

ADMIN BRANCH 19.08.2019

1

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date Of Hearing	Date of Hearing	Status / Remark
Total Cases:40										
Civil Court										
1.	24337	Admin Br.	Service	15/07/2016	Bacchu Singh/ Employee	Board	Petitioner want to adverse remarks recorded in ACR for the year 2013-14 in column 17&18 and order date 9-6-15 which representation was rejected and treated overall assessment as good Sh. Ganesh Bansal Adv.	23/01/2019	30/01/2019	Argument
2.	28614	Admin Br.	Payment	17/7/2017	Durga Security Service Pvt. Ltd./ Association	Board	Petitioner wants to get release amount of Rs. 43,62,619/- along with @ 18% per annum from May 2016 till its actual payment. Sh. Rajesh Sharma Adv. & Sh. Puneet Garg Adv.	30/07/2019	06/09/2019	Argument
3.	28917	Admin Br.	Strike	24/8/2017	Board/ Association	B. S. E. H. Bhiwani Karmchari sangthan	Plaintiff wants to direction to respondents (Board Union) strike, (Dharna) and meeting away from 200m of the Board building. Sh. Ganesh Bansal Adv. And Sh. Sanjiv Changia Adv.	31/05/2019	19/08/2019	Argument
4.	30696	Admin Br.	Contempt	08/5/2018	Board	Khushi Ram Ranga & Ors.	Civil Suit no. 1680/2017 contempt of court against Khushi Ram Ranga Asstt. & Ors. Sh. Sanjiv Changia Adv.	15/07/2019	26/08/2019	Argument
5.	30697	Admin Br.	Service	09/5/2018	Sudarshan Saini/ Employee	Board	Petitioner wants to restore one increment release arrears thereof and full salary of suspension period with interest @ 18% per annum from the date of accrual till actual payment Distt. Bhiwani Sh. Sanjiv Changia Adv.	01/07/2019	19/08/2019	Argument
6.	32467	Admin Branch	Contempt	08/05/2019	Board	BSEH Bhiwani Tritya Karmchari Sangttan	Petitioner wants to contempt against the Tritya Karmchari Sangttan of BSEH Bhiwani for one day strike in education Board. Sh. Sanjiv Changia Adv.	New Case	Any working day	
Labor Court										
7.	24335	Admin Br.	Service	15/07/2016	Raja Ram/ Employee	Board	Petitioner want to regular Service in Board P.F. amount of 500000/- Rs. From Board for compensation Distt. Hisar Sh. Rajesh Sharma Adv.	25/07/2019	12/09/2019	Evidence

ADMIN BRANCH 19.08.2019

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date Of Hearing	Date of Hearing	Status / Remark
Total Cases:40										
8.	31967	Admin Br.	Service	15/01/2019	Mahipal/ Unskilled Worker	Board	Petitioner wants to quashing the order of his release from service on 28-5-2018 and engagement again with continuous previous pay and allowances Sh. Rajesh Jain Adv.	04/07/2019	22/08/2019	Argument
Session Court										
9.	16697	Admin Br.	Payment	30/10/2014	Board	Kisni Devi w/o Sh.Ajmer SinghClerk Employee	Appeal against the order dated 07-7-17 by Civil Court Bhiwani. The petitioner want to get the death-cum-retirement Gratuity, Leave encashment family pension GIS etc.Of Sh. Ajmer Singh Clerk (deceased) Sh.Avinash Sardana Adv.	22/07/2019	24/09/2019	Argument
10.	9668	Admin Br.	Service	24/1/2013	Board	Rajender Parsad/ Employee	Appeal against the order passed by civil court Bhiwani. Petitioner wants to promote as Assistant Sh. Avinash Sardana Adv.	09/07/2019	04/10/2019	Argument
11.	22418	Admin Br.	Service	04/01/2016	Board	Sudershan Saini/ Employee	Appeal against the order dated 20-09-17Petitioner want to restore the increment and release arrear with interest 18% Per annum from date of accrual till actual payments Sh. Sanjiv Changia Adv.	17/07/2019	11/10/2019	Argument
12.	25677	Admin Br.	Payment	09/02/2018	Sudarshan Saini/ Employee	Board	Appeal against the judgment and decree dated 12-1-18 Plaintiff want to release the 7 days salary from 21-5-15 to 27-5-15 vide the order no.2153/Admn. date 10-6-15 with interest @ 18% per annum from the date of accrual. Sh. Sanjiv Changia Adv.	17/07/2019	11/10/2019	Argument
13.	23951	Admin Br.	Service	03/06/2016	Board	Dalbir Singh/ Employee	Appeal against order date 23/7/2018 Petitioner want to defendant not to revert the post of clerk to class IV post and remove the condition incorporated in the promotion order date 06/6/2014 at point for qualifying the (SETC) Test in computer Sh. Sanjiv Changia Adv.	26/07/2019	26/11/2019	Argument

ADMIN BRANCH 19.08.2019

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date Of Hearing	Date of Hearing	Status / Remark
Total Cases:40										
High Court										
14.	6133	Admin Br.	Service	07/03/2011	Sunder Singh / Employee	Board	Petitioner wants to quash the order Dt. 28.08.2009 CWP. No. 22621of 2010 Sh. GPS BalAdv.	04/10/2012	02/11/2012	Admitted
15.	362	Admin Br.	Service	17/12/2010	Board/ Employee	Ajmer Singh	Give Post of clerk and back wages CWP. No. 18374 of2010 Sh. KK Gupta Adv.	04/12/2013	24/03/2014	Argument
16.	19647	Admin Br.	Service	06/07/2015	Sohan Lal/ Employee	Board	Petitioner want to stayed order of Date 22.06.2015 Passed by Board Office CWP. No. 12813 of 2015	New Case	13/07/2015	Admitted
17.	2416	Admin Br.	Payment	23/05/2002	JR Saluja/ Employee	Board	Plaintiff wants to fix the pay as per revise scale of Deputy Secretary. CWP. No 1402 of 2002	01/12/2015	08/12/2015	Argument
18.	3311	Admin Br.	Payment	05/08/2005	HC Verma/Employee	Board	Plaintiff wants to fix the pay as per revise scale of Deputy Secretary CWP No. 9079of 2005	01/12/2015	08/12/2015	Argument
19.	2065	Admin Br.	Service	03/05/2012	Sudershan Saini/ Employee	Board	Plaintiff want to impunged the adverse remark in ACR RSA No. 712 of 2011 Sh. K.K. Gupta Adv.	09/10/2017	21/11/2017	Admitted
20.	18828	Admin Br.	Payment	20/03/2015	Mehar Chand Goyal/ Employee	Board	Petitioner wants to get the benefit of his previous service rendered in BSEH from 23.05.70 to 14.9.82 With interest 18% Per annum CWP No. 922 of 2015 Sh.K.K.Gupta Adv.	29/07/2019	29/08/2019	Argument
21.	19541	Admin Br.	Service	10/06/2015	Board	Raghibir Singh/ Emp.	To Regularize of service CWP No. 11424 of 2015 LPA No.553 of 2019 Sh. K.K.Gupta Adv.	06/05/2019	11/07/2019	Argument
22.	21960	Admin Br.	Service	17/11/2015	Vikram Singh/ Employee	Board	Petitioner want to restate his service petitioner has been dismissed and termination order date 23-03-2007 passing by authority ie respondent No. 1 CWP No. 22854 of 2015Sh.K.K.Gupta Adv.	07/08/2019	28/01/2020	Argument
23.	22359	Admin Br.	Service	24/12/2015	Board	Nafe Singh/ Employee	Petitioner want to request for regularization the service 1/02/1996 from the date of the Ved Parkash junior to the petitioner, the respondents regularize the service of the petitioner entitle 01/02/96. LPA No. 654 of 2019 in CWP No. 25518 of 2015 Sh.K.K.Gupta Adv.	16/05/2019	Any Working day	Argument

ADMIN BRANCH 19.08.2019

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date Of Hearing	Date of Hearing	Status / Remark
Total Cases:40										
24.	24265	Admin Br.	Pay Scale	06/7/2016	Dr. Purnima Sharma/ Employee	Board	Petitioner want to grant the revision of pay scales in terms of resolution dated 15-10-93 whereby scales were revised equivalent to scales of Civil Secretariat as well as Kurukshetra University their equivalent corresponding post. Along with arrears of scales and consequential revision of scales and arrears of difference of pay with interest 12% per annum CWP. No.11720of 2016Sh.K.K.Gupta Adv.	08/08/2019	04/11/2019	Argument
25.	26272	Admin Br.	Service	15/11/2016	Om Parkash/ Employee	Board	Petitioner want to grant the past service benefits rendered by the petitioner in the respondent HSMITC toward petition and other retail benefits along with arrears of petition with interest @18% PA from the date of Judgment 14-1-16 Distt. AmbalaCWP No. 22568of 2016 Sh.K.K.Gupta Ad.	08/04/2019	17/07/2019	Argument
26.	26347	Admin Br.	Service	17/11/2016	Som Dutt Sharma/ Retired Employee	Board	Petitioner want to get the respondent be punished under the provisions of Contempt of Court Act, 1971, for willfully disobeying the order dated 27-5-16 passed by this Hon'ble Court in CWP No. 56 of 2017 Sh.K.K.Gupta Adv.	07/08/2019	24/01/2020	Argument
27.	2230	Admin Br.	Service	05/12/16	Smt. Darshana Aggarwal / Retired Employee	Board	Petitioner want to promotion post of Superintendent to Assistant Secretary. CWP No. 1197 of 2001Sh. GPS Bal Adv.	04/12/2001	22/12/2016	Argument
28.	29588	Admin Br.	Payment	24/10/2017	Rattan Lal Yadav/ Retired Employee	Board	Petitioner wants to get pay scale as per Haryana civil Secretariat Distt. Mohindergarh CWP No. 16764 of 2017 Sh. K. K. Gupta Adv.	22/07/2019	05/11/2019	Argument
29.	30034	Admin Br.	Service	03/01/2018	Chander Parkash Chawla/ Employee	Board	Petitioner wants to grant the benefit of Post service rendered by the petitioner in the Board towards pension and other retail benefits along with arrears of pension with interest @ 18% P A from the date of Judgment dated 14-1-16 CWP No. 23253 of 2017 Sh. Rajesh Sheoran	30/07/2018	29/10/2018	Filling W.S.

ADMIN BRANCH 19.08.2019

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date Of Hearing	Date of Hearing	Status / Remark
Total Cases:40										
30.	30169	Admin Br.	Payment	17/01/2018	Balwan Singh & Ors./ Employee	Board	Petitioner wants to get benefit of revised pay scales of Haryana Civil Secretariat with effect from 01-01-2006 and release the arrears with 18% interest per annum CWP No. 27947 of 2017 Sh. Rajesh Sheoran	08/07/2019	05/11/2019	Argument
31.	30218	Admin Br.	Service	09/02/2018	Mewa Singh / Retired employee	Board	Promotion of the post Assistant Secretary for the date of Juniors have been promoted i.e.24-2-2012 and allow to retire at that post along with all consequential benefit in salary and pension and with interest @ 12% per annum on delayed payment CWP No. 1201 of 2018 Sh. K. K. Gupta	02/05/2019	17/09/2019	Argument
32.	14381	Admin Br.	Service	11/06/2018	Sudershan Saini / Employee	Board	Petitioner wants to A. S. D. E. scale from Board. RA no. 100 of 2018 in CWP no. 2126 of 2014 Sh. K. K. Gupta Adv.	18/03/2019	04/10/2019	Filling W.S.
33.	30882	Admin Br.	Service	18/06/2018	Satyawan Sheoran/ Employee	Board	Petitioner wants to direct respondents to consider the petitioner for promotion to the post of Assistant Secretary from the date juniors have been promoted with consequential benefits in terms of article 14 & 16 of the constitutions of India CWP no. 14701 of 2018 Sh. K. K. Gupta Adv.	11/04/2019	11/09/2019	Argument
34.	31709	Admin Br.	Payment	15/11/2018	A.L. Arora & Ors/ Retired Employee	Board	Petitioner want to respondent Board to grant upgrading of Scale along with arrears of scales and consequential revision of scales and pension and arrear of difference of pay @ 12% per annum on delayed payment. CWP No. 14652 of 2017 Sh. K.K. Gupta Adv.	08/08/2019	10/12/2019	Filling W.S.
35.	31766	Admin Br.	Pension	27/11/2018	Nanti Devi & another/ Employee's Wife	Board	Petitioner wants respondent to release the pension/ family pension to the petitioners especially in view of the facts that they are untitled to receive the same as per the Punjab civil service Rules along with arrears. There of interest @ 9% per annum from date of accrued till date of actual realization CWP No. 28497 of 2018 Sh. Rajesh Sheoran	09/08/2019	23/09/2019	Filling W.S.

ADMIN BRANCH 19.08.2019

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date Of Hearing	Date of Hearing	Status / Remark
Total Cases:40										
36.	32037	Admin Br.	Payment	28/01/2019	M/S Sharp Global Group/ Association	Board	Petitioner wants to get claim for Arbitration 28.45 lace along with interest as the work order allotment issued by notice No. 4 3548/Admin/A-8 Dated 13/7/17 was cancelled vide No. 3593/Admin dated 02/8/17 due to scrap of tender. Petitioner providing security service and out sourcing manpower. The respondents have failed to settle the dispute hence invoked the Arbitration clause. ARB No. 01 of 2019 Sh. Rajesh Sheoran	26/04/2019	30/08/2019	Filling W.S.
37.	32315	Admin Br.	Service	12/3/2019	Ragbir Singh/ Retired Employee	Board	Petitioner Letter Patent Appeal against the judgment dated 05-12-18 passed by Hon'ble High Court in CWP No. 11424 of 2015 for regularize of service LPA No. 473 of 2019 Distt. Sonapat Sh. K. K. Gupta Adv.	05/12/2018	11/07/2019	Argument
38.	32404	Admin Br.	Service	22/4/2019	Nafe Singh/ Retired Employee	Board	Petitioner wants to taking action and deliberately disobeying the order dated 09/12/18 passed by Hon'ble High court for regularization the service COCP No. 1291 of 2019 in CWP No. 25518 of 2015 Distt. Bhiwani Sh.K. K. Gupta Adv.	05/08/2019	15/10/2019	Argument
39.	32803	Admin Br.	Arbitrator	05/08/2019	Col. Krishan Chander/ Association	Board	Petitioner wants to appointment of arbitrator since the respondents have failed to settle the dispute request dated 18-12-17. Petitioner providing security and men power to Board ARB 13 of 2019	New Case	22/11/2019	Filling W.S.
Supreme Court										
40.	21703	Admin Br.	Service	26/10/2015	Jai Narain Kaushik & Others etc.	Board	Petitioner wants to get benefits of service rendered by them while working with a Govt. Corporation, HSMITC for the purposes of fixation of pay fixation grant of ACP Grade Pension and Others service benefits by treating them as fresh appointees. (SLP No36529-36530of 2014) Sh.Arun Bhardwaj AAG	09/04/2018	17/07/2018	Argument

SR. SEC. BRANCH

Sr. No.	Case No.	Branch Name	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/ Remark
Total Cases:16										
Civil Court										
1.	30771	Sr. Sec. Br.	Compensation	22/05/2018	Sonali/ Candidate	Board	Petitioner appear in Sr. Sec. exam vide Roll no. 3213926223 result is re-appear in Math and Physics Subjects than Plaintiff applied for re-evaluation for both sub Board declared her result re-appear in Physics the thereafter plaintiff filed RTI dt 30/7/14 then declare her result pass in all subjects in previous date. Petitioner wants Rs. 10 lake along with 18% P.A. interest for her future loss mental harassment Distt. Sonipat Sh. Birjender Singh Malik Adv.	29/07/2019	01/11/2019	Filling W.S.
2.	32248	Sr. Sec. Br.	Roll No.	08/03/2019	Mukesh/ Candidate	Board	Petitioner wants to issue the admit card/ Roll No. to the plaintiff for appearing in 12 th exam from 07/3/2019 to 03/4/2019 plaintiff was in custody by police in case FIR No 27 date 19-2-19 in PS woman Bhiwani and now he is in the Distt. Jail Bhiwani. He is student of Govt.S.S.School Keri Dharani Distt. Ch. Dadri Sh. Sanjiv Changia Adv	15/05/2019	08/07/2019	Filling W.S.
3.	32551	Sr. Sec. Br.	Execution	22/4/2019	Dhirender Kumar/ Candidate	Board	Petitioner submits the execution application against the decree dated 30-5-16 for recovery the payment. Distt. Y. Nagar Sh. Raj Pal Kaushik Adv.	07/08/2019	13/09/2019	Argument
4.	32571	Sr. Sec. Br.	Practical	31/5/2019	State of Haryana	Shiwani	Petitioner wants to allow now to appear in her practical exam against her Roll No. 3019469750 Since on the day of her practical exam Distt. Sonapat Sh. Birjender Singh Malik Adv.	15/07/2019	29/07/2019	Appearance

Session Court										
5.	6232	Sr.Sec.Br.	Compensation	18/10/2016	Dhirender/ Candidate	Board	(Appeal) Plaintiff want to get compensation for 26, 00,000/- Rs. With interest 12% per annum since Sept. 2012 vide impugned judgment decree dated 30-5-16 Distt. Y. Nagar Sh. Rajpal Kaushik Adv.	30/07/2019	31/01/2020	Argument
6.	26543	Sr.Sec.Br.	Compensation	30/11/2016	Red Roses Public Sr. Sec. School/ Association	Board	Plaintiff have been directed to pay Rs. 4,80,000/- on amount of damages suffered by Dhirender Kumar, Hence plaintiff prayed that appeal impugned judgment and decree dated 30-5-16 may set aside. Sh. Rajpal Kaushik Adv.	30/07/2019	31/01/2020	Argument
7.	6783	Sr. Sec. Br.	Compensation	03/1/2018	Dayawnati / Employee	Board	Petitioner wants to get recovery/ damages of Rs. 45,000/- and appeal against the impugned Judgment an decree dated 30-11-17 passed by civil court Bhiwani. Sh. Sanjiv Changia Adv.	31/07/2019	10/10/2019	Argument
8.	31000	Sr. Sec. Branch	Correction	19/07/2018	Board	Laxmi Kumari / Candidate	Appeal against the interim order of Civil Court Bhiwani dated 13-7-2018. Petitioner wants correction in Sr. Sec. certificate as Biology as main Subject and Mathematics as additional subject. Distt. Bhiwani Sh. Sanjiv Changia Adv.	18/05/2019	12/09/2019	Argument
High Court										
9.	4713	Sr.Sec.Br.	Mark sheet	11/05/2006	Anuradha/ candidate	Board	Demand of Sr. Sec. Class certificate RSA No.3313 of 2008 C.M. No.199-c of 2009 Distt. Gurgaon	27/07/2010	08/10/2010	Admitted
10.	3658	Sr.Sec.Br.	Eligibility	03/10/2006	Pardeep Reghv / candidate	Board	Declaration of Result of Sr. Sec. Class Roll No. 708035 March 1997 Pvt. Candidate Distt. Gurugram	06/07/2011	24/08/2011	Admitted
11.	1844	Sr.Sec.Br.	Eligibility	06/10/1998	Board/ Govt.	Indu Saini	Result to be declared as passed RSA No. 3284 of 2006 Distt. Mohindergarh Sh. GPS Bal Adv.	14/05/2011	27/08/2011	Admitted

12.	21892/ 14176/ 30660	Sr.Sec.Br.	Eligibility	13/11/2015	Sumit Kumar/ Candidate	Board	Disobeying the order direction passed by Hon'ble High Court in CWP No. 1589 of 2014 title as Sumit Kumar v/s Board on 10-08-2015 Distt. Panipat COCP No. 2286 of 2015 and CWP No. 10896 of 2017 Sh. K. K. Gupta Adv.	31/07/2019	24/09/2019	Argument
13.	25384	Sr.Sec.Br.	Result	14/09/2016	Tejasvi/ Candidate	Board	Petitioner want to directing the respondent to consider the claim of the petitioner and rectify the marks in practical exam of Computer Science in both Semester of 12 th Class Feb 2015 granting him 20 mark out of 40 Roll No. 3214721629 Distt. Panchkula CWP No. 17359 of 2016 Sh.K.K.Gupta Adv.	28/07/2017	04/08/2017	Admitted
14.	31549	Sr. Sec. Br.	Marks	15/10/2018	Vivek/ Candidate	Board	Petitioner wants to correct the Sr. Secondary certificate in CPU subject practical marks 20 to 40 Roll No. 3015682820 Distt. Jind CWP No. 25939 of 2018 Sh. K. K. Gupta Adv.	24/05/2019	26/08/2019	Filling W. S.
15.	635	Sr. Sec. Br.	Certificate	14/01/2019	Ravinder Kumar/ Candidate	Board	Petitioner wants to declare the pass result of Sr. Sec. class Roll No. 389378 March 1992 RSA No. 3759 of 2000 Sh. K. K. Gupta Adv.	22/05/2019	06/12/2019	Argument
16.	25475	Sr. Sec. Br.	Compensation	25/02/2019	Swami Vivekanand Shiksha Samiti	Board	RSA against vide judgment dated 23-05-18 AdJ court Narnaul RSA no. 338 of 2019 CM No. 731-C of 2019 Sh. Deepak Balyan Adl. A. G.	09/04/2019	18/07/2019	Argument

EDUCATION WING

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/ Remark
					Total Case= 44 High Court					
1.	5780	Edu.Wing	Eligibility	24/09/2010	Council of Secondary Edu. Mohali/ Institution	Board	Petitioner wants to consider the certificates of secondary & Sr. Sec. exam. Equivalent to certificates issued by the Board. CWP No. 8353of 2013 Sh. Tribhuvan Dahiya Adv.	04/08/2015	02/11/2015	Admitted
2.	14332	Edu.Wing	Eligibility	28/02/2014	Board of Sr.Sec. Edu. Delhi/ Association	Board	The respondent for granting equivalence to the students who have been issued certificate for Sec./Sr.Sec./Diploma courses by the petitioner trust for the purpose of employment CWP No. 1439 of 2014 Sh. S.K. Adv.	04/08/2015	02/11/2015	Admitted
3.	22417	Edu.Wing	Eligibility	04/01/2016	Raj kumar / Candidate	Board	Petitioner want to benefit of appointment with seniority teacher with qualified experience working in private School as per HTET qualified Teacher CWP No. 22368 of 2015 Sh.K.K.Gupta Adv.	24/05/2019	30/09/2019	Argument
4.	22596	Edu.Wing	Eligibility	20/01/2016	Satish Kumar / Candidate	Board	Petitioner want to get equivalent the Secondary as per Board of School Education Haryana, Bhiwani CWP No.27438 of 2015 Sh.K.K.Gupta Adv.	07/08/2019	16/11/2019	Argument
5.	26437	Edu.Wing	Eligibility	23/11/2016	Lalit Kumar/ Candidate	Board	Petitioner want to conduct the HTET one time in every year therefore have been robbed of a valuable opportunity of appearing in HTET. Even CBSE conduct CTET twice in a year. CWP No. 23806 of 2016 Sh.K.K.Gupta Adv.	23/10/2018	18/04/2019	Argument
6.	27730	Edu.Wing	Eligibility	27/03/2017	Amit Kumar / Candidate	Board	Petitioner want to validity period of TET. Certificate maximum five years to seven years for all categories Distt.Rohtak CWP No. 5061 of 2017 Sh.K.K.Gupta Adv.	20/05/2019	19/11/2019	Argument

7.	27696	Edu.Wing	Eligibility	20/03/2017	Samsheer Singh & Ors/ Candidate	Board	Petitioner want to eligibility criteria has been changed. The candidate who were not eligible for the post of TGT Phu. Edu as an elective subject Sanskrit in Graduation CWP No. 4136 of 2017 Sh. K. K. Gupta Adv.	01/05/2019	21/08/2019	Argument
8.	27708	Edu.Wing	Eligibility	22/03/2017	Sourav Verma / Candidate	Board	Petitioner wants to conduct the HTET one time in every year there fare has been robbed of a valuable opportunity. CWP No. 5294 of 2017 Sh.K.K.Gupta Adv.	27/02/2019	21/08/2019	Argument
9.	27895	Edu.Wing	Eligibility	27/03/2017	Ashok Kumar & Ors / Candidate	Board	Petitioner want to validity period of HTET. Certificate maximum five years to seven years for all categories and conduct the exam of TET one time in every year Distt.Kaithal CWP No. 4017 of 2017 Sh. K. K. Gupta Adv	06/05/2019	26/08/2019	Argument
10.	28157	Edu.Wing	Eligibility	11/05/2017	Babita Devi & Oth./ Candidate	Board	Petitioner want to validity period of HTET. Certificate maximum five years to seven years for all categories and conduct the exam of TET one time in every year Distt.Jind CWP No. 8026 of 2017 Sh. K.K. Gupta Adv.	20/03/2019	04/09/2019	Argument
11.	28450	Edu.Wing	Eligibility	19/06/2017	Vinod Kumar & Ors./Candidate	Board	Petitioner want to directing the respondent to allow the petitioner to participate in selection process including interview to be held in near future for the post of PGT vide Advt.01/2014 he passed STET in Oct. 2008 roll no.3130365 Disst. Bhiwani CM 6276 of 2017 in CWP no. 6496 of 2017 Sh. K. K. Gupta Adv.	29/01/2019	02/09/2019	Argument
12.	29766	Edu. Wing	Eligibility	22/11/2017	NISA Foundation/ Association	Board	Petitioner wants to quash the letter dated 26-10-2017 which the private unaided recognized school using the books of private publishers otherwise they will be liable for imposing of One Lac Rupees for first mistake. CWP No. 26027 of 2017 Sh. Rajesh Sheoran	29/07/2019	26/09/2019	Filling W.S.

13.	29797	Edu. Wing	Eligibility	28/11/2017	Ram Niwas/ Candidate	Board	Petitioner wants to set up the HTET Exam question paper for TGT Science all questions belongs to Science subject (all 60 questions) CWP No. 25525 of 2017 Sh. K. K. Gupta Adv.	13/03/2019	27/09/2019	Filling W.S.
14.	29988	Edu. Wing	Eligibility	21/12/2017	Guru Datt & Ors. / Candidate	Board	Petitioner declared qualified in HTET (TGT) Sanskrit due to experience of teaching and validity period of HTET maximum seven years for all categories CWP No. 26360 of 2017 Sh. Rajesh Sheoran	24/01/2019	07/03/2019	Filling W.S.
15.	30221	Edu. Wing	Eligibility	15/02/2018	Vikas Sharma / Candidate	Board	Petitioner wants to conduct the HTET Exam for the year of 2015-16, 2016-17, 2017-18 through the respondent no. 5 by providing the syllabus and schedule of examination making provision of option for each teaching Subject as it is mandatory for the appropriate Govt. to conduct HTET Exam at least once a year CWP No. 1800 of 2018 Sh. Rajesh Sheoran	24/01/2019	07/03/2019	Filling W.S.
16.	30365	Edu. Wing	Eligibility	10/03/2018	Ajay Kumar/ Candidate	Board	Petitioner wants to quashing the impugned letter dated 10-11-17 whereby the request of petitioner to certificate of diploma in Edu. Has been rejected by the respondent no. 3 by illegally for Forcing the petitioner to undergo Add. Internship for a period of one year CWP No 4958 of 2017 Sh. K. K. Gupta Adv.	21/05/2019	29/08/2019	Argument
17.	30907	Edu. Wing	Eligibility	26/06/2018	Geeta / Candidate	Board	Petitioner wants to granting 5% relaxation in qualifying marks in HTET to OBC category also as it has been granted to SC category and Differently Ahled/ Physically challenged categories vide Notification date 03-10-12 Distt. Gurgram CWP no. 14748 of 2018 Sh. Rajesh Sheoran	13/05/2019	07/08/2019	Argument

18.	31297	Edu. Wing	Eligibility	06/09/2018	Manisha/ Candidate	Board	Petitioner wants to quashing the impugned notice cancelled the course in Design because she has passed senior secondary from Board of School and Tech. Edu. Chhattishgarh dated 25-7-13. Her Sr. Sec. certificate which is not recognized by Education Board. CWP no. 2546 of 2018 Sh. Rajesh Sheoran	19/07/2019	04/10/2019	Filling W.S.
19.	31298	Edu. Wing	Eligibility	05/09/2018	Rakesh Kumar & ors/ Candidate	Board	Petitioner want to eligible for post of TGT Punjabi. He has passed Giani (Gurmukh Script) and B.A. recognized University OT/LTC equivalent to B.Ed. Distt. Ambala CWP No. 21406 of 2018 Sh. K. K. Gupta Adv.	01/05/2019	21/08/2019	Argument
20.	31428	Edu. Wing	Eligibility	21/09/2018	Reena Kumari/ Candidate	Board	Petitioner wants to eligibility except HTET at the material and applied for the post of Punjabi PGT, directing the respondent no. 3 call the petitioner for interview and includes her in selection process for the PGT (Punjabi) by granting exception from the HTET pass certificate for time being. Distt. Kaithal CWP No. 945 of 2017 Sh. Rajesh Sheoran	06/05/2019	22/08/2019	Filling W.S.
21.	31550	Edu. Wing	Eligibility	15/10/2018	Sourav Verma/ Candidate	Board	Petitioner wants to granting 5% relaxation in qualifying marks in HTET to OBC category and want respondent Board to declare him as HTET qualified Distt. Kurukshtra CWP No. 21903 of 2018 Sh. Rajesh Sheoran	09/07/2019	11/09/2019	Argument
22.	31799	Edu. Wing	Eligibility	03/12/2018	Babita & Ors./ Candidates	Board	Petitioner want to appear for PRT Level HTET exam 2018 on the basis of qualification of the B.Ed. and quash the new pattern of HTET Exam set up for the PRT, TGT and PGT Level CWP No. 30219 of 2018 Sh. K.K. Gupta Adv.	29/07/2019	30/09/2019	Argument

23.	31887	Edu. Wing	Eligibility	26/12/2018	Devender Kumar Sharma & Ors/ Candidate	Board	Petitioner want to appear for PRT Level HTET exam 2018 on the basis of qualification of the B.Ed. and quash the new pattern of HTET Exam set up for the PRT, TGT and PGT Level CWP No.30383 of 2018 Sh. Rajesh Sheoran	29/07/2019	30/09/2019	Filling W.S.
24.	31900	Edu. Wing	Eligibility	28/12/2019	Suresh Kumar & ors./ Candidate	Board	Petitioner want to appear for PRT Level HTET exam 2018 on the basis of qualification of the B.Ed. and quash the new pattern of HTET Exam set up for the PRT, TGT and PGT Level CWP No.40541 of 2018 Sh. K. K. Gupta Adv.	29/07/2019	30/09/2019	Argument
25.	31901	Edu. Wing	Eligibility	28/12/2018	Harender & ors/ Candidate	Board	Petitioner wants to quashing the pattern of HTET Exam set up for the post of PRT, TGT and PGT level teacher and he want to appear in HTET Exam for PRT level basis of B.Ed. CWP No.40564 of 2018 Sh. Rajesh Sheoran	29/07/2019	30/09/2019	Filling W.S.
26.	31926	Edu. Wing	Eligibility	04/01/2019	Priyanka & ors./ Candidate	Board	Petitioner wants to quashing the pattern of HTET Exam set up for the post of PRT, TGT and PGT level teacher and he want to appear in HTET Exam for PRT level basis of B.Ed. Distt. Bhiwani CWP No.40614 of 2018 Sh. Rajesh Sheoran	29/07/2019	30/09/2019	Filling W.S.
27.	31927	Edu. Wing	Eligibility	04/01/2019	Manju & ors./ Candidate	Board	Petitioner wants to quashing the pattern of HTET Exam set up for the post of PRT, TGT and PGT level teacher and he want to appear in HTET Exam for PRT level basis of B.Ed. Distt. Fatehabad CWP No.40655 of 2018 Sh. Rajesh Sheoran	29/07/2019	30/09/2019	Filling W.S.
28.	31928	Edu. Wing	Eligibility	04/01/2019	Rajiv Kumar & ors./ Candidate	Board	Petitioner wants to appear for PRT Level HTET exam 2018 on the basis of qualification of the B.Ed. and quash the new pattern of HTET Exam set up for the PRT, TGT and PGT Level. Distt. KKR CM No. 4 of 2019 CWP No.40652 of 2018 Sh. Rajesh Sheoran	29/07/2019	30/09/2019	Filling W.S.

29.	31929	Edu. Wing	Eligibility	04/01/2019	Preeti & ors./ Candidate	Board	Petitioner wants to appear for PRT Level HTET exam 2018 on the basis of qualification of the B.Ed. and quash the new pattern of HTET Exam set up for the PRT, TGT and PGT Level. Distt. Sonapat CM No. 7 of 2019 in CWP No. 40623 of 2018 Sh. Rajesh Shoeran	29/07/2019	30/09/2019	Filling W.S.
30.	31989	Edu. Wing	Eligibility	17/01/2019	Renu Kumari/ Candidate	Board	Petitioner wants to quash the notification no. 7/1-2008 condition on passing HTET and Rule 19-A of service Rule 2012 annexed as of passing HTET in Ad. 05/2015 illegal and constitutional. Petitioner wants to join the post of PGT Fine Art without passing HTET and quash the 2018 HTET for the PGT level being conducted without any authority of Law Distt. Rohtak CWP No. 38094 of 2018 Sh. Rajesh Sheoran	29/05/2019	24/09/2019	Filling W.S.
31.	31993	Edu. Wing	Eligibility	04/01/2019	Ajay Kumar & ors./ Candidate	Board	Petitioner wants to quashing the pattern of HTET Exam set up for the post of PRT,TGT and PGT level teacher and he want to appear in HTET Exam for PRT level basis of B.Ed. CWP No.40608 of 2018 Sh. Rajesh Sheoran	29/07/2019	30/09/2019	Filling W.S.
32.	31994	Edu. Wing	Eligibility	04/01/2019	Ankit Chahar & Ors/ Candidate	Board	Petitioner wants to quashing the pattern of HTET Exam set up for the post of PRT,TGT and PGT level teacher and he want to appear in HTET Exam for PRT level basis of B.Ed. CWP No.40606 of 2018 Sh. Rajesh Sheoran	29/07/2019	30/09/2019	Filling W.S.
33.	32004	Edu. Wing	Eligibility	17/01/2019	Satish Kumar & Ors/ Candidate	Board	Petitioner wants to provisionally to appear in the interview for the requirement to the post of TGT Physical Edu. Adv. No. 3/2015 as the date of exam of HTET-2018 is scheduled is held on 06/1/19 CWP No. 40653 of 2018 Distt. Fatehabad Sh. K. K. Gupta Adv.	04/04/2019	12/09/2019	Filling W.S.

34.	32058	Edu. Wing	Eligibility	29/01/2019	Manish & Ors./ Candidate	Board	Petitioner wants to provisionally to appear in the interview for the requirement to the post of TGT Physical Edu. Adv. No. 3/2015 as the date of exam of HTET-2018 is scheduled is held on 06/1/19 CWP No. 38218 of 2018 Distt. Hisar Sh. Rajesh Sheoran	29/05/2019	04/10/2019	Filling W.S.
35.	32060	Edu. Wing	Eligibility	29/01/2019	Rakhi Rani/ Candidate	Board	Petitioner wants to provisionally to appear in the interview for the requirement to the post of TGT Home Science Adv. No. 3/2015 as the date of exam of HTET-2018 is scheduled is held on 06/1/19 CWP No. 40573 of 2018 Distt. Kurukshetra Sh. Rajesh Sheoran	29/05/2019	04/10/2019	Filling W.S.
36.	32061	Edu. Wing	Eligibility	29/01/2019	Meena/Candidate	Board	Petitioner wants to provisionally to appear in the interview for the requirement to the post of TGT Physical Edu. Adv. No. 3/2015 as the date of exam of HTET-2018 is scheduled is held on 06/1/19 CWP No. 40674 of 2018 Distt. Hisar Sh. K. K. Gupta Adv.	29/05/2019	04/10/2019	Filling W.S.
37.	32059	Edu. Wing	Eligibility	29/01/2019	Jagmohan Singh & Ors./Candidate	Board	Petitioner wants to provisionally to appear in the interview for the requirement to the post of TGT Physical Edu. Adv. No. 3/2015 as the date of exam of HTET-2018 is scheduled is held on 06/1/19 CWP No. 38221 of 2018 Distt. Sirsa Sh. Rajesh Sheoran	29/05/2019	04/10/2019	Filling W.S.
38.	32062	Edu. Wing	Eligibility	29/01/2019	Sombir Singh/ Candidate	Board	Petitioner wants to provisionally to appear in the interview for the requirement to the post of TGT Physical Edu. Adv. No. 3/2015 as the date of exam of HTET-2018 is scheduled is held on 06/1/19 CWP No. 06 of 2019 Distt. Hisar Sh. Rajesh Sheoran	29/05/2019	04/10/2019	Filling W.S.
39.	32070	Edu. Wing	Eligibility	30/01/2019	Rajiv Kumar & Oth. Candidate	Board	Petitioner wants to appear for PRT Level HTET exam 2018 on the basis of qualification of the B.Ed. and quash the new pattern of HTET Exam set up for the PRT, TGT and PGT Level. Distt KKR CWP No. 40609 of 2018 Sh. Rajesh Sheoran	29/07/2019	30/09/2019	Filling W.S.

40.	32194	Edu. Wing	Eligibility	25/02/2019	Rahul Sharma/ Candidate	Board	Petitioner want to quashing the notice 17-12-18 for not calling the interview for the post of TGT Phy. Edu. Against the Advt. No 03/2015 respondent to give the relaxation to the petitioner for passing HTET up to next exam of HTET by Board CWP No. 531 of 2019 Distt. Bhiwani Sh. Rajesh Sheoran	29/05/2019	04/10/2019	Filling W.S.
41.	32225	Edu. Wing	Eligibility	01/03/2019	Subhash Singh/ Candidate	Board	Petitioner want to quashing the notice 17-12-18 for not calling the interview for the post of TGT Phy.Edu. Against the Advt. No 03/2015 respondent to give the relaxation to the petitioner for passing HTET up to next exam of HTET by Board CWP No. 40299 of 2018 Distt. M. Garh Sh. Rajesh Sheoran	27/05/2019	04/11/2019	Filling W.S.
42.	32459	Edu. Wing	Eligibility	06/05/2019	Rakesh Sindhu & Ors./ Candidate	Board	Petitioner wants to directing the respondent to consider the candidature of the petition of the screening of interview scrutiny of documents to be held on 24-4-19 for the post of TGT English as per Adve. No. 09/2015 Distt. Jhajjar CWP No. 10459 of 2019 Sh. Himanshu Raj Adv.	19/07/2019	22/08/2019	Filling W.S.
43.	32586	Edu. Wing	Eligibility	04/6/2019	Madhuri Vashisth/ Candidate	Board	Petitioner wants to direct the respondents treat and consider the petitioner eligible for the Adv/no.9/2015. She fulfills all the eligibility condition and even has passed HTET in specific sub. English Distt. Bhiwani CWP No. 1128 of 2019	New Case	18/10/2019	Filling W.S.
44.	32600	Edu.Wing	Eligibility	12/06/2019	Muneesh/ Candidate	Board	Petitioner wants to quash the impugned final result date 04-1-19 which the respondent selection the Post of TGT Phy. Edu. Advt. no. 03/2015 without taken any action on the representation date 18-12-18 of the petitioner who having more marks form the last calling candidate for interview in his category. Distt. Bhiwani CWP No. 9059 of 2019 Sh. Rajesh Sheoran	New Case	30/07/2019	Filling W.S.

AFFILIATION BRANCH

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/ Remark
					Total Case=09 Civil Court					
1.	29118	Affiliation Branch	Affiliation	08/9/2017	Rakesh kumar & Ors./ Candidate	Board	Petitioner wants to the authority of running school of defendant no. 1 P S Pubic school Bhuri, Sonepat May kindly be cancelled Sh. Mukesh Kaushik Adv.	06/08/2019	17/09/2019	Argument
2.	31427	Affiliation	Payment	21/09/2018	Janta Vidya Mandir Sr. Src.School/ Association	Board	Petitioner wants to order no. 425/Affi. Dated17-7-18 by virtue of financial punishment of Rs. 1, 50000/- has been imposed upon the plaintiff and the same defendants not to implement the ibid order and restrained from withdrawing the affiliation of the school for the session 2018-19 Distt. Palwal Sh. Sanjiv Changia Adv.	09/07/2019	18/09/2019	Argument
3.	32313	Affiliation Branch	School Land	02/4/2019	Leelawati	Board	Petitioner wants to the basis of impugned lease deeds and to defendant no. 5 (Board) no to grant any permission benefit sanction on the basis of impugned sham lease deeds. The area shown the site plan with letter ABCD and be restrained from making any constriction from changing the nature of suit land in any manner Distt. Hisar Sh. Rajesh Jain Adv.	02/08/2019	16/10/2019	Argument

4.	32505	Affiliation Branch	Penalty	16/5/2019	Lt. Sh. Fateh Singh Board Edu. Society/ School		Petitioner wants to decree for the mandatory directing the defendant to treat the above said letters no. 2706 dt.29-1-19, 3106 dt.28-2-19 and 3181 dt.03-5-19 issued by Board as illegal on the basis of which the surprise inspection was done and penalty was imposed upon School and accordingly withdraw the same not to recover any penalty amount Disst. Rohtak Sh. Ravi Shankar Adv.	17/05/2019	19/07/2019	Argument
Session Court										
5.	14537	Affiliation Branch	Affiliation	15/06/2017	Ved Pal & etc./ Association	Board	Appeal against the order of civil court Jind dated 17-4-2017 Defendants No. 4 to 6 does not fulfill the mandatory condition and Recognition& Affiliation obtained on wrong, false & forget documents. Sh. Surender Pal Redhu Adv.	09/04/2019	02/08/2019	Argument
6.	20865/ 22120	Affiliation Branch	Affiliation	11/09/2015	Board	Barwala Education Society/ Association	Appeal against the civil judgment dated 21-8-2017 Petitioner want to decree for declaration to the effect that order No. 095/ Affi. Date 24-08-2015 of fine one Lac Rupees of Fine by defendant Sh. Rajesh Sharma Adv.	03/12/2018	07/12/2018	Argument
7.	31834	Affiliation Branch	Affiliation	10/12/2018	Satbir Singh	Board	Appeal CA No. 376/2018 appeal in regard to 14 yrs of children free and compulsory education. Distt. Rewari Sh. Diwan Singh Adv.	04/05/2019	06/07/2019	Argument
High Court										
8.	19734	Affiliation Branch	Affiliation	14/07/2015	Nar Singh Dass Memorial Edu. Society /Association	Board	Petitioner wants to get permanent affiliation from Board for Sr. Sec. Classes 2014-15 CWP No 13477 of 2015 Sh. K.K.Gupta Adv.	20/05/2019	01/08/2019	Argument

9.	27507	Affiliation Branch	Roll No.	27/02/2017	S.R.K. Education and Board cultural Society YNR/ Association	Petitioner wants to get issue the Roll No. to the student of 10 th class and penalty amount of Rs. 150000/- is not paid to Board CWP No. 3673 of 2017 Sh. K.K.Gupta Adv.	13/05/2019	07/08/2019	Argument
----	-------	-------------------------------	----------	------------	--	---	------------	------------	----------


OPEN SCHOOL BRANCH

Sr. No.	Case No.	Branch	Case Type	Case Filling Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Case Status
Total Cases=09										
Civil Court										
1.	19481	HOS Branch	Result	11/5/2017	Raman Bhutani/ Candidate	Board	Plaintiff want to declare the result ad issue the certificate secondary examination HOS held on Oct 2014 vide Roll No.1405211208 Distt. Hisar Sh. Ganesh Bansal Adv.	20/04/2018	24/07/2018	Argument
2.	31856	HOS Branch	Certificate	13/12/2018	Naresh Kumar/ Candidate	Board	Petitioner wants to issue the Mark Sheet of Sr. Secondary HOS Year 2014 Roll No. 1408412148 Distt. Kaithal Smt. Priyanka Dhopra Adv.	14/08/2019	25/09/2019	Argument
3.	32216	HOS Branch	Certificate	25/02/2019	Kiran Bala/ Candidate	Board	Petitioner wants to issue the detail mark sheet certificate of 12 th class passed by plaintiff in the year 2015 Roll No. 1515412516 Distt. Sirsa Sh. Pawan Kochar Adv.	14/08/2019	02/09/2019	Argument
DCDRF										
4.	4017	HOS Branch	Payment	12/07/2007	Manjeet/ Candidate	Board	Compensation of Rs. 420000/- Sh. Avinash Sardana Adv. Distt. Bhiwani	28/2/2017	16/05/2013	SINE DIE
Lok Adalat										
5	32642	HOS Branch	Result	04/07/2019	Babli Devi/ Candidate	Board	Petitioner wants to marks her present in the exam of Phy Edu. And declare her result showing as present in all papers pass in favor of plaintiff. Roll No. 19174110276 Distt. Yamunanagar Sh. Vikash Sharma Adv.	07/08/2019	20/08/2019	Appearance

High Court										
6.	30809	HOS Branch	Certificate	30/5/2018	Ajit Singh/ Candidate	Board	Petitioner wants to the respondent no.2-7 duty bound to enquire into matter with regard to illegality and irregularities done on the misleading and mischief by the respondent no.8 Smt. Manisha Sarpanch Dhani Harsukh Distt. Bhiwani Smt. Manisha secured a false and manipulated 10th certificate Roll no. 0802241202 from Board and also claimed her D. O. B as 15-08-1994 CWP No. 11971 of 2018 Sh. Rajesh Sheoran	27/05/2019	23/09/2019	Argument
7	31335	HOS Branch	Certificate	10/09/2018	Krishan/ Candidate	Board	Petitioner wants to quashing the selection and appointment of Karmabir S/o Sh. Jagdish Canal Guard in Haryana Irrigation and W.R. Department on bases of forged documents and canceling the fact of age as well passed matric Roll No. 0308210198 in Nov 2003 from Haryana Open School Distt. Kaithal CWP. No. 20615 of 2018 Sh. K. K. Gupta Adv.	21/01/2019	02/09/2019	Argument
8	30367	HOS Branch	Compensation	06/12/2018	Monu Malik/ Candidate	Board	Petitioner Roll No 1716210406 give exam in April 2017 but result declare in Jan 2018 petitioner suffered wasted of one academic year now he want compensation of Rs. 25,00,000/- with interest @ 12% per annum for loss of one academic year Distt. Sonapat CWP No. 27512 of 2018 Sh. Rajesh Sheoran	07/08/2019	06/02/2020	Argument
9.	30364	HOS Branch	Correction	10/03/2018	Board	Pooja/ Candidate	Petitioner wants to supply the fresh original certificate of Sr. Sec. exam. After making correction in Father name of plaintiff as per judgment and decree dated 06-12-16 passed by Hon'ble court. RSA against order dated 14-5-19 Distt. court kaithal Sh. Deepak Jindal Adv.	14/05/2019	Any Working day	Argument

HTET CELL

Sr. No.	Case No.	Branch	Case Type	Case Filling Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/Remark
					Total Cases:43 Civil Court					
1.	5391	HTET Cell	Rechecking	03/05/2010	Mohita/ Candidate	Board	Plaintiff wants to check his Answer/Book By the competent teacher Roll No. 3210774 Session Dec. 2009 Sh. Avinash Sardana Adv.	24/2/2012	15/03/2012	SINE DIE
2.	20366	HTET Cell	Roll No	18/08/2015	Sushila/ Candidate	Board	Petitioner wants to get issue the Roll No. for appearing in HTET 2014-15 exam Provisionally and also want to TGT (SS) to PGT (Hindi) Sh. Avinash Sardana Adv.	20/8/2017	25/08/2015	Argument
					High Court					
3.	20699	HTET Cell	Certificate	03/09/2015	Board	Renu Sharma/ Candidate	Appeal in High Court Chandigarh Petitioner want his certificate Science and Math Teacher issued Hindi Language Teacher and want to make necessary correction in this certificate issue another copy of certificate. Distt. Hisar Sh. K. K. Gupta Adv.	04/01/2018	Any Working Day	Argument
4.	21954	HTET Cell	Eligibility	13/11/2015	Satrup Singh / Candidate	Board	Petitioner has been purposed to be change on an used statement of change under Rule 7 of Haryana civil service Rule 1987 Direct vide No. 06-08-2012 CWP 3 of 2011 Parveen kumari v/s State CWP No. 22370 of 2015 Sh.K.K.Gupta Adv.	06/03/2019	04/09/2019	Argument

5.	22988	HTET Cell	Eligibility	18/02/2016	Manju/ Candidate	Board	Petitioner want to Re-ruffle the result of selected candidate in pursuance to the order passed by High Court dated 16-01-15, 27-01-15,24-02-15 appointment and others benefit to the petitioner place of fake candidate of JBT Teacher from waiting list. CWP No. 281 of 2016 Distt. Sonipat Sh. K. K. Gupta Adv.	07/12/2017	06/04/2018	Argument
6.	25740	HTET Cell	Eligibility	6/10/2016	Sugandha/ Candidate	Board	Petitioner want to awarding the mark for HTET of 2013 instead of HTET of 2011 like other candidate, provisionally participate in the process of selected candidate. CWP no. 16482 of 2016 Sh.K.K.Gupta Adv.	01/05/2019	16/07/2019	Argument
7.	27961	HTET Cell	Eligibility	19/4/2017	Rekha/ Candidate	Board	Petitioner wants changing the subject area from Hindi Language to Social Studies in HTET certificate exam held on 6, Nov.2011 Roll No. 2319957 Distt. Jhajjar CWP No. 7477 of 2017 Sh. K. K. Gupta Adv.	10/03/2019	08/08/2019	Argument
8.	28155	HTET Cell	Result	05/05/2017	Rajvinder Kaur/ Candidate	Board	Petitioner qualified HTET exam level-2 November 2015 wide Roll No.2340884 Distt.Fatehabad but board had not declared revise result at the time so that petitioner could note applied for the post of TGT Punjabi CWP No.7775 of 2017 Sh. K. K. Gupta Adv.	14/02/2019	11/09/2019	Argument
9.	28271	HTET Cell	Eligibility	22/05/2017	Meena / Candidate	Board	Petitioner want to get eligible for post of Punjabi TGT but he passed HTET English language held on Feb. 2014 Roll No. 2241044 Distt. Ambala CWP No. 9262 of 2017 Sh. K. K. Gupta Adv.	19/07/2019	26/07/2019	Argument

10.	28658	HTET Cell	Eligibility	19/7/2017	Rohtash/ Candidate	Board	Petitioner want to conducting proper inquiry of providing reasonable opportunity. The petitioner in accordance with the merit of the candidate for appointment to the post of J.B.T. teacher whose name is shown in the list of reject candidate as not eligible due to impression/print not matching. Distt. Jind CWP No. 14401 of 2017 Sh. K. K. Gupta Adv.	17/07/2019	06/11/2019	Argument
11.	28856	HTET Cell	Eligibility	21/08/2017	Joginder Singh & Ors./ Candidate	Board	Petitioner want t quashing the impugned list vide which the candidate of the petitioner for appointment to the post of JBT teacher has been held not eligible foe appointment without arranging any reason he has been rejected Distt. Hisar CWP No. 14406 of 2017 Sh. K. K. Gupta Adv.	17/07/2019	06/11/2019	Argument
12.	28857	HTET Cell	Eligibility	21/08/2017	Vijender Singh / Candidate	Board	Petitioner want in accordance with the merit of the candidate for appointment to the post of JBT Teacher whose name is shown in the of rejected candidate as not eligible without assigning any reason or conducting proper inquiry or providing the opportunity Distt. Jind CWP No. 15665 of 2017 Sh. K. K. Gupta Adv.	17/07/2019	06/11/2019	Argument
13.	28906	HTET Cell	Eligibility	21/08/2017	Harpal Singh & Ors./Candidate	Board	Petitioner want to impugned order dated 27-4-17 may kindly be stayed and that during the pendency of the petition petitioner should be provisionally give appointment or post should be kept alive as well as vacant, Distt. Hisar CWP No. 14220 of 2017 Sh. K. K. Gupta Adv.	17/07/2019	06/11/2019	Argument

14.	28910	HTET Cell	Eligibility	23/08/2017	Veena Yadav &Ors./ Candidate	Board	Petitioner want to impugned order dated 27-4-17 may kindly be stayed and that during the pendency of the petition petitioner should be provisionally give appointment or post should be kept alive as well as vacant, Distt. Hisar CWP No. 11761 of 2017 Sh. K. K. Gupta Adv.	17/07/2019	06/11/2019	Argument
15.	28907	HTET Cell	Eligibility	23/08/2017	Ranjeet & Ors./ Candidate	Board	Petitioner wants to accordance with the merit of the candidate for appointment to the post to JBT teacher whose name in shown in the list of reject candidate as not eligible without assigning any reason or conducting proper inquiry or providing reasonable opportunity to the petitioner Distt. Jind CWP No. 14117 of 2017 Sh. K.K. Gupta Adv.	17/07/2019	06/11/2019	Argument
16.	28908	HTET Cell	Eligibility	23/08/2017	Jaideep/ Candidate	Board	Petitioner wants to accordance with the merit of the candidate for appointment to the post to JBT teacher whose name in shown in the list of reject candidate as not eligible without assigning any reason or conducting proper inquiry or providing reasonable opportunity to the petitioner Distt. Jind CWP No. 14780 of 2017 Sh. K.K. Gupta Adv	17/07/2019	06/11/2019	Argument
17.	28909	HTET Cell	Eligibility	23/08/2017	Vijay Sharma/ Candidate	Board	Petitioner wants to accordance with the merit of the candidate for appointment to the post to JBT teacher whose name in shown in the list of reject candidate as not eligible without assigning any reason or conducting proper inquiry or providing reasonable opportunity to the petitioner Distt. Jind CWP No. 12416 of 2017 Sh. K.K. Gupta Adv.	17/07/2019	06/11/2019	Argument

18.	28911	HTET Cell	Eligibility	23/08/2017	Sumitra/ Candidate	Board	Petitioner wants to be allowed to participate in the counseling as denial of right of counseling would affect the petitioner to get station in accordance with their merit and their option and interim measure the impugned order may kindly stayed Distt. Hisar CWP No. 13253 of 2017 Sh. K.K. Gupta Adv.	17/07/2019	06/11/2019	Argument
19.	29071	HTET Cell	Eligibility	05/9/2017	Sumit & Ors./ Candidate	Board	Petitioner wants to the department proceeding against the petitioner be stayed subject to the final outcome the respondents be restrained from taking a coercive action against the petitioner especially in view of order dated 11-817 in pursuance to departmental proceeding pending criminal trial. Distt. Jind CWP No. 19348 of 2017 Sh. K. K. Gupta Adv.	17/07/2019	06/11/2019	Filling W.S.
20.	29108	HTET Cell	Eligibility	08/9/2017	Gurvinder kaur/ Candidate	Board	Petitioner wants to eligible for the post of TGT Punjabi he qualified the HTET in Punjabi Language-II in Mathematics Distt. Jind Roll No. 2263124 CWP No. 19045 of 2017 Sh. K.K. Gupta Adv.	28/05/2019	27/09/2019	Argument
21.	29796	HTET Cell	Eligibility	28/11/2017	Harmel Kaur/ Candidate	Board	Petitioner wants to be stayed the departmental proceedings and show cause Notice against the petitioners during the pendency of writ petition. Distt. Sirsa CWP No. 25016 of 2017 Sh. K. K. Gupta Adv.	24/04/2019	31/07/2019	Filling W.S.
22.	29987	HTET Cell	Eligibility	16/10/2017	Savita/ Candidate	Board	Petitioner wants to give the sample of her signature thumb impression to the constituted team for Level-1 PRT Roll No. 1014465 year-2013 Distt. Rohtak CWP No. 20372 of 2017 Sh. Rajesh Sheoran	28/05/2019	27/09/2019	Argument

23.	30366	HTET Cell	Eligibility	12/03/2018	Sudesh Kumar/ Candidate	Board	Petitioner wants to the respondent be directed to keep obey and stay departmental proceeding till tail is concluded Distt Ch. DadriCWP No.4482 of 2018 Sh. K. K. Gupta Adv.	15/02/2019	19/09/2019	Filling W.S.
24.	30470	HTET Cell	Eligibility	09/4/2018	Satish Kumar & Ors./ Candidate	Board	Petitioner wants to quashing the impugned list put on the website of department of elementary Education Haryana wide which the name of the petitioner have been put in the list whose SCRB/FSL report negative Distt. Rohtak CWP No. 6852 of 2018 Sh. K. K. Gupta Adv.	13/07/2018	29/11/2018	Argument
25.	30469	HTET Cell	Eligibility	10/04/2018	Dr. Reena Gupta/ Candidate	Board	Petitioner wants to direct the respondents to decide the representation date 17-3-18 and decide the petitioner for Re-totaling the marks obtained by the petitioner as per the match of OMR Sheet and answer key in the exam held on dated 23-12-2017 of HTET Distt. Yamuna Nagar CWP 8180 of 2018 Sh. K. K. Gupta Adv.	07/05/2019	02/08/2019	Argument
26.	30551	HTET Cell	Eligibility	19/04/2018	Rajesh Kumar/ Candidate	Board	Petitioner wants to quashing the impugned list of department of Elementary Education Haryana vide which the name of petitioner has been put in the list whose SCRB/FSL report negative directing the respondent to issue appointment letter to petitioner in view of his experience certificate dated 03-01-2013 Distt. Charkhi Dadri CWP No.9151 of 2018 Sh. K. K. Gupta Adv.	27/02/2018	17/07/2019	Argument

27.	30698	HTET Cell	Eligibility	09/5/2018	Kuldeep Singh/ Candidate	Board	Petitioner wants that during the pendency of the writ petition and subject to the final our come of the same the departmental proceeding against the petitioner be stayed subject to the final our come of writ petition be restrained from taking coercive action against the petitioner Distt. Hisar CWP No. 10128 of 2018 Sh. K. K. Gupta Adv.	15/02/2019	19/09/2019	Argument
28.	30730	HTET Cell	Eligibility	14/05/2018	Sandeep Kumar/ Candidate	Board	Petitioner wants that during the pendency of the write petition and subject to the filed outcome of the same the department proceeding date 03-3-2015 against the petitioner be stayed subject to the find outcome of the writ petition and respondent be retrained form taking coercive action against the petitioner in pursuance to departmental proceeding pending criminal trail Distt. Fatehabad CWP No. 10243 of 2018 Sh. K. K. Gupta Adv.	15/02/2019	19/09/2019	Argument
29.	31195	HTET Cell	Eligibility	20/08/2018	Sharda Rani\ Candidate	Board	Petitioner want to get quashing the impugned list put on the website of department of elementary of Haryana vide which name of the petitioner. Distt Ch. Dadri CWP No.19169 of 2018 Sh. Rajesh Sheoran	17/07/2019	06/11/2019	Filling W.S.
30.	31378	HTET Cell	Eligibility	14/09/2018	Radhe Shyam/ Candidate	Board	Petitioner want quashing the impugned list put on the website of department of Elementary of Haryana vide which name of the petitioner have been put in the list CWP No. 22078 of 2018 Sh. K. K. Gupta Adv.	17/07/2019	06/11/2019	Argument

31.	31540	HTET Cell	Eligibility	11/10/2018	Deepak Mahil/ Candidate	Board	Petitioner wants to validity of HTET certificate up to 31-01-2022 vide to certificate issuing by Board dated 31-1-2017 Distt Hisar Roll No. 1000620 CWP No. 25230 of 2018 Sh. K. K. Gupta Adv.	10/07/2019	23/09/2019	Argument
32.	31666	HTET Cell	Eligibility	05/11/2018	Naveen Kumar/ Candidate	Board	Petitioner wants to allowed to joint on the post of PRT/ JBT provisionally and the operation of impugned order 27-04-17 be stayed Distt. Sonipat CWP No. 26993 of 2018 Sh. K. K. Gupta Adv.	02/04/2019	23/09/2019	Argument
33.	31826	HTET Cell	Eligibility	06/12/2018	Nisha Nandal/ Candidate	Manoj Kumar (Secy. BSEH) & Ors	Petitioner wants to grace marks in HTET level-3 2016 in Question No. 49 and 85 of set-D subject Sanskrit Roll No. 3313204 COCP No. 3840 of 2018 Distt. Rohtak Sh. Rajesh Sheorn	02/04/2019	29/10/2019	Filling W.S.
34.	31881	HTET Cell	Eligibility	27/12/2018	Pinki & ors/ Candiate	Board	Petitioner wants to include the name in the list of candidate called for verification & respondents to be directed to verify the geniuses of the petitioner in term of order dated 27-7-18 passed by Hon'ble Court Distt. Sonapat . CWP No. 30578 of 2018Sh. Rajesh Sheoran	15/01/2019	22/07/2019	Argument
35.	31888	HTET Cell	Eligibility	27/12/2018	Meena/ Candidate	Board	Petitioner wants to include the name in the list of candidate called for verification & respondents to be directed to verify the geniuses of the petitioner in term of order dated 27-7-18 passed by Hon'ble Court. Distt. Rohtak CWP No. 31149 of 2018 Sh. Rajesh Sheoran	15/01/2019	22/07/2019	Filling W.S.
36.	30906	HTET Cell	Eligibility	26/06/2018	Mukesh Kumar & ors./ Candidate	Board	Petitioner wants to quash the impugned list put on the website of department of Elementary Edu. Haryana vide which the name of the petitioner have been put in the list whose SLPB/FSL report is negative. Distt Sonapat. CWP No. 13672 of 2018 Sh. Rajesh Sheoran	17/07/2019	06/11/2019	Argument

37.	32005	HTET Cell	Eligibility	17/1/2019	Sanjay Kumar & Ors/Candidate	Board	Petitioner wants to issue appointment letters in accordance with the order dated 27/7/18 who are being denied appointment without assigning any reason as conducting proper inquiry on providing reasonable opportunity. CWP No. 37621 of 2018 Distt. Rohtak Sh. Rajesh Sheoran	23/04/2019	26/08/2019	Argument
38.	32092	HTET Cell	Eligibility	02/2/2019	Rimpi/ Candidate	Board	Petitioner wants to get directed to accept the genuineness of the petitioner by accepting her HTET certificate and unconditional appointment and posting order to the petitioner with continuity of service all consequential from the date of issue of the same to lower in merit Roll No. 1123011 CWP No. 827 of 2019 Distt. Jhajjar Sh. Rajesh Sheoran	22/02/2019	19/08/2019	Filling W.S.
39.	32093	HTET Cell	Eligibility	02/2/2019	Usha Devi/ Candidate	Board	Petitioner wants to appointment posting order with continuity and impugned list date 10-3-18 may kindly be stayed qua petitioner and the during the pendency of this petition. Petitioner should be provisionally given appointment or the post should be kept alive as well as vacant CWP No. 583 of 2019 Distt. Bhiwani Sh. Rajesh Sheoran	14/05/2019	29/07/2019	Filling W.S.
40.	32199	HTET Cell	Eligibility	25/02/2019	Anu Bala/ Candidate	Board	Petitioner wants to award marks interview to petitioner considering her eligible and to recommend her name for appointment to the post of PGT computer Science may kindly be issued to the respondents to grant all the benefits to the petitioner. CWP No. 928 of 2019 Distt. Ch. Dadri Sh. Deepak Balyan Adl A G	16/07/2019	27/11/2019	Argument

41.	32202	HTET Cell	Eligibility	25/02/2019	Jaswinder Singh/ Candidate	Board	Petitioner wants to an interim measure the impugned order dated 27-4-17 may kindly be stayed and that during the pendency of this petition, he should be provisionally appointment or the post should be kept alive as well as vacant, CWP No. 23657 of 2018 Distt. Kaithal Sh. K. K. Gupta Adv.	19/03/2019	17/07/2019	Argument
42.	32183	HTET Cell	Eligibility	20/02/2019	Sudesh Kumari/ Candidate	Board	Petitioner wants to one grace mark to qualify HTET in 2014-15 the Board has given grace marks in other cases declaring petitioner. Hence the present suit Roll No. 2287024 CWP 3161 of 2019 Distt. KKR Sh. K. K. Gupta Adv	15/05/2019	21/10/2019	Filling W.S.
43.	32201	HTET Cell	Eligibility	25/02/2019	Mukesh Kumar & ors./ Candidate	Board	Petitioner wants to an interim measure the impugned order dated 10-3-18 may kindly be stayed and that during the pendency of this petition, he should be provisionally appointment or the post should be kept alive as well as vacant, CWP No. 33522 of 2018 Distt. Hisar Sh. Deepak Balyan Adl. A G	16/07/2019	27/11/2019	Argument

D.ED. BRANCH

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/Remark
Total Cases:05 Civil Court Lok Adalat										
1.	27470	D.Ed. Branch	Result	22/02/2017	Sunita/ Candidate	Board	Plaintiff wants to get compensation of Rs. 10, 00,000/- due to not declare the result of D.Ed. 4 th Semester Re appear exam Subject Pedagogy of Math Education Roll No. 5411040178 Distt. Fatehabad Smt. Vandana Monga Adv.	19/06/2019	05/08/2019	Argument
High Court										
2.	7207	D.Ed. Branch	Result	25/11/2011	Anju Rani/ Candidate	Board	Petitioner want to assessment mark Roll No.1124474 2 nd Year out 2010 CWP No. 20476 of 2011 Sh. K K Gupta Adv.	04/03/2015	14/09/2017	Argument
3.	32046	D.Ed. Branch	Result	29/01/2019	Ekta Yadav/ Candidate	Board	Petitioner wants to declare the result of petitioner for the exam of 1 st year (D.El.Ed.) D.Ed. re-appear 2018 and 2 nd year held in July 2018 the last date of filling the form for re-appear exam 1 st and 2 nd year exam is 15-1-19 Roll No. 5116123102 CWP No. 1217 of 2019 Distt. M.grh Sh. Rajesh Sheoran	02/08/2019	30/08/2019	Filling W.S.
4.	32016	D.Ed. Branch	Eligibility	23/1/2019	Aarzo Robina & Ors/ Candidate	Board	Petitioner wants to that respondent no. 3 to give recognition Bihar Madrasa Board by which petitioner have passed essential qualification and allow all petitioner to continue their course of D. El.Ed. CWP No. 30059 of 2018 Sh. K.K. Gupta Adv.	13/02/2019	10/09/2019	Argument

5	32673	D.Ed. Branch	Roll No.	09/07/2019	Subham/ Candidate	Board	Petitioner wants to get Roll No. of D.Ed 2 nd year for appearing in exam held on 10/07/2019 to 30/07/2019 Distt. Sonipat CWP No. 17962 of 2019 Sh. Himanshu Raj Adv.	29/07/2019	13/08/2019	Filling W.S.
---	-------	---------------------	----------	------------	-------------------	-------	---	------------	------------	--------------


PUBLICATION BRANCH

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/Remark
Total Cases:09										
High Court										
1	14160	Publication Br.	Payment	24/12/13	M/S Printek Graphix Pvt. Ltd. Mumbai Association	Board	Review petition No. 17 in Notice of Motion No. 344 of 2014 in Suit no. 918 of 2013 Sh.Nahar Singh Mahala Adv. Mumbai	14/08/2019	28/08/2019	Argument
2	14160/A	Publication Br.	Payment	24/12/13	M/S Printek Graphix Pvt. Ltd /Association	Board	Review petition no. OSRPI/26 of 2014 in notice of motion no. 344 of 2014 in suit no. 918 of 2013 Review petition by the Firm Due to punished Rs. 50,000/- by the Hon'ble Court Sh. Nahar Singh Mahala Adv.	14/08/2019	28/08/2019	Argument
3	14160/B	Publication Br.	Payment	24/12/13	M/S Printek Graphix Pvt. Ltd Mumbai	Board	Counter Claim no. 19 of 2014 Adv. Sh. Nahar Singh Mahala Adv. Mumbai	14/08/2019	28/08/2019	Argument
4	10968	Publication Br.	Eligibility	14/05/13	The Haryana Public Interest Society/ Association	Board	Petitioner want the holding of book under (Regd.) { CWP No. 3567/2013} RMSA, CWP No. 3567/2013 Sh.Rajesh Punj Adv	03/32015	14/05/2015	Admitted
5	18062	Publication Br.	Payment	01/01/2001	M/S Printek Graphic (I) Pvt. Ltd. Association	Board	Counter Claim Application No. Debt/(ii) 242/14(L) of 2014 in original Application No. 05 of 2014 Sh. Nahar Singh Mahala Adv	21/09/2018	22/11/2018	Argument
6	14698	Publication Br.	Payment	09/04/2014	M/S Printek Graphix (I) Pvt Ltd. Mumbai Association	Board	Supply of test book/work book DEBT Recovery Tribunal No.-II 36 of 2014 & Original No. 532 of 2013 Adv. Sh. Nahar Singh Mahala Mumbai	29/03/2019	26/04/2019	Argument
7	15498	Publication Br.	Payment	16/07/14	M/S Printek Graphix Pvt. Ltd. Mumbai Association	Board	Debt Recovery Tribunal No. II Mumbai SA No. 42 of 2014 Adv. Sh. Nahar Singh Mahala Adv.	02/08/2019	19/11/2019	Argument
8	14876	Publication Br.	Payment	25/04/14	M/S Printek Graphix (I) Pvt Ltd. Mumbai Association	Board	Debt Recovery Tribunal No. II Mumbai SA No. 143/L of 2014 Adv. Sh. Nahar Singh Mahala Adv.	02/08/2019	19/11/2019	Argument

9	30779	Publication Br.	Payment	22/05/2018	M/S Printek Graphix (I) Pvt Ltd. Mumbai Association	Board	Appeal in DART Mumbai misc application no. 779 of 2017 (Appeal no 19/2016) Sh. Nahar Singh Mahala Adv.Mumbai	24/07/2019	17/09/2019	Filling W.S.
---	-------	------------------------	---------	------------	---	-------	--	------------	------------	--------------


ACCOUNT BRANCH

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/ Remark
Total Cases:08										
Lok Adalat										
1.	30111	Account Branch	Payment	24/01/2018	Vijender Singh/ Candidate	Board	Petitioner wants to get claim of Rs. 2211/- vide cheque No. 92802 dated 29-3-2014 by HDFC Bank Distt. Mohindergarh Sh. Ashok Kumar Yadav Adv.	22/02/2019	28/02/2019	Argument
Session Court										
2.	23097	Account Branch	Payment	18/9/2018	Smt. Pushapa Rani	Board	Appeal against the Judgment dated 04-8-18 passed by civil judge Bhiwani. Petitioner want to all benefit to be accrued to defendant No. 1 (Sh. Surender Kumar Supdt.) at the time of retirement may b declared in favors of plaintiff her name as nominee in service record of defendant No. 1 Smt. Priyanka Dhopra Adv.	09/07/2019	08/11/2019	Argument
High Court										
3.	7960	Account Branch	Service	20/03/2012	Board	Vijay Laxmi/ Employee	Appeal against the Judgment dated 26/02/19 Petitioner wants the quash the order DT-7-7-2009 CWP No. 4580/2012 LPA Sh.Sameer Sachdeva Adv.	31/05/2019	Any working day	Argument
4.	7657	Account Branch	Service	30/03/12	Raj Singh /Employee	Board	Appeal against the Judgment dated 26/02/19 Petitioner wants the quash the order date 7-7-2009. CWP No. 20624 of 2011LPA Sh.Sameer Sachdeva Add.	31/05/2019	Any working day	Argument

5.	32405	Account Branch	Pension	22/04/2019	Ramesh Kumar & Ors. Board Employees	Petitioner wants to directing the respondents to grant petitioner the option for pension and to process the case of the petitioner by giving them the benefit of Pension scheme in view of contributory provident fund scheme in view Judgment date 26-2-19 Passed by Hon'ble High court CWP No. 8834 of 2019 Distt. Bhiwni Sh. Deepak Balyan Adl. A.G.	New Case	02/09/2019	Argument	
6.	3682	Account Branch	Payment	22/09/2006	M/S Sanjeev & Girish/ Associate	Petitioner is a firm of chartered accountant the petitioner prepared the balance sheet for the period of 1969-70 to 1999-2000 and 2000-01 to 2004 financial year the petitioner wants to professional fees of Rs. 58900/- along with refund of security deposit of Rs. 10000/- with interest @18% from the date of submission of bill and also be want to one lace as damage and harassment CWP No. 13862 of 2006. Sh. GPS Bal Adv.	23/10/2006	09/01/2017	Argument	
7.	29644	Account Branch	Payment	02/11/2017	J. R. Saluja & Ors/ Retire Employee	Dr. Jagbir Singh, Chairman BSEH	Petitioner wants to get difference salary, leave encashment, difference in gratuity, GPF and arrears of revised pension from the date of super annum COCP No. 3141 of 2017 in CWP No. 1402 of 2002 Sh. K. K. Gupta Adv.	08/02/2019	23/05/2019	Argument
Supreme Court										
8.	22052	Account Branch	Service	02/12/2015	Surinder Nath Kesar/ Employee	Board	Petitioner want the condoning the break service from 01-2-1988 to 03-08-1994 COCP No. 25200 of 2015 in LPA 1747 of 2014 Sh. Arun Bhardwaj AAG	02/04/2018	18/05/2018	Argument

SECONDARY BRANCH


Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/Remark
					Total Cases:09 Civil Court					
1.	28630	Sec. Branch	Roll No.	24/7/2017	Nitesh Kumar/ Candidate	Board	Plaintiff want to Roll No. Secondary class and appear in examination. Distt. Mohindergarh Sh. Lalit Singh Adv.	09/05/2019	03/09/2019	Argument
2.	30741	Sec. Branch	Result	15/05/2018	Ekta/ Candidate	Board	Petitioner wants to give the exam of English Subject of 10 th class because the Board has been issued the roll no. late form the date of exam. Distt. Faridabad Sh. Sanjiv Changia Adv.	29/05/2018	17/08/2018	Argument
3.	32252	Sec. Branch	Roll No.	05/03/2019	Vijay/ Candidate	Board	Petitioner wants to issue the 10 th class Roll No. student of Govt. S S S Pipali Khera Distt Sonepat	New Case	13/03/2019	Filling W.S.
4.	32587	Sec. Branch	Marks	14/06/2014	Supriya/ Candidate	Board	Petitioner wants to 94 marks in sub. Music (MHV) as per record but Board wrongly entered as 54 marks in Secondary Exam held in M-2018 Roll No. 2018098497 Distt. Fatehabad Sh. Sanjay Verma Adv.	13/08/2019	17/08/2019	Argument
					Lok Adalat					
5.	31388	Sec. Branch	Result	17/9/2018	Naveen/ Candidate	Board	Petitioner want to immediately withdraw their above mentioned action of declaring the petitioner not qualified and to keep already declare result unchanged and to pay Rs. One lakh of compensation and litigation expenses of complaint Rs. 11000/- Roll No.2017155667 Distt. Hisar Sh. Puneet Garg Adv.	15/07/2019	19/08/2019	Argument

Session Court										
6.	23189	Sec. Branch	Certificate	17/7/2017	Manisha/ Candidate	Board	Plaintiff want to one certificate of secondary place of two certificate (One pass certificate and one of improvement of Math) Appeal against the order dated 26/5/17 Roll No. 447102 June 2002 and Roll No. 100123 (2001) Distt. Jind Sh. Surender Pal Redhu Adv.	13/02/2019	27/02/2019	Argument
High Court										
7.	19212	Sec. Branch	Eligibility	11/05/2015	Vivek Yadav/ Candidate	Board	Petitioner want to get allowed to adduce the additional document evidence vide Roll No.2211864682 &1113210386 Year 2012CRM No.8691 of 2015 (CRR 3858 of 2013)	03/08/2016	10/05/2018	Argument
8.	21081	Sec. Branch	Roll No.	23/09/2015	SPDM High School	Board	Petitioner wants to issue Roll no. Ist Sem. for 10 th class Sep-2015 Distt. Sonapat CWP No. 20280 of 2015	20/8/2016	26/08/2016	Admitted
9.	30316	Sec. Branch	Service	27/02/2018	Rishi Pal / candidate	Board	Petitioner wants to set aside the judgment dated 01-5-17 passed by the Hon'ble Single Judge in CWP No. 12628 of 2013 petitioner appointed on Godawn keeper in office of Haryana Warehousing Corporation. Distt. Jind LPA No. 1390 of 2017 Sh. Rajesh Sheoran	22/04/2019	26/09/2019	Argument

SECRECY-II


41

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/ Remark
					Total Cases:01					
					High Court					
1.	3407	Secrecy-II	Rechecking	19/8/2017	Board	Ashima Arora/ Candidate	Plaintiff appeared in Sec. Exam Roll no. 549869 in Subject Social Science apply for rechecking increase mark 35 to 42 RSA 739 of 2011 Sh. K. K. Gupta Adv.	10/12/2018	31/08/2019	Argument


SECRECY-I

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Case Status
					Total Cases:02 High Court					
1.	3636/ 9704	Secrecy-1	Result	05/12/13	Board	Seema /Candidate	Compensation of Rs. 2,000000/- Adv.Sh. Sandeep Goyat	16/7/2014	09/09/2014	Argument
2.	28819	Secrecy-1	Result	16/8/2017	Kavita/ Candidate	Board	Petitioner wants to fit for Diploma (DE-101) in exam of D.Ed. first semester. She is not satisfied with the result. Roll No. 5115122672 Distt. M/grah CWP No. 13246 of 2017 Sh. K. K. Gupta Adv.	07/08/2019	04/11/2019	Argument


CERTIFICATE BRANCH

Sr. No.	Case No.	Branch	Case Type	Case Filling Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/Remark
Total Cases: 37										
Civil Court										
1.	27330	Certificate Branch	Correction	30/01/2017	Kuldeep Singh/ Candidate	Board	Plaintiff wants to correction in DOB 15-12-73 to 12-2-72 in 8 th and 10 th certificate Roll no. 026170,0005938 and working in the office of District Fisheries Office Bhiwani as clerk at persent Sh. Ganesh Bansal Adv.	05/08/2019	14/10/2019	Argument
2.	18654	Certificate Branch	Correction	30/10/2017	Ashish/ Candidate	Board	Execution petition for decree/ Order dated 22-12-2016 correction in Mother's name Roll No. 1207610733, 2209705571, 3212745931 Distt. Rohtak	17/11/2017	15/12/2017	Filling W.S.
3.	29654	Certificate Branch	Correction	02/11/2017	Karambir Singh/ Candidate	Baord	Plaintiff wants to correction in Date of Birth from 01-4-1964 to 01-4-1965 in 10 th certificate Session 1980. Plaintiff service in school as a teacher Distt. Kaithal Sh. Krishan Saini Adv.	03/07/2019	23/08/2019	Argument
4.	29416	Certificate Branch	Correction	04/10/2017	Sunita Devi/ Candidate	Board	Petitioner wants to correction in her name form Savita Devi to Sunita Devi Distt.Rewari Secondary Roll No. 579781 year 2002 Middle Roll No. 167126 Year 1999 Sh. Mahesh Kumar Adv.	02/02/2019	15/02/2019	Argument
5.	30197	Certificate Branch	Correction	21/2/2018	Manjeet Singh/ Candidate	Board	Petitioner wants to correction in Date of Birth 13-9-1977 to 13-12-1981 He was appointed Deputy District Attorney Distt Sonipat Roll no. 792578 March 1993 Sh. Birjender Singh Malik Adv.	20/07/2019	05/09/2019	Argument
6.	30664	Certificate Branch	Correction	23/4/2018	Santosh Kumari/ Candidate	Board	Petitioner wants to correction in date of Birth form 19/08/61 to 01/04/66 in secondary certificate year 1982 Distt. Bhiwani Sh. Ram Kishan Sharma Adv.	31/05/2019	26/08/2019	Argument

7.	30731	Certificate Branch	Correction	14/5/2018	Mukesh/ Candidate	Board	Petitioner wants correction in D.O.B. form 06-05-1971 to 30-10-1971 and petitioner appointed as a Govt. service in the department of Director General Health Service Sec. 6 Panchkula Distt. Sonipat Sh. Birjender Singh Malik Adv.	12/07/2019	16/10/2019	Argument
8.	30832	Certificate Branch	Correction	04/06/2018	Joginder Singh/ Candidate	Board	Petitioner wants to get correction in date of Birth from 08-04-1979 to 11-04-1980 in 8 th and 10 th certificate. Petitioner presently service as Assistant Executive Engineer in UHBVN at Rohtak Sh. Shiv Charan Verma Adv.	26/04/2019	20/09/2019	Argument
9.	31076	Certificate Branch	Correction	06/08/2018	Naresh Kumar/ Candidate	Board	Petitioner wants to correction in DOB 28/12/1972 to 28/12/1973 Secondary Certificate (year-1989) Roll no. 8140. Now he posted as Hindi lecturer at govt. SSS Nohani Ambala Sh. Sandeep Kumar adv.	23/07/2019	19/08/2019	Argument
10.	31117	Certificate Branch	Correction	10/8/2018	Krishan Kumar/ Candidate	Board	Petitioner wants to correction in DOB from 02/06/1995 to 02/06/1997 Petitioner want to play international wrestling and wants correction in C/N as krishan kumar Distt. Rohtak Sh. Naveen Choudhary Adv.	18/07/2019	28/08/2019	Argument
11.	31642	Certificate Branch	Correction	26/10/2018	Suresh Pal/ Candidate	Board	Petitioner wants to correction in Date of Birth from 05-03-1964 to 28-07-1965 in Secondary certificate session 1984 Roll No. 637268 Now he has been guest teacher in school Distt. Y. Nagar (Bilaspur) Sh. Gulab Singh Adv.	08/08/2019	29/08/2019	Argument
12.	31647	Certificate Branch	Correction	30/10/2018	Manjeet Singh/ Candidate	Board	Petitioner wants to correction in Date of Birth from 13-10-1974 to 23-06-1974 roll no. 013652 Petitioner now appointment as a lecturer in Govt School Distt. Ambala Sh. Puneet Sirpaul Adv.	16/05/2019	19/08/2019	Filling W.S.

13.	31674	Certificate Branch	Correction	30/10/2018	Susheela Kumari/ Candidate	Board	Petitioner wants to correction in Date of Birth from 20-04-1969 to 12-12-1972. Plaintiff appointed as supervisor (female) women and child development dept. Distt. Bhiwani Sh. Sukhbir Singh Adv.	14/08/2019	05/09/2019	Argument
14.	31877	Certificate Branch	Correction	19/12/2018	Tara Chand/ Candidate	Board	Petitioner wants correction in Date of Birth form 30-04-59 to 02-07-60 in issued Board certificate petitioner service in Ministry of External Affairs (ASO) Distt. Faridabad Sh. Narender Singh Atri Adv.	16/07/2019	10/09/2019	Argument
15.	32068	Certificate Branch	Correction	29/1/2019	Gurdev Singh/ Candidate	Board	Petitioner wants to get correction in DOB from 28/6/1966 to 28/6/1967 on bases of 8 th class certificate Roll No. 640514 in year 1984 plaintiff in service in BHEL in post of JSO Distt. Panchkula Sh. Ashwani Choudhary Adv.	13/08/2019	23/08/2019	Argument
16.	32084	Certificate Branch	Correction	01/2/2019	Jai Bhagwan Yadav/ Candidate	Board	Petitioner wants to correction in DOB from 01/1/1962 to 08/12/1963 petitioner service as Lecturer Pol. Sc. at SCERT Gurugram Distt. Gurugram Sh. Bhardesh Kumar Adv.	22/07/2019	24/09/2019	Argument
17.	32154	Certificate Branch	Correction	12/2/2019	Ram Chander/ Candidate	Board	Petitioner wants to correction in DOB of 10 th certificate from 05-08-1964 to 05-03-1965 Session 1981 at present he is serving in District Jail Sonipat as posted Superintendent Sh. Pawan Kochar Adv.	05/08/2019	07/08/2019	Argument
18.	32580	Certificate Branch	Correction	14/5/2019	Anjana/ Candidate	Board	Petitioner wants to correction her in academic certificate from 18-7-1960 to 19-07-1963 Distt Y Nagar Sh. Vikas Sharma Adv.	16/07/2019	14/10/2019	Filling W.S.

19.	32598	Certificate Branch	Correction	12/06/2019	Sandeep Kumar/ Candidate	Board	Petitioner wants correction in DOB petitioner realized the mistake in secondary certificate while submitting documents for post of D Group Distt. Hisar Sh. Rajesh Jain Adv	25/07/2019	21/08/2019	Argument
20.	32599	Certificate Branch	Correction	04/06/2019	Jasvinder Singh/ Candidate	Board	Petitioner wants correction in DOB is secondary certificate petitioner working as Mali in KKR University Distt. KKR Sh. Parmvir Chouhan Adv.	19/07/2019	22/08/2019	Filling W.S
21.	32688	Certificate Branch	Correction	15/07/2019	Raj Dulari/ Candidate	Board	Petitioner wants correction in DOB 20/07/1961 to between 20/07/1961-20/07/1967, She working as guest Hindi Teacher in Govt. Sr. Sec. School Kalayat Dist. Kaithal Sh.Karishan Saini Adv.	13/08/2019	04/10/2019	Evidence
22.	32641	Certificate Branch	Correction	27/06/2019	Haridayal/ Candidate	Board	Petitioner wants to correction in DOB form 15-4-62 to 07-11-63 in his secondary certificate Roll No. 109952 Plaintiff in service as junior engineer in ITI Ambala Sh. Puneet Sirpaul, Adv.	09/08/2019	10/10/2019	Appearance
Lok Adalat										
23.	23980	Certificate Branch	Correction	6/6/2016	Amit Sharma/ Candidate	Board	Petitioner want to correction in the Mother name Leela Devi instead Poonam Sharma in Middle, Secondary & Sr. Sec. Certificate (Enr. 08-8-SI-309-0001) also directed to pay Rs. 50000/- compensation unnecessary harassment Smt. Vandana Monga Adv.	08/01/2019	04/03/2019	Argument
24.	24080	Certificate Branch	Correction	15/6/2016	Priya/ Candidate	Board	Petitioner want to correction in DOB 19-9-97 to 15-8-97, C/N Priyanka to Priya and F/N Rajbir Singh to Raj Kumar in Sec. and Sr. Sec. certificate Roll no. are 2212709331& 3214802389 want to pay compensation 50,000/- Rs. For mental harassment Smt. Vandana Monga Adv.	16/08/2018	04/10/2018	Argument

25.	24510	Certificate Branch	Correction	2/8/7/2016	Gopal Singh/ Candidate	Board	Petitioner want to correction in M/N Ravinder Kaur to Pardeep Kaur and 50.000/- Rs. Compensation for mentally harassment 10,000/- Rs. As litigation expenses including the face of counsel Distt. Sirsa Smt. Vandna Monga Adv.	08/08/2018	20/09/2018	Argument
26.	25006	Certificate Branch	Correction	18/8/2016	Sanjeev Kumar/ Candidate	Board	Petitioner wants to correction in the DOB and Father Name in his secondary certificate and awarded sum of Rs. 5000/- as cost of litigation Roll No. 2212714042 March-2013 Smt. Vandna Monga Adv.	30/07/2019	03/10/2019	Argument
27.	26086	Certificate Branch	Correction	20/10/2016	Lakhwinder Singh/ Candidate	Board	Plaintiffs want to correction in Father's name Kewal Singh to Nilu Singh and also pay the compensation to harassment and humiliate him. Distt. Sirsa Smt. Vandana Monga Adv	12/07/2019	30/08/2019	Argument
28.	31841	Certificate Branch	Correction	11/12/2018	Manoj Kumar/ Candidate	Board	Petitioner wants to correction in DOB in Secondary Exam certificate from 15-04-1997 to 19-01-1995 Roll No. 2213311689 he wants to compensation Rs. 50,000/- for mental torcher and financial loss. Distt. Rewari Sh. Diwan Singh Adv.	22/07/2019	25/09/2019	Argument
C.A.T. Court										
29.	27066	Certificate Branch	Correction	12/01/2017	Suresh Kumar Goyal I.A.S.	Board	Petitioner want to correction in date of birth 12/05/1957 to 18/12/1957. The decree was passed by Civil Court Bhiwani in the favor of applicant in 21/11/1985 Sh. K. K. Gupta Adv.	12/1/2017	01/02/2017	Filling W.S.

High Court										
30.	27515	Certificate Branch	Correction	27/2/2017	Sonu/ Candidate	Board	Petitioner wants to correction in Date of Birth 15-12-84 to 12-5-86 as per primary school leaving certificate. Petitioner has been appointed as Data Entry Operator in office of Principal Accountant General Haryana Chandigarh. Middle Roll no. 349221-2000Sec. 923961-2002 Distt. Sonapat CWP No. 1621 of 2017 Sh. K.K. Gupta Adv.	22/07/2019	14/10/2019	Argument
31.	28229	Certificate Branch	Correction	23/5/2017	Board	Sunny / Candidate	Appeal against judgment and decree date 07/3/17 passed by Kamal Kant Dist. Judge Hisar challenge Date of Birth in Secondary certificate Roll No. 538182 session 2002 RSA no. 4019 of 2018 Sh. K. K. Gupta Adv.	19/07/2019	28/11/2019	Argument
32.	28986	Certificate Branch	Certificate	01/9/2017	Narender Kumar/ Candidate	Board	Petitioner wants to get duplicate certificate of HTET Year 2009 Roll No. 3102954 CWP No. 5955 of 2014 Sh. K. K. Gupta Adv.	20/04/2018	13/08/2018	Argument
33.	28202	Certificate Branch	Correction	16/5/2017	Balkar Singh/ Candidate	Board	Petitioner wants to correct his DOB from 10-11-97 to 09-07-94 in Secondary certificate Roll No. 2212085730 Year 2012 CWP No. 8702 of 2017 Distt Kaithal Sh. K. K. Gupta Adv.	22/07/2019	14/10/2019	Argument
34.	27750	Certificate Branch	Correction	15/02/2018	Kiran / Candidate	Board	Petitioner wants to correction in Date of Birth 13-11-1994 to 25-01-1994 in Middle and Secondary class certificate Roll no. 1220731942 and 2209534892 Session 2008, 2010 cost Rs.10,000/- Distt Jind CWP No. 4916 of 2017 Sh. Rajesh Sheoran	11/07/2019	06/09/2019	Argument

35.	31622	Certificate Branch	Correction	25/10/2018	Surender Lal Rai/ Candidate	Board	Petitioner wants to correction in DOB from 06-01-1961 to 26-05-1963 in Secondary certificate Roll No. 743296 session 1978 Distt. Sonapat. Petitioner working as a superintendent engineer UHBVNL state electricity Board CWP No. 23736 of 2018 Sh. Rajesh Sheoran	28/02/2019	20/08/2019	Argument
36.	31969	Certificate Branch	Correction	15/01/2019	Renu Bala/ Candidate	Board	Petitioner wants to correction in Father Name from Hari Singh to Hari Singh Yadav in 10 th certificate year 2009 Roll no. 2208774846 Distt. Rewari Sh. Rajesh Sheoran	30/05/2019	29/08/2019	Argument
37.	32570	Certificate Branch	Correction	27/05/2019	CBSE Delhi	Board	Petitioner appeal against the judgment and decree dated 22-12-17 passed by civil Court Rohtak the candidate (Amit Singh) Date of Birth 05-06-95 to 15-08-97 Roll no. 1208836331 8 th 2009 Distt Rohtak RSA No. 2209 of 2019	New Case	25/09/2019	Filing W.S.

CONDUCT BRANCH

50

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/Remark
					Total Cases:04					
					Civil Court					
1.	30330	Conduct Br.	Centre Change	01/03/2018	Priti and Ors./ Candidates	Board	Petitioner wants to restore the examination centre of Isharwas (Bhiwani) for the Secondary and Sr. Sec. Classes. Sh. Sanjiv Changia Adv.	02/08/2019	31/08/2019	Argument
2.	30384	Conduct Br.	Exam duty	16/03/2018	Sarkar	Sudhir/ Centre Supdt.	Regarding for exam duty of supervisor /superintendent Distt. Sonipat Sh. Harkesh Duggal Adv.	12/04/2019	30/08/2019	Filling W.S.
3.	30583	Conduct Br.	Exam duty	24/4/2018	State	Dalbir Singh/ Chief Supdt.	Sh. Dalbir Singh Chief Supdt. Janta Sr. Sec. School Butana against FIR lodge due to unfair mean March- 2018 Sh. Harkesh Duggal Adv.	16/02/2019	31/07/2019	Filling W.S.
					High Court					
4.	12081	Conduct Br.	Duty	09/09/2013	Om Pal Rathee Individual	Board	Plaintiff wants to quash the enquiry report submitted by Sh. V.P. Batra, Enquiry Officer dated 05-02-2010 & 19/10/2012 CWP No. 25186 of 2013, Adv. Sh. Sandeep Goyat	08/7/2014	15/01/2015	Admitted

CONFIDENTIAL CELL

Sr. No.	Case No.	Branch	Case Type	Case Filling Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/Remark
					Total Case:11 High Court					
1.	23188	Confidential Cell	Eligibility	16/03/2016	Geeta/ Candidate	Board	Petitioner want to get 90 Mark from 89 in (Level-1) HTET-2015 vide Roll No. 1259500 Question No. 10 answer is 4 th choice but plaintiff say 3 rd choice is correct. CWP No.3417 of 2016 Sh. Rajesh Sheoran	02/07/2019	06/11/2019	Argument
2.	23205	Confidential Cell	Eligibility	21/3/2016	Mamta Rani/ Candidate	Board	Petitioner want to quashing the result of HTET-2015 Exam level-2. Respondents to grant grace mark to petitioner for all three question for wrong answer key (Q.No. 61,69,75) vide Roll no. 2362071 Distt. Y Nagar CWP No.2274 of 2016. Sh. Rajesh Sheoran	02/07/2019	06/11/2019	Argument
3.	23206	Confidential Cell	Eligibility	21/03/2016	Sarita Rani / Candidate	Board	Petitioner want to Correct the Question No. 30 answer option 4 to option 3 Level-1 Set B Petitioner mark 89 to 90 in HTET-2015 vide Roll no. 1259826 Distt. Karnal CWP No. 3892 of 2016 Sh. Rajesh Sheoran	02/07/2019	06/11/2019	Argument
4.	24715	Confidential Cell	Eligibility	10/08/2016	Darshna Devi/ Candidate	Board	Petitioner wants to get grace mark in HTET Nov-2015 Level-II (TGT) of Question no. 80 Sub. Code-252 of Set-E Roll no. 2263844 Distt. Jind CWP No. 15772 of 2016 Sh. Rajesh Sheoran	02/07/2019	06/11/2019	Argument

5.	24908	Confidential Cell	Eligibility	17/08/2016	Rajeev/ Candidate	Board	Petitioner want to grace mark vide question no. 71 Sub. Code-252 Set-B HTET Level-II held on Nov. 2015 Roll no. 2261296 Distt. Jind CWP No. 16255 of 2016 Sh. Rajesh Sheoran	02/07/2019	06/11/2019	Argument
6.	25004	Confidential Cell	Eligibility	01/9/2016	Vivek Sharma/ Candidate	Board	Petitioner want to grace mark vide question no. 95 Set A Code 252 Social Science HTET Exam Level-2 held on Nov 2015 Roll No. 2202056 Distt. Ambala CWP No. 15555 of 2016 Sh. Rajesh Sheoran	02/07/2019	06/11/2019	Argument
7.	29919	Confidential Cell	Eligibility	19/12/2017	Rachna Gupta / Candidate	Board	Petitioner wants to get one additional mark in HTET November 2015 Level-1 due to question no. 22 answer is correct of petitioner Set-C Roll No. 1326097 Distt. Y. Nagar CWP No. 26424 of 2017 Sh. Rajesh Sheoran	03/07/2019	03/10/2019	Argument
8	31193	Confidential Cell	Eligibility	24/08/2018	Atul/ Candidate	Board	Petitioner wants to get directing the respondent to review/ revise the result of HTET level-III question no. 14 and 32, Dec 2017, Roll No. 3811972, Sub. Pol.Sci, Rohtak CWP NO. 15159 of 2018 Sh. Rajesh Sheoran	19/07/2019	14/10/2019	Argument
9.	31296	Confidential Cell	Eligibility	05/09/2018	Sushma Rani/ Candidate	Board	Petitioner wants grace marks in HTET Level-3 Dec. 2017 Roll no. 3768966 Sub. Chemistry Set-B Q. no. 26&30 answer key wrong and Q. no. 3 Two options are correct. Distt. Jind LPA no. 1220 of 2018 in CWP No. 16817 of 2018 Sh. Rajesh Sheoran	08/08/2019	16/12/2019	Argument

10.	31733	Confidential Cell	Eligibility	19/11/2018	Gurseb Singh & Ors./ Candidate	Board	Petitioner wants to get grace mark in HTET Exam level-2 Dec. 2017 vide question no 33,132,121 of set-D question 98 of set-B and same question in other sets answer key not correct Roll No. 2854435 Distt. Kurukshera CWP No. 26113 of 2018 Sh. Rajesh Sheoran	24/07/2019	15/01/2020	Argument
11.	32014	Confidential Cell	Eligibility	22/1/2019	Dharmbir & Ors./ Candidate	Board	Petitioner wants to get grace marks in HTET Dec. 2017 Level-2 vide question no. 7,22,106 and 130 Sub. TGT Sanskrit set-D Roll No.2752063 Distt Jind CWP No. 11837 of 2018 Sh. Rajesh Sheoran	29/05/2019	19/08/2019	Filling W.S.


M.M. Cell

Sr. No.	Case No.	Branch	Case Type	Case Filing Date	Petitioner Name/Type	Respondent	Subject	Previous Date of Hearing	Date of Hearing	Status/Remark
					Total Cases:01 Session Court High Court					
1.	31568	M.M. Cell	Payment	17/10/2018	M/s Innvatiview/ Association	Board	Petitioner wants to Sum of Rs. 3,26,60,729 of payment to provides Jammer System for HTET Exam conduct by Board. The petitioner claim interest 18% PA of amount from the date of receiving bill date 29-06-16 ARB No. 300 of 2018 Sh. K.K. Gupta Adv.	24/05/2019	27/09/2019	Argument

Legal Cell

Sr. No.	Case No.	Branch	Case Type	Case Filling Date	Petitioner Name/Type	Respondent	Subject	Last Date of Hearing	Date of Hearing	Status/Remark
					Total Cases:04					
					Civil Court					
1.	21817	Legal Cell	Correction	05/11/2015	Divya Sanduja/ Candidate	Board	DOB Correction Sh. D.K.Kataria Adv. Distt. Sohna (Ggn)	26/07/2017	03/09/2019	Argument
2.	21415	Legal Cell	Correction	12/10/2015	Vinay Kumar/ Candidate	Board	DOB Correction Sh. D.K. Kataria Adv. Distt. Sohna (Ggn)	11 /08/2017	19 /07/2019	Argument
3.	31279	Legal Cell	Payment	29/08/2018	Naresh Kumar Soni/ Advocate	Board	Petitioner wants to payment of legal fees as per Government of Haryana Administration department letter no.21/z/1991- 511(I) dated 2/9/2015 Sh. Pawan Kumar Tandhi Adv.	14/08/2019	20/08/2019	Argument
					High Court					
4.	30530	Legal Cell	Payment	29/03/2018	Dalbir Singh Punia/ Advocate	Board	Petitioner wants to quashing the latter/ communication date 8-5-2017 issued by respondent and payment of legal fees as per govt. of Haryana administration department letter no. 21/z/1991- 511 (I) dated 2/9/2015 has been arbitrarily dined CWP No. 6008 of 2018 Sh. K. K. Gupta Adv.	25/01/2019	16/09/2019	Argument