B. Lib. & Info. Science
										Sem. I/II Nov. 2015

SHIVAJI UNIVERSITY, KOLHAPUR
Circular No. 337 Exam of Nov. 2015

FINAL Programme of the Bachelor of Library & Information Science (Revised Course fromJune 2010) Examination to be held in Nov. 2015

1. Candidates should remain present at the examination centre before 15 minutes of starting of the paper. They should occupy their seats in the Examination Hall before 10 minutes of starting of the paper. They are forbidden to take any book or paper into the examination hall.
2. The Written Examination Centre will be held at :
 Deptt. of Library and Information Science, Shivaji University, Kolhapur.	
3. The written examination will be conducted in the following order :

Semester – I
Time : 10.30 a.m. to 01.30 p.m.
	Date
	Day
	Paper
	Subject
	Code No.

	17/11/2015
	Tuesday
	I
	Foundation of Library and Information Science (Paper-I)
	47731

	18/11/2015
	Wednesday
	II
	Knowledge Organization Information Processing and Retrieval (Paper-I)
	47732

	19/11/2015
	Thursday
	III
	Management of Libraries and Information Centres (Paper-I)
	47733

	20/11/2015
	Friday
	IV
	Information Sources and Service (Paper-I)
	47734

	21/11/2015
	Saturday
	V
	Information Technology Basics (Paper-I)
	47735

	23/11/2015
	Monday
	VI
	Library and Users. (Paper-I)
	47736

	Practical Examination Programme will be declared separately
	Practical Subject Code No. 47737, 47738, 47739, 47740

…. 2 ….

Semester – II
Time : 02.30 p.m. to 05.30 p.m.
	Date
	Day
	Paper
	Subject
	Code No.

	18/11/2015
	Wednesday
	I
	Foundation of Library and Information Science (Paper-II)
	47741

	19/11/2015
	Thursday
	II
	Knowledge Organization Information Processing and Retrieval (Paper -II)
	47742

	20/11/2015
	Friday
	III
	Management of Libraries and Information Centers (Paper-II)
	47743

	21/11/2015
	Saturday
	IV
	Information Sources and Service (Paper-II)
	47744

	23/11/2015
	Monday
	V
	Information Technology Basics (Paper –II)
	47745

	24/11/2015
	Tuesday
	VI
	Library and Users. (Paper –II)
	47746

	Practical Examination Programme will be declared separately
	Practical Subject Code No. 47747, 47748, 47749, 47750

Note :
1. Students should see their Seat No. and Name in the Name list and Mistakes, if any, should be communicated to this office immediately.
2. All Candidates are requested to confirm their Examination Seat Numbers as well as place of the examination on the Notice Board of the Colleges at least Two days before the date of the Examination. The Candidate should write correct Seat No. on each answer Book. If candidate writes wrong Seat No. on Answer Book the performance of the said subjects will not be considered.
3. The students are allowed to use the calculators for Numerical Calculations at their own cost. University/College will not supply such calculators.
4. Candidate should write answers in BLUE INK Only.
5. Cellular Phone, Scientific programmable Calculators, Pager and Digital Diary or any other means which can be used for unfair practice are not allowed in the Examination Hall.
6. The Examination Programme is subject to change, If there is any change it will be communicated in due course. However, the University will not be responsible for the loss or inconvenience caused to the candidates.
7. Seating arrangement is made date wise and subject wise, therefore, candidates are requested to see their seating arrangement one day before the date of the Examination.
8. The examinee should confirm the customized time table on his hall ticket with final time table at his college at least two days prior to the actual date of examination.

	
Vidyanagar, Kolhapur
Date : 18/09/2015
	
	Sd/-
Shri. M. A. Kakade
Controller of Examinations

	
	
	

