

चौधरी चरण सिंह विश्वविद्यालय, मेरठ
Chaudhary Charan Singh University, Meerut

पत्रांक: सेमेस्टर परीक्षा (दिसम्बर-2021) / 5696
दिनांक: 18.01.2022

प्राचार्य/प्राचार्या/निदेशक,
समस्त सम्बद्ध महाविद्यालय/संस्थान,
चौधरी चरण सिंह विश्वविद्यालय,
मेरठ।

विषय : विश्वविद्यालय की सत्र 2021-22 की विषम सेमेस्टर परीक्षा (दिसम्बर-2021) के आयोजन के सम्बन्ध में।

महोदय/महोदया,

आपको अवगत कराना है कि परीक्षा समिति दिनांक 05.01.2022 के मद संख्या 06 में लिये गये निर्णय के अनुपालन में विश्वविद्यालय की विषम सेमेस्टर परास्नातक व स्नातक परीक्षा (M.A./M.Sc./M.Com./M.Sc. (Home Sc.)/M.Sc. (Ag.)-Ist & Illrd Semester (For Main/Ex. & Back Paper), LLB.- Ist, Illrd & Vth Semester, LLM. - Ist, Illrd Semester, B.Sc. (Ag.) Ist, Illrd, Vth & Vllth Semester (For Main/Ex. & Back Paper) तथा B.Sc. (Home Science) & B.Sc. Home Science (Clinical Nutrition & Dietetics) Ist, Illrd & Vth Semester (For Main/Ex. & Back Paper) (संस्थागत) (दिसम्बर-2021) दिनांक 01.02.2022 से प्रारम्भ कराये जाने का निर्णय लिया गया है।

उक्त परीक्षा से सम्बंधित परीक्षा कार्यक्रम विश्वविद्यालय की वेबसाईट www.ccsuniversity.ac.in पर इस आशय से उपलब्ध कराया जा रहा है कि आप परीक्षा कार्यक्रम से अपने महाविद्यालय/संस्थान के समस्त परीक्षार्थियों को व्यापक स्तर पर अवगत कराया जाना सुनिश्चित करने का कष्ट करें। उक्त परीक्षा कार्यक्रम में कोई संशोधन यदि वांछित है तो परीक्षा विभाग को शीघ्र अवगत कराने का कष्ट करें।

संलग्नक - उपरोक्तानुसार।

नोट :- उक्त परीक्षा कार्यक्रम में समस्त परीक्षाओं की समय अवधि 01 घण्टा 30 मिनट होगी।

विशेष :- वैश्विक महामारी कोविड-19 से सम्बंधित समस्त आवश्यक सावधानियों का अनुपालन करना सुनिश्चित करें।

भवदीय

परीक्षा नियंत्रक

प्रतिलिपि निम्नलिखित को सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित :-

01. समस्त विभागाध्यक्ष/समन्वयक/वरिष्ठ केन्द्राध्यक्ष-विषम सेमेस्टर परीक्षा (दिसम्बर-2021), चौधरी चरण सिंह विश्वविद्यालय परिसर, मेरठ को सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित।
02. सचिव कुलपति को मा0 कुलपति जी के सूचनार्थ।
03. वैयक्तिक सहायक, प्रति कुलपति को मा0 प्रति कुलपति जी के सूचनार्थ।
04. वैयक्तिक सहायक, कुलसचिव को कुलसचिव जी के सूचनार्थ।
05. वैयक्तिक सहायक, परीक्षा नियंत्रक को परीक्षा नियंत्रक जी के सूचनार्थ।
06. प्रभारी-अति गोपनीय विभाग को परीक्षा कार्यक्रम की प्रतियों सहित।
07. सहा0 कुलसचिव/प्रभारी (कमैटी सैल) को परीक्षा कार्यक्रम की प्रतियों सहित।
08. प्रभारी-मूल्यांकन/उत्तर पुस्तिका अनुभाग, को सूचनार्थ।
09. प्रभारी-रिकार्ड (परीक्षा विभाग) को इस निर्देश के साथ कि उपर्युक्त परीक्षा कार्यक्रम को संरक्षित करते हुए, परीक्षाओं से सम्बंधित समस्त परीक्षा सामग्री सम्बंधित महाविद्यालयों को समय से उपलब्ध कराने की व्यवस्था सुनिश्चित करें।
10. प्रभारी-कम्प्यूटर केन्द्र।
11. प्रभारी-विश्वविद्यालय वेबसाईट को इस अनुरोध के साथ कि कृपया सन्दर्भित परीक्षा कार्यक्रम को वेबसाईट पर उपलब्ध कराया जाना सुनिश्चित करें।
12. विश्वविद्यालय पूछताछ केन्द्र/सूचना पट।
13. विश्वविद्यालय प्रेस प्रवक्ता।
14. विश्वविद्यालय अधिकृत एजेन्सी को सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित।
15. गार्ड फाईल-"परीक्षा कार्यक्रम"।

सहा0 कुलसचिव (परीक्षा)

Chaudhary Charan Singh University, Meerut
Examination Programme for M.A./M.Sc./M.Com./M.Sc. (Home Sc.)/M.Sc. (Ag.)
Only IIIrd Semester (For Main/Ex. & Back Paper)
For All Affiliated Colleges & University Campus, December – 2021

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
01-Feb-2022 Tuesday	M.Sc. (Botany)	H-3001	Plant – Soil – Water relations, Growth and Development	M.A. (Education)	G-3002	Educational Measurement and Evaluation
	M.Sc. (Chemistry)	H-3007	Photochemistry	M.A. (Economics)	G-3006(Old)	Public Finance
	M.Sc. (Physics)	H-3027	Condensed Matter Physics	M.A. (Economics)	G-3006(New)	Public Economics
	M.Sc. (Statistics)	H-3032	Inference – II: Internal Estimation, Sequential Analysis & Non-Parametric Inference	M.A. (English)	G-3012(Old)	Victorian Fiction and Prose
	M.A.&M.Sc.(Maths)	G & H-3049	Numerical Analysis (new course 2014-15)	M.A. (English)	G-3012(New)	English Phonetics and Linguistics
	M.Sc. (Zoology)	H-3062	Chordata	M.A.&M.Sc.(Geography)	G&H-3018 (New&Old)	Recent Issues in Geography
	M.Sc. (Home Sc.)	U-3110	Textile testing and quality control	M.A. (Hindi)	G-3025(Old)	Adhunik Kavya (Chhayavad Pariyant)
	M.Sc. (Home Sc.)	V-3118	Clinical & Therapeutic Nutrition	M.A. (Hindi)	G-3025(New)	Adhunik Kavya (Chhayavad Pariyant)
	M.Sc. (Home Sc.)	W-3125	Advance Housing and Interior Design	M.A. (Home Sc.)	G-3030	Therapeutic Nutrition
	M.Sc. (Ag.)	J-3005	Principles and Practices of weed Management	M.A. (History)	G-3037(Old)	History of Ancient India (From Earliest times to 600 B.C.E.)
	M.Sc. (Ag.)	J-3011	Chemistry of Milk Products	M.A. (History)	G-3037(New)	History of Medieval India (Till 1526 A.D.)
	M.Sc. (Ag.)	J-3021	Topics in Plant Breeding	M.A. (Philosophy)	G-3045	Contemporary Indian Philosophy
	M.Sc. (Ag.)	J-3041	Agricultural Finance & Co-operation	M.A. (Urdu)	G-3062(Old)	Urdu Nazm
	M.Sc. (Ag.)	J-3031	Plant Bio-chemistry – II	M.A. (Urdu)	G-3062(New)	Urdu Nazm
	M.Sc. (Ag.)	J-3061	Fundamentals of Fruit Production	M.A. (Political Sc.)	G-3070(Old)	Public Administration
	M.Sc. (Ag.)	J-3051	Diffusion and Adoption of Innovations	M.A. (Political Sc.)	G-3070(New)	Western Political Thought
M.Com.	I-3001(Old)	Management Accounting	M.A. (Psychology)	G-3077	Health Psychology	

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
	M.Com.	I-3001(New)	Operations Research	M.A. (Sanskrit)	G-3082(Old)	Sanskrit Grammar, Essay & Anuvad
	--	--	--	M.A. (Sanskrit)	G-3082(New)	Sanhita, Nirukt
	--	--	--	M.A. (Sociology)	G-3087(Old)	Modern Sociological Theories
	--	--	--	M.A. (Sociology)	G-3087(New)	Modern Sociological Theories
	--	--	--	M.A. (Def. Studies)	G-3095	National Security – I
	--	--	--	M.A. (Phy. Edu.)	G-3185	Sports Psychology

L

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
03-Feb-2022 Thursday	M.Sc. (Botany)	H-3002	Phytochemistry and Metabolism	M.A. (Drg. & Ptg.)	G-3000	History of European Painting (Classical to early Renaissance)
	M.Sc. (Chemistry)	H-3008	Spectroscopy	M.A. (Education)	G-3003	Educational Guidance and Counselling
	M.Sc.(Physics)	H-3028	Nuclear and Particle Physics	M.A. (Economics)	G-3007(Old)	Economics of Development & Planning
	M.Sc. (Statistics)	H-3033	Engineering Statistics, Quality control and Reliability	M.A. (Economics)	G-3007(New)	International Economics
	M.A.&M.Sc.(Maths)	G & H-3050	Complex Analysis	M.A. (English)	G-3013(Old)	Twentieth Century British Poetry
	M.Sc. (Zoology)	H-3063	Developmental Biology	M.A. (English)	G-3013(New)	20 th Century British Poetry
	M.Sc. (Home Sc.)	U-3111	Fashion marketing and merchandising	M.A.&M.Sc.(Geography)	G&H-3019 (New&Old)	Interdisciplinary Research Methods and Techniques
	M.Sc. (Home Sc.)	V-3119	Institutional Food Administration	M.A. (Hindi)	G-3026(Old)	Bhartiya Kavyashastra
	M.Sc. (Home Sc.)	W-3126	Advance and Applied Ergonomics	M.A. (Hindi)	G-3026(New)	Kavyashastra (Bhartiya evm Paaschatiya)
	M.Sc. (Ag.)	J-3006	Agronomy of Fodder, Forage, Medicinal and Aromatic Crops	M.A. (Home Sc.)	G-3031	Apparel Design and Construction
	M.Sc. (Ag.)	J-3012	Elementary Food Science	M.A. (History)	G-3038(Old)	History of Ancient India(600 B.C.E. to 550C.E.)
	M.Sc. (Ag.)	J-3022	Bio-technology in Crop Improvement	M.A. (History)	G-3038(New)	History of Medieval India (Till 1526-1707 A.D.)
	M.Sc. (Ag.)	J-3042	Production Resource Economics	M.A. (Philosophy)	G-3046	Social and Political Philosophy
	M.Sc. (Ag.)	J-3032	Soil Chemistry	M.A. (Urdu)	G-3063(Old)	Mass Media
				M.A. (Urdu)	G-3063(New)	Mass Media
	M.Sc. (Ag.)	J-3062	Breeding of Vegetables & Ornamental Crops	M.A. (Political Sc.)	G-3071(Old)	International Politics
	M.Sc. (Ag.)	J-3052	Management in Extension	M.A. (Political Sc.)	G-3071(New)	Indian Administration
	M.Com.	I-3002(Old)	Financial Management	M.A. (Psychology)	G-3078	Guidance and Counselling
	M.Com.	I-3002(New)	Research Methodology	M.A. (Sanskrit)	G-3083(Old)	Linguistics
	--	--	--	M.A. (Sanskrit)	G-3083(New)	Dhwani, Vyanjana Sthapan & Kavyashastriy Shat Prasthan
--	--	--	M.A. (Sociology)	G-3088(Old)	Explanation in Social Science	
--	--	--	M.A. (Sociology)	G-3088(New)	Social Change in India	
--	--	--	M.A. (Def. Studies)	G-3096	International Law-Laws of Peace – I	
--	--	--	M.A. (Music)	G-3097	History of Indian Music and other Technical Terms	

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
	--	--	--	M.A. (Phy. Edu.)	G-3186	Professional Preparation and Computer Application in Physical Education

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
17-Feb-2022 Thursday	M.Sc. (Botany)	H-3003	Plant Ecology and Phytogeography	M.A. (Education)	G-3004	Teacher Education
	M.Sc. (Chemistry)	H-3009	Analytical Chemistry	M.A. (Economics)	G-3008(Old)	Indian Economic Policy
	M.Sc.(Physics)	--	Any one as per specialization:	M.A. (Economics)	G-3008(New)	Financial Institutions and Markets
	M.Sc.(Physics)	H-7027	(i) Electronics – Special Paper – I	M.A. (English)	G-3014(Old)	Twentieth Century British Fiction and Drama
	M.Sc.(Physics)	H-7028	(ii) Solid State Physics–Special Paper–I	M.A. (English)	G-3014(New)	English Language Teaching and English in India
	M.Sc.(Physics)	H-7029	(iii) Nuclear Physics– Special Paper–I	M.A.&M.Sc.(Geography)	G&H-3020 (New&Old)	Advanced Geography of Uttar Pradesh OR
	M.Sc.(Physics)	H-7033	(iv) Spectroscopy – Special Paper – I	M.A.&M.Sc.(Geography)	G&H-3021(Old)	Applied Geography
	M.Sc. (Statistics)	H-3034	Operations Research – I	M.A. (Hindi)	G-3027(Old)	Vishistha Rachnakar: (i) Kabirdas (ii) Soordas (iii) Goswami Tulsidas (iv) Jai Shankar Prasad (v) Munsii Prem Chand (vi) Sachhidanand Heeranand Vatsayayan "Ageya"
	M.A.&M.Sc.(Maths)	G & H-3051	Mathematical Methods	M.A. (Hindi)	G-3027(New)	Patrakarita – Prashikshan
	M.Sc. (Zoology)	H-3064	Environmental Biology	M.A. (Home Sc.)	G-3032	Rural Sociology
	M.Sc. (Home Sc.)	U-3112	Apparel Design and Construction / Draping and Grading	M.A. (History)	G-3039(Old)	History of Ancient India and Cultural Contacts with South-East Asia (550 C.E.-1200 C.E.)
	M.Sc. (Home Sc.)	V-3120	Food Processing and Technology	M.A. (History)	G-3039(New)	History of Modern India (1707–1885)
	M.Sc. (Home Sc.)	W-3127	Space Designing & Landscaping	M.A. (Philosophy)	G-3047	Concepts of Western Philosophy
	M.Sc. (Ag.)	J-3007	Soil Conservation and watershed Management	M.A. (Urdu)	G-3064(Old)	Special Study (Prose) (Any one of the Following): (a) Sir Syed (b) Prem Chand (c) Maulana Abul Kalam Azad

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
	M.Sc. (Ag.)	J-3013	Condensed & Dried Milks and Dairy By-products	M.A. (Urdu)	G-3064(New) G-3066(New) G-3067(New)	Special Study (Prose): (Any one of the Following) (a) Sir Syed (b) Prem Chand (c) Maulana Abul Kalam Azad
	M.Sc. (Ag.)	J-3023	Population and Biometrical Genetics	M.A. (Political Sc.)	G-3072(Old)	Politics in India
				M.A. (Political Sc.)	G-3072(New)	State Politics in India
	M.Sc. (Ag.)	J-3043	Entrepreneurial Skill and New Venture Planning	M.A. (Psychology)	G-3079	School of Psychology
	M.Sc. (Ag.)	J-3033	Soil Chemicals and Balance Fertilization for Agricultural Sustainability	M.A. (Sanskrit)	G-3084(Old)	Sanskrit Poetics
	M.Sc. (Ag.)	J-3063	Fundamentals of Preservation of Horticultural Crops	M.A. (Sanskrit)	G-3084(New)	Linguistics & Sanskrit Grammer
	M.Sc. (Ag.)	J-3053	Rural welfare Programmes	M.A. (Sociology)	G-3089(Old)	Social change in India
	M.Com.	I-3003(Old)	Strategic Management	M.A. (Sociology)	G-3089(New)	Social Problems in India
	M.Com.	I-3003(New)	Strategic Management	M.A. (Def. Studies)	G-7095	Disarmament and Arms Control – I
	--	--	--	M.A. (Phy. Edu.)	G-3187	Kinanthropmetry

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
19-Feb-2022 Saturday	M.Sc. (Botany)	H-3004	Elementary Biotechnology	M.A. (Drg. & Ptg.)	G-3001	History of Modern Painting – Western (Neo-classism to Cubism)
	M.Sc. (Chemistry)	--	Elective – I(Any one of the following)	M.A. (Education)	G-3005	Educational Technology
	M.Sc. (Chemistry)	H-3010	(a) Bio-inorganic Chemistry	M.A. (Economics)	--	(Any one out of the following)
	M.Sc. (Chemistry)	H-3011	(b) Bio-organic Chemistry	M.A. (Economics)	G-7006(Old)	(a) Industrial Economics
	M.Sc. (Chemistry)	H-3012	(c) Bio-Physical Chemistry	M.A. (Economics)	G-7007(Old)	(b) Economics of Infrastructure
	M.Sc.(Physics)		(Any one as per specialization)	M.A. (Economics)	G-7008(Old)	(c) Economics of Health & Education
	M.Sc.(Physics)	H-7030	(i) Electronics– Special Paper – II	M.A. (Economics)	G-7009(Old)	(d) Economics of Insurance
	M.Sc.(Physics)	H-7031	(ii) Solid State Physics– Special Paper–II	M.A. (English)	--	Optional Paper (one of the following)
	M.Sc.(Physics)	H-7032	(iii) Nuclear Physics–Special Paper–II	M.A. (English)	G-3015(Old)	(a) English Language Teaching
	M.Sc.(Physics)	H-7034	(iv) Spectroscopy – Special Paper – II	M.A. (English)	G-3016(Old)	(b) Translation Studies
	M.Sc. (Statistics)	--	Any one of the following :	M.A.&M.Sc.(Geography)	G&H-3022 (New&Old)	Ecology and Environment
	M.Sc. (Statistics)	H-3035	(a)Decision Theory & Bayesian Inference OR	M.A. (Hindi)	G-3028(Old)	Patrakarita – Prashikshan
	M.Sc. (Statistics)	H-3036	(b) Stochastic Process & Survival Analysis	M.A. (Home Sc.)	G-3033	Traditional Textiles & Embroideries of India
	M.A.&M.Sc.(Maths)	--	Optional Papers : (Any one of the following)	M.A. (History)	G-3040(Old)	Socio-Economic and Cultural History of Ancient India (From Earliest times to 1200 C.E.)
	M.A.&M.Sc.(Maths)	G & H-3052	Mechanics	M.A. (History)	G-3041(Old)	Socio-Economic and Cultural History of Medieval India (From 1200 C.E. to 1707 C.E.)
M.A.&M.Sc.(Maths)	G & H-3053	Algebraic Coding Theory	M.A. (Philosophy)	G-3048	Contemporary Western Philosophy– I	
M.A.&M.Sc.(Maths)	G & H-3054	Programming in C and Data structure	M.A. (Urdu)	G-3065(Old)	Special Study (Poetry) (Any one of the following): (a) Meer (b) Ghalib (c) Iqbal	

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
	M.A.&M.Sc.(Maths)	G & H-3055	Mathematical Statistics	M.A. (Urdu)	G-3065(New) G-3068(New) G-3069(New)	Special Study (Poetry) (Any one of the following): (a) Meer (b) Ghalib (c) Iqbal
	M.A.&M.Sc.(Maths)	G & H-3056	Partial Differential Equations	M.A. (Political Sc.)	G-3073(Old)	Modern Indian Political Thought
	M.A.&M.Sc.(Maths)	G & H-3057	Lattice Theory	M.A. (Psychology)	G-3080	Indian Psychology
	M.A.&M.Sc.(Maths)	G & H-3058	Mathematical Programming	M.A. (Sanskrit)	G-3086(Old)	Sanskrit Mahakavya
	M.Sc. (Zoology)	H-3065	Animal Behavior	M.A. (Sociology)	G-3090(Old)	Works of a Classical / Contemporary / Modern Sociologist
	M.Sc. (Home Sc.)	U-3113	Historic Costumes	M.A. (Def. Studies)	G-7096	(i) Indian Military History – I OR
	M.Sc. (Home Sc.)	V-3121	Nutrition for Health & Fitness	M.A. (Def. Studies)	G-7097	(ii) Disaster Management – I
	M.Sc. (Home Sc.)	W-3128	Industry Programming and Project	M.A. (Music)	G-3098	Details study of Ragas and Talas
	M.Com.	I-3004(Old)	Security Analysis and Portfolio Management	M.A. (Phy. Edu.)	G-3188	History and Principles of Physical Education

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
21-Feb-2022 Monday	M.Sc. (Ag.)	J-3008	Organic Farming	--	--	--
	M.Sc. (Ag.)	J-3014	Technology of Functional Food	--	--	--
	M.Sc. (Ag.)	J-3024	Heterosis and its Exploitation	--	--	--
				--	--	--
	M.Sc. (Ag.)	J-3044	Marketing Management	--	--	--
	M.Sc. (Ag.)	J-3034	Soil Biology – I	--	--	--
	M.Sc. (Ag.)	J-3064	Post Harvest Technology of Horticultural Crops	--	--	--
M.Sc. (Ag.)	J-3054	Extension Administration & Supervision	--	--	--	

 18/02/22
 सहा० कुलसचिव (परीक्षा)

Chaudhary Charan Singh University, Meerut
Examination Programme for B.Sc. (Ag.) For IIIrd, Vth & VIth Semester (For Main/Ex. & Back Paper)
(For All Affiliated Colleges) Dec – 2021

Date & Day	Code No	Shift – I (Time 10:00 A.M. To 11:30 A.M.)	Code No	Shift – II (Time 01:00 P.M. To 02:30 P.M.)
		Paper Name		Paper Name
01-Feb-2022 Tuesday	D-391	Cereals, Millets and Pulses Crops (Field Crops – I)	D-591	Introduction to Plant Biotechnology
02-Feb-2022 Wednesday	-	-	D-791	Rained agriculture Dry Land Farming and water shed management (ICAR)
03-Feb-2022 Thursday	D-392	Principles of Plant Breeding	D-592	Milk and Milk Processing
04-Feb-2022 Friday	-	-	D-792	Silviculture and agroforestry agro forestry and special forestry (ICAR)
17-Feb-2022 Thursday	D-393	Farm Structures, Power and Machinery	D-593	Post Harvest Management of Fruits and Vegetables
18-Feb-2022 Friday	-	-	D-793	Production technology of medicinal aromatic and spice crops Plant crops spices medicinal and aroma crops (ICAR)
19-Feb-2022 Saturday	D-394	Environmental Science and Agro Ecology	D-594	Crop Pests and Integrated Pest Management
21-Feb-2022 Monday	-	-	D-794	Management of problems soil and water land
22-Feb-2022 Tuesday	D-395	Natural Resource Economics and Farm Management Economics	D-595	Weed Management
23-Feb-2022 Wednesday	-	-	D-795	Dairy Chemistry and animal nutrition animal nutrition including forage and grasses (ICAR)
24-Feb-2022 Thursday	D-396	Vegetable Production	D-596	Crop Diseases and their Management
25-Feb-2022 Friday	-	-	D-796	Computer Application
26-Feb-2022 Saturday	D-397	Elementary Microbiology and Soil Microbiology	D-597	Soil Fertility, Fertilizers and Integrated Nutrient Management

(Handwritten Signature)

सहा० कुलसचिव (परीक्षा)

Ch. Charan Singh University, Meerut
Examination Scheme of For IIIrd & Vth Semester (December-2021)
Main & Back Paper Examination

(i) B.Sc. Home Science

Exam Code "P"

(ii) B.Sc. Home Science (Clinical Nutrition & Dietetics)

Exam Code "T"

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)		Shift – II (Time 01:00 P.M. To 02:30 P.M.)	
	Paper Name	Code No.	Paper Name	Code No.
01-Feb-2022 Tuesday	-	-	Therapeutic Nutrition	P-501
	-	-	Food Service Equipment Layout	T-501
02-Feb-2022 Wednesday	Family Dynamics	P-301	-	-
	Food Commodities	T-301	-	-
03-Feb-2022 Thursday	-	-	Human Development – IV	P-502
	-	-	Advanced Dietetics	T-502
04-Feb-2022 Friday	Human Development – II	P-302	-	-
	Maternal & Child Nutrition	T-302	-	-
17-Feb-2022 Thursday	-	-	Community Development	P-503
	-	-	Quantity Food Production and Services	T-503
18-Feb-2022 Friday	Consumer Economics	P-303	-	-
	Consumer Economics	T-303	-	-
19-Feb-2022 Saturday	-	-	Family Housing	P-504
	-	-	Food Toxicology and Food Adulteration	T-504
21-Feb-2022 Monday	Nutritional Bio-chemistry	P-304	-	-
	Nutritional Bio-chemistry	T-304	-	-
22-Feb-2022 Tuesday	-	-	Advanced Clothing Construction	P-505
	-	-	Personal Management	T-505
23-Feb-2022 Wednesday	Laundry Science and Finishing of Fabric	P-305	-	-
	Food Product Development & Sensory Analysis	T-305	-	-
24-Feb-2022 Thursday	-	-	Nursery School Education	P-506
	-	-	Food Material Management & Cost Accountancy	T-506
25-Feb-2022 Friday	Applied Life Science – I	P-306	-	-
	Applied Life Science – I	T-306	-	-

18/1/22
सहा० कुलसचिव (परीक्षा)

Chaudhary Charan Singh University, Meerut
Examination Programme for LLB & LLM
IIIrd & Vth Semester (For Main/Ex. & Back Paper)
For All Affiliated Colleges & University Campus, December – 2021

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
01-Feb-2022 Tuesday	LLB	K-5001	Civil Prodecure Code And Limitation Act	LLM	L-3001	Constitutionalism And Constitutional Development in India
	--	--	--	LLM	L-3005	Contract – I (General Principles of Contract)
	--	--	--	LLM	L-3009	History and Basic Principles of Criminal Law
02-Feb-2022 Wednesday	LLB	K-3001	Family Law – II (Muslim Law)	--	--	--
03-Feb-2022 Thursday	LLB	K-5002	Law of Crimes-II (Code of Criminal Procedure	LLM	L-3002	Comparative And Cooperative Federalism(India, America And Australia)
	--	--	--	LLM	L-3006	Contract – II (Specific Contract, Sales of Goods And Law of Partnership)
	--	--	--	LLM	L-3010	Penology And Treatment of Offenders
04-Feb-2022 Friday	LLB	K-3002	Public International Law	--	--	--
17-Feb-2022 Thursday	LLB	K-5003	Law of Evidence	LLM	L-3003	Civil And Political Rights:Comparative Study of Select constitutions (India, USA and U.K.)
	--	--	--	LLM	L-3007	Company Law
	--	--	--	LLM	L-3011	Criminology and Privileged Class Deviance
18-Feb-2022 Friday	LLB	K-3003	Administrative Law	--	--	--

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
19-Feb-2022	LLB	K-5004	Land Laws(UP) Revenue Code2006	LLM	L-3004	Local Self Government Law
Saturday	--	--	--	LLM	L-3008	Banking Law
	--	--	--	LLM	L-3012	General Principles of Tort
21-Feb-2022	LLB	K-3004	Law of Property And Easement	--	--	--
Monday						
22-Feb-2022	LLB	K-5005	Drafting of Pleading and Conveyancing	--	--	--
Tuesday						
23-Feb-2022	LLB	K-3005	Professional Ethics, Accountability of Lawyers and Bar Bench Relation	--	--	--
Wednesday						

 सहा० कुलसचिव (परीक्षा)

Chaudhary Charan Singh University, Meerut
Examination Programme for M.A./M.Sc./M.Com./M.Sc. (Home Sc.)/M.Sc. (Ag.)
Only 1st Semester (For Main/Ex. & Back Paper)
For All Affiliated Colleges & University Campus, December – 2021

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
22-Feb-2022 Tuesday	M.Sc. (Botany)	H-1001	Angiosperm Taxonomy, Plant Resources and Utilization	M.A. (Education)	G-1002	Philosophical Foundation of Education
	M.Sc. (Chemistry)	H-1007	Inorganic Chemistry – I	M.A. (Economics)	G-1006	Micro Economics
	M.Sc. (Physics)	H-1027	Mathematical Physics	M.A. (English)	G-1012	Chaucer to Milton
	M.Sc. (Statistics)	H-1032	Probability Theory	M.A.&M.Sc.(Geography)	G&H-1018(Old)	Advanced Geomorphology
	M.A.&M.Sc.(Maths)	G & H-1049	Algebra	M.A.&M.Sc.(Geography)	G&H-1018(New)	Geomorphology
	M.Sc. (Zoology)	H-1062	Economic Zoology and Taxonomy	M.A. (Hindi)	G-1025	Hindi Sahitya Ka Itihas
	M.Sc. (Home Sc.)	U-1110	Textile Chemistry	M.A. (Home Sc.)	G-1030	Computer Basics
	M.Sc. (Home Sc.)	V-1118	Applied Physiology	M.A. (History)	G-1037	Historiography, Concepts, Approaches, Methods & Tools
	M.Sc. (Home Sc.)	W-1125	Theory and Concepts of Family Resource Management	M.A. (Philosophy)	G-1045	Classical Indian Philosophy
	M.Sc. (Ag.)	J-1004	<i>For All subjects (Except Genetics & Plant Breeding):</i> Fundamentals of Bio-statistics and Computer Application	M.A. (Urdu)	G-1062	Origin & Develop OF Urdu Language
	M.Sc. (Ag.)	J-1004(A)	<i>For Genetics & Plant Breeding:</i> Statistical Methods for Agriculture	M.A. (Political Sc.)	G-1070	Traditions of Political Thinking
	M.Com.	I-1001	Management Concepts and Organisational Behaviour	M.A. (Psychology)	G-1077	Research Methods
	--	--	--	M.A. (Sanskrit)	G-1082	Ved, Upnishad, Shiksha & History of Vedic Literature
	--	--	--	M.A. (Sociology)	G-1087	Sociological Concepts
--	--	--	M.A. (Def. Studies)	G-1095	Strategic Thought – I	
--	--	--	M.A. (Phy. Edu.)	G-1185	Sports Sociology	

6

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
24-Feb-2022 Thursday	M.Sc. (Botany)	H-1002	Biology and Diversity of Viruses and Bacteria	M.A. (Drg. & Ptg.)	G-1000	Indian Painting (Prehistoric to Pahri)
	M.Sc. (Chemistry)	H-1008	Organic Chemistry – I	M.A. (Education)	G-1003	Sociological Foundation of Education
	M.Sc. (Physics)	H-1028	Classical Mechanics	M.A. (Economics)	G-1007	Macro Economics
	M.Sc. (Statistics)	H-1033	Statistical Distributions	M.A. (English)	G-1013	Literary Theory and Cultural Studies
	M.A.&M.Sc.(Maths)	G & H-1050	Real Analysis	M.A.&M.Sc.(Geography)	G&H-1019(Old)	Natural Resources Management
	M.Sc. (Zoology)	H-1063	Evolutionary Biology	M.A.&M.Sc.(Geography)	G&H-1019(New)	Natural Resources Management
	M.Sc. (Home Sc.)	U-1111	Historic Textiles	M.A. (Hindi)	G-1026	Prachin Evam Purva Madhya Kaleen Kavya
	M.Sc. (Home Sc.)	V-1119	Geriatric Nutrition and Assessment of Nutritional Status	M.A. (Home Sc.)	G-1031	English Language & Communication Skills
	M.Sc. (Home Sc.)	W-1126	Environmental Aspects and Human Ecology	M.A. (History)	G-1038	History of Ancient India (From Earliest Times to Post Harappan Settlement)
	M.Sc. (Ag.)	J-1005	Modern Concepts of Crop Production	M.A. (Philosophy)	G-1046	Classical Western Philosophy
	M.Sc. (Ag.)	J-1011	Dairy Cattle Production	M.A. (Urdu)	G-1063	Literary Tradition of Urdu
	M.Sc. (Ag.)	J-1021	General Genetics	M.A. (Political Sc.)	G-1071	Comparative Politics
	M.Sc. (Ag.)	J-1041	Principles of Economics in Relation to Agriculture	M.A. (Psychology)	G-1078	Statistical Methods and Experimental Design
	M.Sc. (Ag.)	J-1031	Physical Chemistry and Analytical Techniques	M.A. (Sanskrit)	G-1083	Indian Philosophy (Nyay-Vaisheshik, Sankhy & History)
	M.Sc. (Ag.)	J-1061	Fundamentals of Vegetable Production	M.A. (Sociology)	G-1088	Classical Thinkers
	M.Sc. (Ag.)	J-1051	Fundamentals of Extension	M.A. (Def. Studies)	G-1096	War and International Relation – I
	M.Com.	I-1002	Direct Taxes- Law and Practice (w.e.f. Dec-2019)	M.A. (Music)	G-1097	Science and Aesthetics of music
	--	--	--	M.A. (Phy. Edu.)	G-1186	Sports Management

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
26-Feb-2022 Saturday	M.Sc. (Botany)	H-1003	Biology and Diversity of Algae and Bryophytes	M.A. (Education)	G-1004	Psychological Foundation of Education
	M.Sc. (Chemistry)	H-1009	Physical Chemistry – I	M.A. (Economics)	G-1008	Quantative Methods
	M.Sc.(Physics)	H-1029	Quantum Mechanics – I	M.A. (English)	G-1014	Shakespeare
	M.Sc. (Statistics)	H-1034	Sampling Techniques	M.A.&M.Sc.(Geography)	G&H-1020(Old)	History of Geographical Thought
	M.A.&M.Sc.(Maths)	G & H-1051	Differential Equations	M.A.&M.Sc.(Geography)	G&H-1020(New)	History of Geographical Thought
	M.Sc. (Zoology)	H-1064	Non-Chordata	M.A. (Hindi)	G-1027	Natak Evam Rangmunch
	M.Sc. (Home Sc.)	U-1112	Clothing and Fashion Economics	M.A. (Home Sc.)	G-1032	Human Development
	M.Sc. (Home Sc.)	V-1120	Food Science	M.A. (History)	G-1039	History of Ancient India (From Vedic Age to Mauryan Kingdom)
	M.Sc. (Home Sc.)	W-1127	Consumer Buyer Economics/Consumerism	M.A. (Philosophy)	G-1047	Modern Western Philosophy
	M.Sc. (Ag.)	J-1006	Kharif Crops	M.A. (Urdu)	G-1064	Literary Critism
	M.Sc. (Ag.)	J-1012	Chemistry of Milk	M.A. (Political Sc.)	G-1072	Indian Political System
	M.Sc. (Ag.)	J-1022	Cytology & Cytogenetics	M.A. (Psychology)	G-1079	Social Psychology
	M.Sc. (Ag.)	J-1042	Economic Structure, Problems and Planning of Indian Agriculture	M.A. (Sanskrit)	G-1084	Natika & Dramaturgy
	M.Sc. (Ag.)	J-1032	Plant Bio-chemistry – I	M.A. (Sociology)	G-1089	Methodology of Social Research
	M.Sc. (Ag.)	J-1062	Propegation & Nursery Management	M.A. (Def. Studies)	G-5095	Economic Aspects of War – I
M.Sc. (Ag.)	J-1052	Extension Techniques and Audio – Video Aids	M.A. (Phy. Edu.)	G-1187	Test, Measurement & Evaluation & Physical Education	

16

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
28-Feb-2022 Monday	M.Sc. (Botany)	H-1004	Biology and Diversity of Pteridophytes, Gymnosperms and Palaeobotany	M.A. (Drg. & Ptg.)	G-1001	Philosophy of Art (Indian)
	M.Sc. (Chemistry)	H-1010	Mathematics for Chemists	M.A. (Education)	G-1005	Methodology of Educational Research (Theoretical Perspectives)
	M.Sc. (Chemistry)	H-1011	Biology for Chemists	M.A. (Economics)		(Any one out of the following)
	M.Sc.(Physics)	H-1030	Electronic Devices	M.A. (Economics)	G-5006	(a) Economics of Education and Health
	M.Sc. (Statistics)	--	Any one of the following –	M.A. (Economics)	G-5007	(b) Agricultural Economics
	M.Sc. (Statistics)	H-1035	(a) Computer Fundamentals and Fortran Programming	M.A. (Economics)	G-5008	(c) Labour Economics
	M.Sc. (Statistics)	H-1036	(b) Computer Fundamentals and Programming in C Language	M.A. (Economics)	G-5009	(d) Economics of Infrastructure
	M.A.&M.Sc.(Maths)	G & H-1052	Metric Spaces	M.A. (Economics)	G-5010	(e) Research Methodology
	M.Sc. (Zoology)	H-1065	Cell and Molecular Biology	M.A. (English)	G-1015	Research Methods and Materials in English
	M.Sc. (Home Sc.)	U-1113	Dyeing and Printing	M.A.&M.Sc.(Geography)	G&H-1021(Old)	Advanced Geography of India (Physical & Regional)
	M.Sc. (Home Sc.)	V-1121	Advances in Food Microbiology	M.A.&M.Sc.(Geography)	G&H-1021(New)	Advanced Geography of India (Physical & Regional)
	M.Sc. (Home Sc.)	W-1128	Ergonomics and Work Environment	M.A. (Hindi)	G-1028	Prayojan Mulak Hindi
	M.Sc. (Ag.)	J-1007	Management of Problem Soil	M.A. (History)	G-1040	(A) History of Ancient India (From Shunga Dynasty to Rajput Era)
	M.Sc. (Ag.)	J-1013	Introduction to Dairy Microbiology	M.A. (History)	G-1041	(B)Archeology of Ancient Indian History
	M.Sc. (Ag.)	J-1023	Principles and Methods of Plant Breeding	M.A. (History)	G-1042	(C) History of South India (From Sangam Age to Vijay Nagar Empire)
M.Sc. (Ag.)	J-1043	Farm Management	M.A. (Philosophy)	G-1048	Ethics (India & Western)	
M.Sc. (Ag.)	J-1033	Soil Genesis, Classification and Survey	M.A. (Urdu)	G-1065	(a) Information Technology	

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
	M.Sc. (Ag.)	J-1063	Fundamentals of Ornamental Gardening	M.A. (Urdu)	G-1066	(b) Urdu Drama
	M.Sc. (Ag.)	J-1053	Rural Sociology	M.A. (Political Sc.)	G-1073	International Relations
	M.Com.	I-1004	Financial Management	M.A. (Psychology)	G-1080	Biological Foundations of Behaviour
	--	--	--	M.A. (Sanskrit)	G-1085	Geetikavay & Gadyakavy
	--	--	--	M.A. (Sociology)	G-1090	Rural Sociology
	--	--	--	M.A. (Home Sc.)	G-1033	Fabric Construction
	--	--	--	M.A. (Phy. Edu.)	G-1188	Scientific Principles of Training
	--	--	--	M.A. (Def. Studies)	G-5096	(i) Insurgancy and Counter Insurgency OR
	--	--	--	M.A. (Def. Studies)	G-5097	(ii) Himalaya Kingdom (Nepal, Bhutan)
	--	--	--	M.A. (Music)	G-1098	(a) Historical and Theoretical Study of Ragas and Talas, Life Sketches of Musicians (b) Critical Study of Talas (For Tabla and Pakhawaj)
02-Mar-2022 Wednesday	M.Sc. (Chemistry)	H-1012	Computer for Chemists	--	--	--

 सहा० कुलसचिव (परीक्षा)

Chaudhary Charan Singh University, Meerut
Examination Programme for B.Sc. (Ag.) Only 1st Semester (For Main/Ex. & Back Paper)
(For All Affiliated Colleges) Dec – 2021

Date & Day	Code No	Shift – I (Time 10:00 A.M. To 11:30 A.M.)	Code No	Shift – II (Time 01:00 P.M. To 02:30 P.M.)
		Paper Name		Paper Name
28-Feb-2022Monday	D-191	Principles of Agronomy	--	--
02-Mar-2022Wednesday	D-008	Environmental Studies	--	--
04-Mar-2022Friday	D-009	Bhartiya Sanskrit Evam Rashtra Gaurav	--	--
07-Mar-2022Monday	D-192	Fundamentals of Soil Science	--	--
09-Mar-2022Wednesday	D-193	Elements of Genetics	--	--
11-Mar-2022Friday	D-194	Elementary Statistics and Applied Mathematics	--	--
14-Mar-2022Monday	D-195	Agricultural Meterology	--	--
16-Mar-2022Wednesday	D-196	Rural Sociology and Educational Psychology	--	--
19-Mar-2022Saturday	D-197	Fundamentals of Horticulture	--	--
21-Mar-2022Monday	D-199	Structural & Spoken English	--	--

 सहा० कुलसचिव (परीक्षा)

Ch. Charan Singh University, Meerut
Examination Scheme of Only 1st Semester (December-2021)
Main & Back Paper Examination

(i) B.Sc. Home Science

Exam Code "P"

(ii) B.Sc. Home Science (Clinical Nutrition & Dietetics)

Exam Code "T"

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)		Shift – II (Time 01:00 P.M. To 02:30 P.M.)	
	Paper Name	Code No.	Paper Name	Code No.
26-Feb-2022 Saturday	English Language and Communication Skills	P-101	-	-
	English Language and Communication Skills	T-101	-	-
28-Feb-2022 Monday	Communication & Instructional	P-102	-	-
	Communication & Instructional Technology	T-102	-	-
02-Mar-2022 Wednesday	Environmental Studies	P-008	-	-
	Environmental Studies	T-008	-	-
04-Mar-2022 Friday	Introduction to Human Development	P-103	-	-
	Introduction to Human Development	T-103	-	-
07-Mar-2022 Monday	Food Science	P-104	-	-
	Food Science	T-104	-	-
09-Mar-2022 Wednesday	Human Physiology	P-105	-	-
	Human Physiology	T-105	-	-
11-Mar-2022 Friday	Computer Basics	P-106	-	-
	Computer Basics	T-106	-	-

सहा० कुलसचिव (परीक्षा)

Chaudhary Charan Singh University, Meerut
Examination Programme for LLB & LLM
Only 1st Semester (For Main/Ex. & Back Paper)
For All Affiliated Colleges & University Campus, December – 2021

Date & Day	Shift – I (Time 10:00 A.M. To 11:30 A.M.)			Shift – II (Time 01:00 P.M. To 02:30 P.M.)		
	Class	Code No.	Paper Name	Class	Code No.	Paper Name
24-Feb-2022 Thursday	LLB	K-1001	Jurisprudence – I (Legal Theory)	LLM	L-1001	Indian Constitutional Law – I (Fundamental Rights)
26-Feb-2022 Saturday	LLB	K-1002	Constitutional Law of India – I (Nature of the Constitution and Fundamental Rights)	LLM	L-1002	Jurisprudence – I (Theories of Law)
28-Feb-2022 Monday	LLB	K-1003	Law of Torts	LLM	L-1003	Legislative Oughts, Interpretation and Judicial Process
02-Mar-2022 Wednesday	LLB	K-1004	Law of Crimes – I (Indian Penal Code)	LLM	L-1004	Legal Education and Research Methodology
04-Mar-2022 Friday	LLB	K-1005	Contract – I (General Principles of Contract)	--	--	--

सहा० कुलसचिव (परीक्षा)