


MAHARSHI DAYANAND UNIVERSITY ROHTAK

Press Note

It is notified for the information of all concerned that the as per UGC/State Govt. guidelines the University is going to conduct the examinations of Terminal Semester/year in the month of September, 2020. Due to the situation arised out of COVID-19, keeping in view the safety concern, the examinations will be conducted in Online as well as offline (pen & paper i.e. physically appearing at the Centre) Modes. All the students of Terminal Semester/year are mandatorily required to fill an Online Survey for exercising their option for chosing Mode of Examination i.e. Online or offline (pen & paper i.e. physically appearing at the Centre). The Option of filling of choice i.e. Online or Offline mode will start from 25.08.2020 and close on 29.08.2020. The choice once exercised will not be changed/alterd at any stage, therefore, the students are advised to take intense care while filling their Option. Co-operation from the HODs/Principals in this regard has also been solicited.


Controller of Exams.
24.08.2020

Endst.No. AC-I/2020/ 933-35

Dated 24.08.2020

Copy of the above is forwarded to the following for information and necessary action:

1. Director, Public Relations, M.D.University, Rohtak with the request to give it wide publicity by getting it published in the leading newspapers.
2. Director, Computer Centre, M.D.University, Rohtak with the request to arrange to live the Online Survey at University website and also upload the Press note.
3. P.A. to COE (for kind information of the COE), M.D.University, Rohtak.


Dy.Registrar (Conduct)
for Controller of Examinations