

**DIRECTORATE OF DISTANCE
and
CONTINUING EDUCATION**

INFORMATION BROCHURE

SESSION:2014-15

NORTH ORISSA UNIVERSITY
SRIRAM CHANDRA VIHAR
TAKATPUR, BARIPADA, MAYURBHANJ, ODISHA-757 003

CONTENTS

- About the University
- Directorate of Distance & Continuing Education
- List of Study Centres
- Admission Guidelines
- Some of the Course Structures
- Master in Computer Application
- Master of Business Administration
- M.A. in Journalism and Mass Communication
- M.A. (PMIR)
- Master in Social Work(MSW)
- Post Graduate Diploma in Computer Application
- Bachelor of Arts (B.A.)
- Bachelor of Commerce (B.Com.)
- Bachelor in Library and Information Science
- M.A. in Political Science
- M.A. in Education
- M.A. in Sanskrit
- M.A. in Odia
- M.A. in English
- M.A. in History
- M.A. in Sociology
- M.A. in Economics
- M.A./ M.Sc. in Anthropology
- General Instructions
- Application Form
- Examination Form

ABOUT THE UNIVERSITY

The Government of Odisha under the section 32 of the Orissa University Act, 1989 (Act 5 of 1989), established the North Orissa University and notified vide notification No.32930/HE dated 13th July 1998. The University is included in the list of Universities maintained under section 2(f) of the University Grants Commission Act 1956, to impart higher education in the Tribal base area of North Odisha. The jurisdiction of the University extends over two Districts, Mayurbhanj and Keonjhar. There are 80 affiliated Colleges, both general and professional, catering to the demand of higher education.

The Hon'ble Governor of the Odisha is the Chancellor of the University. Prof. Prafulla Kumar Mishra as the Vice-Chancellor heads the University presently and the Syndicate acts as the highest executive body.

The teaching departments were established in the year 2001 at its present University building and are committed to provide need based professional and employment oriented innovative courses. It has its office, library, counselling cell, classroom and conference halls and its present building. Trained and qualified Library organizer mans its library. The library has adequate books, CDROMs, journals and newspapers with reading room facilities. Current Awareness Service is provided to its Library users under the supervision of Library Organizer.

Chancellor	:	Hon'ble Governor of Odisha Sri.S.C.Jamir
Vice-Chancellor	:	Prof. Prafulla Kumar Mishra
Chairman P.G. Council	:	Prof. N.N.Das
Director, DDCE	:	Prof. Jagannath Lenka
Deputy Director, DDCE	:	Dr. H.K. Sahu
Assistant Director	:	Mr. R.N.Munda

Contact Numbers

Director	:	9437365195
Deputy Director	:	9437177845
Asst. Director	:	8763974652
Office	:	06792-252204
Fax	:	06792-253908
Website	:	www.nou.nic.in

Members of the Advisory Committee

1. Prof. Prafulla Kumar Mishra, Hon'ble Vice-Chancellor
2. Prof. N.N.Das, Chairman, P.G. Council
3. Prof. J. Lenka, Director, DDCE
4. Sri M.S. Sahoo, Registrar
5. Dr. B. Nayak, Controller of Examinations
6. Mr. S.N. Soren, Comptroller of Finance, NOU
7. Dr. H.K. Sahu, Deputy Director, DDCE
8. Mr.R.N.Munda, Assistant Director,DDCE

DIRECTORATE OF DISTANCE & CONTINUING EDUCATION, NORTH ORISSA UNIVERSITY (DDCE)

DISTANCE EDUCATION

North Orissa University was established with the objectives of providing quality professional education to all sections of students. With the advent of liberalization since 1991, the Central and State Government are seriously reviewing and evaluating the State of Higher Education especially in emerging fields. There is a marked shift in Government's approach from regular campus higher education to higher education through distance learning mode. Most important aspect is the introduction of various professional courses in distance learning mode to generate additional resources keeping in view the recent trends in the Indian industry. In this connection, the department of Higher Education, Government of Odisha and the University Grants Commission have advised the University to generate additional resources by offering distance learning courses and self financing courses.

LEARNING MODE : All the courses will be conducted under Off-Campus-Distance Learning (OCDL) mode. Under such learning mode, the students will be given education through study centres. However, the students may join the study Centre for acquiring necessary skills and hands on for practical subjects. Under OCDL system, special emphasis is to be given to the following points:

SELF INITIATED LEARNING (SIL): Self Initiated Learning requires specially designed study materials where the topics are derived through lessons as per the requirement of particular syllabus. The student has to set his own speed and methodology of learning with the help of various teaching/learning aids available.

PERSONAL CONTACT PROGRAMME (PCP): Personal Contact Programme is actually interactive learning session and not like regular classroom teaching. These sessions are basically organized to provide a platform to the students to clarify their doubts which they are unable to understand after going through the study materials. This is essentially a question answering session.

PRACTICAL SESSIONS: For papers/ Subjects involving practical training, the students can get associated with their study Centres.

PROJECT REPORT: Project Report forms an integral part of this system of education. This helps students to implement their knowledge, acquired during the learning process.

STUDY CENTRES AT BHUBANESWAR

1.	Bijupatnaik computer Academy,B-23/2, Near Infocity, Chandrasekharpur, Patia, Bhubaneswar. Mob-9861173673, 0674-2361108
2.	Institute of Cyber Technology & Solution M/30, Baramunda Housing Board Colony, Bhubaneswar. Mob-0037136425, 7381036425
3.	Fortune Academy, Plot No.-25/238, Samantapuri, Near Sainik School, Acharya Vihar, Bhubaneswar-751005 Mob-9861033666, 0674-6906000
4.	Institute of Management and Information Technology. (IMAIT)841-Cuttach Road, Bhubaneswar-10 Mob-09337785742, 09861161369, 0674-2549130
5.	Bhubaneswar College of Computer Science & Technology, (BCCST), Plot No.-6/279, IRC Village, Nayapalli, Bhubaneswar, Khurda. Mob-9238330915, 0674-2555529, 2553764
6.	NIAT Computer Education , VIM-446, Sailashree Vihar, Chandra Sekharpur, Bhubaneswar-21 Mob-9337035934, 0674-2740441
7.	Kalinga Academy of Management & Science (KAMS), Bayababa Matha Lane, Bhubaneswar Mob-0437380090, 9437039084, 0674-2541321
8.	Institute of Management and Computer Studies (IMCS), Plot No.-28/5, (First Floor), Siripur, Unit-8, BBSR-751003. Mob-9437179865,9853811940, 0674-2563022, 2563023
9.	Coronet Computer Education, LIG 383/384 Baramunda Housing Board Colony, Bhubaneswar. Mob-9937137820, 0674-6535277.
10.	National Institute of Management & Technology, N-5/107, IRC Village, Nayapalli, Bhubaneswar-751015 Mob-9438470939, 9861012485
11.	Institute of Technical and Professional Studies, Plot No-1278, Govind Prasad, Behind Ekamra Talkis, Bomikhal, Bhubaneswar-751010, Mob-8984063445,9090633445, 0674-6511223
12.	RN College, Maruti Mandap Market Complex, Bhimatangi Post Office Lane, Mahatab Road, Old Town, Bhubaneswar-751002, Mob-9438341713, 9438743439, 0674-2593259
13.	Institute of Advance Professional Studies, A-87, Mancheswar Industrial Estate, Bhubaneswar-751010 Mob-9238335541, 0674-2585095
14.	Prativa Institute of Management & Technology, Plot No.-N5/157, IRC Village, Jayadev Vihar, Nayapalli, Bhubaneswar-751015, Mob-9437227335, 0674-2557335
15.	National Society for Education & Research, N1/33A, IRC Village, Bhubaneswar-751015 Mob-9338011165

STUDY CENTRES AT KEONJHAR

16.	CTG Foundation, Keonjhar, Mob-9437157802, 9776080550, 06766-254820
17.	Kalinga Academy of Management & Science (KAMS), Mining Road, Keonjhar Mob-9437380090,9777778881, 06766-254772.
18.	Cyber Infotech, Near State Bank of India, Circuit House Road, Keonjhargarh, Keonjhar. Mob-9437119307, 06766-251716
19.	Sanjay Study Centre, College Road, Keonjhar. Mob-9437180452, 06766-258896
20.	Raisuan Mahavidyalaya, Raisuan, Keonjhar-758013. Mob-9437012566
21.	Barbil College, Barbil, Keonjhar. Mob-9437431020, 06767-212200
22.	PKIM, Old LIC Building, Barbil. Mob-9437179361, 06767-276693
23.	Pateswar Degree Mohavidyalaya Suakati, Keonjhar. Mob-9437239276
24.	Vidya Educatinal, College Road, Keonjhar-758001. Mob-9437193547, 06766-258674

STUDY CENTRES AT MAYURBHANJ

25.	NOU Study Centre, Takatpur, Baripada. Phone-06792-252204
26.	Nilachala Institute of Computer Technology (NICT), At-Tulasichoura, W.No-23(Near SBI Takatpur Branch) Po-Takatpur, Mayurbhanj-757003, Mob-9437444277, 06792-258877

27.	Kalinga Academy Of Management & Science (KAMS), Near Railway Bridge, Bhanjapur, Baripada. Mob-9437380090,9777778881, 06792-254499
28.	INFONET, NOU Road, Takatpur, Baripada. Mob-9861105509,06792-253362
29.	Softsys Computer Education, Near Police Line High School, Bhanjpur, Baripada. Mob-9861577232, 9338545294
30.	Institute of Professional Studies (IPS), Near C.T. School, Mining Colony, Baripada. MBJ Mob-9437380239
31.	Orissa Education & Development Foundation, At-Brahmamandir Sahi, W. No.-10, Baripada, MBJ Mob-9776882144
32.	Mayurbhanj Biological Research (MBR), At- Tulasichoura, Gosalachhak, Po-Baripada, Mayurbhanj- 757001. Mob-9437239929, 06792-255993
33.	Kalinga Degree College, At/Po-Manada, Via-Bisoi, Mayurbhanj. Mob-9556850323, 08763702078
34.	e-Fortune Institute of Management & Science , Karanjia, Mayurbhanj. Mob-9438194122, 06796-221322
35.	B.B. College, Baiganbadia, Mayurbhanj. Mob-9439447872, 06792-259111
36.	Maa Kichakeswari College, At/Po-Khiching, Via- Sukruli, Mayurbhanj-757039 Mob-9437310342
37.	Madali Sahu ITC, At/Po-Manada, PS-Bisoi, Mayurbhanj-757033. Mob-9437612295, 7873100099 06794-286209
38.	Sri Sai Institute of Professional Studies, Rairangpur, Mayurbhanj. Mob-9439322592, 9437238615
39.	Chaitanya Prasad Degree College, Bhanjakkia, At/Po- Bhanjakkia, Mayurbhanj. Mob-9937818106

ADMISSION GUIDELINES

Sl.No	Courses Offered	Year	Eligibility	Course fee
1	MCA	3	Graduate in any Stream With Math. at +2 Level	8500/- Per Sem
2	PGDCA	1	Graduate in any Stream	8500/- per sem
3	MBA	2	Graduate in any Stream	10000 /-per sem
4	M.A. in journalism & Mass Communication	2	Graduate in any Stream	8500 /-per sem
5	Master of Social Work (MSW)	2	Graduate in any Stream	8500 /-per sem
6	M.A. in PMIR	2	Graduate in any Stream	10000/- per sem
7	B.A.	3	+2 any Stream	5000/- per annum
8	B.Com.	3	+2 any Stream	5000/ per annum
9	M.A. in Political science	2	Graduate in any Stream	5000/- per annum
10	M.A. in Education	2	Education in Graduate / B.Ed	12,500 /-per annum
11	Bachelor in Library & Inf. Science	1	Graduate in any Stream	7000 /-per annum
12	M.A. in Sanskrit	2	Graduate in any Stream	5000 /-per annum
13	M.A. in History	2	Graduate in any Stream	5000 /-per annum
14	M.A. in Odia	2	Graduate in any Stream	5000 /-per annum
15	M.A. in English	2	Graduate in any Stream	5000 /-per annum
16	M.A./ M.Sc in Anthropology	2	Graduate in any Stream	5000 /-per annum
17	M.A. in Sociology	2	Graduate in any Stream	5000 /-per annum
18	M.A. in Economics	2	Graduate in any Stream	5000 /-per annum

N.B- “A” level Pass out of DOEACC/PGDCA/PGDIT students from recognized University can be admitted directly to 3rd Semester of MCA (Lateral Entry).

University Study Centres are limited to Mayurbhanj, Keonjhar and Bhubaneswar and for further details log on to www.nou.nic.in

Sl No.- 09 to 18 : Admission only at North Orissa University Study Centre, Baripada

Besides admission fee a student will have to contribute a non refundable University Corpus Fund of Rs.250/- and has to fill up the forms for their respective courses at the time of admission with a examination fee of Rs. 1000/- . All the payment to be made by Demand draft in favour of Comptroller of Finance, North Orissa University, in any nationalized bank, payable at Baripada.

GENERAL INSTRUCTIONS

1. Date of selling of application form : **14.07.2014**
2. Last date of submission of completed application form to Study Centres: **28.08.2014**
3. Date of submission of admitted forms along with draft in the University office by the Study Centre on or before: **06.09.2014**

Application forms and the prospectus can be obtained

- a. By hand from the office of the Director, DDCE or from the Study Centres by depositing demand draft of Rs.300/-
- b. By post from the office of the Director, DDCE , NOU by depositing demand draft of Rs.350/-
- c. By down loading from the website www.nou.nic.in and be submitted to the study centre of their choice with a requisite fee of rs.300/- in shape of demand draft.

All the payment is to be made by demand draft in favour of **Comptroller of Finance, North Orissa University**, in any nationalized bank, payable at Baripada.

POST GRADUATE COURSE STRUCTURE

Master of Computer Application (3 Years)

Eligibility	:	3 Years graduate from any Stream with Mathematics at +2 level
Duration	:	3 Years (6 Semesters)
Course Fee	:	Rs. 8,500/-per semester
Mode	:	Distance
Marks	:	Total marks of this programme 3000. Each Semester Carries equal marks.
P.C.P.	:	P.C.P. and Practical session shall be held for 48 hours in each semester at the respective study centre.

Curriculum Structure (Semester Wise)

<p>Semester-1</p> <ul style="list-style-type: none"> • Basics of IT & Windows based Application. • Computer Organization • Programming Technique and practices • Introduction to programming with C • Basic Mathematics 	<p>Semester-2</p> <ul style="list-style-type: none"> • Data Structure Using C • Computer Architecture • Combinatorics & Graph Theory • Discrete Mathematics • Database Management System
<p>Semester-3</p> <ul style="list-style-type: none"> • SQL Server • LINUX Operation System • Computer Oriented Statistical Techniques • System Analysis & Design • Visual Basic 	<p>Semester-4</p> <ul style="list-style-type: none"> • Internet Programming • Introduction to Java • Computer Graphics • Computer Network & Data Communication • Data Warehousing & Data Mining
<p>Semester-5</p> <ul style="list-style-type: none"> • Client/Server architecture • Computer Oriented Numerical Methods • XML • JAVA Enterprise Solution – Part I • Java Enterprise Solution – Part II 	<p>Semester-6</p> <ul style="list-style-type: none"> • Software Project Management • E-Commerce • Project

*** Study material will be provided**

Master of Business Administration (2 Years)

Eligibility	: 3 Years Graduate from any stream
Duration	: 2 Years (4 semesters)
Course Fee	: Rs. 10,000/-per semester
Mode	: Distance
Marks	: Total marks of this programme 2000. Each semester carries equal marks
P.C.P.	: P.C.P. Sessions shall be held for 48 hours in each semester at the respective Study Centre.

Curriculum Structure (Semester Wise)

<p>Semester-1</p> <ul style="list-style-type: none"> • Principles and practice of Management • Accounting for decision making • Basic of IT • Organizational behaviour & Business Ethics • Business Laws 	<p>Semester-2</p> <ul style="list-style-type: none"> • Business Quantitative Techniques • Managerial Financial Accounting • Human Resource Management • Marketing Management and Principles • Introduction to Insurance & Risk Management
<p>Semester-3</p> <ul style="list-style-type: none"> • Managerial Economics • Management Information System • Cost & Management Accounting • Business communication and research Methodology • Production Management 	<p>Semester-4</p> <ul style="list-style-type: none"> • Total Quality Management • Web Fundamentals <p>Group-A (Specialisation in Information System Management)</p> <ul style="list-style-type: none"> • Networking & Unix Administration • Object Oriented Programming Using C++ • Oracle <p>Group-B (Specialisation in Human Resource Management)</p> <ul style="list-style-type: none"> • Human Resource Development • Industrial and Labour Law • Collective Bargaining and Participative Management <p>Group-C (Specialisation in Marketing Management)</p> <ul style="list-style-type: none"> • Consumer Behaviour and Market Research • Sales and Advertising Management • International Marketing <p>Group-D (Specialisation in Financial Management)</p> <ul style="list-style-type: none"> • Security Analysis & Portfolio Management • Management of Financial Service • Financial Market & Institution

***Study materials will be provided**

M.A. in Journalism & Mass Communication (2 Years)

Eligibility	:	3 Years Graduate from any stream
Duration	:	2Years (4 semesters)
Course Fee	:	Rs. 8,500/-per semester
Mode	:	Distance
Marks	:	Total marks of this programme 1600. Each semester carries equal marks
P.C.P.	:	P.C.P. Sessions shall be held for 48 hours in each semester at the respective Study Centre.

Curriculum Structure (Semester Wise)

Semester-1 <ul style="list-style-type: none">• Concept & Process of Communication• Communicating Media• Reporting• Reporting: Practical	Semester-2 <ul style="list-style-type: none">• PR, Advertising & Newspaper Management• Information Technology & Electronic Journalism.• Concept & Process of Editing• Editing: Practical
Semester-3 <ul style="list-style-type: none">• Press: History, Laws and Ethics• Corporate Communication• Concept and Principle of advertising• Media Planning	Semester-4 <ul style="list-style-type: none">• Public Relations• Advertising Production• Layout Design and Production• Dissertation Viva-Voce

Lateral Entry: If any student has already completed any Post Graduate Diploma in Journalism & Mass Communication (PGDJMC) or its equivalent from any recognized University, then he/she will be eligible to take direct admission to the 2nd year (Third Semester)

Master in Social Work

Eligibility	:	3 Years Graduate from any stream
Duration	:	2 Years (4 semesters)
Course Fee	:	Rs. 8,500/-per semester
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each semester carries equal marks
P.C.P.	:	P.C.P. Sessions shall be held for 48 hours in each semester at the respective Study Centre.

Curriculum Structure (Semester Wise)

Semester-1 <ul style="list-style-type: none"> • History and field of Social Work • Man and Society • Tribal culture development and Social Work • Integrated Social Work Practice-I • Field Work 	Semester-2 <ul style="list-style-type: none"> • Research Methodology-I • Social Defence and Correctional Service • Human Growth and Development • Integrated Social Work Practice-II • Field Work
Semester-3 <ul style="list-style-type: none"> • Research Methodology-II • Civil Societies and NGO Studies • Social Problem, Policy and Legislation • Counselling and Social Work • Community Development 	Semester-4 <ul style="list-style-type: none"> • Social Work Administration • Industrial Social Work • Family and Child Welfare • Field Work and Dissertation

POST GRADUATE DIPLOMA COURSE STRUCTURE

P.G. Diploma in Computer Application (PGDCA)

Eligibility	:	Graduate from any stream
Duration	:	1 Year (2 Semesters)
Course Fee	:	Rs. 8,500/-per semester
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each semester carries equal marks.
P.C.P.	:	P.C.P. Sessions shall be held for 48 hours in Each semester at the respective Study Centre.

Curriculum Structure (Semester Wise)

Semester-1 <ul style="list-style-type: none"> • Basics of IT & Windows based Application. • Computer Organization • Programming Technique and practices • Introduction to programming with C • Basic Mathematics 	Semester-2 <ul style="list-style-type: none"> • Data Structure Using C • Computer Architecture • Combinatorics & Graph Theory • Discrete Mathematics • Database Management System
--	---

* Study material will be provided

GRADUATE COURSE STRUCTURE

Bachelor of Arts (B.A.)

Compulsory

English
MIL(Odia)
Environmental studies
Indian society Culture

Optional

Political Science
History
Odia
Economics

Elective

Indian Polity
Indian Economy
Landmark of Indian History(LIH)
Odia

One optional pass paper in 1st and 2nd year and two elective paper other than pass paper i.e., one elective paper for 1st & 2nd year and other elective paper for 3rd year.

Bachelor of Commerce (B.Com)

Compulsory

1st Year

English
Business Economics
Financial A/C Pass-I
Business Regulatory frame work Pass-II
Principle of Business Management Pass-III

Compulsory

2nd Year

Indian Society & Culture
Auditing-VI
Cost A/C-IV
Management Accounting-V
Corporate A/C-VII

Compulsory

3rd Year

Environmental Studies
Income tax Pass-VIII
Business Statistics Pass-IX
QMBM- Pass -X

M.A. in PMIR

Eligibility	:	3 Years Graduate from any stream
Duration	:	2Years (4 semesters)
Course Fee	:	Rs. 10,000/-per semester
Mode	:	Distance
Marks	:	Total marks of this programme 2000. Each semester carries equal marks
P.C.P.	:	P.C.P. Sessions shall be held for 48 hours in each semester at the respective Study Centre.

Curriculum Structure (Semester Wise)

Semester-1 <ul style="list-style-type: none">• General Management• Industrial Relation-I• Labour Legislation-I• Industrial Economics• Social Research and Statics	Semester-2 <ul style="list-style-type: none">• Human Resource Management• Industrial Relation-II• Labour Legislation-II• Labour and Managerial Economics• Management Information System & Computer Application
Semester-3 <ul style="list-style-type: none">• Human Resource Management-II• Organizational Behaviour-I• Statics and Computer Application• Human Resource Development-I• Total Quality Management and Productivity Management	Semester-4 <ul style="list-style-type: none">• Organizational Behaviour-II• Human Resource Development-II• Labour Administration and Social Security• Business Environment and Strategic Management• Industrial Sociology and Psychology

COURSES RUNNING IN NORTH ORISSA UNIVERSITY (NOU) STUDY CENTRE ONLY

Bachelor in Library & Information Science

Eligibility	:	Any Graduate
Duration	:	1 Year
Course Fee	:	Rs. 7,000/-per annum
Mode	:	Distance
Marks	:	Total marks of this programme 700.
P.C.P.	:	P.C.P. Sessions shall be held for 60 hours in a year at the Study Centre.

Curriculum Structure

<ul style="list-style-type: none"> • Foundation of Library & Information Science • Library & Information Management • Knowledge Organization & Processing (Classification) • Knowledge Organization & Processing (Cataloguing) 	<ul style="list-style-type: none"> • Information Source , Service and Networks • Computer Application Theory • Knowledge Organization & Processing (Practical)
--	---

M.A. in Political Science

Eligibility	:	Any Graduate
Duration	:	2 Years
Course Fee	:	Rs. 5000/-per Year
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each year carries equal marks (500)
	:	P.C.P. Session shall be held for 60 hours in a year at the Study Centre.

Curriculum Structure (Year Wise)

<p>Part-1</p> <ul style="list-style-type: none"> • Political Theory • International Relations • Public Administration : Issue & Trends • Comparative Politics • Political Sociology 	<p>Part-2</p> <ul style="list-style-type: none"> • India and the World • Western Political Thought • Social and Political thought in Modern India • Social Movement and Politics in India • India: Democracy & Development
--	---

M.A. in Education

Eligibility	:	Passed the +3 examination with Education / B.Ed.
Duration	:	2 Years
Course Fee	:	Rs. 12,500/-per Year
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each year carries equal marks (500)
P.C.P.	:	P.C.P. Session shall be held for 60 hours in a year at the Study Centre.

Curriculum Structure (Year Wise)

<p>Part-1</p> <ul style="list-style-type: none">• Philosophical and Sociological foundation of Education• Advance Education Psychology• Content cum Method of Teaching (Theory) any one- Oriya, History & General Science• Research Methodology and Educational Statistics• Method of Teaching (Practical)	<p>Part-2</p> <ul style="list-style-type: none">• Indian Education History and Comparatives Education.• Curriculum Construction: Planning and Designing• Special Paper (Group-A) Any one<ul style="list-style-type: none">(a) Educational Measurement and Evaluation(b) Educational Technology• Special Paper (Group-B) Any one<ul style="list-style-type: none">(a) Educational and Vocational Guidance(b) Educational Administration and Supervision• Dissertation
--	--

* Study material will be provided

M.A. in Sanskrit

Eligibility	:	Any Graduate
Duration	:	2 Years
Course Fee	:	Rs. 5,000/-per Year
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each year carries equal marks (500)
P.C.P.	:	P.C.P. Session shall be held for 60 hours in a year at the Study centre

Curriculum Structure (Year Wise)

<p>Part-1</p> <ul style="list-style-type: none">• Vedic Language and Literature• Grammar and Linguistics• Philosophy• Kavya Sastra• Kavya & Drama	<p>Part-2</p> <ul style="list-style-type: none">• History of Sanskrit Literature• Technical Literature• Ancient Indian History & Culture• Special Paper (Any one)<ul style="list-style-type: none">a. Vedic Textsb. Sahityac. Grammar• Special Paper (Any one)<ul style="list-style-type: none">a. Vedaga and Essayb. Poetics
---	--

M.A. in Odia

Eligibility : Any Graduate
Duration : 2 Years
Course Fee : Rs. 5,000/-per Year
Mode : Distance
Marks : Total marks of this programme 1000. Each year carries equal marks (500)
P.C.P. : P.C.P. Session shall be held for 60 hours in a year at the Study centre

Curriculum Structure (Year Wise)

Part-1	Part-2
<ul style="list-style-type: none">• Odia Kabya Sahitya• Odia Kabita• Odia Natya Sahitya• Odia Language• History of Odia Sahitya	<ul style="list-style-type: none">• Odia Gadya Sahitya• Odia Katha Sahitya• Special Paper• Special Paper• Dissertation

M.A. in English

Eligibility : Any Graduate
Duration : 2 Years
Course Fee : Rs. 5,000/-per Year
Mode : Distance
Marks : Total marks of this programme 1000. Each year carries equal marks (500)
P.C.P. : P.C.P. Session shall be held for 60 hours in a year at the Study centre

Curriculum Structure (Year Wise)

Part-1	Part-2
<ul style="list-style-type: none">• Early Modern Literature• Eighteenth Century Literature• Romantic & Victorian Literature• Twentieth Century Literature• Literary Criticism	<ul style="list-style-type: none">• British Literature• American Literature• Indian English Literature• Commonwealth Literature• Research Methodology & Phonetics

M.A. in History

Eligibility	:	Any Graduate
Duration	:	2 Years
Course Fee	:	Rs. 5,000/-per Year
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each year carries equal marks (500)
P.C.P.	:	P.C.P. Session shall be held for 60 hours in a year at the Study centre

Curriculum Structure (Year Wise)

Part-1 <ul style="list-style-type: none">• Historiography• Ancient Indian History• Medieval India• World History• History of Europe from 1789-1914	Part-2 <ul style="list-style-type: none">• International Relations 1919-1939• Modern Indian History• History freedom movement• Socio-economic and culture history of India• Research Methodology
---	---

M.A./MSc in Anthropology

Eligibility	:	Any Graduate
Duration	:	2Years
Course Fee	:	Rs. 5,000/-per Year
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each year carries equal marks (500)
P.C.P.	:	P.C.P. Session shall be held for 60 hours in a year at the Study centre.

Curriculum Structure (Year Wise)

Part-1 <ul style="list-style-type: none">• Social and Cultural Anthropology• Biological Anthropology: Human Evolution and Variation• Archaeological Anthropology and Museology• Research Methodology• General Practical: Prehistory, Museology and Forensic Science	Part-2 <ul style="list-style-type: none">• Theories in Social Anthropology• Ecological Anthropology• Indian Society and Culture• Applied and Development Anthropology• Field work and Dissertation
--	---

Students having B.Sc. will be given M.Sc. in Anthropology and students having B.A. will be given M.A. in Anthropology

M.A. in Sociology

Eligibility	:	Any Graduate
Duration	:	2Years
Course Fee	:	Rs. 5,000/-per Year
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each year carries equal marks (500)
P.C.P.	:	P.C.P. Session shall be held for 60 hours in a year at the Study centre.

Curriculum Structure (Year Wise)

<p>Part-1</p> <ul style="list-style-type: none"> • Sociological Concepts • Indian Society and Social Movement • Research Methodology and Elementary Statics • Sociological Thought • Rural and Urban Sociology 	<p>Part-2</p> <ul style="list-style-type: none"> • Sociological Theories • Sociology of Health & Gerontology • Gender and Society in India • Special Paper (Any one) (A) Elective-I-Industrial Sociology (B) Elective-II-Political Sociology • Dissertation Based on Field Work
---	---

M.A. in Economics

Eligibility	:	Any Graduate
Duration	:	2Years
Course Fee	:	Rs. 5,000/-per Year
Mode	:	Distance
Marks	:	Total marks of this programme 1000. Each year carries equal marks (500)
P.C.P.	:	P.C.P. Session shall be held for 60 hours in a year at the Study centre.

Curriculum Structure (Year Wise)

<p>Part-1</p> <ul style="list-style-type: none"> • Microeconomic Analysis • Macroeconomic Analysis • Quantitative Methods • Public Economics • Indian Economic Policy 	<p>Part-2</p> <ul style="list-style-type: none"> • Economics of Growth and Development-I • International Trade And Finance • Economics of Social Sector and Environment • Optional Paper (Any Two) Paper-IX & Paper-X (I) Mathematical Economics 10 (II) Econometrics (III) Agricultural Economics (IV) Financial Institutions and Market (V) Computer Applications for Economic Analysis
--	--

GENERAL INSTRUCTIONS

- Instructions for filling up the application form & ID card
 - Paste one stamp size photograph on the Identity card and write the name and address at appropriate place, please read the instructions given below carefully before filling up the application form to avoid mistakes.
 - Fill up in CAPITAL LETTERS IN ENGLISH only for all entries except signature. Any overwriting on the application form would make it liable for rejection.
 - Please affix a stamp size photograph with adhesive. Do not pin the photograph. The photograph should be attested on the front side.
1. Write the course name as written in the Information Brochure.
 2. Write your name in Capital Letters as spelt in your Matriculation / Class 10 / H.S. Certificate.
 3. Write your Father's name in capital letters as spelt in your Matriculation / Class 10 / H.S. Certificate.
 4. Write your Guardian's name in capital letters.
 5. Write your local mailing address for easy correspondence. Fill up the PIN CODE.
 6. Write your residential Telephone No. with STD code. Incase you don't have a telephone at your residence place, and then write a telephone no by which you can be contacted immediately.
 7. Write your permanent address (even if it is same as your mailing address).
 8. Write your permanent address with STD code. Incase you don't have a telephone at your residence place, and then write a telephone no by which you can be contacted immediately.
 9. Write your e-mail address.
 10. Write your Date of Birth as recorded in Matriculation / Class 10 / H.S. Certificate.
 11. Write your full Nationality.
 12. Write your sex in full, e.g. male / female.
 13. Write your Study Centre name and code.
 14. Write your educational qualification starting from matriculation or equivalent.
 15. Write employment status.
 16. Incase of employment write detail of your employment.
 17. Write the amount of draft drawn for paying course fee both in number & wards. Write the Demand Draft No, Date of Issuing Bank & Branch.
 18. Signature of the Applicant with place & date.
 19. Fill up the examination form at the time of admission with requisite fee of Rs. 1000/-.

Payment Mode

All payment shall be made by the candidate in form of account payee demand draft in favour of **“Comptroller of Finance” North Orissa University** and be made payable at any nationalized bank, Baripada branch. Students are advised to write their name, address and course title on the back side of the demand draft. They may keep a photocopy of the bank draft sent to the University for their Future Guidance.

Documents to be enclosed

1. Application form duly filled in.
2. Examination form duly filled in.
3. Identity card duly filled in.
4. Attested photocopy of mark sheet and certificates of all Examination passed from 10+2 onwards.
5. Age proof certificate.
6. Self addressed stamped envelope --- 3 nos (Rs 22/- each)

Examination System & schedule

All Degree/Diploma Examinations are conducted by the Controller of examinations North Orissa University. Centre of examinations will be indicated by the university through study centres from time to time. Examination fees is to be paid by the students at the time of admission and re-admission

The semester examinations will be most preferably conducted in the month of December/February and June/August in every academic session and P.G. examination will be conducted in the month of November/ December . The Examination Centre having less than 30 students will be shifted to the near by Examination Centre (if required).

Examination fees

Students shall have to pay separate examination fee as decided by the University at the time of admission and re admission. The DD should be drawn in favour of the “**Comptroller of Finance**”, **North Orissa University**. This will be intimated to the students by the study centers.

Enrollment Number & Identity card

The student enrollment number and identity card will be issued by North Orissa University after completion of the whole admission procedure. The University does not receive & issue migration/CLC/SLC certificate to the candidate.

Duplicate Identity card

Students should always carry their identity card with them and should not lose it. However incase it is lost duplicate identity card will be issued on payment of Rs100/-

Degree/Diploma/Certificate

All Mark sheet will be issued by the Controller of examinations North Orissa University after publication of the results and clearance of all dues. All certificates of Bachelor/Master degree & Post Graduate Diplomas will be issued by Controller of Examination, North Orissa University.

General Conditions

1. Any fees paid once shall not be refunded under any circumstances. Hence every students must verify his/her eligibility before depositing any amount.
2. Any dispute arising out of conduct of course and examination is subject to the jurisdiction of Baripada, Odisha.
3. Fee structure is subject to change from time to time with out any prior notice.
4. Students are advised to keep in touch with their respective study centre for exact schedule.
5. In all matters the decision of the university will be final and binding.
6. University will not take responsibility for postal delay or losses.
7. University reserves the right to allot any candidate to a centre other than chosen by the student.
8. For lateral entry, admission will be confirmed after verification of details by the committee.
9. Any letter or query be submitted through the centre director of their respective study centres.
10. The University neither require CLC/Migration certificate at the time of admission not issue the same to the students.
11. There will be no internal marking system from this session.

Last date for submission of form

The last date of submission of forms is to be announced by the University for each session and will be intimated through the Study Centres. After due date no forms will be received by the University.

.....

NORTH ORISSA UNIVERSITY

(DISTANCE EDUCATION)

APPLICATION FOR ADMISSION

No

(To be duly filled by the Applicant)

Photograph

Carefully read the instructions printed in the prospectus before filling up the application form
(Use **BLOCK** letters)

- (a) Course Name to which Admission is sought.....
(b) Specialization Stream (only for MBA students).....
(c) Name of the Study centre with address.....
.....

2.

	Surname	Name	Father's/ Husband's Name
Name of Student			
Father's Name			
Mother's Name			

3. Correspondence Address.....

Pin Code

4. Telephone No. (With STD Code) (Res/PP)/Mob No.....

5. E-mail Address.....

6. Resident of Rural / Urban Area (Please Specify).....

7. Date of Birth: Date Month Year

8. (a) Nationality..... (b) Religion..... (c) Mother Tongue.....

9. (a) Sex..... (b) Belong to SC / ST / OBC / General (Please mention)

10. (a) Educational Qualifications (Starting from Matriculation or equivalent)

Examination	Board/ University	% of Mark	Division	Year of Passing

NORTH ORISSA UNIVERSITY

(To be filled by the student)

IDENTITY CARD

Photograph

Name _____

(Write your name in capital letter)

FOR OFFICE USE ONLY

Subject _____

Enrollment No _____ Session _____

Name of the Study Centre (with address) _____

Centre Director
(Signature & Seal)

Director, DDCE
North Orissa University

11. Employed: (yes/ no)

12. Details of Employment (if employed):

Designation	Organisation	Address of Organisation	Nature of work (be specific)	Period of work (in month)

13. Details of fees paid: Check for fees (Admission fee, Corpus fund, Examination fee) in favour of Comptroller of Finance, North ORISSA University.

Amount Rs..... (in words.....)

DemandDraft (DD) No..... date.....

Nam of Issuing Bank.....

Branch.....

...

DECLARATION

I do hereby confirm that the information given above are correct to the best of my knowledge. No part of it is false and nothing has been concealed therein. I note that my admission to the course and my continuance on roll are subject to the provisions of the course. I shall abide by the rules and conduct myself properly during the course.

Place:

Date:

Signature of the Applicant

FOR OFFICE USE ONLY

Sl.No..... Enrollment No..... Date.....

Admitted to Study Centre after verifying all the original documents starting from HSC onwards and fees paid for admission, corpus fund and examination.

**Countersigned by the Director
Study Centre**

**Approving Authority/
Director , Distance Education**

NORTH ORISSA UNIVERSITY

(To be filled by the student)

(Full Signature)

Address _____

NORTH ORISSA UNIVERSITY
SRIRAM CHANDRA VIHAR, TAKATPUR, BARIPADA

APPLICATION FOR ENROLLMENT OF CANDIDATES

FOR THE EXAMINATION 20.....

SUBJECT.....

NAME OF EXAM.....

ENROLLMENT NO..... OF 20.....

(TO BE ASSIGNED BY OFFICE)

PARTICULARS

1. NAME (SURNAME FIRST)
 (IN BLOCK CAPITAL LETTERS)

2. Name of the
 a. Father.....
 b. Mother.....
 c. Guardian.....

3. a. Nationality..... b. Religion..... c. Mother
 Tongue.....

d. Sex..... e. Marital Status..... d. Whether Employed

Yes	No
-----	----

4. Date of Birth (in Christian Era) as per HSC certificate or equivalent
 (in figure).....
 (inward).....

(a) Details of papers in which the candidate is to be examined (Name of the papers, special papers with group and also papers the candidate likes to repeat should be clearly mentioned)

Paper	Paper	Name of the Paper
I	VI	
II	VII	
III	VIII	
IV	IX	
V	X	

(b) Mention the special Paper in detail with Group

.....

5. Year and month of Examination for which the candidate was previously enrolled (failed or absent) to the Part-I/Part-II/Semester and whole of the Master's Degree Examination with Roll Number(s) assigned. (The candidate should strike out which is not applicable) Mention the repeat appearance Roll No. and Year, if any, for verification. Candidates appearing back papers should submit Xerox copies of mark-sheet and admit cards of previous examination.

Year and Month	Roll Number	Year of appearing	Pass/Fail/Absent
(a) Part I			
(b) Part II			
(c) Whole			
(d) Semester			

6. (a) Examination Fee :
 (b) Centre Charge :
 (c) Registration Fee :
 (d) Enrolment Fee :
 (e) Fee for Marks & Results :
 (f) Fee for supervision :
 (g) Late fee (as applicable) :
 (in figures) Total :
 (In words)

Signature of Candidate in full

7. Address for correspondence.....
 Tel No..... E- mail ID.....

CERTIFICATE

8. (A) Certified that (1) the particulars given above by the candidates are correct. (2) that I have verified his/her certificate in original of the qualifying examination and (3) that his/her conduct has been good. (4) that he/she has studied diligently and nothing is known to me against his/her moral character (5) that the candidate has secured the percentage of attendance prescribed under Regulation, and (6) that the fees prescribed by the University have been paid by the candidate and deposited in the form of DD in the name of “**Comptroller of Finance**”, **NOU, payable at Baripada.**

(B) Certified that the result of the candidate has neither been withheld nor has he/she been debarred from appearing the present examination for being reported to have infringed the rules of Examination discipline.

Date.....

Centre Director