

MADURAI KAMARAJ UNIVERSITY

CERTIFICATE / DIPLOMA / P.G. DIPLOMA / B.L.I.SC., / M.L.I.SC., / BGL /
NON-SEMESTER (FOR D.D.E.) EXAMINATION OF APRIL / NOVEMBER

COMPUTER CODE SHEET

Name of the Course : Centre Code

Name of the Candidate (IN BLOCK LETTERS)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Enrolment Number :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Examination Register Number :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Subject Code for Current Appearance (For Theory and Practicals)

I Year					
--------	--	--	--	--	--

--	--	--	--

II Year					
---------	--	--	--	--	--

--	--	--	--

Details of last appearance of the Examination (*A Xerox Copy should be enclosed)

Register No.

Month

Year

Centre Name

Without the Xerox copy of the last appearance, the application will summarily be rejected.

Date :

Signature of the Candidate

MADURAI KAMARAJ UNIVERSITY
HALL TICKET CUM IDENTIFICATION CERTIFICATE
 (TO BE FILLED IN BY THE CANDIDATE CAREFULLY)

SPACE FOR PHOTOGRAPH

Candidate should sign at the top of the Photograph. Attestation of the Gazetted Officer should be made at the bottom with Office seal and date

Name of the Examination _____ April / November

Name of the Course :

Enrolment Number :

Name of the Candidate (IN BLOCK LETTERS)

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

Centre Name

Centre Code

Subject Code for Current Appearance (For Theory and Practicals)

I Year	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
II Year	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
				Total No. of Subjects	<input type="text"/>

Address :

SIGNATURE OF THE CANDIDATE

ADDITIONAL CONTROLLER OF EXAMINATIONS

INSTRUCTIONS TO CANDIDATES

Note :

1. As soon as candidates have finished writing their answers and wish to give their answer, books at the end of the period prescribed for the particular paper of the examination each should stand up and remain standing until one of the Superintendents has gone up to the candidate and received the answer book from the candidate.
 2. A copy of the "Instruction to candidate" and Time-Table for the examination is enclosed.
 3. Candidates must satisfy the Chief Superintendent as to their identity. The certificates of identify taken by them must contain their signatures.
 4. Any discrepancy in respect of names and initials should be immediately reported to the Chief Superintendent who will bring the matter to the notice of the CONTROLLER OF EXAMINATIONS.
 5. Candidates should write on both sides of the answer paper atleast 20 lines to a page.
 6. Additional answer-books must be sparingly used and will not be given solely as a matter of course.
 7. There is no provision for Revaluation (Form [A] [B] [C]) all Certificate / Diploma/PG Diploma Courses except B.L.I.Sc., / M.L.I.Sc., / BGL Courses.
-

Name of the Course :
Enrolment / Register No.:
Name : _____
Address :
Pin Code No. : _____

Name of the Course :
Enrolment / Register No.:
Name : _____
Address :
Pin Code No. : _____

Name of the Course :
Enrolment / Register No.:
Name : _____
Address :
Pin Code No. : _____

Name of the Course :
Enrolment / Register No.:
Name : _____
Address :
Pin Code No. : _____

Name of the Course :
Enrolment / Register No.:
Name : _____
Address :
Pin Code No. : _____

Name of the Course :
Enrolment / Register No.:
Name : _____
Address :
Pin Code No. : _____

Name of the Course :
Enrolment / Register No.:
Name : _____
Address :
Pin Code No. : _____

Name of the Course :
Enrolment / Register No.:
Name : _____
Address :
Pin Code No. : _____

MADURAI KAMARAJ UNIVERSITY

CERTIFICATE / DIPLOMA / P.G. DIPLOMA / B.L.I.SC., / M.L.I.SC., / BGL /
NON-SEMESTER (FOR D.D.E.) EXAMINATION OF APRIL / NOVEMBER

REGULAR
PRIVATE

The candidate will not get individual intimation regarding commencement of examinations and centre of examination. These will be notified seven days before the commencement of examination in leading dailies.

NAME OF THE EXAMINATION _____

DEFECTIVE APPLICATION WILL
SUMMARILY BE REJECTED

Register Number

D.D.E. Enrolment No. &
Year of Admission

Candidate should sign at the
top of the Photograph.
Attestation of the Gazetted
Officer should be made at the
bottom.

SPACE
FOR
PHOTOGRAPH

Details of Exam. fee remittance

Name of the Bank :
Place of the Bank :
Amount Rs. :
Date of Remittance :
SBI Reference No. :

This form of Application should be filled in by the candidate in his/her own handwriting.

1. Name As previously registered in the S.S.L.C. Mark Statement (enclose xerox copy)	In English (BLOCK LETTERS)	
	In Tamil	
2. EXAMINATION CENTRE SELECTED (Change of Centre will not be allowed)		

3. DETAILS OF LAST APPEARANCE of the Examination
(Candidates who have already applied and absent should also fill in this column)

Category	Register Number	Month	Year	Centre	Centre Code
Regular/ Private / DDE					
4. Sex	5. Community	6. First Appearance		7. Date of Birth & Age (Christian Era)	
Male/Female	SC/ST/MBC/BC/FC	Reg.No. Month Year		Date	Month Year

7. NAME OF THE EXAMINATION : _____
 (The Candidate should write the Subject and subject codes now appearing)

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

9. Correct particulars about the last and previous appearances as required below should be furnished in the respective Column. Enclose Xerox Copies or Copies of the Statement of marks. APPLICATION RECEIVED WITHOUT THE FOLLOWING WILL BE REJECTED.

Subjects	Year	Month	Centre	Reg. No.	Whether Passed/ Failed or Absent

If the candidate was absent for a paper or papers the same shall be indicated also.

10. Whether the Candidate has committed any malpractice in the previous examination?		
11. Name and occupation of father or guardian with monthly income and address		
12. Address (Write legibly)	In term	In vacation
13. Whether the Candidate has remitted the tuition fees for this academic year? If so furnish the particular		

Signature of the Director, Directorate of
Distance Education.

NOTE : This column need not be filled in the case of
previously failed candidates appearing after
Private Study. They should send duly filed
in application through D.D.E./College

DECLARATION BY THE CANDIDATE

I declare that the particulars furnished above are true to the best of my knowledge and belief.

I do hereby further agree and abide that any dispute arising between University and myself relating to the examination to be held, shall be resolved/decided by the Court, Forum, Tribunal situated within the territorial jurisdictions, wherein the University is situated and no other Court, Forum, Tribunal will have any jurisdiction to resolve/decide the dispute between the University and myself irrespective of the fact that the cause of action arises within other courts jurisdiction.

Station :

Date :

Signature of the Candidate

Vacant

CERTIFICATE

I Certified that _____ is a Regular / Private candidate for the examination _____ and is personally known to me.

Office Seal of the attestor

Signature.....

Designation.....

The attested xerox copy of the Diploma or Provisional Certificate or Statement of Marks with the application in the case of candidates for the first Appearance only.

Failed candidates should submit a xerox copy of the Previous Statement of Marks.

MADURAI KAMARAJ UNIVERSITY

B.L.I.Sc. / M.L.I.Sc. / B.G.L./ Certificate / Diploma / P.G. Diploma Examinations.

(INSTRUCTIONS TO CANDIDATE)

1. The examination will commence on the dates as already notified in the dailies / website.

Examination fee:

- | | | |
|--|---|-----------|
| a) For each paper of B.L.I.Sc. / M.L.I.Sc | : | Rs.300/- |
| b) For each paper of B.G.L | : | Rs.180/- |
| c) Fees for Practical / Dissertation for each
Paper of B.L.I.Sc. / M.L.I.Sc | : | Rs.300/- |
| d) For each paper of P.G.Diploma / Diploma | : | Rs.240/- |
| e) For each paper of Certificate courses | : | Rs.180/- |
| f) Fees for Practical of Certificate / Diploma: | | Rs.240/- |
| g) Fees for Practical of P.G.Diploma | : | Rs.300/- |
| h) Fees for P.G.Diploma Viva-Voce | : | Rs.360/- |
| i) Fee for Project of P.G.Diploma | : | Rs.300/- |
| j) Cost of Application | : | Rs.60/- |
| k) Cost of Computerized Mark Statement | : | Rs.120/- |
| l) Postal Charge | : | Rs.85/- |
| m) Provisional Certificate Fees | : | Rs.360/- |
| n) For Change of Examination Centre | : | Rs.1200/- |

2. Examination fees are to be remitted ONLY THROUGH SBI "ONLINE PAYMENT" ,

Demand Draft / Chalan, Money order, Cheques, Treasury Chalans and Postal Order WILL NOT BE accepted under any circumstances. The fees once paid THROUGH SBI "ONLINE PAYMENT: will not be refunded or held over for subsequent examinations.

3. CENTRE OF EXAMINATION

- a. Only one centre should be selected.

b. Centres within Tamilnadu:

Centre	Code	Centre	Code	Centre	Code
Nagercoil (Kanyakumari)	158	Madurai (Men)	263	Dindigul	263
		Madurai (Women)	274	Sivagangai	355
Theni	289	Virudhunagar	354	Tuticorin	470
Ramnad	368	Tirunelveli	458	Thiruvallur	495
Erode	490	Pudukottai	494	Vellore	498
Thiruvannamalai	496	Tiruppur	497	Chennai (Men)	803
Coimbatore	801	Villupuram	802	Chennai (Women)	813
Salem	804	Thanjavur	805	Trichy	806
Hosur (Dharmapuri)	811				

Note: The Examination Centre is likely to be changed subject to the condition of the Candidate Strength.

C. For other state Candidates, they should write their examination only at the centre where they got Admission. They should not change their examination Centre in the future examination.

MADURAI KAMARAJ UNIVERSITY

INSTRUCTIONS TO CANDIDATES

1. Candidates appearing for the first time should pay the prescribed fee for all the papers even if the desires to appear for one or two or more papers.

In the case of P.G. Diploma in Personal Management and Industrial Relations Examination those who are appearing first time for the Second year as Regular / Private candidates should remit the fees for all the papers of Second year examination along with the prescribed fee for arrear (s) of First Year examination if the candidate desires to appear for arrear(s) also.

At the top of the examination form candidates should tick Regular or Private in the box to identify as Regular candidate or Private candidate. Regular candidate means studying in the D.D.E., or Regular College during the current academic year. Private candidate means those who have completed the course either in D.D.E. or in Regular Colleges.

Regular and Private candidates of D.D.E. should send the duly filled in the examination form through the Director, D.D.E.

Regular and Private candidates should send the duly filled in examination form through the Director, of the respective Institutions.

2. The fee should be paid **only through “SBI Online Payment”**

THE FEE ONCE PAID WILL IN NO CIRCUMSTANCES BE REFUNDED OR HELD OVER FOR ANY SUBSEQUENT EXAMINATION.

3. After the publication of the Results, the statement of Marks will be sent by the Director, to the candidate.

4. It will not be possible for the Office to reply to enquiries regarding the receipt of the application in the office till they are sorted out and replies to such enquiries will be delayed even though full particulars are furnished. Candidates are therefore advised to send their applications by Registered Post with Acknowledgement Due so that they may have ready means of knowing that their applications have reached the Office.

5. The candidate must write the name in full. If a change in the name has been recognised by the University the name under which the candidate has already been enrolled in the University records should also be given.

6. Candidates are requested to give an address with PINCODE as complete and accurate as possible as would ensure any communication by post reaching them without delay in term and in vacation.

7. There is no provision for Revaluation (Form [A] [B] [C]) all Certificate / Diploma/PG Diploma Courses except B.L.I.Sc., / M.L.I.Sc., / BGL Courses.

SPECIAL INSTRUCTIONS

The candidates are informed that any dispute between the University and the candidate arising in respect of the examination to be held will have to be resolved/decided only through the Court, Forum, Tribunal located within the territorial jurisdiction of his University and no other Court, Forum, Tribunal will have any jurisdiction to decide the disputes between the University and the candidate irrespective of the fact that the cause of action arises within other court's jurisdiction.

Palkalai Nagar,

Madurai - 21.

ADDITIONAL CONTROLLER OF EXAMINATIONS

MADURAI KAMARAJ UNIVERSITY
(University with Potential for Excellence)
DIRECTORATE OF DISTANCE EDUCATION
(For those who joined in June 2013 and before)

Sl. No.	Name of the Course	Subject Codes			
1.	Certificate in Library and Information Science	CL1, CL2			
2.	Certificate in French	CR1, CR2			
3.	Diploma in Astrology Medium of Study (Mark ✓) DA1,	DA2, DA3	Tamil	English	Hindi
4.	Diploma in Labour Law and Administrative Law (Old Syllabus)	PL1, PL2			
5.	PMIR First Year	PM1, PM2, PM3, PM4, PM5, PM6			
	PMIR Second Year	P11, P12, P13, P14, P15, P16			
6.	PG Diploma in Journalism and Mass Communication	PJ1, PJ2, PJ3, PJ4, PJ5, PJ6			
7.	P.G. Diploma in Marketing Management	MM1, MM2, MM3, MM4			
8.	Diploma in Catering Operations	CT1, CT2, CT3, CTA, CTB			
9.	Diploma in Front Office and Accommodation Management	FA1, FA2, FA3, FAA, FAB			
10.	Diploma in Foods and Beverage Service	FB1, FB2, FB3, FBA, FBB			
11.	Diploma in Astronomy and Astrophysics	AP1, AP2, AP3, AP4, APP			
12.	Dip. in French	DR1, DR2			
13.	PG Diploma in Management	DM1, DM2, DM3, DM4, DM5, DM6			
14.	PG Diploma in Computer Application	DC1, DC2, DC3, DC4, DC5, DC6, DC7, DC8, DC9			
15.	PG Diploma in Entrepreneurship Development	ER1, ER2, ER3, ER4, ER5			
16.	PG Diploma in NGO Management	NG1, NG2, NG3, NG4, NGA, NGC			
17.	PG diploma in Public Relations Management	PR1, PR2, PR3, PR4			
18.	Diploma in Computer Application	CA1, CA2, CA3, CA4, CAA, CAB			
19.	Diploma in Computer Animation	CN1, CN2, CN3, CN4, CNA, CNB			
20.	Diploma in Digital Pre-press	DP1, DP2, DP3, DP4, DPA, DPB			
21.	Diploma in Bio-Statistics	BS1, BS2, BS3, BS4, BS5, BSP			
22.	PG Diploma in Criminology & Police Administration	CP1, CP2, CP3, CP4			
23.	PG Diploma in Internet Technology	IT1, IT2, IT3, IT4, ITA, ITB			
24.	PG Diploma in Multimedia Technology	MT1, MT2, MT3, MT4, MT5, MT6, MTA, MTB			
25.	PG Diploma in Nutrition & Dietetics	ND1, ND2, ND3, ND4, ND5, NDP			
26.	Diploma in Yoga	DY1, DY2, DY3, DYP			
27.	Diploma in Communicative and Functional English	CF1, CF2, CF3			
28.	PG Diploma in Health Information Management	HI1, HI2, HI3, HI4, HI5			
29.	PG Diploma Radiography and Imaging Technology	RT1, RT2, RT3, RT4, RT5, RTP			
30.	PG Diploma in Pharmaceutical Chemistry	PC1, PC2, PC3, PC4, PC5, PCP			
31.	PG Diploma in Hospital Laboratory Technology	HT1, HT2, HT3, HT4, HT5, HTP			
32.	PG Diploma in Hospital Documentation Management	HD1, HD2, HD3, HD4, HDP			
33.	PG Diploma in Retail Management	RM1, RM2, RM3, RM4			
34.	PG Diploma in Labour Law and Administrative Law (Revised)	LL1, LL2, LL3, LL4			
35.	PG Diploma in Information and Communication Laws	CL1, CL2, CL3, CL4			
36.	Diploma in School Administration	DS1, DS2, DS3, DS4			
37.	Post B.Ed. Diploma in School Administration	PS1, PS2, PS3, PS4			
38.	PG Diploma in School Admn.	DS1, DS2, DS3, DS4			
39.	PG Diploma in Tourism Management	TM1, TM2, TM3, TM4, TM5			
40.	PG Diploma in Consumer Laws	SL1, SL2, SL3, SL4			
41.	PG Diploma in Hospital Management	HM1, HM2, HM3, HM4, HM5			
42.	PG Diploma in Advertising & Public Relations	AR1, AR2, AR3, AR4, AR5, ARA			
43.	PG Diploma in Hotel Management	HE1, HE2, HE3, HEA, HEB			

MADURAI KAMARAJ UNIVERSITY
(University with Potential for Excellence)
DIRECTORATE OF DISTANCE EDUCATION
(For those who joined in June 2013 and after)

Sl. No.	Name of the Course	Subject Codes
1.	Certificate Course in Communicative English	CCUE01, CCUE02
2.	Certificate Course in French	CFRE01, CFRE02
3.	Certificate Course in Safety in Research and Clinical Laboratories	CSRL01, CSRL02
4.	Certificate Course in Gene Silencing	CGSI01, CGSI02
5.	Certificate Course in Mushroom Culture	CMUC01, CMUC02
6.	Certificate Course in Sericulture	CSER01, CSER02
7.	Certificate Course in Vermiculture	CVER01, CVER02
8.	Certificate Course in Nano Biology	CNBY01, CNBY02
9.	Certificate Course in Child Psychology	CCHY01, CCHY02, CCHY03
10.	Certificate Course in Library and Information Science	CLIS01, CLISP1
11.	Diploma in Saiva Siddhanta	DSAS01, DSAS02, DSAS03, DSAS04
12.	Diploma in Communicative and Functional English	DCFE01, DCFE02, DCFE03
13.	Diploma in French	DFRE01, DFRE02
14.	Diploma in Front Office and Accommodation Mgt.,	DFAM01, DFAM02, DFAM03, DFAMP1, DFAMP2
15.	Diploma in Yoga	DYOG01, DYOG02, DYOG03, DYOGP1
16.	Diploma in Computer Application	DCAP01, DCAP02, DCAP03, DCAP04, DCAPL1, DCAPL2
17.	Diploma in Computer Animations	DCAN01, DCAN02, DCAN03, DCAN04, DCANL1, DCANL2
18.	Diploma in Digital Pre-Press	DDPP01, DDPP02, DDPP03, DDPP04, DDPL1, DDPL2
19.	Diploma in Catering Operations	DCOP01, DCOP02, DCOP03, DCOPP1, DCOPP2
20.	Diploma in Food and Beverage Service	DFBS01, DFBS02, DFBS03, DFBS1, DFBS2
21.	Diploma in Astronomy and Astrophysics	DAAP01, DAAP02, DAAP03, DAAP04, DAAPR
22.	Diploma in Forensic Biology	DFBY01, DFBY02, DFBY03, DFBY1
23.	Diploma in Medical Laboratory Techniques & Mgt.,	DLTM01, DLTM02, DLTM03, DLTML1
24.	Diploma in Plant Tissue Culture and Nursery Technology	DPIC01, DPIC02, DPICP1
25.	Diploma in Recombinant DNA Technology	DRDT01, DRDT02, DRDT03, DRDTP1
26.	Diploma in Human Genetic Disorders	DHGD01, DHGD02, DHGD03, DHGDP1
27.	Diploma in Pisciculture	DPSC01, DPSC02, DPSC03, DPSCP1
28.	Diploma in Water Quality Assessment	DWQA01, DWQA02, DWQA03, DWQAP1
29.	Diploma in Child Care and Creche Management	DCCM01, DCCM02, DCCM03, DCCMPR
30.	Diploma in Disaster Management	DDRM01, DDRM02, DDRM03, DDRM04
31.	Diploma in School Administration	DSAD01, DSAD02, DSAD03, DSAD04
32.	P.G. Diploma in English Language Teaching	GELT01, GELT02, GELT03, GELT04
33.	PG Diploma in Advertising and Public Relations	GAPR01, GAPR02, GAPR03, GAPR04, GAPR05, GAPRTP
34.	PG Diploma in Journalism and Mass Communication	GJMC01, GJMC02, GJMC03, GJMC04, GJMC05, GJMCTP
35.	PG Diploma in Public Relation Management	GPRM01, GPRM02, GPRM03, GPRM04, GAPRTP
36.	P.G. Diploma in Criminology and Police Administration	GCPA01, GCPA02, GCPA03, GCPA04, GJMCTP
37.	P.G. Diploma in Labour Laws and Administrative Law	GLLA01, GLLA02, GLLA03, GLLA04
38.	P.G. Diploma in Information and Communication Laws	GICL01, GICL02, GICL03, GICL04
39.	P.G. Diploma in Consumer Law	GCSL01, GCSL02, GCSL03, GCSL04
40.	P.G. Diploma in Actuarial Management	GACM01, GACM02, GACM03, GACM04, GACM05
41.	P.G. Diploma in Industrial and Company Law	GLCL01, GLCL02, GLCL03, GLCL04, GLCL05
42.	P.G. Diploma in Entrepreneurship Development	GEND01, GEND02, GEND03, GEND04, GEND05
43.	PG Diploma in Management	GKMM01, GKMM02, GKMM03, GKMM04, GKMM05, GKMM06

Sl. No.	Name of the Course	Subject Codes
44.	PG Diploma in Marketing Management	GMMM01, GMMM02, GMMM03, GMMM04, GMMM05, GMMM06, GMMM07
45.	PG Diploma in Retail Management	GRMT01, GRMT02, GRMT03, GRMT04, GRMT05, GRMT06, GRMT07
46.	PG Diploma in Hotel Management	GDHM01, GDHM02, GDHM03, GDHMP1, GDHMP2
47.	PG Diploma in Tourism Management	GDTM01, GDTM02, GDTM03, GDTM04, GDTM05
48.	PG Diploma in Indian Stock Market	GISM01, GISM02, GISM03, GISM04, GISM05, GISM06, GISM07
49.	PG Diploma in International Business Management	GIBM01, GIBM02, GIBM03, GIBM04, GIBM05, GIBM06, GIBM07
50.	PG Diploma in Financial Management	GFMT01, GFMT02, GFMT03, GFMT04, GFMT05, GFMT06, GFMT07
51.	PG Diploma in Logistics and Supply Chain Mgt.	GSLM01, GSLM02, GSLM03, GSLM04, GSLM05, GSLM06, GSLM07
52.	PG Diploma in Systems Management	GSMT01, GSMT02, GSMT03, GSMT04, GSMT05, GSMT06, GSMT07
53.	PG Diploma in Human Resource Management	GHRM01, GHRM02, GHRM03, GHRM04, GHRM05, GHRM06, GHRM07
54.	PG Diploma in Operations and Project Management	GOPM01, GOPM02, GOPM03, GOPM04, GOPM05, GOPM06, GOPM07
55.	PG Diploma in Hospital Management	GHSM01, GHSM02, GHSM03, GHSM04, GHSM05
56.	PG Diploma in NGO Management	GNGO01, GNGO02, GNGO03, GNGO04, (GNGO05 or GNGO06)
57.	PG Diploma in Multimedia Technology	GMMT01, GMMT02, GMMT03, GMMT04, GMMT05, GMMT06, GMMTL1, GMMTL2
58.	PG Diploma in Bio-Statistics	GBIS01, GBIS02, GBIS03, GBIS04, GBIS05, GBISPR
59.	PG Diploma in Nutrition and Dietetics	GNUD01, GNUD02, GNUD03, GNUD04, GNUD05, GNUDP1
60.	PG Diploma in Health Information Management	GHIM01, GHIM02, GHIM03, GHIM04, GHIMPR
61.	PG Diploma in Radiography and Imaging Technology	GRIT01, GRIT02, GRIT03, GRIT04, GRIT05, GRITP1
62.	PG Diploma in Pharmaceutical Chemistry	GPHC01, GPHC02, GPHC03, GPHC04, GPHC05, GPHCPR
63.	PG Diploma in Hospital Laboratory Technology	GHLT01, GHLT02, GHLT03, GHLT04, GHLT05, GHLTPR
64.	PG Diploma in Hospital Documentation Management	GHDM01, GHDM02, GHDM03, GHDM04, GHDMPR
65.	PG Diploma in Personal Management & Industrial Relations (First Year)	GPMI01, GPMI02, GPMI03, GPMI04, GPMI05, GPMI06
	PG Diploma in Personal Management & Industrial Relations (Second Year)	GPMI07, GPMI08, GPMI09, GPMI10, GPMI11, GPMIRP
66.	PG Diploma in Computer Application	GDCA01, GDCA02, GDCA03, GDCA04, GDCA05, GDCA06, GDCA07, GDCAL1, GDCAL2
67.	PG Diploma in Environmental Health & Hygiene	GEHH01, GEHH02, GEHH03, GEHH04, GEHHL1, GEHHL2
68.	PG Diploma in Environmental Molecular Diagnostics	GEMD01, GEMD02, GEMD03, GEMD04, GEMDL1, GEMDL2
69.	PG Diploma in Immuno-Techniques	GIMT01, GIMT02, GIMT03, GIMT04, GIMTL1, GIMTL2
70.	PG Diploma in Industrial Microbiology	GIMB01, GIMB02, GIMB03, GIMB04, GIMBL1, GIMBL2
71.	PG Diploma in Guidance and Counselling	GGCG01, GGCG02, GGCG03, GGCG04, GGCGPR
72.	PG Diploma in Psychological Counselling	GPCG01, GPCG02, GPCG03, GPCG04, GPCGPR
73.	PG Diploma in Women's Studies	GWST01, GWST02, GWST03, GWST04, GWSTPR
74.	PG Diploma in Human Rights	GHUR01, GHUR02, GHUR03, GHUR04, GHURPR
75.	Post B.Ed. Diploma in School Administration	GESA01, GESA02, GESA03, GESA04

Subject Code Details (For B.L.I.Sc., & M.L.I.Sc., (Non-Semester)

<u>B.L.I.Sc.</u> <u>(For the Candidates those who joined in</u> <u>June 2013 and after)</u>	<u>B.L.I.Sc.</u> <u>(For the Candidates those who joined in</u> <u>June 2006 and after)</u>
Foundation of Library and Information Science (BLIS01)	Foundation of Library and Information Science (RL1)
Information Sources and Services (BLIS02)	Information Sources and Services (RL2)
Information Processing-I; Classification Theory (BLIS03)	Information Processing-I; Classification Theory (RL3)
Information Processing-II; Cataloguing and Indexing Theory (BLIS04)	Information Processing-II; Cataloguing and Indexing Theory (RL4)
Information Technology Concepts and Systems (BLIS05)	Information Technology Concepts and Systems (RL5)
Library Management (BLIS06)	Library Management (RL6)
Information Processing-III; Classification Practice (BLISP1)	Information Processing-III; Classification Practice (RL7)
Information Processing-IV Cataloguing Practice (BLISP2)	Information Processing-IV Cataloguing Practice (RL8)

B.L.I.Sc., (Old Syllabus)	
Library and Society	BL1
Library Administration and Management	BL2
Information Sources	BL3
Information Services	BL4
Information Processing - I Classification	BL5
Information Processing - II Cataloguing and Indexing	BL6
Information Processing - III Classification Practical	BL7
Information Processing - IV Cataloguing Practical	BL8

<u>M.L.I.Sc.</u> <u>(For the Candidates those who joined in</u> <u>June 2013 and after)</u>	<u>M.L.I.Sc.</u> <u>(For the Candidates those who joined in</u> <u>June 2013 and before)</u>
Research Methods for Librarianship (PLIS01)	Research Methods and Quantitative Techniques (MS1)
Library Information Processing and Retrieval Techniques (PLIS02)	Information Processing and Retrieval Techniques (MS2)
Management of Library Information System (PLIS03)	Management of Library Information System (MS3)
Information Technology Systems and Programs (PLIS04)	Information Technology Information Systems and Programs (MS4)
Academic Library System (PLIS05)	Academic Library System (MS5)
Technical Writing (PLIS06)	Information Technology - Practice (MS6)
Information Technology Practical (PLISP1)	Information Processing - Practice (MS7)
Advanced Information Processing Practice (PLISP2)	Technical Writing (MS8)

Subject Code Details (For B.G.L. / Non-Semester)

<u>B.G.L.(Non-Semester)</u> (For the Candidates those who joined in June 2003 and after) <u>I YEAR - B.G.L.</u>	<u>II YEAR - B.G.L.</u>
Division - I	Division - I
Business Law - I (L11)	Hindu Law (L21)
Business Law - II (L12)	Mohammedan Law and Christian Law (L22)
Division - II	Division - II
Administrative Law (L13)	The Law of Property & Easement (L23)
Law of Torts and Consumer Protection Act (L14)	The Law of evidence (L24)
Division - III	Division - III
The Law of Crimes (L15)	Constitutional Law of India (L25)
Legal Theory (L16)	Public International Law (L26)