

# Message from the **Vice-Chancellor**


*Dr. Mridul Hazarika  
Vice-Chancellor*


**GAUHATI UNIVERSITY**  
Gopinath Bordoloi Nagar  
Guwahati-781014  
Assam, India

## Message

Many students who aspire for higher education may not always find a place in the conventional system for limited number of seats. Gauhati University Institute of Distance and Open Learning has been functioning with professional skill to offer quality education to students. The GU IDOL has widened the scope of higher education to the students in North East India since its inception.

It gives me pleasure to welcome students who have chosen GU IDOL as their next destination for higher education. I sincerely feel that the students will have academic fulfilment with the curricular of GU IDOL which have been well thought out.

I hope, your participation in the academic milieu of GU IDOL will be intellectually challenging and academically rewarding. I believe that your aspirations will be fulfilled and nourished under the aegis of the Gauhati University Institute of Distance and Open Learning.


**(Mridul Hazarika)**

# From the Desk of the **Director**


## Message

**Prof. Kandarpa Das**  
**Director**

It is my privilege to welcome all the new entrants of the Institute of Distance and Open Learning, Gauhati University in the new academic year 2014-2015. I welcome you all to this exciting journey in search of knowledge and wisdom. Let me congratulate you on choosing this pioneer institute of open and distance learning as your mentor in this important venture of your life. With its motto "Quality Higher Education for all", the Institute will always stand by you and try to provide you all possible support in your endeavour.

Since its inception in 1998, the IDOL has been striving for increasing access and equity in higher education of this region and for its democratisation in the real sense of the term. During the journey of last 16 years, it could successfully provide access to quality higher education to more than 80 thousand learners, who for certain reasons missed the conventional university classes. It has been our endeavour to provide best quality higher education with quality learning materials blended with personal touch of a dedicated team of faculty members both in person and with the help of technology.

The Institute has also been successful in providing an opportunity to a large number of aspirants to fulfil their long cherished dream of earning a post graduate degree. The success story of Mrs. Sarojini Bhagabati and Mr. Kripasindhu Das, two senior most learners of IDOL who completed their masters in political science at the age of 72 and 80 respectively reaffirmed the status of IDOL as a centre for lifelong learning. We are proud to claim that over the years IDOL has succeeded in positioning itself as the pioneer institute in the field of open and distance learning not only in Assam but in the entire north-eastern region. IDOL rightfully occupies a place in the IGNOU study material as a case study of a dual mode institution.

I, on behalf of the IDOL family, heartily once again welcome you to this premier Institute of the region. I hope IDOL, GU will be able to meet your expectations and your association with us will be intellectually stimulating and academically fruitful.

**(Kandarpa Das)**

1. **GAUHATI UNIVERSITY**
2. **INSTITUTE OF DISTANCE AND OPEN LEARNING**
  - 2.1 Officials
  - 2.2 Faculty Members
  - 2.3 Important Phone Numbers
  - 2.4 Important Links
3. **PROGRAMMES OF STUDY**
  - 3.1. Eligibility and Duration
  - 3.2. Lateral Entry
  - 3.3 Fee Structure and Mode of Payment
4. **ADMISSION PROCEDURE**
  - 4.1 How to Apply
  - 4.2 Refusal of Admission
  - 4.3 Cancellation of Admission
  - 4.4 Refund of Fee
  - 4.5 Identity Card
  - 4.6 Enrollment/ Roll Number
  - 4.7 Submission of Registration Certificates
5. **LIBRARY**
6. **SCHOLARSHIP**
7. **EXAMINATION & EVALUATION**
  - 7.1 Admit Cards
  - 7.2 Fees to be Paid for Second/Third Chance/Back Paper Candidates
  - 7.3 Change/Correction of Address and Optional Papers
8. **MEDIUM OF LEARNING MATERIALS & EXAMINATION**
9. **LEARNING MATERIALS**
10. **PERSONAL CONTACT PROGRAMME**
11. **FLEXIBLE WALK-IN GROUP COUNSELLING**
12. **IDOL STUDY CENTERS / CONTACT CENTERS**
13. **DETAILS OF PROGRAMME OFFERED**
  - APPENDIX I (Examination Centers)
  - APPENDIX II (Study Centers and Contact Centers)

**APPLICATION FORM IS ATTACHED WITH THIS PROSPECTUS**

## IMPORTANT DATES

### Fee Payment

#### For all PG Programmes

1st Installment: At the time of admission

2nd Installment: 31<sup>st</sup> July, 2015

#### For IT Programmes

1st Installment: At the time of admission

Consecutive Installments: Beginning of each semester

### Examinations

All examinations are held on Sundays

1st Semester Examinations commence from 18<sup>th</sup> January, 2015 (all Sundays)

2nd Semester / Previous Examinations commence from 5<sup>th</sup> July, 2015 (all Sundays)

3rd Semester Examinations commence from 17<sup>th</sup> January, 2016 (all Sundays)

4th Semester Examinations commence from 10<sup>th</sup> July, 2016 (all Sundays)

Final Examination date : To be notified

#### Last date of admissions:

Without Late Fee: 1<sup>st</sup> September, 2014

With Late Fee of ₹ 500/- : 29<sup>th</sup> September, 2014

# 1. The Gauhati University

## Mission and Vision

The prime vision of the University is to revitalize its educational leadership and transform the University from an institution of higher education to an institution of higher development of the intellect, will and moral commitment through continuous self-development, collaboration and sharing of knowledge with institutions of excellence that would place it among the most sought-after institutions in the country.

### Some of the focused objectives of Gauhati University are:

- to become a leading University in the country and to set high standards of excellence in the preservation, creation and dissemination of knowledge through teaching, learning, research, innovation and experiment, and to serve as an effective instrument of development and change for the state of Assam and for the country, to pass on faithfully and comprehensively the cultural, scientific and technological experience of mankind accumulated over the last century, thereby ensuring the continuity and advancement of human civilization.
- to conduct pioneering research work in the frontier areas of knowledge,
- to introduce modular-based structure, multi- and interdisciplinary approaches in select Post Graduate departments and to increase options and flexibility to the students in every Post Graduate department,
- to strengthen the extension of education services to the society,
- to undertake faculty development through training programmes, self-appraisal, student-feedback, participation in seminars, workshops and group discussions,
- to pursue and achieve excellence through collaboration with institutes of higher learning and research in the country and abroad and through industry-linkage and university-industry interface
- to introduce computer application in classroom instruction and in administrative, financial and academic activities,
- to help judiciously utilize and preserve the rich biodiversity, biomass, thousands of rare flora and fauna, scenic beauty with many tourist spots, natural resources like oil, gas, coal, forest, water bodies and medicinal plants for which the North Eastern Region is justly famous. Gauhati University has been contributing towards these efforts and is now keen to play a key role in the future,
- to document and preserve the rich ethnic, cultural and linguistic diversity of the North East- a region with a population of 3.5 crores and with more than two hundred tribes comprising nearly half the total population, speaking more than 150 languages and dialects, and
- to work towards the economic integration and cultural links of North East India with the immediate neighbouring countries of Bhutan, Myanmar, China, Bangladesh and Tibet


The emblem of Gauhati University contains a wealth of meaning. On it is inscribed the name of the University and its motto in two significant Sanskrit words "Vidyaya Sadhayeta" 'achieve through learning'. 'Sadhayeta' indicates that the learner is the rightful person (Adhikari) of the fruit of learning. The Isopanishad states that one can attain immortality through learning or knowledge.

জিলিকাব লুইতৰে পাৰ

এন্ধাৰৰ ভেটা ভাঙি প্ৰাগজ্যোতিষত বয়

জেউতি নিজৰাৰে ধাৰ

শত শত বন্তিৰে জ্ঞানৰে দীপালীয়ে

জিলিকাব লুইতৰে পাৰ

সাঁচি পাতে ভাষা দিব, চিফুঙে আশা দিব

বংঘৰে মেলিব দুৱাৰ

সমাজে সাৱটিব মহান মানৱতাক

বিজ্ঞানে আনিব জোঁৱাৰ

জিলিকাব লুইতৰে পাৰ

নতুনৰ গতি খোদা, ডেকা গাভৰু আমি

নিষ্ঠীক এই শতিকাব

অজ্ঞান চাকনৈয়া এফলীয়া কৰি থৈ

মাৰি যাওঁ জীৱনৰে ডাঁৰ

জিলিকাব লুইতৰে পাৰ।

### The Vision

**Bhupen Hazarika's** well-known song on Gauhati University

A university  
Of the People  
For the People  
By the People

The establishment of Gauhati University was the culmination of a prolonged movement by the people of Assam for a University of their own since the early years of the twentieth century.

The demand for a University was raised in many forums, and over several decades. In 1917, presiding over the annual session of the Assam Association at Sibsagar, Satyanath Bora strongly advocated the case for a separate University in Assam. He pointed out that the Calcutta University could hardly reflect the ethos and aspiration of the people of Assam. In fact, the Sadler Commission, while visiting Cotton College in 1917, remarked that Assam could not be expected to mould its national character and shape its courses and curriculum of study so long as it remained under the academic control of Calcutta University. The matter was discussed in the Legislative Council for the first time in April 1917. A resolution that Assam should have a separate University was moved by Daiba Chandra Talukdar in the annual conference of the Guwahati Ekata Sabha, held at the Curzon Hall in 1928 under the presidentship of Karmabir Nabin Chandra Bardoloi.

Assamese Students' Welfare League, based in Calcutta, became very active during this time and the demand for the University in Assam gathered momentum. Assamese was then recognized only as a subsidiary subject in Calcutta University and the League was successful in making it one of the principal languages. In 1931, the MA classes in English in Cotton College were abolished and there was also a move to shift the Earle Law College to outside Assam. These moves irked the people of Assam and the demand for a separate University grew stronger.

A resolution was tabled for an Assam University in Assam Legislative Council on 17<sup>th</sup> March, 1935, but the Government was not in favour of this because of financial constraints. A widely represented meeting, organized by the Assam Association and the Sangrakshini Sabha, was held at the Curzon Hall, Guwahati on 30<sup>th</sup> April,

1935 with Lokapriya Gopinath Bardoloi on the chair. The meeting called for immediate establishment of a University in Assam and decided to form a University Committee with the coordinated efforts of the Assam Association, the Assamese Students' Welfare League and the University Action Committee of Nagaon, a movement was launched all over the state for establishment of a separate University for Assam. "University Day" was observed throughout the state on 22<sup>nd</sup> May, 1935 with processions and public meetings. The Government of Assam owing to increasing public pressure prepared two schemes, only by J.R. Cunningham, retired Director of Public Instruction, Assam and the other by Dr. S.K. Bhuyan. Neither of the schemes was found acceptable. However, Robertson, who was the principal of Murarichand College and who also served Assam as Director of the Education Department wrote in the annual report, "It is said, Assam cannot afford to have University of its own, it cannot afford not to have one".


The initiatives for setting up a University were renewed after the Second World War. In December, 1944 the Gauhati University Trust Board was formed with Lokapriya Bardoloi as its President. Bardoloi, ably assisted by Madhab Chandra Bezbaruah, Fakhruddin Ali Ahmed, Bhubaneswar Barua, Maheswar Neog and others, toured the entire Assam Valley and secured a promise of more than 16 lakhs of rupees of donation. Of this, more than 5 lakhs were collected within a few months. Meanwhile, Bardoloi took over as the first Prime Minister of Assam in independent India. The formation of a popular Government under the leadership of Bardoloi made the task easier and as the State's Education Minister, Bardoloi moved the Gauhati University Bill. The Bill was accepted in Assam Assembly on 15 October, 1947. The jurisdiction of Calcutta University and Decca Board of Intermediate and Secondary Education over Assam and the N.E. Region ceased

with effect from 26th January, 1948. On this date, Prime Minister Bardoloi formally inaugurated the Gauhati University. The eminent scholar and educationist Krishna Kanta Handiqui, M.A. (Cal. et Oxon) joined the University as its first Vice-Chancellor and Phanidhar Dutta, a professor of Mathematics of Cotton College was appointed its first Registrar.

The University started functioning from a building left behind by the military in the Cotton College campus. From 1948, the University had 18 affiliated colleges besides two professional colleges, the Assam Medical College at Dibrugarh and the Assam Agricultural College at Jorhat till 1955. That year, the University was shifted to its present campus at Jalukbari.

Gauhati University could be established due to the aspiration of the people of Assam and their help and cooperation under the relentless and untiring efforts of a band of dedicated workers led by Gopinath Bardoloi, Madhab Chandra Bezbaruah, Sarat Chandra Goswami, Fakhruddin Ali Ahmed, Bhubaneswar Barua and many others.

## A UNIQUE HERITAGE

The unprecedented and spontaneous financial support of the public and their untiring

involvement in the thirty-one-year struggle has thus led to the establishment of Gauhati University.

During the crucial initial years, this institution received the guidance of Krishna Kanta Handiqui, a pioneering Indologist and philanthropist as its Vice Chancellor.

V. Venkata Rao, Professor Emeritus, donated his life savings of about 15 lakhs of rupees for the promotion of higher education in the country through several Universities.

A galaxy of eminent scholars and administrators, such as Bani Kanta Kakati, Birinchi Kumar Baruah, Maheswar Neog, Satyendra Nath Sarma, Paban Chandra Mahanta, Hiten Barua, Rohini Kanta Barua and many others will always be remembered for their notable contributions to the academic world and to the development of the University.

Over the years and across the decades since its existence, Gauhati University has emerged as a symbol of integration: it has offered opportunities of Higher Study to students from the ethnically and culturally diverse mosaic of communities of the North East.

The University was awarded a four-star status by the National Assessment and Accrediation Council (NAAC).

## RESOURCES

- 42 departments within 9 Faculties, a Law college and Institute of Distance and Open Learning (IDOL) and Institute of Science and Technology (IST) inside the campus.
- A faculty strength of 317 full-time and more than 100 guest faculty.
- Fully equipped laboratory facilities in all the science departments.
- A Central Library with over 3 lakhs of books, periodicals, journals etc.
- A sprawling botanical garden with rare flora.
- An Astronomical Observatory.
- Various Research Centres.
- 22 residential hostels for both boys and girls.
- An Auditorium with a seating capacity for 2000 persons.
- A Guest House and Hospital with resident doctors.
- The Phanidhar Dutta Seminar Hall.

## CAPACITY-ENHANCING CENTRES

In addition to the forty two academic departments, the University has other academic units:

- The UGC Academic Staff College
- The Pre-Examination Training Centre.
- The Internal Quality Assurance Cell.

## LOCATION AND CAMPUS

The University is located at Jalukbari within the Guwahati city area. The campus has a hilly terrain on the southern side, with the Brahmaputra flowing on the northern side. The campus is spread over an extensive area where one can take a quite and leisurely walk along one of its numerous roads.

The area has developed to a small township, now known as Gopinath Bardoloi Nagar. It has now a population of about 15,000 including 3000 students residing in the hostels. Besides the residential quarters of teachers, officers and employees of the University, the 22 halls of residence of University are spread across the University Campus.

The necessary civic amenities such as health services, water supply, street lighting, internal roads, guest house, post and telegraph office, a branch of State Bank of India, Centeens, a market, playgrounds, parks, indoor stadium, auditorium etc. are located in the campus.

## CONNECTIVITY

The University is 10 kilometres from the Lokapriya Gopinath Bardoloi Airport at Borjhar on National Highway No. 37, 5 kilometers from Kamakhya Railway station and 10 kilometers from the Deputy Commissioner's office (Kachari) at the heart of Guwahati City. The capital complex of Assam at Dispur is 22 kilometers away from the University.

The University is easily accessible from Guwahati City, which has road, rail and air links from all parts of the country. A large number of bus services from the various parts of Assam terminate at Adabari which is less than 2 kilometers from the campus. The newly-built Inter State Bus Terminus is also 10 kilometers away on the National Highway No. 37 on the way to Dispur.


## 2. GAUHATI UNIVERSITY INSTITUTE OF DISTANCE AND OPEN LEARNING

The Gauhati University Institute of Distance and Open Learning (GU IDOL), formerly known as Post Graduate Correspondence School (PGCS) was established in May 1998 with the objective to ensure the opportunity to pursue quality higher education to the large number of students who could not pursue higher education through conventional mode of education. IDOL strives to accommodate the students who cannot enroll in the conventional system of higher education due to various factors like limited number of seats in Post Graduate classes, livelihood compulsion etc. and aims to impart quality education in an intellectually challenging learning environment.

The Gauhati University Institute of Distance and Open Learning (GUIDOL) completed 16 years of successful existence and aims to continue the mission of spreading and providing quality education to the students. Starting with 514 students and 6 courses in May 1998, IDOL now witnesses its growth in all capacities with an enrollment of more than Thirty Thousand students and 29 programmes in a learning environment equipped with latest technologies. IDOL is the only institution in the country to offer Post Graduate courses in Four 8th Schedule languages viz. Assamese, Bengali, Nepali and Bodo. Apart from self-learning materials and counselling services, GUIDOL aims to maximize learning opportunities and the first E-learning portal of the North-East, [www.bodhidroom.idolgu.in](http://www.bodhidroom.idolgu.in), developed by GUIDOL and Radio Luit, the Community Radio Center are latest modes in student support services. With the commitment to ensure quality education to the masses, GUIDOL has also launched undergraduate programmes from the academic session 2011-12 onwards and the journey from 'correspondence school' to 'open and distance learning' is not only a leap in quantity but also in quality.

*Our Mission: Quality Higher Education for All*

### 2.1 Officials

#### Director

**Prof. Kandarpa Das, M.A. (JNU), Ph.D (Moscow)**

E-mail: [kandarpagu@gmail.com](mailto:kandarpagu@gmail.com),

Phone No: 0361-2573887, 88110-92694

#### Assistant Director

**Gitartha Goswami, M.Sc. (GU)**

E-mail: [goswami.gitartha@gmail.com](mailto:goswami.gitartha@gmail.com), [gitartha@idolgu.org](mailto:gitartha@idolgu.org)

Phone No.: 88110-92693

#### Assistant Director (Evaluation)

**Goutam Sarma, MBA (GU)**

Email: [goutam.sarma@gmail.com](mailto:goutam.sarma@gmail.com)

Phone No: 88110-92688

#### Editor (Study Material)

**Dipankar Saikia, M.A. (Pol. Science), M.Phil, PGDCA**

E Mail: [dipgu2009@gmail.com](mailto:dipgu2009@gmail.com), [editor\\_slm@idolgu.in](mailto:editor_slm@idolgu.in)

Phone No: 88110-92681

#### Librarian i/c

**Gautam Kumar Sarma, M.LISc (GU)**

email: [library.idol@gmail.com](mailto:library.idol@gmail.com)

## 2.2 Faculty Members

Dr. Apurba Kr. Deka, M.A., Ph.D (Asst. Professor in Assamese)

E-mail: [apurbakdeka@yahoo.co.in](mailto:apurbakdeka@yahoo.co.in)

Dr. Ridip Dev Choudhury, M.Sc, Ph.D (Asst. Professor in Computer Sc.),

E-mail: [ridip\\_choudhury@rediffmail.com](mailto:ridip_choudhury@rediffmail.com)

Mr. Khurshid Alam Borbora, M.Sc (Asst. Professor in Computer Sc.)

E-mail: [khurshidborbora007@yahoo.co.in](mailto:khurshidborbora007@yahoo.co.in)

Mr. Swapnanil Gogoi, M.Sc (Asst. Professor in Computer Sc.),

E-mail: [swapnanil22@gmail.com](mailto:swapnanil22@gmail.com)

Dr. Barnalee Choudhury, M.A., Ph.D (Asst. Professor in Pol. Sc),

E-mail: [barnachy@yahoo.com](mailto:barnachy@yahoo.com)

## Academic Consultants

Pallavi Saikia, M.Sc (Computer Sc.), E-mail: [saikia.pallavi@gmail.com](mailto:saikia.pallavi@gmail.com)

Hemanta Kalita, M.Sc (IT), Email: [hemanta.kalita@gmail.com](mailto:hemanta.kalita@gmail.com)

Rita Chakraborty, M.Sc (IT), Email: [ritachk@rediffmail.com](mailto:ritachk@rediffmail.com)

Jonaki Dutta, MA (Pol.Sc), E-mail : [jonakidutta@gmail.com](mailto:jonakidutta@gmail.com)

Chayanika Sarma, M.A. (Pol Sc), E-mail: [chayanika.kashyap@gmail.com](mailto:chayanika.kashyap@gmail.com)

Dr. Manoj Kumar Nayak, M.A. (Education), B.Ed, Ph.D,

Email: [nayakmk555@rediffmail.com](mailto:nayakmk555@rediffmail.com)

Alakesh Das , M.A. (Mass Communication), Email: [alakeshdas.153@gmail.com](mailto:alakeshdas.153@gmail.com)

Rajen Chetry, M.Com (GU), PGDCA, PGDBM; Email: [rzen\\_123@yahoo.co.in](mailto:rzen_123@yahoo.co.in)

Daisy Konwar M A (Economics), Email: [daisy.k11@rediffmail.com](mailto:daisy.k11@rediffmail.com)

## 2.3 Important Phone Numbers

Help Desk 0361-2679911, 2673728,

Toll Free Number 1800-345-3614

Tele/Fax 0361-2573887

## 2.4 Important Links

Website: [www.idolgu.in](http://www.idolgu.in)

E-Learning Portal: [www.bodhidroom.idolgu.in](http://www.bodhidroom.idolgu.in)

e-mail: [director.idol@gmail.com](mailto:director.idol@gmail.com)

[idol.gauhatiuniversity@gmail.com](mailto:idol.gauhatiuniversity@gmail.com)

## Important note for IT Programme Aspirants

The students of MCA, MCA (Lateral) & M.Sc-IT programmes are required to sit for an entrance examination. Only candidates who qualify in the entrance examinations will be admitted into the respective IT programmes.

**N.B.: Admission into BCA/B.Sc-IT and CCA Programme are held only at the authorized study centers.**

## **NEW INNOVATION: MULTIMEDIA STUDY MATERIAL:**

GU IDOL has started developing multimedia resources for all courses offered from this institution. The materials are developed in such a way that the learners can have a proper grasp and understanding of the course without consulting a teacher. From this session, multimedia resources will be provided to students of all IT courses. For other courses, the process of preparation is going on.

## **IDOL FOSS DIGITAL CLASSROOM:**

Adopting the new age technology for teaching and learning, GU IDOL has started the implementation of Free and Open Source Software (FOSS). For the IT courses like MCA/MCA Lateral/M.Sc.-IT & PGDCA, currently at the IDOL campus, almost 100 computers are connected with a campus LAN and a Virtual Digital Learning Environment is created using FOSS technology. All the theory and practical classes are conducted at this learning environment and the activities of the students are monitored by the teachers. Though, at present, the technology is implemented at the IDOL campus, interested study centres may contact IDOL for the implementation of the IDOL FOSS Digital Classroom at their own campus. We are ready to provide implementation and training support to interested institutions.

## **3. PROGRAMMES OF STUDY**

### **MASTER DEGREE PROGRAMMES**

Sl no	Subject	Duration	Mode
01	Assamese	2 Years	4 Semesters
02	English	2 Years	4 Semesters
03	Economics (MA/MSc)	2 Years	4 Semesters
04	History	2 Years	4 Semesters
05	Political Science	2 Years	4 Semesters
06	Mathematics (MA/MSc)	2 Years	4 Semesters
07	Commerce (M.Com)	2 Years	4 Semesters
08	Bengali	2 Years	4 Semesters
09	M.Sc (IT)	2 Years	4 Semesters
10	MCA	3 Years	6 Semesters
11	Education	2 Years	4 Semesters
12	Philosophy	2 Years	Yearly (Previous and Final)
13	Bodo	2 Years	Yearly (Previous and Final)
14	Nepali	2 Years	Yearly (Previous and Final)
15	Communication & Journalism (MCJ)	2 Years	Yearly (Previous and Final)

## POST GRADUATE DIPLOMA PROGRAMMES (SEMESTER PROGRAMME)

Sl no	Subject	Duration	Mode
01	PG Diploma in Sales and Marketing Management (PGDSMM)	1 Year	2 Semesters
02	PG Diploma in Human Resource Management (PGDHRM)	1 Year	2 Semesters
03	PG Diploma in Business Management (PGDBM)	1 Year	2 Semesters
04	PG Diploma in Financial Management (PGDFM)	1 Year	2 Semesters
05	PG Diploma in Banking and Financial Services (PGDBFS)	1 Year	2 Semesters
06	PG Diploma in Computer Application (PGDCA)	1 Year	2 Semesters
07	PG Diploma in Journalism and Mass Communication (PGDJMC)	1 Year	Annual
08	Diploma in ELT with ICT Skills for teaching English at the upper primary level	1 Year	2 Semesters

## UNDERGRADUATE COURSES

Sl no	Subject	Duration	Mode
01	BCA	3 Years	6 Semesters
02	B.Sc IT	3 Years	6 Semesters
03	B.A. (General)	3 Years	6 Semesters
04	B.Com (General)	3 Years	6 Semesters

## CERTIFICATE COURSE

Sl no	Subject	Duration	Mode
01	Certificate in Computer Applications (CCA)	6 Months	1 Semester
02	Certificate In Community Radio Technology	6 Months	1 Semester

### 3.1 ELIGIBILITY

#### For M.A./M.Sc/MCom/MCJ/MCA and P.G. Diploma Programmes

A graduate from a recognized Indian or Foreign university in any discipline irrespective of the percentage of marks and subjects offered.

### **M.SC-IT**

B.Sc./BCA/Graduate in Engineering, Technology or equivalent degree from a recognized Indian or Foreign university.

### **BACHELOR IN COMPUTER APPLICATIONS (BCA)**

10+2 (Any stream) or 3 Years Polytechnic diploma

### **B.Sc in Information Technology (B.Sc- IT)**

10 + 2 in Science Stream or 3 Years Polytechnic Diploma

### **Diploma in English Language Teaching (DELT)**

10+2 or Equivalent

### **CERTIFICATE IN COMPUTER APPLICATIONS (CCA)**

10+2 or Equivalent

### **CERTIFICATE IN COMMUNITY RADIO TECHNOLOGY (CRT)**

10+2 or Equivalent

## **3.2 LATERAL ENTRY**

Lateral Entry with provision of Credit Transfer Movement of students from Regular Master degree programme of the University to distance mode programme under GU IDOL with Multi Entry and exit system

### ***MA/MSc/MCom Programmes***

Candidates of the following category may be allowed Lateral entry into the final year module / 3<sup>rd</sup> semester of the MA/MSc/M.Com programme under GU IDOL:

Candidates, who have successfully completed their Previous Examinations/2 Semesters in the concerned subject from Gauhati University IDOL, but could not complete due to various reasons and discontinued.

Candidates, who have successfully completed their 1<sup>st</sup> and 2<sup>nd</sup> semesters/Previous year in the concerned subjects from the Regular/Private mode of the University but had to discontinue due to various reasons.

### **MASS COMMUNICATION & JOURNALISM (MCJ)**

A graduate with the Bachelor of Communication & Journalism (BCJ) degree from Gauhati University and PGDJMC under any recognized university may be allowed Lateral entry into the Final Year Module directly.

### **MASTER OF COMPUTER APPLICATION (MCA)**

Candidates with a PGDCA degree from any recognized University or BCA/B.Sc(IT)/B.Sc(CS)/DOEACC 'A' Level, may be allowed lateral entry into the 3<sup>rd</sup> semester of the MCA programme directly.

### 3.3 FEE STRUCTURE and MODE OF PAYMENT

Students can opt from either mode of payment of fees (installment or one time payment)

Fees are inclusive of Admission Fee, Counselling Fee (Theory and Practical), Course Material Fee, Library Fee, Exam Fee and the Postal Charge

#### M.A./M.Sc/M.Com/MCJ Programmes

Mode of payment		Programme Fees (₹)	Total Fees (₹)
Single Installment at the time of admission for two years		₹ 12,000/-	₹ 12,000/-
Installment Mode	1 <sup>st</sup> Installment	₹ 6000/-	₹ 12,000/-
	2 <sup>nd</sup> Installment	₹ 6000/-	

#### M.Sc in Information Technology (M.Sc-IT)

Mode of payment	Programme Fees (₹)	Total Fees (₹)
Single Installment at the time of admission for six semesters	₹ 11,500/- per semester payable at the beginning of the semester	₹ 46,000/-
Examination Fees for each semester is ₹ 1000/- which is to be paid one month prior to examinations		

#### Master of Computer Applications (MCA)

Mode of payment	Programme Fees (₹)
Single Installment at the time of admission for six semesters	₹ 10,000/- for 1 <sup>st</sup> and 2 <sup>nd</sup> semester ₹ 11,500/- for 3 <sup>rd</sup> , 4 <sup>th</sup> , 5 <sup>th</sup> and 6 <sup>th</sup> semester payable at the beginning of the semester For MCA lateral the
Examination Fees for each semester is ₹ 1000/- which is to be paid one month prior to examinations	

## PGDBM, PGDSMM, PGDHRM, PGDFM, PGDBFS, DELT

Mode of payment	Programme Fees (₹)
1.Single Installment at the time of admission	₹ 6000/-

## PG Diploma in Computer Applications (PGDCA)

Methods	Programme Fees (₹)	Total Fees (₹)
1.Single Installment at the time of admission	₹ 12,000/-	₹ 12,000/-
2.Installment Mode	At the time of admission(1 <sup>st</sup> Installment)	₹ 12,000/-
	Within 31 <sup>st</sup> Jan, (2 <sup>nd</sup> Installment)	
Examination Fees for each semester is ₹ 1000/- which is to be paid one month prior to examinations		

## BACHELOR IN COMPUTER APPLICATION (BCA)

Mode of payment	Programme Fees (₹)	Total Fees (₹)
Single Installment at the time of admission for six semesters	₹ 8000/- per semester payable at the beginning	₹ 48,000/-

## B.Sc -IT

Mode of payment	Programme Fees (₹)	Total Fees (₹)
Single Installment at the time of admission for six semesters	₹ 8000/- per semester payable at the beginning	₹ 48,000/-

Certificate in Computer Applications (CCA)

FEE STRUCTURE: ₹ 2400/- (all inclusive)

Certificate in Community Radio Technology (CRT)

FEE STRUCTURE: ₹ 3000/- (all inclusive)

## 4. ADMISSION PROCEDURE

### ◆ Admission Through Postal Correspondence

Eligible candidates may apply in the prescribed forms provided by the GU IDOL along with copies of the mark sheets/certificates of the qualifying examinations and the requisite course fee in the form of a Demand Draft drawn in favour of GU IDOL.

After scrutiny of the application form and the necessary testimonials, eligible candidates will be provisionally admitted to the course and Roll no will be issued.

Provisionally admitted students are required to produce their original mark sheets of the qualifying examinations for verification at the GU IDOL office before they appear in the examination.

The entire procedure of Admission could be completed by correspondence, except production of original mark sheets.

Candidates are strongly advised not to send original mark sheets by post.

### ◆ Online Admission

For Online Admission Please Log on to [www.idolgu.in](http://www.idolgu.in)

### ◆ Single Window Admission

Admissions of eligible candidates may be done on the spot on production of original mark sheets and certificates. Candidate or their representatives along with necessary documents and the requisite course fee as mentioned above may personally visit the Admission Counter at the IDOL office, Gauhati University campus or any of the Study Centers and get themselves admitted on the spot.

The course fee may be deposited either in cash at the State Bank of India, Gauhati University branch by IDOL Pay-in slip.

OR

In the form of a Demand Draft drawn in favour of Gauhati University Institute of Distance and Open Learning.


*Admission Procedure*


## 4.1 HOW TO APPLY

Application Forms and Prospectus may be obtained from the GU IDOL office or from any of the approved Contact Centers on payment of ₹ 200/- (Rupees Two hundred only).

Application Forms and Prospectus may also be obtained by registered post by sending a Demand Draft of ₹ 250/- (Rupees Two Hundred and Fifty only) drawn in favour of 'The Gauhati University Institute of Distance and Open Learning'.

The Application Form can also be downloaded from the IDOL website: [www.idolgu.in](http://www.idolgu.in) The downloaded application forms along with the documents must accompany a Demand Draft of ₹ 200/- (Rupees Two Hundred only) in favour of Gauhati University Institute of Distance and Open Learning towards the cost of prospectus/processing fee.)

### DOCUMENTS REQUIRED FOR ADMISSION

- 1) Attested copies of degree Mark sheets.
- 2) Attested copy of the G.U Registration Certificate (for the graduates of G.U only).
- 3) Two copies of recent passport (3cm × 3.5cm size) photographs signed by the candidate on the back side.

All correspondence regarding Admissions and other matters must be addressed to the following:

To,  
The Director  
Gauhati University Institute of Distance and Open Learning (GUIDOL)  
Guwahati -781014.

## 4.2 REFUSAL OF ADMISSION

Notwithstanding any rules or procedure, a student may be refused admission if his/her past conduct in the university or in any other universities has not been satisfactory.

A student who has been expelled / rusticated or disqualified by this university or any other university may also be refused admission.

## 4.3 CANCELLATION OF ADMISSION

Admission of a student can be cancelled if at any stage it is found that he/she has furnished incorrect information or has suppressed facts to secure admission or has indulged in unlawful activities.

If any dispute arises out of such REFUSAL/CANCELLATION, the decision of the Vice-Chancellor shall be final.

#### 4.4 REFUND OF FEE

The Course fee and other fees deposited by admitted students will not be refunded under any circumstances. However, any excess Fees wrongly deposited by a student may be adjusted against his/her future dues.

#### 4.5 IDENTITY CARD

On confirmation of admission (i.e. after production of necessary original certificates/mark sheets), the students will be issued Identity Cards. Students are required to carry their identity cards whenever they visit the GU IDOL or Contact Centers and during Examination.

#### 4.6 IDOL ENROLLMENT NUMBER

All the students registered under GUIDOL shall be issued GUIDOL Enrollment numbers/Roll Numbers and shall be intimated immediately after the admission. Students are requested to quote the Enrollment number in all the correspondences and enquiry with the GU IDOL.

#### 4.7 REGISTRATION FOR CANDIDATES GRADUATING FROM OTHER UNIVERSITIES

Candidates who have passed their qualifying examinations from Universities other than Gauhati University shall be required to apply for registration at Gauhati University immediately after admissions. Applications for registration accompanied by the requisite fee (as fixed by GU authority) shall have to be submitted at the IDOL office. No migration certificate is required for Registration.

#### Registration fee payable:

University	Course	Eligibility	Eligibility	Registration	Registration	Total
Migrating from Institutions within Assam	General Courses /Professional Courses	₹ 1000/-	₹ 10/-	₹ 650/-	₹ 20/-	₹ 1680/-
Migrating from Institutions outside Assam	General Courses	₹ 1500/-	₹ 10/-	₹ 650/-	₹ 20/-	₹ 2180/-
	Professional Courses	₹ 7500/-	₹ 10/-	₹ 650/-	₹ 20/-	₹ 8180/-

## 5. LIBRARY

The IDOL library is established to develop an appropriate collection in various disciplines to satisfy the needs of the different reading communities of the institution. The IDOL Library is one of the important central facilities of the Institution. The library remains open on all working days including Sundays from 10:00 am to 5:00 pm. Students of IDOL are also entitled to consult the collection of the KK Handique Library, GU on production of their identity cards.

GUIDOL Library is automated with SOUL 2.0 software, which is developed by Information and Library Network (INFLIBNET) Centre, an autonomous Inter-University Centre (IUC) of the University Grants Commission (UGC). The primary mission of the library is to support the educational programmes of the institute by providing physical and intellectual access to information. In accordance with the objectives of the institution, the library aims to develop a comprehensive collection of documents, useful for the readers.

The following data gives a gist of the GUIDOL Library collection, till date

● Books:	7546
● Thesis & Dissertations:	164
● Print Journals & Magazines:	25
● E-Journals through UGC Infonet:	6000+
● Audio Visual teaching Aids:	36
● Bound Volumes:	39
● News Papers:	12

### Membership:

The following are eligible to become members of the library-

The Students  
The Administrative staff  
The Teaching staff

### Services:

The library provides the following services-  
Online Public Access Catalogue (OPAC) Service  
Lending service which is restricted to teachers only  
Reading Room service  
Internet based service (E-resources)  
Reference and Information service and  
Reprography (photocopy)


*IDOL Library*

## 6. SCHOLARSHIP

Reserved categories viz. Scheduled Caste/Scheduled Tribes, Other Backward Classes, Gorkha Dev Council of Assam, Bosco, Tea Garden, physically challenged and students from minority communities are eligible for Government of Assam Scholarship. Their applications for scholarships will be forwarded by the GUIDOL authorities to the various State Governments or other agencies for consideration.

## 7. EXAMINATION & EVALUATION

The GU IDOL is an integral part of the Gauhati University. All examinations for IDOL students are conducted as per Rules and Regulations of the Gauhati University by the Controller of Examinations, G.U. Any query related to the examinations may be made to the Controller of Examinations, G.U, through the Director, GU IDOL,

### RULES AND REGULATIONS

#### For Masters Degree programmes

1. The M.A./M.Sc/M.Com/MCJ & P.G. Diploma Programme shall be of two/one years duration and be divided into two/four modules viz. PREVIOUS and FINAL and/or 1st, 2nd, 3rd and 4th semester, and M.Sc-IT/MCA Programme shall be of two/three years duration and be divided into four/six semesters and examinations shall be held annually or at the end of every semester as specified in the respective syllabi.
2. Each PREVIOUS and FINAL module shall consist of requisite courses/papers prescribed as per syllabus.
3. A candidate will be allowed to appear in the previous examinations only after completion of the academic year in which he/she is enrolled.
4. The candidates for the M.A./M.Sc/M.Com/MCJ/M.Sc-IT/MCA degree shall be examined for the number of courses/papers specified for each programme as mentioned above.
5. Each course/paper in the Previous and Final will carry the requisite Credits prescribed as per syllabus for each subject.
6. The year end examinations shall carry 80% weightage for each course/paper and Home Assignments/Sessional examinations shall carry 20% weightage.
7. Examinations shall be of three hour duration for each course/paper.
8. In order to pass/clear a course/paper in a subject, a candidate must secure at least 35% Marks in each course/paper. On passing/clearing of a particular course/paper, it will be credited to the individual accounts of the candidates.
9. A candidate will be awarded M.A./M.Sc/M.Com/MCJ/M.Sc-IT/MCA degree only after passing/clearing all the courses/papers prescribed for the degree in the syllabus and acquiring the total number of Credits, required for the award of such degree.

10. A candidate securing 60% (sixty) or above of the aggregate marks of the Previous and Final Examinations (or of all the four semesters) taken together shall be placed in the First Class.

11. A candidate securing 45% (forty five) or above but less than 60% (sixty) of the aggregate marks of the Previous and Final Examinations (or of all the four semesters) taken together shall be placed in the Second Class.

12. A candidate securing less than 45% (forty five) of the aggregate marks of the Previous and Final Examinations (or of all the four semesters) taken together but cleared/ passed all the courses/papers and acquired required number of Credits shall be declared as Simple Pass.

13. A candidate for the M.A./M.Sc/M.Com/MCJ/M.Sc-IT/MCA degree must pass/clear all the courses/papers prescribed for a particular subject within a period of maximum four academic years from the date of his/her enrollment in order to get the said degree.

14. For any programme offered by the IDOL, a candidate need not clear all the courses/papers in one examination. His/her credit for each course/paper cleared will be carried over to subsequent year. This clause be read along with clause 13 above.

### *For PG Diploma programmes*

1. The P.G. Diploma Programme shall be of one year duration and examinations shall be held in two parts/semesters.

2. Each Programme shall consist of requisite courses/papers prescribed as per syllabus.

3. A candidate will be allowed to appear in the examinations only after completion of the academic year in which he/she is enrolled.

4. The candidates for the P.G. Diploma degree shall be examined for the number of courses/papers specified for each programme as mentioned above.

5. Each course/paper will carry the requisite Credits prescribed as per syllabus for each subject.

6. The year end examinations shall be of three-hour duration for each course/paper.

7. In order to pass/clear a course/paper in a subject, a candidate must secure at least 35 Marks in each course/paper. On passing/clearing of a particular course/paper, it will be credited to the individual accounts of the candidates.

8. A candidate will be awarded P.G. Diploma after passing/clearing all the courses/papers prescribed for the programme in the syllabus and acquiring the total number of Credits, required for award of such degree.

9. A candidate securing 60% (sixty) or above of the aggregate marks shall be placed in the First Class.

10. A candidate securing 45% (forty five) or above but less than 60% (sixty) of the aggregate marks shall be placed in the Second Class.

11. A candidate securing less than 45% (forty five) of the aggregate marks of but cleared/ passed all the courses/papers and acquired required number of Credits shall be declared as Simple Pass.

12. No candidate, who has been declared to have passed the Final Examination or passed/cleared a particular course/paper, shall be allowed to reappear/repeat to improve the overall performance or of any particular course/paper.

13. A candidate for the P.G. Diploma must pass/clear all the courses/papers prescribed for a particular subject within a period of maximum three academic years from the date of his/her enrollment in order to get the said degree.

14. For any programme offered by the IDOL, a candidate need not clear all the courses/papers in one examination. His/her credit for each course/paper cleared will be carried over to subsequent year. This clause be read along with clause 14 above.

## **7.1 ADMIT CARDS**

The learners are to collect their Admit Cards along with the Examination Schedule from GUIDOL Office 1 (one) month prior to the commencement of the Examination. Candidates appearing in the Examination Centers other than Gauhati University will collect their Admit Cards from the respective Officer-in-charge by paying a nominal center fee fixed by the GUIDOL time to time.

## **7.2 FEES TO BE PAID FOR SECOND/THIRD CHANCE/BACK PAPER CANDIDATES**

Candidates re-appearing in the examination of the M.A./M.Sc./M.Com/MCJ & IT programme for second/third chance/Back papers are required to pay examination fee of Rs.1000/- (Rupees one thousand only) for all categories.

## **7.3 CHANGE/CORRECTION OF ADDRESS AND OPTIONAL PAPERS**

Any change/correction in the Address for correspondence and Optional papers must be intimated to the IDOL in writing.

## **8. MEDIUM OF LEARNING MATERIALS & EXAMINATIONS**

The medium of learning materials (course materials and counseling) and examinations for all courses shall be English except for M.A. in Assamese, Bengali, Bodo and Nepali.

## 9. LEARNING MATERIALS

Printed Study materials for various courses are in the SLM (Self Learning Material) format and the students are provided with such materials so that fruitful interaction between the teacher and the student can be initiated through it. These materials are designed to be an appropriate substitute of the regular university classes, and the 'teacher in print' will help the students learn their course themselves and subsequently prepare themselves for the term-end examination. The students should make the best use of the Study Materials by understanding the way it has been designed and developed. The objectives will first introduce the students with the goals which the students will reach at after reading the unit. Then the various sections and subsections of the unit will follow. After each section there will be SAQs (Self Asking Questions) by which the students can check their progress in terms of understanding the course content. In between, there will be some boxes in which attempts will be made to impart the 'Extra' information which the students need to meet with the exam-oriented questions. Towards the end, there will be a list of references and suggested readings. Although the study materials are meant to be self-contained and self-sufficient, students can also consult the books and references enlisted at the end of the unit for having an yet better grasp of the course content.

Study Materials are supplied to the students immediately after the Admission either in person or by post. Students can also get the Study Materials through the IDOL Study Centers in which he/ she have taken admission. Limited study materials can also be downloaded from the GUIDOL E-learning portal: [www.bodhidroom.idolgu.in](http://www.bodhidroom.idolgu.in)

**N.B. Please produce Admission Receipt to collect Study Materials**

## 10. PERSONAL CONTACT PROGRAMME

In addition to the Study Materials useful Personal Contact Programmes are held which will enable the students to clarify their confusions and ease their difficulty while going through it. Qualified faculty members of GUIDOL will help out the attending students by providing necessary tips and Guidelines during the interactive sessions. These sessions are also meant to give the students a chance to meet the teachers personally and discuss their problems. Though such programmes are not compulsory, students are strongly advised to attend these programmes. GUIDOL has set up ten different Study centers in various parts of Assam and students can join any one of the Study Centers which is nearest to them.

## 11. FLEXIBLE WALK-IN GROUP COUNSELLING

Regular group and individual counselling are held in the IDOL complex during all working days. Students may walk-in to the designated IDOL counselling room and meet their teachers to clarify doubts and attend the tutorial classes.

## 12. IDOL STUDY CENTERS

The Study Centers are established to provide admission, conduct contact sessions and provide necessary information on GUIDOL. The students can take admission, attend contact classes, submit assignments and get feedback and appear at examination in the Study Centers. Situated in most of the District Headquarters of Assam, our centers operate as 'Information Bureaus' which can be approached by the students according to their convenience in terms of distance and time.

### 13. DETAILS OF PROGRAMME OFFERED

#### MASTER DEGREE PROGRAMMES

#### M.A. IN ASSAMESE

	Semester I		Semester II
1.1	History of Assamese Literature (Early and Medieval Period)	2.1	History of Assamese Literature (Modern Period)
1.2	Assamese Poetry	2.2	Assamese Drama
1.3	Eastern Literary Criticism	2.3	Western Literary Criticism
1.4	Culture of Assam	2.4	Literary Theory and Trends
1.5	Introduction to Linguistics	2.5	Introduction to Sanskrit Literature

	Semester III		Semester IV (Students are required to choose any of the following group as per chosen course 3.5)
3.1	Assamese Prose	4.1	Group A: Bhakti Literature Group B: Middle Indo-Aryan Texts
3.2	Assamese Novel	4.2	Group A: Sanskrit Literature Group B: Comparative Grammar of Indo-Aryan Language
3.3	Assamese Short Story	4.3	Group A: Western Literature Group B: Historical Development of Assamese Language and its Present Structure
3.4	Script and Textual Criticism	4.4	Group A: Study of Indian Literature Group B: Socio- Linguistics, Dialectology and Dialects of Assamese Language
3.5	(Students are required to choose any of the following group) Group A: Comparative Literature and Translation Studies Group B: Linguistics and Its Fields of Study	4.5	Group A: Selected texts of Special Author Group B: Tibeto-Burman Languages and Linguistics


## M.A. IN ENGLISH

	Semester I		Semester II
PAPER I	Literature and Social History I: Medieval to the Renaissance	PAPER VI	Literature & Social History II The Modern to the Post Modern
PAPER II	Poetry I: Chaucer to the Neoclassical poets	PAPER VII	Theory II: Romantic & Victorian theory & Criticism
PAPER III	Fiction I: The Novel in the 18 <sup>th</sup> and 19 <sup>th</sup> Centuries	PAPER VIII	Poetry II: Romantic Poetry
PAPER IV	Non-Fictional Prose	PAPER XI	Fiction II: 19 <sup>th</sup> to the 20 <sup>th</sup> Century
PAPER V	Theory I: Classical and Neo-classical Critical Theories	PAPER X	Drama I: Renaissance Drama

	Semester III		Semester IV
PAPER XI	Fiction III: The 20 <sup>th</sup> Century	PAPER XVI	Contemporary Indian Writing in English I
PAPER XII	Drama II: Modern Drama	PAPER XVII	Contemporary Indian Writing in English II
PAPER XIII	Theory III: 20 <sup>th</sup> Century Criticism	PAPER XVIII	Contemporary Indian Writing in English III
PAPER XIV	Poetry III: Victorian Poetry	PAPER XXI	European Literature in Translation I
PAPER XV	Poetry IV: Modern Poetry	PAPER XX	European Literature in Translation II

## M.A./M.Sc. IN ECONOMICS

	Semester I		Semester II
PAPER I	Micro-economic Theory	PAPER V	Advanced Microeconomics
PAPER II	Macro-economic Theory-I	PAPER VI	Macro-economic Theory-II
PAPER III	Mathematical Methods for Economic Analysis-I	PAPER VII	Mathematical Methods for Economic Analysis- II
PAPER IV	Statistical Methods for Economic Analysis	PAPER VIII	Elementary Econometrics

## M.A./M.Sc. IN ECONOMICS

	Semester III		Semester IV
PAPER IX	Development Economics-I	PAPER XIII	Development Economics-II
PAPER X	International Economics	PAPER XIV	Public Finance-II
PAPER XI	Issues in Indian Economy	PAPER XV	A: Population and Human Resource Development Or B: Econometric Methods
PAPER XII	Public Finance-I	PAPER XVI	A: Environmental Economics Or B: Financial System

## M.A. IN HISTORY

The M.A. programme in History consists of 4 semester of 400 marks each (total 1600 marks). Each semester has 4 courses. Group option (Ancient, and Modern) are indicated by A and C respectively. A candidate must opt for the same group in all the optional courses.

	Semester I		Semester II
PAPER I	Historical Methods	PAPER V	History of China (1839-1949)
PAPER II	History of Assam (circa 5 <sup>th</sup> to 1228 AD)	PAPER VI	History of Assam (1228-1826)
PAPER III	History of USA (1783-1919)	PAPER VII	A. State formation in Ancient India Or C. British Rule in India (1757-1857)
PAPER IV	Indian National Movement	PAPER VIII	A. Agriculture, Trade and Urbanisation in Early India Or C. Economic History of Modern India (1757-1947)

	Semester III		Semester IV
PAPER IX	History of Assam (1826-1947)	PAPER XIII	International Relations (1871-1939)
PAPER X	History of Modern Japan (1852-1941)	PAPER XIV	A. Social History of Ancient India from the Earliest time to 1206 Or C. Social History of Modern India
PAPER XI	A. Aspects of Indian Art and Architecture Or C. Peasants and Workers Resistance in Modern India	PAPER XV	Indian Foreign Relation since 1947 (Elective)
PAPER XII	International relation since 1939	PAPER XVI	Gender History

## M.A. IN POLITICAL SCIENCE

	Semester I		Semester II
PAPER I	Political Theory (I)	PAPER V	Political Theory (II)
PAPER II	International Politics: Theoretical Aspects	PAPER VI	International Relations in the Contemporary Period
PAPER III	Politics in India (I)	PAPER VII	Politics in India (II)
PAPER IV	Public Administration : Theories and Concepts	PAPER VIII	Indian Administration

	Semester III		Semester IV
PAPER IX	Comparative Politics	PAPER XIII	Research Methods in Social, Science
PAPER X	Rural Development in India	PAPER XIV	Human Security in South Asia
PAPER XI	Political Sociology	PAPER XV	Comparative Public Administration
PAPER XII	Government and Politics in North East India	PAPER XVI	Human Rights in India

## M.A./M.Sc. IN MATHEMATICS

	Semester I		Semester II
M101	Real and Lebesgue Measure	M201	Complex Analysis
M102	Topology	M202	Functional Analysis
M103	Algebra	M203	Hydrodynamics
M104	Differential Equation	M204	Mathematical Methods
M105	Tensors and Mechanics	M205	Operation Research

	Semester III		Semester IV
M301	Computer Programming in C (theory and Practical)	M406	Graph Theory
M302	Number Theory	M407	Numerical Analysis
M303	Continuum Mechanics	M408	Functional Analysis II Or Fluid Dynamics
M304	Algebra II Or Space Dynamics	M409	Mathematical Statistics Or Dynamical System
M305	Special Theory of Relativity Or Mechanical Logic	M410	Fuzzy sets and their applications Or General Theory of Relativity and Cosmology

	Semester I		Semester II
1.1	Business Policy Analysis	2.6	Economic Legislations
1.2	Financial Analysis	2.7	Organizational Behaviour
1.3	Marketing Policy Analysis	2.8	Operations Research & Computer in Business
1.4	Business Statistics	2.9	A Financial Management and Control, Or B: Human Resource Planning & Management
1.5	Financial Markets	2.10	A Security Analysis & Portfolio Management, Or B: Marketing Research & Consumer Behaviour

	Semester III		Semester VI
3.11	Research Methodology	4.16	Strategic Management.
3.12	Project Management	4.17	Marketing of Services
3.13	Entrepreneurship Management	4.18	Financial Services
3.14	A: International Financial Management Or B: Industrial Relations & Labour Laws	4.19	Tax Planning
3.15	A: Advanced Cost and Management Accounting Or B: International Marketing	4.20	Micro Finance
		4.21	International Business
			Any two

Note: In the 2<sup>nd</sup> Semester Paper 2.6, 2.7 and 2.8 are compulsory for all. Accounting and Finance Group students shall opt Group A Papers, Paper No 2.9 A and 2.10 A. Management and Marketing Group students shall opt Group B Papers, Paper No 2.9 B and 2.10 B

In 3<sup>rd</sup> Semester Paper 3.11, 3.12 and 3.13 are compulsory for all. Accounting and Finance Group students shall opt Group A Papers, Paper No 3.14 A and 3.15A. Management and Marketing Group students shall opt Group B Papers, Paper No 3.14 B and 3.15B

In 4<sup>th</sup> Semester Paper No. 4.16, 4.17 & 4.18 are compulsory for all. From the remaining three papers (Paper No 4.19, 4.20, and 4.21) a candidate shall opt any two papers.

### M.A. IN PHILOSOPHY

	Previous Year		Final Year
PAPER I	Indian Philosophy	PAPER VI	Contemporary Indian Philosophy
PAPER II	Western Classical Philosophy	PAPER VII	Theory of knowledge
PAPER III	Contemporary Western Philosophy	PAPER VIII	Public Enterprise and Management
PAPER IV	Ethics	PAPER IX and X: Choose any one of the Groups	
PAPER V	Logic	PAPER VX	Micro Finance
		PAPER 4.21	International Business

### M.A. IN BENGALI

	Semester I		Semester II
PAPER I	Prasin U Madhey Juger Bangla Itihaser Itihas U Kavya	PAPER V	19 Bingso Satoker Kavya U Kabita
PAPER II	Adhunik Bangla Sahityar Itihas	PAPER VI	19 Bingso Satoker Natak
PAPER III	Adhunik Bangla Kavya U Natoker Itihas	PAPER VII	19 Bingso Satoker Upanyas U Soto Golpo
PAPER IV	Madhyo Juger Kavya Kabita	PAPER VIII	19 Bingso Satoker Prabondho

## M.A. IN BENGALI

	Semester III		Semester VI
PAPER IX	Prasyo U Passyatyer Sahitya Tattva	PAPER XIII	Rabindra Sahitya
PAPER X	Baisnov U Sakta Sahitya	PAPER XIV	Pradesik Sahitya
PAPER XI	Adhunik Sahitya-1	PAPER XV	Madhya Bharatiya Arjya Bhasara Udvob, Bikas, Baisistya U Sahitya
PAPER XII	Adhunik Sahitya-2	PAPER XVI	Bangla Bhasar Udvob, Bikas, Baisistya U Sahitya

## M.A. IN BODO

	Previous Year		Final Year
PAPER I	Poetry	PAPER V	Fictional Prose
PAPER II	Drama	PAPER VI	Cultural History of Assam
PAPER III	Non-fictional prose and critical study of Assamese Literature	PAPER VII	Comparative study of Bodo and Assamese
PAPER IV	Associate Literature of Assam and elements of Linguistics	PAPER VIII	Phonetics, Phonemics, Morphemics and Growth and Structure of the Bodo Language

## M.A. IN NEPALI

	Previous Year		Final Year
PAPER I	History of Nepali Literature	PAPER VI	Nepali Non- Fiction
PAPER II	Linguistics & Study of Nepali Language	PAPER VII	Nepali Culture and Folklore Literature
PAPER III	Nepali Poetry	PAPER VIII	Literary Theory and criticism with special reference to Nepali Literature
PAPER IV	Nepali Drama	PAPER IX	Sanskrit and Comparative Indian Literature
PAPER V	Nepali Fiction	PAPER X	Survey of Regional Assamese and European Literature

## MASTER OF COMMUNICATION & JOURNALSIM (MCJ)

	Previous Module (PGDJMC)		Final Year
PAPER I	Introduction to Mass communication	PAPER VII	Media Management
PAPER II	Journalism (Reporting / Editing)	PAPER VIII	Electronic Media
PAPER III	Advertising	PAPER IX	Development Communication & Communication Research
PAPER IV	Public Relations	PAPER X	Opinion Writing
PAPER V	Emerging Trends in Mass Communication	PAPER XI	Media Laws & Ethics
PAPER VI	Projects/Practical & Viva-Voce	PAPER XII	Dissertation & Comprehensive Viva-Voce

NOTE: Students completing the Previous module who do not wish to continue further may be awarded the PGDJMC from GUIDOL and students who complete both the previous and final modules shall be awarded the MCJ degree from GUIDOL.


IDOL Building

## M.A. in EDUCATION

Semester I		Semester II	
EDU 101	Sociology of Education	EDU 201	Social Dynamics
EDU 102	Advanced Educational Psychology	EDU 202	Measurement and Evaluation in Education
EDU 103	Educational Technology	EDU 203	Problems and Issues in Indian Education
EDU 104	Comparative Education	EDU 204	A. Abnormal Psychology Or B. Developmental Psychology
EDU 105	Methods and Techniques of Teaching	EDU 205	Open and Distance Education

Semester III		Semester IV	
EDU 301	Methodology of educational Research	EDU 401	Philosophy of Education
EDU 302	Statistics in Education	EDU 402	Theories of Education
EDU 303	Teacher Education	EDU 403	Environmental and Population Education
EDU 304	Educational Planning and Management	EDU 404	Optional(A): Guidance and Counseling Optional(B): Economics of Education
EDU 305	Laboratory Practical	EDU 405	Curriculum Development

## M. Sc IN INFORMATION TECHNOLOGY (M.Sc-IT)

Course No.	Semester I	Credits	Course No.	Semester II	Credits
IT-01	Fundamentals of Computers	3	IT-07	Database Management System	4
IT-02	Introduction to Programming	4	IT-12	Data Structure and Algorithm	4
IT-03	Digital Logic	3	IT-13	Computer Organization & Architecture	4
IT-05	Communication Skills & Technical Writing	2	IT-27	Web Technologies	4
IT-11	Mathematical Foundations of Computer Science	3	IT-10	Management and Accounting	3


## M. SC IN INFORMATION TECHNOLOGY (M.Sc-IT)

Course No.	Semester III	Credits	Course No.	Semester IV	Credits
IT-14	Operating System	4	IT-22	Computer Graphics & Multimedia	4
IT-17	Data Communication & Computer Network	4	IT-23	Application Software Development	4
IT-16	Object Oriented Programming using JAVA	4	IT-29	E Commerce	3
IT-21	Software Engineering	4	IT-30	Project	8
IT-28	Advanced Web Technology	4			

## MINIMUM RECOMMENDED PRACTICAL HOURS

Semester I		Semester II		Semester II		Semester IV	
IT-01	12 Hours	IT-17	30 Hours	IT-14	20 Hours	IT-23	40 Hours
IT-02	48 Hours	IT-12	30 Hours	IT-16	40 Hours		
		IT-27	36 Hours	IT-28	36 Hours		

## MASTERS IN COMPUTER APPLICATION (MCA)

Course No.	Semester I	Credits	Course No.	Semester II	Credits
IT-01	Fundamentals of Computers	3	IT-06	Programming in C++	4
IT-02	Introduction to Programming	4	IT-07	Database Management System	4
IT-03	Digital Logic	3	IT-08	Computer Network & Internet	4
IT-04	Practical Lab-1 (PC Software + Programming)	4	IT-09	Practical Lab-2 (Programming+DBMS+Internet)	4
IT-05	Communication Skills & Technical Writing	2	IT-10	Management and Accounting	3

## MASTERS IN COMPUTER APPLICATION (MCA)

Course No.	Semester III	Credits	Course No.	Semester IV	Credits
IT-11	Mathematical Foundation of Computer Science	3	IT-16	Objected Oriented Programming using JAVA	4
IT-12	Data Structure and Algorithm	4	IT-17	Data Communication & Computer Network	4
IT-13	Computer Organization & Architecture	4	IT-18	Advanced Database Management System	4
IT-14	Operating System	4	IT-19	Linux System Administration	4
IT-28 +IT 29	Adv. Web Technology and E Commerce	4	IT-20	Compilers	4

Course No.	Semester V	Credits	Course No.	Semester VI	Credits
IT-21	Software Engineering	3	IT-26	Major Project	18
IT-22	Computer Graphics & Multimedia	4			
IT-23	Application Software Development	4			
IT-24	Electives 1. Artificial Intelligence, 2. ERP 3. MIS 4. Data Mining and Warehousing	4			
IT-25	Seminar	2			

### Note:

Any PGDCA /DOEACC 'A' level passed student seeking lateral entry into the 3rd sem of MCA have to clear two additional papers named "Communication Skills & Technical Writing" and "Management and Accounting".

### MCA Lateral:

Courses for MCA Lateral are same as the courses of 3rd, 4th, 5th and 6th Semesters of MCA Programme.

## POST GRADUATE DIPLOMA PROGRAMMES

### PG Diploma in Computer Applications (PGDCA)

Course No.	Semester I	Credits	Course No.	Semester II	Credits
IT-01	Fundamentals of Computers	3	IT-06	Programming in C++	4
IT-02	Introduction to Programming	4	IT-07	Database Management System	4
IT-03	Digital Logic	3	IT-08	Computer Network & Internet	4
IT-04	Practical Lab-1 (PC Software + Programming)	4	IT-09	Practical Lab-2 (Programming+DBMS+Internet)	4

#### Minimum Practical Hours:

	Semester I		Semester II
IT-04	PC Software 48 hours Programming- 36 hours	IT-09	Programming- 36 hours DBMS -30 hours Internet -30 hours

### PG Diploma in Sales and Marketing Management (PGDSMM)

#### First Semester/Module -1

PAPER NO.	PAPER NAME
SMM01	Principle of Management and Organizational Behaviour
SMM02	International Marketing
SMM03	Marketing and Sales Management

#### Second Semester/Module -2

PAPER NO.	PAPER NAME
SMM04	Promotion and Advertising Management
SMM05	Consumer Behaviour and Marketing Research
SMM06	Industrial and Service Marketing

## PG Diploma in Human Resource Management (PGDHRM)

### First Semester/Module-1

PAPER NO.	PAPER NAME
HRM01	Principle of Management and Organizational Behaviour
HRM02	Elements of Personnel Management
HRM03	Industrial Relation and Labour

### Second Semester/Module-2

PAPER NO.	PAPER NAME
HRM01	Labour Legislation
HRM01	Methodology of Training and Development Planning
HRM01	Human Resource Development

## PG Diploma in Business Management (PGDBM)

### First Semester/Module-1

PAPER NO.	PAPER NAME
DBM01	Principle of Management and Organizational Behaviour
DBM02	Elements of Personnel Management
DBM03	Marketing and Sales Management

### Second Semester/Module-2

PAPER NO.	PAPER NAME
DBM04	Accounting and Finance for Managers
DBM05	Economics for Managers
DBM06	Production and Material Management

## PG Diploma in Financial Management (PGDFM)

### First Semester/Module-1

PAPER NO.	PAPER NAME
DFM01	Management Process
DFM02	Financial Accounting
DFM03	Cost Accounting and Auditing

### Second Semester/Module-2

PAPER NO.	PAPER NAME
DFM04	Financial Management
DFM05	Investment Management
DFM06	Corporate Taxation

## PG Diploma in Banking and Financial Services (PGDBFS)

### First Semester/Module-1

PAPER NO.	PAPER NAME
DBFS01	Bank Financial Management
DBFS02	Modern Banking Theories and Practices
DBFS03	Management of Financial Services

### Second Semester/Module-2

PAPER NO.	PAPER NAME
DBFS04	Bank Auditing
DBFS05	Banking Law and Practice
DBFS06	Marketing of Financial and Banking Services

## PG Diploma in ELT

### First Semester/Module-1

PAPER NO.	PAPER NAME
01	Principles and Objectives of teaching English at the Primary Level
02	Developing your English Language Proficiency
03	Methodology of Teaching English at the Primary Level

### Second Semester/Module-2

PAPER NO.	PAPER NAME
04	Information and Communication Technology (ICT) for English Language Teacher
05	Practicum and Micro Teaching


IDOL IT Lab

## BACHELOR IN COMPUTER APPLICATIONS (BCA)

Course No.	Semester I	Credits	Course No.	Semester II	Credits
ITOL-111	Fundamentals of Computer	3	ITOL-121	Introduction to Programming using C	3
ITOL-112	Digital Systems	3	ITOL-122	Environmental Studies	3
ITOL-113	Communicative English	2	ITOL-123	Mathematics II	3
ITOL-114	Mathematics I	3	ITOL-126	Computer Based Accounting and Financial Management	3
ITOL-119	Laboratory (DOS and UNIX commands and Office Automation)	4	ITOL-129	Laboratory (ITOL-121)	4

Course No.	Semester III	Credits	Course No.	Semester IV	Credits
ITOL-124/211	Computer Organization and Architecture	3	ITOL-226	Numerical Analysis	3
ITOL-212	Data Structure using C	3	ITOL-223	Database Management System	
ITOL-213	Operating System	3	ITOL-224	Computer Network & Internet	3
ITOL-214	System Analysis & Design	3	ITOL-225	OOP using C++	3
ITOL-218	Laboratory (ITOL-212)	4	ITOL-228	Laboratory (ITOL-223+ ITOL-225)	4

Course No.	Semester V	Credits	Course No.	Semester VI	Credits
ITOL-311	Computer Hardware & System Administration	3		Elective I	3
ITOL-312	Programming in JAVA	3		Elective II	3
ITOL-313	Web Technology	3	ITOL-325	Project	6
ITOL-314	ECommerce	3			
ITOL-318	Laboratory (ITOL-311)	2			
ITOL-319	Laboratory (ITOL-312+ITOL 313)	4			

### List of Electives which can be chosen

- ITOL -501: Artificial Intelligence
- ITOL -502: Data Mining
- ITOL -503: E-Learning Technologies
- ITOL -504: Object Oriented Design using UML
- ITOL -505: Software Engineering
- ITOL -506: Advanced Web Technology

## B.Sc-IT

Course No.	Semester I	Credits	Course No.	Semester II	Credits
ITOL-111	Fundamentals of Computer	3	ITOL-121	Introduction to Programming using C	3
ITOL-112	Digital Systems	3	ITOL-122	Environmental Studies	3
ITOL-113	Communicative English	2	ITOL-123	Mathematics II	3
ITOL-114	Mathematics I	3	ITOL-124/211	Computer Organization and Architecture	3
ITOL-119	Laboratory (DOS and UNIX commands and Office Automation)	4	ITOL-129	Laboratory (ITOL-121)	4

Course No.	Semester III	Credits	Course No.	Semester IV	Credits
ITOL-212	Data Structure using C	3	ITOL-222	Data Communication and Computer Networks	3
ITOL-213	Operating System	3	ITOL-223	Database Management System	3
ITOL-214	System Analysis & Design	3	ITOL-224	OOP using C++	3
ITOL-215	Theoretical Foundation of Computing	3	ITOL-225	Numerical Analysis	3
ITOL-218	Laboratory (ITOL-212)	4	ITOL-228	Laboratory (ITOL-223+ ITOL-225)	4

Course No.	Semester V	Credits	Course No.	Semester VI	Credits
ITOL-311	Computer Hardware & System Administration	3		Elective II	4
ITOL-312	Programming in JAVA	3	ITOL-326	Project	10
ITOL-313	Web Technology	3			
	Elective I	3			
ITOL-318	Laboratory (ITOL-311)	2			
ITOL-319	Laboratory (ITOL-312+ITOL 313)	4			

### List of Electives which can be chosen

ITOL -501: Artificial Intelligence

ITOL -502: Data Mining

ITOL -503: E-Learning Technologies

ITOL -504: Object Oriented Design using UML

ITOL -505: Software Engineering

ITOL -506: Advanced Web Technology


## CERTIFICATE IN COMPUTER APPLICATIONS (CCA)

COURSE NO.	PAPER NAME	CREDIT
CCA1	Fundamentals of Computer	4
CCA1	Introduction to Programming, Internet & Web Programming	4
CCA1	PCSoftware (Practical)	4

## CERTIFICATE IN COMMUNITY RADIO TECHNOLOGY

COURSE NO.	PAPER NAME	CREDIT
CRT1	Understanding Community Radio	4
CRT2	CR Production: System & Technology	5
CRT3	CR Transmission: System & Technology	2
CRT4	Technical Internship	2


G.U. Administrative Building

## APPENDIX I

### EXAMINATION CENTERS

At present GU IDOL holds its examinations at the following centers :

DISTRICT	Code no	Center	Vanue
Guwahati	01	Gauhati University	Gauhati University and Affiliated Colleges
Barpeta	02	Pathsala	Bajali College
	03	Howly	B.H. College
	04	Barpeta	M.C. College
	05	Patacharkuchi	N.H.College
	06	Sarupeta	B.H.B College
	07	Kalgachia	Nabajyoti College
Baksa	08	Baksa	Salbari College
	09	Nikashi	Gyanpeeth Degree College
	10	Jalah	B. B Kishan College
Bongaigaon	11	Bongaigaon	Birjhora Mahavidyalaya
	12	Bongaigaon	Bongaigaon College
Cachar	13	Silchar	G.C. College
Chirang	14	Chirang, BTAD	Bengtol College
	15	BTAD	Bijni College
Darrang	16	Kharupetia	Kharupetia College
	17	Mangaldai	Mangaldai College
Dibrugarh	18	Dibrugarh	M.D.K. Girl's College
Dhemaji	19	Dhemaji	Simen Chapari College
Dhubri	20	Dhubri	B.N. College
	21	Chapar, Bahalpur	Ratnapith College
	22	Bilasipara	Bilasipara College
Goalpara	23	Goalpara	Goalpara College
Golaghat	24	Bokakhat	J.D.S.G. College
Jorhat	25	Jorhat	C.K.B Commerce College
Kamrup	26	Rangia	Rangia T.TCollege
Kokrajhar	27	Deborgaon	Bodoland University
	28	Kokrajhar	Kokrajhar Comm.College
	29	Kokrajhar	Bodofa U.N. Brahama College
Lakhimpur	30	North-Lakhimpur	North Lakhimpur Law College
Morigaon	31	Jagirod	Jagiroad College
Nagaon	32	Nagaon	Nowgong College
	33	Hojai	Hojai College
	34	Nagaon	G.N.D.G Comm. College

DISTRICT	Code no	Center	Vanue
Nagaon	35	Nagaon	A.D.P College
	36	Kaliabor	Kaliabor College
Nalbari	37	Nalbari	M.N.C.B. Mahavidyalaya
	38	Tihu	Tihu College
	39	Nalbari	Nalbari College
Sonitpur	40	Tezpur	Darrang College
	41	Biswanath Chariali	Biswanath College
	42	Kalabari	Kalabari College
	43	Dhekiajuli	LOKD College
	44	Gohpur	Chaiduar College
	45	Rangapara	Rangapara College
Udalguri	46	Orang	Kalaguru Bishnu Rabha Degree College
	47	Udalguri	Udalguri College


*New Academic Building*

## APPENDIX II

### Study Centre/Contact Centre List

Code No	Study Centers	Co-ordinator/Contact Person	DISTRICT
01	Bajali College, Pathsala	Ananta Mohan Sarma	Barpeta
02	B.H. College, Howly	Sultan Ali Ahmed	
03	Barnagar College, Sorbhog	Bijan Kr. Kunda	
04	Bhabanipur Anchalik College, Barpeta	Samiran Sarma	
05	M.C. College, Barpeta	Dr.Prakash Sarma	
06	N.H. College, Patacharkuchi	Rajen Ch. Das	
07	Nabajyoti College, Kalgachia	Md. Nazmul Hoque	
08	B.H.B. College, Sarupeta	Dipul Talukdar	
09	Salbari College, Baksa	Dulen Basumatary	Baksa
10	Goreswar College, Baksa	Dr. Dilip Ch. Das	
11	B.B. Kishan College, Jalah	Pranita devi	
12	Barama College, Barama	Sanjoy Baro	
13	Gyanpeeth Degree College	Mantu Ramchiary	
14	Birjhora Mahavidyalaya, Bongaigaon	Hemanta Kumar Saud	Bongaigaon
15	Bongaigaon College	Dr. Tarun Kr. Bahadur	
16	Bijni College	Babul Basumatary	
17	Abhayapuri College, Abhayapuri, Bongaigaon	Swapan Biswas	
18	G.C. College, Silchar	Dr. K.Nayan Chand Singha	Cachar
19	Bengtol College, Chirang, BTAD	Probin Narzary	Chirang
20	Kharupetia College, Kharupetia	Abdul Karim	Darrang
21	Mangaldai College, Mangaldai	Paresh Kr. Sarmah	
22	Deomornoi Degree College	Gitali Kalita	
23	Kalaguru Bishnu Rabha Degree College	Homen Baruah	
24	M.D.K. Girl's College, Dibrugarh	Aniruddha Dutta	Dibrugarh
25	D.D.R College, Chabua	Dr. Bhupen Barman	
26	Moridhal College	Dipen Saikia	Dhemaji
27	Simen Chapari College, Dhemaji	Sabet Basumatary	
28	Silapathar College, Dhemaji	Nabo Kr. Pegu	
29	B.N. College, Dhubri	Noor Hussain	Dhubri
30	North Eastern Centre of Education, Dhubri	A.K. Manirud Zaman	
31	Chilarai College, Golakganj	Mrs. Hemalata Kakati	
32	Ratnapith College, Chapar, Bahalpur	Arup Nama Das	
33	Sapatgram College, Sapatgram	Abdul Baten Mondal	

Code No	Study Centers	Co-ordinator/Contact Person	DISTRICT
34	Pramathesh Baruah College, Gauripur	Digambar Chandra Nath	Dhubri
35	Bilasipara Coll.	Srikant Borkalita	
36	Dhubri Girls' College, Dhubri	Madhusudhan Malakar	
37	Goalpara College, Goalpara	Prasad Kumar Saha	Goalpara
38	Dudhnoi College	Dr. Har Kr. Nath	
39	Bikali College, Dhupdhara	Dr. Ananya Baruah	
40	D.R College	Debeswar Baruah	Golaghat
41	J.D.S.G. College, Bokakhat	Pabitra Gogoi	
42	K.C. Das Commerce College	Malamoni Dutta	Guwahati
43	Beltola College	Amar das	
44	EPITOME College, Silpukhuri	Himangshu Deb	
45	SADBA, Lamb Road, Ambari	Barnali Hazarika	
46	CEC, Silpukhuri, Ghy-03, Nr, Maharishi Vidya Mandir	Dipankar Dutta	
47	Amtron Hemanta Kumar Saud	Manas Jyoti Saikia	
48	West Guwahati Commerce College	Harendra Kr. Nath	
49	Dispur College	Kuldip Medhi	Hailakandi
50	Srikishan Sarda College, Hailakandi	Jogeswar Deb	
51	Acharya Academi Junior Commerce College, Jorhat	Nayana Baruah	
52	Chandra Kamal Bezbaruah College, Teok	Binoy Brot Rajkhowa	Jorhat
53	C.K.B Commerce College, Jorhat	Dr. Beauty Sharma Bhattacharya	
54	MIPS, Jorhat	Pranjal Jyoti Hazarika	
55	Jawaharlal Nehru College, Boko	Dhiraj Kr. Das	Kamrup
57	Suren Das College, Hajo	Binapani Talukdar	
58	Dimoria College, Khetri	R.C. Bharali	
59	Sualkuchi Budram Madhab Satradhikar College	Simanta Sarma	
60	Dakshin Kamrup College, Mirza	Dr. Haren Ch. Kalita	
61	Rangia College, Rangia	Dr. Prem Kishan Singha	
62	B.P. Chaliha College, Nagarbera	Arun Kr. Sarkar	
63	D.K. Girls' College	Ratul Sarmah	
64	Rangia T.T College, Rangia	Samsul Hoque	

Code No	Study Centers	Co-ordinator/Contact Person	DISTRICT
65	Nabin Chandra College, Badarpur	Dr. Arjun Chandra Debnath	Karimganj
66	Bodoland University	Suden Ch. Basumatary	Kokrajhar
67	Commerce College, Kokrajhar	Bindu Bhushan Borah	
68	Science College, Kokrajhar	Ranjit Saha	
69	Gossaigaon College	Haleswar Hazarika	
70	Basugaon College	Birblaw Brahma	
71	Bodofa U.N. Brahma College, Dotma	Dina Gogoi	
72	North Lakhimpur Law College, North-Lakhimpur	Nurul Islam	Lakhimpur
73	North Lakhimpur College, North-Lakhimpur	Dr. Suren Dutta	
74	Jagiroad College	Rudra Kr. Das	Morigaon
75	Moirabari College	Abdul Mannan	
76	Nowgong College, Nagaon	Cheni Ram Baidya	Nagaon
77	Anandaram Dhekial Phookan College	Dr. Diganta Baroowa	
78	Dr. B.K.B College, Nagaon	Somnath Borah	
79	Rupahi College	Bhadra Kanta Borah	
80	Hojai College, Hojai	Sujit Ranjan Acharjee	
81	Kaliabor College, Nagaon	Hara Kanta Nath	
82	Nagaon G.N.D.G. Commerce College, Nagaon	Satyendra Kr. Pandey	
83	Murazar College	Afzal Hussain	
84	Haji Anfar Ali College	Hasinus Sultan	
85	M.N.C.B. Mahavidyalaya, Nalbari	Padmeswar Kalita	Nalbari
86	Nalbari Commerce College, Nalbari	Dr. Atul Ch. Haloi	
87	Nalbari College	Dr. Deepak Goswami	
88	Barbhag College, Nalbari	Bipul Kalita	
89	Swahid Smriti Mahavidyalaya (Degree), Belsor	Biswajit Baishya	
90	Dr. Sarbapally Radhakrishan Teachers Training coll.	Rabindra Choudhury	
91	Uttar Kampith College	Abu Taher Ahmed	
92	Tihu College	Dr. Diganta Deka	
93	Barkhetri College	Md. Matiur Rahman	
94	Dhamdhama Anchalik College	Saiful Islam	

Code No	Study Centers	Co-ordinator/Contact Person	DISTRICT
95	Darrang College, Tezpur	Manoj Hazarika	Dhubri
96	Tezpur College, Tezpur	Kamal Ch. Upadhyaya	
97	PG College of Education, Tezpur	Jayanta Mallik	
98	T.H.B. College, Jamugurihat	Sahabuddin Ahmed	Sonitpur
99	Biswanath College, Biswanath Chariali	Rajeswar Boro	
100	Kalabari College	Biman Hazarika	
101	LOKD College, Dhekiajuli	Hari Prasad Baruah	
102	Behali Degree College	Robin Goswami	
103	Chatia College	Haresh Regon	
104	Rangapara College	Munindra Baishya / Dr. K.N. Singh	
105	Chaiduar College, Gohpur	Madhav Upadhyay	Udalguri
106	Udalguri College, Darrang	Dr. Rajendra Kr. Basumatary	


*K.K.H. Library*


## RADIO LUIT 90.8 FM

COMMUNITY RADIO SERVICE  
GAUHATI UNIVERSITY

RADIO LUIT, the Community Radio Station of Gauhati University has been set up and stationed at the Gauhati University Institute of Distance and Open Learning. The station was launched on 1st March, 2011 and operates at 90.8 FM daily from 8AM to 8PM. Gauhati University obtained the license and frequency 90.8 FM from the Ministry of Information and Broadcasting, Government of India for the establishment of the Community Radio Station in its campus.

The Radio station, named as **RADIO LUIT** is the **first Campus Radio** in the entire North East India. Community Radio is the third model of Radio broadcasting beyond commercial and Public Broadcasting Service. It broadcasts content which is popular and relevant to a local/specific audience but often overlooked by commercial or All India Radio.


**RADIO LUIT** is not-for profit and endeavours to provide a mechanism for facilitating students, teachers, non-teaching staff, their family members and the members of the community hailing from the surrounding areas to tell their own diverse stories, to share experiences in a media rich world and to become active creators and contributors of media.

Presently, the Station is manned by one full time Programme Executive and a group of casual announcers/anchors-volunteers drawn from the students of IDOL and other academic departments of the University and surrounding areas of Gauhati University. The Radio station covers an area of approximately 15 km radius around Gauhati University.


Programmes on general awareness about environment, health, education, law, scientific temperament, programmes on folk culture, music, various cultural programmes, educational talk, etc are the main activities of RADIO LUIT. BIKHYON (Interactive discussion programme with community members and students), BORONIYA (Interaction and performance of various clubs, hostels, societies etc.) COUNSELLING HOUR (Radio Classroom for university, college and school students) BYAKTITWA (interview with eminent personalities from the Community and the state) MALINI (programme by women) KAKOLI (programme by children) SHARIRAM ADYAM (health) BIDHAAN SAMIDHAAN (law) AALAAP (interaction with people of different genres) SANGSTHAPAN (career counselling) LUIT SAMBAAD (news & information of Gauhati university and surrounding areas) GAAWE BHUYE (Voice from the surrounding villages) Music, Drama, Recitations and Folk songs, MUKOLI SORA programme are some of the programme highlights of RADIO LUIT.

*For details about RADIO LUIT, students may contact with the following persons:*

- 1. Prof. Kandarpa Das, Director**  
Gauhati University IDOL  
& i/c Radio Luit  
[Radioluitgu@gmail.com](mailto:Radioluitgu@gmail.com)
- 2. Sri Bhaskarjyoti Acharjya**  
Programme Executive, Radio Luit  
Phone No: 88110 92674 (Studio)


## Bodhidroom: The first e-Learning Portal of the North East India

The Gauhati University Institute of Distance and Open Learning, is the pioneering institution offering the advantages of ODL in Assam and its sister states, now takes an important step forward by launching its portal for e-Learning. This portal, thoughtfully named 'Bodhidroom', makes possible an integrated learning environment (as its slogan says). Now the distance learners of Gauhati

University will be able to make use of Internet facilities in their localities to enhance their learning with the help of [www.bodhidroom.idolgu.in](http://www.bodhidroom.idolgu.in)

The screenshot shows the Bodhidroom website interface. At the top, it displays the logo and name of the Institute of Distance and Open Learning, Gauhati University. Below this, there are navigation tabs for 'Home', 'About Us', 'Courses', 'Library', 'News', and 'Contact Us'. The main content area is divided into several sections: 'Course categories' with a table listing programs like Master Degree Programmes (15), Bachelor Degree Programmes (2), Post Graduate Diploma Programmes (8), and Certificate Programmes (1); 'Site news' with a recent announcement about admissions for the session 2011-12; and 'IDOL Library' with a notice about the library's services. On the right side, there are sections for 'Active Members' and 'Active Courses'. The bottom of the page features a 'Disclaimer' section.

On 13th November, 2009 the honorable Vice Chancellor, Gauhati University Prof. O K Medhi formally launched this Portal for the benefit of the students of the Institute of Distance and Open Learning (IDOL) in particular and the University students community in general. During the period of one and half year, the portal has received tremendous response from the students. Lots of new features have been included in the portal. Now we are proud to say that we have a 17,000(+) members strong community.

### The Portal has the following salient features:

- 24 x 7 Virtual Classroom Online enrollment of students
- Independent Discussion Forum for every course
- Independent News Forum for every course
- Online interaction facility with faculty members
- Online interaction between the students making the scope of collaborative learning
- Interaction through chatting of all users of all courses who are online.
- Separate Chat Room for individual course

**Message My Teacher:** When a student logged on to Bodhidroom, after enrolling himself/herself to a course, he/she will see the names of the virtual class teachers. Student can directly send offline messages to the teachers. When the teacher is logged on, he will receive an alert of incoming messages. Then he can reply to the message.

## Online Study Material

### Old Examination Question Papers

**Online Self Assessment Test:** Student can test himself on a particular paper. This includes Multiple Choice, True/False, Fill in the blanks, Matching type Questions. After completing the Test, the student immediately gets the results with the correct answers/wrong answers and the scores.

**Expert's Column:** Provision for publication of special writings of Teachers/ Experts.

**Participants List:** Student can view the list of participants in a course and then he/she can communicate with each other.

**Online/Offline Assignments:** The assignments on a course/paper can be provided either online or offline to the students. Students can submit them by uploading facility. After reviewing, the teachers can send the assignments to the individual students.


**Gauhati University**  
**Institute of Distance and Open Learning**  
Gopinath Bordoloi Nagar  
Guwahati-14

Phone: (0361)-2673728; 2679911  
Fax : (0361)-2573887  
Toll Free: 1800-345-3614  
Website: [www.idolgu.in](http://www.idolgu.in)  
E-Learning Portal : [www.bodhidroom.idolgu.in](http://www.bodhidroom.idolgu.in)