

Indira Gandhi National Open University

Regional Centre Jaipur
70/79-84, Patel Marg, Mansarovar, Jaipur-302020

T: 0141-2785730/2396427, F: 0141-2784043;

Email: rcjaipur@ignou.ac.inWebsite :rcjaipur.ignou.ac.in

Dr. Mamta Bhatia

Regional Director

SNo.-

To

Name

Father’s Name

Address

Mob. –

Subject: Offer Letter for Admission to B.Ed. Programme – January 2020 session -reg.

Dear Candidate,

Congratulations! We are happy to inform you that your nameMr./ Ms. ____________________

(Enroll. No.-_________________) is in the _________________MERIT LIST for admission to B.Ed.

January 2020 session under __________Category and Sub Category ___________with Marks

obtained_____________in the Entrance Test.

1. Please attend counselling on the date :___________and time :___________ given to you. You must

arrange and submit your application in the following order with a fee of Demand Draft of Rs.

55000/- (Rs. Fifty Five Thousand only) in favor of IGNOU payable at Jaipur.

2. Please download the following documents from IGNOU Regional Centre Jaipur website

(http://rcjaipur.ignou.ac.in/). ¼d̀i;k fuEufyf[kr lHkh nLrkost bXuw {ks=kh; dsUnz t;iqj dh

osclkbV ls MkmuyksM djsA½

a) Admission Form

b) Certificate to provide facilities for Practical Work including Internship-Annexure 1

c) Experience-cum-employment certificate, if experience is claimed-Annexure 2

d) SC/ST Caste Certificate – Annexure 3

e) OBC Non Creamy Cast Certificate – As per Central Government List Annexure 4

f) Economically Weaker Sections (EWS)- Annexure 5

g) Option Form for B.Ed. Study Centre – Annexure 6

h) Course Option From- Annexure 7

You are advised to be present in person at the IGNOU Regional Centre Jaipur office on date & time

mentioned, without fail. Bring acceptance from and all enclosures (attested and original wherever

applicable) in the order given in the letter. If you do not come, your offer of admission will stand

cancelled and your seat will be offered to the next person on the merit list. IGNOU will not be

responsible for any postal delay. No further communication will be entertained. ¼;fn vki dkmlfyax esa

mifLFkr ugha gksrs gS rks vkidk izos’k fujLr le>k tk;sxk vksj vkidh lhV esfjV fyLV ds vuqlkj

vxys mEehnokj dks vkoafVr dj nh tk;sxh rFkk fdlh Hkh izdkj ls lwfpr ugh fd;k tk;sxkA½

With best wishes,

Yours truly,

Mamta Bhatia

Regional Director

Encl: as above

mailto:rcjaipur@ignou.ac.in
http://rcjaipur.ignou.ac.in/
http://rcjaipur.ignou.ac.in/

Indira Gandhi National Open University

Regional Centre Jaipur
70/79-84, Patel Marg, Mansarovar, Jaipur-302020

T: 0141-2785730/2396427, F: 0141-2784043;

Email: rcjaipur@ignou.ac.inWebsite :rcjaipur.ignou.ac.in

Following Guidelines and Instruction to be followed by the B.Ed. Candidates:

i) A Demand Draft from any nationalized bank for Rs.55,000 (Rs. Fifty Five Thousand only) in

favor of IGNOU payable at Jaipur towards the programme fee. Write your name, enrollment

number, mobile number and programme name on the reverse of the Demand Draft.

ii) Admission form, duly filled in and signed with following duly attested documents:

a) High School/Secondary/Senior Secondary Mark Sheets and Certificates.

b) Graduation or Post-Graduation Mark Sheet and Certificates.

c) Mark Sheet and Certificate of STC/BSTC which is recognized by National Council for

Teacher Education (NCTE) and completed through Face to Face Mode.

d) A Certificate issued by the Institution where the candidate has pursued his/her teacher

education programme through face to face mode stating that the Institution is

recognized for offering the teacher education programme through face to face mode by

NCTE, along with a copy of the recognition letter issued by NCTE to that institution. In

case the recognition letter is not available, then a certificate issued by the Institution

should contain the details of the letter number and date of issue of recognition/approval

for offering the teacher education programme through face to face mode by the NCTE

e) Original Certificate from the recognized Upper Primary/ Secondary/Higher/Senior

Secondary Schools to provide facilities for Practical Work including Internship, (Annexure-

1).Please download it from IGNOU Regional Centre Jaipur website

(www.rcjaipur.ignou.ac.in)

f) Experience Certificate(s), if experience is claimed.

g) Original B.Ed. Entrance Examination Admit Card (Hall Ticket).

h) One passport size photograph (to be pasted on the blank Identity Card which will be

provided at the time of counseling).

i) If you are offered seat under “Reserved Category”(SC/ST) merit list, it is mentioned on this

offer. It is your responsibility to enclose all certificates including “Caste Certificate” and

prove that you are eligible for admission under this category. If relevant certificates are not

submitted, your admission is liable for rejection (Annexure-3).Please download it from

IGNOU Regional Centre Jaipur website (www.rcjaipur.ignou.ac.in)

j) OBC (Non-Creamy Layer) Certificate along with Income Certificate for claiming OBC

(Non-creamy Layer) Seat. The Certificate, not older than 3 years and issued as per Central

Govt. List, should be in the format as given in the Student Handbook and Prospectus of the

B.Ed. Programme. The annual income should not exceed Rs.8.00 lakhs per annum and only

the central list should be followed (Annexure-4). Please download it from IGNOU

Regional Centre Jaipur website (www.rcjaipur.ignou.ac.in)

k) Certificate of Physically Handicapped for claiming PH Category seat, with a minimum of

40% disability.

l) War-widow Certificate for claiming War Widow Seat

m) Kashmiri Migrant Certificate for claiming Kashmiri Migrant Seat

n) Certificate of Economically Weaker Sections for claiming EWS Category seat in the

attached format (Annexure-5).Please download it from IGNOU Regional Centre Jaipur

website (www.rcjaipur.ignou.ac.in)

Please bring your original certificates/mark sheets of High School/Secondary/Senior

Secondary, STS/BSTC, Bachelor Degree, Post-Graduation Degree, if applicable, at the time

of counselling for verification of attested certificates).

o) Options Form for B.Ed. Study Centre (Annexure-6)

p) Option Form for B.Ed. Courses (Annexure-7)

mailto:rcjaipur@ignou.ac.in
http://rcjaipur.ignou.ac.in/
http://www.rcjaipur.ignou.ac.in/

iii) 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, as given below:

a. Attested copy of the Notification in a daily newspaper notifying the change of name.

b. An attested copy of the Affidavit filed before the 1st Class Magistrate specifying the change

in the name.

c. An attested copy of the Marriage Card/Marriage Certificate in case of women candidates for

change in Surname.

d. Attested copy of the Gazette Notification reflecting the change of name/surname.

3. Please note the following:

“This offer of admission is provisional and is based on the documents in

respect of qualification and other eligible criteria submitted by you along
with the application form. If at a later stage, it is found that the

document(s) submitted by you is/are false, your admission shall stand
cancelled forthwith and no fee refund will be admissible in the event of

such cancellation of admission.”
i) Programme Study Centre will be allocated to you on the basis of your merit in the entrance

test and choice of your preference subject to the availability of seats at the Programme Study

Centre. In case you fail to attend Admission Counselling on the date and time on which you

have been invited for the counselling, you will lose your choice of preference. The

University will allot you the PSC as per the availability of Seats. No request of change of

Study Centre will be entertained.

ii) The Fee Receipt-cum-confirmation letter will be sent to you after the admission is finalized.

iii) No interim queries will be entertained, please.

iv) In case, you are unable to take admission, for any reason whatsoever, please inform

immediately so that the candidate ranking next in order of merit can be granted admission.

v) Medium & Course once opted will not be changed, at a later date.

Regional Director

IGNOU Regional Centre

Jaipur, Raj

Annexure-1

Indira Gandhi National Open University

Regional Centre Jaipur
70/79-84, Patel Marg, Mansarovar, Jaipur-302020

T: 0141-2785730/2396427, F: 0141-2784043;

Email: rcjaipur@ignou.ac.inWebsite :rcjaipur.ignou.ac.in

CERTIFICATE TO PROVIDE FACILTIES FOR PRACTICAL WORK INCLUDING INTERNSHIP

The candidates are required to provide the certificate in original at the counselling form a recognized
Secondary/Senior Secondary Schools to provide the Practical Work including Internship, as per the format
given below:

Certificate to provide facilities for Practical Work including Internship

I hereby undertake that the School will provide facilities to
Mr/Ms.___
_needed for carrying practical work including internship for the B.Ed. Programme. This is Upper
Primary/Secondary/Higher/Senior Secondary School.

Signature of Principal/Headmaster/Headmistress

Place:__________________
Date:___________________ Name:_____________________________________

Name of the School___________________________
Registration No. of the School/Institution:__________
Address:__

__

(To be produced on letterhead and bearing signature and seal of the principal/headmaster/headmistress)

mailto:rcjaipur@ignou.ac.in
http://rcjaipur.ignou.ac.in/

Annexure-2

Indira Gandhi National Open University

Regional Centre Jaipur
70/79-84, Patel Marg, Mansarovar, Jaipur-302020

T: 0141-2785730/2396427, F: 0141-2784043;

Email: rcjaipur@ignou.ac.inWebsite :rcjaipur.ignou.ac.in

Experience-cum-Employment Certificate

(To be submitted at the time of counseling) (if required)

(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.

Signature of Principal/Headmaster/Headmistress

Place : Full Name : ..

Date : .. Name of the School ..

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

Full Address ...

...

(Seal /Stamp) ...

Telephone No. ...

Email ID of the School

mailto:rcjaipur@ignou.ac.in
http://rcjaipur.ignou.ac.in/

Annexure-3

FORM OF CASTE CERTIFICATE TO BE SENT BY THE CANDIDATE BELONGINGTO SC/

STCATEGORIESALONGWITHAPPLICATION 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).

Annexure-4

FORM OF CASTE CERTIFICATE TO BE SENT BY THE CANDIDATE BELONGINGTO 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) ResolutionNo.12011/68/93-BCC (C), dated the 10thSeptember, 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 20thOctober, 1994.

* (iii) ResolutionNo.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) ResolutionNo.12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India, Extraordinary, Part-I,

Section I, No.210, dated the 11thDecember, 1996.

* (v) ResolutionNo.12011/96/94-BCC dated9/03/96.

* (vi) ResolutionNo.12011/13/97-BCC dated03/12/97.

* (vii) ResolutionNo.12011/99/94-BCC dated11/12/97.

* (viii) ResolutionNo.12011/68/98-BCC dated27/12/99.

* (ix) Resolution No. 12011/88/98-BCC dated06/12/99 published in the Gazette of India Extraordinary Part I

Section INo.270 dated 06/12/99.

* (x) Resolution No. 12011/36/99-BCC dated04/04/2000 published in the Gazette of India Extraordinary Part I

Section INo.71 dated 04/04/2000.

* (xi) ResolutionNo.12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I

Section I No.210 dated21/09/2000.

*(xii) ResolutionNo.12015/9/2000-BCC dated06/09/2001.

*(xiii) ResolutionNo.12011/1/2001-BCCdated19/06/2003.

*(xiv) ResolutionNo.12011/4/2002-BCC dated13/01/2004.

*(xv) ResolutionNo.12011/9/2004-BCC dated16/01/2006 published in the Gazette of India Extraordinary Part I

Section I No.210 dated16/01/2006.

* 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 3of 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 THECERTIFICATE FURNISHED BY OBC CANDIDATES (NON-CREAMY LAYER) FOUND TO

BEFAKE AT LATER STAGE, ADMISSION WILL BE CANCELLED WITH NO REFUND OF FEE AND

DISCIPLINARY PROCEEDINGS WILL BE INITIATED BY THE UNIVERSITY.

Annexure-5

Government of.............................
(Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY
E C O N O M I C A L L Y WEAKER SECTIONS

Certificate No. Date:

VALID FOR THE YEAR

This is to certify that Shri/Smt./Kumari son/daughter/wife
of

 permanent resident of ,
Village/Street
 Post Office District in the State/Union Territory
 Pin Code whose photograph is attested below belongs to
Economically Weaker Sections, since the gross annual income* of his/her 'family’** is below Rs. 8 lakh
(Rupees Eight Lakh only) for the financial year His/her family does not own or possess any of the
following assets*** :

I. 5 acres of agricultural land and above;
II. Residential flat of 1000 sq. ft. and above;
Ill. Residential plot of 100 sq. yards and above in notified municipalities;
IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari belongs to the caste which is
not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central
List)

Signature with seal of Office

Name
Designation

*Note1:. Income covered all sources i.e. salary, agriculture, business, profession, etc.

**Note 2:The term “Family" for this purpose include the person, who seeks benefit of reservation, his/her parents
and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years

***Note 3: The property held by a ”Family" in different locations or different places/cities have been clubbed
while applying the land or property holding test to determine EWS status.

attested photograph of
the applicant

size Recent Passport

Annexure-6

Indira Gandhi National Open University

Regional Centre Jaipur
70/79-84, Patel Marg, Mansarovar, Jaipur-302020

T: 0141-2785730/2396427, F: 0141-2784043;

Email: rcjaipur@ignou.ac.inWebsite :rcjaipur.ignou.ac.in

Option form for allotment of Programme Study Centre

B.Ed. Admission 2020

(Programme Study Centre would be allocated on the basis of merit cum choice.
Mention your order of preference)

Name of the Learner:___

Enrollment No.__

S. No. Programme

Study

Centre Code

Address Order of

Preference (Fill

up all columns –

S.No.1 to 6

1 2355P Shri Agrasen P.G. College of Edu. (CTE),

KeshavVidyapeeth, Jamdoli, Jaipur-302003

2 2356P School of Education, Jaipur National

University, Jagatpura, Jaipur

3 2357P Mahatma Jyoti Rao Phoole Women's B.Ed

College, Ram Nagar Ext., Sodala, Jaipur-

330219(Raj.)

4 2366P Mahatma Jyoti Rao Phoole Women's B.Ed.

College, Ram Nagar Ext., Sodala, Jaipur

5 23124P Mohini Devi Goenka Girls B.Ed. College,

Laxamgarh, Sikar 332311

6 23187P Smt. Naryanai Devi Verma Women T.T.

College, Mahila Asharma, Bhilwara-311001

(Raj.)

Signature of the learner

Date:

mailto:rcjaipur@ignou.ac.in
http://rcjaipur.ignou.ac.in/

Annexure-7

Indira Gandhi National Open University

Regional Centre Jaipur
70/79-84, Patel Marg, Mansarovar, Jaipur-302020

T: 0141-2785730/2396427, F: 0141-2784043;

Email: rcjaipur@ignou.ac.inWebsite :rcjaipur.ignou.ac.in

Course Option for B.Ed. Programme – January 2020 Session

First Year- Compulsory Courses

Course Code Course Title Credit

BES-121 Childhood and Growing Up 4

BES-122 Contemporary India and Education 4

BES-123 Learning and Teaching 4

BES-124 Language Across the Curriculum 2

BES-125 Understanding Disciplines and Subjects 2

BESL-131 Workshop Based Activities-I 4

BESL-121 Reading and Reflecting on the Texts 2

BESL-122 Application of ICT 2

BESL-133 Internship-I 4

First Year- Optional Courses: Content Based Methodology Courses (select any two courses)

BES-141 Pedagogy of Science 4

BES-142 Pedagogy of Social Science 4
BES-143 Pedagogy of Mathematics 4
BES-144 Pedagogy of English 4
BES-145 Pedagogy of Hindi 4

Select two Courses from BES141 to BES145 (Mention Two Course Code)

1)_______________________________________

2)_______________________________________

Second Year- Compulsory Courses

Course Code Course Title Credit

BES-126 Knowledge and Curriculum 4

BES-127 Assessment for Learning 4

BES-128 Creating an Inclusive School 2

BES-129 Gender, School and Society 2

BESL-132 Workshop Based Activities-II 4

BESL-123 Drama and Art in Education 2

BESL-124 Understanding the self and Yoga 2

BESL-134 Internship-II 12

Second Year- Optional Courses (select any one course)

BESE-131 Open and Distance Education 4

BESE-132 Guidance and Counselling 4
BESE-135 Information and Communication Technology 4

Select One Course from BESE131, BESE132 & BESE135 (Mention One Course Code)

1. ___

mailto:rcjaipur@ignou.ac.in
http://rcjaipur.ignou.ac.in/

