

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY

Sector 16-C, Dwarka, New Delhi - 110078

EXAMINATION DIVISION

Conduct Branch-I

THEORY DATE SHEET FOR END TERM EXAMINATIONS (FEBRUARY 2016)

Programme:- B. Voc.

**(Automobile/Applied Arts/Construction Technology/Interior Design/Power Distribution Management/Printing Technology/
Refrigeration and Air Conditioning/Software Development)**

Date & Day	Paper Code	Paper Title (Timing :- 10.00 A.M. to 01.00 P.M.)	Paper Code	Paper Title (Timing :- 2.00 P.M. to 5.00 P.M.)
08.02.2016 Monday	ETVAE 501	Elements of Automobile Engineering	APVID 501	Applied Mathematics for Interior Design
	ETVPT 501	Fundamentals of Computer and Programming	ETVCT 501	Building Construction
	ETVPD 501	Electrical Circuit Theory	ETVSD 501	Information Processing Skills
	APVAA 501	Fundamentals of Computer	ETVRA 501	Basics of Thermodynamics
10.02.2016 Wednesday	ETVAE 503	Manufacturing Technology	ETVCT 503	Surveying – I
	ETVPT 503	Graphics Design and Reproduction	ETVRA 503	Refrigeration – I
	ETVPD 503	Electrical Measurement & Measuring Instruments	ETVSD 503	Programming Skills using C
	APVAA 503	Theory of Art and Design – I		
12.02.2016 Friday	ETVAE 505	Basics of Electrical & Electronic Engineering	APVID 511	Sketching
	ETVPT 505	Offset Printing Technology	ETVCS 509	Data Analysis and Discrete Mathematics
	ETVPD 505	Installations, Commissioning and Maintenance of Electrical Equipments		
14.02.2016 Sunday	ETVAS 507	Applied Mathematics	ETVME 501	Applied Mechanics

Date & Day	Paper Code	Paper Title (Timing :- 10.00 A.M. to 01.00 P.M.)	Paper Code	Paper Title (Timing :- 2.00 P.M. to 5.00 P.M.)
16.02.2016 Tuesday			ETVAS 511	Aptitude & Logical Reasoning
18.02.2016 Thursday			ETVHS 513	Human Values and Professional Ethics
20.02.2016 Saturday			ETVHS 517	Personality Development & Behavioral Science
22.02.2016 Monday			ETVHS 519	Communication Skills

Examination Centre: Trinity Institute of Professional Studies, Sector – 9, Dwarka, Adjacent to Metro Pillar No. 1160, (Near Metro Station Sector-10), New Delhi – 110075.

NOTE: BOOKS, ANY OTHER PRINTED / HANDWRITTEN / COURSE MATERIAL ETC., BAGS, MOBILE PHONES, PROGRAMMABLE CALCULATORS & OTHER ELECTRONIC GADGETS ARE NOT PERMITTED INSIDE THE PREMISES OF THE EXAMINATION CENTRE, IF SUCH MATERIAL(S) MAY BE BOOKED UNDER UNFAIR MEANS CASE.

For any clarification and query please contact:

Section Officer (Conduct-I)	011-25302263
-----------------------------	--------------

(A.D. Lamba)
Dy. Registrar (Examinations)

(Prof. Pravin Chandra)
Controller of Examinations(Operations)

