR BANGALORE KARNATAKA 560008 080-25261735	BED
22	BANGALORE	13	1350	P	BANGALORE	DR. PALANETHRA L. PROG I/C IGNOU PROG. STUDY CENTRE KLE SOCIETY'S COLLEGE OF EDU. S. NIJALINGAPPA COLL PREMESIS 2ND BLOCK, RAJAJINAGAR BANGALORE KARNATAKA 560010 0802-3482331	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
23	BANGALORE	13	1353	P	BANGALORE	DR. G VIJAYA KUMARI PROG I/C IGNOU PROG STUDY CENTRE VIJAYA TEACHERS COLLEGE 30TH CORSS, 11TH MAIN 4TH BLOCK, JAINAGAR BANGALORE KARNATAKA 560011 08026631413	BED
24	BANGALORE	13	1387	P	BANGALORE	DR R PARVEEN PROG I/C IGNOU PROG STUDY CENTRE CMR COLLEGE OF EDUCATION # 5, BHUVANGIRI OMBR LAYOUT, BANASWADI BANGALORE KARNATAKA 560043 080-25453077	BED
25	BANGALORE	13	1393	P	KOLAR	DR PURNIMA K PROG I/C IGNOU PROG STUDY CENTRE GOLD FIELD COLLEGE OF EDU. KARAHALLI EXTN,KOLAR ROAD, BANGARAPET DIST KOLAR KARNATAKA 553114 08153254324	BED
26	BANGALORE	13	1394	P	MANDYA	DR P.UMA. DEVI PROG I/C IGNOU PROG STUDY CENTRE SHANKARAGOWDA COLLEGE OF EDU. MANDYA KARNATAKA 571401 0832-220809	BED
27	BANGALORE	13	13119	P	CHIKBALLAPUR	PROF SHEKAR P N PROG I/C IGNOU PROG STUDY CENTRE SRI.K.V.COLLEGE OF EDUCATION CVVC CAMPUS CHIKBALLAPUR KARNATAKA 562101 08156-263103	BED
28	BANGALORE	13	1313	P	MANDYA	PROF. S L SURESH PROG I/C IGNOU PROG STUDY CENTRE BHARATHI COLLEGE OF EDUCATION BHARATHINAGARA (K M DODDI) MADDUR TQ. DISTT MANDYA BANGALORE KARNATAKA 571422 08232-235017	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
29	BANGALORE	13	13138	P	VIDYANAGAR	MR. H.S. PRAKASH PROGRAMME IN-CHARGE IGNOU PROG STUDY CENTRE HASANAMBA COLLEGE OF EDUCATION P.B. NO.-68 VIDYANAGAR HASSAN 573201 08172-268751	BED
30	BANGALORE	13	13140	P	VIJAYANAGAR	SMT. VIJAYAMBIKA N PROGRAMME IN-CHARGE IGNOU PROGRAMME STUDY CENTRE SRI SARVAJNA COLLEGE OF EDUC. M.C. LAYOUR, NABARABHAVI ROAD VIJAYANAGAR BANGALORE KARNATAKA 560040 080-23354648,23111242 SSSCE6@GMAIL.COM	BED
31	BANGALORE	13	13141	P	MAHALAK-SHMIPURAM	DR. (MRS.) AMTUL HASEEB WAJIHA PROGRAMME IN-CHARGE IGNOU PROGRAMME STUDY CENTRE DR. AMBEDKAR COLLEGE OF EDUC. PIPELINE ROAD, J.C. NAGAR MAHALAKSHMIPURAM, BANGALORE PO. WEST OF CHORD ROAD KARNATAKA 560086 080-23492503 DRACE80@YAHOO.CO.IN	BED
32	BHAGALPUR	82	05140	P	BANKA	DR. SUJATA ACHARYA PROG I/C IGNOU PROG STUDY CENTRE ADWAITA MISSION TRAIN. COLLEGE, PO MANDAR VIDYAPEETH VIA BOUNSI DIST BANKA, BIHAR 813104 06424-207022 9334089357	BED
33	BHOPAL	15	1558	P	INDORE	SH. S.K. JOSHI PROG I/C IGNOU PROG STUDY CENTRE VIDYA SAGAR COLLEGE 48-49, BARWANI PLAZA, OLD PALASIA INDORE MADHYA PRADESH 452016 0731-3247599, 2492431 0731-2847671	BED PGDEMA

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
34	BHOPAL	15	1563	P	DT. SANTNA	DR. NANDLAL MISHRA PROG I/C IGNOU PROG. STUDY CENTRE M.GANDHI CHTRKOOT GRMDYA MHVID DT. SATNA CHITRAKOOT DISTT. SATNA MADHYA PRADESH 845331 07670-265411, 265413	BED
35	BHOPAL	15	1572	P	INDORE	SMT. SEEMA MODI PROG I/C IGNOU PROG. STUDY CENTRE CHRISTIAN EMINENT ACADEMY, F-7 HIG, RSS NAGAR, MAIN ROAD DT. INDORE MADHYA PRADESH 452011 0731-2554175, 25555610 0731-2556215	BED
36	BHOPAL	15	1574	P	BHOPAL	MRS VARSHA SARASWAT PROG I/C IGNOU PROG. STUDY CENTRE ANAND VIHAR COLLEGE FOR WOMEN, TULSI NAGAR DT. BHOPAL MADHYA PRADESH 0755-276113	BED PGDPPE CPVE PGDEMA
37	BHOPAL	15	1577	P	KHARGONE	DR.SURENDRA KUMAR TIWARI PROG I/C IGNOU PROG. STUDY CENTRE GULAB BAI YADAV SMRITI SHIKSHA MAHAVIDYALAYA PO KASRAWAD, DT. KHARGONE MADHYA PRADESH 451228 07285-277853	BED
38	BHOPAL	15	1578	P	SIROL	DR ANITA GAUR PROG I/C IGNOU PROG. STUDY CENTRE COLLEGE OF EDUCATION P.BOX NO 14 NEAR BELAKI BAWDI TIRAHA SHIVPURI LINK ROAD GWALIOR MADHYA PRADESH 474001 07513096283	BED CIG
39	BHOPAL	15	1579	P	BHEL	SMT. ANITA BHADORIA PROG I/C IGNOU PROG. STUDY CENTRE CAREER COLLEGE GOVINDPURA BHEL MADHYA PRADESH 462023	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
40	BHOPAL	15	15105	P	BHOPAL	MR JOHNSON S V PROG I/C IGNOU PROG STUDY CENTRE CHRIST BED COLLEGE, ST.PAUL CAMPUS P.N.NO 7 ANAND NAGAR BHOPAL MADHYA PRADESH 462021 0755-2750538	BED
41	BHOPAL	15	15107	P	BHOPAL	MS MEENA BARSE PROG I/C IGNOU PRGO STUDY CENTRE SANT HIRDA RAM GIRLS COLLEGE SANT HIRDA RAM NAGAR LAKE ROAD BHOPAL MADHYA PRADESH 462030 0755-2640631	BED
42	BHOPAL	15	15192	P	HAZIRA	DR B L YADAV PROG I/C IGNOU PRGO STUDY CENTRE GOVT PG COLLEGE OF EDU. TANSEN ROAD HAZIRA GWALIOR MADHYA PRADESH 474004 0751-4026158 0751-4026712	BED
43	BHOPAL	15	15194	P	BHOPAL	SH. ANJANI KUMAR TRIPATHI PROG I/C IGNOU PROG STUDY CENTRE GOVT OF COLLEGE OF EDU. P G B T CAMPUS BERASIA ROAD BHOPAL MADHYA PRADESH 462038 0755-2735228	BED CPVE
44	BHOPAL	15	15195	P	RATLAM	MS. PRATIBHA PAWAR PROG I/C IGNOU PROG STUDY CENTRE RATLAM MAA SHARDA UCHHA SHIKSHA SAMITI R T O OFFICE JAORA ROAD RATLAM MADHYA PRADESH-457001 07412-61052, 61053	BED
45	BHOPAL	15	15196	P	UJJAIN	DR A P PANDEY PROG I/C IGNOU PROG STUDY CENTRE GOVT P G COLLEGE OF EDU. DASHAHARA MAIDAN DAMDAMA, UJJAIN MADHYA PRADESH 456010 2519873	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
46	BHOPAL	15	15198	P	DEWAS	DR SITA SARAN SAXENA PROG I/C IGNOU PROG STUDY CENTRE GOVT COLLEGE OF EDUCATION BHOPAL ROAD DEWAS MADHYA PRADESH 455001 07272-220655	BED
47	BHUBANESHWAR	21	2148	P	SAMBALPUR	DR.NIRUPAMA BARPANDA PROG I/C IGNOU PROG STUDY CENTRE DR. PARSURAM MISHRA INSTITUTE OF ADVANCE STUDIES IN EDN. AT/PO: MOTIJHARAN SAMBALPUR ORISSA 768001 0663-2412590	BED
48	BHUBANESHWAR	21	2149	P	BERHAMPUR	DR MAHESWAR PANDA PROG I/C IGNOU PROG. STUDY CENTRE DIBAKAR PATNAIK INSTT. OF ADV. STUDIES IN EDUCATION (DPIASE) BERHAMPUR DISTT. GANJAM ORISSA 760003 0680-2248481	BED
49	BHUBANESHWAR	21	2150	P	CUTTACK	DR HAREKRUSHNA SAHOO PROG I/C IGNOU PROG. STUDY CENTRE RADHANATH INST OF ADV. STUDIES IN EDUCATION (RNIASE) AT: SAHEBZADA BAZAR CUTTACK ORISSA 753002 0671-2622659	BED
50	BHUBANESHWAR	21	2160	P	BHUBANESWAR	DR.SMITA MISHRA PROG I/C IGNOU PROG. STUDY CENTRE NALINI DEVI.WOMEN'S COLLEGE UNIT-III, KHARVELA NAGAR BHUBANESWAR ORISSA 0674-2405331	BED MA(EDU)
51	BHUBANESHWAR	21	2162	P	BALASORE	DR. PUSPALATA SAHOO PROG I/C IGNOU PROG. STUDY CENTRE COLLEGE OF TEACHER EDUCATION BALASORE ORISSA	BED MED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
52	BHUBANESHWAR	21	2164	P	ANGUL	DR. KALI PRASANNA MISHRA PROG I/C IGNOU PROG. STUDY CENTRE NABAKRUSHNA COL.OF TEACHER EDU ANGUL, ORISSA 759122	BED
53	BHUBANESHWAR	21	2195	P	BHANJANAGAR	DR BHAGIRATHI SAHU PROG I/C IGNOU PROG. STUDY CENTRE COLLEGE OF TEACHER EDUCATION KABI SAMRAT, UPENDRA BHANJA AT/PO BHANJANAGAR DT. GANJAM, ORISSA 761126 06821-241260	BED
54	BHUBANESHWAR	21	2196	P	ROURKELA	DR PRASANNA KUMAR MISHRA PROG I/C IGNOU PROG. STUDY CENTRE COLLEGE OF TEACHER EDUCATION NAYA BAZAR, SECTOR-21 DT. SUNDERARGARH ROURKELA, ORISSA 769010	BED
55	BHUBANESHWAR	21	2197	P	FAKIRPUR	DR ADIKANDA BEHERA PROG I/C IGNOU PROG. STUDY CENTRE ANANDPUR ANCHALIKA TRAINNG COL AT/PO FAKIRPUR VIA ANANDPUR DT. KEONJHAR, ORISSA 758022 06731-240438	BED
56	BHUBANESHWAR	21	2198	P	TAKATPUR	DR. SAILENDRA NATH PAIKRAY PROG I/C IGNOU PROG. STUDY CENTRE UTKAL MANI GOPALBANDHU COLLEGE OF TEACHER EDUCATION AT. TAKATPUR, PO BARIPADA DT. MAYURBHANJ ORISSA 757001 06792-253948	BED
57	BIJAPUR	85	1352	P	BAGALKOT	MRS R G TEGGI PROG I/C IGNOU PROG. STUDY CENTRE BVV SANGH COLLEGE OF EDUCATION CNTRL OFFCE, BASVESHWR VRDHAKA CAMPUS, PO BAGALKOT DT. BAGALKOT KARNATAKA 587101 0835-4225136	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
58	BIJAPUR	85	1395	P	BIDAR	SMT D SWARNALATHA PAUL PROG I/C IGNOU PROG STUDY CENTRE KARNATAKA COLLEGE OF EDU. BIDAR KARNATAKA 585401 08482-420495	BED
59	BIJAPUR	85	13114	P	BELLARY	SH VIKRAM P HIREMATH PROG I/C IGNOU PROG STUDY CENTRE KOTTURSWAMY COLLEGE OF TEACHER EDUCATION Y NAGESHSHAstry NAGAR, KAPPAGA ROAD GANDHI NAGAR BELLARY 583103 08392-258434	BED
60	BIJAPUR	85	13130	P	BIJAPUR	DR VISHNU M SHINDE PROG I/C IGNOU PROG STUDY CENTRE KARNATAKA STATE WOMEN'S UNI. DR B R AMBEDKAR CIRCLE STATION ROAD BIJAPUR KARNATAKA 586101 08352-240025	BED
61	CHANDIGARH	06	0601		CHANDIGARH	DR RAVI K MAHAJAN COORDINATOR IGNOU STUDY CENTRE PUNJAB UNIVERSITY DEPT. OF CORESSPONDENCE COURSE, CHANDIGARH CHANDIGARH 160017 0172-2543433 9417724247,981556664	MP MPB PGDIBO BCA MCA CIT PGDDE PGDHE DCH DCE BLIS PGJMC PGDRD PGDT PGCR MTM MHD BSW MCOM PGDAPP PGDRP MEG MARD MSW BED MAAN PGDWGS
62	CHANDIGARH	06	06016	P	SEC-36B CHANDIGARH	DR. AGNESE DHILLON PROG I/C IGNOU PROG STUDY CENTRE DEV SAMAJ COLLEGE OF EDUCATION SECTOR 36-B, CHANDIGARH 160036 0172-2603241/2615216	BED
63	CHENNAI	25	2510	P	HARUR	MR J MOHAN PROG I/C IGNOU PROG STUDY CENTRE SHRI BHARATHI COLLEGE OF EDUCATION 4/630 SHOOLAGRI BY PASS ROAD ROYAKOTTAK DT. KRISHNAGIRI TAMILNADU 635116 04346-220270	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
64	CHENNAI	25	2542	P	TIRUCHENGODE	MS. S THENMOZHI PROG I/C IGNOU PROG. STUDY CENTRE VIDHYAA VIKAS COLLEGE OF EDUCATION VARAHOORAMPATTI (VILLAGE) ANDIPALAYAM (PO), TIRUCHENGODE DT.NAMAKKAL TAMILNADU 637214 04288-282499, 281299	BED
65	CHENNAI	25	2549	P	KANCHEEPURAM	MS. N.M. SUNEETHA PROG I/C IGNOU PROG. STUDY CENTRE MEASI COLLEGE OF EDU. 2 DEMELLOWS ROAD CHENNAI TAMILNADU 600112 044-55344699	BED
66	CHENNAI	25	2566	P	CHENNAI	DR. (MRS) S. VASANTHI PROG I/C IGNOU PROG. STUDY CENTRE NKT COLLEGE OF EDUCATION 21, DR. BESANT ROAD TRIPLICANE CHENNAI, TAMILNADU 600005 044-28447511 044-8548671	BED MA(EDU) PGDAE PALDIN BAPC MAPC
67	CHENNAI	25	2579	P	CHENNAI	DR. S MANI PROG I/C IGNOU PROG. STUDY CENTRE MESTON COLLEGE OF EDUCATION 10/33, WESTCOTT ROAD ROYAPETTAH CHENNAI, TAMILNADU 600014 044-28532584	BED
68	CHENNAI	25	2582	P	SALEM	DR.(MRS) C.JANAKAVALLI PROG I/C IGNOU PROG. STUDY CENTRE SARADA COLLEGE OF EDUCATION SALEM, TAMILNADU 636016 2447538	BED
69	CHENNAI	25	2583	P	KOMARAPALAYAM	MRS S KALAIMAGAL PROG I/C IGNOU PROG. STUDY CENTRE EXCEL COLLEGE OF EDU. 3/28 AGRAHARAM VILLAGE SALEM MAIN ROAD DIST NAMAKKAL TAMILNADU 638183 04288-260085	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
70	CHENNAI	25	2592	P	VELLORE	DR. S. PARTHIBAN PROG. I/C IGNOU PROG. STUDY CENTRE GOVT. COLLEGE OF EDUCATION VELLORE TAMILNADU 632006 0416-2243103, 2249703	BED
71	CHENNAI	25	3102	P	PONDICHERRY	DR. PHILOMENA DE CONDAPPA PROG. I/C IGNOU PROG. STUDY CENTRE POPE JOHN PAUL II COLL. OF EDUCATION REDDIARPALAYAM PUDUCHERRY PUDUCHERRY 605010 0413-2291063	BED MA(EDU) PGDAE PALDIN
72	CHENNAI	25	25103	P	JOLARPETTAI	DR. REV. SR. SUSAI MARY PROG. I/C IGNOU PROG. STUDY CENTRE ST. JOSEPH'S WOMEN'S COL. OF EDU JOLARPETTAI VELLORE DT. VELLORE TAMILNADU 635851 04179-2053666	BED
73	CHENNAI	25	25105	P	PADUR	DR. MALINI SUBRAMANIAN PROG. I/C IGNOU PROG. STUDY CENTRE MOHMD SATHAK TEACHERS' TRAINING COLLEGE, 43, OLD MAHABALIPURAM ROAD PADUR, DT. KANCHEEPURAM TAMILNADU 603103 04638-274160, 274388	BED
74	CHENNAI	25	25106	P	POLUR	MR J MATHIVANAN PROG. I/C IGNOU PROG. STUDY CENTRE SRI RENUGAMBAL COLLEGE 37, DIVERSION ROAD, POLUR DT. THIRUVANNAMALAI TAMILNADU 606803 04181-223069	BED
75	CHENNAI	25	25107	P	PONDICHEERY	SH. V. SAHAYARAJ PROG. I/C IGNOU PROG. STUDY CENTRE ARS COLLEGE OF EDUCATION MADUKARAI ROAD, ABHUSHEKAPAKKAM, ARIANKUPPAM, PONDICHERRY TAMILNADU 603007 0413-2618441, 2618972 0413-2619610	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
76	CHENNAI	25	25143	P	KARAIKUDI	MR J ETHIEN JOSEPH PROG I/C IGNOU PROG STUDY CENTRE DON BOSCO COLLEGE OF EDUCATION RESEARCH CENTRE KARAIKAL TAMILNADU	BED
77	CHENNAI	25	25144	P	THIRUNINRAVUR	DR K VIJAYALAKSHMI PROG I/C IGNOU PROG STUDY CENTRE JAYA COLLEGE OF EDUCATION THIRUNINRAVUR TAMILNADU	BED
78	CHENNAI	25	25145	P	PONDICHERRY	DR S DESINGU PROG I/C IGNOU PROG STUDY CENTRE CO-OPERATIVE COLLEGE OF EDUCATION PONDICHERY TAMILNADU	BED
79	CHENNAI	25	25146	P	PONNERI	MRS M RAJINI PROG I/C IGNOU PROG STUDY CENTRE SHRI SARASWATHI COLLEGE OF EDUCATION PONNERI TAMILNADU	BED
80	CHENNAI	25	25161	P	NAMAKKAL	MR K ANBARASAN PROG I/C IGNOU PROG STUDY CENTRE PGP COLLEGE OF EDUCATION NH-7 NAMAKKAL,KARUR MAIN ROAD PARAMATHY NAMAKKAL, TAMILNADU 637207 04286-267215	BED
81	CHENNAI	25	25162	P	PERAMBALUR	MR G SELVAN PROG I/C IGNOU PROG STUDY CENTRE THANTHAI HANS ROEVER COLLEGE OF EDUCATION INDIRA NAGAR PO ELAMBALUR DISTT PERAMBALUR TAMILNADU 621212 04328-277219	BED
82	CHENNAI	25	25163	P	TIRUCHENGODE	MR P SURESH PRABU PROG I/C IGNOU PROG STUDY CENTRE KSR COLLEGE OF EDUCATION KSR KALVI NAGAR, TIRUCHENGODE DISTT NAMAKKAL TAMILNADU 637215 04288-274741	BED CIG PGDSLM PGDHE

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
83	CHENNAI	25	25164	P	ULUNDURPET	MS P I VAZRALAKSHMI PROG I/C IGNOU PROG STUDY CENTRE SRI SARADA COLLEGE OF EDUCATION FOR WOMEN,TRICHY TRUNK ROAD NEW EDAIKKAL,ULUNDURPET DISTT VILLUPURAM TAMILNADU 606107 04149-20997	BED PGDHE CIG
84	CHENNAI	25	25165	P	THARAMANGALAM	MR P CHANDRASEKARAN PROG I/C IGNOU PROG STUDY CENTRE SRI JAYAJOTHI COLLEGE OF EDUCATION STEEL PLANT ROAD, THARAMANGALAM PO, DISTT SALEM TAMILNADU 636502 04290-251999	BED
85	CHENNAI	25	25166	P	PACHAL (NAMAKKAL DISTT)	MR S BALAMURALI PROG I/C IGNOU PROG STUDY CENTRE PAAVAI COLLEGE OF EDUCATION PAAVAI NAGAR,NH-7, PACHAL DISTT NAMAKKAL TAMILNADU 637018 04286-243038	BED
86	CHENNAI	25	25167	P	DHARMAPURI	MR. M. KRISHNA KUMAR PROG I/C IGNOU PROG STUDY CENTRE SRI VIJAY VIDYALAYACOLLEGE EDU DNC COMPOUND , GANDHI NAGAR DHARMAPURI TAMILNADU 636701 04342-261236	BED
87	CHENNAI	25	25168	P	KEELAKOLLAI (PANRUTI TK)	MS.M ASHA ROSALINE PROG I/C IGNOU PROG STUDY CENTRE NATIONAL COLLEGE OF EDUCATION KEELAKOLLAI,MARUNGUR PO PANRUTI TALUK DISTT CUDDALOR TAMILNADU 607103 04142-282088	BED CIG

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
88	CHENNAI	25	25169	P	VADAKADMBADI	DR S SANTHANAKRISHNAN PROG I/C IGNOU PROG STUDY CENTRE SRI ANGALAMMAN COLLEGE OF EDU MAMALLAPURAMTHIRUK KAZHUKUNDRAM RD VADAKADAMBADI, POONJERI PO DISTT KANCHEEPURAM TAMILNADU 603104 044-37404000	BED
89	COCHIN	14	1453	P	ALWAYE	PROF. CHANDINI K S PROG I/C IGNOU PROG STUDY CENTRE MES TRAINING COLLEGE EDATHALA DIST. ERNAKULAM ALUVA KERALA 683564 0484-2679967	BED
90	COCHIN	14	14167	P	NAMBOODIRIS COLLEGE ROAD	DR. SURESH V.S. PROGRAMME IN-CHARGE IGNOU PROG STUDY CENTRE NAMBOODIRIS COLLEGE OF TEACHER EDUCATION NAMBOODIRIS COLLEGE ROAD IRINJALAKUDA KERALA 680121 0480-2823910	BED
91	DARBHANGA	46	05135	P	DARBHANGA	DR D N SINGH PROG I/C IGNOU PROG STUDY CENTRE DR ZAKIR HUSSAIN TEACHERS TRAINING COLLEGE, BENTA CHOWK LAHERIA SARAI DARBHANGA BIHAR 846003 06272-233441	BED MA(EDU) PGDAE PGDET CELL MED
92	DARBHANGA	46	46002	P	MADHUBANI	PROF P N PRABHAKAR PROG I/C IGNOU PROG STUDY CENTRE MILLAT TEACHERS TRAG COLLEGE MADHUBANI MADHUBANI BIHAR 847212 06276-225777	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
93	DEHRADUN	31	2711		HALDWANI	DR.YOGENDRA CHANDRA SINGH COORDINATOR IGNOU STUDY CENTRE MB GOVERNMENT PG COLLEGE HALDWANI UTTRANCHAL 263141 05946-24300 05946-21900	BPP BA BCOM MTM BTS DTS CTS MP MPB PGDIBO BCA CIT CIG PGDRD CFN CES BED CRD CHR CCP CTPM MCA DNHE DCH BSW MCA DNHE DCH BSW MCOM MARD DBPO(F&A) MSW MEG MAH MHD MSO MEC DNHE MAPC BSC
94	DEHRADUN	31	2715		GOPESHWAR	DR.SHANTI PRAKASH SATI COORDINATOR IGNOU STUDY CENTRE GOVERNMENT PG COLLEGE GOPESHWAR UTTRANCHAL 246401 01372-52487	BPP BA BCOM BTS DTS CTS CIT PGDRD CFN CRD CTPM BSC CES CDM MPS CPLT MARD MPA MSO MEC PGDDM BED PGDESD
95	DEHRADUN	31	2717		ALMORA	DR NARENDRA SINGH BHANDARI COORDINATOR IGNOU STUDY CENTRE KUMAON UNIVERSITY ALMORA UTTRANCHAL 263601 05962-33771	BPP BA BCOM BTS DTS CTS CES PGDRD CIT BCA CRD CTPM CDM CHR CTE CIG CCP MEG MHD MCA BED MP PGJMC MAH MPS MARD MPA MSO MEC PGDDM DAFE BAPC MAPC MAGD PGDGD CGC PGDPPED PGDAC PGDHE BSC(PHYSICS/ CHEMISTRY) MED
96	DEHRADUN	31	2726		PITHORAGARH	DR.TRIBHUWAN CHANDRA COORDINATOR IGNOU STUDY CENTRE GOVERNMENT P.G. COLLEGE PITHORAGARH UTTRANCHAL 262501 05964-23856	BPP BA BCOM BTS DTS CTS CIT DNHE CES PGDRD CFN MTM MEG CRD CTPM CDM MHD PGJMC MAH MARD MSO MEC PGDDM BED
97	DEHRADUN	31	2752		GARHWAL	PROF. A K BAHUGUNA COORDINATOR IGNOU STUDY CENTRE HNB GARHWAL UNIVERSITY DEPT. OF ECONOMICS SRINAGAR (GARHWAL) UTTRANCHAL 246174 01388-52292, 52167, 52147 01388-52174	BAPC MAPC BPP BA BCOM CTS DTS MAAN BED CIT PGJMC PGDHE PGDRD CTE CES MAPY CDM DNHE CIG PGDT CRD CNCC MCA MEG DCH DCE PGCR BLIS CHR MTM BCA CTPM CCP CFN BSW MAH MPS MARD MPA MSO MEC PGDDM PGDAE MA(EDU)
98	DEHRADUN	31	2754		PAURI	DR. JODH SINGH NEGI COORDINATOR IGNOU STUDY CENTRE DR. P.D.B. GOVT. P.G. COLLEGE KOTDWARA (GARHWAL) PAURI DISTRICT (GARHWAL) UTTRANCHAL 246149 22188	BPP BA BCOM BSC CIG CTS DTS BTS MTM PGDRD DNHE CFN CNCC CDM CES CTE CRD CIT CTPM MPS PGDRP MARD MPA MSO MEC PGDDM BED PGDESD PGDAC

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
99	DEHRADUN	31	3711	P	DHALWALA	DR. RAJNEESH PANDEY PROG I/C IGNOU PROG STUDY CENTRE MODERN INSTT. OF TECH. DHALWALA, RISHIKESH , (TEHRI GARHWAL) RISHIKESH UTTARANCHAL 249201 0135-2435220 0135-2430187 0135-2439060	BED PGDPPE
100	DEHRADUN	31	3732	P	PATHARIBAGH	DR SURESH CHANDRAPACHAURI PROG I/C IGNOU PROG STUDY CENTRE SRI GURU RAM RAI PG COLLEGE, PATHRIBAGH DEHRADUN UTTARKHAND 248001 0135-2624001	BED
101	DEHRADUN	31	27143	P	BIJNOR	DR. SURESH SINGH PROG I/C IGNOU PROG STUDY CENTRE DEPT OF EDUCATION RANI BHAGYAWATI DEVI MAHILA MAHAVIDYALAYA BIJNOR UTTAR PRADESH 01342-262116	BED MSC(CFT) PGD(CFT)
102	DEHRADUN	31	31001	P	NANITAL	SH SANJAY KANDPAL PROG I/C IGNOU PROG STUDY CENTRE LAL BAHADUR SHASTRI DEGREE COL HALDUCHAUR NAINITAL UTTARAKHAND 262402 05946-212175	BED
103	DEHRADUN	31	31012	P	SAHARANPUR	DR KASHI RAM SHARMA PROG INCHARGE IGNOU PROG STUDY CENTRE J V JAIN COLLEGE SAHARANPUR SAHARANPUR UTTAR PRADESH 247001 0132 2760139	BED
104	DEHRADUN	31	31013	P	BIJNOR	MRS. BIMLA SINGH PROG INCHARGE IGNOU PROG STUDY CENTRE SAUBHAGYAWATI BAI DANI MAHILA MAHAVIDYALAYA DHAMPUR BIJNOR UTTAR PRADESH 246761 01344 230012, 234229	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
105	DEHRADUN	31	31018	P	DEHRADUN	MR T P DEVASIACHAN PROG I/C IGNOU PROG STUDY CENTRE PATRICIAN COLLEGE OF EDU. 12 RAJPUR ROAD DEHRADUN UTTARAKHAND 248001 0135-2711082/2650274	BED
106	DELHI 1	07	0735	P	DELHI	PROF. TALAT AZIZ PROG I/C IGNOU PROG. STUDY CENTRE JAMIA MILLIA ISLAMIA FACULTY OF EDUCATION JAMIA NAGAR NEW DELHI DELHI 110025 011-6911772, 6823108 011-6448940	BED PGDDE CIG MED PGDAE
107	DELHI 1	07	0739	P	DELHI	DR. NIRANJANA SOPERNA PROG I/C IGNOU PROG. STUDY CENTRE COMM-IT ACADEMY FC-31, SHIKH SARAI PHASE II NEW DELHI DELHI 110017 011-6317761, 6317864	BCA MCA BED PGDHE PGDSLM PGDEMA DELED MA(EDU) DELED
108	DELHI 1	07	0757		DELHI	DR. RANJANA BHATIA COORDINATOR IGNOU STUDY CENTRE AMITY INSTITUTE OF EDUCATION AMITY CAMPUS, 44 M-BLOCK SAKET NEW DELHI DELHI 110017 011-6569050 011-6966592	BCSSI CELL BCA BED MP MPB PGDHE MA(EDU) PGDET PGDAE PALDIN PGDPPED DELED
109	DELHI 1	07	0790	P	ALAKNANDA NEW DELHI	DR. ANJU MEHROTRA PROG I/C IGNOU PROG. STUDY CENTRE KALKA INST.FOR RES.& ADV.STDES ALAKNANDA NEW DELHI DELHI 110019	BED
110	DELHI 1	07	07133	P	BALLABGARH	DR. (MS.) SANGEETA PROG I/C IGNOU PROG STUDY CENTRE BALAJI COLLEGE OF EDU. ADARSH NAGAR BALLABGARH FARIDABAD HARYANA 121004 0129-2245778	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
111	DELHI 1	07	07134	P	FARIDABAD	DR. SHALINI SAXENA MITTAL PROG I/C IGNOU PROG STUDY CENTRE LINGAYAS COLLEGE OF EDU. KANWARA, OLD FARIDABAD, JASANA ROAD, FARIDABAD HARYANA 121002 0129-2202453	BED
112	DELHI 3	38	0762		DELHI	PROF DR.AZAD S CHHILLAR COORDINATOR IGNOU STUDY CENTRE MAHARAJA SURAJMAL INSTITUTE C - 4 JANAKPURI NEW DELHI DELHI 110058 011-5552667 msi@bol.net.in	MP BCA MCA BED
113	DELHI 3	38	0773	P	DELHI	DR. BHARATI DIMRI PROG I/C IGNOU PROG. STUDY CENTRE PMC COLLEGE OF EDUCATION PRATAP VIHAR, KIRAVI EXTN. NANGLOI DELHI DELHI 110041 011-25473935	BED CELL DELL
114	DELHI 3	38	0781	P	NAJAFGARH, N.DELHI	DR SUMAN NEHRA PROG I/C IGNOU PROG. STUDY CENTRE INSTT. OF TECHNOLOGY GOPAL NAGAR NAJAFGARH NEW DELHI DELHI 110043 011-28016191, 28015971	BED MA(EDU) PGDAE PALDIN
115	DELHI 3	38	07124		DELHI	MRS SULEKHA RAM COORDINATOR IGNOU STUDY CENTRE V D INSTITUTE OF TECHNOLOGY KRISHAN VIHAR NEW DELHI 110086 55494359, 25473692	BA BCOM BED
116	DEOGHAR	87	3612	P	DEOGHAR	DR. SHISHIR KUMAR BEJ PROG I/C IGNOU PROG. STUDY CENTRE DEV SANGHA INST.OF PRFSNL STDS P.O. DEV SANGHA, BOMPAS TOWN, DISTT. DEOGHAR DISTT. DEOGHAR JHARKHAND 814114 06432-236424	BED DPE

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
117	GANGTOK	24	2405	P	NAMCHI	DR DONATUS KUJU PROG I/C IGNOU PROG STUDY CENTRE LOYOLA COLLEGE OF EDU. NAMCHI SOUTH SIKKIM SIKKIM 737126 63877	BED
118	GANGTOK	24	2412	P	GANGTOK	MRS INDIRA JOSHI PROG I/C IGNOU PROG STUDY CENTRE STATE INST. OF EDUCATION TATHANGEHEN PO RAJ BHAWAN, GANGTOK SIKKIM 737103 03592-202585	BED
119	GANGTOK	24	2413	P	SORENG	MR BIMAL C RAI PROG I/C IGNOU PROG STUDY CENTRE SIKKIM GOVT.BED COLLEGE GILL & PO SORENG TEHSIL SORENG DIST SOUTH SIKKIM SIKKIM 737103 03595-253383 bimalrai12@yahoo.com	BED
120	GUWAHATI	04	0412	P	GUWAHATI	MRS. JONALI CHETIA PROG I/C IGNOU PROG STUDY CENTRE BANIKANTA COLL OF TEACHER EDN. LACHIT NAGAR GUWAHATI ASSAM 781007 0361-548564	BED DPE CPE MED
121	GUWAHATI	04	0417	P	CACHAR DIST	DR APARNA BHATTACHARJEE PROG I/C IGNOU PROG STUDY CENTRE TEACHERS TRAINING COLLEGE NETAJI AVENUE HAILAKANDI ROAD PO SILCHAR DIST CACHAR, ASSAM 788005 03842-241512	BED
122	HYDERABAD	01	0120	P	HYDERABAD	DR M MANJUSHA PROG I/C IGNOU PROG STUDY CENTRE GOVT. IASE MASAB TACK FACULTY OF EDUCATION HYDERABAD ANDHRA PRADESH 500057 040-7018260 7154504	BED PGDEMA

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
123	HYDERABAD	01	0153	P	MAHBOOBNAGAR	SRI BASHEER AHMED PROG I/C IGNOU PROG. STUDY CENTRE AL-MADINA COLLEGE OF EDUCATION SALEM NAGAR MAHBOOBNAGAR ANDHRA PRADESH 509001 08542-275093	PGDSLM BED MA(EDU) MED PGDAE PALDIN CELL DELL
124	HYDERABAD	01	0158	P	SECUNDERABAD	SMT. M. ARUNA DEVI PROG I/C IGNOU PROG. STUDY CENTRE NAVA BHARATHI COLLEGE . OF EDU, BUILDING NO.37 BURTON ROAD SECUNDERABAD ANDHRA PRADESH 500010 040-27861602, 27860059	BED PGCAE PGDAE MAAE CAHC
125	HYDERABAD	01	0165	P	KAMAREDDY	SH.S K RASHEED PROG I/C IGNOU PROG. STUDY CENTRE KARSHAK COLLEGE OF EDUCATION NEAR GOVT. DEGREE COLLEGE KAMAREDDY DT. NIZAMABAD ANDHRA PRADESH 503111 08468-229906	BED MA(EDU)
126	IAEP - LUCKNOW		53	5306	HOSANGABAD	MR M M KHANDWAL PROG I/C RECO (IAEP) PROG STUDY CENTRE AEC TRAINING COLLEGE & CENTRE PACHMARHI DIST HOSANGABAD MADHYA PRADESH 461881 0757-8252239	BED
127	IMPHAL	17	1708	P	IMPHAL	SMT. M. MEMMA DEVI PROG I/C IGNOU PROG. STUDY CENTRE D.M. COLLEGE OF TEACHER EDUCATION IMPHAL, MANIPUR 795001 220852 310373	BED CPE
128	ITANAGAR	03	0311	P	DOIMUKH RONO HILLS	DR R BALAKRISHNAN PROG I/C IGNOU PROG STUDY CENTRE RAJIV GANDHI UNIVERSITY DOIMUKH RONO HILLS DIST PAPUM PARE ARUNACHAL PRADESH 791112 09862201022	BED MA(EDU) PGDAE MED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
129	JABALPUR	41	1530	P	JABALPUR	DR.(MRS) D. S. MALVIYA PROG I/C IGNOU PROG STUDY CENTRE GOVT. COLLEGE OF EDUCATION P.S.M., JABALPUR MADHYA PRADESH 2624883-2624883 ignouse1530p@gmail.com	BED MA(EDU) PGDAE PALDIN MED
130	JABALPUR	41	15102	P	JABALPUR	MRS GITA GULATI PROG I/C IGNOU PROG STUDY CENTRE MATA GUJRI MAHILA MAHAVIDYALA MARHATAL CIVIC CENTRE JABALPUR, MADHYA PRADESH 482001 2410740, 4007666	BED MA(EDU) PGDAC MSC(CFT) PGD(CFT)
131	JABALPUR	41	15191	P	CHHATARPUR	SH R S VISHWAKARMA PROG I/C IGNOU PROG STUDY CENTRE GOVT COLLEGE OF EDUCATION CHHATARPUR CHAWK CHHATARPUR MADHYA PRADESH 471001 07682-241650	BED
132	JABALPUR	41	15193	P	REWA	DR JAI SINGH PROG I/C IGNOU PROG STUDY CENTRE GOVT COLLEGE OF EDUCATION REWA, MADHYA PRADESH 486002 07662-258860	BED
133	JAIPUR	23	2319	P	AJMER	DR.(MS) INDOO TANEJA PROG I/C IGNOU PROG STUDY CENTRE JIALAL INSTITUTE OF EDUCATION AJMER, RAJASTHAN 305001 0145-445293, 440792 0145-440701	BED
134	JAIPUR	23	2348	P	JAIPUR	DR. SANDHYA AGARWAL PROG I/C IGNOU PROG STUDY CENTRE GEETA BAJAJ WOMEN T.T. COLLEGE MOTI DUNGARI JAIPUR, RAJASTHAN 622252	BED
135	JAIPUR	23	2354	P	SANGARIA	DR. VEENA BANA PROG I/C IGNOU PROG STUDY CENTRE G.V. COLLEGE OF EDUCATION SANGARIA DT. HANUMANGARH RAJASTHAN 335063 01499-220050	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
136	JAIPUR	23	2355	P	JAMDOLI	DR. RAJNI SHARMA PROG I/C IGNOU PROG STUDY CENTRE SHRI AGRASEN PG COLLEGE OF EDU (CTE), KESHAV VIDYAPEETH JAMDOLI JAIPUR RAJASTHAN 302003 0141-2681583	BED MED
137	JAIPUR	23	2356	P	JAGATPURA	DR. ANSHU BHATIA PROG I/C IGNOU PROG STUDY CENTRE SEEDLING INSTT.TEACHRS' TRAINNG SEEDLING ACDMY OF DESGN TECH.& MANGMNT,SEEDLNG CAMPS, JAGATPR JAIPUR RAJASTHAN 0141-2754399	BED
138	JAIPUR	23	2357	P	SODALA	DR (SMT) ABHA SHARMA PROG I/C IGNOU PROG STUDY CENTRE MAHATMA JYOTI RAO PHOOLE WOMEN'S BED COLLEGE RAM NAGAR EXTN., SODALA JAIPUR RAJASTHAN 0141-2294680	BED CPVE
139	JAIPUR	23	2365	P	JAIPUR	DR. RAM SHARAN MISHRA PROG I/C IGNOU PROG STUDY CENTRE CAMBRIDGE COURT COLLEGE EDU SP- 7, EPIP, SITAPURA, JAIPUR RAJASTHAN 0141-2170083	BED
140	JAIPUR	23	2366	P	JAIPUR	DR SUNIL KHURANA PROG I/C IGNOU PROG STUDY CENTRE ICG INSTITUTE OF EDUCATIONAL RESEARCH & DEVELOPMENT MANSAROVAR GURUKUL MARG, SFS, MANSAROVAR JAIPUR, RAJASTHAN 302010	BED
141	JAIPUR	23	2310	P	SIKAR	MR SHISHPAL CHIRANIA PROG I/C IGNOU PROG STUDY CENTRE SAVITRI BAI PHULE MAHILA SHIKSHAK PRASHIKSHAN MAHAVIDYALAYA JHUNJHUNU BYPASS ROAD RADHAKISHAN- PURA, SIKAR, RAJASTHAN 332001 01572-248035	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
142	JAMMU	12	1204	P	JAMMU	PROF CHAMAN LAL SHIVGOTRA PROG I/C IGNOU PROG STUDY CENTRE GOVT. COLLEGE OF EDUCATION CANAL ROAD JAMMU, J & K 0191-2432301, 0191-2577401 09419104272 ignou1204@rediffmail.com	BED
143	JAMMU	12	12110	P	UDHAMPUR	MS. RANJANA KHAJURIA PROG I/C IGNOU PROG STUDY CENTRE KALRA COLLEGE OF EDUCATION NH-1A, BYE PASS OPPOSITE NEW INDUSTRIAL AREA BATTAL BALLIAN, UDHAMPUR JAMMU 182126 7298271896	BED
144	JODHPUR	88	2349	P	UDAIPUR	DR. SUSHMA TALESARA PROG I/C IGNOU PROG STUDY CENTRE VIDYA BHAWAN G.S. TEACHERS COL (INSTITUTE OF ADVANCE STUDIES IN EDUCATION) UDAIPUR, RAJASTHAN 313004 0294-451814, 451833	BED PGDEMA
145	JODHPUR	88	2351	P	JODHPUR	DR. SHIRISH BALYA PROG I/C IGNOU PROG STUDY CENTRE S.G KABRA TEACHERS COLLEGE NEAR GEETA BHAVAN UNMAID HOSPITAL ROAD JODHPUR, RAJASTHAN 342003 435438	BED
146	JODHPUR	88	2358	P	JAISALMER	DR JAI PRAKASH PROG I/C IGNOU PROG STUDY CENTRE MAA DURGA SHIKSHAN SANSTHAN WOMEN'S TEACHERS' TRAINING COL C/O RED CROSS SOCIETY BUILDING, JAISALMER RAJASTHAN 0299-2252795	BED
147	JODHPUR	88	2380	P	JODHPUR	SMT MADHURI DUTTA PROG I/C IGNOU PROG STUDY CENTRE MAULANA AZAD MUSLIM TEACHER TRAINING COLLEGE, PAL LINK ROAD KAMLA NEHRU NAGAR JODHPUR RAJASTHAN 342008 0291-2756176	BED CUL

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
148	JORHAT	37	0428	P	JORHAT	MR. LAMBODAR SAIKIA PROG I/C IGNOU PROG STUDY CENTRE POST GRADUATE TRAINING COLLEGE JORHAT, ASSAM-785001 0376-2301488/2320343 0376-2329037 9435353799	BED
149	KARNAL	10	1005		ROHTAK	DR M S CHAHAR COORDINATOR IGNOU STUDY CENTRE CHOTU RAM COLLEGE OF EDUCATION ROHTAK HARYANA 124001 01262-42603	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT DCH BLIS DNHE CIG CNCC PGDRD CFN PGDT PGCR CDM MTM PGJMC CPLT CRD CTPM BED MCOM PGDRP MHD MEG MARD
150	KARNAL	10	1025	P	HISSAR	DR. KAVITA BATRA PROG I/C IGNOU PROG STUDY CENTRE M.M.COLLEGE OF EDUCATION FATEHABAD, HARYANA 125050 01662-54458	BED MA(EDU)
151	KARNAL	10	1051	P	SIRSA	MR MANOJ KUMAR PROG I/C IGNOU PROG STUDY CENTRE NATIONAL COLLEGE OF EDUCATION SIRSA PARISAR B BLOCK NEAR DURGA MANDIR SIRSA, HARYANA 125005 01666-242100	BED
152	KARNAL	10	1052	P	SIRSA	DR RAMESH KUMAR PROG I/C IGNOU PROG STUDY CENTRE J C D PG COLLEGE OF EDUCATION JCD VIDYAPEETH POST BOX NO 81 BARNALA ROAD, SIRSA HARYANA 125055 01666-238119 01666-238100	BED MED PGDAE
153	KARNAL	10	1054	P	KURUKSHETRA	MS RAJNI NAGPAL PROG I/C IGNOU PROG STUDY CENTRE SHRI JAIRAM MAHILA COLLEGE OF EDUCATION RESEARCH DEVELOPMENT LOHAR MAJRA KURUKSHETRA, HARYANA 136119 01744-274958	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
154	KARNAL	10	1055	P	YAMUNA NAGAR	DR KUMUD NARULA PROG INCHARGE IGNOU PROG STUDY CENTRE SANT NISCHAL SINGH COLLEGE OF EDUCATION FOR WOMEN SATPURA YAMUNA NAGAR HARYANA 135001 01732 234513, 322162	BED
155	KARNAL	10	1064	P	KARNAL	DR. ASIT KUMAR MANTRY PROGRAMME IN-CHARGE IGNOU PROGRAMME STUDY CENTRE, BUDHA COLLEGE OF EDUCATION INDRI ROAD RAMBA KARNAL HARYANA 132001 0184-2389999	BED
156	KHANNA	22	2231	P	MOGA	DR. M.L. JAIDKA PROG I/C IGNOU PROG STUDY CENTRE D.M. COLLEGE OF EDUCATION GEETA BHAWAN CHOWK CIRCULAR ROAD MOGA PUNJAB 01636-224568	BED
157	KHANNA	22	2237	P	JALANDHAR	DR ALKA GUPTA PROG I/C IGNOU PROG STUDY CENTRE ST SOLDIER COLLEGE OF EDU. BEHIND REC (NIT) JHALANDHAR BYE PASS JHALANDAR PUNJAB 144004 0181-5049652-2690091	BED
158	KHANNA	22	2258	P	JADLA NAWANSHAHAR	MS ANUPAM SHARMA PROG I/C IGNOU PROG STDUY CENTRE SAI COLLOGE OF EDUCATION JADLA NAWANSHAHAR PUNJAB 144515 01823-253049	BED CPVE
159	KHANNA	22	2259	P	BHATINDA	SH JAGVINDER SINGH PROG I/C IGNOU PROG STUDY CENTRE GURU GOBIND SINGH COLLEGE EDU SARDULGARH ROAD TALWANDI SABO DIST BATHNINDA PUNJAB 151302 01655-218800	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
160	KHANNA	22	2260	P	LUDHIANA	MS MANMINDER KAUR PROG I/C IGNOU PROG STUDY CENTRE BCM COLLEGE OF EDUCATION SEC 32 A CHANDIGARH ROAD LUDHIANA PUNJAB 141010 0161-2223252	BED MA(EDU) PGDAE CPVE
161	KOHIMA	20	2009	P	KOHIMA	MS. ELIZABETH PROG I/C IGNOU PROG STUDY CENTRE NAGALAND COLL. OF TEACHER EDN KOHIMA, NAGALAND 797111	BED MA(EDU)
162	KOHIMA	20	2019	P	DIMAPUR	FR JOSE NELLISSERIL PROG I/C IGNOU PROG STUDY CENTRE BOSCO COLLEGE OF TEACHER EDUCATION POST BOX 43 NAGARAJAN 'A' DIST DIMAPUR NAGALAND 797112 03862-234241	BED
163	KOHIMA	20	2020	P	DIS. DIMAPUR	MR THINGUJAM S SINGH PROG I/C IGNOU STUDY CENTRE SALT CHRISTIAN COLLGE OF TEACHER EDUCATION EAST POLICE COLONY DIST DIMAPUR NAGALAND 797112 03862-233048	BED
164	KOLKATA	28	2837	P	KOLKATA	MS. MANDIRA MUKHERJEE PROG I/C IGNOU PROG STUDY CENTRE ST. XAVIER'S COLLEGE B.ED. DEPARTMENT 30 PARK STREET KOLKATA WEST BENGAL 700016 033-2472484, 2477725 033-2477274 033-2479966	BED DGL
165	KOLKATA	28	2844	P	KALYANI	DR. JAYANTA METE PROG I/C IGNOU PROG STUDY CENTRE INSTT. OF ADV. STUDIES IN EDN UNIVERSITY OF KALYANI PO KALYANI DIST. NADIA, WEST BENGAL 741235 033-25828348 033-25828282/91/25822505 rgs@kiyuniv.ernet.in	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
166	KOLKATA	28	2845	P	HOWRAH	MR SANCHAYITA BASU PROG I/C IGNOU PROG STUDY CENTRE BIJOY KRISHNA GIRLS' COLLEGE 5/3, 5/3/1 M.G ROAD HOWRAH WEST BENGAL 711101 02660-2341	BED
167	KOLKATA	28	2861	P	HALDIA	MR. BHABESH PRAMANIK PROG I/C IGNOU PROG STUDY CENTRE INSTT.OF EDU.& PRIMARY TEACHRS TRAINING COMPLEX, PO HALDIA TOWNSHIP, PURBA MEDINIPUR WEST BENGAL 721607 03224-226944	BED
168	KOLKATA	28	2887	P	KOLKATA	SH KAUSIK CHATTERJEE PROG I/C IGNOU PROG STUDY CENTRE S R COLLEGE OF EDUCATION ANILA DEVI BHAWAN AA 287 SECTOR 1 SALT LAKE KOLKATA WEST BENGAL 700064 033-23342430, 23590162	BED
169	KOLKATA	28	2889	P	NORTH 24 PARGANAS	DR DEBASHIS DHAR PROG I/C IGNOU PROG STUDY CENTRE GOPAL CHANDRA MEMEMORIAL COLLEGE OF EDUCATION, NEW BARRACKPORE, NORTH-24 PGS. KOLKATA WEST BENGAL 700131	BED
170	KOLKATA	28	2890	P	NORTH 24 PARGANAS	DR CHAITANYA MONDAL PROG I/C IGNOU PROG STUDY CENTRE NANDALAL GHOSH B T COLLEGE PANPUR ,PO NARAYANPUR DISTT NORTH 24 PARGANAS 743126 033-25801826	BED MA(EDU) PGDAE
171	KOLKATA	28	2896	P	MUKUNDAPUR	DR SARMILA NAG PROG I/C IGNOU PROG STUDY CENTRE SAMMILANI TEACHERS TRAINING COLLEGE , BARAKHOLA KRISHAKPALLY MUKUNDAPUR DIST 24 PGS (SOUTH) KOLKATA WEST BENGAL 700099 033-2426473	BED MA(EDU) PGDAE

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
172	KOLKATA	28	2897	P	HOOGLY	DR. PRATAP KUMAR JANA PROG I/C IGNOU PROG STUDY CENTRE GOVT TRAINING COLLEGE HOOGLY, CHAK BAZAR PO & DT HOOGLY HOOGLY WEST BENGAL 712103 033-26802085	BED MA(EDU) PGDAE
173	KOLKATA	28	28107	P	KOLKATA	DR SANGHAMITRA MAITI PROG I/C IGNOU PROG STUDY CENTRE EL BETHEL COLLEGE (FOR BED) RASAPUNJA, BAKHRAHAT ROAD KOLKATA WEST BENGAL 700104 033-24980323	BED
174	KOLKATA	28	28108	P	DURGAPUR	MRS PAROMITA SARKAR PROG I/C IGNOU PROG STUDY CENTRE MOHANANANDA COLLEGE PO NADIHA DURGAPUR, DISTT BURDWAN WEST BENGAL 713201 0343-2555428	BED
175	KOLKATA	28	28109	P	KOLKATA	SH OM PRAKASH SINGH PROG I/C IGNOU PROG STUDY CENTRE K D S R S JAIN COLLEGE OF EDU. 6 RAM GOPAL GHOSH ROAD COSSIPORE KOLKATA WEST BENGAL 700002 033-25577017 09830179754	BED
176	KOLKATA	28	28133	P	KOLKATA	MRS KEYA SAMANTA PROG I/C IGNOU PROG STUDY CENTRE MADHYAMGRAM BED COLLEGE 20/3/A NADIBHAG BADU ROAD MADHYAMGRAM KOLKATA WEST BENGAL 700128 033-27116516,27116528	BED
177	KORAPUT	44	2158	P	KORAPUT	DR.BRUNDABANCHANDRA MISHRA PROG I/C IGNOU PROG STUDY CENTRE DAV COLLEGE OF TEACHER EDU. KORAPUT ORISSA 764020	BED PGDEMA

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
178	KORAPUT	44	2161	P	BOLANGIR	DR. U. K. JENA PROG I/C IGNOU PROG STUDY CENTRE COLLEGE OF TEACHER EDUCATION AT/PO/DISTT. BOLANGIR BOLANGIR 767001 06652-232653	BED
179	KORAPUT	44	2163	P	BHAWANIPATNA	DR. DEBENDRA KUMAR SETHI PROG I/C IGNOU PROG STUDY CENTRE KALAHANDI TRAINING COLLEGE BHAWANIPATNA ORISSA 766001	BED
180	KORAPUT	44	21132	P	BASTAR	SH ISHWAR PRASAD TIWARI PROG I/C IGNOU PROG STUDY CENTRE SHRI VEDMATA GAYATRI SHIKSHA MAHAVIDYALAYA, KANGOLI, JAGDALPUR PO DHARAMPURA 2 DIST BASTAR CHHATTISGARH CHHATTISGARH 494005 07782-229484, 320484	BED
181	LUCKNOW	27	2704		BAREILLY	DR. KAMAL KUMAR SAXENA COORDINATOR IGNOU STUDY CENTRE BAREILLY COLLEGE P O BOX NO 15 BAREILLY UTTAR PRADESH 243005 0581-471424	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT DCH DNHE CIG PGJMC CES CTE PGDRD CFN PGDT PGCR CDM CNCC CPLT CAFE MHD CHR CTPM BED BSW MAH MPS MCOM PGDRP CLP MPA MSO MEC PGDDM PGCAP MSW MAEDS PGDEDS PGCEDS
182	LUCKNOW	27	2747		RAIBARELI	DR. SANJAY KUMAR PANDEY COORDINATOR IGNOU STUDY CENTRE FEROZE GANDHI COLLEGE RAEBARILLY UTTAR PRADESH 229001 0535-202385	BED BPP BA BCOM BSC BCA CIT PGDRD CPLT CTPM CLP MHD MEG MPS MCOM PGDESD
183	LUCKNOW	27	2767		BANDA	DR. SATISH KUMAR TRIPATHI COORDINATOR IGNOU STUDY CENTRE JAWAHAR LAL NEHRU (PG) COLLEGE BANDA UTTAR PRADESH 210001	BPP BA BCOM BSC CIT MHD MEG PGDHE PGDRD CRD DCE CTS DTS BTS CIG CTE CPLT CFN BED DAFE CAFE BLIS MP PGJMC

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
184	LUCKNOW	27	2781		BALRAMPUR	SH. A.P. AGARWAL COORDINATOR IGNOU STUDY CENTRE M.L.K.P.G. COLLEGE BALRAMPUR DT. BALRAMPUR UTTAR PRADESH 271201 05263-233866	BPP BA BCOM BSW CAFE CIT BED CIG CES PGDESD MSW
185	LUCKNOW	27	2790	P	LUCKNOW	DR. ANIL SHUKLA PROG I/C IGNOU PROG. STUDY CENTRE UNIVERSITY OF LUCKNOW DEPARTMENT OF EDUCATION LUCKNOW UTTAR PRADESH 226007 0522-330065 0522-385592 0522-330065	BED MED PGDAE
186	LUCKNOW	27	27103		SHAHJAHANPUR	DR. PRABHAT SHUKLA COORDINATOR IGNOU STUDY CENTRE SUKHDEVANAND PG COLLEGE MUMUKSHU ASHRAM DT. SHAHJAHANPUR UTTAR PRADESH 242001 05842-240204	BED
187	LUCKNOW	27	27105	P	KANPUR	DR.(MRS) RASHMI SINHA NIGAM PROG I/C IGNOU PROG. STUDY CENTRE DAYANAND WOMEN'S TRAINING COL. 12/481, MACROBORT, KANPUR UTTAR PRADESH 208001 0512-2525010	BED
188	LUCKNOW	27	27108	P	LUCKNOW	DR. RENU SRIVASTAVA PROG I/C IGNOU PROG. STUDY CENTRE SRI JNPG COLLEGE STATION ROAD CHARBAGH LUCKNOW UTTAR PRADESH 226001 0522-2635563	BED
189	LUCKNOW	27	27137	P	SITAPUR	DR VED PRAKASH AGARWAL PROG I/C IGNOU PROG STUDY CENTRE ACHARYA NARENDRA DEV TEACHERS TRAINING PG COLLEGE SITAPUR ROAD DIST SITAPUR SITAPUR UTTAR PRADESH 261001 05862-273123	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
190	LUCKNOW	27	27142	P	JHANSI	DR KIRAN SHARMA PROG I/C IGNOU PROG STUDY CENTRE INSTITUTE OF EDUCATION BUNDELKHAND UNIVERSITY JHANSI UTTAR PRADESH 284128 0517-2320782	BED MA(EDU) CIG
191	MADURAI	43	2516	P	COIMBATORE	MS S AMUTHU PROG I/C IGNOU PROG. STUDY CENTRE SRI RAMAKRISHNA MISSION VIDYA. COLLEGE OF EDUCATION COIMBATORE TAMILNADU 641020 0422-2692441	BED MA(EDU) MED PALDIN PGDAE
192	MADURAI	43	2517	P	NAGARI AYYANKOTTAI PO	MS LATHA P PROG I/C IGNOU PROG. STUDY CENTRE SHRI BALAJI COLL.OF EDU. WOMEN NAGARI AYYANKOTTAI PO VADIPATTI TALUK MADURAI TAMILNADU 625021	BED
193	MADURAI	43	2530	P	ACHIYUR	MR.L R MURUGAN PROG I/C IGNOU PROG. STUDY CENTRE DR.NALLINI COLL OF TEACHER EDU NO.68, RAM NAGAR, PALANI ROAD, ACHIYUR (PO), DHARAPURAM DT. ERODE, TAMILNADU 04258-220032, 220729	BED
194	MADURAI	43	2555	P	PUDUKKOTTAI	DR.K P ALAGAMMAI PROG I/C IGNOU PROG STUDY CENTRE JJ COLLEGE OF EDUCATION JJ NAGAR, SIVAPURAM NAMANASAMUTHIRAM (PO) DT. PUDUKKOTTAI TAMILNADU 622404 04322-260103, 261801	BED
195	MADURAI	43	2556	P	COIMBATORE	MS.LOURDU SAHAYAMARY A. PROG I/C IGNOU PROG STUDY CENTRE DR.G.R.DAMODARAM COLL OF EDU. CIVIL AERODROME POST AVANASHI ROAD, COIMBATORE TAMILNADU 641014 0422-2626206, 2626207	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
196	MADURAI	43	2573	P	PUDUKKOTTAI	DR. S. KARTHIKEYAN PROG I/C IGNOU PROG STUDY CENTRE GOVT. COLLEGE OF EDUCATION THIRUMAYAM ROAD PUDUKKOTTAI TAMILNADU 622001 04322-221559	BED
197	MADURAI	43	2585	P	KARAIKUDI	DR. S. P. DENISIA PROG I/C IGNOU PROG STUDY CENTRE ALAGAPPA UNIV. COLLEGE OF EDU. KARAIKUDI TAMILNADU 630003	BED MA(EDU) PALDIN PGDAE
198	MADURAI	43	25101	P	MADURAI	MR R MANOHARAN PROG I/C IGNOU PROG STUDY CENTRE PARASAKTHI COLLEGE OF EDUCATN S. KOTTAIPATTI, SEDUPATTI (VIA) PERIYAR (T.K) DT. MADURAI TAMILNADU 625527 04552-202756	BED
199	MADURAI	43	25102	P	COIMBATORE	DR. A. MARY LILY PUSHPAM PROG I/C IGNOU PROG STUDY CENTRE PPG COLLEGE OF EDUCATION 9/1, KEERANATHAM ROAD SARAVANAMPATTI COIMBATORE TAMILNADU 641035 0422-2669000, 2669562	BED
200	MADURAI	43	25108	P	VEERAPANDI	MR. K SELVARAJU PROG I/C IGNOU PROG STUDY CENTRE TKS COLLEGE OF EDUCATION THENI ROAD, KODUVILARPATTI VEERAPANDI (PO) DT. THENI TAMILNADU 625534 04546-251748	BED
201	MADURAI	43	25121	P	PASUMALAI	MRS MARY KANAGA SARATHA PROG I/C IGNOU PROG STUDY CENTRE CSI COLLEGE OF EDUCATION CSI INSTITUTIONAL CAMPUS PASUMALAI MADURAI TAMILNADU 0452-6455655	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
202	MADURAI	43	25123	P	ILLUPPUR	MS M BIRUNTHA PROG I/C IGNOU PROG STUDY CENTRE MOTHER TERASA COLLEGE OF EDU METTUSALAI, ILLUPPUR PUDUKKOTTAI DIST TAMILNADU 622102 04339-272151	BED
203	MADURAI	43	25125	P	ANNANJI	MS. J. BEULAH RAJINI PROG I/C IGNOU PROG STUDY CENTRE NADAR SARASWATHI COLLEGE OF EDUCATION, B.NO 55 VADAPUDHUPATTI, ANNANJI PO DIST THENI, TAMILNADU 625531 04546-2269297	BED
204	MADURAI	43	25126	P	PALLAKANNTHU	MR. K. SIVAKUMAR PROG I/C IGNOU PROG STUDY CENTRE S.I.T.E.R, DINDIGUL,PALANI MAIN ROAD, SHAKTHI NAGAR PALLAKANNTHU PO ODDANCHATRAM DIST DINDIGUL, TAMILNADU 624624 04553-240597	BED
205	MADURAI	43	25130	P	THENI	MR V RAJENDRA PRASAD PROG I/C IGNOU PROG STUDY CENTRE SHRI P R COLLEGE OF EDUCATION K R R NAGAR, THENI TAMILNADU 625531 04546-326777	BED
206	MADURAI	43	25131	P	KALLAMPATTI	MS S MAHDOON ARIFFA PROG I/C IGNOU PROG STUDY CENTRE CRESCENT COLLEGE OF EDUCATION FOR WOMEN, SEETHAKATHI NAGAR, KALLAMPATTI MADURAI CHATHIRAPATTI PO TAMILNADU 625014 0452-2470399	BED
207	MADURAI	43	25132	P	UCHIPULI	DR G JAILAKUMARI PROG I/C IGNOU PROG STUDY CENTRE DR M G R COLLEGE OF EDUCATION KALKAINATRUVALASAI, KEELANAGATCHI PO UCHIPULI RAMANATHAPURAM DT TAMILNADU 623534 04567-259934	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
208	MADURAI	43	25135	P	KAIKKURICHI	MR S RADHAKRISHNAN PROG I/C IGNOU PROG STUDY CENTRE SRI BHARTHI COLLEGE OF EDU. KAIKKURICHI DIST PUDUKKOTTAI TAMILNADU 622303 04322-220910	BED
209	MADURAI	43	25138	P	RAMNAD	MS.A ROSELINE ANNAL PROG I/C IGNOU PROG STUDY CENTRE CSI COLLEGE OF EDUCATION SINGARATHOPPU, RAMNAD RAMANATHANPURAM TAMILNADU 04567-227126	BED
210	MADURAI	43	25139	P	RAMANA- THANPURAM	MR K RAMACHANDRAN PROG I/C IGNOU PROG STUDY CENTRE R K SAMY COLLEGE OF EDUCATION MADURAI ROAD RAMANATHANPURAM TAMILNADU 623501 04567-224560	BED
211	MADURAI	43	25140	P	KRISHNANKOIL	MS. TWINKLE JOHNS PROG I/C IGNOU PROG STUDY CENTRE VPMM COLLEGE OF EDU FOR WOMEN KRISHNANKOIL, SRIVILLIPUTTUR TK DIST VIRUDHUNAGAR TAMILNADU 626190 04563-289119	BED
212	MADURAI	43	25141	P	RAJENDRAPURAM	MR S ANBUMUTHU PROG I/C IGNOU PROG STUDY CENTRE NAINA MOHAMED COLLEGE OF EDU RAJENDRAPURAM, ARANTHANGI TK DIST. PUDUKKOTTAI TAMILNADU 614624 04371-232205	BED
213	MADURAI	43	25142	P	ENATHI	MRS PREMALATHA T PROG I/C IGNOU PROG STUDY CENTRE VIKRAM TEACHER TRAINING COLLEGE SREENIVASA GARDENS, MADURAISIVAGANGA RD, ENATHI DIST SIVAGANGAI TAMILNADU 630561 0452-2345344	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
214	MADURAI	43	25147	P	NARTHAMALAI	MR N THAYAKARUN PROG I/C IGNOU PROG STUDY CENTRE PONMARI COLLEGE OF EDUCATION POMMADMALAI, NARTHAMALAI PO PUDUKKOTTAI DIST. TAMILNADU 622101 04339-240696	BED
215	MADURAI	43	43020	P	KARUR	MS D ARUNA DEVI PROG I/C IGNOU PROG STUDY CENTRE KALIAMMAL COLLEGE OF EDUCATION 305/1, KARUR COVAL ROAD PAVITHRAM PO KARUR TAMILNADU 639002 04324-652832, 255688	BED
216	MADURAI	43	43021	P	COIMBATORE	MR C MANIMARAN PROG I/C IGNOU PROG STUDY CENTRE R K R COLLEGE OF EDUCATION PB NO 50 TIRUPUR ROAD UDUMALPET, COIMBATORE TAMILNADU 642126 04252-232071, 232079	BED CIG
217	MADURAI	43	43022	P	POLLACHI	MR S BASHEER AHAMED PROG I/C IGNOU PROG STUDY CENTRE P K D COLLEGE OF EDUCATION KULLAKKAPALAYAM PIRIVU ACHIPATTI PO POLLACHI, TAMILNADU 642002 04259-320779	BED
218	MADURAI	43	43023	P	DINDIGUL	MR N BALAMURUGAN PROG I/C IGNOU PROG STUDY CENTRE R V S COLLEGE OF EDUCATION R V S NAGAR KARUR ROAD DINDIGUL, TAMILNADU 624005 04551-227229	BED
219	MADURAI	43	43031	P	DINDIGUL	MS S. THAMARAI SELVI PROG I/C IGNOU PROG STUDY CENTRE N.P.R COLLEGE OF EDUCATION NPR NAGAR NATHAM DINDIGUL, TAMILNADU 624401 04544-291333 09788391456	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
220	MADURAI	43	43032	P	ERODE	MR.A.SIVA.KUMAR PROG I/C IGNOU PROG STUDY CENTRE A G M COLLEGE OF EDUC. KARUR BYE PASS ROAD KOLLAMPALAYAM ERODE, TAMILNADU 638002 0424-2401078 09842782848	BED CIG CTPM
221	MADURAI	43	43033	P	KARUR	MS J NIRMALA VICTORIA MARY PROG I/C IGNOU PROG STUDY CENTRE SERVITE COLLEGE OF EDUC. THERKUPALAM THOGAIMALAI PO KARUR, TAMILNADU 621313 04323-290751,290752 09442564757	BED
222	MADURAI	43	43034	P	COIMBATORE	MR.P AMIRTHARAJ PROG I/C IGNOU PROG STUDY CENTRE PETERS COLLEGE OF EDUC. KARUMATHAMPATTI PO COIMBATORE, TAMILNADU 641659 0422-2390430 09842220904	BED
223	MADURAI	43	43035	P	THANJAVUR	MR K RAJENTHIRAN PROG I/C IGNOU PROG STUDY CENTRE CHRIST COLLEGE OF EDU. (WOMEN) VALLAM, THANJAVUR TAMILNADU 613403 04362-292249 09344075050	BED
224	MADURAI	43	43037	P	DINDIGUL	MR DEVADAYAN D PROG I/C IGNOU PROG STUDY CENTRE PEACE COLLEGE OF EDUC. VITTALANAYAKANPATTY KARUR ROAD SUKKAMPATTY POST, DINDUGUL TAMILNADU 624709 04551-262277	BED
225	MADURAI	43	43039	P	NILGIRIS	FR.NOEL STEPHEN ROZARIO PROG I/C IGNOU PROG STUDY CENTRE ST.JOSEPH COLLEGE OF EDUCATION WOODCOCK ROAD, MARYS HILL UDHAGAMANDALAN NILIGIRIS, TAMILNADU 643001 0423-2446291,2450260 09443603430	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
226	MADURAI	43	43040	P	THANJAVUR	FR.D.JOHN KENNEDY PROG I/C IGNOU PROG STUDY CENTRE ST.JOHN DEBRITTO COLLEGE OF EDU BISHOP SUNDARAM COMPLEX PUDUKOTTAI ROAD THANJAVUR, TAMILNADU 613007 04362-231599	BED
227	MADURAI	43	43041	P	COIMBATORE	MS P CHAMUNDESWARI PROG I/C IGNOU PROG STUDY CENTRE D.K.T. COLLEGE OF EDUC. AMARAVATHIPALAYAM GOUNDEN[ALAYAM PO TIRUPUR COIMBATORE DIST TAMILNADU 641665 09363013055	BED
228	MADURAI	43	43043	P	TIRUPUR DT	MR P PARAMASIVAM PROG I/C IGNOU PROG STUDY CENTRE JAIRUPA COLLEGE OF EDUC. THOTTIAPALAYAM KATHANKANNI PO TIRUPPUR VIA TIRUPUR DT. TAMILNADU 04257-245597 09344757641,09442645237	BED
229	MADURAI	43	43044	P	KUMBAKONAM	DR R KANAKARAJAN PROG I/C IGNOU PROG STUDY CENTRE K.S.K COLLEGE OF EDUCATION AMMAPET DHARASURAM PO KUMBAKONAM, TAMILNADU 612702 0435-2417366,2417115 09443739262	BED
230	MADURAI	43	43045	P	VIRUDHUNAGAR	MR. N. CHELLAIAH PROG I/C IGNOU PROG STUDY CENTRE P S N L COLLEGE OF EDUC. METTAMALAI PO SATTUR, VIRUDHUNAGAR TAMILNADU 626203 04562-299725 09443868259	BED
231	MADURAI	43	43046	P	DINDIGUL	MR. K. MURUGESAN PROG I/C IGNOU PROG STUDY CENTRE M V M C A R COLLEGE OF EDU. COLLECTORATE ROAD DINDIGUL TAMILNADU 624001 0451-3206449 09942481445	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
232	MADURAI	43	43047	P	KARUR	MS SHANTHY P PROG I/C IGNOU PROG STUDY CENTRE KUMARASAMY COLLEGE OF EDUCATION, DHEERAN CHINNAMALI NAGAR VENNAIMALAI PO, KARUR TAMILNADU 639006 04324-652199,697901,698181 09750991017	BED
233	MADURAI	43	43049	P	VIRUDHUNAGAR	MRS D NAGESWARI PROG I/C IGNOU PROG STUDY CENTRE VIRUDHNAGAR M.S.P.NADAR COLLEGE OF EDUCATION COLLEGE ROAD VIRUDHNAGAR TAMILNADU 626001 04562-280154 09367766155	BED
234	MUMBAI	49	1623	P	MUMBAI	DR. B.S. KHEMCHANDANI PROG I/C IGNOU PROG STUDY CENTRE SEVA SADAN'S COLLEGE OF EDU. SEVA SADAN MARG ULHAS NGR-3, DIST.THANE THANE, MAHARASHTRA 421003 0251-2545565	BED CELL PGDET
235	MUMBAI	49	49019	P	THANE	MR BHABANI SHANKAR PANIGRAHI PROG I/C IGNOU PROG STUDY CENTRE SHREE RAHUL EDUCATION SOCIETY MOTHER MARY'S JR COLLEGE, NAVGHAR ROAD BHAYANDAR (E) THANE 401105 022-28151133,28151122,28170556	MED BED
236	NAGPUR	36	1622	P	NAGPUR	MR. KISHOR M. WATH PROG I/C IGNOU PROG STUDY CENTRE BAR S.K.W. UNIV. COL. OF EDN LAW COLLEGE PREMISES AMRAVATI ROAD NAGPUR, MAHARASHTRA 440010 0712-520775 548376	BED
237	NAGPUR	36	36010	P	JARIPATKA	DR MRS RAJSHREE S VAISHNAV PROG I/C IGNOU PROG STUDY CENTRE C K C BAJAJ COLLEGE OF EDU PLOT NO 1 & 2 NEAR CMPDI JARIPATKA NAGPUR 440014 0712-2646507	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
238	NAGPUR	36	36011	P	WARDHA	SH SACHIN NIVRITTINATHSAWARKAR PROG I/C IGNOU PROG STUDY CENTRE GANDHI GRAM WOMENS BED COLLEGE P - 35 BARBADI ROAD MIDC WARDHA 442001 07152-260729	BED
239	NAGPUR	36	36013	P	NANDED	DR RAUT ANURADHA RAMRAO PROG I/C IGNOU PROG STUDY CENTRE S S B E SOCIETY'S COLLEGE OF EDUCATION (BED) OPP SAVALI GAS GOWDON VISHNU NAGAR NEW MONDHA NANDED MAHARASHTRA 431602 02462-253323	BED
240	NAGPUR	36	36030	P	PARBHANI	MRSONWANE BABAN KESHAVRAO PROG I/C IGNOU PROG STUDY CENTRE DR R A RPDGE COLLEGE OF EDU. ATTERY NAGAR SELU PARBHANI DIST. NAGPUR MAHARASHTRA 431503 02451-224792,223553	BED
241	NAGPUR	36	36031	P	YAVATMAL	PROF B SEEM LAXMAN RAO PROG I/C IGNOU PROG STUDY CENTRE G.D.COLLEGE OF EDUCATION PUSAD GUNWANT NAGAR PO SOOT GIRANI PUSAD DIST YAVATMAL MAHARASHTRA 07233-247161	BED CPVE
242	NAGPUR	36	36032	P	AKOLA	DR SURESH TIKAMDAS KOTWANI PROG I/C IGNOU PROG STUDY CENTRE S. P.COLLEGE OF EDUCATION AKOLA DIST AKOLA MAHARASHTRA 444105 07258-223509	BED CPVE
243	NAGPUR	36	36033	P	HINGOLI	PROF PAWAR RAVINDRABADUSING PROG I/C IGNOU PROG STUDY CENTRE LT. DR SHANKARRAO SATAVA DED BED & MED COLLEGE KALAMNURI HINGOLI MAHARASHTRA 431702 02455-220037	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
244	NAGPUR	36	36034	P	BULDANA	MR PETKER VIJAY BHAGWAT PROG I/C IGNOU PROG STUDY CENTRE IJAMATA COLLEGE OF EDUC. FOR WOMAN SINDHKHEDRAJA BULDHANA 443204 07269-281056	BED
245	NOIDA	39	2728		MEERUT	DR.(MRS.) NEERAJ SAXENA COORDINATOR IGNOU STUDY CENTRE MEERUT COLLEGE MEERUT UTTAR PRADESH 250001 0121-2657744 544301	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS DNHE DECE CNCC CES CTE PGDRD CFN MTM BCA CIT BED MEG BLIS CTPM BSW MAH MCOM MARD MPA MSO MEC PGDDM MA(EDU) MED PGDAE PALDIN MSW BCSSI DBPO(F&A) CELL PGDAST
246	NOIDA	39	2741		GHAZIABAD	DR KAMLESH BHARDWAJ COORDINATOR IGNOU STUDY CENTRE S.D. POST GRADUATE COLLEGE G.T. ROAD GHAZIABAD UTTAR PRADESH 201001 91-4738210	BA BCOM MHD CIT BCA PGDHE PGDDE CIG DECE DNHE DCE CFN CHR CCP MEG BSW MPS MAH BED MPA MSO MEC PGDDM MSW MAPC
247	NOIDA	39	2783	P	GHAZIABAD	DR. SAROJ VYAS PROG I/C IGNOU PROG. STUDY CENTRE SHIVA INSTT.OF MGMT.STUDIES NH-24, GHAZIABAD UTTAR PRADESH 201002 011-2703521, 2702412 0120-2700193	BED CPVE DELED PGDEMA PGDPPED
248	NOIDA	39	27102	P	DUHAI	DR. SARIKA SHARMA PROG I/C IGNOU PROG. STUDY CENTRE INSTT.OF TECHNICAL EDU.& RES. CENTRE, 9TH MILE STONE 446 DELHI - MEERUT ROAD, DUHAI DT. GHAZIABAD UTTAR PRADESH 0120-3099371 9818580005	BED
249	PANAJI	08	0806	P	GOA	SH SUNIL KUMAR PROG I/C IGNOU PROG. STUDY CENTRE G.V.M'S COLLEGE OF EDUCA. EXTENSION SERVICE DEPT. PO BOX NO. 139, PONDA GOA, GOA 403401 0832-2315168	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
250	PANAJI	08	1342	P	HUBLI	SMT. KAMINI KOUSHALYA PROG I/C IGNOU PROG STUDY CENTRE KLE SOCIETY COLLEGE OF EDN. UNKAL CROSS VIDYA NAGAR HUBLI KARNATAKA 580031	
251	PANAJI	08	1351	P	KARWAR	2372901 SH. RAVINDRA N. ARKASALI PROG I/C IGNOU PROG STUDY CENTRE SHIVAJI COLLEGE OF EDUC. BAAD, KARWAR DT. UTTAR KANNADA KARNATAKA 581304	BED
252	PANAJI	08	08012	P	ALTINHO	DR RUSSELL JOAQUIM D'SOUZA PROG I/C IGNOU PROG STUDY CENTRE NIRMALA INST. OF EDUC. ALTINHO PANAJI, GOA 403001 0832-2225633 0832-2420186	BED MA(EDU) PGDAC
253	PANAJI	08	08013	P	BELGAUM	SHRI SHASHIDAR D. HIREMATH PROG I/C IGNOU PROG STUDY CENTRE JAIN MAHILA MANDAL'S S B PATIL WOMEN COLLEGE OF EDU SUBHASHCHANDAR NAGAR TILAKWADI BELGAUM, KARNATAKA 590006 0831-2443061 jainmahilamandalbed-bgm@yahoo	BED
254	PANAJI	08	08018	P	KUDAL DIST SINDHUDURG	DR KAJAREKAR DIPALICHANDRAKANT PROG I/C IGNOU PROG STUDY CENTRE DR BR NATH PAL COLLEGE EDU. EDUCATION WOMEN PLOT.NO 04, BR. N. P. SHAIK- SHANIK BHAWAN MIDC PINGULI KUDAL SINDHUDURG DIST. 416520 02362-221207	BED
255	PANAJI	08	08019	P	BELGAUM	MR PATIL RAJARAM SARJAPPA PROG I/C IGNOU PROG STUDY CENTRE CHAUSON COLLEGE OF EDU. CHAUGULE HILLS CHIKODI NIPPANI ROAD DIST BELGAUM KARNATAKA 591201 0833-272367	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
256	PANAJI	08	08027	P	BELAGAVI	MR. BASAVARAJ G. DHARWAD PROG I/C IGNOU PROG STUDY CENTRE KANAKDAS SHIKSHAN SAMITI'S, KRANTIVEER SANGOLLI RAYANNA COLLEGE OF EDUCATION NEHRUNAGAR, BELAGAVI, KARNATAKA 590010 0831-2470142	BED
257	PATNA	05	0527	P	PATNA	DR. SHASHI PRABHA PROG I/C IGNOU PROG STUDY CENTRE WOMEN'S TRAINING COLLEGE NORTH GANDHI MAIDAN P.O G.P.O. PATNA PATNA, BIHAR 800001 228001 660024	BED
258	PATNA	05	0549	P	PATNA	FR. SCARIA MAMMOOTIL S.J. PROG I/C IGNOU PROG STUDY CENTRE ST. XAVIER'S COL. OF EDUCATION DIGHA GHAT P.O. PATNA BIHAR 800011 0612-260253, 262532	BED
259	PATNA	05	05134	P	GAYA	DR. RAKESH KUMAR PROG I/C IGNOU PROG STUDY CENTRE AL MOMIN COLLEGE OF EDUC. BISHUPURA AT& PO VIA CHIRKI BAZAR, DIST GAYA GAYA BIHAR 824237 0632-6248220	BED
260	PATNA	05	05136	P	PATNA	MR RAKESH KUMAR 'ARUN' PROG I/C IGNOU PROG STUDY CENTRE ISLAMIA TEACHER TRAINING (BED) COLLEGE, PHULWARI SHARIF PATNA BIHAR 801505 0612-2555882	BED MA(EDU)
261	PATNA	05	05141	P	PATNA	DR BINA PRASAD PROG I/C IGNOU PROG STUDY CENTRE PATNA TRAINING COLLEGE PATNA UNIVERSITY, DARIYAPUR PATNA BIHAR 800004 0612-2302037	BED MA(EDU) PGDAC

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
262	PATNA	05	05142	P	PATNA	DR SEEMA GUPTA PROG I/C IGNOU PROG STUDY CENTRE NEZAMINA COLLEGE OF EDUC. JAMALUDDIN CHAK, GURGAWAN, MODEL COLONY PO KHAGAUL DISTT PATNA, BIHAR 801105 0612-2690052	BED
263	PATNA	05	05143	P	JEHANABAD	MR ANIL KUMAR PROG I/C IGNOU PROG STUDY CENTRE MAA KAMLA CHANDRIKA JEE TEACHER'S TRAINING COLLEGE C NAGUR JEHANABAD BIHAR 804408 0612-6946330 09939088167	BED
264	PATNA	05	05149	P	GAYA	MR.DEEPAK KUMAR MISHRA PROG I/C IGNOU PROG. STUDY CENTRE TEACHER TRAINING COLLEGE 83, ASHOK NAGAR GAYA BIHAR 823001 0631-2431871	BED
265	PUNE	16	1630	P	PUNE	PROF. T. BHUSHAN PATIL PROG I/C IGNOU PROG. STUDY CENTRE MCES. H.G.M. AZAM COLL. OF EDN, 2390/B, K.B. HIDAYATULLA ROAD AZAM CAMPUS CAMP PUNE, MAHARASHTRA 411001	BED
266	PUNE	16	1645	P	AURANGABAD	DR.KANEEZ FATIMA PROG I/C IGNOU PROG. STUDY CENTRE MARATHWADA COLLEGE OF EDUC. P.BOX NO.117, RAUZA BAGH AURANGABAD AURANGABAD MAHARASHTRA 0240-23811096 0240-23811096	CELL BED MA(EDU) PGDAE PALDIN PGDSLM MED
267	PUNE	16	1677	P	SHRIRAMPUR	SHRI SHINDE ANAND DNYANESHWAR PROG I/C IGNOU PROG STUDY CENTRE SWAMI SAHAJANAND BHARTI COLLEGE OF EDUCATION SHRIRAMPUR DIST AHMEDNAGAR MAHARASHTRA 413709 02422-222487	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
268	PUNE	16	1684	P	SANGAMNER	DR N P PATIL PROG I/C IGNOU PROG STUDY CENTRE COLLEGE OF EDUCATION SANGAMNER AKOTE ROAD DIST AHAMEDNAGAR SANGAMNER MAHARASHTRA 422605 02425-223244	BED MA(EDU) PGDAE
269	PUNE	16	16115	P	JALGAON	DR SUBRAHMANYA RAO Y PROG I/C IGNOU PROG STUDY CENTRE KHANDESH COLLEGE EDU SOCIETYS COLLEGE OF EDUCATION M J COLLEGE CAMPUS JALGAON MAHARASHTRA 425002 0257-2234187	BED CELL
270	PUNE	16	16116	P	JALGAON	DR NEMADE JAYASHREE MADHUSUDAN PROG I/C IGNOU PROG STUDY CENTRE TAPI VALLEY EDUCATION SOCIETY WOMEN'S COLLEGE OF EDU. NEHRU VIDYANAGAR FAIZPUR YAVAL JALGAON MAHARASHTRA 425503	BED CPVE
271	PUNE	16	16127	P	NASHIK	DR ANSARI.S.L.MOHD.IQBAL PROG I/C IGNOU PROG STUDY CENTRE DR AYYUBI MANZOOR HASAN MD AYYUBI 782 KHUSHAMADPURA MALEGAON NASIK MAHARASHTRA 423203 02554-230348,235348,230948	BED PGDHE PGDET CIG CUL
272	PUNE	16	16130	P	PUNE	MS SEMI TRILOCHANA KOUL PROG I/C IGNOU PROG STUDY CENTRE ADHYAPAK MAHAVIDYALAYA DHANKWADI PUNE, MAHARASHTRA 411043 020-24370164,24370134	BED
273	RAGHUNATHGANJ	50	2885	P	MALDA	DR SUMANTA CHATTARAJ PROG I/C IGNOU PROG STUDY CENTRE GOVT TEACHERS TRAINING COLLEGE PO & DIST MALDA WEST BENGAL 732101 03512-252272	BED MED PGDAE

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
274	RAIPUR	35	3501	P	BILASPUR	DR. B V RAMANA RAO PROG. I/C IGNOU PROG. STUDY CENTRE GOVT. COLLEGE OF EDUCATION BILASPUR CHHATTISGARH 09425548135	BED
275	RAIPUR	35	3506	P	BHILAINAGAR	SH ISHWAR SINGH BARGAH PROG. I/C IGNOU PROG. STUDY CENTRE KALYAN MAHAVIDYALAYA BHILAINAGAR DURG CHHATTISGARH 490006 0788-2223665	BED
276	RAJKOT	42	0939	P	GANDHIDHAM	MR MAHENDRA P CHOUHAN PROG. I/C IGNOU PROG. STUDY CENTRE DADA DUKHAYAL COL.OF EDU. WARD 3A, MAITRI SCHOOL ADIPUR KUTCH GUJARAT 370205 02838-22156 02838-22158	BED MA(EDU) PGDAE MED
277	RAJKOT	42	0964	P	JUNAGADH	DR. B.M. RAJYAGURU PROG. I/C IGNOU PROG. STUDY CENTRE DR.SUBHASH MAHILA COLL OF EDU. MAJEVADI GATE, NEAR KHAMDHROL RLY CROSSING DT. JUNAGADH GUJARAT 362001 0285-2626546	BED MA(EDU) PGDAC
278	RANCHI	32	3602	P	JAMSHEDPUR	FR.KURUVILLA V S J PROG. I/C IGNOU PROG. STUDY CENTRE LOYOLA COLLEGE OF EDUC. RIVER VIEW AREA TELCO JAMSHEDPUR JHARKHAND 831004 0657-286245, 284461	BED PGDET CVTE DVTE
279	RANCHI	32	3634	P	SARKARDIH	DR. MD. SHAMIM AHMAD PROG. I/C IGNOU PROG. STUDY CENTRE AL-IQRA TEACHERS' TRAINING COL AT: BARIO, PO: SARKARDIH VIA GOVINDPUR DT. DHANBAD JHARKHAND 828109	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
280	RANCHI	32	3641	P	HAZARIBAGH	DR MRS MANORMA SHARAN PROG I/C IGNOU PROG STUDY CENTRE RADHA GOVIND TEACHERS TRAINING COLLEGE, BEHIND RAMGARH COLLEGE RAMGARH CANT DIST. HAZARIBAGH JHARKHAND 829122 06553-230542 09431183704	BED
281	RANCHI	32	3642	P	RANCHI	DR HARE KRISHNA MISHRA PROG I/C IGNOU PROG STUDY CENTRE GOVT TEACHERS TRAINING COLLEGE, SHAHEED CHOWK, PO- HPO RANCHI JHARKHAND 834001 0651-2304049	BED
282	RANCHI	32	3643	P	WEST SINGHBHUM	MRS. ABHA TIRKEY PROG I/C IGNOU PROG STUDY CENTRE MAHILA COLLEGE CHAIBASA, AT/PO CHAIBASA WEST SINGHBHUM JHARKHAND 833201 06582/256512	BED
283	RANCHI	32	32012	P	JHUMRI TELAIYA	MR ASHOK ABHISHEK PROG I/C IGNOU PROG STUDY CENTRE JAGANNATH JAIN COLLEGE JHUMRI TELAIYA DISTT KODERMA JHARKHAND 825409 06534-222540	BED
284	RANCHI	32	32016	P	TUPUDANA (RANCHI)	DR (MRS) RENU SINGH PROG I/C IGNOU PROG STUDY CENTRE SANTOSH COLLEGE OF TEACHERS TRAINING & EDUCATION PO TUPUDANA RANCHI JHARKHAND 0651-2508704	BED
285	SAHARSA	86	46009	P	PURNEA	MRS PRATIMA PATEL PROG I/C IGNOU PROG STUDY CENTRE MILLIA FAKHRUDDIN ALI AHMAD BED TEACHERS TRAINING COLLEGE RAMBAGH PURNEA, BIHAR 854301 06454-223447, 228768	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
286	SHILLONG	18	1803	P	SHILLONG	MR. DHARAM PAL JAIN PROG I/C IGNOU PROG. STUDY CENTRE P.G.T. COLLEGE BOYCE ROAD LAITUM KHRAH SHILLONG MEGHALAYA 793003 224007, 224501	BED MA(EDU) PGDAE PALDIN
287	SHILLONG	18	1828	P	RONGKHON	MS. MONISH CH. MARAK PROG I/C IGNOU PROG. STUDY CENTRE COLLEGE OF TEACHER EDUCATION RONGKHON, TURA WEST GARO HILLS MEGHALAYA 794002 23207	BED
288	SHIMLA	11	1117	P	SHIMLA	DR. SATISH CHAND BHADWAL PROG I/C IGNOU PROG. STUDY CENTRE HIMACHAL PRADESH UNIVERSITY DEPARTMENT OF EDUCATION SUMMER HILL SHIMLA HIMACHAL PRADESH 171005 0177-232023	BED MED PGDAE
289	SHIMLA	11	1126	P	DHARAMSHALA	SH. NEERAJ KUMAR SHARMA PROG I/C IGNOU PROG. STUDY CENTRE GOVT. COLLEGE OF TEACHER'S EDUCATION, DHARAMSHALA HIMACHAL PRADESH 176215	BED
290	SHIMLA	11	1129	P	SOLAN	SH. NAVEEN KR. MOKTA PROG I/C IGNOU PROG. STUDY CENTRE S.ALYA INST.OF EDU.& TRAINING COLLEGE V & PO RAMPUR - KEONTHAL TEH. & DIST. SHIMLA SHIMLA HIMACHAL PRADESH 171011 01777-2736782	BED
291	SHIMLA	11	1131	P	NALAGARH	MS. KAMINI SHARMA PROG I/C IGNOU PROG. STUDY CENTRE INDIAN INSTITUTE OF EDUCATION HARI DEVI GHANNAHATTI DIST.: SHIMLA HIMACHAL PRADESH 171011 01795-01772775018	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
292	SHIMLA	11	1135	P	JHANIARI	DR. SURESH CHAND PROG I/C IGNOU PROG STUDY CENTRE NALANDA COLLEGE OF EDUC. JHANIARI DT. HAMIRPUR HIMACHAL PRADESH 01972-221287, 221137	BED PGDEMA
293	SHIMLA	11	1142	P	SUNDERNAGAR	MRS SAPNA GOEL PROG I/C IGNOU PROG STUDY CENTRE HIMALAYAN COLLEGE OF EDU. SUNDERNAGAR, (ON NH-22) DIST MANDI HIMACHAL PRADESH 174401 01907-266244	BED PGDEMA
294	SHIMLA	11	1144	P	SHIMLA	MRS. SEEMA SHARMA PROG I/C IGNOU PROG STUDY CENTRE L.I.E.T. BRANCE PETH,BHARARI SHIMLA HIMACHAL PRADESH 171001 0177-2802412	BED
295	SHIMLA	11	1145	P	UNA	MS SARITA THAKUR PROG I/C IGNOU PROG STUDY CENTRE SHIKSHA BHARTI BED COLLEGE INSTITUE & TRAINING & RESEARCH SAMOOR KHURD DIST UNA UNA HAMIRPUR ROAD HIMACHAL PRADESH 174303 01975-200347	BED
296	SHIMLA	11	1146	P	KASAULI	MS KUSUM PROG I/C IGNOU PROG STUDY CENTRE VAIDH SHANKAR LAL MEMO.COLLEGE OF EDUCATION,SHANKAR BHAWAN VILL& POST CHANDI, TEH K ASAULI DIST SOLAN HIMACHAL PRADESH 173206 01792-278884 09418101011	BED
297	SHIMLA	11	1147	P	SHIMLA	SH JEET SINGH RANA PROG I/C IGNOU PROG STUDY CENTRE MODERN EDUCATION COLLEGE ANNANDALE SHIMLA HIMACHAL PRADESH 171003 0177-2806427	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
298	SHIMLA	11	1155	P	SIRMOR	MR JASWINDER SINGH PROG I/C IGNOU PROG STUDY CENTRE BABA KIRPAL DASS COLLEGE OF EDUCATION FOR WOMEN PAONTA SAHIB DISTT SIRMOR HIMACHAL PRADESH 173025 01704-208078	BED
299	SHIMLA	11	1156	P	PALAMPUR	MS SHUKLA RANI PROG I/C IGNOU PROG STUDY CENTRE KLB DAV COLLEGE FOR GIRLS PALAMPUR DISTT KANGRA HIMACHAL PRADESH 176061 01894-232587	BED
300	SHIMLA	11	1168	P	UNA	DR S KUMAR SHARMA PROG I/C IGNOU PROG STUDY CENTRE JUPITER COLLEGE OF EDUC. CHARAN GANGA ROAD VPO MAIRI THE AMB DIST UNA HIMACHAL PRADESH 177210 1976-263094 0976263094	BED
301	SILIGURI	45	2884	P	BALURGHAT	SH SHAILESH CHANDRA SARKAR PROG I/C IGNOU PROG STUDY CENTRE BALURGHAT B.ED COLLEGE MONGALPUR PO BALURGHAT DIST DAKSHIN DINAJPUR DINAJPUR, WEST BENGAL 733101 03522-221594	BED
302	SILIGURI	45	45003	P	DARJEELING	DR. KUNDALINI MOHANTY PROG I/C IGNOU PROG STUDY CENTRE VIDYASAGAR COLLEGE OF EDUC. RUPANDIGHI, PO PHANSIDEWA DISTT DAJEELING WEST BENGAL 734434 03542-260214	BED MED MA(EDU)\
303	SILIGURI	45	45009	P	DARJEELING	DR NITA MITRA (CHANDA) PROG I/C IGNOU PROG STUDY CENTRE SILLIGURI BED COLLEGE BARAMOHAN SINGH JOTE PO KADAMTALA (SIBMANDIR) DIST DARJEELING WEST BENGAL 734011 0353-2581566	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
304	SILIGURI	45	45010	P	DAKSHIN DINAJPUR	DR INDUMATI RAI PROG I/C IGNOU PROG STUDY CENTRE GANGARAMPUR B.ED COLLEGE PO KALDIGHI DIST DAKSHIN DINAJPUR DAKSHIN DINAJPUR WEST BENGAL 733124 03521-201085 09232521347	BED PGDEMA
305	SILIGURI	45	45014	P	JALPAIGURI	MS. ANINDITA DEB PROG I/C IGNOU PROG STUDY CENTRE A.C.TRAINING COLLEGE NAYABASTI PO & PO JAILPAIGURI WEST BENGAL 735101 03561-230244	BED PGDET
306	SRINAGAR	30	1224	P	SRINAGAR	DR. MOHD. YOUSUF GANAI PROG I/C IGNOU PROG STUDY CENTRE P.G. DEPARTMENT OF EDUCATION KASHMIR UNIVERSITY SRINAGAR J & K 190006 0194-2429870/2424152 0194-402155	BED MA(EDU) MED PALDIN PGDAE
307	TRIVANDRUM	40	1466	P	KOLLAM	MR RIJU JOHN PROG I/C IGNOU PROG STUDY CENTRE RAMA VILASOM TRAINING COLLEGE VALAKOM PO KOLLAM DISTT KERALA 691532 0474-2470121 raiauriju@gmail.com	BED PGDET
308	TRIVANDRUM	40	2557	P	TUTICORIN	S RASUL MOHAIDEEN PROG I/C IGNOU PROG STUDY CENTRE V.O.C. COLLEGE OF EDUCATION TUTICORIN TAMILNADU 628008 0416-2390841	BED
309	TRIVANDRUM	40	2574	P	PALAYAMKOTTAI	REV.FR.DR.THOMAS.ALEXANDERS. PROG I/C IGNOU PROG STUDY CENTRE ST. XAVIER'S COLLEGE OF EDN. PALAYAMKOTTAI P.O. TIRUNELVELI DISTRICT TAMILNADU 627002 0462-2577630	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
310	TRIVANDRUM	40	2591	P	KANYAKUMARI	MS S SREELATHA PROG I/C IGNOU PROG STUDY CENTRE NVKSD COLLEGE OF EDU- DIST. KANYAKUMARI ATTOR KANYAKUMARI, TAMILNADU 629191 04651-282130 nuksdignou@gmail.com	BED PGDPPE
311	TRIVANDRUM	40	25109	P	THADIKKA-RANKONAM	MRS MERLIN SONIA A PROG I/C IGNOU PROG STUDY CENTRE RUBEN COLLEGE OF EDU- THADIKKARANKONAM DT. KANYAKUMARI TAMILNADU-629851 04652-289184, 289431 rced-2005@redifmail.com	BED CPVE
312	TRIVANDRUM	40	25122	P	THOOTHUKUDI	MRS R SURYAKALA PROG I/C IGNOU PROG STUDY CENTRE ANNAMMAL COLLEGE OF EDUCATION FOR WOMEN TIRUCHENDUR ROAD THOOTHUKUDI, TAMILNADU 628003 0461-2375601/2377102/2375104	BED
313	TRIVANDRUM	40	25124	P	ATTOOR	MR S XAVIER RAJ PROG I/C IGNOU PROG STUDY CENTRE WHITE MEMORIAL COLLEGE OF EDU VEEYANOOR PO ATTOOR DIST KANYAKUMARI TAMILNADU 04651-282292 srxavierraj@gmail.com	BED
314	TRIVANDRUM	40	25128	P	PULIANGUDI	MR V ARUNACHALAM PROG I/C IGNOU PROG STUDY CENTRE S VEERASAMY CHETTIAR COLLGE OF EDU.22, TELUNGAR STREET PULIANGUDI TIRUNELVELI(DT) TAMILNADU 627855 0436-263069	BED
315	TRIVANDRUM	40	25129	P	KALIAKKAVILAI	MR JOSEPH EMMANUEL S PROG I/C IGNOU PROG STUDY CENTRE ALL SAINTS COLLEGE OF EDU. KALIAKKAVILAI MALAYADI PO DIST KANYAKUMARI TAMILNADU 04561-23671 allsaintsbedcollege@yahoo.com	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
316	TRIVANDRUM	40	25134	P	CHENBAGA-RAMANPUTHUR	MRS R SREELETHA PROG I/C IGNOU PROG STUDY CENTRE MET COLLEGE OF EDUCATION 13/142-B MOGALS GARDEN POIGAIM CHENBAGARA- MANPUTHUR DIST KANYAKUMAR TAMILNADU 629304 04652-262662 metcoe06@gmail.com	BED CVTE DVTE
317	TRIVANDRUM	40	25136	P	KAPPIARIA	DR. C. CHELLATHURAI PROG I/C IGNOU PROG STUDY CENTRE JAMES COLELGE OF EDUC. MANANVILLAI,KAPPIARIA PO DIST KANYAKUMARI TAMILNADU 04651-268700 principaljce@yahoo.com	BED
318	TRIVANDRUM	40	25137	P	SIVAGIRI	G S S NALLASIVAN PROG I/C IGNOU PROG STUDY CENTRE STELLA MARY'S BED COLLEGE DEVIPATTANAM VILAKKU. SIVAGIRI, DIST TIRUNELVELI TAMILNADU 627757 04636-250331	BED
319	TRIVANDRUM	40	43030	P	THOOTHUKUDI	MRS D NIMMI WREN PROG I/C IGNOU PROG STUDY CENTRE ST MARYS COLLEGE OE EDU. PUNITHA VALANAR MEE EDMUND NAGAR SEYDUN- GANALLUR, THOOTHUKUDI TAMILNADU 628809 04630-2603069,292289 09443554871	BED
320	TRIVANDRUM	40	43036	P	TIRUNELVELI	DR.A.AMALRAJ PROG I/C IGNOU PROG STUDY CENTE SRI SARADA COLLEGE OF EDU. SARADA NAGAR ARIYAKULAM MAHARAJA NAGAR PO, TIRUNELVELI TAMILNADU 627011 0462-2520042 09443452732	BED
321	TRIVANDRUM	40	43042	P	THOOTHUKUDI	MR C A JAMES PROG I/C IGNOU PROG STUDY CENTRE ST THOMAS COLLEGE OF EDU. KRISHNARAJAPURAM THOOTHUKUDI TAMILNADU 628002 0461-2361882 09443147823	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
322	VARANASI	48	2708		VARANASI	DR. PADAMAKAR SINGH COORDINATOR IGNOU STUDY CENTRE UDAI PRATAP PG COLLEGE VARANASI UTTAR PRADESH 221002 0542-382399, 384961 0542-382037	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC MCA CIT PGDDE PGDHE DCH BLIS DNHE CIG CES PGDRD CFN PGDT PGCR CDM MTM BED BCA CPLT CAFE CRD CTPM BSW MAH MPS MCOM PGDRP CLP MPA MSO MEC PGDDM BBA(RETAIL) PGDAC MSW CETM PGDAST
323	VARANASI	48	2709		GORAKHPUR	DR. HIMANSHU PANDEY COORDINATOR IGNOU STUDY CENTRE GORAKHPUR UNIVERSITY DEPARTMENT OF PHYSICS GORAKHPUR UTTAR PRADESH 273009 0551-202313 0551-201254	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS DCH DCE CIG CNCC CES CTE PGJMC PGDT PGCR CDM PGDRD CFN CHR CCP BED DNHE CRD BSW MAH MCOM PGDAPP PGDRP MPA MSO MEC PGDDM BBA(RETAIL) MSW PGDAE PGDSL PGCPP PGCCCL PGDET CELL BCSSI MAEDS PGDEDS PGCEDS BAPC MAPC MAAE PG EAE PGCAE MAPC PGDAST
324	VARANASI	48	2710		SULTANPUR	DR.SURENDRA PRATAP SINGH COORDINATOR IGNOU STUDY CENTRE KAMALA INSTT. OF PHY & SO SCI SULTANPUR UTTAR PRADESH 228118 05362-502248 0536-85425	BED BPP BA BCOM PGDRD CFN CTPM BLIS CTE CRD CNCC MP
325	VARANASI	48	2716		BALLIA	DR.RAM SHARAN PANDEY COORDINATOR IGNOU STUDY CENTRE S.C. COLLEGE BALLIA UTTAR PRADESH 277001 05498-20361, 22863	BPP BA BCOM PGDDM BTS DTS CTS CIT PGDRD CFN MHD CTPM MAH CLP MEG MPA MSO BED MCOM
326	VARANASI	48	2737		PRATAPGARH	DR. JAGDISH MISHRA COORDINATOR IGNOU STUDY CENTRE M.D. POST GRADUATE COLLEGE, PRATAPGARH UTTAR PRADESH 05342-20448, 24558, 21618 05342-21618	BPP BA BCOM BTS DTS CTS BSC CIT DNHE CNCC CES PGDRD CFN DECE MEG CPLT MHD CTPM PGJMC BED MPS MAH CLP PGDESD

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
327	VARANASI	48	2774		BHADOHI	DR. SATYENDRA SINGH COORDINATOR IGNOU STUDY CENTRE K.N. GOVT. P.G. COLLEGE GYANPUR, SANT RAVIDAS NAGAR BHADOHI UTTAR PRADESH	BED BPP BA BCOM MHD MEG BTS CIG CTE CPLT CFN CNCC DNHE DECE CTPM CIT
328	VARANASI	48	27106	P	ALLAHABAD	DR. MAHENDRA MISHRA PROG I/C IGNOU PROG STUDY CENTRE EWING CHRISTIAN COLLEGE GAUGHAT ALLAHABAD UTTAR PRADESH 211003 2413645	BED
329	VARANASI	48	27109		VARANASI	DR. SUNIL KUMAR SINGH COORDINATOR IGNOU STUDY CENTRE DEPARTMENT OF EDUCATION BANARAS HINDU UNIVERSITY KAMACHHA VARANASI UTTAR PRADESH 221005 0542-2450308	MARD MEG MHD MCOM MPS MPA MEC MSO MCA BED BCA DDT DVAPFV CIT MP MED PGDAE PGDPPED MAEDS
330	VARANASI	48	27161	P	SULTANPUR	MRSUBHASHCHANDRA MALHOTRA PROG I/C IGNOU PROG STUDY CENTRE RANVIR RANANJAY PG COLLEGE, AMETHI DISTT SULTNPUR LUCKNOW, UTTAR PRADESH 227405 05368-222132	BED
331	VARANASI	48	48028		CIVIL COURT ROAD	DR. NARENDRA NATH SINGH COORDINATOR IGNOU REGULAR STUDY CENTRE ST. ANDREW'S COLLEGE CIVIL COURT ROAD GORAKHPUR UTTAR PRADESH 273001 0551-2332172, 2333917	BED BPP BA BCOM BTS BCOM(A&F) BCOM(CA&A) BCOM(F&CA) BSW BBAR MP MAH MPA MCOM MPS MSO MCOM(F&T) MCOM(BP&CG) MCOM(MA&FS) MEC MEG MHD MARD MSW MAEDU MAEDS MAPC PGDIBO PGJMC PGDRD PGDAPP PGDSW PGDAE PGDSLM PGDET PGDRP PGDT PGDDM PGDEMA PGDESD PGDHE DTS DCH DCE DNHE DAFE PGDEDS PGDAE PGDAST PGCR PGCPP PGCCL PGCAE CTS CIG CNCC CES CTE CDM CPFM CFN CHR CCP CRD CAFE PGCEDS

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
332	VATAKARA	83	1426	P	PALAKKAD	MR. FAZILUDDIN PROG I/C IGNOU PROG STUDY CENTRE FAROOQ TRAINING COLLEGE FAROOK COLLEGE PO CALICUT, KERALA 673632 0495-2443219	BED MED PGDET MA(EDU)
333	VATAKARA	83	1476	P	KANNUR	MS. BEENA K PROG I/C IGNOU PROG STUDY CENTRE KEYI SAHIB TRAINING COLLEGE KARIMBAM, TALIPARAMBA DIST KANNUR KERALA 670142 04982-205557	BED
334	VIJAYAWADA	33	0150	P	DIST. GUNTUR	DR CH.VENKATA SIVA SAI PROG I/C IGNOU PROG STUDY CENTRE HAJI MOHD.KHASM SAHIB MEMO.COL KANAGALA, DISTT.GUNTUR ANDHRA PRADESH 522259	BED
335	VIJAYAWADA	33	0160	P	TIRUPATI	DR. V.S. DAYAKARA REDDY PROG I/C IGNOU PROG STUDY CENTRE IASE, SRI VENKTESWARA UNIV. DT. CHITTOOR TIRUPATI ANDHRA PRADESH 517502 0877-2249811, 2249666	BED
336	VIJAYAWADA	33	0162	P	GUNTUR	DR. SR.G. THERESAMMA PROG I/C IGNOU PROG STUDY CENTRE ST.JOSEPH'S COLL OF EDU. WOMEN SAMBASIVAPET GUNTUR, DT. GUNTUR ANDHRA PRADESH 522001 0863-2223090	BED
337	VIJAYAWADA	33	0163	P	MACHLIPATNAM	DR PRATHIPATI JOHN KUTUMBA RAO PROG I/C IGNOU PROG STUDY CENTRE A.J. COLLEGE OF EDUCATION RAJUPET, MACHLIPATNAM DT. KRISHNA ANDHRA PRADESH 08672-222266	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
338	VIJAYAWADA	33	0167	P	KHAMMAM	SH.D BHANUJI RAO PROG I/C IGNOU PROG STUDY CENTRE ST.LAWRENCE COLLEGE OF EDU. RAJESWARI COMPLEX BY-PASS ROAD, KHAMMAM DT.KHAMMAM ANDHRA PRADESH 507003 08742-233537	BED
339	VIJAYAWADA	33	0169	P	NANDYAL	DR.K.P.OBULA REDDY PROG I/C IGNOU PROG STUDY CENTRE VISWAVANI COLLEGE OF EDUCATION ATMAKUR ROAD NANDYAL DT. KURNOOL ANDHRA PRADESH 518501 08514-243002	BED
340	VIJAYAWADA	33	0170	P	ONGOLE	SH. THUMATI SAMPATH KUMAR PROG I/C IGNOU PROG STUDY CENTRE ANDHRA KESARI COLLEGE OF EDU. CHERNVU KOMMUPALEM ROAD ONGOLE ANDHRA PRADESH 523272 08592-231545	BED
341	VIJAYAWADA	33	0174	P	BHADRACHALAM	SH. M. PRABHU DAYAL PROG I/C IGNOU PROG STUDY CENTRE COLLEGE OF EDUCATION (TW) BHADRACHALAM ANDHRA PRADESH 507111 08743-233455	BED
342	VISAKHAPATNAM	84	0131	P	DISTT.EAST GODAVARI	SH. I.H.G.N. PRASAD PROG I/C IGNOU PROG STUDY CENTRE S.G.S.GOV.T. IASE RAJAHMUNDRY DISTT. EAST GODAVARI ANDHRA PRADESH 533101 0883-2442628	BED
343	VISAKHAPATNAM	84	0152	P	VIZIANAGARAM	SH DANDU SAMBA RAJU PROG I/C IGNOU PROG STUDY CENTRE M.R. COLLEGE OF EDUCATION FORT CAMPUS VIZIANAGARAM VIZIANAGARAM ANDHRA PRADESH 535002 223840	BED

Sl. No.	RC Name	RC Code	SC Code	Category & Special	Place of SC	Name & Address	Programme(s) Activated
344	VISAKHAPATNAM	84	0154	P	VISAKHAPATNAM	DR. R. SIVA PRASADH PROG I/C IGNOU PROG STUDY CENTRE INST.OF ADV.STUDIES IN EDU. ANDHRA UNIVERSITY VISHAKHAPATNAM ANDHRA PRADESH 530003 0891-2844130, 2844131	BED MED PGDAE
345	VISAKHAPATNAM	84	0173	P	BHIMAVARAM	DR. S.SREE LAKSHMI PROG I/C IGNOU PROG STUDY CENTRE DNR COLLEGE OF EDUCATION BHIMAVARAM DT. WEST GODAVARI ANDHRA PRADESH 534202	BED
346	SHIMLA	11	1169	P	BILASPUR	MR SUNIL KUMAR PROG I/C IGNOU PROG STUDY CENTRE SHIVA COLLEGE OF EDUCATION GHUMARWIN DIST BILASPUR HIMACHAL PRADESH 174021 01978-256003 01978-256003	BED MED PGDAE
347	COCHIN	14	1427	P	MAVELIKKARA	MS. SOOSAMMA P.A. PROG I/C IGNOU PROG STUDY CENTRE MOUNT CARML COLL OF TEACHR EDU MUTTAMBALAM P.O. KANJIKUZHY KOTTAYAM KERALA 686004 0495-2440662	BED MED PGDAE

* as on 28.02.2014

11. LIST OF STATE CODES

11.1 STATE CODE

Code	Description
01	Andhra Pradesh
02	Andaman & Nicobar Islands (UT)
03	Arunachal Pradesh
04	Assam
05	Bihar
06	Chandigarh (UT)
07	Delhi
08	Goa
09	Gujarat
10	Haryana
11	Himachal Pradesh
12	Jammu & Kashmir
13	Karnataka
14	Kerala
15	Madhya Pradesh
16	Maharashtra
17	Manipur
18	Meghalaya
19	Mizoram
20	Nagaland
21	Orissa
22	Punjab
23	Rajasthan
24	Sikkim
25	Tamil Nadu
26	Tripura
27	Uttar Pradesh
28	West Bengal
29	Dadra & Nagar Haveli, Daman & Diu (UT)
30	Lakshadweep (UT)
31	Pondicherry (UT)
32	C/o 99 APO
33	Learners Abroad
34	Chattisgarh
35	Jharkhand
36	Uttaranchal

OPTIONAL SUBJECT CODE

i) Group B - Content-based Methodology Course

ES 341	Teaching of Science
ES 342	Teaching of Mathematics
ES 343	Teaching of Social Studies
ES 344	Teaching of English
ES 345	Teaching of Hindi
BESE-046	Teaching of Tamil

ii) Group C - Special Courses

ES 361	Educational Technology
ES 362	Computer in Education
ES 363	Guidance and Counselling
ES 364	Distance Education

iii) Qualification Code

005	Graduation or Equivalent
006	Post Graduation or Equivalent
007	Doctoral Equivalent

11.3 LIST OF BOARD CODES

(FOR 10 +2)

Sl. No.	Code of Board	Board (Abbr)	Year from which 10+2 in effect	Name of the Board
1.	0101	ABIE	ALWAYS	Board of Intermediate Education, Andhra Pradesh
2.	0401	AHSL	1986	Assam Higher Secondary Education Council
3.	0501	BIEC	ALWAYS	Bihar Intermediate Education Council
4.	0701	CBSE	1979	Central Board of Secondary Education, New Delhi
5.	0702	ICSE	1979	Council for the Indian School (Certificate Exam), New Delhi
6.	0703	NOS/NIOS	1991	National Institute of Open Schooling, Delhi (Passed with five subjects)
7.	0801	GBSE	1978	Goa, Daman & Diu Board of Sec. & Higher Sec. Ed.
8.	0901	GSEB	1978	Gujarat Secondary Education Board
9.	1001	HBSE	1987	Haryana Board of School Education
10.	1101	HPBE	1988	Himachal Pradesh Board of School Education
11.	1201	JKSS	1980	J&K State Board of School Education (Summer)
12.	1202	JKSW	1980	J&K State Board of School Education (Winter)
13.	1301	KBPE	1971	Board of Pre-University Education, Karnataka
14.	1401	KU	1966	University of Kerala
15.	1501	BSMP	1988-89	Board of Secondary Education, MP
16.	1601	MSBE	1978	Maharashtra State Board of Secondary Education & Higher Secondary Board
17.	1701	MBSE	1980	Board of Secondary Education, Manipur
18.	1901	MZSE	1980	Mizoram Board of Secondary Education
19.	2001	NBSE	1980	Nagaland Board of Secondary Education
20.	2101	CHSE	1980	Council of Higher Secondary Education, Orissa
21.	2201	PSEB	1988	Punjab School Education Board
22.	2301	RBSE	1986	Rajasthan Board of Secondary Education
23.	2501	TNSB	1978	Board of Secondary & Higher Secondary Exam., Tamil Nadu
24.	2601	TBSE	–	Tripura Board of Secondary Education
25.	2701	BHSI	ALWAYS	Board of High School & Intermediate Edu., U.P.
26.	2802	WBSE	1978	West Bengal Council of Higher Secondary Education
27.	3601	JAC	2006	Jharkhand Academic Council, Ranchi
28.	8888	DDDD	–	A recognised three/two year Diploma/Certificate after 10th Class
29.	9999	XXXX	–	Not listed in this list.
Sl. No.	Code of Board	Board (Abbr)	Year from which 10+2 in effect	Name of the Board
1.	1901	MZSE	2001	Mizoram Board of Secondary Education

INDIRA GANDHI NATIONAL OPEN UNIVERSITY (IGNOU)
(Student Registration & Evaluation Division)

Maidan Garhi, New Delhi-110 068

ENTRANCE TEST FOR B.ED PROGRAMME

INFORMATION HANDOUT FOR ENTRANCE EXAMINATION

Dear Candidate,

This booklet contains the sample question paper and other related information for Entrance Test for admission to B.Ed Programme of this University. You will be given a test booklet containing 100 objective type multiple choice question and a specifically designed OMR response sheet in the examination hall. You will notice from the sample test paper that it is different from the usual School/College examinations. It is, therefore, necessary for you to know in advance about the type of questions and the way in which you are required to answer them. This handout will help you in this respect.

STRUCTURE OF THE ENTRANCE TEST PAPER FOR B.ED.

The test paper will consist of two parts A & B. The total number of test items will be 100 of one mark each. Maximum Marks allotted to the test is 100. The composite time for the complete test is **Two Hours.**

	Aspects Questions	No. of	Marks
Part -A			
Section I	General English Comprehension	10	10
Section II	Logical & Analytical Reasoning	20	20
Section III	Educational & General Awareness	25	25
Section IV	Teaching-Learning & the School	25	25
Part - B	* Subject Competence (any <i>one</i>)	20	20
Section V	i) Science ii) Mathematics iii) Social Studies iv) English v) Hindi		

- * **Note:** 1. *Any one subject is to be attempted from Part-B.*
2. *The test items of Part-B i.e. Subject Competence will be based in the curriculum of IX/X classes prescribed by the NCERT/CBSE.*

The number of questions in each section is indicative of general scope and design of the question paper. However, the actual question paper might some-what vary in its contents, their distribution and their level of difficulty.

All the above test items will be given in a composite test booklet, which will be printed in English and in Hindi. You may attempt the test in any order you like. Since the questions in the test Booklet are objective type, answers are not required to be written in words or sentences. For each question, there

are four answer choices suggested and only one of them is right. You have to select in right answer from amongst the given answer. **In case you find that non of the four alternatives is correct, you have to mark '0'.**

HOW TO FILL UP THE INFORMATION ON THE RESPONSE SHEET

At the end of this handout a sample response sheet is given. You may fill up your own information in this answer sheet so that you may correctly fill up the actual examination answer sheet in the examination hall. While filling up the OMR response sheet you should follow the following guidelines:

1. Write your complete enrolment no. in 9 digits. This should correspond to the enrolment number indicated as on your Hall Ticket. Also write your correct name, address with pin code in the space provided. Put your signatures on the response sheet with date in ink. Ensure that the Invigilator in your examination hall also puts his signatures with date on the OMR response sheet at the space provided. You should use only HB pencil to mark the answers to the questions on the OMR response sheet. **Do not use pen.**
2. Do not make any stray marks on the response sheet.
3. Write correct information in numerical digit in Enrolment No. and exam. centre code columns. The corresponding rectangle should be dark enough and should be filled in completely. For example, suppose your enrolment number is 145786159. Examination Centre Code is 0101. This information is indicated in sample answer sheet.
4. 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 HB pencil, blacken the rectangle bearing the correct answer number against the serial number of the question. If you find that answer to any question is none of the four alternatives given under the question you should darken the rectangle '0'.
5. 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 eraser rectangle and the question will be read as having two answers by the Optical Mark Reader (OMR) and will be ignored for giving any credit.
6. No credit will be given if more than one answer is given for one question. Therefore, you should select most appropriate answers.
7. You should not spend too much time on anyone 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.
8. There may be negative marking for wrong answers.

GENERAL INSTRUCTIONS

1. No calculators, books, slide-rules, foot-rules, note-books or written notes, etc. will be allowed inside the examination hall.
2. You should follow the instructions given by Centre Superintendent and by Invigilators at the examination venue. If you violate the instructions you will be disqualified.
3. Any candidate found copying or receiving or giving assistance in the examination will be disqualified.
4. 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 candidates who does not return the response sheet and the test booklet will be disqualified and the University may take further action against him/her.
5. Candidates arriving late will not be permitted to enter the examination hall. The reporting time is 1.15 pm. The examination will start at 2.00 pm & will be over at 4.00 pm.
6. All rough work is to be done on the test booklet itself and not on any other paper. Scrap paper is not permitted. For arriving at answers you may work in the margins, make some markings or underline in the test booklet itself.
7. University reserves the right to cancel scores of any candidate who impersonates or uses malpractices. 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 indication that your performance is not genuine, University may cancel your score.
8. **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 examinations. The hall ticket should be got signed by the Invigilator. In the event of his/her qualifying the Entrance Test, this hall ticket should be submitted to the Regional Director concerned with the Programme fee of Rs. 20,000/-for seeking admission in B.Ed Programme. The fee received at the Regional Centre without hall ticket in original will be summarily rejected. The hall ticket will be attached with your original application form submitted by you with the Regional Director after due verification.**

DECLARATION OF RESULT AND RESULT CARD

Result cards indicating qualifying/non qualifying status in the entrance test would be despatched from SED. Division, IGNOU, Maidan Garhi, New Delhi-110068 to all the candidates who appear for the examination. In case any candidate does not receive the Result Card, he may approach the Regional Director, IGNOU of his Region. Those who have qualifying status will submit their programme fee Rs. 20,000/- by means of Demand Draft drawn in favour of IGNOU, payable at the city where Regional Centre is situated. Such candidates will also submit the original call letter and the score card to the Regional Centre with the DD representing fee, latest by the last date intimated to them by Regional Centre concerned. The result will be available with IGNOU Regional Centre within 5 weeks from the date of examination.

Relaxed qualifying standards would be applied to SC/ST physically handicapped and female candidates. In case you have not indicated the category (SC/ST) you belong to, you will be considered as a general candidate. Similarly, if there is no indication regarding male/female no relaxation in qualifying standard if any will be admissible. You will be responsible for the accuracy in indications made by you in the B. Ed admission form and no review will be possible.

EARLY DECLARATION OF RESULT

In order to facilitate the student, who have got offer of admission for higher study and or selected for employment etc. are required to produce statement of marks/grade cards by a specified given date, may apply for early processing of their answer scripts and declaration of result. The students are required to apply in prescribed application form with fee of Rs. 700/- per course by means of demand draft drawn in favour of IGNOU and payable at city where Regional Centre is situated along with attested photocopy of offer of admission/employment. They can submit their request for early declaration before the commencement of the term-end examination i.e. before 1st June and 1st December respectively. The University, in such cases, will make arrangement for early processing of answer scripts and declare the result as a special case possibly within a month time from the date of conduct of examination.

Early declaration of result is permissible in term-end examination only and not in Practicals/Lab courses, Project, Workshop, Assignment and Seminar etc.

A sample prescribed application form with rules and regulations in detail for this purpose is enclosed in the Student Hand Book & Prospectus and also made available at University's website www.ignou.ac.in

RE-EVALUATION OF ANSWER SCRIPT(S)

The students, who are not satisfied with the marks/ grade awarded to them in Term-end Examination may apply for re-evaluation before 31 st March for the result of December term-end examination and 30th September for the result of June term-end examination or within one month from the date of declaration of the results i.e. the date_ onwhich the results are made available on the University's website on payment of Rs. 500/- per course by means of demand draft drawn in favour of IGNOU and payable at city where Regional Centre is situated, in the prescribed application form. The better of the two scores of original marks/grades and marks/ grades after re-evaluation will be considered and updated in student's record.

Re-evaluation is permissible in term-end examination only and not in Practicals/Lab courses, Project, Workshop, Assignment and Seminar etc.

A sample prescribed application form with rules and regulations in detail for this purpose is enclosed in the Student Hand Book & Prospectus and also made available at University's website www.ignou.ac.in

IMPROVEMENT IN DIVISION/CLASS

The students of Bachelor's/ Master's degree programme, who have completed the programme and wish to improve their Division Class may do so by appearing in term-end examination. The eligibility is as under:

- (a) The students of Bachelor's /Master's degree programme, who fall short of 2% marks to secure 2nd and 1st division.
- (b) The students of Master's degree programme only, who fall short of 2% marks to secure overall 55% marks.

Students may apply in the prescribed application form from 15th to 30th April for June term-end examination and from 1st to 31st October for December term-end examination along with fee @ Rs. 500/- per course by means of demand draft drawn in favour of IGNOU and payable at New Delhi.

The improvement is permissible in term-end examination only and not in Practicals/Lab courses, Project, Workshop, Assignment and Seminar etc.

Students wishing to improve the marks will have to apply within six months from the date of issue of final statement of marks/grade card to them, subject to the condition that their registration for the programme/course being applied for improvement, is valid till the next term-end examination in which they wish to appear for improvement. Rules and regulations in detail for this purpose are available at University's website www.ignou.ac.in

**SAMPLE QUESTION PAPER FOR B.ED.
ENTERANCE TEST**

HOW TO FILL UP THE INFORMATION ON THE OMR RESPONSE SHEET (EXAMINATION ANSWER SHEET)

1. Write your complete Enrolment No. in 9 digits. Also write your correct name, address with Pin Code in the space provided. Put your signatures on the OMR Response Sheet with date. Ensure that the Invigilator in your examination hall also puts his signatures with date on the OMR Response Sheet at the space provided. You should use HB Pencil.
2. All information is to be filled up with HB Pencil. The circles corresponding to the digit are to be darkened with an HB pencil.
3. Do not make any stray remarks on this OMR Response Sheet.
4. Write correct information in numerical digit in Enrolment No. and Examination Centre Code columns. The corresponding circles should be dark enough and should be filled in completely.
5. Each question is followed by four (or less) probable answers, which are numbered 1, 2, '3 and 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 HE pencil, blacken the circle bearing the correct answer number against the serial number of the question. If you find that answer to any question is none of the four alternatives given under the question you should darken the circle '0'.
6. If you wish to change your answer, **ERASE** completely the already darkened circle using a good quality eraser and then blacken the circle bearing your revised answer number. If incorrect answer is not erased completely, smudges will be left on the eras circle and the question will be read as having two answers and will be ignored for giving any credit.
7. No credit will be given if more than one answer is given for one question. Therefore, you should select the most appropriate answer.
8. You should not spend too much time on anyone 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.
9. Only one subject is to be attempted from PART 'B'

You will attempt the questions as under :

S1. No.	Subject	No. of Questions
(i)	Science	Q. Nos. 81 to 100
(ii)	Mathematics	Q. Nos. 101 to 120
(iii)	Social Science	Q. Nos. 121 to 140
(iv)	English	Q. Nos. 141 to 160
(v)	Hindi	Q. Nos. 161 to 180

GENERAL INSTRUCTION

1. No cell phones, calculators, books, slide-rules, note-books or written notes, etc. will be allowed inside the examination hall.
2. You should follow the instructions given by the Centre Superintendent and by the Invigilator at the examination venue. If you violate the instructions you will be disqualified.
3. Any candidate found copying or receiving or giving assistance in the examination will be disqualified.
4. The Test Booklet and the **OMR** Response Sheet (Answer Sheet) would be supplied to you by the Invigilators. After the examination is over, you should hand over the **OMR** Response Sheet to the Invigilator before leaving the examination hall. Any candidate who does not return the **OMR** Response Sheet will be disqualified and the University may take further action against him/her.
5. All rough work is to be done on the test booklet itself and not on any other paper. Scrap paper is not permitted. For arriving at answers you may work in the margins, make some markings or underline in the test booklet itself.

PART-A

SECTION-I : GENERAL ENGLISH COMPREHENSION

Directions: Read the following passage carefully and choose the best answer out of the four choices given after each question that follows :

“The Tower” is a poem written by Yeats. It has three parts that correspond to three stages of life, or three modes of relating to the world, but not in a scheme as simple as youth, adulthood and old age. Rather, the first and third parts or the first and third poems in a three poem sequence chart the internal experiences of an accelerating mind within a decelerating body. The second part is a more external reminiscence, passing elegiacally over the lore of the land. The dying poet is taking a nostalgic survey of this work. The first and third parts take place within a dreaming mind, while the second takes place within the dream.

If we think of this poem as a ceremony, the first part senses that the end is near, but is not ready to face it; the second part is a preparation ritual, and the third arrives at readiness and passes into nothing. If this passing is to have any meaning, the poet must propel himself enthusiastically into the next world rather than fall, withered and bedraggled, out of this one. To do so, he must find the memories in which he was most alive, may be ones that still hurt the most. These moments were truly his, and so are truly his to leave behind.

3. The “three stages of life” refers to :
 - (1) youth, adulthood and old age
 - (2) baby, teenager, adult
 - (3) the life cycle of a poem
 - (4) three ways of being in the world

2. “The first and third poems” differ from the second in that:
 - (1) they are nostalgic
 - (2) they give an account of the poet’s inner experience
 - (3) they are part of a cremation ceremony
 - (4) they are enthusiastic

3. The phrase “passing elegiacally over the lore of the land indicates that the poet was:
 - (1) a slow runner
 - (2) speaking at a funeral
 - (3) narrating ancient tales
 - (4) taking stock of his life’s work

4. The poet must “find the memories in which he was most alive” in order to :
 - (1) keep away death
 - (2) become a poet
 - (3) regain memories
 - (4) leave this world with significance

5. The author compares the poem as a whole to :
- (1) folklore (2) a dying person
 (3) a ceremony (4) a memory
6. "The Tower" is a poem written by Yeats. This is a:
- (1) simple sentence (2) complex sentence
 (3) corresponsd sentence (4) Complex - compound sentence
7. 'The second part is a more external reminiscence passing elegically over the lore of the land.' This is a :
- (1) complex sentence (2) Compound sentence
 (3) Complex - Compound sentence (4) simple sentence
8. 'Passing' in the sentence in question 7 is a :
- (1) Gerund (2) Present participle
 (3) Past participle (4) None of the above
9. "Passing" in 'If this passing is to have any meaning' is a:
- (1) noun (2) finite verb
 (3) non-finite verb (4) None of the above
10. "The next world" refers to:
- (1) the world of youth (2) the world of adulthood
 (3) the world of old age (4) the world of death

PART-A

LOGICAL AND ANALYTICAL REASONING

Directions (11 - 15) :

A and B play Hockey and Football. Band C play Cricket and Football. C and E play Crick and Volleyball. D and E play tennis. A and C play Volleyball and Football. A and D pic Hockey and Football.

On he bass of above information answer the followng questions:

11. Who does not play football?
(1) B (2) C (3) D (4) E
12. Who plays Hockey, Football and Tennis?
(1) E (2) D (3) C (4) A
13. Who plays, Hockey and Football?
(1) A (2) C (3) B (4) E
14. Who plays Cricket, Volleyball and Tennis?
(1) E (2) D (3) B (4) A
15. Who plays Hockey, Volleyball and Football?
(1) A (2) B (3) C (4) E
16. If 'clock' is coded as 36938 and 'leave' is coded as 12452, then 'cave' should be coded as:
(1) 4325 (2) 3451 (3) 3453 (4) 3452
17. If 'sky' is coded as TTMMXX, then 'Lie' will be coded as:
(1) MMLLDD (2) MMKKDD (3) MNOOCC (4) NNKKFF
18. If 'case' is coded as ECUG and 'Burn' is coded as CWTR. How 'earn' is encoded?
(1) GDTP (2) HCTP (3) GCTR (4) GDPT
19. For every correct answer, a student scores one mark but for every incorrect answer she/he loses 1/3 mark. She/He answered 108 questions but scored zero (0). How many questions she/he answered incorrectly?
(1) 81 (2) 78 (3) 87 (4) 72

Directions (20-23) :

Read the following paragraph to answer questions that follow:

A, B, C, D, E all have nine marbles. B gives two marbles to D, who gives one marble to E. C gives 5 marbles to E who gives two marbles to A. C gives two marbles to B who gives three marble to E. D gives three marbles to A who gives two marbles to B.

20. How many marbles A has?
 (1) 7 (2) 9 (3) 10 (4) 12
21. How many marbles B has?
 (1) 6 (2) 7 (3) 8 (4) 10
22. How many marbles C has?
 (1) 3 (2) 2 (3) 6 (4) 7
23. Now, who has got the maximum number of marbles?
 (1) B (2) C (3) D (4) E

Directions (24-27) :

A series of numbers is given, where one term is missing. Select the missing term from the given alternatives.

24. 0, 3, 8, 15, 24, 35,?.....
 (1) 48 (2) 46 (3) 49 (4) none of the above
25. 2, 9, 30, 93, 282,?.....
 (1) 746 (2) 846 (3) 849 (4) 843
26. 24, 39, 416, 525, 636,?.....
 (1) 736 (2) 749 (3) 864 (4) 849
27. 40, 29,?..... 13, 8
 (1) 20 (2) 18 (3) 22 (4) 17

Directions (28-30) :

In the following questions, Three words are given. First word is related to the second word. You have to select from the given alternatives, the fourth word which would be related to the third word in similar way.

28. Advocate : Law :: Cook : /
 (1) Cooking (2) Kitchen (3) Food (4) Recipes
29. Frame : Picture :: Water : ?
 (1) Lake (2) Island (3) Bay (4) Boundaries
30. Psychology : Mind :: Trigonometry : ?
 (1) Mathematics (2) Mensuration (3) Geometry (4) Triangles

40. Two shirts are warmer than one of the same material but of double thickness because:
- (1) Intervening air between two shirts prevents flow of heat from body to outside
 - (2) Specific heat of single shirt is more than that of two shirts
 - (3) Specific heat of two shirts is more than that of one shirt
 - (4) Air has large specific heat
41. The disease with high levels of uric acid in the blood is the characteristic of
- (1) Arthritis
 - (2) Rheumatism
 - (3) Gout
 - (4) Rheumatic heart
42. The most important uranium ore deposits occur in :
- (1) Canada
 - (2) Pakistan
 - (3) China
43. Where is the greatest variety of flowers found?
- (1) Sikkim
 - (2) Assam
 - (3) Uttarakhand hills
 - (4) Kerala
44. Education commission (1964-66) had focussed on :
- (1) Elementary Education
 - (2) Secondary Education
 - (3) Higher Education
 - (4) All the above
45. A committee headed by Ishwar Bhai Patil looked into various aspects of :
- (1) Higher Education
 - (2) Technical Education
 - (3) Medical Education
 - (4) General Education
46. Which of the following is the characteristic feature of the National Curriculum Framework (NCF 2005) ?
- (1) Learning while earning
 - (2) Learning without burden
 - (3) Learning with memorisation
 - (4) Learning for competition
47. Jawahar Navodaya Vidyalayas were recommended by :
- (1) Mudaliar Commission 1952-53
 - (2) National Policy on Education 1968
 - (3) National Policy on Education 1986
 - (4) National Knowledge Commission (2006-2009)
48. Continuous and comprehensive Evaluation (CCE) is :
- (1) Formative in nature
 - (2) Summative in nature
 - (3) Creative in nature
 - (4) Both Formative and Summative in
49. As per Right to Free and compulsory Education Act 2009, private schools will admit:
- (1) 25% children of Economically weaker, section
 - (2) 25% children of SC;ST category
 - (3) 15% children of Economically weaker, section
 - (4) 15% children of SC;ST category
50. Identification of learning gaps of children and plugging them is done through:
- (1) Reflective teaching
 - (2) Remedial teaching
 - (3) Team teaching
 - (4) Reteaching

51. Graphical representation of very high quality accomplishment happens to be ___
(1) Positively skewed (2) Leptokurtic
(3) Negatively skewed (4) Platykurtic
52. Monitoring the working of Elementary Schools is the responsibility of :
(1) Gram Panchayat (2) Mother Teacher Association
(3) School Management Committee (4) Parent Teachers Association
53. General Intelligence is :
(1) An innate capacity (2) Acquired ability
(3) A common attribute for all (4) A specific talent
54. Detailed recommendations about women education are available in the report of :
(1) Triguna Sen Committee (2) Harsha Mehta Committee
(3) Ram Murti Committee (4) Tara Chand Committee
55. Education Cess is being levied for supporting:
(1) Elementary Education (2) Secondary Education
(3) Both Elementary and Secondary Education (4) All levels of education

PART-A

SECTION-IV: TEACHING-LEARNING AND THE SCHOOL

56. Which of the following functions of schools justifies the statement that a school should pioneer of social upliftment ?
- (1) Normal function of school
 - (2) Progressive function of school
 - (3) Conservative function of school
 - (4) Reactionary function of school
57. Which of the following statements can't be accepted?
- (1) Schools are necessarily affected by changes in society.
 - (2) School can be powerful agents of social change.
 - (3) Schools are potential agents of disintegration.
 - (4) Schools are social agencies of cultural transmission
58. Which of the following goes against the spirit of equality of educational opportunity?
- (1) Public schools
 - (2) Government aided schools
 - (3) Ashram schools
 - (4) Navodaya Vidyalayas
59. Which of the following sequence is an appropriate order of learning a language?
Listening; R—tReading ; S—tSpeaking ; W—tWriting.
- (1) LSWR
 - (2) SLWR
 - (3) SLRW
 - (4) LSRW
60. The school through its programmes helps student:
- (1) assimilate culture
 - (2) ignore other cultures
 - (3) protest culture
 - (4) make them cultured
61. The main aim of class room teaching should be :
- (1) to develop self confidence among learners.
 - (2) to train learners for some vocation.
 - (3) to prepare them for higher classes.
 - (4) to facilitate learning.
62. Right to Education Act 2009 has banned:
- (1) Corporal punishment
 - (2) Mental Harassment
 - (3) Both corporal punishment and Mental harassment
 - (4) Extra classes
63. Teaching environment in the school can be adversely affected if :
- (1) Corporal punishment is always given.
 - (2) Learner is motivated to write for wall magazine.
 - (3) Teacher is given freedom to use innovative methods.
 - (4) There are frequent PTA meetings.

64. In your view play/activities in schools is :
- (1) necessary for psycho-motor development
 - (2) a simple waste of time
 - (3) not required because of heavy academic schedule
 - (4) all the above
65. A good class room discipline implies:
- (1) total silence with attention to teacher
 - (2) students to remain active in learning activities
 - (3) students do not ask any question
 - (4) students to be busy in self study.
66. Effective learning depends on :
- (1) interest of the child
 - (2) difficulty level of the learning
 - (3) either (1) or (2)
 - (4) both (1) and (2)
67. A teacher would become more effective if :
- (1) students score high marks
 - (2) teacher uses good instructional aids
 - (3) she/he helps learners to achieve mastery in learning
 - (4) she/he helps students to ask questions
68. In order to elicit the response “year 269 Be” while concluding a lesson on ‘Ashoka’, the following questions would be the best?
- (1) When did Ashoka succeed the throne ?
 - (2) After whom did Ashoka succeed the throne?
 - (3) In which year did Ashoka’s coronation take place?
 - (4) Any of the above questions
69. The best way to handle a wrong response of a student would be :
- (1) to explain the subject matter in detail again
 - (2) to tell the student that your answer is wrong
 - (3) to ask another student to give the correct answer
 - (4) to explain and give another chance to give answer
70. For developing an objective type class room test, which one of the following types VI most suited?
- (1) multiple choice type
 - (2) true - false type
 - (3) select the correct reason
 - (4) fill in the blank
71. A teacher in the class should keep his/her speech:
- (1) intonated
 - (2) low volume
 - (3) high volume
 - (4) moderate volume
72. Developing ‘Scientific attitude’ among learners can be best accomplished through:
- (1) teaching of sciences
 - (2) telling them to accept
 - (3) accepting what elders speak
 - (4) accepting facts only after examining and verifying

73. Which one of the following sequence to the process of the classroom teaching?
[D - Delivery; E - Evaluation; F - Feedback; K - Knowing the target learner; P - Plan]
- (1) PKDFE (2) KPDFE (3) KPDEF (4) PKDEF
74. In order to avoid unnecessary psychological problems arising out of annual exam system we should use:
- (1) periodical tests only
(2) periodical tests with corrective measures
(3) tests by teachers of other schools
(4) no testing at all
75. Mid - day Meal programme in Govt. schools meets which need of the child?
- (1) Safety (2) Physiological
(3) Love/belongingness (4) Self actualization
76. While asking a probing question in a class which of the following can effect the re, adversely?
- (1) clear intent (2) having no previous material to refer to
(3) use of double negatives (4) questions with one correct answer
77. A mentally challenged child:
- (1) can't attain mastery in tasks at all
(2) can attain mastery with alternative suitable environment and method
(3) can attain but would need more time
(4) can attain mastery like any other child
78. Aptitude tests are used to : (1) measure achievement (2) measure proficiency
(3) predict one's success in a profession (4) measure potentiality
79. Awarding grades in place of numerical marks is recommended because:
- (1) grades are easier to award
(2) teaching - learning will be facilitated (3) it will improve quality of education (4) it will reduce errors in judgement
- (1) sender uses the same coding system as his/her receiver decodes (2) sender proceeds slowly b~t systematically
(3) receiver is willing to receive
(4) being done in congenial environment

PART-B

SECTION- V (i): SCIENCE

81. What happens, when zinc metal is dipped in copper sulphate solution?
- (1) the solution becomes colorless and reddish brown copper metal gets deposited
 - (2) no reaction takes place
 - (3) the solution becomes green and copper metal gets deposited
 - (4) the solution remains blue and copper metal gets deposited
82. In binary fission of a cell :
- (1) Cytoplasm and nucleus divide at the same time.
 - (2) The division of nucleus is followed by the division of cytoplasm.
 - (3) The division of cytoplasm is followed by the division of nucleus
 - (4) The cytoplasm and nucleus do not divide
83. When a cell is kept in a hypotonic solution then water moves:
- (1) into the cell
 - (2) out of the cell
 - (3) no movement of water takes place
 - (4) none of these is correct
84. The isomers of C_6H_{14} are:
- (1) 4
 - (2) 5
 - (3) 6
 - (4) 3
85. Which among the following diseases is not sexually transmitted?
- (1) Syphilis
 - (2) Hepatitis
 - (3) HIV - AIDS
 - (4) Gonorrhoea
86. A full length image of a distant tall building can definitely be seen by using:
- (1) a concave mirror
 - (2) a convex mirror
 - (3) a plane mirror
 - (4) both concave as well as plane mirror
87. The human eye forms the image of an object at its:
- (1) cornea
 - (2) iris
 - (3) pupil
 - (4) retina
88. Which one of the following is an artificial ecosystem?
- (1) Pond
 - (2) Crop field
 - (3) Lake
 - (4) Forest
89. Extensive plantation of trees to increase forest cover is known as :
- (1) Agro - forestry
 - (2) Social forestry
 - (3) Afforestation
 - (4) Deforestation
90. Which of the following is an exothermic process ?
- (1) Reaction of water with quicklime

(2) Dilution of an acid

(3) Evaporation of water

(4) Sublimation of Camphor

91. Which among the following is not a base ?

- (1) NaOH (2) KOH (3) NH_4OH (4) $\text{C}_2\text{H}_5\text{OH}$

92. Blood bank of the body is :

- (1) spleen (2) heart (3) liver (4) bone marrow

93. Electrical resistivity of a given metallic wire depends upon:

- (1) its length (2) its thickness
(3) its shape (4) nature of material

94. Growth of the plant or plant parts towards the earth is called:

- (1) phototropism (2) hydrotropism (3) thigmotropism (4) geotropism

95. The unit of electric power may also be expressed as :

- (1) Volt ampere (2) Kilowatt hour (3) Watt second

96. Biogas is a better fuel as it has:

- (1) 75 % methane (2) higher calorific value
(3) residual manure (4) all of these

97. Which of the following is different from the other three?

- (1) petroleum (2) coal (3) natural gas (4) geothermal

98. The centre for controlling body temperature is :

- (1) Hypothalamus (2) Cerebellum (3) Central nervous system (4) Cerebrum

99. The ability of metals to be drawn into thin wire is known as :

- (1) ductility (2) malleability (3) sonorosity (4) conductivity

100. Galvanisation is a method of protecting iron from rusting by coating with a thin layer of :

- (1) Galium (2) Aluminium (3) Zinc (4) Silver

PART-B

SECTION-V (ii): MATHEMATICS

101. The value of $(a^{x-y})^{x+y}$, $(a^{y-z})^{y+z}$, $(a^{z-x})^{z+x}$ is :
- (1) 0 (2) 1 (3) -1 (4) $x + y + z$
102. The fifteenth part, the twelfth part and seventh part of a certain number when added together give 1353, the number is :
- (1) 6150 (2) 6420 (3) 6240 (4) 4620
103. The value of $\frac{(0.035)^2 - (.0045)^2}{.0395}$ is :
- (1) 0.0305 (2) 0.0395 (3) 0.0345 (4) 0.0345
104. An article which costs A ₹ 50 is sold to B at a profit of 20%; B sells it to C at a profit of 25%; C sells it to D at a profit of 40%. The price D paid for the article is :
- (1) ₹ 147 (2) ₹ 105 (3) ₹ 856 (4) ₹ 95
105. The number which must be subtracted from 11, 15, 21 each so that the middle number obtained is the mean proportional of the other two, is :
- (1) 6 (2) 5 (3) 4 (4) 3
106. A sum of money put at compound interest amounts in 2 years to ₹ 3380 and in 3 years ₹ 3515.20. The money invested is :
- (1) ₹ 3125 (2) ₹ 3215 (3) ₹ 3512 (4) ₹ 3152
107. A pen is sold at ₹ 60.00 cash or ₹ 20.00 cash down payment and ₹ 8 per month for six months. The rate of interest is :
- (1) 80% (2) 100% (3) 110% (4) 120%
108. In an examination 77% candidates passed in English and 66% passed in Mathematics and 13% failed in both subjects. If 392 passed in both subjects the total number of candidates is
- (1) 500% (2) 600% (3) 700% (4) 800%
109. A can do as much work in 2 days as B can do in 3 days, and B as much in 4 days as C in 5 days. If A, B and C together can do a piece of work in 5 days then A alone will do it in:
- (1) 15 days (2) 12 days (3) 11 days (4) 10 days
110. The value of $(1 + \cot\theta - \operatorname{cosec}\theta)(1 + \tan\theta + \sec\theta)$ is :
- (1) 1 (2) -1 (3) 2 (4) -2
111. The value of $\sec 70^\circ \sin 20^\circ + \cos 20^\circ \operatorname{cosec} 70^\circ$ is :
- (1) 1 (2) -1 (3) 2 (4) -2

112. The angles of elevation of the top of tower from two points a and b from the base and in the same straight line with it are complementary. The height of the tower is :
- (1) \sqrt{ab} (2) $\sqrt{a/b}$ (3) ab (4) a/b
113. The difference between the sides at right angles in a right angled triangle is 14 cm. The area of the triangle is 120 cm^2 . The perimeter of the triangle is :
- (1) 26 cm (2) 36 cm (3) 54 cm (4) 60 cm
114. The area of a square is the same as the area of a circle. Their perimeters are in the ratio:
- (a) 1 : 1 (b) 2 : π (b) $\pi : 2$ (b) $\sqrt{\pi} : 2$
115. The radii of two cylinders are in the ratio 2: 3 and their heights are in the ratio 5 : 3. The ratio of their volumes is :
- (1) 27 : 20 (2) 20 : 27 (3) 4 : 9 (4) 9 : 4
116. The circular ends of a bucket are of radii 35 cm and 14 cm and the height of the bucket is 40 cm. Its volume is :
- (1) 60060 cm^2 (2) 80080 cm^2 (3) 70040 cm^2 (4) 80160 cm^2
117. The height (in cm) of 15 students of a class are
141, 151, 146, 155, 148, 150, 158, 147, 159, 152, 153, 149, 150, 160, 161
The mean height is :
- (1) 152 (2) 153 (3) 152.5 (4) 151
118. A bag contains 3 white, 4 red and 5 black balls. One ball is drawn at random. The probability that the ball drawn is neither black nor white is :
- (1) $1/4$ (2) $1/2$ (3) $1/3$ (4) $2/3$
119. Two vertices of a $\triangle ABC$ are A(-1,4) and B(5, 2) and its centroid is G(O, - 3). The coordinates of C are:
- (1) (4, 3) (2) (4, 15) (3) (-4, -15) (4) (-15, -4)
120. The sum of all two digit odd positive integers is :
- (1) 2575 (2) 2574 (3) 2745 (4) 2457

PART-B

SECTION-V (iii): SOCIAL SCIENCE

Choose the correct answer out of the four for each of the following question:

121. Who was the Viceroy of India when Rowlatt Act was passed?
(1) Hardings II (2) Chelmsford (3) Simon (4) Minto II
122. The Vindhyan System of Rocks is important for the production of :
(1) precious stones and building material
(2) iron ore and manganese
(3) bauxite and mica
(4) copper and uranium
123. Which of the following acts gave representation to Indians for the first time in the legislature?
(1) Indian Council Act 1909 (2) Indian Council Act 1919
(3) Govt. of India Act 1935 (4) Govt. of India Act 1942
124. Which document was developed mentioning Samudragupta's Achievements?
(1) Kalinga Edict (3) Indica
(2) Hathigumpha Edict (4) Allahabad Prasasti
125. Which of the following Articles of the Directive Principles of State Policy deals with the promotion of International Peace and Security ?
(1) Article 51 (2) Article 48 A (3) Article 43 A (4) Article 41
126. In which of the following matters does Lok Sabha has supremacy?
(1) Railway Budget (2) Defence Budget
(3) Foreign Affairs (4) Financial Bill
127. As per existing law what is the minimum per day wages paid to a worker from unorganised sector in India ?
(1) ₹ 50 (2) ₹ 75 (3) ₹ 100 (4) ₹ 125
128. Who is the first law officer of the Govt. of India?
(1) The Chief justice of India (3) Attorney General of India
(2) Union law minister (4) Law Secretary
129. Many a times we see in financial Journals/Bulletins a term M_3 what does the term M_3 mean?
(1) Currency in circulation on a particular day
(2) Total value of the foreign Exchange on a particular day
(3) Total value of Export Credit on a given date
(4) Total value of the tax collected in a year

130. Many a times we read in the newspapers that RBI has changed or revised a particular ratio/rate by a few base points. What is meant by base point?
- (1) Ten percent of one hundredth point (2) One hundred of 1 %
 (3) One hundred of 10% (4) Ten percent of 1000
131. Nagarjuna sagar Dam is built across the river :
- (1) Cauvery (2) Krishna (3) Narmada (4) Godavari
132. Firoz Shah founded many cities which of the following was not built by him?
- (1) Jaunpur (2) Fatehpur Sikri (3) Hisar (4) Fatehabad
133. The Red Sea is an example of a:
- (1) folded structure (2) faulted structure
 (3) lava structure (4) residual structure
134. Isochrones are lines joining places with equal:
- (1) longitude (2) travelling time from a point
 (3) rainfall (4) frost
135. The pepper plant is a :
- (1) tree (2) vine (3) shrub (4) small herb
136. Which kind of power accounts for the largest share of power generation in India ?
- (1) Hydro Electricity (2) Thermal (3) Nuclear (4) Solar
137. An image of dancing girl on the coins was found from:
- (1) Kalibangan (2) Harappa (3) Mohenjodara (4) Ropar
138. The Italian traveller who gave a very praise worthy account of the Vijaynagar Empire was:
- (1) Barbosa (2) Marco Polo (3) Nicolo Conti (4) Tome Pires
139. Iqtas were:
- (1) hereditary assignments
 (2) the personal property of the nobles
 (3) generally transferable revenue assignments
 (4) orders passed by kings and queens
140. The number of languages listed in 8th schedule of the constitution of India is :
- (1) 15 (2) 18 (3) 22 (4) 14

PART-B

SECTION-V (iv): ENGLISH

Choose the most appropriate response out of the four choices given after every question. Each question carries one mark.

141. The phrase 'widow's walk' means:
(1) railed walkway atop a seaside house (2) an unsteady gait
(3) wreath - laying ceremony (4) none of the above
142. The phrase 'deadman's hand' means:
(1) a poker hand with two pairs
(2) an unseen force
(3) weakened leader
(4) none of the above
143. A doctor who specialises in the treatment of the heart is called:
(1) neurologist (2) cardiologist
(3) ophthalmologist (4) orthopaedist
144. Choose the correctly spelt word:
(1) Sykosis (2) Psykosis
145. Choose the correctly spelt word:
(1) ellegory (2) allegory
146. The indirect form of the sentence:
Aftabh asked his wife, "Where is my book ?" is :
(1) Aftabh asked his wife where is my book.
(2) Aftabh asked his ,”vife where his book was.
(3) Aftabh asked his wife where his book is.
(4) Aftabh asked his wife where is his book.
147. The indirect form of the sentence :
Anita said, "I went to Australia last year" is :
(1) Anita said that I went to Australia last year.
(2) Anita said that she went to Australia last year.
(3) Anita said that she had gone to Australia last year.
(4) Anita said that I had gone to Australia last year.
148. The passive voice of "Labourers are making the road." is :
(1) The road is being made by labourers.
(2) The road is made by labourers.
(3) The road has been made by labourers.
(4) The road was being made by labourers.

149. The active voice of “Anil was fined by the police for not stopping at the red light”.
- (1) Anil fined the police for not stopping at the red light.
 - (2) Anil not stopping at the red light was fined by the police.
 - (3) The police fined Anil for not stopping at the red light.
 - (4) The police fined Anil not stopping at the red light.

In questions 150-152, choose the most appropriate words to fill in the blanks.

150. Charles..... go to Paris next month.
- (1) have
 - (2) will
 - (3) had
 - (4) has
151. My son has been living in Paris..... ten years.
- (1) since
 - (2) from
 - (3) for
 - (4) till
152. Friends often seek out Asha’sas she is known for her ability to listen carefully and offer unbiased advice.
- (1) concern
 - (2) trouble
 - (3) empathy
 - (4) counsel
153. In which of the following plays of Shakespeare Bertrice was the heroine?
- (1) Merchant of Venice
 - (2) Much ado about nothing
 - (3) Othello
 - (4) Midsummer Night’s Dream
154. Who wrote the poem ‘Ode to the West Wind’ ?
- (1) Keats
 - (2) Coleridge
 - (3) Wordsworth
155. Who wrote the novel ‘Return of the Native’ ?
- (1) George Eliot
 - (2) Thomas Hardy
 - (3) Emily Bronte
156. Who wrote the play ‘End Game’ ?
- (1) Samuel Beckett
 - (2) George Bernard Shah
 - (3) Eugene O’ Neil
 - (4) Shakespeare
157. Who is the heroine in the novel ‘Return of the Native’ ?
- (1) Ursula
 - (2) Eustacia
 - (3) Catharine
 - (4) Tess
158. Which of the following is not a poet of the Victorian Age?
- (1) Browning
 - (2) Tennyson
 - (3) Shelley
 - (4) Arnold
159. In the sentence ‘I have read that book which is lying on the table’.
- Which is lying on the table is a :
- (1) Noun clause
 - (2) Adverb clause
 - (3) Adjective clause
 - (4) none of the above
160. In the sentence ‘Rashmi is the girl who has won the first prize’.
- Who has won the first prize is a :
- (1) Noun clause
 - (2) Adverb clause
 - (3) Adjective clause
 - (4) none of the above

SOME FORMS FOR USE

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
MAIDAN GARHI, NEW DELHI-110068**

APPLICATION FORM FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

1. Name
2. Programme: Enrolment No:
3. Address:
.....
..... Pin Code
4. Detail of the course(s), for which photocopy of the answer script(s) is/are required:
 - a) Term-end examination: June/December
 - b) Exam Centre Code:
 - c) Exam Centre Address:
.....
.....
 - d) Course(s):
5. **Fee details:**

(The fee for this purpose is Rs. 100/- per course, which is to be paid through demand draft drawn in favour of IGNOU & payable at the City of Evaluation Centre)

No. of Course(s): X Rs. 100/- = Total Amount:
Demand Draft No.: Date:
Issuing Bank:
6. Self attested photocopy of the Identity Card : Attached/Not attached
issued by the University

UNDERTAKING

I hereby undertake that the answer script(s), for which photocopy(ies), applied for, belongs to me. For this purpose, I am enclosing self attested photocopy of my Identity Card issued by the University. In case, my statement is found false, the University may take action against me as deemed fit.

Date:

Signature

Place:

Name:

P.T.O.

RULES & REGULATIONS FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

1. Photocopy(ies) of the answer script(s) shall be provided to the students from December-2008 term-end examination (TEE), onwards.
2. The fee for photocopy of the answer script shall be Rs. 100/- (Rupees One Hundred Only) per course. Fee shall be paid in the form of a Demand Draft drawn in favour of IGNOU and payable at New Delhi.
3. Application form without self attested photocopy of the Identity Card of the student will not be entertained.
4. Student's application form for photocopy(ies) of the answer script(s) shall reach the Concerned Authority (as mentioned below in the last para) alongwith the prescribed fee within 45 days from the date of declaration of results. The date of receipt of application for June term-end examination shall be by 15th October and for December term-end examination by 15th April or within 45 days from the date of declaration of result on the University's website, whichever your later.
5. The students, who find that any portion of the answer was not evaluated or any totaling error is noticed, may point out the same and submit their representation alongwith a copy of the answer script supplied to them within 15 days. No other query regarding evaluation of answer script shall be entertained.
6. The students, who intend to apply for photocopy(ies) of the answer script(s) may simultaneously apply for re-evaluation, if they so desire. The last date for submission of application for re-evaluation will not be extended to facilitate them to point out discrepancy in the evaluation.
7. The application form duly filled-in may be sent to the following address except CPE & DPE programmes:-

Sl.No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Dy. Registrar Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and Divisions at Hqs.
2.	Dy. Registrar Evaluation Centre, Periyar Thidal No.50, EVK Sampath Road Vepey Chennai – 600 007	All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada, Trivandrum, Cochin, Bangalore, Madurai, Panaji, Nagpur and Sub-RC Vatakara.
3.	Dy. Registrar Evaluation Centre IGNOU Regional Centre 2 nd Floor, Biscomaun Tower W. Gandhi Maidan, Patna -800 001	All Examination Centres in Patna, Raipur, Bhuvneshwar, Koraput, Siliguri and Raghunathganj.
4.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, B-1/33, Sector-H, Aliganj Lucknow – 226 024	All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar,
5.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, 1 st Floor, MSFC Building 270, Senapati Bapat Road, Pune-411016	All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur, Rajkot and Mumbai.
6.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, H/No.71, GMC Road Christian Basti, Guwahati – 781 005	All Examination Centres in Guwahati, Itanagar, Imphal, Shilong, Agartala, Gangtok, Kohima and Aizwal.
7.	Dy. Registrar Evaluation Centre IGNOU Regional Centre Bikash Bhavan, 4 th Floor, North Block, Bidhan Nagar (Salt Lake City) Kolkata-700091.	All Examination Centres in Kolkata, Darbhanga and Ranchi.

- 8) For the photocopy (ies) of the answer script(s) of CPE & DPE programmes, the application form may be sent to the Regional Centre concerned.

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
MAIDAN GARHI, NEW DELHI-110068**

APPLICATION FORM FOR RE-EVALUATION OF ANSWER SCRIPTS

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

Prescribed date for submission of form : within one month of declaration of result.

Name :

Programme :

Enrolment No.

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

Address:.....

.....

.....

PIN :

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

Contact No.

Month and Year of the Exam :

Examination Centre Code :

Address of the Examination Centre :

.....

Course, in which Re-evaluation is sought	COURSE CODE	TITLE OF THE COURSE

Fee detail:

(The fee for Re-evaluation of answer script is Rs. 500/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at the City of Evaluation Centre)

No. of Course(s): × Rs. 500/- = Total Amount:

Demand Draft No. Date:

Issuing Bank:

Signature of the student

Date:

(P.T.O)

RULES & REGULATION FOR RE-EVALUATION OF ANSWER SCRIPTS

- 1) The request for re-evaluation by the student must be made before 31st March for December TEE and 30th September for June TEE or within one month of declaration of results, whichever is later.
- 2) The date of declaration of result will be calculated from the date on which the result are placed on the IGNOU website.
- 3) After re-evaluation, the better of the two scores of original marks/grade and marks/grade after re-evaluation will be considered.
- 4) The revised marks/grade after re-evaluation shall be communicated to the student on receipt of re-evaluation result and result of re-evaluation will also made available on the IGNOU website at www.ignou.ac.in. The minimum time required for re-evaluation shall be 30 days from the date of receipt of application.
- 5) Re-evaluation is permissible in TEE only and not in the Project/Dissertation Practicals/Lab courses, Workshops, Assignments & Seminar etc.
- 6) On the top of the envelope containing the prescribed application form,

Please mention ‘**APPLICATION FORM FOR RE-EVALUATION OF ANSWER SCRIPTS**’

- 7) Application form must reach within the prescribed dates at the following address:-

Sl.No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Dy. Registrar Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and Divisions at Hqs.
2.	Dy. Registrar Evaluation Centre, Periyar Thidal No.50, EVK Sampath Road Vepey Chennai – 600 007	All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada, Trivandrum, Cochin, Bangalore, Madurai, Panaji, Nagpur and Sub-RC Vatakara.
3.	Dy. Registrar Evaluation Centre IGNOU Regional Centre 2nd Floor, Biscomaun Tower W. Gandhi Maidan, Patna -800 001	All Examination Centres in Patna, Raipur, Bhuvneshwar, Koraput, Siliguri and Raghunathganj.
4.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, B-1/33, Sector-H, Aliganj Lucknow – 226 024	All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar,
5.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, 1st Floor, MSFC Building 270, Senapati Bapat Road, Pune-411016	All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur, Rajkot and Mumbai.
6.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, H/No.71, GMC Road Christian Basti, Guwahati – 781 005	All Examination Centres in Guwahati, Itanagar, Imphal, Shilong, Agartala, Gangtok, Kohima and Aizwal.
7.	Dy. Registrar Evaluation Centre IGNOU Regional Centre Bikash Bhavan, 4th Floor, North Block, Bidhan Nagar (Salt Lake City) Kolkata-700091.	All Examination Centres in Kolkata, Darbhanga and Ranchi.

* For the photocopy (ies) of the answer script(s) of CPE & DPE programmes, the application form may be sent to the Regional Centre concerned.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

**APPLICATION FORM FOR OBTAINING DUPLICATE GRADE CARD/
MARKSHEET**

Name

Enrolment No.

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

Address

.....
.....
.....
.....

Pin

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

Programme

Month and Year of the Exam.

Centre from where appeared at
last examination

Bank Draft / IPO No. Dated

for Rs. 150/- in favour of IGNOU, New Delhi

.....
Signature

Dated

Note : Fee for duplicate grade card Rs.150/-. The duplicate grade card/mark sheet will be sent by Registered post.

The filled in form with the requisite fee is to be sent to :

The Registrar (Student Evaluation Division)
Indira Gandhi National Open University
Maidan Garhi,
New Delhi-110 068

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION**

APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

Prescribed dates for submission of form: 1st to 30th April for June Term-end Exam.

1st to 31st October for December Term- end Exam.

1. Name:

2. Programme: Enrolment No:

3. Address:

.....

..... Pin

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

4. Term-end examination, in which programme completed June and December

Total marks/Overall point grade obtained Percentage obtained

.....

(Please enclosed photocopy of the statement of marks/grades card)

5. Courses(s), in which improvement is sought:	COURSE CODE	COURSE CODE
	1. _____	4. _____
	2. _____	5. _____
	3. _____	

6. Fee details:

(The fee for Improvement in Division/Class is Rs. 500/- per course, which is to be paid through demand draft drawn in favour of IGNOU & payable at New Delhi)

No. of Course(s): X Rs. 500/- = Total Amount:

Demand Draft No.: Date:

Issuing Bank:

7. Term-end examination, in which you wish to appear:- June/December

8. Examination centre details, where you wish to appear in term-end examination:-

Exam. Centre Code City/Town

.....

UNDERTAKING

I hereby undertake that I shall abide by the rules & regulations prescribed by the University for improvement in Division/Class

Date:.....

Signature.....

Place:

Name:.....

RULES & REGULATION FOR IMPROVEMENT IN DIVISION/CLASS

1. The improvement of marks/grades is applicable only for the Bachelor's/Master's Degree Programmes, who have completed the programme. The eligibility is as under:-
 - a) The students of Bachelor's/Master's Degree Programmes who fall short of 2% marks to secure 2nd and 1st division.
 - b) The students of Master's Degree Programmes only, who fall short of 2% marks to secure overall 55% marks.
2. Only one opportunity will be given to improve the marks/grade.
3. The improvement is permissible only in theory papers. No improvement is permissible in Practicals/Lab courses, Projects, Workshops and Assignments etc.
4. Under the Provision of improvement, a maximum of 25% of the maximum credits required for successful completion of a programme shall be permitted.
5. Students wishing to improve the marks will have to apply within six months from the date of issue of final statement of marks/grade card to them, subject to the condition that their registration for the programme/course being applied for improvement, is valid till the next term-end examination in which they wish to appear for improvement.
6. No student will be permitted to improve if maximum duration to complete the programme, including the re-admission period, has expired.
7. After appearing in the examination for improvement, better of the two examinations, i.e. marks/grade already awarded and the marks/grade secured in the improvement examination will be considered.
8. In case of improvement, the month and year of completion of the programme will be changed to the Term-end examination, in which students appeared for improvement.
9. Students will be permitted for improvement of marks/grades provided the examination for the particular course, in which they wish to improve, is being conducted by the University at that time.
10. On the top of the envelope containing the prescribed application form, **Please mention "APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS.**
11. Application form must reach within the prescribed dates at the following address:-

**The Registrar,
Student Evaluation Division,
Indira Gandhi National Open University,
Maidan Garhi,
New Delhi-110068**

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION**

**APPLICATION FORM FOR EARLY DECLARATION OF RESULT OF TERM-END
EXAMINATION**

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

1. Name :

2. Programme: Enrolment No:

3. Address:

.....

..... Pin

4. Reason for early declaration of result:

.....

(enclose a copy of the documentary evidence specifying the reason for early declaration)

5. Courses(s) detail for early evaluation:-

S.No.	Course Code	Date of Examination
1.	_____	_____
2.	_____	_____
3.	_____	_____
4.	_____	_____

6. Exam. Centre details, from where you have to appear/appeared at Term-end Examination:-

Exam. Centre Code: Address of Exam. Centre: _____

7. **Fee detail:**

(The fee for early declaration of result is Rs. 700/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at the City of Evaluation Centre)

No. of Course(s): X Rs. 700/- = Total Amount:

Demand Draft No.: Date:

Issuing Bank:

Date:.....

(Signature of the student)

P.T.O.

RULES & REGULATIONS FOR EARLY DECLARATION OF RESULTS

1. Request for early declaration of results will be entertained for final semester/year or maximum of 4 backlog courses only, subject to the following conditions:-
 - i) The student has been selected for higher study/employment and statement of marks/grade card is required to be produced to the institute by a particular date, which is before the prescribed dates of declaration of the University's results.
 - ii) The student has completed all the other prescribed components except the term-end examination of the courses, for which early evaluation has been sought.
2. Application for early declaration, for the reasons such as to apply for recruitment/higher study/post and promotion purpose etc. will not be entertained.
3. Application without enclosing documentary evidence specifying the reason for early declaration will not be entertained.
4. Application form must reach at the following address before the date of the examination for the course (s) for which early evaluation is sought:-

Sl.No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Dy. Registrar Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and Divisions at Hqs.
2.	Dy. Registrar Evaluation Centre, Periyar Thidal No.50, EVK Sampath Road Vepery Chennai – 600 007	All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada, Trivandrum, Cochin, Bangalore, Madurai, Panaji, Nagpur and Sub-RC Vatakara.
3.	Dy. Registrar Evaluation Centre IGNOU Regional Centre 2 nd Floor, Biscomaun Tower W. Gandhi Maidan, Patna -800 001	All Examination Centres in Patna, Raipur, Bhuvneshwar, Koraput, Siliguri and Raghunathganj.
4.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, B-1/33, Sector-H, Aliganj Lucknow – 226 024	All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar,
5.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, 1 st Floor, MSFC Building 270, Senapati Bapat Road, Pune-411016	All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur, Rajkot and Mumbai.
6.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, H/No.71, GMC Road Christian Basti, Guwahati – 781 005	All Examination Centres in Guwahati, Itanagar, Imphal, Shilong, Agartala, Gangtok, Kohima and Aizwal.
7.	Dy. Registrar Evaluation Centre IGNOU Regional Centre Bikash Bhavan, 4 th Floor, North Block, Bidhan Nagar (Salt Lake City) Kolkata-700091.	All Examination Centres in Kolkata, Darbhanga and Ranchi.

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION**

APPLICATION FORM FOR ISSUE OF OFFICIAL TRANSCRIPT

1. Name :
2. Programme:

 Enrolment No:

--	--	--	--	--	--	--	--	--	--
3. Address:
.....
..... Pin

--	--	--	--	--
4. Purpose for which:
transcript is required
5. **Fees detail:**
Fees for the official transcript:-
Rs. 200/- per transcript, if to be sent to the student/Institute in India.
Rs. 400/- per transcript, if required to be sent to the Institute outside India by the University.
(The requisite fee is required to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of transcript(s): X Rs. 200/ Rs. 400/- = Total Amount: Rs.....required

Demand Draft No.: Date:
6. Issuing Bank:
6. Whether the transcripts to be mailed by the University: Yes/No (please tick)
7. Name & address of the University/Institute/Employer in capital letters to whom transcript is required to be sent (attached a separate list, if required)
.....
.....
.....

Date:..... (Signature of the student)

The filled in form with the requisite fees is to be sent to:-

**The Registrar,
Student Evaluation Division,
Indira Gandhi National Open University,
Maidan Garhi,
New Delhi-110068.**

Note: The students are required to enclose same number of legible photocopies of both sides of the statement of marks/grade card issued to them, as the number of transcripts required.

Dates for Submission of Exam Form				
FOR JUNE TEE	LATE FEE	FOR DEC TEE	LATE FEE	Submission of Exam Form
1 March to 31 March	NIL	1 Sept. to 30 Sept.	NIL	ONLY AT THE CONCERNED REGIONAL CENTRE UNDER WHICH YOUR EXAMINATION CENTRE FALLS
1 April to 20 April	₹ 300/-	1 Oct. to 20 Oct.	₹ 300/-	
21 April to 30 April	₹ 500/-	21 Oct. to 31 Oct.	₹ 500/-	
1 May to 15 May	₹ 1000/-	1 Nov. to 15 Nov.	₹ 1000/-	

Before submitting the examination form please ensure that:

- The required number of assignments as applicable for the course(s) filled in the examination form have been submitted.
- The authentication certificate is duly signed by the Coordinator/Incharge of your Study Centre/PSC/PI...etc.
- Registration for the course(s) is valid and not time-barred.
- **Examination fee ₹ 60/- per course has been remitted and the relevant proof enclosed.**
- In case examination fee is submitted through demand draft please ensure that the **demand draft is made in favour of IGNOU and payable at the city of the Regional Centre where you are submitting your examination form.**
- The enrolment number, programme code, course code are correctly filled in the examination form.

In case of non-compliance of any of the above conditions candidature for appearing in the Term-end Examination will not be considered and no Hall Ticket will be issued.

PLEASE NOTE :

- Examination fee per course is - ₹ 60/- (Examination fee once paid will not be refunded/adjusted in any case)
- Examination form to be submitted at - Regional Centre under which your examination centre falls
- Demand draft to be made in favour of - IGNOU and payable at the city where submitting the exam form

INSTRUCTIONS FOR FILLING UP THE EXAMINATION FORM

1. Please fill in the course(s) only for which the assignments have been submitted by you within the scheduled time. No Hall Ticket will be issued in case the assignments for the course(s) have not been submitted.
2. Please write correct course code(s) as indicated in your Programme Guide, failing which the course(s) will not be included in Hall Ticket for taking examination (For example ECO-01/MS-02).
3. In case wrong/invalid course code is mentioned in examination form, the course will not be included in the Hall Ticket and the examination fee paid will not be refunded.
4. Examination form should be submitted only once for each Term-end Examination.
5. Please send the examination form by Registered/Speed Post and retain the proof of its mailing till you receive the Hall Ticket;
6. Term-end Examination result is also available on the University website (www.ignou.ac.in). Please see the result status before filling examination form.
7. It is advised to enclose/forward only the Examination Fee along with this form. Any other fee (registration/re-registration) forwarded with this form will result in rejection of the examination form.
8. Examination form received without examination fee or late fee (if applicable) will similarly be rejected.
9. Students of BA/B.Com./BCA/BTS Programme can take examination for courses up to 48 credits and those of Management Programme can take examination for a maximum of 8 courses at a time.
10. Normally, the Study Centre is the Examination Centre. In case you wish to take examination at a particular centre, the code of your chosen centre be filled up as Examination Centre Code. However, if Examination Centre chosen by you is not activated, you will be allotted another Examination Centre under the same Region.
11. **In case you fail to receive Examination Intimation Slip/Hall Ticket one week before the commencement of examination you may visit our website (www.ignou.ac.in) and download the Hall Ticket and report at the Examination Centre with your Identity Card.**
12. Change of Examination Centre, once allotted, is not permissible under any circumstances.

DECLARATION

I hereby declare that I have read and understood the instructions given above. I also affirm that I have submitted all the required number of assignments as applicable for the course(s) filled in the examination form and my registration for the course(s) is valid and not time barred. If any of my statements is found to be untrue, I will have no claim for taking examination. I undertake that I shall abide by the rules and regulations of the University.

Date _____ (Signature of the student)
 Phone No. (R) _____ Mobile No. _____ Email Id _____
 Phone No. (O) _____
 (with STD code)

**AUTHENTICATION BY CO-ORDINATOR/INCHARGE OF
 STUDY CENTRE/PROGRAMME STUDY CENTRE/PARTNER INSTITUTION/
 COMMUNITY COLLEGE**

It is to certify that the student has submitted all the assignment(s) for the course(s) filled in the examination form.

Centre Code _____
 Date _____

**(Signature & Stamp of Co-ordinator/Incharge)
 Study Centre/PSC/PI/Community College**

**FORM OF CASTE CERTIFICATE TO BE SENT BY THE CANDIDATE BELONGING TO SC/
ST CATEGORIES ALONG WITH APPLICATION FORM**

FORM OF CASTE/TRIBE CERTIFICATE

This is to certify that Shri/Shrimathi*/Kumari*.....Son/daughter* of
..... of village/town*.....in District/
Division*.....of the State/Union Territory*.....belongs to
the.....

Caste/Tribe* which is recognized as a Scheduled Caste Scheduled Tribe* Under:

The Constitution (Scheduled Castes) Order, 1950.

*The Constitution (Scheduled Tribes) Order, 1950.

*The Constitution (Scheduled Castes) (Union Territories) Order, 1951.

*The Constitution (Scheduled Tribes) (Union Territories) Order, 1951.

(As amended by the Scheduled Castes and Schedules Tribes Lists (Modification Order) 1956, the Bombay Reorganization Act, 1960, the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act, 1970, the North- Eastern Areas (Reorganization) Act, 1971 and the Scheduled Castes and Schedules Tribes Orders (Amendment) Act, 1976.)

*The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956;

*The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976;

*The constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962;

*The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962;

*The Constitution (Pondicherry) Scheduled Castes Order, 1964;

*The Constitution (Uttar Pradesh, Scheduled Tribes Order, 1967;

*The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968;

*The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968;

*The Constitution (Nagaland) Scheduled Tribes Order, 1970; *The Constitution (Sikkim) Scheduled Castes Order,

1978; *The Constitution (Sikkim) Scheduled Tribes Order, 1978; *The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989. *The Constitution (Scheduled Castes) Order (Amendment) Act, 1990. *The Constitution

(Scheduled Tribes) Order Amendment Act, 1991. *The Constitution (Scheduled Tribes) Order Second Amendment Act, 1991.

2. **This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issued to Shri/Shrimathi*.....father/mother*of Shri/Shrimathi/Kumari*.....of village/
town*.....in District/Division*.....of the State/Union Territory*.....who belong
to the Caste/Tribe* which is recognized as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory*
.....issued by thedated.....

3. Shri/Shrimathi*/Kumari*.....and /or* his/her* family ordinarily reside(s) in village/
town*.....ofDistrict/Division* of the State/Union Territory* of
.....

District Magistrate

Deputy Commissioner, etc.

Dated:

SEAL _____

* Strike out whichever is not applicable

Note:- The term "Ordinarily resides" used here will have the same meaning as in Section 20 of the Representation of the Peoples Act, 1950.

* Please delete the words which are not applicable.

** Applicable in the case of SCs, STs persons who have migrated from one State/UT (Employment News 9/92).

**FORM OF CASTE CERTIFICATE TO BE SENT BY THE CANDIDATE BELONGING TO OBC
(NON CREAMY LAYER) CATEGORIES ALONG WITH APPLICATION FORM**

This is to certify that, son/daughter of....., of village..... District/Division.....in the State.....belongs to the.....community which is recognized as a Backward Class in under following resolutions of Government of India, Ministry of Welfare*(i) Resolution No.12011/68/93-BCC (C), dated the 10th September, 1993, published in the Gazette of India,

Extraordinary, Part-I, Section I, No. 186, dated the 13th September, 1993,

* (ii) Resolution No.12011/9/94-BCC, dated the 19th October, 1994, published in the Gazette of India, Extraordinary, Part-I, Section I, No.163, dated the 20th October, 1994.

* (iii) Resolution No.12011/7/95-BCC, dated the 24th May, 1995, published in the Gazette of India, Extraordinary, Part-I, Section I, No.88, dated the 25th May, 1995.

* (iv) Resolution No.12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India, Extraordinary, Part-I, Section I, No.210, dated the 11th December, 1996.

* (v) Resolution No. 12011/96/94-BCC dated 9/03/96.

* (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 27/12/99.

* (ix) Resolution No. 12011/88/98-BCC dated 06/12/99 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.....and/or his/her family ordinarily reside(s) in the..... District/Division of the.....State. 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 and Training, O.M. No.36012/22/93-Estt.(SCT), dated 8-9-1993 which is modified vide OM No. 36033/3/3004 Estt. (Res) dated 09/03/2004.

District Magistrate

Deputy Commissioner, etc.

Dated:

SEAL _____

*Strike out whichever is not applicable

N.B.—

- (a) The above certificate should not be more than 3 years old from the date of issuance till the time of submission of application form
- (b) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People's Act, 1950.
- (c) The authorities competent to issue caste certificates are indicated below:
 - (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/ Deputy Collector/First Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/ Extra Assistant Commissioner (not below the rank of First 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

NOTE: IF THE CERTIFICATE FURNISHED BY OBC CANDIDATES(NON-CREAMY LAYER) FOUND TO BE FAKE AT LATER STAGE, ADMISSION WILL BE CANCELLED WITH NO REFUND OF FEE AND DISCIPLINARY PROCEEDINGS WILL BE INITIATED BY THE UNIVERSITY.

Experience-cum-Employment Certificate

(To be submitted at the time of counseling)

(i) This is to certify that Mr./Ms. _____ has been teaching in this school from _____(DD)_____(MM)_____(YR) to _____(DD)_____(MM)_____(YR).

(ii) His/Her appointment in this school is on full time temporary/permanent basis and teaching the students of class from _____ to _____ in the subjects _____ etc.

(iii) This School is Govt./Govt. aided/unaided and is duly recognized by the central/state government/union territory by virtue of obtaining Registration No. _____ dated _____ from Directorate of Education, _____ (Name of the state) for a period _____/

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.

Place :

Date :

Signature of Principal/Headmaster/Headmistress

Full Name :

Name of the School

Registration No. of the Institution:.....

Full Address

.....

(Seal /Stamp)

Telephone No.

Email ID of the the School

Certificate to provide facilities for Practical Work

I hereby undertake that the school will provide facilities to Mr.s/Ms. _____ nee ded for carrying practical work for the B.Ed. programme.This school is Secondary/Higher/Senor Secondary School.

Place :

Date :

Signature of Principal/Headmaster/Headmistress

Full Name :

Name of the School

Registration No. of the Institution:.....

Full Address

.....

(Seal /Stamp)

Telephone No.

Email ID of the the School

FOR OFFICIAL USE

The above certificate is compared with employment certificate submitted earlier and found correct/incorrect. Original documents checked and verified. The candidate is found eligible not eligible for admission in B.Ed. Programme - 2013.

PSC Allotted	
PSC Code	

Signature of the Official

Name of the Official

Designation

Name of the Regional Centre/Division

AFFIDAVIT BY THE STUDENT
(TO BE SUBMITTED ALONG WITH APPLICATION FORM)

I, _____ (full name of the student with admission/registration/enrolment number) s/o d/o Mr./Mrs./Ms. _____ having been admitted to _____ (name of the institution), have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations") carefully read and fully understand the provisions contained in the said Regulations.

2. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that
 - a) I will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of deponent

Name :

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at _____ (place) this the _____ (day) of _____
(month), _____ (year).

Signature of deponent

Solemnly affirmed and signed in my presence on this the _____ (day) of _____
(month), _____ (year) after reading the contents of this affidavit.

OATH COMMISSIONER

**AFFIDAVIT BY PARENT/GUARDIAN
(TO BE SUBMITTED ALONG WITH APPLICATION FORM)**

I, Mr./Mrs./Ms. _____ (full name of parent/guardian/father/mother/guardian of, _____ (full name of student with admission/registration/enrolment number), having been admitted to _____ (name of the institution), have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations") carefully read and fully understand the provisions contained in the said Regulations.

2. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that
 - a) I will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of deponent

Name:
Address :
Telephone/Mobile No. :

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at _____ (place) this the _____ (day) of _____ (month), _____ (year).

Signature of deponent

Solemnly affirmed and signed in my presence on this the _____ (day) of _____ (month), _____ (year) after reading the contents of this affidavit.

OATH COMMISSIONER

6. INSTRUCTIONS FOR FILLING IN THE APPLICATION FORM FOR ENTRANCE TEST CUM ADMISSION - 2015

Please read the following instructions carefully before filling in the application form for admission enclosed in the envelope.

- (A) **Submission of the Application for Entrance Test cum Admission form** : The candidates will be required to submit only the filled-in application form with all attested documents as mentioned (i), (ii) & (iii) under employee Certificate in the Entrance cum Admission Form at the concerned Regional Centre.
- (B) Please write the relevant code in the boxes provided in the Application Form.
- (C) **For State code, Optional subject code, Board code, refer pages 95 to 97.**
- (D) Please note that any request for change of category code shall not be entertained after the submission of Entrance Test cum Admission form at RC's.

Submission of Documents during Counselling

The learners are requested to submit the following **original Documents alongwith alongwith the offer letter for admission to the concerned Regional Centre** only at the time of counseling.

1. High and Higher Secondary/Sr. Secondary School Certificate indicating the date of birth, along with marksheet.
2. Original Hall Ticket
3. Degree and marksheet of graduation/post-graduation.
4. Category certificate, if applicable as mentioned in the Entrance cum Admission form..
5. Original Experience-cum-Employment certificate in a letterhead of a recognised school as per format given in Annexure I.
6. Affidavit by Student/Parents/Guardian (Annexure II & III).
7. Certificate to provide facilities for conducting B .Ed. practicals from Secondary/Higher/ Sr. Secondary school in the format given in the prospectus.

Address for Correspondence

Your address must be completed in all respects. The university will correspond with you at this address. If you change your address, you should inform the Regional Centre about your new contact address at once.

INSTRUCTIONS	CONTROL NUMBER :
1. Please read the instructions in the information brochure before filling up the form. 2. Use BLACK BALL POINT PEN in boxes using English capital letters or English numerals. 3. Do not make any stray marks on this sheet. 4. Do not staple, pin, wrinkle scribble, tear or wet this sheet. 5. Write in CAPITAL LETTERS only within the box without touching the lines as shown in the Sample below.	_____ _____
0 1 2 3 4 5 6 7 8 9 A B C D E F G H I J K L M N O P Q R S T U V W X Y Z	

1. Regional Centre Code <input type="text"/>	2. Programme Centre Code <input type="text"/>	3. State Code <input type="text"/>	4(a) Category (Write the relevant code in the box) <input type="text"/>	4(b) In case of OBC student, Please also indicate code either) D4A or D4B i) Creamy Layer- D4A ii) Non-Creamy Layer - D4B
---	--	---	---	---

5. Nationality (Write the relevant code in the box) A1 - Indian B2 - Others	6. Gender (Write the relevant code in the box) A1 - Male B2 - Female C3 - Other	7. Marital Status (Write the relevant code in the box) A1 - Married B2 - Unmarried	8. Whether Minority : (Write the relevant code in the box) A1 - Yes B2 - No	9. Religion (Write the relevant code in the box) A1 - Hindu B2 - Muslim C3 - Christian D4 - Sikh E5 - Jain F6 - Buddhist G7 - Parsi H8 - Jews I9 - Others
---	--	--	---	---

10. Date of Birth Date <input type="text"/> / <input type="text"/> / <input type="text"/> Month <input type="text"/> Year <input type="text"/>	11. Social Status (Write the relevant code in the box) A1 - Ex-service man B2 - Warwidow C3 - Not applicable	12. Whether Kashmiri Migrant ? (Write the relevant code in the box) A1 - Yes B2 - No
---	--	--

13. Territory A1 - URBAN B2 - RURAL C3 - TRIBAL	14. Employment Status A1 - Unemployed B2 - IGNOU Regular Employee C3 - Employed D4 - KVS Employee	15.a. Whether a person with disability (write the relevant code) A1 - Yes B2 - No	15.b. If a person with disability (nature of disability) (Write the relevant code in the box) A1 - Hearing Impairment B2 - Locomotor Impairment C3 - Visual Impairment D4 - Reading Disability E5 - Any other, Please specify
---	--	--	---

16.a. Are your registered with (Ignou) (Write the relevant code in the box) A1 - Yes B2 - No	16.b. If yes write the Enrol. No. & Program Code in the boxes below : Enrolment No. <input type="text"/> Programme Code <input type="text"/>	17. Medium Code (Write the relevant code in the box) A1 - English B2 - Hindi If other please specify: <input type="text"/>
--	--	--

18. Details of Scholarship being received if any (a) Annual Scholarship Amount <input type="text"/>	(b) Dept. Offering (Write the relevant code in the box) Scholarship A1 - Govt Deptt. B2 - Other <input type="text"/>	(c) Family income (yearly) <input type="text"/>	(d) Please indicate in case of below poverty line A1 - Yes B2 - No <input type="text"/>	(e) In case of Jail Inmates (Write the relevant code in the box) A1 - Yes B2 - No <input type="text"/>
--	--	---	---	--

19. Name of the Candidate (Leave one box empty between First Name, Middle Name & Surname)

<input type="text"/>											
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

20. Name of Father/Mother/Husband (Strike out whichever not applicable)

<input type="text"/>											
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

21. Educational Qualifications : (Graduation and onwards)

(a) Qualification <input type="text"/> Code	(b) Main Subjects <input type="text"/>	(c) Year of Passing <input type="text"/> (last 2 digit only)	(d) Division <input type="text"/> (01, 02, 03 or 04 for pass)	(e) % of marks <input type="text"/> (Do not use decimal)	(f) Board Code <input type="text"/> (Whether required)
---	---	--	---	--	--

22. Optional Subject (Code)

(i) Group B - Content-based methodology Courses (Two) <input type="text"/>	(ii) Group C - Special Course (One) <input type="text"/>
---	---

23. Write name & Complete Mailing Address (in BLACK BALL Point Pen only)

Name :
Address :
PIN CODE : <input type="text"/>

24. For Office Use

Exam Centre Code :

Exam Centre Code :

25. Candidate's Signature

--

26. Photograph

Affix your latest passport size photograph (4cm x 5 cm) duly attested by Gazetted Officer

Preference of PSC (in case of Admission)
(To be filled by Candidate)

Study Centre Code (See Annexure)	
i)	
ii)	
iii)	

DECLARATION OF THE APPLICANT

I hereby declare that I have read and understood the conditions of eligibility for the B.Ed. programme for which I seek admission. I fulfill the minimum eligibility criteria and I have provided necessary information in this regard in the application form. I shall provide proof of my eligibility along with the original certificates in the event of qualifying for admission after Entrance Test at the time of counselling. I have carefully studied the rules of the University as printed in the prospectus and I accept them and shall not raise any dispute in future over the same rules. In the event of any information being found blank, incorrect or misleading, my candidature shall be liable to cancellation by the University at any time and I shall not be entitled to refund of any fee paid by me to the University.

Date:

(Signature of Applicant)

INSTRUCTIONS FOR CANDIDATES

1. Please send your Application form by Regd. Post/Speed Post to the Regional Centre under whose jurisdictional area you are Teaching. List of Regional Centres is given in Annexure-I in the student handbook and prospectus.
2. Application form submitted to any office other than the concerned Regional Centre will not be entertained.
3. No change of category shall be entertained after the submission of application form.
4. The last date for the receipt of filled in application form at the concerned Regional Centre will be the date as mentioned in the advertisement. Application received after this date will not be accepted.
5. Please retain the photocopy of the form for future reference.
6. Copy of documents mentioned at (i), (ii) & (iii) under employment certificate are to be attached with this application form.
7. Application form received without proper filling of employment certificate and other documents will be summarily rejected.
8. Application form with overwriting/fluid will be summarily rejected.

FOR OFFICIAL USE

Mentioned at (i), (ii) & (iii)

Checked & Verified all necessary documents and the student is Eligible/not-eligible for appearing in the Entrance Examination in 2014.

Signature of the Official

Name of the Official

Designation

Name of the Regional Centre/Division

Hall Ticket	
Issued	Not Issued

INSTRUCTIONS

1. This card should be produced on demand at the Study Centre and Examination Centre or any other Establishment of IGNOU to use its facilities. No Student shall be allowed to appear in any examination/practical without it.
2. The facilities would be available only relating to the course or courses for which the student is actually registered.
3. Duplicate Identity Card will be issued by the Regional Director, on payment of Rs. 200/- by way of Demand Draft only in favour of IGNOU payable at the city where Regional Centre is located.
4. Loss of Identity Card is to be reported immediately to the nearest Police Station &
5. Identity Card is to be submitted to the issuing authority after completion of the said programme.

STUDENT CARD

(FOR USE OF IGNOU FACILITIES ONLY)

Indira Gandhi National Open University

ACKNOWLEDGEMENT CARD

Dear Student,

Thank you for joining IGNOU Programme. We acknowledge the receipt of your application form. Please mention Enrolment Number and course applied for in all your future correspondence with the University.

To be filled in by the Student

Course Applied for :

DD/Challan No. :

DD/Challan Date :

Amount :

DD Drawn on :

For Office Use Only

Your Enrolment Number is

Enrolment No. _____

Name of the Programme _____

Name _____

Father's/Husband's/Mother's Name _____

Address (in Capital Letters) _____

Pin Code _____

Full Signature of the Candidate _____

PASTE

LATEST PHOTOGRAPH TO
BE PASTED WHICH WILL
BE
ATTESTED BY
UNIVERSITY OFFICERS

ATTESTED BY
REGIONAL DIRECTOR _____
INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Please mention your full postal address at the space allocated

Affix
Postage
stamp for
Rs 6/-

To

CITY: _____

STATE: _____

From
The Regional Director,
IGNOU Regional Centre

PIN:

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