

KURUKSHETRA UNIVERSITY KURUKSHETRA
(Established by the State Legislature Act-XII of 1956)
(“A” Grade, NAAC Accredited)

Date sheet of B.A-1st year (Supplementary) practical examinations for Private/Correspondence Candidates only to be held in November, 2013.

Sr. No.	Subjects	Date	Centre of Practical Examination for all appeared Candidates
1.	Health & Physical Education	06.11.2013 (M & E)	University College, Kurukshetra
2.	Psychology	07.11.2013 (M & E)	University College, Kurukshetra
3.	Music (Vocal)	10.11.2013 (M)	University College, Kurukshetra
4.	Music (Inst.)	10.11.2013 (E)	University College, Kurukshetra.
5.	Geography	09.11.2013 (M)	University College, Kurukshetra
6.	Home Science	13.11.2013 (M)	Dayanand Mahila Mahavidlya, Kurukshetra.
7.	F. English	14.11.2013 (M)	Dayanand Mahila Mahavidlya, Kurukshetra
8.	Defence Study	15.11.2013 (M)	Govt. PG College, Hisar
9.	Computer Science	16.11.2013 (M)	University College, Kurukshetra.

Controller of Examinations

Endst. No. CP-IV/13/730219

Dated: 29.10.2013

Copy of the above is forwarded to the following for information and necessary action: -

1. Assistant Registrar (R-II), KUK, with the request kindly to inform the concerned students about the date & centre of practical examinations.
2. Assistant Registrar (Secrecy), KUK.
3. P.A to Controller of Examinations for information of the Controller of Examinations.
4. Supdt. (Conduct Theory), KUK.
5. CP-II (Practical).
6. Steno to Deputy Registrar (Conduct), KUK.

Sd/-

Deputy Registrar (Conduct)

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

Date sheet of B.A-2nd year (Supplementary) practical examinations for Private/Correspondence Candidates only to be held in November, 2013.

Sr. No.	Subject	Date	Centre of Practical Examination for all appeared Candidates
1.	Health & Physical Education	07.11.2013 (M) to 08.11.2013 (E)	University College, Kurukshetra.
2.	Psychology	09.11.2013 (M & E)	University College, Kurukshetra
3.	Music (Vocal)	11.11.2013 (M)	University College, Kurukshetra
4.	Music (Inst.)	11.11.2013 (E)	University College, Kurukshetra
5.	Geography	11.11.2013 (M) to 12.11.2013 (E)	University College, Kurukshetra
6.	Home Science	13.11.2013 (E)	Dayanand Mahila Mahavidlya, Kurukshetra
7.	F. English	14.11.2013 (M)	Dayanand Mahila Mahavidlya, Kurukshetra
8.	Defence Study	15.11.2013 (M)	Govt. PG College, Hisar
9.	Computer Science	16.11.2013 (E)	University College, Kurukshetra.

Controller of Examinations

Endst. No. CP-IV/13/730230-240

Dated: 29.10.2013

Copy of the above is forwarded to the following for information and necessary action: -

1. Assistant Registrar (R-I), KUK, with the request kindly to inform the concerned students about the date & centre of practical examinations.
2. Assistant Registrar (Secrecy), KUK.
3. P.A to Controller of Examinations for information of the Controller of Examinations.
4. Supdt. (Conduct Theory), KUK.
5. CP-II (Practical).
6. Steno to Deputy Registrar (Conduct), KUK.

Sd/-
Deputy Registrar (Conduct)

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

Date sheet of B.A-3rd year (Supplementary) practical examinations for Private/Correspondence Candidates only to be held in November, 2013.

Sr. No.	Subject	Date	Centre of Practical Examination for all appeared candidates
1.	Health & Physical Education	09.11.2013 (M & E)	University College, Kurukshetra.
2.	Psychology	08.11.2013 (M & E)	University College, Kurukshetra
3.	Music (Vocal)	12.11.2013 (M)	University College, Kurukshetra
4.	Music (Inst.)	12.11.2013 (E)	University College, Kurukshetra
5.	Geography	06.11.2013 (M) to 07.11.2013 (E)	University College, Kurukshetra
6.	Home Science	14.11.2013 (E)	Dayanand Mahila Mahavidlya, Kurukshetra
7.	F. English	15.11.2013 (E)	Dayanand Mahila Mahavidlya, Kurukshetra
8.	Defence Study	16.11.2013 (M)	Govt. PG College, Hisar
9.	Computer Science	17.11.2013 (M)	University College, Kurukshetra.
10.	Mathematics	15.11.2013 (M)	University College, Kurukshetra.

Controller of Examinations

Endst. No. CP-IV/13/730241-250

Dated: 29.10.2013

Copy of the above is forwarded to the following for information and necessary action: -

1. Assistant Registrar (R-III), KUK, with the request kindly to inform the concerned students about the date & centre of practical examinations.
2. Assistant Registrar (Secrecy), KUK.
3. P.A to Controller of Examinations for information of the Controller of Examinations.
4. Supdt. (Conduct Theory), KUK.
5. CP-II (Practical).
6. Steno to Deputy Registrar (Conduct), KUK.

Sd/-
Deputy Registrar (Conduct)

KURUKSHETRA UNIVERSITY KURUKSHETRA
(Established by the State Legislature Act-XII of 1956)
(“A” Grade, NAAC Accredited)

Date sheet for practical examination of B.Com-1st, 2nd & 3rd year annual systems for Private/Re-appear candidates to be held in November, 2013.

B.Com-1st year: -

Sr. No.	Subject	Date	Centre of Practical Examination for all appeared candidates
1.	Basic of Computer BC-106	06.11.2013 (M)	University College, Kurukshetra

B.Com-2nd year: -

1.	Computer Application/IT	07.11.2013 (M)	University College, Kurukshetra
----	-------------------------	----------------	---------------------------------

B.Com-3rd year: -

1.	Computer Application (V)	08.11.2013 (M)	University College, Kurukshetra
----	--------------------------	----------------	---------------------------------

Controller of Examinations

Endst. No. CP-IV/13/730251-260

Dated: 29.10.2013

Copy of the above is forwarded to the following for information and necessary action: -

7. Assistant Registrar (R-II & III), KUK, with the request kindly to inform the concerned students about the date & centre of practical examinations.
8. Assistant Registrar (Secrecy), KUK.
9. P.A to Controller of Examinations for information of the Controller of Examinations.
10. Supdt. (Conduct Theory), KUK.
11. CP-II (Practical).
12. Steno to Deputy Registrar (Conduct), KUK.

Sd/-

Deputy Registrar (Conduct)