

Date Sheet/ Oct 2015


GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY

Sector 16-C, Dwarka, New Delhi - 110078

EXAMINATION DIVISION

Conduct Branch-I

FINAL THEORY DATE SHEET FOR END TERM EXAMINATIONS (DECEMBER 2015)

Programme: M. Sc. (Environmental Management)

Date/Day	I SEMESTER Timing (10.00 A.M. to 1.00 P.M.)	III SEMESTER Timing (2.00 P.M. to 5.00 P.M.)
07.12.2015 Monday	EM-601 Fundamentals of Ecology, Biodiversity and Sustainable Development	EM-711 Air Pollution & Control
09.12.2015 Wednesday	EM-603 Environmental Chemistry	MS-713 Natural Resources Management & Economics
11.12.2015 Friday	EM-605 Environmental Geosciences & Natural Disasters	EM-715 Industrial Pollution Prevention & Control
14.12.2015 Monday	EM-607 Fundamentals of Geo-informatics	EM-717 Environmental Microbial Technology
16.12.2015 Wednesday	EM-609 Energy Resources and Technology	MS-703 Project Management
18.12.2015 Friday	EM-611 Environmental Statistics	EM-727 Essentials of Urban Forestry and Biodiversity EM-731 Wetland Conservation & Management EM-735 Watershed Characterization and Management (Electives)
21.12.2015 Monday		EM-729 Environmental Biotechnology EM-733 Advanced Analytical Instrumentation (Electives)

Examination Centre: Intimation regarding examination centre will be communicated later on.

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)

