

**DIRECTORATE OF DISTANCE EDUCATION
UNIVERSITY OF KASHMIR, SRINAGAR**

Notification for Admission to B.Ed/M.Ed and DPPTT Programmes , Session 2012.

Application forms to be submitted online are invited from the eligible candidates for admission to the B.Ed/M.Ed programmes through Distance Mode for Kashmir and Jammu division and DPPTT for Kashmir Division only for session 2012.

Eligibility

(a) (B.Ed Programme)

- i. Admission to B.Ed. course in the Directorate of Distance Education shall be open to those candidates who have obtained Bachelor's Degree with not less than 45% marks (40% for Leh and Kargil only) at graduation level from the University of Kashmir or from any other University recognized as equivalent thereto by the University of Kashmir.
- ii. Bachelor's degree obtained by the candidates under 10+2+3 pattern in different system i.e. one, two, three subjects as against the four subject system, in each part of the undergraduate course, applicable in this University, has been granted equivalence to the corresponding degrees of the University with not less than 45% marks (40% for Leh and Kargil only) at graduation level.
- iii. Candidate having passed graduation under 10+2+2 scheme and is presently working as teacher in the Govt. or Govt. recognized school with at least two years teaching experience is also eligible for seeking admission to the B.Ed. Programme with not less than 45% marks (40% for Leh and Kargil only) at graduation level.

Note:

For clause (III) the candidates are required to submit original experience certificate duly signed by the concerned Head of the Institution and must be countersigned by Chief Education Officer.

(b) M.Ed Programme

B.Ed with minimum 55% marks (Experience not Required).

Selection: The selection of B.Ed & M.Ed will be made purely on the basis of merit in the qualifying examination i.e., Graduation for B.Ed and B.Ed for M.Ed. However, the criteria to determine merit for selection of M.Ed programme will be out of 100 points which will be calculated as under:-

- The percentage of marks obtained by a candidate in the B.Ed examination shall be worked out with the weightage of:
- Theory = 70%
- Practice Teaching = 30%

Important Note:- For the B.Ed / M.Ed courses , students should apply only at one place either at Jammu or Srinagar. The submission of double application forms for Jammu chapter and Kashmir chapter is liable to rejection without any notice and no claim for admission will be entertained. The candidates residing outside the state shall submit their application forms for Jammu Chapter only.

(C) Diploma in Pre-Primary Teachers Training Programme (DPPTT) (for Kashmir Division only.)

1. The in-service teachers having passed 10+2 examination with minimum 40% marks and having put in at least two years of continuous service in the Government or Private, Govt. recognized school/institution at the time of submitting application form are eligible (Experience to be attached).
2. A candidate having secured 45% marks or above in aggregate in 10+2 examination shall also be eligible for seeking admission to the course.

Selection:

Admission to DPPTT course shall be based on the merit obtained by a candidate at 10+2 level examination

Submission of Online Form / Sale of Prospectus

The Directorate of Distance Education has started the online submission of forms for B.Ed/M.Ed/DPPTT session 2012. After log on to the website, candidates will fill up pre filled application form by entering registration number of University for B.Ed/ M.Ed and Board registration for DPPTT respectively and proceed further for filling the necessary information and will submit the preference for Jammu or Kashmir chapter (for B.Ed /M.Ed courses only) . Once the form is filled up, the candidate will get the print out of the pre-filled form along with auto generated bank slip of fees Rs 250. The candidates will deposit the prescribed fee in any branch of J&K Bank on the slip which shall be automatically generated with the pre-filled-form against the account number **0007010100002622** payable at J&K Bank Hazratbal. After depositing the fees, the candidates are advised to collect the prospectus against depositor's copy of bank slip (original) on first cum first serve basis at below mentioned places.

- Directorate of Distance Education, University of Kashmir Hazratbal Srinagar.
- Study-Cum- Information Centre, DDE, Govt. College for Women, Baramulla
- Study-Cum- Information Centre, DDE, Govt. Degree College Kupwara
- Study-Cum- Information Centre, DDE, Govt. Degree College Pulwama
- Study-Cum- Information Centre, DDE, Govt. Degree College Shopian
- Study-Cum- Information Centre, DDE, Govt. Boys Hr. Sec. School, Bandipora
- Study-Cum- Information Centre, DDE, Govt. Degree College (Boys)Anantnag
- Study-Cum- Information Centre, DDE, Govt. Degree College Budgam
- Study-Cum- Information Centre, DDE, Govt. Degree College Ganderbal
- Study-Cum- Information Centre, DDE, 172-A/D Gandhi Nagar Jammu

Submission of Hard Copy of the Form

Candidates are advised to submit the hard copy of pre-filled application form and Original University copy of Bank slip along with attested Photostat copy of marks certificate of qualifying examination/s (10+2 marks certificate for DPPTT, BG 1st, 2nd and 3rd year marks certificate for B. Ed and B. Ed marks certificate for M. Ed) and experience certificate (if required) at following places during the dates given below.

1. For Kashmir Division:

Issuance of Prospectus: 21-2-2012 to 17-03-2012 (Excluding holidays and Sundays)

Submission of forms for B.Ed/DPPTT : 21-2-2012 to 05-03-2012 (Excluding holidays/Sundays)

Submission of forms for M.Ed: 08-03-2012 to 17-03-2012 (Excluding holidays/Sundays)

The complete forms along with the necessary certificates may be submitted as per the venue reflected below;

A. North Campus, University of Kashmir, Delina, Baramulla.

- a) Baramulla.
- b) Kupwara
- c) Bandipora

B. South Campus, University of Kashmir, Anantnag.

- a) Anantnag
- b) Kulgam
- c) Pulwama
- d) Shopian

C. Main Campus; Directorate of Distance Education, University of Kashmir.

- a) Srinagar
- b) Ganderbal
- c) Budgam
- d) Pulwama
- e) Bandipora

➤ Students hailing from District Pulwama can submit their forms either at South campus or

Main Campus while as students hailing from Bandipora can submit their forms either at North Campus or Main Campus.

2. For Jammu Division:

Issuance of Prospectus: 21-2-2012 to 17-03-2012 (Excluding holidays)

Submission of forms for B.Ed : 21-2-2012 to 05-03-2012 (Excluding holidays/Sundays)

Submission of forms for M.Ed: 08-03-2012 to 17-03-2012 (Excluding holidays/Sundays)

The complete forms along with the necessary certificates may be submitted at Study-Cum-Information Centre, Directorate of Distance Education, University of Kashmir, 172-A/D Gandhi Nagar Jammu.

Important Instructions:

- Incomplete / Mutilated application forms/duplicate copies of the application forms will not be entertained.
- No applications either by hand, post or courier shall be accepted after the last date and Directorate is not responsible for postal delay.
- Directorate of Distance Education has not authorized any agency or individual within or outside the state, having any direct or indirect dealing with the admission.
- The admission to Diploma in Pre-Primary Teacher Programme (DPPTT) is available for Kashmir Division only.
- The link for M.Ed will be available during the dates cited above.
- **The candidate shall have to submit the migration certificate in original (if required) at the time of completion of admission formalities.**
- **Students should apply only at one place either at Jammu or Srinagar. The submission of double application forms for Jammu chapter and Kashmir chapter is liable to rejection without any notice and no claim for admission will be entertained. The candidates residing outside the state shall submit their application forms for Jammu Chapter only.**
- **All those candidates applying for Kashmir Division but obtained their qualifying degree (10+2 for DPPTT, Graduation for B.Ed and B.Ed for M.Ed from outside the J&K State will submit their pre-filled application form at Headquarters (Directorate of Distance Education, University of Kashmir, Srinagar instead of North and South campus.**
- **Candidates who will be selected provisionally have to ensure at the time of submission of admission form that they are not presently enrolled for any other course in any institution or in the University of Kashmir.**
- Candidate who shall apply for Jammu Chapter shall submit the application form complete in all respects at Study-cum-Information Centre, DDE, 172-A/D Gandhi Nagar, Jammu
- In supersession of this University notification of even number dated 16-09-2008, it is for the information of all concerned that the dual course scheme which was applicable for the students of Kashmir University only have been suspended as per current effective University Notification No: F(Amed-Statutes-Gen)Acad/KU, dated March 01, 2011. However, the scheme shall continue for diploma/ certificate courses only conducted by University of Kashmir during morning/evening without impinging upon regular class work.
- Admission is given to eligible candidate on the face value of the relevant certificates. If, at any stage, it is found or it comes in the notice of the University that a candidate has made false or incorrect statements or used fraudulent means for admission or does not fulfill the eligibility requirements, or due to oversight any mistake has occurred in filling the form, his/her admission shall be cancelled at any stage without assigning any reason thereof.
- All admission granted are on provisional basis till the eligibility of the candidate to the respective course is determined by the Registration Section of the University of Kashmir.
- All legal cases pertaining to any course of the Directorate of Distance Education, University Kashmir shall be limited to the Jurisdiction of Jammu and Kashmir State.
- If any candidate is having any problem while submitting the online form or any other

problem he/she may come directly to Enquiry Cell of the Directorate of Distance Education or students Counseling And Grievance Cell Public Relation Centre, University of Kashmir or will visit to any information centre established in various Degree colleges of the valley by Directorate of IT&SS, University of Kashmir, Srinagar.

For any Clarification please call on following no's during official hours (10:00 am to 4 pm):-

- 0194-2145742
- 9205434985
- 0194-2143715

The students can also mail on enquiryddeuok@gmail.com.

No:-F(Admn-B.Ed/M.Ed/DPPTT)KU/2012

DIRECTOR

Dated: _____

Copy to the:-

1. Dean Academic Affairs, University of Kashmir, Srinagar for information;
2. Dean College Development council, University of Kashmir, Srinagar;
3. Dean of all faculties, University of Kashmir, Srinagar;
4. Heads of all Teachings, University of Kashmir, Srinagar;
5. Directors of all Centre, University of Kashmir, Srinagar;
6. Registrar/Controller of Examinations, University of Kashmir for information
7. Special Secretary to Vice-Chancellor for information of the Vice-Chancellor;
8. Liaison officers of Study Centres;
9. Deputy Registrar Academics, University of Kashmir, Srinagar;
10. P.R.O with the request to publish the notice in the Greater Kashmir, Kashmir Times and Education Mail.
11. Liaison officer Jammu with the request to get the notification published in Daily Excelsior;&
12. File

