(Established by the State Legislature Act XII of 1956)

("A" Grade, NAAC Accredited)

Date-sheet for the M.Com. (Previous & Final) examinations commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION)

Time of Examination : 2.30 P.M. to 5.30 P.M. (EVENING SESSION)

	SUBJECT AND PAPER
DATE	
	M.Com Previous
22-May-2014	MC-101: Management Concepts & Organizational Bahaviour (Old Syllabus)
	MC-501: Management Concepts & Organizational Bahaviour (New Syllabus)
24-May-2014	MC-102: Business Environment (Old Syllabus)
	MC-502: Business Environment (New Syllabus)
27-May-2014	MC-103: Managerial Economics (Old Syllabus)
	MC-503: Managerial Economics (New Syllabus)
29-May-2014	MC-105: Marketing Management (Old Syllabus)
	MC-505: Marketing Management (New Syllabus)
3-Jun-2014	MC-104: Advanced Statistics (Old Syllabus)
	MC-504: Advanced Statistics (New Syllabus)
5-Jun-2014	MC-106: Accounting for Managerial Decisions (Old Syllabus)
	MC-506: Accounting for Managerial Decisions (New Syllabus)
	M.Com Final
21-May-2014	MC-201: Computer Application to Business and E-Commerce (Old Syllabus)
	MC-226: Marketing Research (Old Syllabus)
	MC-601: Computer Application to Business and E-Commerce (New 2013-14 Syllabus)
23-May-2014	MC-202: Financial Management and Policy (Old Syllabus)
	MC-602: Financial Management and Policy (New 2013-14 Syllabus)
26-May-2014	MC-211: Security Analysis and Portfolio Management (Old Syllabus)
	MC-603: Security Analysis and Portfolio Management (New 2013-14 Syllabus)
28-May-2014	MC-212: Multinational Finance (Old Syllabus)
	MC-604: Higher Accounting and Accounting Theory (New 2013-14 Syllabus)
30-May-2014	MC-213: Financial Institutions and Markets (Old Syllabus)
	MC-605: Advertising and Sales Management (New 2013-14 Syllabus)
4-Jun-2014	MC-214: Higher Accounting and Accounting Theory (Old Syllabus)
	MC-227: Strategic Management (Old Syllabus)
	MC-606: Marketing Research (New 2013-14 Syllabus)
6-Jun-2014	MC-215: Corporate Tax Planning and Management (Old Syllabus)
	MC-607: Services Marketing (New 2013-14 Syllabus)
7-Jun-2014	MC-216: Project Planning and Control (Old Syllabus)
	MC-217: Merchant Banking Financial Services (Old Syllabus)
9-Jun-2014	MC-221: International Business Environment (Old Syllabus)
	MC-608: Human Resource Management (New 2013-14 Syllabus)
10-Jun-2014	MC-222: Advertising and Sales Management (Old Syllabus)
11-Jun-2014	MC-223: Services Marketing (Old Syllabus)
	MC-609: Compensation Management (New 2013-14 Syllabus)
12-Jun-2014	MC-224: International Marketing (Old Syllabus)
	MC-225: Human Resource Management (Old Syllabus)
14-Jun-2014	MC-228: Foreign Trade Policy and Procedure (Old Syllabus)
	MC-610: Entrepreneurship Development (New 2013-14 Syllabus)

NOTES :

1 On getting a question-paper and before answering it, the candidates must check up and ensure that they have been supplied with the correct question-paper. If the questionpaper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.

- 2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.
- 3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014

CONTROLLER OF EXAMINATIONS

(Established by the State Legislature Act XII of 1956)

("A" Grade, NAAC Accredited)

Date-sheet for the M.A. (Previous) examinations commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION) Time of Examination : 2.30 P.M. to 5.30 P.M. (EVENING SESSION)

DATE	SUBJECT AND PAPER
21-May-2014	Social Work Paper-I: Society Ecology & Social Problems
	Political Science Paper-I: Political Thought (Old Syllabus for Re-appear & Private Candidates)
	Political Science Paper-I: Political Thought (New 2013-14 For DCC Students)
	Economics Paper-I: Micro Economic (Analysis)
	Punjabi Paper-I: Opt.(i) Medieval Punjabi Poetry
	Punjabi Paper-I: Opt.(ii) A Special Study of Guru Nanak Kav
	Punjabi Paper-I: Opt.(iii) A Special Study of Sufi Kav
	Punjabi Paper-I: Opt.(iv) A Special Study of Kissa Kav
	Hindi Paper-I: Bhasha Vigyan Evam Hindi Bhasha
	Music Paper-I: General and Applied Music Theory
	Hindi Paper-I: Bhasha Vigyan Evam Hindi (Syllabus 2001-02)
	Punjabi Paper-I: Opt.(i) Medieval Punjabi Poetry (Syllabus 1998-99)
	Punjabi Paper-I: Opt.(ii) A Special Study of Gurmat Kav (Syllabus 1998-99)
	Punjabi Paper-I: Opt.(iii) A Special Study of Sufi Kav (Syllabus 1998-99)
	Punjabi Paper-I: Opt.(iv) A Special Study of Punjabi Kissa Kav (Syllabus 1998-99)
	Economics Paper-I: Micro Economic (Syllabus 2001-02)
	Economics Paper-I: Micro Economic (Analysis) (New 2013-14 Syllabus For DCC Candidates)
	Punjabi Paper-I: Opt.(i) Madhkali Punjabi Kavita (New Syllabus For DCC Students) Bunjabi Paper I: Opt.(ii) Guru Napek Kay Da Vichesh Adhyan (New Syllabus For DCC
	Punjabi Paper-I: Opt.(ii) Guru Nanak Kav Da Vishesh Adhyan (New Syllabus For DCC Students)
	Punjabi Paper-I: Opt.(iii) Sufi Kav Da Vishesh Adhyan (New Syllabus For DCC Students)
	Punjabi Paper-I: Opt.(iv) Kissa Kav Da Vishesh Adhyan (New Syllabus For DCC Students)
	Hindi Paper-I: Bhasha Vigyan Evam Hindi Bhasha (For Fresh Students of DCC Candidates)
	Music, Yoga and Health Paper-I: Music Therapy and Health-I
22-May-2014	Public Administration Paper-I: Administrative Theory
	Public Administration Paper-I: Administrative Theory (New Syllabus For DCC Students)
	Sociology Paper-I: General Sociology
	History Paper-I: Medieval Societies (For Private & Re-appear Candidates) History Paper-I: Medieval Societies (Old Syllabus)
	History Paper-I: Medieval Societies (Oid Syllabus) History Paper-I: Medieval Societies (For Fresh Students of DCC Candidates)
	A.I.H.Culture and Archaeology Paper-I: History of India Upto CAD 650
	Fine Arts Paper-I (Group-A & B): History of Modern Western Art (Theory)
23-May-2014	Sanskrit Paper-I: Vaidik Bhasha Tatsahityamch
-	Sanskrit Paper-I: Samhita Vaidikasahityam Cha (New Syllabus For DCC Students)
	Psychology Paper-I: Theories & Systems
	Education Paper-I: Philosophical Foundations of Education
	English Paper-I: Literature in English 1550-1660
	Philosophy Paper-I: Logic (Indian & Western)
	English Paper-I (i) English Poetry from Chaucer to 1900 (Syllabus 1999-2000)
	English Paper-I (ii) Metaphysical Poetry& Neoclassical Literature (Syllabus 1999-2000)
	English Paper-I (iii) English Romantic Poetry and Victorian Poetry (Syllabus 1999-2000)
	English Paper-I: Literature in English 1550-1660 (New 2013-14 Syllabus For DCC
	Candidates)
	Philosophy Paper-I: Logic (Indian & Western) (New 2013-14 Syllabus for DCC Candidates)
24-May-2014	Social Work Paper-II: Human Growth & Personality Development
	History Paper-II: Modern World (For Private & Re-appear Candidates)
	History Paper-II: 20th Century World (Old Syllabus)
	History Paper-II: Modern World (For Fresh Students of DCC Candidates)
	Political Science Paper-II: Indian Govt. and Politics (Old Syllabus for Re-appear & Private
	Candidates)
	Political Science Paper-II: Indian Govt. and Politics (New 2013-14 For DCC Students)
	Economics Paper-II: Macro Economic (Analysis) Runiabi Paper-II Opt (i) Modern Runiabi Fiction
	Punjabi Paper-II Opt.(i) Modern Punjabi Fiction Punjabi Paper-II Opt.(ii) Indian Fiction
	Punjabi Paper-II Opt.(iii) Molan Fiction Punjabi Paper-II Opt.(iii)World Fiction
	Hindi Paper-II: Hindi Sahitya Ka Itihas
	Contd. On page 2/

	2
24-May-2014	Music Paper-II: History of Indian Music (Vedic Period to 13th Century)
	Hindi Paper-II: Hindi Sahitya Ka Itihas (Syllabus 2001-02)
	Punjabi Paper-II Opt.(i) Punjabi Novel (Syllabus 1998-99) Punjabi Paper-II Opt.(ii) Punjabi Short Story (Syllabus 1998-99)
	Punjabi Paper-II Opt.(iii) Indian Novel (Syllabus 1998-99)
	Punjabi Paper-II Opt.(iv) Parvasi Punjabi Galp (Syllabus 1998-99)
	Economics Paper-II: Macro Economic (Syllabus 2001-02)
	Economics Paper-II: Macro Economic (Analysis) (New 2013-14 Syllabus For DCC Candidates)
	Punjabi Paper-II Opt.(i) Adhunik Punjabi Galp (Punjabi Novel) (New Syllabus For DCC Students)
	Punjabi Paper-II Opt.(ii) Bharti Galp (New Syllabus For DCC Students)
	Punjabi Paper-II Opt.(iii) Vishav Galp (New Syllabus For DCC Students)
	Hindi Paper-II: Hindi Sahitya Ka Itihas (For Fresh Students of DCC Candidates)
	Music, Yoga and Health Paper-II: Yoga and Health-I
26-May-2014	Public Administration Paper-II: Public Personnel Administration Public Administration Paper-II: Public Personnel Administration (New Syllabus For DCC
	Students)
	Sociology Paper-II: Sociological Theories-I
	A.I.H.Culture & Archaeology Paper-II: History of India CAD 650-1200
	Fine Arts Paper-II: Group-A: (Theory) Philosophy of Art
	Fine Arts Paper-II: Group-B : (Theory) Advertising Foundation & Dimension
27-May-2014	Sanskrit Paper-II: Vyakarnam Bhashaavigynamch
	Sanskrit Paper-II: Vyakarnam Bhasha vigyanam cha (New Syllabus For DCC Students)
	Psychology Paper-II: Experimental Psychology History Paper-III: Polity & Economy of Medieval India (1200-1750) (For Private & Re-appear
	Candidates)
	History Paper-III: Opt.(i) Polity & Economy of India AD 1200 to 1750 (Old Syllabus)
	History Paper-III: Opt.(ii) History of India 1757-1857(Old Syllabus)
	History Paper-III: Polity & Economy of Medieval India (1200-1750) (For Fresh Students of
	DCC Candidates)
	Education Paper-II: Sociological Foundations of Education English Paper-II: Literature in English 1660-1798
	Philosophy Paper-II: Epistemology & Metaphysics (Indian)
	English Paper-II (i) English Drama from Marlow to Shaw (Syllabus 1999-2000)
	English Paper-II (ii) Shaskespeare (Syllabus 1999-2000)
	English Paper-II: Literature in English 1660-1798 (New 2013-14 Syllabus For DCC
	Candidates) Disistentia Departus Frietares la rus 8 Matariburias (la dian) (New 2012-11 Cullabur, fac DCC
	Philosophy Paper-II: Epistemology & Metaphysics (Indian) (New 2013-14 Syllabus for DCC Candidates)
28-May-2014	Social Work Paper-III: Social Work Profession & Social Legislations
	Political Science Paper-III: Theories & Practice of International Relations (Old Syllabus for Re-
	appear & Private Candidates)
	Political Science Paper-III: Theories & Practice of International Relations (New 2013-14 For
	DCC Students)
	Economics Paper-III: Quantitative Methods Punjabi Paper-III: Theory of Literature & Practical Criticism
	Hindi Paper-III: Adhunik Gadhia Sahitya
	Hindi Paper-III: (i) Hindi Gadhya Sahitya (Syllabus 2001-02)
	Hindi Paper-III: (ii) Hindi Gadhya Sahitya (Syllabus 2001-02)
	Punjabi Paper-III: Theory of Literature (Syllabus 1998-99)
	Economics Paper-III (i) Quantitative Method & Computer Applications (Syllabus 2001-02)
	Economics Paper-III (ii) Applied Statistics & Computer Applications (Syllabus 2001-02) Economics Paper-III: Quantitative Methods (New 2013-14 Syllabus For DCC Candidates)
	Punjabi Paper-III: Sahit Sidhant Ate Vihark Adhayan (New Syllabus For DCC Students)
	Hindi Paper-III: Adhunik Gadhia Sahitya (For Fresh Students of DCC Candidates)
	Music, Yoga and Health Paper-III: Naturopathy and Health-I
29-May-2014	Public Administration Paper-III: Financial Administration
	Public Administration Paper-III: Financial Administration (New Syllabus For DCC Students)
	Sociology Paper-III: Rural Sociology
	History Paper-IV: Colonial India (1757-1857) (For Private & Re-appear Candidates)
	History Paper-IV:History of China & Japan in Modern Times (Old Syllabus) History Paper-IV: Colonial India (1757-1857) (For Fresh Students of DCC Candidates)
	A.I.H.Culture & Archaeology Paper-III: Ancient Societies
30-May-2014	Sanskrit Paper-III: Bhartiya Darshanam
· · · · ·	Sanskrit Paper-III: Bhartiya Darshanam (New Syllabus For DCC Students)
	Psychology Paper-III: Social Psychology
	Education Paper-III: Psychological Foundations of Education
	Contd. On page 3/

00 Mars 004 1	S English Dener III: Literature in English 4700-4044
30-May-2014	English Paper-III: Literature in English 1798-1914
	Philosophy Paper-III: Epistemology & Metaphysics (Western)
	English Paper-III (i) English Novel from Fielding to Hardy (Syllabus 1999-2000)
	English Paper-III (ii) Nineteenth Century Novel (Syllabus 1999-2000) English Paper-III: Literature in English 1798-1914 (New 2013-14 Syllabus For DCC
	Candidates)
	Philosophy Paper-III: Epistemology & Metaphysics (Western) (New 2013-14 Syllabus for DCC
	Candidates)
3-Jun-2014	Sociology Paper-IV: Social Psychology
	Social Work Paper-IV: Social Case Work
	History Paper-V: History of China & Japan in Modern Times (For Private & Re-appear Candidates)
	History Paper-V: History of Soviet Russia 1917-1991 (Old Syllabus)
	History Paper-V: History of China & Japan in Modern Times (For Fresh Students of DCC
	Candidates)
	Political Science Paper-IV: Major Ideas and Issues in Public Administration (Old Syllabus for
	Re-appear & Private Candidates) Political Science Paper-IV: Major Ideas and Issues in Public Administration (New 2013-14 For
	DCC Students)
	Economics Paper-IV: Public Economics
	Punjabi Paper-IV: History of Literature
	Hindi Paper-IV: Adhunik Hindi Kavya Hindi Paper IV: Adhunik Hindi Kavita (Sullahua 2001.02)
	Hindi Paper-IV: Adhunik Hindi Kavita (Syllabus 2001-02) Punjabi Paper-IV: History of Punjabi Literature (from 850 to onwards) (Syllabus 1998-99)
	Economics Paper-IV: (i) Economics of Agriculture (Syllabus 2001-02)
	Economics Paper-IV: (i) Economics of Agriculture (Syllabus 2001-02) Economics Paper-IV: (ii) Industrial Economics (Syllabus 2001-02)
	Economics Paper-IV: (iii) Demography (Syllabus 2001-02)
	Economics Paper-IV: (iv) Methodology & Evolution of Economics (Syllabus 2001-02)
	Economics Paper-IV: (v) Economics of Money Banking and Finance (Syllabus 2001-02)
	Economics Paper-IV: (vi) Economics of Transport (Syllabus 2001-02)
	Economics Paper-IV: Public Economics (New 2013-14 Syllabus For DCC Candidates) Punjabi Paper-IV: Punjabi Sahit da Itihas (New Syllabus For DCC Students)
	Hindi Paper-IV: Adhunik Hindi Kavya (For Fresh Students of DCC Candidates)
	Music, Yoga and Health Paper-IV: Physiotherapy and Health-I
4-Jun-2014	Public Administration Paper-IV: State Administration
	Public Administration Paper-IV: State Administration (New Syllabus For DCC Students)
5-Jun-2014	A.I.H.Culture & Archaeology Paper-IV: History of Archaeology Sanskrit Paper-IV: Kavyam Kayamsastramch
5-Jun-2014	Sanskrit Paper-IV: Kavyam Kayamsastramch Sanskrit Paper-IV: Kavyam Kayamsastram cha (New Syllabus For DCC Students)
	Psychology Paper-IV: Research Methods & Statistics
	History Paper-VI: History of Europe 1789-1914 (For Private & Re-appear Candidates)
	History Paper-VI: History of Europe 1815-1914 (Old Syllabus)
	History Paper-VI: History of Europe 1789-1914 (For Fresh Students of DCC Candidates)
	Education Paper-IV: Research Methods in Education English Paper-IV: Literature in English 1914-2000
	Philosophy Paper-IV: Ethics (Indian &Western)
	English Paper-IV English Language (Syllabus 1999-2000)
	English Paper-IV: Literature in English 1914-2000 (New 2013-14 Syllabus For DCC
	Candidates)
	Philosophy Paper-IV: Ethics (Indian &Western) (New 2013-14 Syllabus for DCC Candidates)
6-Jun-2014	Sociology Paper-V: Research Methodology
	Social Work Paper- V: Social Group Work
	Political Science Paper-V: Research Methodology (Old Syllabus for Re-appear & Private
	Candidates) Political Science Paper-V: Pesearch Methodology (New 2013-14 For DCC Students)
	Political Science Paper-V: Research Methodology (New 2013-14 For DCC Students) Economics Paper-V: (i) Economics of Agriculture
	Economics Paper-V: (ii) Demography
	Economics Paper-V: (iii) Economics of Infrastructures
	Economics Paper-V: (iv) Economics of Insurance
	Economics Paper-V: (v) Economics of Labour
	Economics Paper-V: (vi) Computer Application in Economics Analysis Economics Paper-V: (vii) Mathematical Economics
	Punjabi Paper-V: Opt.(i) Parvasi Punjabi Sahit
	Punjabi Paper-V: Opt.(ii) Pakistani Punjabi Sahit
	Punjabi Paper-V: Opt.(iii) Haryana Da Punjabi Sahit (New)
	Punjabi Paper-V: Opt.(iii) Haryana Da Punjabi Sahit (Old)
	Hindi Paper-V: (i) Bhartendu Harish Chander
	Hindi Paper-V: (ii) Jai Shankar Parshad

		4
6-Jun-2014		Hindi Paper-V: (iii) Surya Kant Tripathi Nirala
		Hindi Paper-V: (iv) Prem Chand
		Hindi Paper-V: (v) Patterkarita Parshikshan
		Hindi Paper-V: (vi) Anuvad Vigyan
		Hindi Paper-V: (vii) Haryanavi Bhasha Aur Sahitya
		Economics Paper-V: (ii) Demography (New 2013-14 Syllabus For DCC Candidates)
		Punjabi Paper-V: Opt.(i) Haryana Da Punjabi Sahit (New Syllabus For DCC Students)
		Punjabi Paper-V: Opt.(ii) Parvasi Punjabi Sahit (New Syllabus For DCC Students)
		Punjabi Paper-V: Opt.(iii) Pakistani Punjabi Sahit (New Syllabus For DCC Students)
		Hindi Paper-V: (i) Bhartendu Harish Chander (For Fresh Students of DCC Candidates)
		Hindi Paper-V: (ii) Jai Shankar Parshad (For Fresh Students of DCC Candidates)
		Hindi Paper-V: (iii) Surya Kant Tripathi Nirala (For Fresh Students of DCC Candidates)
		Hindi Paper-V: (iv) Prem Chand (For Fresh Students of DCC Candidates)
		Hindi Paper-V: (v) Patterkarita Parshikshan (For Fresh Students of DCC Candidates)
		Hindi Paper-V: (vi) Anuvad Vigyan (For Fresh Students of DCC Candidates)
		Hindi Paper-V: (vii) Haryanavi Bhasha Aur Sahitya (For Fresh Students of DCC Candidates)
7-Jun-2014		Public Administration Paper-V: (A) Development Administration
		Public Administration Paper-V: (B) Comparative Public Administration
		Public Administration Paper-V: (C) Administrative Thought & Theories
		Public Administration Paper-V: (D) Public Admn. & Computer Application
		Public Administration Paper-V: (E) Environmental Policy & Administration in India
		Public Administration Paper-V: (A) Development Administration (New Syllabus For DCC
		Students)
		History Paper-VII: British History (Old Syllabus)
		A.I.H.Culture & Archaeology Paper-V: Opt.(i) History of Haryana
		A.I.H.Culture & Archaeology Paper-V: Opt.(ii) Women in Indian History upto 1200 AD
9-Jun-2014		Sanskrit Paper-V: Sanskritvanmaysya Itihas Nibandhch
		Sanskrit Paper-V: Samskritayanmayasya Itihas Nibandhas cha (New Syllabus For DCC
		Students)
		Education Paper-V: Methods of Data Analysis in Education
		English Paper-V: Opt.(i) Study of a Genre Fiction
		English Paper-V: Opt.(ii) Study of a Genre Drama
		English Paper-V: Opt.(iii) Study of a Genre Poetry
		Philosophy Paper-V: Modern Indian Thought
		English Paper-V: Opt.(i) Study of a Genre Fiction (New 2013-14 Syllabus For DCC
		Candidates)
		Philosophy Paper-V: Modern Indian Thought (New 2013-14 Syllabus for DCC Candidates)
10-Jun-2014		Social Work Paper-VI: Community Organization and Social Action
		History Paper-VIII: History of the United States from Civil War to the 2nd World War (Old
		Syllabus)
12-Jun-2014		History Paper-IX: History of Canada 1763-1945 (Old Syllabus)
NOTES :	1	On getting a question-paper and before answering it, the candidates must check up and
		ensure that they have been supplied with the correct question-paper. If the question-
		paper is not correct they should bring the same to the notice of the Invigilator.
		Complaints in this regard after the examination shall not be entertained.
	2	Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are
	-	not allowed in the Examination Hall.

3 No extra answer-sheet will be provided.

KURUKSHETRA

21-Apr-2014

CONTROLLER OF EXAMINATIONS

(Established by the State Legislature Act XII of 1956)

("A" Grade, NAAC Accredited)

Date-sheet for the M.A. (Final) examinations commencing w.e.f. 21-05-2014. (THEORY EXAMINATION)

Time of Examination : 2.30 P.M. to 5.30 P.M. (EVENING SESSION)

DATE	SUBJECT AND PAPER
21-May-2014	Sanskrit Paper-VI: Pali-Prakritya Bhasha Sahityamch
21-1viay-2014	Psychology Paper-I: Psychopathology & Clinical Psychology
	Sociology Paper-I: Sociological Theories-II
	History Paper-VII: Historiography (New Syllabus)
	History Paper X: Historiography Concept Methods and Tools (Old Syllabus)
	Education Course-VI: Contemporary Issues in Indian Education
	English Paper-VI: Critical Theory
	Philosophy Paper-VI: Contemporary Western Philosophy
	English Paper-V: Indian Writing in English (Syllabus 2000-2001)
22-May-2014	Social Work Paper-I: Dynamics of Social Development & Policy
	Political Science Paper-VI: Political Theory
	Hindi Paper-VI: Prachin Evam Madhya Kalin Kavita
	Punjabi Paper-VI: Modern Punjabi Poetry Economics Paper-VI: International Trade and Finance
	Music, Yoga and Health Paper-I: Music and Health-II
	Hindi Paper-V: Prachin Evam Madhya Kalin Hindi Kavita (Syllabus 1999-2000)
	Punjabi Paper-I Modern Punjabi Poetry (Syllabus 2001-02)
	Economics Paper-V: Theory of Economics Development & Planning (2001-02 Syllabus)
23-May-2014	Public Administration Paper-VI: Public Administration in India
	History Paper-VIII: History of Haryana (New Syllabus)
	History Paper-IX: Society and Culture of India from AD 1200 to 1750 (New Syllabus)
	History-XI (i) Society and Culture of India from AD 1200 to 1750 (Old Syllabus)
	History-XI (ii) History of India 1858 to 1964 (Old Syllabus)
	A.I.H.Culture and Archaeology Paper-I Group-A: Historiography, Concepts, and Methods &
	Tools (Common for Paper-I, Group B & C)
	Music Paper-I: Applied Music Theory and Musical Compositions
24-May-2014	Sanskrit Paper-VII: Group-A (Veda) Vedic Sahitya
	Sanskrit Paper-VII: Group-B (Vyakaranam) Vyakarana Prampra
	Sanskrit Paper-VII: Group-C (Darshanam) Bhartiya Darshanam Itihas Sidhanth Vigyanash Cha.
	Sanskrit Paper-VII: Group-D (Sanskrit Sahityam) Natakam Natyashastramch
	Psychology Paper-III: Organizational Psychology
	Sociology Paper-II: Society and Culture in India Education Course-VII: Curriculum Development and Comparative Education
	English Paper-VII: American Literature
	Philosophy Paper-VII: Group-A: Philosophy of Action
	English Paper-VI: American Literature (Syllabus 2000-2001)
26-May-2014	Social Work Paper-II: Social Planning and Welfare Administration
2	History Paper-X: Modern India 1858-1947 (New Syllabus)
	History Paper-XII: States in India (Old Syllabus)
	Political Science Paper-VII: Comparative Politics
	Punjabi Paper-VII: Opt.(i) Punjabi Natak Ate Ikangi
	Economics Paper-VII: Economics of Environment & Social Sector
	Music , Yoga and Health Paper-II: Yoga and Health-II
	Punjabi Paper-II (i) Punjabi Drama (Syllabus 2001-02) Punjabi Paper-II (ii) World Drama (Syllabus 2001-02)
	Economics Paper-VI: Development & Planning in India (2001-02 Syllabus)
27-May-2014	Public Administration Paper-VII: Economic Policy and Administration
27-Way-2014	Sociology Paper-III: Sociology of Population Studies
	A.I.H.Culture and Archaeology Paper-II: Group-A: Principles and Methods of Archeology
	A.I.H.Culture and Archaeology Paper-II: Group-B: Ancient Indian Epigraphy
	A.I.H.Culture and Archaeology Paper-II: Group-C: History of Science and Technology
	Hindi Paper-VII: Kavya Shaster Evam Sahityalochan
	Music Paper-II: General Study and History of Music from 13th Century to Present day
	Fine Arts Paper-I (A&B) (Theory) History of Modern Indian Art
	Hindi Paper-VI: Bhartiya avam Paschatya Samiksha Sidant (Syllabus 1999-2000)
28-May-2014	Sanskrit Paper-VIII: Group-A (Veda) Brahmni Arayankani Upnisadasch.
-	Sanskrit Paper-VIII: Group-B (Vyakaranam) Vyakarana Darshanam
	Sanskrit Paper-VIII: Group-C (Darshanam) Bhartiya Darshananasya Vaidik Sampardya
	Sanskrit Paper-VIII: Group-D (Sanskrit Sahityam) Kavyasastram
	Psychology Paper-IV: Guidance & Counseling
	History Paper-XI: Social History of India 1200-1947 (New Syllabus) Contd. On page 2/

	2
28-May-2014	History Paper-XIII: Social History of India 1200-1950 (Old Syllabus)
	Education Course-VIII: (i) Special Education
	Education Course-VIII: (ii) Educational Measurement & Evaluation
	Education Course-VIII: (iii) Teacher Education Education Course-VIII: (iv) Computer Education
	Education Course-VIII: (v) Adult & Continuing Education
	Education Course-VIII: (vi) Environmental Education
	Education Course-VIII: (vii) Value Education & Human Right
	Education Course-VIII: (viii) Distance Education
	English Paper-VIII: Indian Writing in English
	Philosophy Paper-VIII (Group-A): Philosophy of Religion-I
	English Paper-VII: (i) Modern British Literature-I (Syllabus 2000-2001) English Paper-VII: (ii) Continental Literature (Syllabus 2000-2001)
	English Paper-VII: (iii) Common Wealth Literature (Syllabus 2000-2001)
29-May-2014	Social Work Paper-III: Research and Statistics
5	Political Science Paper-VIII, IX & X (i): Group-A: Ancient Indian Political Thought
	Political Science Paper-VIII, IX & X (i): Group-B: India's Foreign Policy & Relation
	Political Science Paper-VIII, IX & X (i): Group-C: Political Sociology: The Indian Context
	Political Science Paper-VIII, IX & X (i): Group-D: Political Parties, Pressure Groups & Social
	Punjabi Paper-VII: Opt.(ii) World Drama
	Economics Paper-VIII: Indian Economic Policy Music , Yoga and Health Paper-III: Naturopathy and Health-II
	Punjabi Paper-III Punjabi Prose (Syllabus 2001-02)
	Economics Paper-VII & VII (i) Mathematical Economics (2001-02 Syllabus)
30-May-2014	Public Administration Paper-VIII: Research Methods in Public Administration
, -	Social Work Paper-IV: Mental Health & Counseling with Deviants
	Sociology Paper-IV: Industrial Sociology
	History Paper-XII: Economy and Business in India 1200-1947 (New Syllabus)
	History Paper-XVI: Business History of India (Old Syllabus)
	A.I.H.Culture and Archaeology Paper-III: Group-A: Archaeological Culture & Sequences
	A.I.H.Culture and Archaeology Paper-III: Group-B: Ancient Indian Numismatics A.I.H.Culture and Archaeology Paper-III: Group-C: History of Ecology & Environment
	Hindi Paper-VIII: Proyojan Mulak Hindi
	Hindi Paper-VII (i) Hindi Nibandh aur Pattarkarita (Syllabus 1999-2000)
	Hindi Paper-VII (ii) Prem Chand (Syllabus 1999-2000)
	Hindi Paper-VII (iii) Jai Shanker Parshad (Syllabus 1999-2000)
	Hindi Paper-VII (iv) Lok Shahitya (Syllabus 1999-2000)
	Economics Paper-VII & VII (ii) International Economics (2001-02 Syllabus)
3-Jun-2014	Sanskrit Paper-IX: Group-A(Veda) Kalpa Sutram Vedvyakhya Paddhatis ch
	Sanskrit Paper-IX: Group-B(Vyakaranam): Vyakaran Prakriya(I) Sanskrit Paper-IX: Group-C(Darshanam): Bhartiya Darshnsya Vadiksampradya,(2)
	Sanskrit Paper-IX. Group-C(Darshanam). Bhartiya Darshiriya Vadiksampradya,(2) Sanskrit Paper-IX: Group-D(Sanskrit Sahityam) Kavyam Kavyasastrasyach. Ch Itihas
	Psychology Paper-V: Developmental Psychology
	Education Course-IX: (i) Management & Admn. of Education
	Education Course-IX: (ii) Educational Technology
	Education Course-IX: (v) Economics of Education & Education Planning
	Education Course-IX: (vi) Advanced Statistical Methods in Education
	Education Course-IX: (vii) Yoga Education
	English Paper-IX: Opt.(i) Linguistics Stylistics & ELT
	English Paper-IX: Opt.(ii) Colonial and Post Colonial Studies Philosophy Paper-IX Group-A: Philosophy of Religion-II
	English Paper-VIII: (i) Modern British Literature-II (Syllabus 2000-2001)
	English Paper-VIII: (ii) Indian Classics in Translation (Syllabus 2000-2001)
	English Paper-VIII: (iii) Modern European Drama (Syllabus 2000-2001)
4-Jun-2014	Social Work Paper-V: Community Health, Disabled and the Aged
	History Paper-XXI: History of Haryana (1000-1966) (Old Syllabus)
	Political Science Paper-VIII,IX & X (ii): Group-A: Modern Indian Political Thought
	Political Science Paper-VIII,IX & X (ii): Group-B: International Law
	Political Science Paper-VIII,IX & X (ii): Group-C: State Politics in India(with special reference to Haryana)
	Political Science Paper-VIII,IX & X (ii): Group-D: South & West Asian Political Systems
	Punjabi Paper-VIII: Punjabi Vartak
	Economics Paper-IX: Economic Growth and Development
	Music, Yoga and Health Paper-IV: Physiotherapy and Health-II
	Punjabi Paper-IV Linguistic & Folk Lore (Syllabus 2001-02)
	Economics Paper-VII & VII (iii) International Finance (2001-02 Syllabus)
5-Jun-2014	Public Administration Paper-IX: Group-A: Urban Local Govt. in India (India, France& USA)
	Public Administration Paper-IX: Group-B: Labour Welfare Administration
	Public Administration Paper-IX: Group-C: Disaster Management

	3
5-Jun-2014	Public Administration Paper-IX: Group-D: Politics and Administration
	Public Administration Paper-IX: Group-E: International Administration
	Public Administration Paper-IX: Group-F: Indian Constitution Public Administration Paper-IX: Group-G: Health & Hospital Administration
	Public Administration Paper-IX: Group-G. Health & Hospital Administration Public Administration Paper-IX: Group-H: Police Administration in India
	Sociology Paper-V: Criminology
	A.I.H.Culture and Archaeology Paper-IV: Group-A: History of Architecture
	A.I.H.Culture and Archaeology Paper-IV: Group-B: States in India
	A.I.H.Culture and Archaeology Paper-IV: Group-C: Economic History of India
	Hindi Paper-IX: Bhartiya Sahitya
	Hindi Paper-VIII (i) Kabir Das (Syllabus 1999-2000)
	Hindi Paper-VIII (ii) Sur Das (Syllabus 1999-2000)
	Hindi Paper-VIII (iii) Tulsi Das (Syllabus 1999-2000)
	Hindi Paper-VIII (iv) Haryana ka Hindi Sahitya (Syllabus 1999-2000)
	Economics Paper-VII & VII (iv) Public Finance (2001-02 Syllabus)
6-Jun-2014	Sanskrit Paper-X: Group-A (Veda) Vadik Vyakarnam Chhand Swaras cha.
	Sanskrit Paper-X: Group-B (Vyakarnam) Vyakaran Prakriya (IInd)
	Sanskrit Paper-X: Group-C (Darshanam): Bhartiya Darsanasya Avaadika Sampradya
	Sanskrit Paper-X: Group-D (Sanskrit Sahityam) Aitihasika Kavyam Khandkavyam Adhunik
	Kavyamch
	Psychology Paper-VI: Psychometrics
	Psychology Paper-X: Psychological Testing
	History Paper-XV: Agraraian History of India(1200-1947) (Old Syllabus)
	Education Paper-IX:(iii) Educational & Vocational Guidance
	English Paper-X Opt.(i) Literature and Gender
	English Paper-X Opt.(ii) Literature and Philosophy
	English Paper-X Opt.(iii) New Literature
7-Jun-2014	Philosophy Paper-X Group-A: Western Ethics
7-Jun-2014	Psychology Paper-VIII: Physiological Psychology Social Work Paper-VI: Elective-I(A) Human Resource Management & Industrial Relations
	Social Work Paper-VI: Elective-II(A) Family Dynamics & Legal Intervention
	Social Work Paper-VI: Elective-III(A) Policy and Development of Health Care
	Social Work Paper-VI: Elective-IV(A)Community Management and Development (Rural)
	Sociology Paper-VI: Gender and Society
	Political Science Paper-VIII,IX & X(iii): Group-A: Liberal Political Theory
	Political Science Paper-VIII,IX & X(iii): Group-B: International Organisation & Global order
	Studies Political Science Paper-VIII,IX & X(iii): Group-C: Indian Political Economy
	Political Science Paper-VIII,IX & X(iii): Group-D: East & South East Asian Political Systems
	Punjabi Paper-IX: Bhasha Vigyan, Punjabi Bhasha Ate Lipi
	Economics Paper-X: (i) Econometrics
	Economics Paper-X: (ii) History of Modern Economic Analysis
	Economics Paper-X: (iii) Economics of Law
	Economics Paper-X: (iv) Welfare Economics
	Economics Paper-X: (v) Industrial Economics
	Economics Paper-X: (vi) Financial Institutions & Markets
	Economics Paper-X: (vii) Economics of Gender & Development Economics Paper-VII & VIII (v) Economics Policy (2001-02 Syllabus)
9-Jun-2014	Public Administration Paper-X: Group-A: Rural Local Development Administration
9-Jun-2014	Public Administration Paper-X: Group-B: Social Administration
	Public Administration Paper-X: Group-C: Public Policy Analysis
	Public Administration Paper-X: Group-D: Political Theory
	Public Administration Paper-X: Group-E: Public International Law
	Public Administration Paper-X: Group-F: Administrative Law
	Public Administration Paper-X:Group-G:Educational Admn.
	Public Administration Paper-X: Group-H: Criminology & Correctional Admn.
	Social Work Paper-VI: Elective-I(B): Labour Welfare Social Security & Labor Laws
	Social Work Paper-VI: Elective-II(B): Developmental Services for Women and Children
	Social Work Paper-VI: Elective-III(B): Health Problem & Delivery of Services
	Sociology Paper-VII: Social Anthropology
	History Paper-XVII: Women in Indian History (Old Syllabus)
	A.I.H.Culture and Archaeology Paper-V Group-A: History of Art
	A.I.H.Culture and Archaeology Paper-V Group-B: Historical Application in Tourism
	A.I.H.Culture and Archaeology Paper-V Group-C: History of Ideas
	Hindi Paper-X: (i) Kabirdas
	Hindi Paper-X: (ii) Tulsidas
	Hindi Paper-X: (ii) Tulsidas Hindi Paper-X: (iii) Surdas
	Hindi Paper-X: (iii) Surdas

	4
9-Jun-2014	Hindi Paper-X: (vii) Haryana Ka Hindi Sahitya Economics Paper-VII & VIII (vi) Regional Economics (2001-02 Syllabus)
10-Jun-2014	Psychology Paper-II: Personality Psychology Paper-VII: Mental Ability Education Paper-IX: (iv) Mental Hygiene & Education Economics Paper-VII & VIII (vii) Economics of Environment (2001-02 Syllabus)
11-Jun-2014	Psychology Paper-IX: Cognitive Psychology Social Work Paper-VI:Elective-IV(B): Community Management and Development(Urban) Sociology Paper-VIII: Sociology of Development History Paper-XVIII: History of Science and Technology in India (Old Syllabus) Political Science Paper-VIII,IX&X(iv) Group-A: Marxist & Neo-Marxist Political Theory Political Science Paper-VIII,IX&X(iv) Group-B: Foreign Policy of Major Powers Political Science Paper-VIII,IX&X(iv) Group-C: Democracy in India Political Science Paper-VIII,IX&X(iv) Group-D: Theory and Practice of Federalism Punjabi Paper-X: Folklore and Culture Economics Paper-VII & VIII (viii) Economics of HRD (2001-02 Syllabus)
12-Jun-2014	Economics Paper-VII & VIII (ix) Classical Political Economy (2001-02 Syllabus)
14-Jun-2014	Sociology Paper-IX: Political Sociology History Paper-XIX: History of Architecture of India (Old Syllabus) Economics Paper-VII & VIII (x) Economics Methods & Applications (2001-02 Syllabus)
16-Jun-2014	History Paper-XX: History of Ideas (Old Syllabus) Economics Paper-VII & VIII (xi) Introduction to Gender Economics (2001-02 Syllabus)
17-Jun-2014	History Paper-XIV: Economic History of India (Old Syllabus)
NOTES : 1	On getting a question-paper and before answering it, the candidates must check up an ensure that they have been supplied with the correct question-paper. If the question paper is not correct they should bring the same to the notice of the Invigilato Complaints in this regard after the examination shall not be entertained.
-	

2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.

3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014

CONTROLLER OF EXAMINATIONS

(Established by the State Legislature Act XII of 1956) ("A" Grade, NAAC Accredited)

Date-sheet for the M.Sc. (Previous) examinations commencing w.e.f. 23-05-2014. (THEORY EXAMINATION)

Time of Examination: 2.30 P.M. to 5.30 P.M. (EVENING SESSION)

DATE		SUBJECT AND PAPER
23-May-2014	ļ	Chemistry Paper-I: Inorganic Chemistry (General)
-		Mathematics Paper-I: MM-401: Advanced Abstract Algebra (2006-07 Syllabus)
		Geography Paper-I: Geomorphology
		Mathematics Paper-I: MM-401: Advanced Abstract Algebra (New 2013-14 for DCC Students)
		Geography Paper-I: Geomorphology (2013-14 For Fresh DCC Candidates)
		Mathematics Paper-I: Real Analysis (2001-02 Syllabus)
27-May-2014	ļ	Chemistry Paper-II: Physical Chemistry (General)
		Mathematics Paper –II MM-402: Real Analysis (2006-07 Syllabus)
		Geography Paper-II: Climatology
		Mathematics Paper –II MM-402: Real Analysis (New 2013-14 for DCC Students)
		Geography Paper-II: Climatology (2013-14 For Fresh DCC Candidates)
		Mathematics Paper-II: Algebra (2001-02 Syllabus)
30-May-2014	Ļ	Chemistry Paper-III: Organic Chemistry (General)
		Mathematics Paper-III MM-403: Topology (2006-07 Syllabus)
		Mathematics Paper-III: MM-403: Programming in C with ANSI Features (Old Sy. 2004-05)
		Geography Paper-III: Economic Geography
		Mathematics Paper-III MM-403: Topology & Functional Analysis (New 2013-14 for DCC
		Students)
		Geography Paper-III: Economic Geography (2013-14 For Fresh DCC Candidates)
		Mathematics Paper-III: Mechanics and Calculus of Variations (2001-02 Syllabus)
5-Jun-2014		Chemistry Paper-IV (a) Chemistry of Life Science
		Chemistry Paper-IV (b) Mathematics for Chemistry
		Chemistry Paper-IV (c) Introduction to Pharmacy & Pharmacology
		Mathematics Paper-IV MM-404: Complex Analysis (2006-07 Syllabus)
		Geography Paper-IV: Geography of India
		Mathematics Paper-IV MM-404: Complex Analysis (New 2013-14 for DCC Students)
		Geography Paper-IV: Geography of India (2013-14 For Fresh DCC Candidates)
		Mathematics Paper-IV: Differential & Integral Equations(2001-02 Syllabus)
9-Jun-2014		Chemistry Paper-V: Applications of Computer in Chemistry
		Mathematics Paper-V: MM-405: Differential Equations (2006-07 Syllabus)
		Geography Paper-V: (a)Quantitative Methods & Cartographic Representation of Climatic &
		Socio Economic Data (Theory)
		Mathematics Paper-V: MM-405: Differential Equations (New 2013-14 for DCC Students)
		Geography Paper-V: (a)Quantitative Methods & Cartographic Representation of Climatic &
		Socio Economic Data (Theory) (2013-14 For Fresh DCC Candidates)
		Mathematics Paper-V: Complex Analysis and Differential Geometry (2001-02 Syllabus)
NOTES :	1	On getting a question-paper and before answering it, the candidates must check up and
		ensure that they have been supplied with the correct question-paper. If the question-
		paper is not correct they should bring the same to the notice of the Invigilator.
		Complaints in this regard after the examination shall not be entertained.
	2	Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are
	-	not allowed in the Examination Hall.
	~	
	3	No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014

CONTROLLER OF EXAMINATIONS

(Established by the State Legislature Act XII of 1956)

("A" Grade, NAAC Accredited)

Date-sheet for the M.Sc. (Final) examinations commencing w.e.f. 21-05-2014. (THEORY EXAMINATION) Time of Examination : 2.30 P.M. to 5.30 P.M. (EVENING SESSION)

DATE	Time of Examination : 2.30 P.M. to 5.30 P.M. (EVENING SESSION) SUBJECT AND PAPER
21-May-2014	Chemistry Paper-IX: Inorganic Chemistry (General)
21-1Vlay-2014	Mathematics Paper-VI: MM-501: Integration Theory & Functional Analysis (Common with
	Paper VII (502) 2005-06 Syllabus)
	Geography Paper-VI: History of Geographical Thought
	Mathematics Paper-I: Functional Analysis and Complex Analysis (2002-3 Old Syll.)
	Biotechnology Paper-VII: Enzymology & Metabolism
	Industrial Chemistry Paper-VII (A): Organic Chemistry-III (2 Hours)
	Microbiology Paper-Micro-201: Medical Microbiology & Fundamental of Infection & Immunity
24-May-2014	Chemistry Paper-X: Physical Chemistry (General)
	Mathematics Paper-VII: MM-502: Partial Differential Equations & Mechanics (Common with Paper VIII (503) 2005-06 Syllabus)
	Geography Paper-VII: (i) Urban Geography
	Geography Paper-VII: (ii) Land Form Geography
	Geography Paper-VII: (iii) Agricultural Geography
	Geography Paper-VII: (iv) Cultural Geography
	Geography Paper-VII: (v) Social Geography
	Mathematics Paper-II (i) Topology (2002-03 Old Syllabus)
	Mathematics Paper-II (ii) Mathematics Theory of Elasticity (2002-03 Old Syllabus)
	Biotechnology Paper-VIII: Animal Biotechnology
	Industrial Chemistry Paper-VII (B): Chemical Engineering (2 Hours)
00 May 0044	Microbiology Paper-Micro-202: Cellular Microbiology & Recombinant DNA Technology
28-May-2014	Chemistry Paper-XI: Organic Chemistry (General) Mathematics Paper-VIII : (i) MM-503: Analytical Number Theory (Common with Paper IX & X
	(504-505) A-1 ; 2005-06 Syllabus)
	Mathematics Paper-VIII : (ii) MM-503 : Fuzzy Sets and Their Applications (Common with
	Paper IX & X (504-505) A-2 ; 2005-06 Syllabus)
	Mathematics Paper-VIII : (iii) MM 503 : Mechanics of Solids (Common with Paper IX & X (504-
	505) A-3 ; 2005-06 Syllabus)
	Mathematics Paper-VIII : (iv) MM 503 : Mathematics Aspects of Seismology (Common with
	Paper IX & X (504-505) A-4 ; 2005-06 Syllabus)
	Geography Paper-VIII: (i) Geography of Water Resources
	Geography Paper-VIII: (ii) Geography of Rural Settlement with Special Reference to India
	Geography Paper-VIII: (iii) Political Geography
	Geography Paper-VIII: (iv) Regional Planning & Development
	Geography Paper-VIII: (v) Man & Environment Geography Paper-VIII: (vi) Population Geography
	Mathematics Paper-III (i) Fluid Mechanics (2002-03 Old Syllabus)
	Mathematics Paper-III (ii) Theory of Group & Fields (2002-03 Old Syllabus)
	Biotechnology Paper-IX: Plant Biotechnology
	Industrial Chemistry Paper-VIII: Pharmaceutical Technology and Management
	Microbiology Paper-Micro-203: Food Microbiology, Industrial Microbiology & Microbial
	Technology
3-Jun-2014	Chemistry Paper-XII: (i) Inorganic Chemistry (Special)
	Chemistry Paper-XII: (ii) Physical Chemistry (Special)
	Chemistry Paper-XII: (iii) Organic Chemistry (Special)
	Chemistry Paper-XII: (iv) Pharmaceutical Chemistry (Special) Mathematics Paper-IX : (i) MM-504: Algebraic Coding Theory (Common with Paper IX & X
	(504-505) B-1 ; 2005-06 Syllabus)
	Mathematics Paper-IX : (ii) MM-504 : Algebraic Number Theory (Common with Paper IX & X
	(504-505) B-2 ; 2005-06 Syllabus)
	Mathematics Paper-IX : (iii) MM 504 : Difference Equations (Common with Paper IX & X (504-
	505) B-3 ; 2005-06 Syllabus)
	Mathematics Paper-IX : (iv) MM 504 : Fluid Mechanics (Common with Paper IX & X (504-505)
	B-4 ; 2005-06 Syllabus)
	Geography Paper-X (a) Remote Sensing Techniques Top sheet Interpretation & Morphomatric
	Analysis (Theory)
	Mathematics Paper IV&V(viii): Theory of Numbers (2002-03 Old Syllabus)
	Biotechnology Paper-X(A): Industrial Biotechnology
	Industrial Chemistry Paper-IX: Pharmaceutical Chemistry-I Microbiology Paper-Micro-204: Virology
	Contd. On page 2/

6-Jun-2014	Chemistry Paper-XIII: (i) Inorganic Chemistry (Special)
6-Jun-2014	Chemistry Paper-XIII: (i) Physical Chemistry (Special) Chemistry Paper-XIII: (ii) Physical Chemistry (Special)
	Chemistry Paper-XIII: (iii) Organic Chemistry (Special)
	Chemistry Paper-XIII: (iv) Pharmaceutical Chemistry (Special)
	Mathematics Paper-X :(i) MM-505: Fundamentals of Computer Science Theory (Common with Paper IX & X (504-505) C-2 ; 2005-06 Syllabus)
	Mathematics Paper-X :(ii) MM-505 : Integral Equations and Boundary Value Problems (Common with Paper IX & X (504-505) C-3 ; 2005-06 Syllabus)
	Mathematics Paper-X :(iii) MM 505 : Non Commutative Rings (Common with Paper IX & X (504-505) C-4 ; 2005-06 Syllabus)
	Mathematics Paper-X :(iv) MM 505 : Programming in C with ANSI Features (Common with Paper IX & X (504-505) C-1 ; 2005-06 Syllabus)
	Mathematics Paper-X :(v) MM 505 : Advanced Discrete Mathematics (Common with Paper IX & X (504-505) C-1 ; 2005-06 Syllabus)
	Mathematics Paper-IV &V (v) : Methods of Applied Mathematics (2002-03 Old Syll.) Mathematics Paper-IV &V (vii) Computer Techniques in Mathematics (2002-03 Old Syll.)
	Biotechnology Paper-X(B): Environmental Biotechnology Industrial Chemistry Paper-X: Pharmaceutical Chemistry-II
10-Jun-2014	Chemistry Paper-XIV: (i) Inorganic Chemistry (Special)
	Chemistry Paper-XIV: (ii) Physical Chemistry (Special)
	Chemistry Paper-XIV: (iii) Organic Chemistry (Special)
	Chemistry Paper-XIV: (iv) Pharmaceutical Chemistry (Special)
	Mathematics Paper-VI: MM 501 : Topology (According 2005-06 Syllabus)
	Mathematics Paper-IV &V (iii) Applied Algebra (2002-03 Old Syllabus)
	Mathematics Paper-IV &V(iv) Theory of Measure & Integration (2002-03 Old Syllabus)
	Mathematics Paper-IV &V (xi) : Theoretical Seismology (2002-02 Old Syllabus)
NOTES : 1	
	ensure that they have been supplied with the correct question-paper. If the question
	paper is not correct they should bring the same to the notice of the Invigilator
	Complaints in this regard after the examination shall not be entertained.
-	

2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.

3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014 CONTROLLER OF EXAMINATIONS

Date-sheet for the MASTER OF BUSINESS ADMINISTRATION (M.B.A.) Part-I,II & III (Annual System) (Common with Post-graduate Diploma in Business Management (PGDBM)Parts-I & II) (For Correspondence Course Candidates) examinations commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION)

Time of Examination : 2.30 P.M. to 5.30 P.M. (EVENING SESSION)

DATE	SUBJECT AND PAPER
	M.B.A Part-I (Common with PGDBM Part-I)
21-May-2014	mba/PGDBM-501: Management Concepts and Organizational Behaviour
24-May-2014	mba/PGDBM-502: Quantitative Techniques and Research Methods
28-May-2014	mba/PGDBM-503: Accounting for Management
3-Jun-2014	mba/PGDBM-504: Marketing Management
6-Jun-2014	mba/PGDBM-505: Human Resource Management
10-Jun-2014	mba/PGDBM-506: Financial Management
	M.B.A.Part-I(Syllabus 2013-14)
21-May-2014	MBAD-101: Management Concepts and Organizational Behaviour (Syllabus 2013-14)
24-May-2014	MBAD-102: Quantitative Techniques and Research Methods (Syllabus 2013-14)
28-May-2014	MBAD-103: Accounting for Management (Syllabus 2013-14)
3-Jun-2014	MBAD-103: Accounting for Management (Syllabus 2013-14) MBAD-104: Marketing Management (Syllabus 2013-14)
3-Jun-2014 6-Jun-2014	MBAD-104. Marketing Management (Syllabus 2013-14) MBAD-105: Human Resource Management (Syllabus 2013-14)
10-Jun-2014	MBAD-106: Financial Management (Syllabus 2013-14)
14-Jun-2014	MBAD-107: Business Environment & Economics (Syllabus 2013-14)
18-Jun-2014	MBAD-108: Fundamentals of Computer & E-Commerce (Syllabus 2013-14)
	M.B.A.Part-II (Common with PGDBM Part-II)
22-May-2014	mba/PGDBM-601: Business Environment and Economics
26-May-2014	mba/PGDBM-602: Operations & Material Management
29-May-2014	mba/PGDBM-611: Financial Decisions Analysis
	mba/PGDBM-621: Consumer Behaviour
	mba/PGDBM-631: Human Resource Development
4-Jun-2014	mba/PGDBM-612: Security Analysis and Portfolio Management
	mba/PGDBM-622: Sales and Distribution Management
	mba/PGDBM-632: Human Resource Planning and Competency
7-Jun-2014	mba/PGDBM-613: International Financial Management
	mba/PGDBM-623: Retailing Management
	mba/PGDBM-633: Management of Comparative Industrial Relations
11-Jun-2014	mba/PGDBM-614: Financial Institutions and Markets
	mba/PGDBM-624: International Marketing
	mba/PGDBM-634: Labour Legislation in India
16-Jun-2014	mba/PGDBM-615: Merchant Banking and Financial Services
	mba/PGDBM-625: Advertising Management and Communication
	mba/PGDBM-635: Compensation Management
	M.B.A.Part-III
23-May-2014	mba-701: Total Quality Management
27-May-2014	mba-702: Enterprise Computing and Information Systems
30-May-2014	mba-703: Business Policy and Strategic Management
5-Jun-2014	mba-704: International Business Environment
9-Jun-2014	mba-711:Project Management
	mba-718: Managing Interpersonal Group Processes
	mba-721: Marketing Management
40 June 004 4	mba-724: Quantitative Techniques & Research Methods
12-Jun-2014	mba-712: Financial Derivatives
	mba-715: Marketing Research
	mba-722: Human Resource Management
	mba-725: Business Environment and Economics
17-Jun-2014	mba-716: Service Marketing
	mba-719: Managing Changes in Organizations
	mba-723: Financial Management

- NOTES: 1 On getting a question-paper and before answering it, the candidates must check up and ensure that they have been supplied with the correct question-paper. If the questionpaper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.
 - 2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.
 - 3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014 **CONTROLLER OF EXAMINATIONS**

(Established by the State Legislature Act XII of 1956) ("A" Grade, NAAC Accredited)

Date-sheet for the MASTER OF BUSINESS ADMINISTRATION (M.B.A.) (Hospitality Management) Part-I, II & III examination commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION)

Time of Examination : 2.30 P.M. to 5.30 P.M. (EVENING SESSION)	
SUBJECT AND PAPER	
Part-I	
HM-101: Elements of Hospitality Management (New 201314 Syllabus)	
HM-101: Elements of Hospitality Management (Old Syllabus)	
HM-102: Introduction to Tourism Business (New 201314 Syllabus)	
HM-102: Introduction to Tourism Business (Old Syllabus)	
HM-103: Hotel/Tourism Marketing (New 201314 Syllabus)	
HM-103: Principles of Management (Old Syllabus)	
HM-104: Tourism Product of India (New 201314 Syllabus)	
HM-104: Financial Accounting for Hotels and Travel Organizations (Old Syllabus)	
HM-105: Human Resource Development (New 201314 Syllabus)	
HM-105: Front Office Management (Old Syllabus)	
HM-106: Principles of Management (New 201314 Syllabus)	
HM-106: Travel Agency Management (Old Syllabus)	
HM-107: Financial Accounting for Hotels and Travel Organizations (New 201314 Syllabus)	
Part-II	
HM-201: House Keeping	
HM-202: Food and Beverage Operations	
HM-203: Hotels/Tourism Marketing	
HM-204: Financial Management	
HM-205: Statistics and Research Methodology	
HM-206: Tourist Products of India	
HM-207: Human Resource Development	
Part-III	
HM-301: Air Travel Management	
HM-302: Tour Packaging Management	
HM-303: Food & Beverage Management	
HM-304: Event Management	
HM-305: Customer Relationship Management in Hospitality Sector	
HM-306: Information and Communication Technologies in Hospitality Industry	

NOTES: 1 On getting a question-paper and before answering it, the candidates must check up and ensure that they have been supplied with the correct question-paper. If the question-paper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.

- 2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.
- 3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014

CONTROLLER OF EXAMINATIONS

Date-sheet for the M.P.Ed. Part-I & II (Annual System) examinations commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION)

Time of Examination : 2.30 P.M. to 5.30 P.M. (EVENING SESSION)

Examination Centres : A-192, Yamuna Nagar-5, Guru Nanak Khalsa College,Block-I A-194, Yamuna Nagar-7, M.L.N. College, Block-I A-359, Kurukshetra-37, Department Of Physical Education

DATE	SUBJECT AND PAPER
DATE	
	Part-I
21-May-2014	Paper-I :History & Principles of Physical Education
24-May-2014	Paper-II : Kinesiology
28-May-2014	Paper-III : Anatomy and Physiology
3-Jun-2014	Paper-IV : Methods Organization and Administration of Physical Education
6-Jun-2014	Paper-V : Techniques of Officiating and Coaching
10-Jun-2014	Paper-VI : Opt.(i) Health Education
	Paper-VI : Opt.(ii) Yoga
	Part-II
23-May-2014	Paper-I : Sports Psychology
27-May-2014	Paper-II : Test Measurements and Evaluation in Physical Education
30-May-2014	Paper-III: Research Methodology in Physical Education
5-Jun-2014	Paper-IV : Sports Medicine
9-Jun-2014	Paper-V: Scientific Principle of Sports Training
11-Jun-2014	Paper-VI: Opt.(i) Supervision in Physical Education
	Paper-VI : Opt.(ii) Sports Sociology
NOTES: 1	On getting a question-paper and before answering it, the candidates must check up and
	ensure that they have been supplied with the correct question-paper. If the question

ensure that they have been supplied with the correct question-paper. If the questionpaper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.

2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.

3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014

(Established by the State Legislature Act XII of 1956)

("A" Grade, NAAC Accredited)

Date-sheet for the LL.M. Part-I & II (Annual System) (For Correspondence Course and Re-appear candidate) examinations commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION)

Time of Examination : 2.30 P.M. to 5.30 P.M.(EVENING SESSION)

DATE	SUBJECT AND PAPER
	LLM Part-I (Regular & Correspodence Re-appear Candidates)
21-May-2014	Paper-I: Law, Social Transformation and Judicial Process in India
24-May-2014	Paper-II: Indian Constitutional Law and the New Challenges
28-May-2014	Paper-III: Research Methodology and Principles of Statutory Interpretation
3-Jun-2014	Group-C: Business Law- Paper-I: Corporate Law and Management
	Group-G: Constitutional and Legal Orders-Paper-I: Mass Media and Constitutional Democracy
6-Jun-2014	Paper-IV: Legal Theory
10-Jun-2014	Group-C: Business Law- Paper-II: Law of Contractual Transactions
	Group-G: Constitutional and Legal orders- Paper-II: Public Utilities and Welfare State
	LLM Part-I (For Correspodence Candidates only) New Syllabus
21-May-2014	Paper-101 DE: Law, Social Transformation and Judicial Process in India
24-May-2014	Paper-102 DE: Indian Constitutional Law & the New Challenges
28-May-2014	Paper-103 DE: Principles of Statutory Interpretation
3-Jun-2014	Paper-105-DE: Corporate Law & Management
6-Jun-2014	Paper-104 DE: Legal Theory
22-May-2014	LLM Part-II (Regular & Correspodence Re-appear Candidates) Group-IV: Commerical Law- Paper-I: Company Law (Oldest Course)
26-May-2014	Group-IV: Commerical Law- Paper-II: Law of Contact (Oldest Course)
27-May-2014	Group-C: Business Law-Paper-III: Law of Banking and Negotiable Instruments
	Group-G: Constitutional and Legal Order-Paper-III: Constitutional Power of Judicial Review
30-May-2014	Group-C: Business Law-Paper-IV: Law of Industrial and Intellectual Property
	Group-G: Constitutional and Legal Order-Paper-IV: Federalism Union State Relations
5-Jun-2014	Group-C: Business Law-Paper-V: Insurance Law
	Group-G: Constitutional and Legal Order-Paper-V: Human Rights Constitution of India
9-Jun-2014	Group-C: Business Law-Paper-VI: Legal Regulation of Economic Enterprises
	Group-G:Constitutional & Legal Order-Paper-VI: Constitution Pluralism Protection Special
	LLM Part-II (Correspodence Candidates only)
23-May-2014	Paper -201DE: Research Methodology
27-May-2014	Paper-202DE: Law of Banking and Negotiable Instruments
30-May-2014	Paper-203DE: Law of Industrial Intellectual Property
5-Jun-2014	Paper-204DE: Insurance Law
9-Jun-2014	Paper-205DE: Legal Regulation of Economic Enterprises
NOTES: 1	On getting a question-paper and before answering it, the candidates must check up and
	ensure that they have been supplied with the correct question-paper. If the question-
	paper is not correct they should bring the same to the notice of the Invigilator.

Complaints in this regard after the examination shall not be entertained.

2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.

No extra answer-sheet will be provided. 3

KURUKSHETRA 21-Apr-2014

CONTROLLER OF EXAMINATIONS

Date-sheet for the M.Sc. Computer Science (Software) Part-I & II (for Correspondence Course) Examinations commencing w.e.f. 21-5-2014.

(THEORY EXAMINATION)

Time of Examination : 2.30 P.M. to 5.30 P.M.(EVENING SESSION)

	SUBJECT AND PAPER
DATE	
	Part-I
21-May-2014	MSc-11: Advanced Computer Architecture
24-May-2014	M.Sc 12: Computer Network
28-May-2014	M.Sc13: Data Structures Using C
3-Jun-2014	M.Sc- 14: Theory of Programming Language & System Programming
6-Jun-2014	M.Sc15: Operating System & Shell Programming
10-Jun-2014	M.Sc.16: Software Engineering
	Part-II
23-May-2014	M.Sc21: Object Oriented Analysis & Design
27-May-2014	M.Sc22: Visual Programming
30-May-2014	M.Sc23: Internet and JAVA Programming
5-Jun-2014	M.Sc24: Computer Graphics and Multimedia
9-Jun-2014	M.Sc25: Artificial Intelligence and its Applications
12-Jun-2014	M.Sc26: Advanced Database Systems

NOTES: 1 On getting a question-paper and before answering it, the candidates must check up and ensure that they have been supplied with the correct question-paper. If the questionpaper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.

2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.

3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014

CONTROLLER OF EXAMINATIONS

Date-sheet for the Master of Computer Science (MCA)/PGDCA/M.Sc. Computer Science Part- I, II & III (Annual System) (for Correspondence Course) Examinations commencing w.e.f. 22-5-2014.

(THEORY EXAMINATION)

Time of Examination : 9.30 A.M. to 12.30 P.M.(MORNING SESSION) 2.30 P.M. to 5.30 P.M.(EVENING SESSION)

	2.30 P.M. to 5.30 P.M.(EVENING SESSION)
DATE	SUBJECT AND PAPER
	M.C.A./PGDCA/M.Sc. Computer Sc. Ist Year (Morning Session)
22-May-2014	PGDCA-01: Computer Fundamentals & Introduction to Internet (Old syllabus)
	CSDE-11: Computer Fundamentals & Programming in 'C' (Old Syllabus)
	CSDE-11: Computer Organisation & Networking Fundamentals (New 201314 Syllabus)
	MCA-DE-11: Programming Fundamentals & Problem Solving Using 'C' (Old Syllabus)
27-May-2014	PGDCA-02: Data Structure and Programming in Pascal & C ++(Old Syllabus)
	CSDE-12: Software Engineering (Old Syllabus)
	CSDE-12: Problem Solving throuth C (New 2013-14 Syllabus)
	MCA-DE-12: Logical Organization of Computers (Old Syllabus)
3-Jun-2014	PGDCA-03: System Programming and Operating System (Old Syllabus)
	CSDE-13: Computer Organisation (Old Syllabus)
	CSDE-13: Data Structures (New 2013-14 Syllabus)
	MCA-DE-13: Discrete Mathematical Structure (Old Syllabus)
7-Jun-2014	PGDCA-04: Data Base and System Analysis (Old Syllabus)
	CSDE-14: Data Structures (Old Syllabus)
	CSDE-14: Data Base Management System (New 2013-14 Syllabus)
	MCA-DE-14: Data Structures (Old Syllabus)
11-Jun-2014	PGDCA-05: Software Applications Tools (Old Syllabus)
	CSDE-15: PC Software (Old Syllabus)
	CSDE-15: Operating System (New 2013-14 Syllabus)
	MCA-DE-15: Computer Oriented Numerical & Statistical Methods & Optimization Techniques
16-Jun-2014	CSDE-16: Computer Networks (Old Syllabus)
	MCA-DE-16: Object Oriented System & C++ (Old Syllabus)
	M.C.A./M.Sc. Computer Science II Year (Evening Session)
23-May-2014	CSDE-21: Computer Graphics
	MCA-DE-21: Operating System and Shell Programming (Old Syllabus)
28-May-2014	CSDE-22: Object Oriented Methodologies and C++
	MCA-DE-22: Data Base Management System & ORACLE (Old Syllabus)
4-Jun-2014	CSDE-23: System Simulation
	MCA-DE-23: System Simulation with Digital Computer (Old Syllabus)
9-Jun-2014	CSDE-24: Operating System
	MCA-DE-24: Programming Language Principles & System Programming (Old Syllabus)
12-Jun-2014	CSDE-25: Database System
	MCA-DE-25: Data Communication, Computer Network & Internet (Old Syllabus)
17-Jun-2014	CSDE-26: (i) Computer Oriented Optimization Techniques
	CSDE-26: (ii) Analysis And Design of Algorithms
	CSDE-26: (iii) Compiled Construction'
	CSDE-26: (iv) Artificial Intelligence
	MCA-DE-26: Software Engineering (Old Syllabus)
	M.C.A. (Final) Annual System (Evening Session)
24-May-2014	CS-DE-31: Computer Architecture & Parallel Processing
	MCA-DE-31: Computer Architecture and Parallel Processing (Old Syllabus)
29-May-2014	CS-DE-32: Web Engineering
	MCA-DE-32: Visual Programming (Old Syllabus)
5-Jun-2014	CS-DE-33: Visual Programming
	MCA-DE-331: Computer Graphics and Multi-Media (Old Syllabus)
10-Jun-2014	CS-DE-34(i) Microprocessor
	CS-DE-34(ii) Data Mining and Warehousing
	CS-DE-34(iii)Software Project Management
	CS-DE-34(iv)Java Programming
	MCA-DE-332: Artificial Intelligence and Applications(Old Syllabus)

2
CS-DE-35(i) Principles of Programming Languages
CS-DE-35(ii) Theory of Computation
CS-DE-35(iii) Internet Computing
CS-DE-35(iv) Linux and Shell Programming
MCA-DE-333: Microprocessor and Interfaces (Old Syllabus)
MCA-DE-334: Software Quality Models and Testing (Old Syllabus)

NOTES: 1 On getting a question-paper and before answering it, the candidates must check up and ensure that they have been supplied with the correct question-paper. If the question-paper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.

2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.

3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014 CONTROLLER OF EXAMINATIONS

Date-sheet for the B.Ed. (Special Education) Examinations commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION)

Time of Examination: 9.30 A.M. to 12.30 P.M. (MORNING SESSION)

Examination Centre : A-344, Kurukshetra-22, Department of Education

DATE	SUBJECT AND PAPER
21-May-2014	Paper-I: Nature and Needs of various Disabilities an Introduction
24-May-2014	Paper-II: Education in India : A Global Perspective
28-May-2014	Paper-III: Educational Psychology and Persons with Disabilities
3-Jun-2014	Paper-IV: Educational Management Curriculum Designing and Research
6-Jun-2014	Paper-V: Introduction to Visual Impairment
9-Jun-2014	Paper-VI: Educational Perspective of Visual Impairment
11-Jun-2014	Paper-VII: Learning Methods and Strategies for Teaching Children with Visual Impairment
14-Jun-2014	Paper-VIII & IX: A-(i) Teaching of English to visually impaired Children
	Paper-VIII & IX: A-(ii) Teaching of Hindi to Visually Impaired Children
16-Jun-2014	Paper-VIII & IX: B-(i) Teaching of Social Studies to Visually Impaired Children
	Paper-VIII & IX: B-(ii) Teaching of Mathematics to Visually Impaired Children
18-Jun-2014	Paper-VIII & IX: C - Teaching of Science to Visually Impaired Children

NOTES: 1 On getting a question-paper and before answering it, the candidates must check up and ensure that they have been supplied with the correct question-paper. If the questionpaper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.

- 2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.
- 3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014

Date-sheet for the M.Ed. (Special Education) Examinations commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION)

Time of Examination: 9.30 A.M. to 12.30 P.M. (MORNING SESSION)

Examination Centre : A-344, Kurukshetra-22, Department of Education

	SUBJECT AND PAPER
DATE	
21-May-2014	Paper-I: Foundation in Special Education (Old Syllabus) Paper-I: Foundation in Special Education (New Syllabus)
24-May-2014	Paper-II: Advance Educational Psychology & Human Development (Old Syllabus) Paper-II: Advance Educational Psychology & Human Development (New Syllabus)
28-May-2014	Paper-III: Research Methodology and Statistics in Special Education (Old Syllabus) Paper-III: Research Methodology and Statistics in Special Education (New Syllabus)
3-Jun-2014	Paper-IV: Nature and Needs of the Visually Impaired (Old Syllabus) Paper-IV: Nature and Needs of the Visually Impaired (New Syllabus)
6-Jun-2014	Paper-V: Curriculum Development & Teaching Strategies for Children with Visual Impairment (Old Syllabus) Paper-V: Curriculum Development & Teaching Strategies for Children with Visual Impairment (New Syllabus)

NOTES: 1 On getting a question-paper and before answering it, the candidates must check up and ensure that they have been supplied with the correct question-paper. If the questionpaper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.

- 2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.
- 3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014

Post-Graduate Diploma in Environmental Education (PGDEE), MA.Environmental Education (Part-I&II), Post-Graduate Diploma in Journalism & Mass Communication (PGDJMC), M.A. (Mass Communication) Part-I & II (For Correspondence Course), Post-Graduate Diploma in Export Marketing Management (PGDEMM), PG Diploma in Marketing Management (PGDMM), Post-Graduate Diploma in Translation (English & Hindi), Certificate Course in Computer Application (CCA), Diploma in Computer Maintenance and Networking (DCMN), Post-Graduate Diploma in Human Resource Management Part-I & II (PGDHRM), examinations commencing w.e.f. 21-05-2014.

(THEORY EXAMINATION)

	Time of Examination : 9.30 A.M. to 12.30 P.M. (MORNING SESSION)
DATE	SUBJECT AND PAPER
21-May-2014	PGHRM Part-I: HRM-101: Management Concept & Organizational Behaviour
	P.G.Diploma in Translation Paper-I: Anuvad: Sidhant aur Pervidhi
	M.A. Environmental Education Part-II Paper-V: Environmental Impacts and Education
	Certificate Course in Computer Application Paper-I: Introduction to Computers (old)
	CCA-1: Computer Fundamentals (New)
00 May 0044	PGDMM-Paper-101: Management Concepts
22-May-2014	PGDEMM Paper EM-101: International Marketing M.A.(MC)Part-I/PGDJMC Paper-I: Process and Practice of Communication For
	Correspondence and Re-appear candidates (Old Syllabus)
23-May-2014	PGHRM Part-II: HRM-201: Human Resource Development
20-May-2014	M.A. Environmental Education Part-I Paper-I: Basic concepts of Ecology (Common with
	PGDEE) (Old)
	PGDEE Paper-I: Basic Concepts of Ecology (Common with MA Env. Edu. Part-I) Old Syllabus
	M.A. Environmental Education Part-I Paper-I: Basic concepts of Ecology (Common with
	PGDEE) (New)
	PGDEE Paper-I: Basic Concepts of Ecology (Common with MA Env. Edu. Part-I) New
	Syllabus
24-May-2014	M.A.(MC) Part-II: Paper-VI: Editing (for Correspondence candidates)
	PGHRM Part-I: HRM-102: Business Environment
	DCMN Paper-I: P.C. Fundamentals and Digital Electronics
26-May-2014	P.G. Diploma in Translation Paper-II: Opt.(i) Srijnatamak Sahitya Ka Anuvad
	M.A. Environmental Education Part-II Paper-VI: Natural Resources & Sources of Energy
	Certificate Course in Computer Application Paper-II: Introduction to Software Tools and
	Application (old)
	CCA-2: PC Software (New)
07 May 2014	PGDMM-Paper-102: Marketing Management
27-May-2014	PGHRM Part-II: HRM-202: Collective Bargaining & Industrial Democracy PGDEMM Paper- EM-102: International Business Environment
	M.A.(MC) Part-I/PGDJMC Paper-II: Print Media For Correspondence and Re-appear
	candidates (Old Syllabus)
28-May-2014	PGHRM Part-I: HRM-103: Personnel Management
	M.A. Environmental Education Part-I Paper-II: Population and Community Ecology (Common
	with PGDEE) (Old)
	PGDEE Paper-II: Population and Community Ecology(Common with MA Env. Edu. Part-I) Old
	Syllabus
	M.A. Environmental Education Part-I Paper-II: Population and Community Ecology (Common
	with PGDEE) (New)
	PGDEE Paper-II: Population and Community Ecology (Common with MA Env. Edu. Part-I)
00 N 00//	New Syllabus
29-May-2014	M.A.(MC) Part-II: Paper-VII: Media Research (Correspondence candidates)
20 May 2014	DCMN Paper-II: P.C. Assembling and Trouble Shooting PGHRM Part-II: HRM-203: Social Security and Lab our Welfare
30-May-2014	P.G. Diploma in Translation Paper-II: Opt.(ii) Syntactic & Semantic Structures
	M.A. Environmental Education Part-II Paper-VII: Wildlife and its Conservation
	CCA-2: Internet and Web Designing (New)
	PGDMM-Paper-103: Marketing Research
3-Jun-2014	PGHRM Part-I: HRM-104: Labour Legislation
3-Jun-2014	PGDEMM Paper EM-103: International Marketing Research
3-Jun-2014	M.A.(MC) Part-I/PGDJMC Paper-III: Electronic Media For Correspondence and Re-appear
	candidates (Old Syllabus)
4-Jun-2014	M.A. Environmental Education Part-I Paper-III: Environmental Pollution & Sources of Energy
	Common with PGDEE) (Old)

4-Jun-2014	PGDEE Paper-III: Environmental Pollution & Sources of Energy (Common with MA Env. Edu.
	Part-I) Old Syllabus
	M.A. Environmental Education Part-I Paper-III: Environmental Pollution & Sources of Energy
	Common with PGDEE) (New)
	PGDEE Paper-III: Environmental Pollution & Sources of Energy (Common with MA Env. Edu.
	Part-I) New Syllabus
5-Jun-2014	M.A.(MC) Part-II: Paper-VIII: Development Communication (Correspondence candidates)
	PGHRM Part-II HRM -204: Labour Economics and Industrial Psychology
	DCMN Paper-III: Networking
6-Jun-2014	PGHRM Part-I: HRM-105: Industrial Relations & Labour Policy
	P.G.Diploma in Translation Paper-III: Vyavharik Anuvad
	M.A. Environmental Education Part-II Paper-VIII: Water Resources & their Management
	PGDMM-Paper-104: Consumer Behaviour
7-Jun-2014	PGDEMM Paper EM-104: Export Documentation & Procedures
	M.A.(MC)Part-I/PGDJMC Paper-IV: Reporting (Old Syllabus) For Correspondence and Re-
	appear candidates
9-Jun-2014	PGHRM Part-II HRM-205: Statistics & Research Methodology
	M.A. Environmental Education Part-IPaper- IV: Major National & Global Environment Issues
	(Common with PGDEE) (Old)
	PGDEE Paper-IV: Major National & Global Environment Issues (Common with MA Env. Edu.
	Part-I) Old Syllabus
	M.A. Environmental Education Part-IPaper- IV: Major National & Global Environment Issues
	(Common with PGDEE) (New)
	PGDEE Paper-IV: Major National & Global Environment Issues (Common with MA Env. Edu.
	Part-I) New Syllabus
	PGDMM-Paper-105: Industrial and Retail Marketing
10-Jun-2014	M.A.(MC) Part-II: Paper-IX: Public Relations (Correspondence candidates)
	PGHRM Part-I: HRM-106: Organizational Structure & Development
11-Jun-2014	DCMN Paper-IV: Multimedia and Internet
11-Jun-2014	PGHRM Part-II HRM-206: Human Resource Information Systems PGDEMM Paper EM-105: Financial Management
	M.A.(MC)Part-I/PGDJMC Paper-V: Advertising (Old Syllabus) For Correspondence and Re-
	appear candidates
	M.A.(MC) Part-II: Paper-X: Media Production (for Correspondence candidates)
12-Jun-2014	

NOTES: 1 On getting a question-paper and before answering it, the candidates must check up and ensure that they have been supplied with the correct question-paper. If the questionpaper is not correct they should bring the same to the notice of the Invigilator. Complaints in this regard after the examination shall not be entertained.

- 2 Electronics gadgets such as pagers, Cell phone and Programmable Calculators etc. are not allowed in the Examination Hall.
- 3 No extra answer-sheet will be provided.

KURUKSHETRA 21-Apr-2014