

S. No	Name & Address of the ICTC	District	Name of the Counsellor	Contact No	Name of the ICTC Incharge / Medical Officer	Contact No
1	ICTC, GH Ambala City, Ambala District PIN- . 134003	Ambala	Mrs Neelam	9356251447	Dr. Bharti	9416110322
2	ICTC,GH Nariangarh, Ambala, Ambala District PIN. 134203	Ambala	Ajay Kapoor	9017421885	Dr.Ashok Sharma	09215391835-01734.284024
3	ICTC,GH Ambala Cantt. Ambala District PIN. 133004	Ambala	Ms. Rachana Saini	9466131116	Dr. Suparna	9816447471
4	ICTC,CHC Sajadpur, Ambala, Ambal District PIN. 134202	Ambala	NA	NA	Vidha Bhushan	9215391861
5	ICTC,MM Collage Mullana, Ambala, Ambala District, PIN-134003	Ambala	Sh. Vijay Kumar	9416481887	NA	NA
6	ICTC,GH Bhawani 237 old housing board bhiwani, Bhiwani District PIN. 127021	Bhiwani	MS. Abha Sharma	9466338777	Dr.K.K. Bastia	09812383700-01664.248451
7	ICTC,CHC Dadri Bhiwani Bhiwani District , PIN- 127306	Bhiwani	Seema Aggarwal	9466338377	NA	NA
8	ICTC.CHC Siwani Mandi,Bhiwani, Bhiwani District, PIN. 127046	Bhiwani	Mr. Sanjay	9416996259	Dr. Inderjeet	9813101023
9	ICTC,CHC Loharu Bhiwani , Bhiwani District, PIN. 127201	Bhiwani	Sh. Satish Kumar	NA	Dr. Hari Singh	01252-258211, 094162-90038
10	ICTC,KLJ Eye Hospital, Bhiwani PIN. 127021	Bhiwani	Sh. Satbir Singh	9416147449	Dr. Dhankhar	9466010061
11	ICTC,GH Bhawani Khera, Bhiwani District PIN. 127032	Bhiwani	Surender Pilonia	9466555064	Dr. Vijaypal	9416287975
12	ICTC CHC, Tosham, Bhiwani District. PIN. 127021	Bhiwani	vinod kumar	9255101229	NA	
13	ICTC CHC, KAIRU , Bhiwani District , PIN. 127021	Bhiwani	ARUN	999163725	NA	NA

14	ICTC CHC, BUNDKALAN , Bhiwani District , PIN-127021	Bhiwani	RAM AUTAR	9466825273	NA	NA
15	ICTC CHC, MANHERU , Bhiwani District, PIN-120721	Bhiwani	SANDHIP	9812405676	NA	NA
16	ICTC,GH Faridabad PIN. 121001	Faridabad	Priti Narwal	9871067518	Dr. A S Ahlawat	0129-2411881
17	ICTC,GH Palwal fridabad PIN. 121102	Faridabad	Ajay kumar	9466575358	Dr. Logveer	9254255372
18	ICTC,CHC Hathin fridabad PIN. 121102	Faridabad	Raj kumar	9996793186	Bhir Singh	9254255374
19	ICTC,ESI Hospital no. 3 Faridabad PIN. 121001	Faridabad	Krishan kumar	9868497191	Dr.Santi Passi	9899473045
20	ICTC,GH Fatehabad PIN. 125050	Fatehabad	Mr. Reshi Roy	9812442930	Dr. Surajbhan Kamboj	01667-20024
21	ICTC,GH Tohana Fatehabad PIN. 125120	Fatehabad	NA	NA	NA	
22	ICTC,CHC Bhuna Fatehabad PIN. 125111	Fatehabad	Mr. Karan Singh	9991666610	NA	
23	ICTC,GH Gurgaon PIN. 122001	Gurgaon	Ms. Poonam	9711003411	Ms. Neelam	9868791681
24	ICTC,CHC Sohna Gurgaon PIN. 122103	Gurgaon	Deepak Kumar	9313924442	Dr. Sunita Devi	9992139161
25	ICTC,CHC Pataudi,Gurgaon PIN. 122503	Gurgaon	Mr. Bintu	9017937033	Dr. Mahender	NA
26	ICTC,GH Haily Mandi,Gurgaon PIN. 123504	Gurgaon	Mr. Ravi Bholla		NA	NA
27	ICTC,CHC Farukhnagar,Gurgaon pin 123506	Gurgaon	NA		NA	NA
28	ICTC, CHC Farukhnagar Gurgaon	Gurgaon	NA	NA	NA	NA
29	ICTC,GH Hisar pin code 125001	Hisar	Mamta Rani	9416455834	Dr. Ashok Chaudery	9812020402

30	ICTC,GH Hansi,Hisar pin coce no. 125039	Hisar	Mamta Sharma	9813016832	Dr. Madan Lal	9416237367
31	ICTC,CHC Narnaud hisar pin 125039	Hisar	Sh. Rajender	9466760699	Dr. Paleram Kataria	9416510720
32	ICTC,GH Adampur, Hisar PIN. 125052	Hisar	Mr. Manjeev Kumar	9813954217	NA	NA
33	ICTC,TB Hospital Hisar pin 125001	Hisar	Ajit Kumar	9466206233	Nisha Varma	01662-0278150 M. 09991096990
34	ICTC,MAIMRE AGROHA HISAR pin code 125039	HISAR	Mr. Amit Kumar	NA	NA	NA
35	ICIC,GH Jind pin 126116	Jind	Mamta Sharma	9813016832	Dr Anil	NA
36	ICTC,GH Narwana,Jind PIN. 126116	Jind	Ms. Sandya	9416721784	Mr. B R Kayat	9466340900
37	ICTC,CHC Saffidon,Jind PIN. 126112	Jind	Ms.Poonam Bhan	9896613599	Dr. Munish Bansal	9416325324
38	ICTC,CHC Jullana,Jind PIN. 126102	Jind	NA		NA	NA
39	ICTC,GH uchana,Jind pin 126115	Jind	Mr.Rangiram Verma	9466345615	Dr. Lalit Gupta	9355431335
40	ICTC,GH Jhajjar PIN. 124103	Jhajjar	Ms.Anju	9315136943	NA	NA
41	ICTC,GH Bahadugarh,Jhajjar pin 124507	Jhajjar	Neelam Chaudery	9250987880	Dr. Inderjit	9255284385
42	ICTC,CHC Jamalpur,Jhajjar pin	Jhajjar	Ms. Bhawana	9728190648	Dr. Sanjay	9728160405

43	ICTC,GH Karnal	Karnal	Superiya Sharma	9896376663	NA	NA
44	ICTC,CHC Assandh, Karnal pin 132039	Karnal	Mr. Balwinder	9812073508	NA	NA
45	ICTC,CHC Indri Karnal pin 132041	Karnal	Ms. Saroj Varma	9416368713	Dr. N K garg	9896001823
46	ICTC,GH Nilokhaeri,Karnal pin 132117	Karnal	Mr. Rachit Kapila	9416411071	Dr J K Gulati	9896095757
47	ICTC, CHC Gharaunda karnal pin 132114	Karnal	Mr. Hawa Singh	9896714366	P K Chaudery	NA
48	ICTC,GH Kurukshetra pin code 136118	Kurukshetra	Ms Nisha Gajwani	9812476534	NA	NA
49	ICTC,CHC Shahbad Kurukshetra pin 136135	Kurukshetra	Mr. Varun Kaushik	9991666624	NA	NA
50	ICTC,CHC Pehawa Kurukshetra PIN. 136128	Kurukshetra	Mr.Gurpreet Singh	9991666609	NA	NA
51	ICTC,CHC Ladwa Kurukshetra pin 136132	Kurukshetra	Ms. Sarojbala	9992338272	Dr. Ashawani	01744-260504
52	ICTC,GH Kaithal PIN. 136027	Kaithal	Ms. Madhu Sharma	9416562082	Dr. M C Verma	01746-233766

53	ICTC,CHC Rajond Kaithal pin 136044	Kaithal	Sh. Anoop Kumar	9896953221	Dr. Vikash Singh	9896748850
54	ICTC,CHC Kalayat Kaithal pin 136117	Kaithal	Ms. Geeta	946604919	NA	NA
55	ICTC,CHC,Nuh Mewat pin code 122103	Mewat	Sh. Vinod Kumar	NA	NA	NA
56	ICTC,CHC,Mandikhera PIN. 122104	Mewat	Mr. Ashok Kumar	NA	NA	NA
57	ICTC,CHC Ferojpur Zhirka mewat PIN. 122104	Mewat	Mr. Umed Singh	9050019830	Dr. M.D. Sharma	01268-277218
58	ICTC.GH Narnaul pin code 123001	Narnaul	NA	NA	NA	NA
59	ICTC,GH Mahendergarh, Narnaul pin code 123029	Narnaul	Mr Ajay Kumar	9991666634	NA	NA
60	ICTC,GH Kanina, Narnaul pin code 123027	Narnaul	Ms. Sunita Yadav	9466677617	Dr. Sudarshan Kumar	9466330004
61	Room no. 23 Bhim Sain Sacchar ICTC,GH PIN. 1321034 Panipat	Panipat	NA	NA	Dr. Rajkumar	9992012350
62	ICTC,CHC Samalkha,Panipat PIN. 132101	Panipat	Ms. Jhosana Juneja	9315821536	Dr. Shathi	2572196
63	ICTC,GH Panchkula pin code 134109	Panchkula	Mrs Anulampa Sangwan	NA	Dr. Seema Gai	9876058060
64	ICTC,CHC Kalka Panchkula PIN. 133302	Panchkula	Ms. Geeta Dogra	9463206080	Rajesh Anand	01733-220891
65	ICTC,CHC Raipur Rani Panchkula PIN. 134203	Panchkula	Mrs. Sarita Singh	9416725122	NA	01734 25864

66	ICTC,BRS Institute of Medical Science, Kotbila Panchkula PIN. 134118	Panchkula	Mr. Munish Kohli	NA	Ms. Suman	
67	ICTC,GH Rohtak PIN. 124001	Rohtak	Asha	9466231105	S.M.O. Deepu jakhar	094167 66615
68	ICTC,CHC Maham Rohtak pin 124142	Rohtak	Ms. Pravinder Kaur	9990666639	NA	NA
69	ICTC,CHC Kalanaur Rohtak pin 124113	Rohtak	Sh. Munish	9466236611	Dr. Shiv Kumar	9416102900
70	ICTC,PGIMS Rohtak pin code 124001	Rohtak	Ms. Deepali	NA	Nitin Nanda	9813218393
71	ICTC,CHC Sampla Rohtak PIN. 124501	Rohtak	Ms. Sunita	9812813701	NA	NA
72	ICTC,GH Rewari pin code 123401	Rewari	Ms. Suman Yadav	9466227810	Dr. Indra	9416288361
73	ICTC,CHC Kosli Rewari pin 123302	Rewari	Naseeb Kumar	9416858397	Dr. Chitranjan	9416248144
74	ICTC,CHC Bawal Rewari pin code 123501	Rewari	NA	NA	NA	NA
75	ICTC,GH Sonipat PIN. 131001	Sonipat	Ms. Saroj Bala	9253366178	Dr. Sukhbir	NA
76	ICTC,CHC Gohana Sonapat pin code 131001	Sonipat	Mr. Surender Dhaka	NA	NA	NA

77	ICTC,CHC Ganaur Sonapat pin code 131001	Sonipat	Sh. Rajinder Singh DOA	9416163244	NA	NA
78	ICTC,CHC Kharkhoda Sonapat pincode131001	Sonipat	Mr. Narender Sandhu 09991666632		NA	NA
79	ICTC,CHC Badkhalsa Sonipat pin code 131001	Sonipat	Mr. Pawan Kumar	9466306626	Dr. Java	NA
80	ICTC,GH Sirsa PIN. 125055	Sirsa	Ms. Sarika Juneja	NA	NA	NA
81	ICTC,GH Dabwali Sirsa PIN. 125104	Sirsa	NA	NA	Dr. T R Mittal	NA
82	ICTC,CHC Ellanabad Sirsa pin 125102	Sirsa	Sh. Shainabh Arora	9991091789	Dr. Rajender	01698 220347
83	ICTC,GH Chautala Sirsa PIN. 125101	Sirsa	NA	NA	NA	NA
84	ICTC,GH Yamunanagar PIN. 135001	Yamunanagar	Ms. Varsha Rani 09991666643		NA	NA
85	ICTC,CHC Sadhora Yamunanagar PIN. 134204	Yamunanagar	Ms. Shalika Sharma	9416541171	Dr. Jagirmal	9896510115
86	ICTC,CHC Radaur Yamunanagar 135133	Yamunanagar	Devender Singh	9991666645	NA	NA
87	ICTC,CHC Khizarabad Yamunanagar pin code 135021	Yamunanagar	Mr Suraj Bhan	9896676350	Dr. Jagvinder Singh	9812146096
88	ICTC,GH Jaghaderi Yamunanagar PIN. 135003	Yamunanagar	Mr. Sanjeev Kumar	NA	NA	NA