

As Per Punjab Government Notification No. *DPIHE-COLGOMISc/34/2021-COLLEGE EDUCATION- DPI-HIGHER EDUCATION, Chandigarh /641 Dated 11/04/2022*

PROSPECTUS

PUNJAB STATE B.Ed. ADMISSIONS (2022-23)

Through

Common Entrance Test (B.Ed. CET - 2022)

For

Colleges of Education situated in the state of Punjab only.
(Government, Government Aided, Private Self-Financed Colleges)
Affiliated to Guru Nanak Dev University, Amritsar; Panjab University, Chandigarh and
Punjabi University, Patiala

By

GURU NANAK DEV UNIVERSITY, AMRITSAR

(Established by the State Legislature Act No. 21 of 1969) Accredited by National Assessment and Accreditation Council (NAAC) at A++ grade (Highest level as per modified criteria notified on 27.07.2017) University with Potential for Excellence (University Grants Commission) "Category-1" University (University Grants Commission F. No. 1.8.2017 (CPP-II) dated 12.02.2018)

Candidates are advised to visit the website regularly for information and updates. In order to avoid last minute rush, the candidates are further advised to apply early enough. The university will not be responsible for any network related problem.

CONTENTS

Sr. No.	Title
1.	Important Dates
2.	About Guru Nanak Dev University
3.	General Information
4.	Eligibility
5.	List of Major Subjects
6.	Criteria for admission
7.	Division of Seats
8.	Reservation of Seats
9.	General Conditions
10.	Important Instructions to Candidates
11.	Instructions for Online Application Form and Choice Filling
12.	Important Activities
13.	The Scheme of Examination
14.	Examination related Instructions
15.	Verification of Documents
16.	Fees & Funds
17.	Admission to Management Quota Seats
18.	Annexures

I) **IMPORTANT DATES**

Availability of Online Application Forms on Admission Portal <i>punjabbedadmissions.org</i>	25th May, 2022 (Wednesday)
Last Date for online submission of application forms and depositing fee through online mode (Net banking /Credit Card/ Debit Card/ UPI) and Bank Challan at any branch of HDFC Bank throughout India.	15th July, 2022 (Friday)
B.Ed. Common Entrance Test on	31st July, 2022 (Sunday)
Application Fee [Non-Refundable]:	
<ul style="list-style-type: none"> ❖ Regular B.Ed. Programme ❖ B.Ed. Special education Programme (Mental Retardation with 25 seats at Navjivini Institute, Sullar) <ul style="list-style-type: none"> • If a candidate is interested to apply for any one of the B.Ed. programme; the fee to be charged from General category candidates will be Rs. 2400/- per candidate and Rs. 1200/- for SC/ST/PWD categories for filling the admission form. • If a candidate is interested to apply for both the B.Ed. programmes; then the fee to be charged from General category candidates will be Rs. 4800/- per candidate and Rs. 2400/- for SC/ST/PWD categories for filling the admission form. There will be a single registration and one common test for all these candidates. • The Fee includes both the Entrance Test Fee and Counseling Fee. • There will be no option for making any changes in registration form once filled for Regular B.Ed. programme or B.Ed. Special education programme or both at later stage. 	

It is mandatory for all the candidates seeking admission in B.Ed. course in any college of education in the state of Punjab for any quota* for academic session 2022-23 to get him/her registered on the admission portal *punjabbedadmissions.org*. Without registration, he/she will not be eligible to seek admission in B.Ed. course in any institute.

(*This is applicable for the candidates seeking admission in Management quota as well. Candidates seeking admission in Management quota also will have to register on the admission portal which will open after the second counseling especially for those who wants to apply against Management Quota.)

Admission Website:	<i>punjabbedadmissions.org</i>	E-mail: <i>pbbedadmissions2022@gndu.ac.in</i>
Control Room:	Room No.1, Ground Floor, Department of Education, (Near UIT building) Guru Nanak Dev University, Amritsar	Enquiry Time: 10:00 a.m. to 4:00 p.m.

II) **GURU NANAK DEV UNIVERSITY, AMRITSAR**

Guru Nanak Dev University was established on November 24, 1969 to mark the birth Quincentenary of Sri Guru Nanak Dev Ji, the founder of Sikhism. The University upholds the teachings and values of the Guru, the apostle of universal brotherhood, truthfulness, non-violence, compassion, tolerance, harmony, humanity, who strictly observed moral and ethical values in daily life.

Ever since its foundation, the endeavour of the University has always been to meet the objectives enshrined in the Guru Nanak Dev University Act 1969, which emphasize that the new University would make provisions for imparting education and promoting research in the humanities, learned professions, Sciences, especially of applied nature and technology. Hence, it has been promoting education in such fields as Basic and Applied Sciences, Arts, Management, Information Technology, Media, Industrial Technology, Environment, Planning and Architecture Studies. In addition, research on the life and teachings of Guru Nanak Dev ji, promotion of Punjabi language and spreading education among educationally backward classes and communities are its other commitments.

The UGC conferred this University with status of “University with Potential for Excellence” in 2012. The National Assessment and Accreditation Council (NAAC), Bangalore in November 2014 re-accredited the University in 3rd cycle with CGPA of 3.51 out of 4 point scale at “A” grade

("A++", highest level, as per the revised accreditation framework of NAAC dated 27th July, 2017). Earlier, it had been accredited at "A" grade level in 2000 and then reaccredited in 2007 with CGPA of 3.50/4.00. The current H index of the university is 107 indicating the quality of research publications at national and international level. GNDU has been placed amongst the top 10 State Public Universities of the country and among top 9% Universities of the world by Centre for World University Ranking (CWUR). Guru Nanak Dev University has been tracked by Nature Index amongst top four institutions in Punjab and top 10 institutions in North India.

Guru Nanak Dev University, Amritsar has become the only University of Punjab to get the elite "Category-1" status by the University Grants Commission (UGC), giving autonomy to open new Departments, schools, off-campus facilities and starts new schools and distance learning programmes, besides the freedom to hire foreign faculty without the UGC's approval.

With the motto of the University as engraved on its emblem "Guru's wisdom illumines all", the University has been leaving no stone unturned to meet the aspirations and expectations of the society. Spread over area of 500 acres towards the west of the city, Guru Nanak Dev University presents a picture of lush green landscape, modern architecture and sustainable environment. The University today boasts of 43 teaching Departments at the Campus, three regional campuses and 165 affiliated, University and constituent colleges, many of which are located in the rural areas so as to make quality Higher Education accessible to the rural masses.

More than twenty thousand candidates, an overwhelming majority of them being women, are enrolled in various Departments at University Campus, Regional Campuses and Constituent Colleges. Online admission, online Counseling, online re-evaluation, introduction of Credit Based Evaluation & Grading System etc. are a few hallmarks of the University. All the results have been computerized and OMR (Optical Magnetic Recognition) system is being used to bring in more efficiency and transparency. It is the first University in the region to have computerized its examination and registration system. The candidates now have an all-time access to their results through SMS service.

Academically also, the University has carved a niche for itself in the field of Higher Education in the country. Our university is recognized as one of the leading institutions in North India in the domain of Arts, Humanities, Science and Technology. Many coveted projects from the apex bodies like MHRD, DST, CSIR, BARC and other organizations worth crores of rupees have been awarded to our faculty members. One of the four Nodal Calibration Centres established by Bhabha Atomic Research

Centre is set up at our campus. The Centre of Emerging Life Sciences equipped with the state-of-the-art scientific instruments worth crores of rupees, a well maintained Botanical Garden, Department of Sports Medicine & Physiotherapy are a few to mention. A well-equipped modern computer lab with the help of TCS has been established to strengthen the University infrastructure and to prepare candidates for employment. Presently, a Centre with Potential for Excellence in Life Sciences and a Centre for Advanced Study in Chemistry granted by UGC are working successfully in the University. A Centre for Entrepreneurship and Innovation is being set up in the university under the aegis of Rashtriya Uchatar Shiksha Abhiyan (RUSA) to provide skill-oriented training and incubation facilities.

In the field of culture and Sports the achievements of the University are also noteworthy. The University has been National Champion for 10 times and the winner of the North-Zone-InterVarsity Cultural Championship for 13 times. The fact that the University has been the winner of the coveted Maulana Abdul Kalam Azad Trophy, the highest Sports award for a University in the country, for a record number of 23 times, speaks volumes about its supremacy in the field of Sports. An Astro Turf for hockey, a swimming pool of international standards, a velodrome, a gymnasium hall, a shooting range and many other state-of-the art Sports facilities are the prized possessions of the University. The Lifelong Learning Department of the University is successfully catering to the female folk of the region to make them self-dependent by offering various skill development programmes.

The track record of employment of our candidates by big business houses and multinational companies has been very satisfactory. Our candidates of engineering, planning, architecture, management and commerce field are employed by government sector and companies in India and abroad. They are all contributing to the credit worthiness of the University by their hard work and diligence. All these achievements and successes are due to the heart and soul put in by the candidates, faculty members, and administration of the University.

PUNJAB STATE B.Ed. COMMON ENTRANCE TEST (C.E.T.) 2022

No advertisement in newspaper will be given regarding schedule of admission. All the relevant information will be updated on the admission website punjabbedadmissions.org from time to time. The candidates have to adhere to the guidelines strictly.

III) GENERAL INFORMATION

As authorized by Punjab Government, the Guru Nanak Dev University, Amritsar will conduct Common Entrance Test (C.E.T.) for admission to B.Ed. Course in the Colleges of Education (Govt., Govt. Aided, Private Self- Financed Colleges) situated in Punjab and affiliated to the Guru Nanak Dev University, Amritsar, Panjab University, Chandigarh and Punjabi University, Patiala. The information about Colleges of Education and the number of seats available therein as per approval granted by the National Council for Teacher Education (N.C.T.E) as notified in the Punjab Government Notification No. DPIHE-COLG0MISC/34/2021-COLLEGE EDUCATION- DPI-HIGHER EDUCATION/641 dated 11/04/2022 (**Annexure-I**).

The Common Entrance Test (C.E.T.) will be conducted at the following district headquarters' of Punjab and at Chandigarh:

Centre	Code	Centre	Code	Centre	Code	Centre	Code
Amritsar	01	Barnala	02	Bathinda	03	Chandigarh	04
Faridkot	05	Fatehgarh Sahib	06	Fazilka	07	Ferozepur	08
Gurdaspur	09	Hoshiarpur	10	Jalandhar	11	Kapurthala	12
Ludhiana	13	Malerkotla	14	Mansa	15	Moga	16
Muktsar	17	Pathankot	18	Patiala	19	Roop Nagar (Ropar)	20
SAS Nagar (Mohali)	21	Sangrur	22	SBS Nagar (Nawan Shahar)	23	Tarn Taran	24

- The candidates are required to give three preferences for examination centres while filling up an online form.
- In case there are less than 300 candidates for any district headquarter, no examination centre in that headquarter will be setup. The candidates who gave their first preference to that headquarter will be allocated to their second or third preference.
- The exact venue of the examination shall be mentioned on the **ADMIT CARD** which will be downloaded by the candidate himself/herself for appearing in the Common Entrance Test for B.Ed. Course for the session 2022-2023.
- The Guru Nanak Dev University, Amritsar reserves the right to assign any Centre other than the one opted for by the candidate for administrative and other reasons. The university has the right to increase/decrease the number of examination centre/s depending on the number of candidates for any specific district headquarter.

Note: Examination Centre once allotted will not be changed under any circumstances.

The Entrance Test shall be conducted on **31/07/2022 (SUNDAY)** and for a session of 2½ hours duration (**10.30 A.M to 1.00 P.M.**)

IV) ELIGIBILITY

- a) The admission will be purely provisional. The candidates need to fulfill the mandatory condition of obtaining minimum pass marks of the qualifying degree
- **at least 50% marks either in Bachelors' degree including a graduation degree in Engineering and Technology.**
 - There shall be a relaxation of 5% marks in favor of SC/BC candidates only.
 - Candidates should have passed Graduation/Post-Graduation in a relevant school subjects.
 - A candidate getting admission on the basis of Post Graduate degree shall have to opt for one of teaching subjects pursued by him/her at Master's level.
 - Wherever grades are awarded, the same would be converted into percentage as per rules of the university/institution awarding the grades.
 - The reservation in seats and relaxation in the qualifying marks in favour of the reserved categories shall be as per rules of the Govt. of Punjab.
 - Provided that such minimum qualifying marks shall not automatically entitle a candidate to get admission in an institution but only entitle the candidate concerned to fulfill other institutional criteria notified by the institution concerned or by the Government concerned from time to time to apply for admission. Online admission will be offered to only those candidates who will qualify the Common Entrance Test and provide the options for colleges along with subject combinations.
 - Admission to B.Ed. Course is subject based. At the time of admission, each candidate shall opt for two teaching/pedagogical subjects, which have been studied at

graduation/post-graduation level. The candidate must have studied the Major subject of the pedagogy combination for at least 3 years at graduation level or two years at Master's level. The minor subject should have been studied for at least for one year.

- The candidates having honors course shall opt for major subject in which they have obtained honors. The minor subject should have been studied at least for one year.
- The candidates who have passed additional subjects at graduation level can opt for only those teaching subjects and the marks of which are taken into account for the purpose of calculating percentage of marks at graduation level.
- B.Com./B.B.A./M.Com. graduates /postgraduates may opt for two teaching subjects - one is pedagogy of commerce and the other shall be pedagogy of economics/mathematics/anyone language i.e. pedagogy of English/Hindi/Punjabi/Sanskrit.(B.Com/B.B.A. graduates shall be considered in commerce stream only, even they have passed additional arts subjects unless they have passed Masters in Arts)
- B.C.A. graduates may opt for pedagogy of Computer science as one subject. The other subject shall be pedagogy of mathematics or any one language (English/Punjabi/Hindi/Sanskrit)
- B.E./B.Tech. graduates shall opt for any two subject combination out of pedagogy of Mathematics, Computer Science, Science , Languages.
- B.Sc.(Home Science) graduates shall opt for two pedagogy subjects. One is Pedagogy of Home Science, other may be subject studied at graduate level i.e. Science or any one language (English/Hindi/Punjabi/Sanskrit).
- B.Sc (Medical) graduates shall opt for two teaching subjects out of the following: (a) Pedagogy of Science/ Life Science; (b) Pedagogy of Physical Science; (c) Pedagogy of any one language i.e. English/Hindi/Punjabi/Sanskrit.
- B.Sc (Non-Medical) graduates shall opt for two teaching subjects out of the following: (a) Pedagogy of Science/Physical Science; (b) Pedagogy of Mathematics/Computer Science; (c) Pedagogy of any one language i.e. English/Hindi/Punjabi/Sanskrit.
- Graduates with Fine Arts/Music/Computer Science/Home Science/Physical Education/Mathematics/Statistics/Quantitative techniques shall opt for any of these subjects with the other subject combinations available in the college.
- Teaching of Fine Arts shall be offered to a candidate who has taken up Fine Arts/Performing Arts/Fashion Design/Fashion Technology or B.A. with a Diploma in Drawing and Painting or Arts and Craft Teacher's course from a recognized institution.
- Arts Graduates may opt for any two pedagogical subjects one each from the following (i) and (ii):
 - (i) Pedagogy of Social Studies/Economics/History/Geography/Political Science / Sociology / Public administration/ Fine Arts/ Physical Education/ Music/ Home Science.
 - (ii) Pedagogy of any one language i.e. English, Punjabi, Hindi, Sanskrit provided that the candidate has studied the subject at the graduation/post-graduation level.

- B.A.LL.B. /B.Com. LL.B graduates shall opt for two teaching subjects which they have studied during the course, major for at least three years and minor for at least one year/ one semester.
- Teaching of Social Studies shall be opted by the graduates who have taken up any two of the following subjects at B.A./M.A. level: - (i) History (ii) Geography (iii) Political Science (iv) Sociology (v) Economics (vi) Public Administration (vii) Philosophy (viii) Psychology (ix) Education (x) Defense Studies (xi) Religious Studies (xii) Social Work (xiii) Community Education.

Note: Panjab University, Chandigarh and Punjabi University, Patiala has allowed to opt for “Teaching of Social Studies” as major subject even with only one of the subjects from the above-mentioned list.

- b) Candidates who have appeared for qualifying examination and whose results have not been declared may be provisionally allowed to apply for Common Entrance Test at their own risk and responsibility but they shall become eligible for counseling only after they have produced the evidence of having satisfied the above said conditions on the date of counseling.
- c) For the candidates having result late (RL)/Re-evaluation/Compartment cases; if their results are declared before the final round of counseling, shall be considered subject to availability of seats only at that point of time.
- d) As per notification, only those candidates will be admitted in colleges of Education, who have qualified Common Entrance Test (Minimum Qualifying marks 25% for all and 20% for SC/ST candidates only)**

V) LIST OF MAJOR SUBJECTS

Admission to the B.Ed. Programme is subject based. The candidate must have studied the major subjects of the subject combination for at least two years at **Bachelor's level/ Master's level**. During online counseling, only the major subject would be allotted by the university. The minor subject would be allotted by the college. Allocation of seats doesn't mean confirmation of admission. The admission will be confirmed by the college concerned after checking and verification of the documents and also in accordance with availability of the subject/s, subject combinations in the college and/or in the concerned university.

1.	Teaching of Agriculture (offered in colleges affiliated to Panjab University and Punjabi University)	2.	Teaching of Commerce	3.	Teaching of Computer Education / Computer
----	--	----	----------------------	----	--

4.	Teaching of Economics	5.	Teaching of English	6.	Teaching of fine Arts / Art
7.	Teaching of Geography	8.	Teaching of Hindi	9.	Teaching of History
10.	Teaching of Home Science	11.	Teaching of Life Science	12.	Teaching of Mathematics
13	Teaching of Music	14	Teaching of Physical Education	15	Teaching of Physical Science
16	Teaching of Political Science	17	Teaching of Public Administration (offered in colleges affiliated to Panjab University and Punjabi University)	18	Teaching of Punjabi
19	Teaching of Sanskrit	20	Teaching of Science	21	Teaching of Social Studies
22	Teaching of Special Education (offered only in Colleges of Special Education)	23	Teaching of Sociology (offered in colleges affiliated to Panjab University and Punjabi University)		

BROAD CATEGORIES OF SUBJECT COMBINATIONS:

(a) B.Sc. (Medical) :					
1	Science-Language	2	Science-Life Science	3	Life Science-Language
4	Life Science-Physical Science	5	Science-Physical Science	6	Physical Science-Language
(b) B.Sc. (Non-Medical) :					
1	Science-Language	2	Science-Maths	3	Physical Science-Language
4	Physical Science-Maths	5	Physical Science-Science	6	Science-Computer Edu/Computer
7	Physical Sci. - Computer Edu/Computer	8	Math-Language	9	Computer Edu/Computer-Language
(c) B.Sc. (Home Science) :					
1	Home Science-Language	2	Home Science-Science		

(d) Commerce Graduate (B.Com/B.B.A./ B.Com.LL.B.) :					
1	Commerce-Economics	2	Commerce-Language		
(e) B.C.A./B.Sc.-I.T. Graduate :					
1	Computer Edu/ Computer-Language	2	Computer Edu/Computer-Math		
(f) Arts Graduates (B.A.) / B.A. LL.B.:					
1	S.St.-Language *	8	Music-Language	14	Physical Edu.-Geography
2	Economics-Language	9	Fine Arts-Language	15	Sociology-Language
3	Economics-Math	10	S.St.-Physical Education	16	Computer Edu/Computer-Language
4	Math- Language	11	Physical Education-Language	17	Home Science-Language
5	History- Language	12	Physical Education-History	18	Public Admin-Language
6	Geography- Language	13	Physical Education-Political Science	19	Agriculture-Language
7	Political Science-Language				
<p>* Teaching of Social Studies shall be opted by the graduates who have taken up any two of the following subjects at B.A./M.A. level: -</p> <p>(i) History (ii) Geography (iii) Political Science (iv) Sociology (v) Economics (vi) Public Administration (vii) Philosophy (viii) Psychology (ix) Education (x) Defense Studies (xi) Religious Studies (xii) Social Work (xiii) Community Education.</p> <p>Note :</p> <p>i. Panjab University, Chandigarh and Punjabi University, Patiala has allowed candidates to opt for “Teaching of Social Studies” as a major subject even with only one of the subjects from the above mentioned list.</p> <p>ii. Teaching of Public Administration, Teaching of Sociology & Teaching of Agriculture are offered by Panjab University, Chandigarh and Punjabi University, Patiala.</p>					
(g) B.A. Honors (Language)					
1. English-Minor (Eligible & Available in college)		2. Hindi- Minor (Eligible & Available in college)		3. Punjabi- Minor (Eligible & Available in college)	
				4. Sanskrit-Minor (Eligible & Available in college)	

5. Language (major) – Language (minor) (Eligible & Available in college)	6. Candidates who have passed Shastri /Gyani / Prabhakar/Honors in languages can opt for two language combinations provided they have studied the other language for one year/one semester (not applicable in GNDU, Amritsar).	
Note: In case of candidates who have done Honors in languages such as Hindi, Punjabi and English, the major subject will be language. Such candidates would be allotted minor subjects by the college on the basis of other subject option/s permissible to the candidate by the respective University and the availability of the same in the respective college.		
(h) B.E., B.Tech.		
1. Math-Language	2. Science-Language	3. Computer Edu/Computer -Language
4. Science-Computer Edu/Computer	5. Computer Edu/Computer -Maths	6. Science-Maths

Reference List for the M.Sc. Candidates:

The candidates with the M.Sc. degree/s in the following subject may choose the major subject from this table.

For Teaching of Physical Science	For Teaching of Life Science	For Teaching of Science
Chemistry	Agriculture	Agriculture
Geophysics	Bio Physics	Anthropology
Honors in Physical Science	Biology	Biochemistry
Industrial Chemistry	Botany	Biology
Medical Physics	Ecology	Biotechnology
Nuclear Physics	Entomology	Botany
Physics	Environmental science	Chemistry
	Genetics	Ecology
	Honors in Life Science	Entomology
	Human Biology	Environmental science
	Human Genomics	Genetics
	Medical Physics	Geology
	Microbial Biotechnology	Microbiology
	Microbiology	Nanotechnology
	Nuclear Medicine	Nuclear Physics
	System Bio and Bioinformatics	Physics
	Zoology	Zoology

Note: The candidates shall be given the required subject combinations depending upon their availability in the colleges & provisions in the concerned university ordinance/syllabus.

VI) **CRITERIA FOR ADMISSION**

- a. The admission to B.Ed. Course in the colleges affiliated to Guru Nanak Dev University, Amritsar, Panjab University, Chandigarh and Punjabi University, Patiala for the session 2022-23 shall be made strictly on the basis of the relative merit of the candidates in the **Common Entrance Test**, subject to the availability of seats in a particular subject combination and as per reservation policy of Government of Punjab.
- b. The candidates are required to fill the choices of colleges and Major Subjects on the prescribed proforma available on the B.Ed. admission website. He/she will be admitted to the college on the basis of merit for his/her category in the respective subject, provided he/she fulfills the requisite eligibility conditions.

Note: No one who is already in employment (whole time or part time whether in honorary capacity or paid) shall be admitted to B.Ed. Course in a College of Education through this Common Entrance Test without taking leave from the employer/Institution/office etc. from the date of commencement of the academic session till the completion of practical skills in teaching examination.

- c. Admission to the seats under 15% (All India) quota will be done as per Reservation Policy of the Central Govt.
- d. When two or more candidates have secured equal marks in the Common Entrance Test their inter-se merit for admission will be decided on the following criteria:
 - i. Candidate with higher percentage of marks in qualifying degree (**Graduation only**).
 - ii. Candidates older in age shall rank higher in the order of merit.
- e. The admission will be purely provisional. The candidate needs to fulfill the mandatory condition of obtaining minimum pass marks (qualifying degree). Allocation of the seat does not mean confirmation of admission. The admission will be confirmed by the college concerned after checking and verification of documents, which shall be the responsibility of the college.

Note: It is the sole responsibility of the concerned college to check the eligibility, category, rural claim and subject combinations as per the Punjab Govt./University/NCTE norms and point out any discrepancy to the coordinator immediately.

VII) **DIVISION OF SEATS:**

- 85% seats will be reserved for the Candidates from within the State of Punjab and 15% seats will be open to candidates of other States/U.Ts on the basis of merit of CET prepared on all India basis excluding Punjab.
- The eligibility criteria for 85% seats will be that the candidate must be a resident of Punjab State in terms of the Punjab Government, Department of Personnel and Administrative

Reforms (PP-11 Br.) letter No. 1/3/95-3PP-11/96 19, dated the 6th June, 1996 and letter No. 1/3/95-3PP-11/80, dated 1st January, 1999.

- The notifications are annexed as Annexure B and C respectively in the notification of B.Ed. issued by the Government of Punjab.
- If a sufficient number of candidates belonging to any reserved category are not available, the vacant seats will be offered to candidates in the open category.
- Likewise, if seats under 15% (All India) category remain vacant, these would be transferred to 85% category after first counseling.
- Further, if suitable candidates are not available in any one of the sub-categories of reserved categories, the seats so available will be filled up by the candidates from the other sub categories and if they are not available in any sub- category, then seats shall be filled up from general/open category candidates.
- Seats up to 70% of sanctioned intake at Malwa Central College of Education for Women, Ludhiana shall be reserved for rural women candidates who are bonafide residents of the State of Punjab.

VIII) RESERVATION OF SEATS

The Reservation Policy is tentative and is subject to change as per Policy of Punjab Government/ Guru Nanak Dev University, Amritsar.

The percentage of seats reserved for different categories under (85%, Punjab residents only, with reference to the notification: HED-EDU10M.L/16/2021-3edu-Part (1)/1824, Dated:17.08.2021) shall be as follows:

Sr. No.	Category	% age of seats to be reserved		
i)	General	52%		
ii)	Scheduled Caste (SC)	20%		
iii)	Backward Classes/OBC	08%		
iv)	Ex-Serviceman/ Ex-Serviceman (Dependent)# Armed forces Personnel	Ex-Serviceman/ Ex-Serviceman (Dependent) (General)	07%	13%
		Ex-Serviceman/ Ex-Serviceman (Dependent) (SC)	04%	
		Ex-Serviceman/ Ex-Serviceman (Dependent)	02%	

		(BC)		
v)	Children/Grand Children of Freedom Fighters of Punjab		01%	
vi)	PWD		03%	
vii)	Sports-persons *	Sports (General)	02%	03%
		Sports (SC)	01%	

Note:

- i. The candidates being admitted under 15% quota on All India basis shall be eligible only for reservation provided by the Constitution of India i.e. 25% for SC/ST and 10% for BC/OBC.
- ii. Any change in Reservation policy by Government of Punjab shall be applicable at the time admission.

In admission against Ex-Serviceman/ Ex-Serviceman (Dependent) quota seats, the inter-se priority for reservation to the wards of Armed Forces Personnel shall be followed as per the notification letter no. 6(1)/2017D (Res.II) dated 21/05/2018.

The Candidate is required to submit the copy of Undertaking form (Annexure-II), Application Form, Defence Category Certificate from competent authority and Category certificate (if applying for SC/BC) in a single PDF titled with Candidate Application ID to “The Coordinator, Joint B.Ed. Admission 2022, Guru Nanak Dev University, Amritsar,” latest by 15th July, 2022 (Friday) by email at pbbadmissions2022@gndu.ac.in.

***In admission against sports quota seats, sports gradation policy of Government of Punjab shall be followed.**

The Candidate is required to submit the copy of Undertaking form (Annexure-II), Application Form, Sports Gradation Certificate from competent authority of Punjab and Category certificate (if applying for SC) in a single PDF titled with Candidate Application ID to “The Coordinator, Joint B.Ed. Admission 2022, Guru Nanak Dev University, Amritsar,” latest by 15th July, 2022 (Friday) by email at pbbadmissions2022@gndu.ac.in.

Please Note:

- Reserved Category candidates shall opt for One Category only.
- Candidates applying in the reserved category shall indicate their claim only in the Reserved Category. A candidate claiming a seat in the Reserved Category will automatically have the right to be considered in the General Category according to his/her open Merit in the Entrance Test.

IX) GENERAL CONDITIONS

- The admission to various Colleges of Education of the three Universities of Punjab will be done strictly as per the Punjab Government Notification (Annexure I) and the N.C.T.E. norms and by the Admission Committee constituted by the Vice-Chancellor, Guru Nanak Dev University, Amritsar.
- The reservation of seats as given above shall be strictly adhered to. However, if the seats in a reserved category remain vacant, on account of non-availability of qualified candidates, such seats may be filled up from the general category candidates.
- Candidates applying for the reserved category shall carefully indicate the claim for only one category in the admission form. No change of category will be entertained /permitted at a later stage in the application form.
- Any incorrect information submitted by the candidate in online form or otherwise provided shall lead to his/her disqualification without any intimation thereof.
- The combined merit list will be prepared on the basis of marks secured by the candidates in the Combined Entrance Test (C.E.T.)
- **The minimum qualifying marks in C.E.T. will be 25% for General Category candidates and 20% for SC/ST candidates.**
- While calculating merit, credit of 1% of maximum marks of C.E.T. will be given to candidates seeking admissions under 85% category, who have passed their 10th and 12th class examination from schools situated in rural areas of Punjab. For this, they will have to submit a certificate issued by the Head/Principal of the school stating that the candidate has passed 10th and 12th class from his school and that the school falls in the rural area. *This certificate should be countersigned by District Education Officer for schools affiliated to the State Board and countersigned by the Sarpanch for CBSE/ICSE Schools.*
- There will be two rounds of counseling for admission. The allocation of college will be made through two online counseling only. The shifting of seats will be allowed during the second counseling only.
- In case of seats remaining vacant after final round of counseling the same would be filled as per guidelines/directions issued by Department of Higher Education from time to time.

- The admission to all seats belonging to different subjects in the colleges of Education will be done as per the norms laid down by the N.C.T.E as per clause 3.1 of the appendix iv of its Gazette Notification dated 28.11.2014. The subject combination will be decided by the admission committee constituted by the Guru Nanak Dev University, Amritsar.
- In the first instance, counseling of All India category will be held. The seats falling vacant in the All-India category will be converted into 85% state category. Then counseling for science subjects will be held. The seats falling vacant in the science category will be converted into Arts category. After that, the counseling will start for the Arts category.
- In counseling, only the major subject would be allotted online by the university. The minor subject would be allotted by the college.
- **Allocation of the seat does not mean confirmation of admission.** The admission will be confirmed by the college concerned after checking and verification of documents, which shall be the responsibility of the college.
- Colleges shall provide all information regarding the course and other facilities being provided to the candidates on their website

X) **IMPORTANT INSTRUCTIONS TO CANDIDATES**

The candidates are advised to follow the procedure laid down for online registration and application form submission.

- The application forms shall be submitted by the candidates only online at admission website: **punjabbedadmissions.org**.
- No application form submitted by post/by hand will be accepted and the candidature of such candidates will stand automatically rejected. Such candidates will have no claim whatsoever.
- The candidates shall fill up online application form very carefully. They are required to fill up all the applicable columns with utmost care. They are advised to remember their User Id and Password as the same may be needed at the time of counseling.
- Incomplete forms will not be given any chance for completion after the last date mentioned on the website link “*Important Activities*”.
- It is the responsibility of the candidate to ensure that correct information is provided when the online form is filled. Any incorrect information will lead to disqualification.
- There are following two B. Ed. Programmes running in education institutes of Punjab:
 - ❖ Regular B.Ed. programme
 - ❖ B.Ed. Special education programme (Mental Retardation with 25 seats only at Navjivini Institute, Sullar)
- ***If a candidate is interested to apply any one of the B.Ed. programme then the fee to be charged from General category candidates will be Rs. 2400/- per candidate and Rs. 1200/- for SC/ST/PWD categories for filling the admission form.*** The Fee includes the Entrance Test Fee and Counseling Fee.

- *If a candidate is interested to apply for both the B.Ed. programme then the fee to be charged from General category candidates will be Rs. 4800/- per candidate and Rs. 2400/- for SC/ST/PWD categories for filling the admission form.* The Fee includes the Entrance Test Fee and Counseling Fee. There will be single registration and one common test for these candidates.
- There will be no option for change in registration form once filled for Regular B.Ed. programme or B.Ed. Special education programme or both at later stage.
- The registration fee deposited will be strictly non-refundable.
- It is mandatory for all the candidates seeking admission in B.Ed. course in any college of education in the state of Punjab for any quota for academic session 2022-23 to get him/her registered on the admission portal punjabbedadmissions.org. Without registration, he/she will not be eligible to seek admission in B.Ed. programme in any institute.
- **Candidates seeking admission in Management quota also will have to register on the admission portal which will open after the second counselling especially for those who wants to apply against Management Quota.**
- *The candidates, who had not registered earlier upto the cut-off date (15th July 2022), can fill a fresh form during (21-26 July, 2022) by paying late fee* of Rs. 1500/-, along with online application form fee as prescribed on the admission portal punjabbedadmissions.org. The examination Centre for these candidates will be at Amritsar only.*
**The late fee of Rs.1500/- will be applicable for all categories.*
- Candidates are required to deposit a fee before the last date mentioned on the website link “**Important Activities**”. Candidates can deposit their fee through online mode (Net banking/Credit Card/ Debit Card/ UPI) and Bank Challan at any branch of HDFC Bank throughout India.
- Candidates applying for the reserved category shall carefully indicate the claim for only one category in the admission form to be submitted through an online process.
- Any change of information in the Online Admission Form once submitted on the website will not be entertained.
- The candidates have to fill their aggregate score (Complete Degree Result) in the admission portal. In case, they do not have their final semester result, they will fill aggregate score as 0 (zero).
- The candidates who don’t update their final semester results (Aggregate Score) on the admission portal by 21th August,2022 will not be considered for first round of counseling and can be considered only for second round of counseling. The candidates who don’t update their final semester result by 6th September, 2022 on admission portal will not be eligible for admission in any college this year for B.Ed. programme.
- Common Entrance Test (CET) will be held as per schedule on the website link “**Important Activities**”.

- *No advertisement in newspaper will be given regarding schedule of admission. All the relevant information will be updated periodically on the admission website punjabbedadmissions.org from time to time.*
- The candidates are required to mention three examination centres (headquarter preference) of their own choice while filling up an online form.
- In case there are less than 300 candidates for any district headquarter, no examination centre in that headquarter will be setup. The candidates, who gave their first preference to that headquarter, will be allocated to their second or third preference.
- ADMIT CARDS carrying the Roll Numbers will be issued to the candidates provisionally and will be available under candidate's login, subject to the final confirmation of their eligibility. It is further clarified that the candidates shall be taking the Entrance Test at their own risk and responsibility as far as their eligibility is concerned and the University shall, in no way, be responsible if they are found ineligible later, leading to cancellation of their results or any other circumstance(s) emanating from the same.
- The candidates shall be allowed for the Test only on the production of the Admit Card along with one photo identity card at the Centre. No candidate shall be allowed to take the Entrance Test without the Admit Card under any circumstances.
- If there is any problem in downloading the Admit Card from the website, candidates should send the email at pbbedadmissions2022@gndu.ac.in or personally visit B.Ed. Entrance Test Cell at Guru Nanak Dev University, Amritsar.
- **The minimum qualifying marks in B.Ed.-CET-2022 will be 25% for General Category candidates and 20% for SC/ST candidates.**
- No candidate will be admitted who have not appeared and qualified in the Common Entrance Test (C.E.T.).
- Once the online Application form is submitted, the candidate shall not be allowed to make any change in the Application Form by way of any addition/deletion/alteration/amendment/change of any particular etc. under any circumstance whatsoever (*except updation of qualifying degree marks*) .
- No request will be entertained for any change in the category.
- Result of the Entrance Test will be published by Guru Nanak Dev University, Amritsar and will be displayed on the admission portal punjabbedadmissions.org.

- Only qualified candidates of B.Ed. C.E.T. 2022 will be eligible for “**Online Choice Filling Process**”. The instructions and other details regarding the online choice filling process will be available on the admission portal.
- Candidate has to provide choices of 10 Colleges in order of Preference. Along with each selected college, candidate has to choose one major subject, after looking at availability of minor subject in the preferred college.
- For some major subjects, less than 10 colleges may be available, then in that case candidate need to select all the available colleges.
- Only two “**Online Counseling**” will be conducted by Guru Nanak Dev University, Amritsar as per Punjab Government Notification. The candidates must check the schedule from the admission portal *punjabbedadmissions.org* regularly.
- The candidates who have been allocated the college as per their first choice have to pay a shifting fee of Rs. 1000/- in case they want to shift to some other college in the second counseling.
- The allocation of seats for admissions to B.Ed. for session 2022-23 shall be based on the merit of B.Ed.CET-2022 and choices filled by the candidate.
- In case candidate has not provided the choices, he/she will not be allotted any college and no further chance will be given after the last dates for choice filling as mentioned on the website link “**Important Activities**”.
- The candidates will be held responsible for filling the online application form and making a choice of teaching subject on their own behalf. Hence, it is recommended that the candidates may proceed to the process of online registration on their own.
- The Seats up to 70% of sanctioned intake at Malwa Central College of Education for Women, Ludhiana shall be reserved for rural women candidates who are bonafide residents of Punjab State. The candidate must fulfill the stipulated criteria for reservation of Rural Women Candidates as per Form ‘C’ available on the website.

Note: In order to avoid last minute rush, the candidates are advised to apply early enough. The university will not be responsible for any network related problem

XI) INSTRUCTIONS FOR ONLINE APPLICATION FORM AND CHOICE FILLING

- STEP - I (Online Registration)

The candidate will initially click the "Online Registration" Link. After entering the basic details such as Name, Father Name, Date of Birth, Gender, Mobile Number, E-Mail ID etc., the candidate shall click the SUBMIT Button to complete the registration process. The candidate has to verify his/her personal mobile Number and email id using OTP sent to their mobile Number and email id entered during registration process. The candidate is advised to enter his/her personal mobile number and email ID during registration process for further correspondence till the completion of admission process. The Candidate must note down his/her E-Mail ID and Password entered during Registration for further online application from submission through Candidate Login.

- **STEP - II (Candidate Login)**

After clicking on the "CANDIDATE LOGIN" option available on website and entering correct email-id and Password, the candidate shall enter into the "Candidate Dashboard" area where some important links and basic details entered by the candidate shall appear on the screen. The candidate has to use the links under "Candidate Dashboard" area to complete his/her application form and pay application through online mode ((Net banking /Credit Card/ Debit Card/ UPI) or offline mode through Bank Challan at any branch of HDFC Bank throughout India.

- **STEP - III (Upload Photo & Signature)**

After successful login, the candidate will click on Upload Photo & Signature link to proceed for uploading his/her recent passport size photograph and signature as per specification mentioned. Every candidate has to upload his/her recent photograph and signature to proceed for remaining steps of Application Form filling process.

- **STEP - IV (Fill Academic Details)**

After uploading Photo and Signature, the candidate has to fill the correct academic details very carefully. The candidate is advised to fill '0' in the columns of Marks obtained and Total Marks If the result of qualifying examination is not declared. The candidates will be given sufficient time to update their marks as per schedule in the prospectus after declaration of qualifying examination.

- **STEP - V (Basic Details)**

After entering the correct academic details, the candidate has to enter the basic details i.e. Permanent Address, Correspondence Address, domicile, category and other important particulars related to their candidature.

- **STEP - VI (Course Selection and Application Fee Payment)**

In this step, the candidate has to select one course out of three options (Regular B.Ed. programme/ B.Ed. Special education programme/ Both). If the candidate selects only Regular B.Ed. programme or B.Ed. Special education programme then Application fee of Rs. 2400/- (General Category) and Rs. 1200/- (SC/ST/PWD category) will be applicable. If the candidate is interested to apply for both the Regular B.Ed. programme and B.Ed. Special education programmes and selects "Both" option then Application fee of Rs. 4800/- (General Category) and Rs. 2400/- (SC/ST/PWD category) will be applicable. The candidate can pay fee through

online mode (Net banking /Credit Card/ Debit Card/ UPI) and offline mode through Bank Challan at any branch of HDFC Bank throughout India. After successful Application Fee Payment, the candidate will be prompted to take printout of Application Form with unique Application ID. The candidate must take printout of Application Form for further use in the admission process.

- **STEP - VII (Print Application Form)**

After successful completion of all the steps of online Application Form submission and Fee payment, if the candidate forget to take printout of application Form then he/she can take printout by just clicking on "Print Application Form" link available under "Candidate Dashboard" area.

- **STEP – VIII (Print Admit Card)**

The candidate is advised to download and print the admit card for the COMMON ENTRANCE TEST (CET) - 2022 from the CANDIDATE LOGIN area. The link for the same shall be available from 20th July, 2022 onwards.

CHOICE FILLING

- The choices will be available on the basis of the selection of Graduation/Post-Graduation degree and selected Teaching Subject.
- **While filling subject combinations please read carefully the instructions to candidates.**
- While opting for a college makes sure that it is offering major/minor subject combination of your choice.
- Filling the colleges of your choice is mandatory to seek admission.
- A candidate is allowed to fill ten choices of colleges of his/her liking along with subject combination according to eligibility.

XII) IMPORTANT ACTIVITIES (Tentative): For updates, visit the admission portal regularly

Activity	Date
Availability of online application form on website <i>punjabbedadmissions.org</i>	25th May, 2022 (Wednesday)
Last date for online submission of application forms and depositing fee through online mode (Internet banking/Credit Card/ Debit Card) and Bank Challan at any branch of HDFC Bank throughout India	15th July, 2022 (Friday)
<u>Availability of Admit Card Online</u> The Admit Cards will be available for downloading from the web portal by the candidate using his/her own Login ID and Password provided while	20th July, 2022 (Wednesday) onwards after 6.00 PM

generating Fee Challan. The candidates will be communicated through registered email only for this purpose.	
The candidates who had not registered earlier upto the cut-off date (15th July, 2022), can fill a fresh online application form by paying late fee* of Rs. 1500/-, along with application form fee as prescribed in the Prospectus. They can download their admit cards from 27th July, 2022 (Wednesday) onwards. (The examination Centre will be at Amritsar only). *The late fee of Rs.1500/- will be applicable for all categories.	21st July, 2022 (Thursday) to 26th July, 2022 (Tuesday)
Date of Entrance Test	31st July, 2022 (Sunday) from 10:30 AM to 1:00 PM
Display of Answer Keys on the web portal punjabbedadmissions.org	1st August, 2022 (Monday) by 5:00 PM
Last date of submission of objections for the Answer Key (through e-mail only at pbbedadmissions2022@gndu.ac.in)	3rd August, 2022 (Wednesday) by 2.00 PM
Display of seats and subject combinations available in the colleges	6th August (Saturday)
Display of Entrance test result on the web portal punjabbedadmissions.org	8th August, 2022 (Monday) by 5:00 PM
Updation of only qualifying degree marks by candidates (for those candidates who have not filled their marks earlier in the online application form)	9th August, 2022 (Tuesday) to 21st August, 2022 (Sunday)
First Online Counseling	
Online Choice filling by candidates for Major Subject Combination & Colleges	9th August, 2022 (Tuesday) to 21st August, 2022 (Sunday)

Display of Provisional Merit List	23rd August, 2022 (Tuesday)
Reporting of discrepancies online through email only at pbedadmissions2022@gndu.ac.in	24th August, 2022 (Wednesday) before 5:00 PM
Display of Final Merit List	25th August, 2022 (Thursday) by 5:00 PM
Online Allocation of Seats (Purely provisional on the basis of merit and choices provided by the candidates)	29th August, 2022 (Monday) by 8.00 PM
Reporting at allocated colleges The eligibility of the candidate will be ensured by the respective institute.	30th August, 2022 (Tuesday) to 3rd September, 2022 (Saturday)
Last date for Reporting of filled/unfilled seats by the colleges on the web portal through PI login as well as send a soft copy duly signed by the head of institute in the pdf format to the Coordinator through email id pbedadmissions2022@gndu.ac.in	5th September, 2022 (Monday) before 5.00 PM
Second Online Counseling	
Display of vacant seats for second counseling	6th September, 2022 (Tuesday)
Updation of qualifying degree marks by candidates (for those candidates who have not provided marks before 1 st online counseling.)	5th September, 2022 (Monday) to 6th September, 2022 (Tuesday) Before 5.00 PM
Shifting* of College *The candidates who have been allocated the college as per their first choice have to pay a shifting fee of Rs. 1000/- in case they want to shift to some other college in the second counseling.	5th September, 2022 (Monday) to 6th September, 2022 (Tuesday) Before 5.00 PM

Online Choice filling for Major Subject Combination & colleges for the qualified candidates on the basis of vacant seats available in the institutes after 1 st counseling.	5th September, 2022 (Monday) to 7th September, 2022 (Wednesday) Before 1.00 PM
Display of Provisional Merit List	7th September, 2022 (Wednesday) by 6:00 PM
Reporting of discrepancies online through email only at pbbedadmissions2022@gndu.ac.in	8th September, 2022 (Thursday)
Display of Final Merit List	9th September, 2022 (Friday) by 5:00 PM
Allocation of seats to candidates against the unfilled seats and De-reservation of seats of category(s) [unfilled due to non-availability of candidates in the particular category(s)] as per policy.	12th September, 2022 (Monday) by 8.00 PM
Reporting at allocated colleges	13th September, 2022 (Tuesday) to 15th September, 2022 (Thursday)
<i>The Management of Self-Financed Colleges will advertise the Management Quota Seats only after online allocation of seats by the University i.e. after 13-09-2022.</i>	
Availability of online application form on website punjabbedadmissions.org (Only for candidates who have not registered earlier.)	12th September, 2022 (Monday)
Last date for online submission of application forms and depositing fee through online mode (Internet banking/Credit Card/ Debit Card) and Bank Challan at any branch of HDFC Bank throughout India. (Only for Management Quota Seats)	15th September, 2022 (Thursday)
Filling up of management quota seats in self-financed colleges	12th September, 2022 (Monday) to 16th September, 2022 (Friday)

Last date of reporting of filled seats to Coordinator by colleges on the web-portal	17th September, 2022 (Saturday) by 5.00 PM
The commencement of the regular classes	To be notified later on the admission portal.

XIII) **THE SCHEME OF EXAMINATION:**

The Entrance test will be conducted on 31/07/2022 (SUNDAY) from 10.30 A.M. to 1.00 P.M. The single booklet will contain questions as per the details given below:

Part	Paper	Marks	No. of Questions
A	General Awareness Test	30 Marks	30
B	Teaching Potential	30 Marks	30
C	General Mental Ability Test	30 Marks	30
D	English: Compulsory for all Candidates	30 Marks	30
E	<p style="text-align: center;">Punjabi</p> <p>Compulsory for all those Candidates who have studied Punjabi in Matriculation</p> <p style="text-align: center;">Or</p> <p style="text-align: center;">Hindi</p> <p>Compulsory for all those Candidates who have not studied Punjabi in Matriculation</p>	30 Marks	30 of Punjabi & 30 of Hindi
<p>Paper shall consist of 150 multiple choice questions and be of a total of 150 marks as explained above.</p> <ul style="list-style-type: none"> • Q. No. 1-90 will be in English and Punjabi medium. • There will be no negative marking. 			

Course Contents for the Test

Part A: General Awareness Test: 30 Marks

Questions will be related to various dimensions of General Awareness such as:

- Education
- Science
- Social Science
- Language
- Literature
- Art and Culture
- Sports and Games

- Current Events (Political, Social & Economic)
- Government Policy of Education
- Who's Who

Part B : Teaching Potential: 30 Marks

Questions will be related to various dimensions of Teaching Potential such as:

- Knowledge of Teaching Learning Process of Educational System including non-formal and distance education.
- Audio-Visual Aids and Mass Media etc.
- Values as enshrined in the Constitution of India
- General Awareness of National Level Educational agencies and organization of Social, Political, Economic and Cultural Agendas.
- Aptitude for Teaching Profession; Teacher's personal characteristics and their adjustments.
- Classroom problems of learners and their solutions.
- Adjustment problems of human relations with candidates, colleges and administration.
- Examination, evaluation and assessment.
- Library Usage.
- School and Society.

Part C : General Mental Ability Test : 30 Marks

Questions will be designed to test reasoning with Numbers, Words and Figures involving:

- Number Series
- Classification
- Analogies
- Synonyms or opposites
- Code, De-code
- Seeing Relations
- Deductive and Inductive Reasoning
- Interpretation of Graphs & Figures
- Evaluation and Inference
- Blood Relations.

Part D :English: 30 Marks

In the language papers, questions will be related to:

- Grammar
- Idioms and Vocabulary
- Correction and Punctuation
- Written Comprehension

Part-E: Punjabi or Hindi: 30 Marks

Those candidates who have studied Punjabi in matriculation will appear in Punjabi. Others who have not studied Punjabi in Matriculation shall have to appear in Hindi. In each of these language papers, questions will be related to:

- Grammar
- Idioms and Vocabulary
- Correction and Punctuation
- Written Comprehension

XIV) EXAMINATION RELATED INSTRUCTIONS:

1. The result of the Entrance Test shall, *ipso facto*, not entitle a candidate to get admission in an institution/ department/ centre concerned where he/she intends to seek admission. It will be the responsibility of the candidate to make sure about his/her eligibility and fulfillment of such other conditions as may be prescribed for admission in the rules and regulations of the University/Institution concerned. Merely because a candidate is allowed to appear in the Entrance Test does not mean that he/she is eligible and his/ her appearance therein will not stop or debar the university/ institution concerned from satisfying itself about his/her eligibility at any subsequent stage.
2. Notwithstanding anything contained in this booklet, the eligibility conditions for admission to the B.Ed. Course shall be governed by the Respective Regulations/rules as enshrined in the Calendars of the respective Universities, i.e., Panjab University, Chandigarh; Punjabi University, Patiala and Guru Nanak Dev University, Amritsar. Instructions/ Notifications issued by the Punjab Government and N.C.T.E. (National Council for Teacher Education), Guru Nanak Dev University, Amritsar, Panjab University, Chandigarh and Punjabi University, Patiala.
3. The Entrance Test will be held on **31/07/2022 (Sunday)** from **10.30 a.m. to 1.00 p.m.**
4. There will be one paper of 150 marks and paper contains five parts (Part A to Part E).
5. **There will be no negative marking.**
6. The candidate has to report at the Test Centre 50 minutes before the start of the Test.
7. No candidate will be allowed in the Test Centre after 10.30 a.m.
8. **The medium of examination in respect of Question Booklets shall be English and Punjabi language only except for Language Proficiency Test which shall be set in the respective Languages. However, there will be a single OMR sheet.**
9. Special arrangements for amanuensis (writer of answer):
A candidate may be allowed help of an amanuensis (writer) if he/she is: Blind

OR

Permanently disabled from writing with his/her own hand.

OR

Temporarily disabled from writing on account of fracture of the right or left arm, forearm or dislocation of a shoulder elbow or wrist etc.

10. The candidate shall produce a certificate from a Professor of the specialty concerned of a Medical College and where there is no Medical College, from the Chief Medical officer of the district

concerned to the effect that the candidate is unable to write his/her answer-books because of the temporary disablement.

11. **50 minutes extra would be given to the visually handicapped/persons with disability (PWD).**
12. The candidates shall be required to answer the questions only on the OMR sheet provided for the purpose, strictly as per instructions given on the title page of the question booklet and OMR sheet.
13. There will be four options specified against each question i.e. A, B, C, and D out of which only one is correct. The candidate shall fill only one of the bubbles marked A or B or C or D against the relevant question using Black ball pen only.
14. The OMR Sheet is designed for computer evaluation. Please follow the instructions given on the answer sheet so that the computer evaluates it correctly.
15. **For making answers, use Black pen only. The shading should be dark enough and should fill the bubble completely so that letter/number inside it is not visible.**
16. Each question has four choices labeled as A, B, C, and D. Select only one Choice you think is the best response and darken the bubble bearing it.
17. Every candidate is required to hand over both the OMR Answer Sheet and the Question Booklet to the Centre Superintendent/Invigilator when the time allowed for the Entrance Test is over, even if she/he has not attempted any question. No page/part of the Question Booklet/ OMR Answer Sheet is to be removed/ torn/taken out of the Test Centre under any circumstances, failing which the candidate shall be straight disqualified from the Entrance Test.
18. The use of calculators is not allowed.
19. No candidate shall be allowed to leave the examination hall/room before the expiry of the time allotted for the respective paper.
20. Rough work, if any, is to be done only in the space provided in the Question Booklet and nowhere else. No rough work shall be done on the OMR Answer Sheet under any circumstances.
21. Any candidate who carries any telecommunication equipment such as pager, cellular phone, wireless set, Bluetooth device, etc. inside the examination hall shall be expelled from the examination hall & disqualified.
22. The candidates must bring their own stationery items such as **Black Gel Pen. Borrowing of material inside the Test Centre is strictly prohibited.**
23. **There shall be no re-evaluation/re-checking/re-assessment of answer-sheets under any of the circumstances.** Requests for seeing the Question Booklet / Answer Sheets by the candidates shall not be entertained at all. The evaluation once done by the University shall be absolutely final.
24. In case of Objective Type question papers, the candidate must ensure that the answers to the questions are attempted on the specifically prescribed OMR Answer Sheet only. No answer attempted on the Question Booklet will be considered for evaluation. Only those questions answered on the OMR sheet shall be taken into account.

25. **PREPARATION OF MERIT LIST**

The Merit list will be prepared in following manner:

- The minimum qualifying marks in B.Ed.-CET-2022 will be 25% for General Category candidates and 20% for SC/ST candidates.

- Quota-wise and Category-wise Merit lists will be prepared.

26. **RESOLVING OF TIES**

When two or more candidates have secured equal marks in the Common Entrance Test their inter-se merit for admission will be decided on the following criteria:

- Candidate with higher percentage of marks in qualifying degree (**Graduation only**).
- Candidate older in age shall rank higher in the order of merit.

27. Candidates are not allowed to carry eatables, drinks etc. into the Test Centre. Smoking inside and around the Centre is not permitted.
28. Any candidate who creates disturbance of any kind during examination or otherwise misbehaves in or around the examination hall or refuses to obey the Superintendent/Deputy Superintendent/Assistant Superintendent /any other official on examination duty or changes his/her seat with any other candidate or occupies any seat, other than the one allotted to him/her shall be expelled from the examination hall. (**“Expulsion” for this purpose would mean cancellation of the Entire Entrance Test**). The Centre Superintendent/Observer/any other authorized University Officer/Official shall be competent to expel a candidate from the examination centre.
29. Any candidate having in his/her possession or accessible to him/her paper/books or notes which may possibly be of any assistance to him/her or is found giving or receiving assistance, or copying from any paper/book or note or from anywhere else or allowing any other candidate to copy from his/her answer book or found writing on any other paper, questions set in the question paper, during examination or using or attempting to use any other unfair means or indulging in any kind of misconduct shall be expelled from the examination hall. (**“Expulsion” for this purpose would mean cancellation of the Entire Entrance Test**). The Centre Superintendent/Observer/any other authorized University Officer/Official shall be competent to expel a candidate from the examination centre.
30. If any Answer Sheet of a candidate shows or it is otherwise established that he/she has received or attempted to receive help from any source in any manner or has given help or attempted to give help to any other candidate in any manner, the relevant Answer Sheet shall be cancelled. The cancellation of the Answer Sheet shall mean cancellation of all Answer Sheets of the Common Entrance Test. The decision of the advisory committee constituted by the Vice Chancellor, Guru Nanak Dev University, Amritsar in this regard shall be final.
31. If a candidate writes his/her name or puts any kind of identification mark or discloses his/her identity by any method whatsoever on the cover or anywhere else in the Question Booklet/Answer Sheet, the same shall be treated as cancelled. The cancellation of the Answer Sheet shall mean cancellation of all Answer Sheets of the Entrance Test. The decision of the Controller of Examinations, Guru Nanak Dev University, Amritsar in this regard shall be final.
32. Any person, who impersonates a candidate, shall be disqualified from appearing in any Guru Nanak Dev University examination for a period of five years including this Entrance Test, if that person is a candidate on the rolls of a recognised School or College or University. But if the person is not on the rolls of a recognised School or College or University, he/she shall be declared as a person not fit and proper to be admitted to any examination of the Guru Nanak Dev

University for a period of 5 years. The case, if necessary, shall also be reported to the police for any further action in the matter.

33. If it is found that a candidate has knowingly or willfully concealed or suppressed any information/fact which renders him/her ineligible to take the Entrance Test, his/her result of the Test and also admission to Institution/Department/Centre of the University, if granted, shall stand cancelled and he/she shall have no claim whatsoever against the Institution/Department/Centre concerned and the case, if necessary, shall be reported to the police.
34. **If a dispute or controversy of any kind arises before, during or after conduct of Entrance Test, the decision of the advisory committee constituted by the Vice Chancellor, Guru Nanak Dev University, Amritsar in all such cases, shall be final.**
35. The candidates shall be admitted to the test only on the production of the Admit Card along with photo Identity card/proof at the Test Centre. No candidate shall be allowed to take the test without the Admit Card under any circumstances. **The candidates must retain the Admit Card with them till the admission process is over, since it will be required again at the time of counseling.**
36. The Admit Cards will be issued to the candidates only provisionally, at their sole risk and responsibility subject to the final confirmation of their eligibility at the time of admission. It is further clarified that the candidates shall be taking the test at their own risk and responsibility as far as their eligibility is concerned and the University shall, in no way, be responsible if they are found to be ineligible, later, leading to cancellation of their result or any other consequence(s) emanating from the same.
37. The result of the Entrance Test will be made available at punjabbedadmissions.org.
38. The date by which admit Card will be available online is mentioned in the counseling schedule. Admit Card required to be downloaded from the website by the candidates using their own Login and Password (provided while generating Bank Challan). There will be no physical communication for this purpose.
39. **On 01-08-2022 by 5.00 PM, Answer Keys will be put on the website punjabbedadmissions.org. The candidates can file their objections regarding discrepancies and accuracy of the key, by e-mail to pbbedadmissions2022@gndu.ac.in latest by 03-08-2022 by 2.00 PM. The valid concerns thus expressed will be given due consideration while evaluation.**

XV) VERIFICATION OF DOCUMENTS

Candidates who have been allotted seats through online process shall report at the allotted college as per schedule mentioned on the website. The college will verify the following original documents of candidate and candidate is required to carry original documents along with one photocopy of those documents:

- Rank of candidate as per Common Entrance Test notified by the Guru Nanak Dev University, Amritsar
- Admit Card of Common Entrance Test

- Printed copy of Online Application Form
- Detail Marks Card of Matric (10th)
- Detail Marks Cards & Degree/s of all Examinations.
- Character Certificate (from the Institute last attended)
- Residence/Domicile Certificate.
- Reservation Category Certificate, if any.
- Rural Area Claim* (Certified by Dist. Education Officer/Sarpanch), if any.
- Affidavit regarding gap year (if any) as per university norms
- Any other relevant Certificate.

It is the sole responsibility of the concerned college to check the eligibility, category, rural claim and subject combinations as per the Punjab Govt./University/NCTE norms. If the candidate is found eligible, the college will follow the laid down procedure for admission of the candidate.

*In case of Rural Area candidates, the college will check the certificates of 10th and 10+2 class and a certificate countersigned by District Education Officer for schools affiliated to the State Board and countersigned by the Sarpanch for CBSE/ICSE Schools.

The rural area credit will be 1% of the maximum marks of C.E.T. exam. This credit will be given to eligible candidates under rural area of Punjab only.

XVI) FEES & FUNDS:

- The fee and funds structure in private self-financed colleges of education will be according to the instructions issued by the Government of Punjab.
- The colleges shall charge only 50% of the fee of first semester at the time of admission.
- The concerned college shall have to inform in advance whether stay in hostel is compulsory or not and if yes what are the hostel charges inclusive of rent, mess charges etc.

XVII) ADMISSION TO MANAGEMENT QUOTA SEATS:

1. In pursuance of the Hon'ble Supreme Court of India's Judgement in T.M.A Pai Foundation and others versus State of Karnataka and others and in view of the interim Policy Regulations Notification, dated 10th June 2003 issued by the University Grants Commission 15% of the seats out of 85% state quota seats in un-aided private self-financing institutions shall be treated as management quota seats and shall be brought out of the purview of centralized counseling to be conducted by the University.
2. The University shall exclude the management quota seats (showing the subject combination) from the centralized counseling and accordingly publish the details of these seats (institute-wise) provided by the respective institutes.

3. It is mandatory for all the candidates seeking admission in B.Ed. course in any college of education in the state of Punjab for any quota for academic session 2022-23 to get him/her registered on the admission portal punjabbedadmissions.org. Without registration, he/she will not be eligible to seek admission in B.Ed. programme in any institute.
4. *Candidates seeking admission in Management quota also will have to register on the admission portal which will open after the second counseling especially for those who wants to apply against Management Quota.*
5. The seats under the management quota shall be filled up by the concerned institute in the following manner: -
 - **The management quota seats will be filled up only after the allocation of second counseling is over as per the notified schedule.**
 - Each institute duly authorized by the University, conducting the counseling, shall publish an advertisement, mentioning the name of institute and seats against subject-wise combinations offered, in two leading newspapers (i.e. one in English and one in Punjabi Language). On the last day of second counseling and may repeat this advertisement subsequently.
 - The Management of the Institute shall fill up management quota seats on the basis of a merit list of applicants who had applied in pursuance to advertisement as stated in 3(b) above through its own counseling in a transparent manner.
 - **There shall be no reservation, in respect of the prescribed management quota seats.**
 - The concerned college shall have to inform in advance whether stay in hostel is compulsory or not and if yes what are the hostel charges inclusive of rent, mess charges etc.
 - The basic eligibility criteria regarding educational qualification etc. shall remain the same as printed in the Brochure/Prospectus and as prescribed by the respective university.
 - No college will be allowed to give any advertisement in the newspapers regarding admission before the second counseling is over. **If any college is observed to flout this rule, the admission committee will have the right to cancel admission process of that college.**

In the event of any difference in the interpretation between this Prospectus and Rules of Admission for B.Ed. 2022, the matter shall be refer to Advisory Committee constituted by the Vice Chancellor, Guru Nanak Dev University, Amritsar, whose decision shall be final.

ANNEXURE-II

Self-Declaration/Undertaking

(Only for Sports and Ex-Serviceman/ Ex-Serviceman(Dependent))

Photo

I _____ S/o/D/o _____ resident of

Declare that

1. I have applied for the B.Ed. admissions (2022-23) under Application ID. _____.
2. I am applying for _____ category.
3. I affirm that I will submit all the relevant documents (issued by competent authority) in support of my claim under this category to the coordinator B.Ed. admissions (2022-23) through email on or before 17th July, 2022 at pbbadmissions2022@gndu.ac.in
4. I further affirm that in case of any anomaly observed in my category claim at any time during the admission process and thereafter, I will be solely responsible for it and my candidature for the category claim may be rejected by the Coordinator.

DEPONENT

PLACE: _____

DATE: _____

Mobile No. _____

Email. _____

ANNEXURE-III

SCHEDULED CASTE CERTIFICATE

Dispatch No. _____

It is certified that Shri/Shrimati/Kumari _____ son/daughter of
Shri _____ of Village/town _____
District/Division _____ State of Punjab belongs
to _____ Caste which has been recognized as Scheduled Caste as per “The
Constitution (Scheduled Caste) order, 1950.”

Shri/Shrimati/Kumari _____ and his/her family lives in
village/town _____ District/Division of
Punjab State.

Signature: _____

Designation _____

(with seal of officer concerned)

Place : _____

Date : _____

ANNEXURE-IV

FORM OF CERTIFICATE OF BACKWARD CLASS

Despatch No. _____

- i. This is to certify that Shri/Smt _____ S/o/D/o/W/o of Sh. _____ Resident of Village/Town _____ District/Division _____ of the state of Punjab belongs to the _____ caste which is recognized as a Backward Class in the terms of Punjab Govt. Letter no _____ Dated _____
- ii. This is also certified that he/she does not belong to any category of persons/sections mentioned in column 3 of the schedule to Punjab Government, Department of Welfare letter No. _____ Dated. _____.
- iii. Shri/Smt. _____ and/or/ his family ordinarily reside(s) _____ in _____ village/Town _____ District _____ of the state of Punjab.

Signature: _____

Designation _____

(with seal of officer concerned)

Place:

State:

Dated:

ANNEXURE-V
Certificate for Rural Area Claim

TO WHOMSOEVER IT MAY CONCERN

Certified that _____ son/daughter of Shri _____ of
village _____ District _____ was a bonafide
candidate of the School _____

from _____ to _____ (exact date of joining and leaving the
School/college to be given as per records) and passed 10th and 12th class examination from
schools situated in rural area of Punjab.

Signature
Headmaster/Principal of the School
(with seal)

Counter Signed by*

DEO/Sarpanch

*In case of Rural Area candidates, this certificate should be countersigned by District
Education Officer for schools affiliated to the State Board and by the Sarpanch for
CBSE/ICSE Schools.