Programme Guide

Certificate in Spanish Language and Culture (CSLC)

IGNOU

School of Foreign Languages
Indira Gandhi National Open University
Maidan Garhi, New Delhi- 110068 (India)

PROGRAMME DESIGN COMMITTEE

Sonya Surabhi Gupta

Professor and Director,

Centre for European & Latin American Studies, Jamia Milia Islamia University, New Delhi.

Minni Sawhney

Professor.

Department of Romance & Germanic Studies, Delhi University, New Delhi.

Shyama Prasad Ganguly

Former Professor,

Centre of Spanish, Italian & Latin- American studies, SLL&CS, Jawaharlal Nehru University, New Delhi.

Anil Dhingra

Former Professor,

Centre of Spanish, Italian & Latin- American studies, SLL&CS, Jawaharlal Nehru University, New Delhi.

Pedro Badenas Arias

Spanish Faculty,

Instituto Cervantes, New Delhi

Sergio Bermejo Alonso

Spanish Faculty

Instituto Cervantes, New Delhi.

Eva Monica Calvo Ruíz

Spanish Faculty, Instituto Cervantes New Delhi

Elena Goberna Hidalgo

Spanish Faculty, Instituto Cervantes New Delhi

Edith Aurrecoechea Montenegro

Spanish Faculty, Instituto Cervantes New Delhi

Mala Shikha

Assistant Professor of Spanish, School of Languages, Doon University, Dehradun.

Gin Muan Thang

Assistant Professor of Spanish, The English and Foreign Language University, Shillong Campus, Meghalaya.

Sushant Kumar Mishra

Former Director, i/c, SOFL, IGNOU

Vikash Kumar Singh

Assistant Professor of Spanish, School of Foreign Languages IGNOU, New Delhi

PROGRAMME GUIDE PREPARATION AND EDITING

Vikash Kumar Singh

Assistant Professor of Spanish

SOFL, IGNOU, New Delhi

PROGRAMME COORDINATOR

Vikash Kumar Singh

Assistant Professor of Spanish

SOFL, IGNOU, New Delhi

E-mail: vikashsingh@ignou.ac.in

January, 2019

© Indira Gandhi National Open University, 2019

ISBN

All rights reserved. No part of this work may be reproduced in any form, by mimeograph or any other means, without permission in writing from the Copyright holder.

Further information on the IGNOU courses may be obtained from the University's office at

Maidan Garhi, New Delhi or the official website of IGNOU at www.ignou.ac.in

Printed and published on behalf of IGNOU, New Delhi by Registrar, MPDD, IGNOU, New Delhi.

Laser Typeset: Tessa Media & Computers, C-206, A.F.E-II, Shaheen Bagh, Jamia Nagar, New Delhi

Printed at:

CONTENTS

- 1.0 About the University
- 2.0 About the School
- 3. 0 About the Programme
 - 3.1 Introduction
 - 3.2 Programme Objectives
 - 3.3 Eligibility Criteria
 - 3.4 Distribution of credits
 - 3.5 Duration of the Programme
 - 3.8 Programme Fee
- 4.0 Scheme of Study
 - 4.1 Course Contents
 - 4.2 Contact sessions
 - 4.3 Distribution of materials
- 5.0 Scheme of Assessment and Evaluation
 - 5.1 Continuous Assessment
 - 5.2 Term-End Examination (TEE)
- 6.0 Credit Break-up of the Courses
 - 6.1 Detailed syllabus
- 7.0 Address for all queries
- 8.0 Some forms for your use

Appendices

Annexure I : List of Regional Centres of IGNOU

Annexure II : Form for Change/Correction of Address

Annexure III : Form for Non-receipt of Materials

Annexure IV : Form for Re-evaluation of Result of Term-end Examination

Annexure V : Form for early declaration of result.

Annexure VI : Form for obtaining Duplicate Grade Card/Mark sheet

Annexure VII: Application Form for Issue of Migration Certificate

Annexure VIII: Form for issue of Provisional Certificate

Dear Learner,

¡Bienvenidos!

Welcome to the academic programme – Certificate in Spanish Language and Culture (CSLC) being offered by the Indira Gandhi National Open University (IGNOU), one of the largest mega Universities in the world. IGNOU offers educational programmes through open and distance learning (ODL) mode. To pursue this programme we have prepared this 'Programme Guide' to provide you with all the relevant information. Read it thoroughly, keep it handy and refer to it as and when you get any doubt about progressing further in this programme.

Certificate in Spanish Language and Culture (CSLC) is quite an innovative programme as it is offered through a blended integrated multi-media package, which includes printed self-learning instructional manual supplemented with audio and video programmes, teleconferencing, interactive radio counseling sessions, with a substantial component of face-to-face contact sessions at the Study Centre. Besides these, the assignments submitted by you will be evaluated and you will receive feedback from the evaluators. There is a 50-50 blend of continuous assessments and term-end examination. Your final grading will be the grand total of the marks secured in the continuous assessment component and the term-end component.

The information presented in this Programme Guide, will help you in organizing and systematizing your study in respect of various components and stages of the programme. It is expected that you will preserve this Programme Guide till you have completed the programme.

With best wishes,

Vikash Kumar Singh

Programme Coordinator

Certificate in Spanish Language and Culture (CLSC).

1.0 ABOUT THE UNIVERSITY

The Indira Gandhi National Open University (IGNOU), the world's largest university, was established by an Act of Parliament in 1985 to advance and disseminate learning and knowledge by a diversity of means, including the use of ICT, to provide opportunities for higher education to a larger segment of the population and to promote the educational well being of the community, to encourage the Open University and the distance education systems in the educational pattern of the country and to coordinate and determine the standards in such system.

IGNOU has contributed significantly to higher education, community education and continual professional development using all possible media and means for this. As a world leader in distance education, it has been conferred the Centre of Excellence Award in Distance Education and the Award of Excellence for Distance Education Materials by the Commonwealth of Learning (COL), Canada.

IGNOU has nearly 3 million students on its rolls and a dense network of 56 Regional Centers and over 3,000 Study Centers across the country to assist students. The University has introduced online admission for students. They can register online, upload the documents required for the admission and pay their fees online and thus enter the IGNOU database smoothly.

IGNOU is the national coordinator for the Study Web of Active Learning by Young Aspiring Minds (SWAYAM) – a project that offers Massive Open Online Courses (MOOCs). IGNOU is preparing to add a large number of MOOCs to the SWAYAM platform and rapidly reach out to rural areas. As part of its new initiative the IGNOU is planning to set up Digital Learning Centers (DLCs) in many rural and semiurban areas to increase IGNOU's reach. IGNOU is also augmenting Gyan Darshan telecast and Gyan Vani broadcast and effectively use them for nationwide academic counselling thus providing quality teaching support across the country surmounting, in this process, all kinds of physical, social and economic barriers.

2.0 ABOUT THE SCHOOL

The School of Foreign Languages (SOFL) is one of the 21 Schools of Studies at IGNOU. The School of Foreign Languages at IGNOU offers innovative, flexible and cost-effective foreign language(s) programmes through Open & Distance Learning (ODL).

These foreign language(s) programmes are offered at Certificate and Diploma level to capacitate the students professionally in today's job market. The Research programmes develop the critical thinking skills of the students and their intellectual & analytical capacities. The School also offers programmes specific to the requirements of organizations like the Indian Air Force.

By offering a world class, need-based education and training in foreign languages and cultures, the School of Foreign Languages intends, on the one hand, to develop students' communicative abilities in their chosen language(s), and on the other, to inculcate cultural understanding and inter-cultural communication in students through the study of language, literature, civilization, and cultures so that the students are trained to enter the global society. The curriculum of these foreign language(s) programmes not only includes language and literature but also integrates cultural studies in its curriculum with the aim to provide not only competency in these languages but also knowledge of their rich cultures. This will broaden students' perception and help them appreciate and be sensitive to societies other than their own.

The study of foreign languages is gaining a lot of importance in academic studies, and the demand is growing continuously. This is primarily because the career prospects immensely increase with the knowledge of a foreign language.

3.0 ABOUT THE PROGRAMME

3.1 Certificate in Spanish Language and Culture (Cslc)

This basic elementary level Spanish programme (A1 level) is intended for students with no prior knowledge of Spanish, especially living in remote areas, who are interested in learning Spanish as a foreign language in a non-native context and desire to receive cultural information on the Hispanic countries.

The curriculum of this programme has been designed in alignment with the "Plan Curricular del Instituto Cervantes (PCIC)" and is based on the principles set by the Common European Framework of Reference for Languages (CEFRL) formulated by the Council of Europe. It is expected that those taking part in this programme will achieve the A1 level of communicative competence.

On completing the Proficiency Level, students should be able to acquire the communicative abilities of native speakers of Spanish. In keeping with a simple, easy-to-follow structure which allows students to complete learning units in short periods of study time, this programme is sub-divided into courses which are further broken into blocks and units. Each unit has several self-evaluating communicative exercises that assess performance on material already covered as well as 'End of Unit Task' to be corrected by the tutor in which students put all the course content they have learned to use into practice. The self-learning instructional manual has been designed in such a way that the students are encouraged to speak the language the very first moment. Therefore, we expect from the students a high degree of interaction with their classmates as well as with the teacher himself during the contact sessions.

One of the main aims of this programme is to educate students about the culture of Spanish-speaking countries. By incorporating materials from different socio-cultural sources, such as the press, literature, cinema, music and others, the courses provide a realistic reflection of Hispanic culture and society in all their rich variety.

The self-learning instructional manual also contains supplementary materials which allow students to consult and practice specific linguistic items: grammar, vocabulary, phonetics, spelling, etc.

3.2 What are the objectives of the Programme?

General Objectives: The general objective of this programme is that the students acquire language skills (pronunciation, grammar, vocabulary and basic communicative competence, both in oral and written communications) as well as socio-cultural competence (contemporary scene and the background of Spanish-speaking countries) in the target language that will enable them to communicate effectively with the Spanish-speaking world in the activities related to daily life.

Specific Objectives: By the time they have finished the level, students should be able to develop the following skills:

• *listening comprehension* (understanding simple phrases and sentences relating to daily life);

- *oral expression and interaction* (communicate using social simple formulas to perform simple tasks, asking and giving basic personal information, personal experiences, opinions and feelings, facts and events of everyday life);
- *reading comprehension* (understanding short texts -informative descriptive or narrative- and understand main ideas);
- written expression (brief, simple texts on familiar, everyday topics, such as postcards, letters, messages and forms, with short, basic sentences, using the most usual connectors to construct sentences for the purposes of writing stories or descriptions); and
- *communication strategies* (maintaining communication, understand basic texts and extract information and extract basic information from oral and written texts, etc.)

3.3 Who is Eligible?

The Certificate in Spanish Language and Culture (CSLC) is meant for young adults, working people, research scholars and everyone above the age of 18 who have successfully completed 10+2 or equivalent with knowledge of English who want to learn Spanish and have no prior knowledge of this language.

3.4 Distribution of Credits

As per University's policy of following the credit system, the CSLC programme is organized into 2 courses of 8 credits each, adding to a total of 16 credits. Each credit amounts to 30 hours of study comprising all learning activities.

To successfully complete the programme, you will have to earn 16 credits. Distribution of credits is as follows:

- Basics of Spanish Language and Culture-I (BSL-001): 8 Credits
- Basics of Spanish Language and Culture-II (**BSL-002**): 8 Credits

Each course is further divided into various blocks based on themes and sub-themes.

3.5 Duration of the Programme

Minimum: 06 months

Maximum: 02 years

3.6 Programme Fee

INR 4500/- for full programme

4.0 SCHEME OF STUDY

CSLC is a tightly structured multi-media integrated programme where each course, block and unit is important to successfully complete the programme.

4.1 Course contents: It involves

Basics of Spanish Language and Culture-I (BSL-001): This course features basic Spanish language structures in order to enable the learner to communicate in every-day settings, with elementary vocabulary, themes and issues by means of simple texts, grammatical structures and socio-cultural information related to the Spanish-speaking world. After successfully completing this course, students should be able to achieve A1.1 level of proficiency.

Basics of Spanish Language and Culture-II (**BSL-002**): The second course consolidates the previous level material and encompasses an expansion of linguistic skills and socio-cultural information of the Hispanic world. Students are advised to begin this course only after completing the first course, i.e. BSL-001. By the end of this course, students are expected to achieve the A1.2 level of communicative competence.

4.2 Contact Sessions

The contact classes are a very important aspect of the programme which will be conducted at designated Study Centers of IGNOU. There will be 20 contact classes organized on weekends spanning over the entire duration of the course. These contact classes would cover all the 32 units of BSL-001 and BSL-002. Each contact class will cover 2 units and the following activities are likely to form part of a contact session: feedback test, review, preview, assignments, homework correction, reinforcement worksheets, language games, speech and pronunciation practice, various other teaching and learning activities and learning strategies, etc.).

During these contact sessions you will be guided by your teacher to learn different foreign language learning strategies. You will also be assessed during these sessions, particularly the listening and speaking skills to facilitate your communicative competence. So don't forget to attend your contact sessions as missing these sessions will hamper your progress. Besides these contact sessions, you will also have the opportunity to attend teleconferencing sessions and interactive radio counseling (IRC) sessions.

4.3 Distribution of Material

The material will be received by you after registration. Subsequently, you will receive information about the induction workshop where you will also be introduced to the Open and Distance Education systems. A detailed discussion on the entire programme will also take place.

5.0 SCHEME OF ASSESSMENT AND EVALUATION

There will be two components of evaluation for CSLC programme:

- 1) Continuous assessment
- 2) Term-End Examination (Theory)

The weightage for each component is 50%.

5.1 Continuous Assessment

Continuous assessment will be done during the study of the course. It will consist of two parts:

i) Theory Assignment; and

ii) Practical assignment (Viva-voce)

The weightage of continuous assessment for theory assignment will be 20% and 30% for practical assignments of the overall marks in each course. Each course will have one theory assignment (tutor-marked assignment –TMA) and one practical assignment (viva-voce test). In all students will have to do two theory assignment (TMA) and two practical assignments (viva-voce tests).

Theory Assignments

In each course students will be given theory assignments (TMA). They can do it at their home and submit to their counselors. This component will carry 20% weightage. Detailed instructions for these assignments will be provided separately on the IGNOU website (www.ignou.ac.in).

Practical Assignments

In each course students will have to appear in practical assignments (viva-voce tests) on a designated day and time at their study centre. This will be conducted by their counselors. This component will carry 30% weightage.

Pass Percentage

Every student will have to obtain at least 50% marks in each theory assignments and practical assessment separately for successful completion of the programme. If a student fails to secure 50% marks, s/he will have to re-submit the theory assignment or re-appear in practical assignment (viva-voce) as the case may be.

5.2 TERM-END EXAMINATION

Term-End examination for each course will be held in June and December every year. Students can take up examination whenever it is convenient to them. The Term-End examination will have a weightage of 50% in overall assessment scheme. Students will have to obtain 50% marks in each course separately to successfully complete this programme.

Your enrolment number is your Roll Number for examinations. Be careful in writing it. Any mistake in writing the Roll Number will result in non-declaration of your result.

Scheme of Examination

Examination for all the courses will be held for 3 hours duration each

Examination Fee

Student will have to pay Rs. 120/- for each course as examination fee.

Examination Date Sheet

Examination Date sheet (Schedule which indicates the date and time of examination for each course) is put on the IGNOU website (www.ignou.ac.in) well in advance.

Examination Centre

Students are required to fill the exam centre code in the online examination form. In case any student wishes to take examination at a particular centre, the code of the chosen centre be filled up as examination centre code.

Examination Form

Filling up of examination form is compulsory for taking term-end examination. Examination forms are accepted online only as per the appended schedule. Visit IGNOU website (http://exam.ignou.ac.in) to submit your application.

June, TEE	December, TEE	Late Fee
1st March to 30th April	1st September to 31st October	NIL
30th April to 10th May	1 st November to 10 th November	Rs. 1000/-

Examination fee once paid is not refundable, nor adjustable. For every exam (June/December) a student has to apply afresh.

Issue of Examination Hall Ticket

- No hall ticket shall be dispatched to the examinees/students. Hall Tickets of all examinees are uploaded on the University website (www.ignou.ac.in) 7-10 days before the commencement of the Term-End Examinations.
- Students are advised to take the print out of the Hall Ticket from University website (www.ignou.ac.in) after entering the enrolment number and name of programme of study and report at the examination centre along with the Identity Card issued by the Regional Centre/University. Without valid IGNOU Student ID Card issued by the RC/University, examinees will not be permitted to appear in the examination.
- In case, any student has misplaced the Identify Card issued by the University, it is mandatory to apply for a duplicate Identity Card to the Regional Centre concerned well before the commencement of the examination so as to get a duplicate ID Card well on time/well before examination commences.

Eligibility for Examination

Students are permitted to appear in term-end examination subject to the following conditions:

- Registration for the courses is valid and not time barred.
- Required number of assignments in the courses have been submitted by due date wherever applicable.
- Minimum time to pursue these courses as per the provision of the programme has been completed.
- Examination fee for all the courses the learner is appearing in the examination has been paid.

In the case of non compliance of any of the above conditions, the result of all such courses is not be declared.

Scheme of Awarding Divisions

As already indicated a student has to obtain minimum 50% marks in each component of the assessment i.e. theory assignment, practical assignment and term-end examination in each course.

Overall scheme of awarding Division is as follows:

Distinction - 75% and above
I Division - 60% to 74.9 %
II Division - 50% to 59.9%
Unsuccessful - Below 50%

Specific Instructions for Assignments

The top of the first page of your response sheet should look like this:

Enrolment No.:	Programme Title: DTG
Curse Code:	Assignment No.:
Course Title:	
Student's Name:	
Address:	
Signature with Date:	

- Writer your Enrolment Number, Name, Full Address, Signature and Date on the top right hand corner of the first page response sheet.
- Write the Programme Title, Course Code, Assignment Number and Name of you Study Centre on the left hand corner of the first page of your response sheet.
- Course Code and Assignment Code may be reproduced from the assignment.
- Read the assignments carefully and follow the specific instructions, if any given on the assignment itself about the subject matter or its presentation.
- Use only foolscap size paper for your response and tie all the pages carefully. Avoid using very thin paper. Allow a 4 cm margin on the left and at least 4 lines in between each answer. This may facilitate the evaluator to write useful comments in the margin at appropriate places.
- Write the responses in your own hand. Do not print or type the answers.
- Do not copy from the response sheets of other students. If copying is noticed, the assignments of such students will be rejected.
- Write each assignment separately. All the assignments should not be written in continuity.
- Write the question number and the question with each answer.
- The completed assignment should be submitted to counselor of your respective Study Centre. Under any circumstances do not send the tutor-marked response sheets to the Student Evaluation Division at the Head Quarters for evaluation.
- After submitted the assignment get the acknowledgement from the counselor on the prescribed assignment remittance-cum-acknowledgement card.

6.1 Programme Syllabus: The structure of the self-learning manual is based on national sequencing.

BSL-002: Basics of Spanish Language & Culture-II $(8 \ credits)$	Unit-17 La ciudad y el barrio City and neighbourhood	Unit-18 El restaurante y la cafetería: alimentación Restaurant and cafeteria: food	Unit-19 Viajes y transportes Travel and transportation	Unit-20 En el medico At the doctor's	Unit-21 De compras	Unit-22 Planes, gustos y diversiones Plans, tastes and entertainment	Unit-23 Opiniones: ¿nos ponemos de acuerdo? Opinions: do we agree?	Unit-24 Sentimientos Feelings	Unit-25 Biograffas Biographies	Unit-26 Historias y recuerdos Stories and memories	Unit-27 Experiencias personales Personal experiences	Unit-28 El mundo laboral (hoja de vida, currículo) Job world (resume, curriculum vitae)	Unit-29 Los personajes importantes Important personalities	Unit-30 El arte Art	Unit-31 Un viaje por el mundo hispano A journey through the Hispanic world	Unit-32 Acontecimientos contemporáneos Contemporary events
		Block- 5En la calleOn the street			Block- 6Planes y	proyectosPlans and Projects			Block -7Años de	ayerLife: today and yesterday			Dioci o'Missodo	sobre el mundo hispano -IIA quick	glance at the Hispanic World -II	
BSL-001: Basics of Spanish Language & Culture-I $(8 \ credits)$	Saludos y presentaciones Greetings and introductions	Nacionalidades y profesiones Nationalities and professions	La escuela At school	La officina At office	La familia y parentesco Family and kinship	Descripción de personas Description of persons	Amigos y compañeros Friends and colleagues	La casa At house	La hora Time	El Clima Weather	La vida rutinaria Routine life	El tiempo libre Leisure tine	El español en el mundo (geografía lingüística) Spanish in the world (linguistic geography)	Los ritmos Rhythms	La gastronomía Gastronomy	Las fiestas Festivals
BSL-001:	Unit-1	Unit-2	Unit-3	Unit-4	Unit-5	Unit-6	Unit-7	Unit-8	Unit-9	Unit-10	Unit-11	Unit-12	Unit-13	Unit-14	Unit-15	Unit-16
		Block -1 Hola, ¿qué tal? Hey,	doing?		Block -2	entorno Family and home	environment		Block –3	cotidianas Daily routine			Block –4 Mirada sobre el mundo hispano –I A	quick glance at the Hispanic	World -I	

The syllabus is based on the linguistic and socio-cultural contents as per the *Instituto Cervantes Curriculum Framework* (A1 level): 6.2

Block	Contenidos comunicativos Communicative contents	Contenidos gramaticales Grammatical contents	Contenidos culturales Cultural contents	Contenidos léxicos Lexical contents
Block-1 Hola, ¿qué tal? Hey, how are you doing?	- Saludar y despedirse Pedir y dar información personal Presentar a alguien y reaccionar al ser presentado Pedir y dar información sobre la ocupación: profesión y estudios.	cuándo, quién, de dónde, qué Pronombres personales: yo, tú, usted, él, ella, nosotros/as, vosotros/as, ustedes, ellos/as Presente de indicativo: Ilamarse, vivir, ser, tener, dedicarse, hacer, hablar. Presente de indicativo regular. Presente de indicativo regular. Presente de indicativo regular. Presente de indicativo regular. Pronombre este.	- Usos de tú y usted . - Formas no verbales de saludo. - Hablar de la edad. - Dar el nombre familiar. - Uso de los apellidos en el mundo hispánico. - Usos de señor , señora , don y doña . - Principales capitales de España e Hispanoamérica.	Saludos y despedidas, números, datos personales, interrogativos, nombres de países, capitales y nacionalidades, estudios y profesiones, partes y material de una escuela, equipamiento de oficina.
	 To say hello and goodbye. To ask and give personal information. To introduce someone and react to being introduced. To ask for and to give information about occupation: profession and studies. 	cuándo, quién, de dónde, qué cuándo, quién, de dónde, qué Personal pronouns: yo, tú, usted, él, ella, nosotros/as, vosotros/as, ustedes, ellos/as Present indicative: Ilamarse, vivir, ser, tener, dedicarse, hacer, hablar. Regular present indicative. Pronoun este. Gender: concordance of the article.	- Uses of tú and usted. - Nonverbal forms of greeting. - Talk aboutage Give the family name. - Use of surnames in the Hispanic uorid. - Uses of señor, señora, don and doña. - Main capitals of Spain and Latin America.	Greetings and farewells, numbers, personal data, questions, names of countries, capitals and nationalities, studies and professions, parts and materials of a school, office equipment.
Block-2 Familia y el entorno Family and home environment	 Informar y preguntar sobre la familia. Hablar del estado civil. Describir fisicamente a personas. Hablar de parecidos y comparar personas. Describir el carácter. Hablar de estados fisicos y de ánimo. Hablar de los amigos y de las actividades con ellos. 	- Adjetivos posesivos: mi(s), tu(s), su(s). Ser y estar (estado civil). - Presente de vivir, estar, llevar. - Presente del verbo parecerse (irregularidad -zc-). - Ser + adjetivos de caracter. - Setar + adjetivos de estado físico o anúmico. - Comparativos de igualdad, superioridad e inferioridad. - Comparativos irregulares: mejor, peor. Por qué / porque.	- La familia, las relaciones familiares, el hogar Distancia física y contacto entre los amigos.	Relaciones de parentesco y estados civiles, adjetivos de descripción física y carácter, actividades de ocio, tipos de familias, relaciones con los amigos, aspecto físico y carácter, estados físicos y de ánimo.
	- To inform and to ask questions about family Talking about family Talking about marital status To describe people physically Talking about similarities and compare people To describe the character To describe the physical states and mods Talking about physical states and mods Talking about friends and doing activities with them.	Possessive adjectives: mils, tuls, suls, suls, Ser and estar (marital status). Present Tense of vivir, estar, llevar. Present of the verb parecerse (irregulandad-ze-). ""Ser + adjectives to describe character." - "Estar + adjectives to describe physical or mental state." Comparisons of equality, superiority and inferiority. Irregular comparisons: mejor, peor. Por qué / porque.	- Family, family relationships, home - Physical distance and contact between friends.	Family relationships and marital status, adjectives of physical description and character, leisure activities, types of families, relationships with friends, physical appearance and character, physical and emotional states.

- Acciones habituales, los meses y las estaciones del año, expresiones de la hora, los meses y las estaciones, marcadores de frecuencia, dias de la semana, dias laborales/festivos/puentes, actividades de tiempo libre.Nombres de actividades y lugares de ocio y tiempo libre, léxico del tiempo meteorológico, desastres climatológicos, léxico referente al clima, lexico relacionado con el teléfono, móvil.	- Usual actions, months and seasons of the year, time, month and season expressions, frequency markers, days of the week, workdays/holidays/public holidays, leisure activities of activities and places of leisure and free time, lexicon of weather, weather disasters, and lexicon related to telephone, mobile phone.	
- Horarios de apertura y cierre de los comercios, las oficinas y otros lugares públicos Horarios laborales (España / Hispanoamérica) Climatología en España: diferentes tipos de clima Lamar por teléfono: horarios Formas de contestar al teléfono en el mundo hispánico.	- Opening and closing hours of shops, offices and other public places Working hours (Spain / Latin America) Climatology in Spain: different types of climate Calling on phone: timings Ways to answer the phone in the Hispanic world.	 Difusión del español. El español en la Red. Información sobre las capitales y las ciudades más importantes (demográficamente) de los países de habla española. Difusion of Spanish. Spanish on the Web. Information about the capitals and the most important cities (demographically) of the Spanish-speaking countries.
- Verbos reflexivos referidos a actividades cotidianas Uso de preposiciones con valor tempora! - Perifrasis «empezar a + infinitivo», «terminar de + infinitivo» Presente de indicativo Marcadores de frecuencia Presente de indicativo: soler, parecer, creer y pensar Se impersonal. Usos Pronombres indefinidos: unos, bastantes, algunos, alguien, nadie Pronombres personales de objeto indirecto «Con + pronombre» «Ir a + infinitivo» - Presente con valor de futuro Marcadores temporales «antes de + infinitivo», «después de + infinitivo» Interrogativo cuándo.	- Reflective verbs referring to everyday activities. Use prepositions referring to time value. Periphrasis " empezar a + infinitive", " terminar de + infinitive". Present Tense of the verbs: soler, parecer, creer y pensar. Impersonal Se and its uses. Indefinite pronouns: unos, bastantes, algunos, alguien, nadie. Indirect object personal pronouns. "Con + pronoun." "Ir a + infinitive." Present with future value. Present with future value. Time markers "antes de + infinitive", "después de + infinitive". "después de + infinitive".	
- Preguntar y decir la hora Hablar de horarios Hablar de habitos y su frecuencia Pedir y dar opinión sobre habitos y acciones habituales de otras personas Hablar del tiempo meteorológico y su predicción Hacer sugerencias Expresar la causa Felicitar Hablar por teléfono Preguntar por un número de telefono.	- Talking about schedules Talking about habits and their frequency To ask for and to give feedback on other people's usual habits and actions Talking about the weather and its prediction Expressing the cause To congratulate To ask for a phone number.	Informaciones culturales sobre el mundo hispano (geografia lingúistica, ritmos, arte, fiestas, etc.) Cultural information about the Hispanic world (linguistic geography, rhythms, art, festivals, etc.)
Block- 3Acciones cotidianas Daily routine		Block-4 Mirada sobre el mundo hispano-I A quick glance at the Hispanic World -I

entos. Nombres de vías y lugares urbanos e interurbanos, lugares públicos, partes de la casa, muebles y electrodomesticos, tipos de vivienda, nombres de medios de transporte, adjetivos para valorar medios de transporte, adjetivos para valorar medios de transporte, partes de la ciudad. Vocabulario de bares y cafeterías, las comidas, bebidas y consumiciones, nombres de monedas: España e Hispanoamérica, los números cardinales a partir del 100; productos de alimentación y limpieza, alimentos: frutas y verduras, unidades de peso y medida, platos típicos, utensilios de mesa, ingredientes y platos, adjetivos para describir sabores, partes del cuerpo, sensaciones físicas y antimicas, léxico relacionado con la vida sana y con la medicina: síntomas, remedios, medicamentos y tratamientos.	- Names of urban and interurban roads and places, public places, parts of house, furniture and household appliances, types of housing, means of transport, adjectives for appreciating means of transport, parts of the city. - Vocabulary related bars and cafes, food, transport, parts of the city. - Vocabulary related bars and cafes, food, beverages and drinks, currency names: Spain and Latin America, the cardinal numbers from 100; food and cleaning products, food: fruits and vegetables, weight and measurement units, typical dishes, tableware, ingredients and dishes, tableware, ingredients and dishes, tableware, ingredients and mental sensations, lexicon related to healthy life and medicines and treatments.
Contraste hay / está(n). Uso de artículos artículos artículos (determinados). Alimperativo afirmativo (usted). Presente de indicativo: seguir y preferir, querer. Ser (descripción). Estar (localización). Estar (localización). Preposiciones y locuciones de lugar expresar posición, cercanía, lepane expresar posición, cercanía, perosente de indicativo de querer, percente de indicativo de querer, presente de indicativo de los verbos l'integulares con ser, pomer y traer. Pronombres demostrativos: este, ese, aquel Concordancia sustantivo / Acentuación y que entroneguivo endanto, adjetivo. Oqué exclamativo. Acentuación y entroneguivo endanto. Concordancia sustantivo / adjetivo. Oqué exclamativo. Acentuación y entroneguin.	Numeros ordinales: primero y seg do. Oraciones impersonales con *se + vertoe en 3." persona. Presente de doler, sentirse y encontrarse (irregularidades e>ie, o>ue). Contrast between hay / está(n). Use of articles (determined/ undetermined/ undetermined). Ordinal numbers. Present Tense of the verbs: seguir y ordinal numbers. Present Tense of the verbs: seguir y ordinal numbers. Present and instements. Bryons present indicative of the verbs: it, saber, preferir, querer. Praying, invitations, bar and table prices, tips. Ser (description). Bstar (location). Affirmative Command (formas usted, and behaviors. Prepositions and locutions of place to and behaviors. Prepositions and locutions of place to and behaviors. Prepositions and locutions of place to chatting after dinner. Indefinite pronouns: algo, nada. Offers: menu of the day, typical/ combined dishes, a la carte
- Contrast - Preguntar por un lugar y dar instrucciones para ir a un lugar Agradecer Describir ciudades, la vivienda, el barrio Ubicar e identificar objetos Ubicar e identificar objetos Ubicar e identificar objetos Dedir y dar información sobre el resente restaurante Preguntar el precio y pagar Pablar de pesos y medidas Dar una receta Dar y pedir información sobre los platos Hablar sobre la comida Hablar sobre costumbres y hábitos en lejanía Presente - Preposici - Hablar de sensaciones físicas y de dolor Presente - Presente - Presente - Preposici - Interrog - Presente - Presente - Preposici - Presente - Presente - Preposici - Presente - Preposici - Presente - Preposici - Preposici - Presente - Preposici - Prep	- *Betar + - Números undo Números undo Oracione verbo em - Presente encontras - To ask for a place To ask for and to give instructions or a place To ask for and to give information about urban transport, call a taxi To call the waiter and to order at a bar/restaurant To ask for and to give information about urban transport, call a taxi To ask for and to give information about urban transport, call a taxi To ask for and to give information about urban transport, call a taxi To ask for and to pay To ask for and to order at a bar/restaurant To ask for and to offer something to drink distance To ask for and to offer something to drink distance Interroga
Block-5 En la calle On the street	

	- Establecimientos comerciales, prendas de vestir, tejidos, vocabulario de la moda; léxico propio de tiendas de ropa, colores, léxico para describir la ropa, adjetivos para describir y valorar ropa, Vocabulario relacionado con la preparación de un viaje, tipos de turismo, léxico para describir un viaje, lugares de interés turístico en una ciudad, expresiones para ordenar el discurso, expresiones de hipótesis, expresiones usadas para mostrar interés y desinterés
	Las pequeñas tiendas y establecimientos. Las grandes superficies. El horario comercial en España. El entorno laboral. La vida nocturna: lugares que se frecuentan (teatros, cines), horarios de encuentro, etcérera. Turismo: abono transporte, servicio de información, etc. Distintos tipos de turismo: cultural, rural, etc. Distintos tipos de turismo: cultural, rural, etc. Estrategias para participar en una conversación: interrumpir, tomar la palabra, el silencio, el lenguaje no verbal, la proximidad y la distancia en el mundo hispano.
Present Tense of the irregular verbs: querer, preferir, recomendar (e>ie); poder (o>ue). Present Tense of the irregular verbs with -g-: poner and traer. Demonstrative pronouns: este, ese, aquel Concordance: cuánto/a/os/as. Noun / adjective concordance. Exclamation: Qué. Accentuation and intonation. Exclamation: Qué. Accentuation and intonation. "Estar + adjective" to appreciate. Ordinal numbers: primero and segundo. Imperson'. Present Tense of Irregular Verbs: doler, sentirse y encontrarse (irregularidades e>ie, o>ue).	Preposicion de para indicar material. Verbo ser para descripciones. Perifrasis «poder + infinitivo», «estar + gerundio». Formacion del gerundio. Pronombres denostrativos. Pronombres denostrativos. Pronombres de objeto directo e indirecto. Colocación del indirecto y el directo. Cambio le>se. Sintaxis de hacer falta. Doble negación. Contraste muy / mucho. Presente de indicativo: gustar, apetecer, preferir, venir, quedar y verse Gustar: 1.ª y 2.ª personas Me gusta / no me gusta. Sintaxis del presente de indicativo de encantar. Pronombres indefinidos: nada, ninguno, ninguna. Expresiones temporales de futuro. Perifrasis «pensar + infinitivo», «tener que + infinitivo», «haber que + infinitivo», «tener que + infinitivo». Subordinadas condicionales en indicativo: si. Imperativo afirmativo y negativo, formal e informal. Sistematización del se impersonal. Pensar, creer. Expresiones para ordenar el discurso. El infinitivo para dar instrucciones. La preposición para en la expresión de la finalidad. «Poder + infinitivo», «estar + participio». «Levar + gerundio + tiempo».
- To give and ask for information about the dishes Talking about food Talking about habits and eating habits To order in a store To talk about physical sensations and pain.	Hablar de planes y proyectos. Expresar condiciones. Hacer recomendaciones. Aconsejar y recomendar. Expresar posibilidad / Formular hipótesis. Pedir, dar y negar permiso Expresar prohibición Saludar en una tienda y pedir un artículo. Pedir permiso para probarse una prenda. Identificar y describir objetos. Descripción de ropa / Hablar de la moda y de formas de vestir. Expresar necesidad. Expresar necesidad. Expresar una cualidad en grado superlativo. Hablar de gastos. Hablar de gastos. Hablar de películas y música. Pedir y dar opinión. Expresar acuerdo y desacuerdo. Introducir una idea. Introducir una idea. Interrumpir el discurso. Hablar de sentimientos. Expresar interés, desinterés e indiferencia ante una información.
	Block-6 Planes y proyectos Plans and Projects

Commercial establishments, clothing, fabrics, fashion vocabulary: lexicon of clothing shops, colours, lexicon to describe and to appreciate clothes. Vocabulary related to planning of a trip, types of tourism, lexicon to describe a trip, places of tourist interest in a city, expressions to put the speech in order, expressions of hypothesis, expressions used to show interest and disinterest.	- Vocabulario para narrar experiencias de las vacaciones, vocabulario de actividades en clase, lugares y accidentes geográficos de interés turístico o ambiental, expresiones temporales, vocabulario relacionado con la formación académica el mundo laboral, adjetivos para calificar un trabajo y a un candidato para un trabajo, léxico relacionado con las biografías, expresiones y frases hechas para reaccionar, léxico para nombrar y describir acontecimientos históricos.
- Small shops and establishments. Large supermarkets Business hours in Spain Working environment Nightifie: most frequented places (theatres, cinemas, etc.), meeting times, etc Tourism: transport pass, information service, etc Different types of tourism: cultural, information: interrupting, speaking, silence, nonverbal language, proximity and distance in the Hispanic world.	- El entorno laboral. Oferta y demanda de empleoActos sociales en la vida de las personas: bodas, nacimientos, defunciones.
Preposition de to indicate material. Verb ser for descriptions. Periphrasis "poder + infinitive", " estar + gerund". Formation of Gerund. Demonstrative Pronouns. Direct and indirect object pronouns. Placement of indirect and direct. le>se change. Syntax of hacer falta. Double negation. Contrast muy / mucho.Present Tense of the Verbs: gustar, apetecer, preferir, venir, quedar y verse Gustar: 1st and 2nd Person Me gusta / no me gusta. Syntax of the present tense of the verb: encantar. Indefinite pronouns: nada, ninguno, ninguna. Temporary expressions denoting future tense. Periphrasis "pensar + infinitive". Conditional subordinate in indicative: si Affirmative and negative command, formal and informal. Systematization of the impersonal se. Pensar, creer. Expressions to put the speech in order. Infinitive for giving instructions. Preposition para in expressions indicating purpose. "Poder + infinitive", " estar + participle".	- Formación del participio (regulares e irregulares) Contraste presente/pretérito perfecto Xa / todavía no Indefinidos irregulares Indefinidos irregulares Gontraste pretérito indefinido Contraste pretérito perfecto / pretérito indefinido Marcadores temporales del pasado «Volver a + infinitivo» «Cuando + pretérito indefinido, «Después de + infinitivo, pretérito indefinidos, indefinidos, indefinidos, pretérito indefinido».
- Talking about plans and projects. Expressing conditions. Making recommendations. To express possibility / to formulate hypotheses. Asking, giving and denying permission Expressing prohibition To say hello in a store and to order an item. To ask permission to try on a garment. To ask permission to try on a garment. To identify and to describe objects. Description of clothes / Talking about fashion and ways of dressing. To express need. To express gradation of personal tastes. To offer and to ask for help. To express a quality in a superlative degree. To talk about expenses. To talk about expenses. To talk about movies and music. To ask and to give your opinion. To express agreement and disagreement. To introduce an idea. Interrupting the speech. To talk about feelings. Expressing interest, disinterest and indifference to information.	- Hablar de acciones habituales en el pasado Describir en el pasado: ciudades, personas, viajes y bodas Relatar cuentos en pasado Escribir una historia en pasado Reaccionar ante un relato.
	Block-7 Años de la vida: hoy y ayer Life: today and yesterday

es: experiences, places and experiences, places and geographical features of tourist or environmental interest, temporary expressions, vocabulary related to academic training, job world, adjectives to describe a job and a candidate for a job, vocabulary related to biographies, expressions and idioms to react, vocabulary to name and describe historical events.	a e sea. res ndo ndo anic atin atin orld:
- Work environment. Supply and demand of employment. Social acts in people's lives: weddings, births, deaths.	 Principales accidentes geográficos del mundo hispano. Personajes famosos de España e Hispanoamérica. Narrativa de España e Hispanoamérica. Principales autores de cuentos Pintores importantes del mundo hispánico. Lugares de interés turístico en el mundo hispánico. La historia y la cultura en el mundo hispánico sus protagonistas. Main geographical features of the Hispanic world. Famous people from Spain and Latin America. Narrative of Spain and Latin America. Main authors of short stores. Important painters of the Hispanic world. Places of tourist interest in the Hispanic world. History and culture in the Hispanic world: its protagonists.
Pretérito imperfecto: morfología y uso. Marcadores temporales del pretérito imperfecto. Formas irregulares del pretérito imperfecto: ser, ir. Pretérito imperfecto para describir en el pasado. Contraste pretérito imperfecto/pretérito indefinido. Past perfect tense: its use and morphology. Formation of the participle (regular and irregular). Contrast present tense/past perfect tense. Ya / todavia no. Irregular verbs in past indefinite tense indefinite tense. Mace + tiempo + pretérito indefinito. Difference between Past perfect past indefinite tense. Time markers in past imperfect tense. Volver a + infinitive." Cuando + past indefinite tense". "Antes de + infinitive, past indefinite tense". "Llevar + gerund + time." Past imperfect tense: morphology and its use. Temporal markers of the past imperfect tense. Ser, ir. Past imperfect to describe in the past. Past imperfect to describe in the past. Difference between past imperfect/past indefinite.	
- To talk about habitual actions in past tense To describe in past tense: cities, people, travel and weddings Storytelling in past tense Writing a story in past tense Reacting to a story.	Informaciones culturales sobre el mundo hispano (gastronomia, personajes importantes del mundo hispano, acontecimientos contemporáneos, etc.) cultural information about the Hispanic world (gastronomy, important personalities of the Hispanic world, travel around the Hispanic world, contemporary events, etc.).
	Block-8 Wirada sobre el mundo hispano-II A quick glance at the Hispanic World -II

7.0 ADDRESS FOR ALL QUERIES

For all administrative matters

Regional Director of the respective IGNOU Regional Centre For all academic matters Vikash Kumar Singh Programme Coordinator [CSLC Programme]

School of Foreign Languages Indira Gandhi National Open University Maidan Garhi, New Delhi-110068, India

Email: vikashsingh@ignou.ac.in Tel: +91-11-29571638 / 29571640 /

29571631

8.0 SOME USEFUL FORMS

In this section we are enclosing the samples of some forms, which are useful to you. Whenever you have to correspond with the University, please get the photocopy of the relevant form, fill it carefully and send as per instructions therein. The detailed instructions for all these-forms are provided in this programme guide in different sections. The following forms are enclosed.

- 1) Assignment remittance-cum-acknowledgement form
- 2) Change of Medium of Study / Optional Courses
- 3) Intimation of non-receipt of study material / assignments
- 4) Form for Provisional Certificate
- 5) Requisition for fresh set of Assignments
- 6) Term-end Examination Form
- 7) Form for re-evaluation of Answer Script
- 8) Form for duplicate grade card / marksheet
- 9) Migration certificate form
- 10) Form for Issue of Duplicate Degree / Diploma / Certificate
- 11) Form for improvement in Division / Class
- 12) Form for early declaration of result
- 13) Form for obtaining photocopy of the Answer Script
- 14) Form for use of Official Transcript.
- 15) Form for Change of Address or Correction of Name
- 16) Re-Admission Form

Enrolment No.:	Programme :	INDIRA GANDHI NATIONAL OPEN UNIVERSITY ASSIGNMENTS REMITTANCE-CUM-ACKNOWLEDGEMENT FORM	AL OPEN UNIVERSITY -ACKNOWLEDGEMENT FORM
Name :			
Course Code :	Medium : English/Hindi	Enrolment No.:	Programme :
S.No. Assignment No.	For Office Use Only	Code:	Medium : English/Hindi
	Sr. No. :		
	Date of Receint	S.No. Assignment No.	FOR OFFICE USE ONLY
	Name of Evaluator	Sr.	Sr. No. :
	Date of desnatch	Sig	Signature of the receiver
	to the Evaluator:		Date :
Sig. of dealing Accountant	Date of receipt from Evaluator	Student Date:	Seal
-: 2:	Submit this form to the coordinator of your study centre alongwith the assignment. When you submit the assignment by post, enclose a self-addressed stamped envelop along with this.	longwith the assignment. ddressed stamped envelop along with this.	
CHANGE/CORRECTION OF	CHANGE/CORRECTION OF ADDRESS AND STUDY CENTRE	INDIRA GANDHI NATIONAL OPEN UNIVERSITY	AL OPEN UNIVERSITY
If you change your address please	υ	CHANGE/CORRECTION OF ADDRESS AND STUDY CENTRE	DRESS AND STUDY CENTRE
complete the form using block capitals and indicating :			Programme Code
Programme of Study Enrolment Number		Enrolment Number	Date Change effective from
New or Corrected Address inleading Pin	ding Pin	Name	
New Study Centre Code Choice for Medium of Study		New Address	
Date of Change			Existing Study Centre Code
For change/correction of address and change of study centre	and chanoe of study centre		
the form should be mailed to :			
The Regional Director of your region.	region.	Town State Pin	
		State Code (See Code List 2 of Guide to Applicant)	-
		Signature : Date :	New Study Centre Code:

NOTE: TWO FORMS ARE PRESENTED IN THIS PAGE, USE THE RELEVANT FORM ONLY.

Signature:

To The Regional Director		Change of Medium: Rs. 350/- + Rs and Rs. 1200/- for 8 credit per course Change of Courses: Rs. 600/- for Rs. 1200/- for more than 4 credit per This is permitted within 30 days from of course material	e 4 credit per course course.
2. Change of	Medium of St	-	
Change of Medium: From		to	
2. Change of courses of study as Title of the Course offered at the time of Registration	per following of Medium	New Course to be offered	Medium
time of Registration		Uncrea	
Fee Details: Demand draft is to be made Centre.	ade in the name	e of IGNOU payable at the city	of your Regiona
Demand Draft No.		Dated	
Amount Rs Drawn	on		
		Signature:	
		Name	
		Address:	
		Phone & Email	

	Sub : No	on-receipt of Study	Material & Assignments
Enrolement No.			Medium of Study
L	ne study Mater	rials/Assignments in res	
Sl. No. Course	e Code	Blocks	Assignments
have remitted all the	e dues towards	s the course fee and ther	re is No change is my address given as follows:
	e dues towards	s the course fee and then	re is No change is my address given as follows:
have remitted all the			Signature:
		s the course fee and then	
			Signature:

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Student Evaluation Division Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR ISSUE OF PROVISIONAL CERTIFICATE

Enrolment No.										
Programme Title	••••••	•••••	•••••	•••••	•••••	•••••		•••••	•••••	
Regional Centre		•••••			•••••		•••••	•••••		
Name						•••••	•••••		•••••	
Father's Name										
Month and year of examination in wh have completed the	ich yo		ne							
Mailing Address									•••••	
					•••••		•••••			
(Please Enclose a c	сору о	of you	ır con	npleto	e grad	le car	d.)			
Filled in Application	on For	m sh	ould	be se	nt to:					
The Registrar (St IGNOU, Maidan Garhi, New Delhi-110068		Eval	luatio	on Di	visio	n)				
Date		•••••								Signature

IGNOU

Indira Gandhi National Open University New Delhi

REQUISITION FOR FRESH SET OF ASSIGNMENTS

Programme of St	udy				
Enrolment No.				Study Centre Code	
Write in BLOCK	CAPITAL LETT	ERS only			
Name : Shri/Sm	t. Kum				
				n you need the assignments passed should not be mention	
Sl. No.	Course Code	Assignments Code		Course Title	Medium
1.					
2.					
3.					
4.	Π(-				
5.					
6.					
7.					
8.					
REASONS FOR	REQUEST FOR	R FRESH SET OF A	ASSIGNM	IENTS	
(Please Tick (🗸)	whichever is appl	icable)			
_	not received at all				
		er the due dates pres			
_		ild not secure minim	-		
_	_		_	ed by the Study Centre. ed by the Study Centre.	
6. Failed to secu	are over-all qualify		(s) mentio	ned above and wish to impr	rove over-all
Name and Address	ss			Signature	
				Date	
		PI	N		
For Official Use	Only:				
Date of Despatch	of Assignments to	student			

INSTRUCTIONS FOR FILLING THE FORM AND DOING ASSIGNMENTS

- 1. Read instructions for submission of assignments given in your Programme Guide carefully.
- 2. Assignments should be demanded only if your registration for that course (subject) is valid.
- 3. Please ensure that you have mentioned your correct Enrolment No. (it consists of 9 digits), Name, Course Code/title, Name of Semester/year, (wherever applicable), and the Study Centre Code on your assignment responses before submitting it to concerned authorities.
- 4. Submission of assignment within due dates is pre-requisite for appearing in the term end examination. You are, therefore, advised to submit your TMA at your Study Centre within the prescribed dates. Assignments received after due dates will be summarily rejected.
- 5. You can appear in term end examination or submit only minimum required number of assignments if you fail to secure over-all qualifying grade in course (subject).
- 6. Assignments should not be demanded to improve your score if you have secured minimum qualifying score in a course (subject).
- 7. Please do not submit your assignment responses twice either at the same Study Centre or at different study Centres for evaluation.

Please mail this form to the Regional Director of your Regional Centre

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

STUDENT EVALUATION DIVISION MAIDAN GARHI, NEW DELHI-110 068 TERM-END EXAM JUNE / DECEMBER - 201

	EXAM FORM	
Serial		1
NO.		ı

_	1.61	

	Jon	. VENO				TIVI-	END		AIVI J	JINE	וט ז		IVIDE	- A	201							Сс	ntro	l No).	
	UCTIONS se submit vou	r exam fo	orm at	the co	ncerne	ed Red	gional (Centre	under	which v	our e	examiı	nation	centre	e falls.											
2. Write	in CAPITAL I	ubmit your exam form at the concerned Regional Centre under which your examination centre falls. CAPITAL LETTERS only within the box without touching the lines as shown in the sample below. A S B B B C D E F G H I J K L M N O P Q R S T U V W X Y Z																								
0 1 2	2 3 4 5 6	7 8 9 .	Aβ	CD	ΕF	GE	i I J	K L	M N	OP	QI	RS	TU	VV	/[X]	YZ										
Progra	amme Code	е						Reg	gional	Cent	re C	ode			Stuc	ly Ce	ntre	Cod	le							
Enroli	ment No.					Exam Centre Code (Where you wish to appear in Exam)																				
Name	of the Cand	lidate: (Leave	one box	k empty	betwe	en First	Name,	Middle I	Name ar	nd Sui	rname)	1		1											$\neg \neg$
Addres	s for Corre	sponde	ence	(Do no	ot give	Post	Box N	o. Add	dress.	Leave	a bla	ank bo	ox bet	veen	each	unit (of add	dress	like l	House	No.,	, Stre	et Na	me, I	PO, et	c.
																										- - -
																	D: 1					1				_
City																	Distr	ict	1	1 0	2	Y	,			7 l
Ctoto																				Pin C	2					_
State	;																1	10		Pin C	Jode	: T		Τ		$\neg \mid$
MOR	BILE NO.														he	KC]								_
IVIOL	ILL NO.												1	1	36											
											A								_							
	E OPTION:						001			40	4									0. 5						
Course Program	codes for w mmes. FEE	nich app ₹ 150/-	earır PER	ng for t RCOU	ne firs	st time (Dem	e OR fand d	ailed i Iraft in	n the e	earter II of IC	SNO	s incl U an	uding d paya	Prac able	tical (at Re	gion	ses to al Ce	or BC entre	A, M unde	CA, E er whi	311 <i>77</i> ich y	ADII our e	/ PG exam	cen	tre fal	∟IS Is.
S.No.	Cour	se Code	Э				1				S.N	0.	1	Cou	se C	ode	1			7						
1.						~	1				9.															
2.									1		10.										Ì		İ			
3.								1]		11.							1	<u> </u>							
			Y				1	<u> </u>]						l			1	<u> </u>							
4.		2						<u> </u>			12.													_		
5.											13.															
6.											14.															
7.						ĺ		Ì	1		15.										İ		i			
8.							+	1]]		16.				 					l						
0.											10.							<u> </u>								
EE DE1	TAILS (Pleas	e write yo	our Na	ame &	Enroln	nent N	lo. at th	ne back	k of the	Draft)	_ [4.5	64 NI		ТГ		1					1		Ŧ		一
Total N	o. of						Total	Amou	unt	1		1. DI	raft No	o. ——		<u> </u>										_
Theory	Courses		₹	× 150)							Amo	unt													
Practica	al Courses		₹	× 150								2. Dr	raft No) .												
Late Fe	ее											Amo	unt													
	TOTAL]	╛┆	Date)					/] /	'				
SIG	NATURE O	F THE									$\left \ \right $		ing Bı													-
5.0	STUDEN												able a h you						ler							
(withi	in the Box	only) 🕼	-									271110	you	57	u 0	J.1616		٠,								
ISSUIN	IG BANK																T									

Dates for Submission of Exam Forms									
FOR JUNE TEE	LATE FEE	FOR DEC TEE	LATE FEE	Submission of Exam Form					
1 March to 30 Aprl	NIL	1 Sept. to 31 Oct.	NIL	ONLY AT THE CONCERNED REGIONAL CENTRE UNDER					
1 May to 10 May	₹ 1000/-	1 Nov. to 10 Nov.	₹ 1000/-	WHICH YOUR EXAMINATION CENTRE FALLS					

Before submitting the examination form please ensure that:

- The required number of assignments as applicable for the course(s) filled in the examination form have been submitted.
- The authentication certificate is duly signed by the Coordinator/Incharge of your Study Centre/PSC/PI...etc.
- Registration for the course(s) is valid and not time-barred.
- Examination fee ₹ 150/- per course has been remitted and the relevant proof enclosed.
- In case examination fee is submitted through demand draft please ensure that the demand draft is made in favour of IGNOU and payable
 at the city of the Regional Centre where you are submitting your examination form.
- The enrolment number, programme code, course code are correctly filled in the examination form.

In case of non-compliance of any of the above conditions candidature for appearing in the Term-end Examination will not be considered and no Hall Ticket will be issued.

PLEASE NOTE:

Examination fee per course is
Examination form to be submitted at
Demand draft to be made in favour of

- ₹150/- (Examination fee once paid will not be refunded/adjusted in any case)
- Regional Centre under which your examination centre falls
 IGNOU and payable at the city where submitting the exam form

INSTRUCTIONS FOR FILLING UP THE EXAMINATION FORM

- 1. Please fill in the course(s) only for which the assignments have been submitted by you within the scheduled time. No Hall Ticket will be issued in case the assignments for the course(s) have not been submitted.
- 2. Please write correct course code(s) as indicated in your Programme Guide, failing which the course(s) will not be included in Hall Ticket for taking examination (For example ECO-01/MS-02).
- 3. In case wrong/invalid course code is mentioned in examination form, the course will not be included in the Hall Ticket and the examination fee paid will not be refunded.
- 4. Examination form should be submitted only once for each Term-end Examination.
- 5. Please send the examination form by Registered/Speed Post and retain the proof of its mailing till you receive the Hal Ticket;
- 6. Term-end Examination result is also available on the University website (www.ignou.ac.in). Please see the result status before filling examination form.
- 7. It is advised to enclose/forward only the Examination Fee along with this form. Any other fee (registration/re-registration) forwarded with this form will result in rejection of the examination form.
- 8. Examination form received without examination fee or late fee (if applicable) will similarly be rejected.
- 9. Students of BA/B.Com./BCA/BTS Programme can take examination for courses up to 48 credits and those of Management Programme can take examination for a maximum of 8 courses at a time.
- 10. Normally the Study Centre is the Examination Centre. In case you wish to take examination at a particular centre the code of your chosen centre be filled up as Examination Centre Code. However, if Examination Centre chosen by youis not activated you will be allotted another Examination Centre under the same Region.
- 11. In case you fail to receive Examination Intimation Slip/Hall Ticket one week before the commencement of examination you may visit our website (www.ignou.ac.in) and download the Hall Ticket and report at the Examination Centre with your Identity Card.
- 12. Change of Examination Centre, once allotted, is not permissible under any circumstances.

DECLARATION

I hereby declare that I have read and understood the instructions given above. I also affirm that I have submitted all the required number of assignments as applicable for the course(s) filled in the examination form and my registration for the course(s) is valid and not time barred. If any of my statements is found to be untrue, I will have no claim for taking examination. I undertake that I shall abide by the rules and regulations of the University.

Date			(Signature of the student)
Phone No. (R)	Mobile No	Email Id	· · · · · · · · · · · · · · · · · · ·
Phone No. (O)	_		
(with STD code)			

AUTHENTICATION BY CO-ORDINATOR/INCHARGE OF STUDY CENTRE/PROGRAMME STUDY CENTRE/PARTNER INSTITUTION/ COMMUNITY COLLEGE

Centre Code	(Signature & Stamp of Co-ordinator/Incharge)
pate	Study Centre/PSC/PI/Community College

INDIRA GANDHI NATIONAL OPEN UNIVERSITY MAIDAN GARHI, NEW DELHI-110068

APPLICATION FORM FOR RE-EVALUATION OF ANSWER SCRIPT

Name:		
Programme:		
Enrolment No.		
Address:		
PIN:		
Month and Year of the Exam:		
Name of Exam Centre:		
Centre Code:		
Course, in which Re-evaluation is sought	COURSE CODE	TITLE OF THE COURSE
Fee detail: (The fee for Re-evaluation of answdemand draft drawn in favour of '		
No. of Course(s):	\times Rs. 750/- = Total	Amount:
Demand Draft No	Date:	
Issuing Bank:		
Date:		Signature of the student

(P.T.O)

RULES & REGULATION FOR RE-EVALUATION OF ANSWER SCRIPTS

- 1) The request for re-evaluation by the student must be made before 31st March for December TEE and 30th September for June TEE or within one month of declaration of results, whichever is later.
- 2) The date of declaration of result will be calculated from the date on which the result are placed on the IGNOU website.
- 3) After re-evaluation, the better of the two scores of original marks/grade and marks/grade after re-evaluation will be considered.
- 4) The revised marks/grade after re-evaluation shall be communicated to the student on receipt of re-evaluation result and result of re-evaluation will also made available on the IGNOU website at www.ignou.ac.in. The minimum time required for re-evaluation shall be 30 days from the date of receipt of application.
- 5) Re-evaluation is permissible in TEE only and not in the Project/Dissertation Practicals/Lab courses, Workshops, Assignments & Seminar etc.
- 6) On the top of the envelope containing the prescribed application form,

Please mention 'APPLICATION FORM FOR RE-EVALUATION OF ANSWER SCRIPTS'

7) Application form must reach within the prescribed dates at the following address:-

Sl.No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Dy. Registrar Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and Divisions at Hqs.
2.	Dy. Registrar Evaluation Centre, Periyar Thidal No.50, EVK Sampath Road Vepery Chennai – 600 007	All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada, Trivandrum, Cochin, Bangalore, Madurai, Panaji, Nagpur and Sub-RC Vatakara.
3.	Dy. Registrar Evaluation Centre IGNOU Regional Centre 2 nd Floor, Biscomaun Tower W. Gandhi Maidan, Patna -800 001	All Examination Centres in Patna, Raipur, Bhuvneshwar, Koraput, Siliguri and Raghunathganj.
4.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, B-1/33, Sector-H, Aliganj Lucknow – 226 024	All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar,
5.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, 1st Floor, MSFC Building 270, Senapati Bapat Road, Pune-411016	All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur, Rajkot and Mumbai.
6.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, H/No.71, GMC Road Christian Basti, Guwahati – 781 005	All Examination Centres in Guwahati, Itanagar, Imphal, Shilong, Agartala, Gangtok, Kohima and Aizwal.
7.	Dy. Registrar Evaluation Centre IGNOU Regional Centre Bikash Bhavan, 4 th Floor, North Block, Bidhan Nagar (Salt Lake City) Kolkata-700091.	All Examination Centres in Kolkata, Darbhanga and Ranchi.

Control No	
------------	--

INDIRA GANDHI NATIONAL OPEN UNIVERSITY Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR OBTAINING DUPLICATE GRADE CARD/ MARKSHEET

Name.									•••••							
Enroln	nent No.															
Addres	SS															
						•••••										
			•••••	•••••					•••••							
		Pin								•••••	•					
Prograi	mme															
Month	and Year of	f the I	Exam.													
	from wher amination														•••••	
Bank [Oraft / IPO N	No								Date	ed					
for Rs.	200/- in fav	our o	of IGN	OU,	New	Delhi	i									
											•••	••••••	Si	gnatur	e	•••••••
Dated.																
Note: Fee for duplicate grade card Rs.200/ The duplicate grade card/mark sheet w Registered post.								eet wil	l be se	nt by						
	The filled	in for	m witl	h the	requi	site f	ee is t	o be	sent to	0:						
	The Regist Indira Gan	dhi N						1)								

New Delhi-110 068

IGNOU

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(To be submitted at the concerned Regional Centre)

Application Form for Issue of Migration Certificate

(To be filled in by the Applicant – Before filling in the form, see instruction on reverse)

1.	Name :										
2.	Father's/Husband's Name:										
3. Address											
				Pin							
4.	Particulars of last examination										
	Examination Passed (Programme)	Year of Passing	Enrolment No.	Marks Obtained	Grades Obtained						
5.	Name of the Regional										
6.	Name of the University to which the Candidate wants to migrate										
	Draft Details										
		D.D. No Date									
	Bank Name Place of Issue										
(То	be filled in by the Adm	issions Division)									
1.											
2.	He/She may be issued the Migration Certificate applied for										
Date	e	Dealing Assistant		Section Officer							
fee	reby declare that the inf due to the University. I tificate shall be liable to	n the event of any of th	ne above informati								
Rec	eived the Migration Cer	rtificate No.		_ dated	_						
Date	e:			Signa	ture of the Applicant						

INSTRUCTIONS

- 1. A fee of Rs. 500/- should be remitted by way of a Demand Draft drawn in favour of IGNOU and payable at concerned Regional Centre/City.
- 2. At the time of submission of the application for issue of Migration Certificate the student should attach xerox copy of consolidated Statement of Marks of Provisional Certificate issued by this University (duly attested) for verification.
- 3. Duplicate Migration Certificate can be issued on payment of Rs. 500/- only in case it has been lost, destroyed or mutilated on submission of an Affidavit drawn up on a non-judicial stamp paper of the value of Rs. 10/- to be sworn before a Magistrate on the following format.

"I,Son/daughter/wife of						
resident of			hereby			
solemnly declare that the Migration Certific	cate No	dated	issued			
to me by the	to enable i	me to join				
University has been lost	and I did not join a	ny other University on the	basis of the			
same nor have I submitted the same for joini	ng any other Univers	ity. In case the lost Migratic	on Certificate			
is found, I shall deposit the same to the Un	iversity".					

INDIRA GANDHI NATIONAL OPEN UNIVERSITY MAIDAN GARHI, NEW DELHI-110068

FORM OF APPLICATION FOR ISSUE OF A DUPLICATE COPY OF UNIVERSITY DIPLOMA/DEGREE/CERTIFICATE

Note: For Instructions, please see reverse.

To The Registrar Student Evaluation Division Indira Gandhi National Open University Maidan Garhi, New Delhi-110068

Sir,	
I wish to have a duplicate copy	of my Diploma/Degree/Certificate for the Programme Examination for the following reasons:
The prescribed fee of Rs. 7	50.00 is submitted herewith.
The required particulars are given	below:
Name of Candidate (in Block Lette	ers in English):
	(in Hindi):
Father's Name (in Block Letters):	
Programme:	Enrolment Number:
Examination Passed in Term End I	Examination - June/December,
Result:	Grade/Division
Name of the Study Centre	:
Name of the Regional Centre	:
& other particulars	:
Full Permanent Address of student	:
I solmnly declare that the particular	lars given above are correct to the best of my knowledge. Yours faithfully. Signature of the Student Postal Address
	Date:

I Certify that the above entires made by the applicant are correct.

Signature of Regional Director With Stamp

INSTRUCTIONS TO CANDIDATES FOR ISSUE OF DUPLICATE COPY OF UNIVERSITY DEGREE/DIPLOMA/CERTIFICATE

- 1. The form should be filled in duplicate legibly and signed by the candidate
- 2. The form should be submitted through the Regional Director of the concerned Regional Centre through which the candidate appeared at the said examination, and duplicate copy will be sent through the Regional Director concerned.
- 3. A duplicate copy of the Diploma, Degree or Certificate will be issued on submission of an affidavit signed by a First Class Magistrate together with an attested copy of the F.I.R. lodged with the nearest Police Station to this effect by the candidate on the grounds that either the original Diploma, Degree or Certificate has been irrecoverably lost destroyed or defaced and on payment of the fee prescribed.
- 4. In very special cases subsequent copies of the Diploma, Degree or Certificate may be issued for not more than four times, on submission of an affidavit signed and certified by a First Class Magistrate to the effect that the Diploma, Degree or Certificate issued previously by the University has been lost or destroyed, and on payment of the fee as prescribed for the issue of duplicate copy.

FORM FOR AFFIDAVIT TO BE EXECUTED ON A NON-JUDICIAL STAMP PAPER OF THE VALUE OF RS. 10/- BEFORE A FIRST CLASS MAGISTRATE

I				resident of	
				do hereby	
solemnly declare th	nat the original Degre	ee Certificate dated	issued t	to me by the Director.	
Student Evaluatio	n Division, Indira G	andhi National Open U	Iniversity, Maidan	Garhi-110068 on my	
having passed the _		examination has been lost/destroy	in	under University	
Enrolment No		has been lost/destroy	yed.		
I have filed an F.I copy of the same d	.R. with luly attested by a Gaz	Police zetted Officer/First Class	Stationss Magistrate is app	and a pended hereto.	
		loma/Degree/Certificate n it. I shall stand for the			
				Deponent	
			Signature		
			Address		
Verification					
	this the best of my know	day ofwledge.	year that	t the contents of my	
				Deponent	
	SWORN BEI	FORE ME			
	Signature _				
	Designation				
	Office Seal _				

APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

Pre	scribed dates for submission of form:	1 st to 30 th April for June Term-end Exam.				
		1st to 31st October for December Term- end Exam.				
1.	Name:					
2.	Programme:	Enrolment No:				
3.	Address:					
		Pin				
4.	Term-end examination, in which programmed to the second se	amme completed June and December				
	Total marks/Overall point grade obtain	·				
	(Please enclosed photocopy of the state					
5.	Courses(s), in which improvement is sought:	COURSE CODE 4. 5.				
6.	Fee details:					
	(The fee for Improvement in Division draft drawn in favour of IGNOU & pa	Class is Rs. 750/- per course, which is to be paid through demand yable at New Delhi)				
	No. of Course(s): X R	s. 750/- = Total Amount:				
	Demand Draft No.:	Date:				
	Issuing Bank:					
7.	Term-end examination, in which you v	vish to appear:- June/December				
8.	Examination centre details, where you	wish to appear in term-end examination:-				
	Exam. Centre Code	City/Town				
		<u>UNDERTAKING</u>				
	ereby undertake that I shall abide by the vision/Class	rules & regulations prescribed by the University for improvement i				
Dat	te:	Signature				
Pla	ce:	Name:				

RULES & REGULATION FOR IMPROVEMENT IN DIVISION/CLASS

- 1. The improvement of marks/grades is applicable only for the Bachelor's/Master's Degree Programmes, who have completed the programme. The eligibility is as under:
 - a) The students of Bachelor's/Master's Degree Programmes who fall short of 2% marks to secure 2nd and 1st division.
 - b) The students of Master's Degree Programmes only, who fall short of 2% marks to secure overall 55% marks
- 2. Only one opportunity will be given to improve the marks/grade.
- 3. The improvement is permissible only in theory papers. No improvement is permissible in Practicals/Lab courses, Projects, Workshops and Assignments etc.
- 4. Under the Provision of improvement, a maximum of 25% of the maximum credits required for successful completion of a programme shall be permitted.
- 5. Students wishing to improve the marks will have to apply within six months from the date of issue of final statement of marks/grade card to them, subject to the condition that their registration for the programme/ course being applied for improvement, is valid till the next term-end examination in which they wish to appear for improvement. However, the students who have completed the programme as on the date of issue of this notification, wishing to improve can apply for improvement in the Term-end Examination as per following criteria.
 - a) The students mentioned at 1(a) above in June 2008.
 - b) The students mentioned at 1(b) above in June 2008 or December 2008.
- 6. No student will be permitted to improve if maximum duration to complete the programme, including the readmission period, has expired.
- 7. After appearing in the examination for improvement, better of the two examinations, i.e. marks/grade already awarded and the marks/grade secured in the improvement examination will be considered. In such cases, the improved marks/grade can be incorporated only on surrender of the statement of marks/Grade Card, Provisional Certificate and Degree Certificate already issued to the student.
- 8. In case of improvement, the month and year of completion of the programme will be changed to the Term-end examination, in which students appeared for improvement.
- 9. Students will be permitted for improvement of marks/grades provided the examination for the particular course, in which they wish to improve, is being conducted by the University at that time.
- 10. Students wishing to improve their performance should submit the application in the prescribed format along with fee @Rs.500/- per course by means of Demand Draft drawn in favour of IGNOU payable at New Delhi and send within the presecribed dates to the following address:-

The Registrar, Student Evaluation Division, Indira Gandhi National Open University, Maidan Garhi, New Delhi-110068

11. On the top of the envelope containing the prescribed application form, Please mention "APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS.

<u>APPLICATION FORM FOR EARLY DECLARATION OF RESULT OF TERM-END</u> <u>EXAMINATION</u>

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

1.	Name :						
2.	Programme:		Enrolment No:				
3.	Address:						
			Pin				
4.	Reason for early de	eclaration of result:					
		opy of the documentary evic	dence specifying the rea	son for o	early decla	aration)	
5.	î,	or early evaluation:-					
S. N	No. Course	Code	Date of Examination	1			
1.							
2.					_		
3.							
4.							
6.	Exam. Centre deta	ils, from where you have to	appear/appeared at Terr	m-end E	xaminatio	n:-	
Exa	m. Centre Code:	Address o	of Exam. Centre:				
	<u> </u>						
7.	Fee detail:						
		declaration of result is Rs. 16 'IGNOU' & payable at the			paid throu	ıgh dema	and draft
	No. of Course(s): .	X Rs. 1000/-	- = Total Amour	nt:			
	Demand Draft No.:	·	Date:				
	Issuing Bank:						
Dot	e:		(C:	anatura	of the stu	udant)	
Jan	·		(51)	Snatule	or the stu	uentj	

P.T.O.

RULES & REGULATIONS FOR EARLY DECLARATION OF RESULTS

- 1. Request for early declaration of results will be entertained for final semester/year or maximum of 4 backlog courses only, subject to the following conditions:
 - i) The student has been selected for higher study/employment and statement of marks/grade card is required to be produced to the institute by a particular date, which is before the prescribed dates of declaration of the University's results.
 - ii) The student has completed all the other prescribed components except the term-end examination of the courses, for which early evaluation has been sought.
- 2. Application for early declaration, for the reasons such as to apply for recruitment/higher study/post and promotion purpose etc. will not be entertained.
- 3. Application without enclosing documentary evidence specifying the reason for early declaration will not be entertained.
- 4. Application form must reach at the following address before the date of the examination for the course (s) for which early evaluation is sought:-

Sl.No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Dy. Registrar Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and Divisions at Hqs.
2.	Dy. Registrar Evaluation Centre, Periyar Thidal No.50, EVK Sampath Road Vepery Chennai – 600 007	All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada, Trivandrum, Cochin, Ban- galore, Madurai, Panaji, Nagpur and Sub-RC Vatakara.
3.	Dy. Registrar Evaluation Centre IGNOU Regional Centre 2nd Floor, Biscomaun Tower W. Gandhi Maidan, Patna -800 001	All Examination Centres in Patna, Raipur, Bhuvneshwar, Koraput, Siliguri and Raghunathganj.
4.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, B-1/33, Sector-H, Aliganj Lucknow – 226 024	All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar,
5.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, 1st Floor, MSFC Building 270, Senapati Bapat Road, Pune-411016	All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur, Rajkot and Mumbai.
6.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, H/No.71, GMC Road Christian Basti, Guwahati – 781 005	All Examination Centres in Guwahati, Itanagar, Imphal, Shilong, Agartala, Gangtok, Kohima and Aizwal.
7.	Dy. Registrar Evaluation Centre IGNOU Regional Centre Bikash Bhavan, 4th Floor, North Block, Bidhan Nagar (Salt Lake City) Kolkata-700091.	All Examination Centres in Kolkata, Darbhanga and Ranchi.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY MAIDAN GARHI, NEW DELHI-110068

APPLICATION FORM FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

Prescribed dates for submission of form:- 1st March to 15th April for June Term-end Exam.						
	1st September to 15th Octo	ber for December Term- end Exam.				
1.	1. Name					
2.	2. Programme: Enrolment No:					
3.	3. Address:					
		Pin Code				
4.	4. Detail of the course(s), for which photocopy of the answer scrip	ot(s) is/are required:				
	a) Term-end examination: June/December					
	b) Exam Centre Code:					
	c) Exam Centre Address:					
	d) Course(s):					
5.						
	(The fee for this purpose is Rs. 100/- per course, which is to be p IGNOU & payable at the City of Evaluation Centre)	aid through demand draft drawn in favour of				
	No. of Course(s):	Total Amount:				
	Demand Draft No.:	Date:				
	Issuing Bank:					
6.	6. Self attested photocopy of the Identity Card : Attached/No issued by the University	ot attached				
	<u>UNDERTAKING</u>					
I ar	I hereby undertake that the answer script(s), for which photocopy(ies), I am enclosing self attested photocopy of my Identity Card issued by the false, the University may take action against me as deemed fit.					
Dat	Date:	Signature				
Pla	Place:	Name:				

P.T.O.

RULES & REGULATIONS FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

- 1. Photocopy(ies) of the answer script(s) shall be provided to the students from December-2008 term-end examination (TEE), onwards.
- 2. The fee for photocopy of the answer script shall be Rs. 100/- (Rupees One Hundered Only) per course. Fee shall be paid in the form of a Demand Draft drawn in favour of IGNOU and payable at New Delhi.
- 3. Application form without self attested photocopy of the Identity Card of the student will not be entertained.
- 4. Student's application form for photocopy(ies) of the answer script(s) shall reach the Concerned Authority (as mentioned below in the last para) alongwith the prescribed fee within 45 days from the date of declaration of results. The date of receipt of application for June term-end examination shall be by 15th October and for December term-end examination by 15th April or within 45 days from the date of declaration of result on the University's website, whichever your later.
- 5. The students, who find that any portion of the answer was not evaluated or any totaling error is noticed, may point out the same and submit their representation alongwith a copy of the answer script supplied to them within 15 days. No other query regarding evaluation of answer script shall be entertained.
- 6. The students, who intend to apply for photocopy(ies) of the answer script(s) may simultaneously apply for re-evaluation, if they so desire. The last date for submission of application for re-evaluation will not be extended to facilitate them to point out discrepancy in the evaluation.
- 7. The application form duly filled-in may be sent to the following address except CPE & DPE programmes:-

Sl.No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Dy. Registrar Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	All Examination Centres within Delhi-1, Delhi, Delhi-3, All Schools and Divisions at Hqs.
2.	Dy. Registrar Evaluation Centre, Periyar Thidal No.50, EVK Sampath Road Vepery Chennai – 600 007	All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada, Trivandrum, Cochin, Ban- galore, Madurai, Panaji, Nagpur and Sub-RC Vatakara.
3.	Dy. Registrar Evaluation Centre IGNOU Regional Centre 2 nd Floor, Biscomaun Tower W. Gandhi Maidan, Patna -800 001	All Examination Centres in Patna, Raipur, Bhuvneshwar, Koraput, Siliguri and Raghunathganj.
4.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, B-1/33, Sector-H, Aliganj Lucknow – 226 024	All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar,
5.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, 1st Floor, MSFC Building 270, Senapati Bapat Road, Pune-411016	All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur, Rajkot and Mumbai.
6.	Dy. Registrar Evaluation Centre, IGNOU Regional Centre, H/No.71, GMC Road Christian Basti, Guwahati – 781 005	All Examination Centres in Guwahati, Itanagar, Imphal, Shilong, Agartala, Gangtok, Kohima and Aizwal.
7.	Dy. Registrar Evaluation Centre IGNOU Regional Centre Bikash Bhavan, 4th Floor, North Block, Bidhan Nagar (Salt Lake City) Kolkata-700091.	All Examination Centres in Kolkata, Darbhanga and Ranchi.

⁸⁾ For the photocopy (ies) of the answer script(s) of CPE & DPE programmes, the application form may be sent to the Regional Centre concerned.

APPLICATION FORM FOR ISSUE OF OFFICIAL TRANSCRIPT

1.	Name:									
2.	Programme:	Enrolment No:								
3.	Address:									
					 T	I	T			
4.	Purpose for which:									
5.	Fee detail: Fee for the official transcript:- Rs. 200/- per transcript, if to be sent to the student/institute in India. Rs. 400/- per transcript, if required to be sent to the Institute outside India by the University. (The requisite fee is required to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')							e at		
	Required Demand Draft No.:	X Rs. 200/ Rs. 400/-	= Tota							
6.	Whether the transcripts	to be mailed by the University: Ye	s/No (please	tick)						
7.	be sent (attached a sepa	University/Institute/Employer (In trate list, if required)	_				_			d to
							•••••			
Dat	rate: (Signature of the student)									
The	e filled in form with the re-	quisite fee is to be sent to:-								
		The Registrar, Student Evaluation Div Indira Gandhi Nationa Maidan Garhi,		ersity	,					

Note: The students are required to enclose same number of legible photocopies of both sides of the statement of marks/grade card issued to them, as the number of transcripts required.

New Delhi-110068.

APPLICATION FORM FOR CHANGE OF ADDRESS/CORRECTION OF NAME

Date:
Please tick the appropriate box:
Change/Correction of Address
Correction of Name
Correction of Ivaline
ERNED REGIONAL DIRECTOR
Programme
E/CORRECTION OF MAILING ADDRESS
Old Address
Pin
State
RRECTION OF NAME
ame please attach an attested photocopy of 10^{th} class Certificate)
(IN CAPITAL LET-
(IN CAPITAL LETTERS)
Signature of Student
Phone/Mobile Number
For Office Use
For Office Use of No Date

STUDENT REGISTRATION DIVISION INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi-110 068

RE-ADMISSION FORM

1.												
2.	Programme Co	ode:						_				b
3.	Enrol. No:											
4.	Regional Centr	e Code:										
5.	Study Centre C	Code										
6.	Details of cours	se(s) not cor	npleted for	which 1	re-adn	nissio	n is so	ought.				
Sl.No.	Course Code		Tit	le of th	ne Co	urse					Credits	Course Fee (₹)
						7						
7.	Details of re-re	gistration fo	or the missed	l year(s	s)/sem	ester(s), if a	any:			Total ₹	
	Year(s) semester(s)	T	odes(s) of th									Re-registration fee ₹
8.	Total Fee (col. 1	No. 6 + 7) ₹.			enc	lsoed	vide I	Demar	nd Dra	ıft No		
	Date		. Amount				. Na	me of	Bank			
	(DD should be	drawn in fa	vour of "IGI	NOU" I	payab	le at N	New I	Oelhi)				
	Dated:										Signature of	f the student

Mail this "Re-admission" form along with DD to Registrar, Student Registration Division IGNOU, Maidan Garhi, New Delhi-110 068 on or before the last date mentioned above.

(Please retain a copy of this form for any future reference)

RULES & GUIDELINES FOR RE-ADMISSION

- 1) Re-admission is permissible in the following cases:
 - a) Students who failed to complete the requirements in full or in part within the maximum span period prescribed.
 - b) Students who failed to complete the requirement of attendance in practicals as prescribed in Programme curriculum within the maximum span period prescribed.
- 2. Students who do not register for all years/semesters of a Programme and fail to pay the prescribed full Programme fee during the maximum duration of the Programme are also eligible for Re-admission, provided they pay full fee for the missed year(s)/ semester(s) as per rate applicable for the session for which they seek re-admission, in addition to the prorata course fee for re-admission. The Pro-rata fee shall be paid as per then prevailing rates.
- 3. Course fee paid for re-admission would be valid for a period of six months/one year/two consecutive academic years or four consecutive semesters only, as given below:
 - a) Six months for all Certificate Programmes of six months duration
 - b) One year for all Diploma/PG Dip. Programmes of one year duration (including BLIS, MLIS, and collaborative programmes B.Com & M.Com of ICAI, ICWAI and ICSI)
 - c) Two years for all undergraduate and post-graduate programmes whose minimum duration is of 2 years and above.
- 4. The additional period indicated at point no.3 above will commence from the date of completion of the maximum duration of the Programme for which the registration was done initially.
- 5. Students shall not be on rolls of the university beyond the additional period indicated at point no.3 above.
- 6. The credit earned by the student towards his/her courses and assignments successfully completed shall be retained for the revalidated period, provided the syllabus and methodology now in vogue are similar to the course(s) successfully completed earlier.
- 7. No study material (SLMs) will be supplied on re-admission, including for the missed semester/year. If the earlier SLMs is replaced, the student will be required to buy changed course material. For that matter SLMs will not be provided for the courses re-registered as missed semester/year. Students will have to make their own arrangement for the SLMs.
- 8. The students will be allowed to take re-admission in the old course(s) as long as the examination in the old course(s) is conducted by the University.
- 9. For the Programmes containing practical component, the norms of fee payable will be as decided by the respective
- 10. Students are required to pay the pro-rata Re-admission fee as per then prevailing rates, in lump sum, for all the courses they failed to successfully complete earlier. Fee once paid will not be refunded under any circumstances. Students of BCA-MCA Intg. Prog. should pay the pro-rata re-admission fee, in lump sum, for all those courses of BCA as well as MCA that have not been successfully completed during the maximum duration of 8 years.
- 11. Pro-rata fee for Re-admission would be changed as and when the University revises the Programme fee for various Programmes.
- 12. Other conditions as prescribed by the University relating to the admission and re-admission shall remain the same.
- 13. The Demand Draft for Re-admission fee together with the re-registration fee of the missed year(s)/semester(s), if any, should be drawn in favour of IGNOU payable at New Delhi. Please write your Enrol. No., Name and Programme code and also the words 'Re-admission' on the reverse of the DD.

P.S.

1. Students can check their Re-admission status from the website (www.ignou.ac.in> STUDENTS ZONE> Admission> Registration Status> CHECK READMISSION Status >).

LIST OF REGIONAL CENTRES (RCs) OF IGNOU

S.NO	RCCODE	RCNAME	ADDRESS	OPERATIONAL AREA
1	26	AGARTALA	REGIONAL DIRECTORIGNOU REGIONAL CENTREM.B.B. COLLEGE COMPOUNDP.O. AGARTALA COLLEGEAGARTALA-799 004, TRIPURA0381-2519391 / 25162660381-2516266 rcagartala@ignou.ac.in	STATE OF TRIPURA (DISTRICT: DHALAI, NORTH TRIPURA, SOUTH TRIPURA, WEST TRIPURA)
2	09	AHMEDABAD	REGIONAL DIRECTOR IGNOU REGIONAL CENTREOPP. NIRMA INSTT OF TECHNOLOGYSARKHEJ- GANDHINAGAR HIGHWAY CHHARODI AHMEDABAD-382 481, GUJARAT02717-242975-79, 02717-241370,02717-25645802717- 241580 rcahmedbad@ignou.ac.in	STATE OF GUJARAT (DISTRICT: AHMEDABAD, ANAND, BANASKANTHA, BHARUCH, DAHOD, GANDHINAGAR, MEHSANA, PATAN, SABARKANTHA, SURAT, VADODARA, VALSAD, DANG, KHEDA, NARMADA, NAVSARI, PANCHMAHAL, TAPI)
3	19	AIZWAL	REGIONAL DIRECTORIGNOU REGIONAL CENTRELAL BULAIA BUILDINGM.G. ROADKHATLA (NEAR CENTRAL YMCA OFF)AIZWAL - 796 001, MIZORAM0389-2311693 / 23116920389-2311789 rcaizwal@ignou.ac.in	STATE OF MIZORAM (DISTRICT: AIZWAL, LUNGLEI, KOLASIB, MAMIT, SERCHHIP, SAIHA, CHAMPHAI, LAWNGTLAI)
4	47	ALIGARH	REGIONAL DIRECTORIGNOU REGIONAL CENTRE3/310MARRIS ROADALIGARH - 202 001UTTAR PRADESH0571-2700120 / 27013650571-2402147 rcaligarah@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: ALIGARH, AGRA, BUDAUN, BULANDSHAHR, ETAH, ETAWAH, FIROZABAD, J.P. NAGAR, KASHIRAM NAGAR/KASGANJ, MAHAMAYA NAGAR/HATHRAS, MAINPURI, MATHURA, MORADABAD, RAMPUR)
5	13	BANGALORE	REGIONAL DIRECTOR (I/C)IGNOU REGIONAL CENTRENSSS KALYANA KENDRA293, 39TH CROSS, 8TH BLOCKJAYANAGARBANGALORE - 560 070KARNATAKA080- 26654747 / 26657376080-26639711, 080-26644848 rcbangalore@ignou.ac.in	STATE OF KARNATAKA (DISTRICT: BANGALORE, BANGALORE RURAL, CHIKBALLAPUR, CHITRADURGA, DAVANAGERE, KOLAR, RAMANAGARA, SHIMOGA, TUMKUR, BAGALKOT, BIJAPUR, GADAG, HAVERI, BELLARY, BIDAR, GULBARGA, KOPPAL, RAICHUR, YADGIR, CHAMARAJANAGAR, CHIKMAGALUR)

6	82	BHAGALPUR	REGIONAL DIRECTORIGNOU REGIONAL CENTREBHAGALPUR	STATE OF BIHAR (DISTRICT: KISHANGANJ, ARARIA, KATHIHAR, PURNEA, BHAGALPUR, BANKA, MUNGER, KHAGARIA, MADHEPURA)
7	15	BHOPAL	REGIONAL DIRECTORIGNOU REGIONAL CENTRESANCHI COMPLEX, 3RD FLOOROPP. BOARD OF SECONDARY EDN.SHIVAJI NAGARBHOPAL - 462 016MADHYA PRADESH0755- 2578455 / 25784520755-2578454 rebhopal@ignou.ac.in	STATE OF MADHYA PRADESH (DISTRICT: ALIRAJPUR, BALAGHAT, BHIND, CHHATARPUR, DATIA, HARDA, KHANDWA, MANDSAUR, NEEMUCH, RAJGARH, SAGAR, SHAJAPUR, BAWANI, BHOPAL, DEWAS, GUNA, HOSHANGABAD, JHABUA, KHARGONE, MORENA, PANNA, RATLAM, SATNA, SHEOPUR)
8	21	BHUBANESHWAR	REGIONAL DIRECTORIGNOU REGIONAL CENTREC - 1, INSTITUTIONAL AREABHUBANESHWAR - 751 013ORISSA0674-2301348 / 23012500674-2301352, 0674- 23714570674-2300349 rcbhubaneswar@ignou.ac.in	STATE OF ORISSA (DISTRICT: ANGUL, BHADRAK, BARAGARH, BALASORE, CUTTACK, DEOGARH, DHENKANAL, GANJAM, GAJAPATI, JHARSUGUDA, JAJPUR, JAGATSINGHPUR, KHORDHA, KEONJHAR, KANDHAMAL, KENDRAPARA, MAYURBHANJ, NAYAGARH, PURI, SAMBALPUR, SUNDERGARH)
9	06	CHANDIGARH	REGIONAL DIRECTORIGNOU REGIONAL CENTRESCO 208SECTOR 14PANCHKULA - 134 109HAYRANA0172-2590208,0172- 2590279 rcchandigarh@ignou.ac.in	STATE OF PUNJAB (DISTRICT: PATIALA, MOHALI, RUP NAGAR, FATEHGARH SAHEB), STATE OF HARYANA (DISTRICT: AMBALA, PANCHKULA), CHANDIGARH (U.T.)
10	25	CHENNAI	REGIONAL DIRECTORIGNOU REGIONAL CENTREC.I.T. CAMPUSTARAMANICHENNAI- 600 113, TAMILNADU044- 22541919 / 22542727044-22542121, 044-24729779044-22542828 rcchennai@ignou.ac.in	STATE OF TAMILNADU (DISTRICT: CHENNAI, THIRUVALLUR, KANCHIPURAM, VELLORE, THIRUVANNAMALAI, KRISHNAGIRI, DHARMAPURI, SALEM, NAMAKKAL, VILLUPURAM, CUDDALORE, PERAMBALUR, NAGAPATTINAM, THIRUVARUR), PONDICHERRRY (U.T.)

11	14	COCHIN	REGIONAL DIRECTORIGNOU REGIONAL CENTREKALOORCOCHIN - 682 017, KERALA0484-2340203 / 2348189 / 23308910484-2340204 rccochin@ignou.ac.in	STATE OF KERALA (DISTRICT: ALAPPUZHA, ERNAKULAM, IDUKKI, KOTTAYAM, KOZHIKODE, MALAPPURAM, PALAKKAD, THIRUSSUR, LAKSHADWEEP (U.T.)
12	46	DARBHANGA	REGIONAL DIRECTORIGNOU REGIONAL CENTRELALIT NARAYAN MITHLA UNIV.CMPSK AMESHWARA NAGAR, NEAR CENTRAL BANKDARBHANGA - 846 004 BIHAR 06272-251833, 06272-2513180 6272-253719 rcdarbhanga@ignou.ac.in	STATE OF BIHAR (DISTRICT: ARARIA, BEGUSARAI, DARBHANGA, EAST CHAMPARAN, GOPALGANJ, KATIHAR, KHAGARIA, SAHARSA, SUPAUL, MADHEPURA, PURNEA, KISHANGANJ, SARAN, SIWAN, SHEOHAR, SITAMARHI, SAMASTIPUR, MADHUBANI, MUZAFFARPUR, WEST CHAMPARAN)
13	31	DEHRADUN	REGIONAL DIRECTORIGNOU REGIONAL CENTRENANOOR KHERA, TAPOVANRAIPUR ROADDEHRADUN - 248 001UTTARANCHAL0135-2789200 / 27891800135-2789205,0135- 26653170135-2789190 rcdehradun@ignou.ac.in	STATE OF UTTARANCHAL (DISTRICT: DEHRADUN, PAURI, CHAMOLI, TEHRI, UTTARAKASHI, RUDRAPRAYAG, HARIDWAR, NAINITAL, ALMORA, PITHORAGARH, US NAGAR, CHAMPAWAT, BAGESHWAR), STATE OF UTTAR PRADESH (DISTRICT: SAHARANPUR, MUZAFFAR NAGAR, BIJNORE)
14	07	DELHI 1	REGIONAL DIRECTORIGNOU REGIONAL CENTREPLOT NO J-2- 1 BLOCK - B 1MOHAN COOPERATIVE INDUSTRIALESTATE, MATHURA ROADNEW DELHI - 110 044, DELHI011-26990082 / 26990083011-26058354,011- 26990084 rcdelhi1@ignou.ac.in	STATE OF DELHI (COVERING AREAS OF MEHRAULI, CHANAKYAPURI, LODHI COLONY, SOUTH EXTENSION, R.K. PURAM, VASANT KUNJ, SAKET, GREEN PARK, LAJPAT NAGAR, G.K., MALVIYA NAGAR, BHOGAL, ASHRAM, HAUZ KHAS, MUNIRIKA, OKHLA, SANGAM VIHAR, FRIENDS COLONY)
15	29	DELHI 2	REGIONAL DIRECTOR (I/C)IGNOU REGIONAL CENTREGANDHI SMRITI & DARSHAN SAMITIRAJGHATNEW DELHI - 110 002, DELHI011- 23392374 / 23392376 / 23392377,011-26493257011- 23392375 rcdelhi2@ignou.ac.in	STATE OF DELHI (COVERING AREAS OF KARALA, PRAHLADPUR, BANAGAR, LIBASPUR, RAMA VIHAR, RANI BAGH, SULTAN PURI, BUD VIHAR, MANGOLPURI, PITAMPURA, JAHANGIR PURI, JHARODA MAJA, BURAI, DR. MUKHERJEE NAGAR, MODEL TOWN, SHAKURPUR, COLONY, GTB NAGAR)

		i		-
16	38	DELHI 3	REGIONAL DIRECTOR (I/ C)IGNOU REGIONAL CENTREF- 634-636 PALAM EXTENSIONRAM PHAL CHOWK(NEAR SECTOR 7) DWARKANEW DELHI - 110 045, DELHI011-25088939 / 25088944011- 25088983 rcdelhi3@ignou.ac.in	STATE OF DELHI (COVERING ARAS OF MUNDKA, NANGLOI JAT, PEERAGARHI, PUNJABI BAGH, BAKARWALA, MEERA BAGH, MOTI NAGAR, TILAK NAGAR, TILANGPUR, KOTLA, VIKASPURI, SUBHASH NAGAR, UTTAM NAGAR, JANAKPURI, NAZAFGARH, MAHAVIR ENC., SAGARPUR, DWARKA, PALAM)
17	24	GANGTOK	REGIONAL DIRECTORIGNOU REGIONAL CENTREGAIRIGAON TADONGPO SHUMBUK HOUSEGANKTOK - 737 102, SIKKIM0359-2270923, 0359- 2212501 rcgangtok@ignou.ac.in	STATE OF SIKKIM (DISTRICT: EAST SIKKIM, WEST SIKKIM, NORTH SIKKIM, SOUTH SIKKIM)
18	04	GUWAHATI	REGIONAL DIRECTORIGNOU REGIONAL CENTREHOUSE NO 71, GMC ROADCHRISTIAN BASTIGUWAHATI, ASSAM0361- 2343785 / 2343786 / 2343783, 0361- 2343784 rcguwahati@ignou.ac.in	STATE OF ASSAM (DISTRICT: TINSUKIA, DIBRUGARH, SIBSAGAR, DHEMAJI, JORHAT, LAKHIMPUR, GOLAGHAT, SONITPUR, KARBI, ANGLONG, NAGAON, MARIGAON, DARRANG, KAMRUP, NALBARI, BARPETA, BONGAIGAON, GOALPARA, KOKRAJHAR, DHUBRI, NORTH CACHAR HILLS, CACHAR)
19	01	HYDERABAD	REGIONAL DIRECTORIGNOU REGIONAL CENTREPLOT NO 207, KAVURI HILLSPHASE II, NEAR MADHAPUR PS, JUBILEE HILLS (P.O.)HYDERABAD - 500 033ANDHRA PRADESH040- 23117550-53040-27152527, 040- 23117554 rchyderabad@ignou.ac.in	STATE OF ANDHRA PRADESH (DISTRICT: ADILABAD, ANANTAPUR, HYDERABAD, KADAPA, KARIM NAGAR, KURNOOL, MEDAK, MAHABOOB NAGAR, NALGONDA, NIZAMABAD, RANGA REDDY, WARANGAL)
20	52	IAEP- CHANDI- MANDIR	REGIONAL DIRECTORIGNOU ARMY RECOG. REG. CENTRECOL. EDUCATIONHQ WESTERN COMMANDC/O 56 APOCHANDIMANDIR - 908 543HARYANA0172-2589355 / 2589423(CIVIL); 2668(MIL); 0712- 2589355 iaeprc52@rediffmail.com	WESTERN COMMAND AREA
21	56	IAEP - JAIPUR	REGIONAL DIRECTORIGNOU ARMY RECOG. REG. CENTREEDUCATION BRANCHC/ O 56 APO 908546JAIPUR, RAJASTHAN0141-6640 (ARMY) swciaep@gmail.com	SOUTH WESTERN COMMAND

22	51	IAEP - KOLKATA	REGIONAL DIRECTORIGNOU ARMY RECOG. REG. CENTRECOL. EDUCATION, FORT WILLIAMHQ EASTERN COMMANDC/O 99 APOKOLKATA - 908 542 WEST BENGAL 033-22222668, 033-22222668 rc51army_ec@yahoo.co.in	EASTERN COMMAND AREA	
23	53	IAEP-LUCKNOW	REGIONAL DIRECTORIGNOU ARMY RECOG. REG. CENTREIAEP HQ.CENTRAL COMMAND-GS (EDN)LUCKNOW - 908 554UTTAR PRADESH0522-2482968(CIVIL); 2670(MIL) iaepcc53@yahoo.co.in	CENTRAL COMMAND AREA	
24	54	IAEP - PUNE	REGIONAL DIRECTORIGNOU ARMY RECOG. REG. CENTRECOL. EDUCATIONH Q SOUTHERN COMMANDC/O 56 APO - 908 795020-26616592(CIVIL); 3019(MIL) 020-26102669, 020-26102670 armypunerc54@yahoo.com	SOUTHERN COMMAND AREA	
25	55	IAEP-UDHAMPUR	REGIONAL DIRECTORIGNOU ARMY RECOG. REG. CENTRECOL. EDUCATIONUTTAR KAMAN MUKHYALAYA 908545C/O 56APO, HQ NORTHERN COMMANDUDHAMPURJAMMU & KASHMIR 01992-242486, 01992-242486 iaeparmy55@rediffmail.com	NORTHERN COMMAND AREA	
26	81	IAREP-SHILLONG	REGIONAL DIRECTORIGNOU ASSAM-RIFLES RECOG. R.C.DIRECTORATE GENERAL ASSAMRIFLES (DGAR)LAITUMUKHRAHSHILLONG - 793 011MEGHALAYA 0364-2705181, 0364-2705184 iarrc_81@yahoo.com	COMMAND AREA	
27	17	IMPHAL	REGIONAL DIRECTORIGNOU REGIONAL CENTREASHA JINA COMPLEXNORTH AOCIMPHAL - 795 001MANIPUR0385-2421190 / 24211910385-2421192 reimphal@ignou.ac.in	STATE OF MANIPUR (DISTRICT: BISHNUPUR, CHURACHANDPUR, CHANDEL, IMPHAL EAST, IMPHAL WEST, SENAPATI, TAMENGLONG, THOUBAL, UKHRUL)	

28	74	INEP - KOCHI	REGIONAL DIRECTORIGNOU NAVY RECOG. REG. CENTRENAVAL BASEHQ SOUTHERN NAVAL COMMANDKOCHI - 682 004KERALA0484-2667434, 0484- 2666194 inepkochi_10@rediffmail.com	HQ SOUTHERN NAVAL COMMAND
29	72	INEP - MUMBAI	REGIONAL DIRECTORIGNOU NAVY RECOG. REG. CENTREHQ. WESTERN NAVAL COMMANDSHAHID BHAGAT SINGH MARGMUMBAI - 400 023MAHARASHTRA 022-22752245, 022-22665458 inepm@rediffmail.com	HQ WESTERN NAVAL COMMAND
30	71	INEP - NEW DELHI	REGIONAL DIRECTOR (I/C)IGNOU NAVY RECOG. REG. CENTREDIRECTORATE OF NAVAL EDUCATIONINTEGRATED HQS. MINISTRY OF DEFENCEWEST BLOCK.5,IIND FLR,WING-IIRK PURAM, NEW DELHI – 110 066 DELHI 011-26194686, 011-26105067 inepdelhi@rediffmail.com	NAVAL HQS
31	73	INEP - VISAKH- APATNAM	REGIONAL DIRECTORIGNOU NAVY RECOG. REG. CENTREHQ EASTERN NAVAL COMMAND VISAKHAPATNAM - 530 014 ANDHRA PRADESH 0891-2812669, 0891-2515834 rc73@ignou.ac.ininepv@hotmail.com	HQ EASTERN NAVAL COMMAND
32	03	ITANAGAR	REGIONAL DIRECTORIGNOU REGIONAL CENTRE'HORNHILL COMPLEX"C' SECTOR (NEAR CENTRAL SCHOOL) NAHARLAGUNITANAGAR-791 110 ARUNACHAL PRADESH 0360-2247536 / 22475380360- 2247535, 0360-2247537 rcitanagar@ignou.ac.in	STATE OF ARUNACHAL PRADESH (DISTRICT: ANJAW, CHANGLANG, EAST KAMENG, EAST SIANG, KURUNG KUMEY, LOHIT, LOWER DIBANG VALLEY, LOWER SUBANSIRI, PAPUM PARE, TAWANG, TIRAP, UPPER DIBANG, UPPER SUBANSIRI, UPPER SIANG, WEST KAMENG, WEST SIANG)
33	41	JABALPUR	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE2ND FLOOR, RAJSHEKHAR BHAVANRANI DURGAVATI VISHVAVIDYALAYACAMPUS, PACHPEDHIJABALPUR - 482 001MADHYA PRADESH0761- 2600411 / 26004410761- 2609919rejabalpur@ignou.ac.in	STATE OF MADHYA PRADESH (DISTRICT: ANNUPUR, BALAGHAT, CHHINDWARA, DINDORI, JABALPUR, KATNI, MANDLA, NARSHINGAPUR, SEONI, SHAHDOL, SIDDHI, SIHORA, SINGRAULI, UMARIA)

34	23	JAIPUR	REGIONAL DIRECTORIGNOU REGIONAL CENTRE70/79, SECTOR - 7PATEL MARGMANSAROVARJAIPUR - 302 020RAJASTHAN0141-2785763 / 27857500141-2274292, 0141- 27857630141-2784043 rejaipur@ignou.ac.in	STATE OF RAJASTHAN (DISTRICT: AJMER, ALWAR, BANSWARA, BARAN, BARMER, BHARATPUR, BHILWARA, BIKANER, BUNDI, CHITTORGARH, CHURU, DAUSA, DHOLPUR, DUNGARPUR, HANUMANGARH, JAIPUR, JAISALMER, JALOR, JHALAWAR, JHUNJHUNU, JODHPUR, KARAULI, KOTA, NAGAUR, PALI)
35	12	JAMMU	REGIONAL DIRECTORIGNOU REGIONAL CENTRESPMR COLLEGE OF COMMERCEAUROBINDO BLOCK 1ST FLOORCANAL ROADJAMMU - 180 001 JAMMU & KASHMIR 0191-2579572 / 25465290191- 2502921, 0191-2546995 rejammu@ignou.ac.in	STATE OF JAMMU & KASHMIR (JAMMU REGION - DISTRICT: DODA, JAMMU, KATHUA, KISHTWAR, POONCH, RAJOURI, RAMBAN, REASI, SAMBA, UDHAMPUR)
36	37	JORHAT	REGINOAL DIRECTORIGNOU REGIONAL CENTREJORHATASSAM rejorhat@ignou.ac.in	STATE OF ASSAM (DISTRICT: NAGAON, GOLAGHAT, JORHAT, SHIVASAGAR, DIBRUGARH, INSUKIA, LAKHIMPUR, DHEMAJI, SONITPUR)
37	10	KARNAL	REGIONAL DIRECTORIGNOU REGIONAL CENTRE06 SUBHASH MARG SUBHASH COLONYNEAR HOME GUARD OFFICEKARNAL - 132 001 HARYANA0184-2271514 / 22600750184-2254621, 0184-2255738 rckarnal@ignou.ac.in	STATE OF HARYANA (DISTRICT: BHIWANI, FATEHABAD, HISAR, JHAJJAR, JIND, KAITHAL, KARNAL, KURUKSHETRA, MAHENDRAGARH, MEWAT, PALWAL, PANIPAT, REWARI, ROHTAK, SIRSA, SONIPAT, YAMUNANAGAR)
38	22	KHANNA	REGIONAL DIRECTORIGNOU REGIONAL CENTREI.T.I. BUILDINGBULEPUR(DISTRICT LUDHIANA)KHANNA - 141 401 PUNJAB01628-229993 / 23736101628-238632,01628-238284 rckhanna@ignou.ac.in	STATE OF PUNJAB (DISTRICT: GURDASPUR, AMRITSAR, TARN TARAN, KAPURTHALA, JALANDHAR, HOSHIARPUR, SBS NAGAR/NAWANSHAHR, BARNALA, SANGRUR, BATHINDA, MANSA, MUKTSAR, LUDHIANA, FEROZEPUR, FARIDKOT, MOGA)

39	20	КОНІМА	REGIONAL DIRECTORIGNOU REGIONAL CENTRENEAR MOUNT HERMON SCHOOLDON BOSCO HR.SEC SCHOOL ROAD KENDOUZOUKOHIMA - 797 001 NAGALAND0370-2260366 / 22601670370-2241968, 0370- 2260216 rckohima@ignou.ac.in	STATE OF NAGALAND (DISTRICT: KOHIMA, DIMAPUR, WOKHA, MOKOKCHUNG, ZUNHEBOTO, TUENSANG, LONGLENG, KIPHIRE, MON, PEREN, PHEK)
40	28	KOLKATA	REGIONAL DIRECTORIGNOU REGIONAL CENTREBIKASH BHAWAN, 4TH FLOORNORTH BLOCKSALT LAKE, BIDHAN NAGARKOLKATA - 700 091 WEST BENGAL 033-23349850 / 23589323033- 23592719 / 23589323 (RCL) 033-24739393, 033-23347576 rckolkata@ignou.ac.in	STATE OF WEST BENGAL (DISTRICT: KOLKATA, NORTH 24 PARAGANAS, SOUTH 24 PARAGANAS, PURBA, MEDINIPUR, PASCHIM MEDINIPUR, BANKURA, HOWRAH, HOOGHLY, PURULIA, BURDWAN, NADIA)
41	44	KORAPUT	REGIONAL DIRECTORIGNOU REGIONAL CENTREDISTRICT AGRICULTURE OFFICE ROADBEHIND PANCHAYAT BHAVANKORAPUT - 764 020 ORISSA 06852-252982 / 25153506852- 251535, 06852-252503 rckoraput@ignou.ac.in	STATE OF ORISSA (DISTRICT: KORAPUT, MALKANGIRI, RAYAGADA, NABARANGPUR, KALAHANDI, NUAPADA, BOLANGIR, SONEPUR, BOUDH), STATE OF CHHATTISGARH (DISTRICT: BASTAR, NARAYANPUR, DANTEWADA, BIJAPUR)
42	27	LUCKNOW	REGIONAL DIRECTORIGNOU REGIONAL CENTREB-1/33, SECTOR - HALIGANJ LUCKNOW - 226 024 UTTAR PRADESH 0522-2746120 / 27451140522- 2326793, 0522-2746145 relucknow@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: ALLAHABAD, AURAIYA, BAHRAICH, BALRAMPUR, BANDA, BARABANKI, BAREILLY, BASTI, CHITRAKUT, FAIZABAD, FARUKHABAD, FATEHPUR, GONDA, HAMIRPURKO, HARDOI, JALAUN, JHANSI, KANNAUJ, KANPUR RURAL, KANPUR URBAN, KAUSHAMBI)
43	43	MADURAI	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SIKKANDAR CHAVADI ALANGANALLUR ROAD MADURAI-625 018, TAMIL NADU 0452-2380387 / 2380733 0452-2370588 rcmadurai@ignou.ac.in	STATE OF TAMIL NADU (DISTRICT: COIMBATORE, DINDIGUL, ERODE, KARUR, MADURAI, NILGIRIS, PUDUKKOTTAI, RAMANATHAPURAM, SIVAGANGA, THANJAVUR, THENI, THIRUVAROOR, TIRUCHIRAPPALLI, TIRUNELVELI, TIRUPUR, TUTICORIN, VIRUDHUNAGAR)

44	49	MUMBAI	REGIONAL DIRECTORIGNOU REGIONAL CENTREOM LEVA VIKAS NIKETANNANEPADA ROAD, MULUND (E)MUMBAI - 400 081022-25633159 / 25635540022-25635540 remumbai@ignou.ac.in	STATE OF MAHARASHTRA (DISTRICT: MUMBAI, THANE, RAIGARH, RATNAGIRI)
45	36	NAGPUR	REGIONAL DIRECTORIGNOU REGIONAL CENTREGYAN VATIKA14 HINDUSTAN COLONYAMARAVATI ROADNAGPUR - 440 0330712- 2022000 rcnagpur@ignou.ac.in	STATE OF MAHARASHTRA (DISTRICT: AMRAVATI, BULDHANA, AKOLA, WASHIM, HINGOLI, PARBHANI, NANDED, YAVATMAL, WARDHA, CHANDRAPUR, NAGPUR, BHANDARA, GONDIA, GADCHIROLI)
46	39	NOIDA	REGIONAL DIRECTORIGNOU REGIONAL CENTREC-53 SECTOR 62INSTITUTIONAL AREANOIDA - 201 305 UTTAR PRADESH 0120-2405012 / 24050140120- 2405013 rcnoida@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: GAUTAM BUDH NAGAR, GHAZIABAD, MEERUT, BAGHPAT, BARAUT)
47	08	PANAJI	REGIONAL DIRECTORIGNOU REGIONAL CENTREBEHIND CHODANKAR HOSPITALNEAR P&T STAFF QUARTERSALTO PORVORIMPOVORIM - 403 521, GOA0832-2462315,0832- 2414552rcpanaji@ignou.ac.in	STATE OF GOA (DISTRICT: NORTH GOA, SOUTH GOA), STATE OF KARNATAKA (DISTRICT: BELGAUM, DHARWAD, UTTARA KANNAD), STATE OF MAHARASHTRA (DISTRICT: SINGDHDURG)
48	05	PATNA	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 2ND FLOOR, BISCOMAUN TOWER WEST GANDHI MAIDAN, PATNA - 800 001, BIHAR 0612-2219539 / 2219541 0612-2687042, 0612-2219538 rcpatna@ignou.ac.in	STATE OF BIHAR (DISTRICT: ARWAL, AURANGABAD, BANKA, BHAGALPUR, BHOJPUR, BUXAR, GAYA, JAMUI, JEHANABAD, KAIMUR, LAKSHISARAI, MUNGER, NALANDA, NAWADA, PATNA, ROHTAS, SHEIKHPURA, VAISHALI)
49	02	PORT BLAIR		

50	16	PUNE	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 1ST FLOOR, MSFC BUILDING 270, SENAPATI BAPAT ROAD PUNE - 411 016 MAHARASHTRA 020-25671867 / 25651321 020-25880091, 020-25671864 rcpune@ignou.ac.in	STATE OF MAHARASHTRA (DISTRICT: NANDURBAR, DHULE, JALGAON, AURANGABAD, NASIK, JALNA, AHMADNAGAR, BID, PUNE, OSMANABAD, SOLAPUR, SANGLI, SATARA, LATUR, KOLHAPUR)
51	50	RAGHUNATH GANJ	REGIONAL DIRECTORIGNOU REGIONAL CENTREBAGAN BARINEAR DENA BANK FULTALARAGHUNATHGANJ DT.MURSHIDABADWEST BENGAL-742 22503483-271555 / 27166603483-271666 rcraghunathganj@ignou.ac.in	STATE OF WEST BENGAL (DISTRICT: MURSHIDABAD, BIRBHUM, MALDA)
52	35	RAIPUR	REGIONAL DIRECTORIGNOU REGIONAL CENTREREST HOUSE & E. M. OFFICE HALLSECTOR – 1, SHANKAR NAGARRAIPUR- 492007 CHATTISGARH 0771-2428285 / 40565080771- 2445839, 0771-25835780771- 2445839 rcraipur@ignou.ac.in	STATE OF CHHATTISGARH (DISTRICT: BILASPUR, DHAMTARI, DURG, JANJGIR- CHAMPA, JASHPUR, KANKER, KAWARDHA, KORBA, KORIYA, MAHASAMUND, RAJGARH, RAIPUR, RAJNANDGAON, SURAJPUR, SARGUJA, NARAYANPUR, BIZAPUR)
53	42	RAJKOT	REGIONAL DIRECTORIGNOU REGIONAL CENTRESAURASHTRA UNIVERSITY CAMPUSRAJKOT - 360 005, GUJARAT0281- 25729880281-25614490281-2571603 rcrajkot@ignou.ac.in	STATE OF GUJARAT (DISTRICT: RAJKOT, KACHCHH, JAMNAGAR, PORBANDER, JUNAGADH, AMRELI, BHAVNAGAR, SURENDRANAGAR), DIU (U.T.)
54	32	RANCHI	REGIONAL DIRECTORIGNOU REGIONAL CENTRE457/A, ASHOK NAGARRANCHI - 834 022, JHARKHAND 0651-2244688 / 2244699 / 22446770651-2244677, 0651- 2244400 rcranchi@ignou.ac.in	STATE OF JHARKHAND (DISTRICT: RANCHI, LOHARDAGA, GUMLA, SIMDEGA, PALAMU, LATEHAR, GARHWA, WEST SINGHBHUM, SARAIKELA KHARSAWAN, EAST SINGHBHUM, DUMKA, JAMTARA, SAHEBGANJ, PAKUR, GODDA, HAZARIBAGH, CHATRA, KODERMA, GIRIDIH, DHANBAD, BOKARO, DEOGHAR)

55	18	SHILLONG	REGIONAL DIRECTORIGNOU REGIONAL CENTRE SUNNY LODGE NONGTHYMMI NONGSHILLIANG SHILLONG - 793 014 MEGHALAYA 0364-2521117 / 25212710364- 2521271, 0364-22522520364-2521271 rcshillong@ignou.ac.in	STATE OF MEGHALAYA (DISTRICT: EAST KHASI HILLS, EAST GARO HILLS, JAINTIA HILLS, RI-BHOI, SOUTH GARO HILLS, WEST KHASI HILLS, WEST GARO HILLS)
56	11	SHIMLA	REGIONAL DIRECTORIGNOU REGIONAL CENTRECHAUHAN NIWAS BUILDING, KHALINISHIMLA - 171 002 HIMACHAL PRADESH 0177-2624612 / 26246130177- 2624612,0177-26201250177-2624611 rcshimla@ignou.ac.in	STATE OF HIMACHAL PRADESH (DISTRICT: BILASPUR, CHAMBA, HAMIRPUR, KANGRA, KINNAUR, KULLU, LAHUL & SPITI, MANDI, SHIMLA, SIRMAUR, SOLAN, UNA)
57	45	SILIGURI	REGIONAL DIRECTORIGNOU REGIONAL CENTRE, 17/12 J.C.BOSE ROAD, SUBHAS PALLY, SILIGURI - 734 001Ph. No. :0353-252 68180353-252 6829 (Direct) Fax :0353 -252 6819 e-mail: resiliguri@ignou.ac.in	STATE OF WEST BENGAL (DISTRICT: COOCHBEHAR, JALPAIGURI, DARJEELING, UTTAR DINAJPUR, DAKSHIN DINAJPUR)
58	30	SRINAGAR	REGIONAL DIRECTOR (I/C)IGNOU REGIONAL CENTREMANTOO HOUSERAJ BAGHNEAR MASJID AL-FAROOQSRINAGAR - 190 008 JAMMU & KASHMIR0194-2311251 / 23112580194-2311258, 0194- 24215060194-2311259 rcsrinagar@ignou.ac.in	STATE OF JAMMU & KASHMIR (SRINAGAR REGION - DISTRICT: ANANTNAG, BANDIPORE, BARAMULLA, BUDGAM, GANDERBAL, KARGIL, KULGAM, KUPWARA, LEH, PULWAMA, SHOPIAN, SRINAGAR)
59	40	TRIVANDRUM	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE MEPRAM MANSION CHEKKALAMUKKU SREEKARIYAM TRIVANDRUM - 695 017 0471-2590300 / 2590600 0471-2590700 rctrivandrum@ignou.ac.in	STATE OF KERALA (DISTRICT: KOLLAM, PATHANAMTHITTA, THIRUVANANTHAPURAM), STATE OF TAMIL NADU (DISTRICT: KANYAKUMARI)
60	48	VARANASI	REGIONAL DIRECTORIGNOU REGIONAL CENTREGANDHI BHAWANB.H.U. CAMPUSVARANASI-221005UTTAR PRADESH 0542-2368022 / 23686220522- 2364893, 0542-2369629 revaranasi@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: AMBEDKAR NAGAR, AZAMGARH, BALLIA, CHANDAULI, DEORIA, GHAZIPUR, GORAKHPUR, JAUNPUR, KUSHINAGAR, MAHARAJGANJ, MAU, MIRZAPUR, SANT KABIR NAGAR, SANT RAVIDAS NAGAR, SONEBHADRA, VARANASI)

61	83	VATAKARA	IGNOU REGIONAL CENTREVATAKARAKERALA	STATE OF KERALA (DISTRICT: CALICUT,KANNUR,KASARAGOD WAYANAND)
62	33	VIJAYAWADA	REGIONAL DIRECTOR (I/C)IGNOU REGIONAL CENTRE#9-76-18, 1ST FLOOR,S.K.PV.V. HINDU HIGH SCHOOL, KOTHAPETVIJAYWADA 520 001 ANDHRAPRADESH 0866-2565253 / 25659590866-2565253, 0866-2565353 rcvijayawada@ignou.ac.in	STATE OF ANDHRA PRADESH (DISTRICT: KRISHNA, GUNTUR, PRAKASHAM, NELLORE, CHITTOOR, KHAMMAM, EAST GODAVARI, WEST GODAVARI, VISAKHAPATNAM, VIZIANAGARAM, SRIKAKULAM)

IGNOU

IGNOU POLICY FOR PREVENTION, PROHIBITION AND PUNISHMENT OF SEXUAL HARASSMENT OF WOMEN AT THE WORPLACE

IGNOU has adopted a policy for the prevention, prohibition and punishment of sexual harassment of women at workplace in compliance to the directive of Hon'ble Supreme Court of India.

Information on this policy, rules and procedures can be accessed from the IGNOU website www.ignou.ac.in. Any incident of sexual harassment may be reported to the Regional Director of the Regional Centre, you are attached to or to any of the persons whose contact details are given in the following table.

I. IGNOU REGIONAL SERVICES DIVISION COMMITTEE AGAINST SEXUAL HARASSMENT (RSDCASH)

1	Dr. Bini Toms, RSD, Chairperson RSDCASH	29572407/2505	isdcash@ignou.ac.in
2	Dr. G. Mythili, Dy. Director, STRIDE	29572604	gmythili@ignou.ac.in
3	Ms. Azra Arshad, Maintenance, Engineer EMPC	29573261 29532164	aarshad@ignou.ac.in
4	Ms. Neeru Sayal, EA, RSD	29572417	neerusayal15@gmail.com
5	Dr. Radhika Menon, Asst. Professor, Mata Sundari College (Delhi University)		

II. IGNOU COMMITTEE AGAINST SEXUAL HARASSMENT (ICASH)

1	Prof. Uma Medury, Professor, SOSS, Chairperson ICASH	29572741	cash@ignou.ac.in
2	Dr. Gurmeet Kaur, Associate Professor, SOL	29572984	gurmeetkaur@ignou.ac.in
3	Dr. Neera Singh, Associate Professor, SOH	29572790	neerasingh@ignou.ac.in
4	Dr. Rakhi Sharma, Associate Professor, SOET	29572923	rakhisharma@ignou.ac.in
5	Ms. Renu Katyal, AR, SOA	29572977	renu@ignou.ac.in
6.	Mr. P.T. Raveendran, AR, F & A	29571211	ptraveendran@ignou.ac.in
7.	Ms. Rashmi Sarpal, PS, SOSS	29572702	rashmisarpal@ignou.ac.in
8.	Ms. Parineeta, Assistant, SOTHSM	29571751/1758	parinita@ignou.ac.in
9.	Dr. Taisha Abraham- Associate Professor Department of English, Jesus & Mary College		
10	Ms. Naina Kapoor, Director, Sakshi, NGO		
11.	Ms. Swati Pal-Ph. D. in Chemistry		

III. IGNOU APEX COMMITTEE AGAINST SEXUAL HARASSMENT (ACASH)

1	Prof. Anju Sehgal Gupta, Professor, SOH Chairperson ACASH	29532054	asgupta@ignou.ac.in
2	Ms. Kailash Saluja, AR, PMDD	29572006/2030	kailashsaluja@ignoua.c.in
3	Ms. Gazala Parveen, Prod. Asst. EMPC	29573366	ghazala.syed.mail@gmail.com
4	Prof. Jyantika Dutta, Lady Irwin College		

Regional Centre Committee against Sexual Harassment (RCCASH) has been constituted at each Regional Centre.

For Complaints please write to:

Address at IGNOU (Hgrs.):

Chairperson, RSDCASH, Regional Services Division, Indira Gandhi National Open University, Maidan Garhi, New Delhi-110 068

Email: rsdcash@ignou.ac.in

OR

Address at your Regional Centre:

Chairperson, Regional Centre Committee against Sexual Harassment (RCCASH) (Address of your Regional Centre).

Indira Gandhi National Open University

Student Satisfaction Survey

Kind Attention: All Past and Present Students of IGNOU! Now you rank our Performance...

Dear Student.

As the largest distance education institution in the world. We have always endeavoured to imbibe values and skills for the development of knowledge and competencies. And it is our belief that you as the former or present student are the best person to judge how far we have succeeded in our efforts. To gain your invaluable impression, we present here a short questionnaire. All you have to do is fill it and maill it back to us. You can also fill this questionnaire online by logging on to www.ignou.ac.in. Your invaluable inputs shall guide us towards a direction where we shall imporve our services and evolve more student-friendly study programmes.

Vice-Chancellor, IGNOU.

Age Group: Below 30 31-40 41-50 Above 51	Enro		— — lame .					
Year of Enrolment Year of Completion Regional Centre State Study Centre Cen	Geno	der: M F	Age (Group : Be	elow 30	31-40 4	1-50 Above	: 51
Regional Centre	Prog	Programme of Study						
Please Indicate your satisfaction level by putting a tick mark on your choice. Serial No. Questions Very Satisfied Average Dissatisfied Very Dissatisfied Very Dissatisfied					-			
Serial No. Questions Very Satisfied Average Dissatisfied Very Dissatisfied	•					•	re	
No. Satisfied Dissatisfied 1. Concepts are clearly explained in the printed learning material 2. The learning materials were received in time 3. Supplementary study material (like video/audio) available 4. Academic counsellors explain the concepts clearly 5. The counselling sessions were interactive 6. Changes in the counselling schedule were communicated to you on time 7. Examination procedures were clearly given to you 8. Personnel in the study centres are helpful 9. Academic counselling sessions are well organised 10. Guidance from the Programme Coordinators and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time			iiiy a			1		
printed learning material The learning materials were received in time Supplementary study material (like video/audio) available 4. Academic counsellors explain the concepts clearly The counselling sessions were interactive Changes in the counselling schedule were communicated to you on time Examination procedures were clearly given to you Personnel in the study centres are helpful Academic counselling sessions are well organised Guidance from the Programme Coordinators and Teachers from the Schoolo Assignments are returned in time Changes in the concepts Studying in this programme provided the knowledge of the subject Results and grade card of the examination were provided on time		Questions			Satisfied	Average	Dissatisfied	
in time 3. Supplementary study material (like video/audio) available 4. Academic counsellors explain the concepts clearly 5. The counselling sessions were interactive 6. Changes in the counselling schedule were communicated to you on time 7. Examination procedures were clearly given to you 8. Personnel in the study centres are helpful 9. Academic counselling sessions are well organised 10. Guidance from the Programme Coordinators and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	1.							
(like video/audio) available 4. Academic counsellors explain the concepts clearly 5. The counselling sessions were interactive 6. Changes in the counselling schedule were communicated to you on time 7. Examination procedures were clearly given to you 8. Personnel in the study centres are helpful 9. Academic counselling sessions are well organised 10. Guidance from the Programme Coordinators and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	2.	9						
concepts clearly 5. The counselling sessions were interactive 6. Changes in the counselling schedule were communicated to you on time 7. Examination procedures were clearly given to you 8. Personnel in the study centres are helpful 9. Academic counselling sessions are well organised 10. Guidance from the Programme Coordinators and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	3.							
interactive Changes in the counselling schedule were communicated to you on time Examination procedures were clearly given to you Results and grade card of the examination were provided on time Changes in the counselling schedule were communicated to you on time Examination procedures were clearly given to you Changes in the counselling service were clearly given to you Changes in the counselling service were clearly given to you Changes in the counselling service were clearly given to you Changes in the counselling schedule Changes in the counseling schedule Changes in t	4.							
were communicated to you on time 7. Examination procedures were clearly given to you 8. Personnel in the study centres are helpful 9. Academic counselling sessions are well organised 10. Guidance from the Programme Coordinators and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	5.	_						
given to you 8. Personnel in the study centres are helpful 9. Academic counselling sessions are well organised 10. Guidance from the Programme Coordinators and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	6.							
9. Academic counselling sessions are well organised 10. Guidance from the Programme Coordinators and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	7.	•						
organised 10. Guidance from the Programme Coordinators and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	8.	Personnel in the study centres are help	oful					
and Teachers from the School0 11. Assignments are returned in time 12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	9.		ell					
12. Feedback on the assignments helped in clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	10.	•	tors					
clarifying the concepts 13. Project proposals are clearly marked and discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	11.	Assignments are returned in time						
discussed 14. Studying in this programme provided the knowledge of the subject 15. Results and grade card of the examination were provided on time	12.		in					
knowledge of the subject 15. Results and grade card of the examination were provided on time	13.		nd					
were provided on time	14.		ne					
16. Overall, I am satisfied with the programme	15.		ion					
	16.	Overall, I am satisfied with the program	nme					

STRIDE, Block-14, IGNOU, Maidan Garhi, New Delhi-110 068