

राष्ट्रीय मुक्त विद्यालयी शिक्षा संस्थान

National Institute of Open Schooling

ए- 24-25, इंस्टीट्यूशनल एरिया, सेक्टर-62, नोएडा, उ.प्र.- 201309

A-24-25, Institutional Area, Sector-62, Noida, U.P.-201309

व्यावसायिक पाठ्यक्रम परीक्षाओं की तिथियाँ (अप्रैल/मई 2012) DATE SHEET FOR VOCATIONAL COURSES (APRIL/MAY 2012)
EXAMINATIONS

सिद्धांत परीक्षाओं की तिथियाँ/DATES OF THEORY EXAMINATIONS

दिन, तिथि और समय/Day, Date & Time	विषय/Subject	कोड/Code
Thursday, 26th April, 2012		
2.30 P.M. to 4.30 P.M.	वर्ड प्रोसेसिंग (अंग्रेजी) (सिद्धांत) माध्यमिक स्तर/Word Processing (English) (Theory) Secondary level	219
2.30 P.M. to 4.00 P.M.	टंकण (हिंदी) (सिद्धांत) माध्यमिक स्तर/Typewriting (Hindi) (Theory) Secondary level	217
4.30 P.M. to 5.30 P.M.	टंकण (हिंदी) (प्रयोग) माध्यमिक स्तर/Typewriting (Hindi) (Practical) Secondary level	217
2.30 P.M. to 4.00 P.M.	टंकण (उर्दू) (सिद्धांत) माध्यमिक स्तर/Typewriting (Urdu) (Theory) Secondary level	221
4.30 P.M. to 5.30 P.M.	टंकण (उर्दू) (प्रयोग) माध्यमिक स्तर/Typewriting (Urdu) (Practical) Secondary level	221
2.30 P.M. to 4.00 P.M.	टंकण (अंग्रेजी) (सिद्धांत) माध्यमिक स्तर/Typewriting (English) (Theory) Secondary level	218
4.30 P.M. to 5.30 P.M.	टंकण (अंग्रेजी) (प्रयोग) माध्यमिक स्तर/Typewriting (English) (Practical) Secondary level	218
Monday 30th April, 2012		
2.30 P.M. to 4.30 P.M.	वर्ड प्रोसेसिंग (अंग्रेजी) (सिद्धांत) उच्चतर माध्यमिक स्तर/Word Processing (Eng.) (Th.) (Sr.Sec.Level)	327/427
2.30 P.M. to 4.00 P.M.	टंकण (उर्दू) (सिद्धांत) उच्च माध्यमिक स्तर/Typewriting (Urdu) (Theory) (Sr.Sec.Level)	364/464
4.15 P.M. to 5.45 P.M.	टंकण (उर्दू) (प्रयोग) उच्च माध्यमिक स्तर/Typewriting (Urdu) (Practical) (Sr.Sec.Level)	364/464
2.30 P.M. to 4.00 P.M.	टंकण (हिंदी) (सिद्धांत) उच्चतर माध्यमिक स्तर/Typewriting (Hindi) (Theory) (Sr. Sec. level)	322/422
4.15 P.M. to 5.45 P.M.	टंकण (हिंदी) (प्रयोग) उच्चतर माध्यमिक स्तर/Typewriting (Hindi) (Practical) (Sr. Sec. level)	322/422
2.30 P.M. to 4.00 P.M.	टंकण (अंग्रेजी) (सिद्धांत) उच्च माध्यमिक स्तर/Typewriting (English) (Theory) (Sr.Sec.Level)	323/423
4.15 P.M. to 5.45 P.M.	टंकण (अंग्रेजी) (प्रयोग) उच्च माध्यमिक स्तर/Typewriting (English) (Practical) (Sr.Sec.Level)	323/423
Wednesday 2nd May, 2012		
2.30 P.M. to 4.00 P.M.	आशुलिपि लेखन (सिद्धांत)/Shorthand Writing (Theory)	415
4.15 P.M. to 5.45 P.M.	आशुलिपि लेखन (प्रयोग)/Shorthand Writing (Practical)	415
2.30 P.M. to 4.00 P.M.	आशुलिपि (अंग्रेजी) (सिद्धांत) (उच्च.मा.स्तर)/Stenography (English) (Theory) (Sr.Sec.Level)	325/425
4.15 P.M. to 5.45 P.M.	आशुलिपि (अंग्रेजी) (प्रयोग) (उच्च.मा.स्तर) /Stenography (English) (Practical) (Sr.Sec.Level)	325/425
2.30 P.M. to 4.00 P.M.	आशुलिपि (हिंदी) (सिद्धांत) (उच्च.मा.स्तर)/Stenography (Hindi) (Theory) (Sr.Sec.Level)	324/424
4.15 P.M. to 5.45 P.M.	आशुलिपि (हिंदी) (प्रयोग) (उच्च.मा.स्तर)/Stenography (Hindi) (Practical) (Sr.Sec.Level)	324/424
2.30 P.M. to 4.00 P.M.	आशुलिपि (उर्दू) (सिद्धांत)(उच्च.मा.स्तर)/Stenography (Urdu) (Theory) (Sr.Sec.Level)	329/429
4.15 P.M. to 5.45 P.M.	आशुलिपि (उर्दू) (प्रयोग) (उच्च.मा.स्तर)/Stenography (Urdu) (Practical) (Sr.Sec.Level)	329/429
Thursday 3rd May, 2012		
2.30 P. M. to 4.30 P.M	कंप्यूटर तथा कार्यालय संचालन /Computer and Office Applications	631
2.30 P. M. to 3.30 P.M	घर और स्वास्थ्य/Home and Health	442
2.30 P.M. to 4.00 P. M.	हाउस वायरिंग और बिजली उपकरणों की मरम्मत/House Wiring & Electrical Appliances Repairing	601/701
2.30 P.M. to 4.00 P. M.	रेडियो एवं टेप रिकॉर्डर की मरम्मत/Radio & Tape Recorder Repairing	603/703
2.30 P.M. to 4.00 P. M.	कटाई एवं सिलाई/Cutting & Tailoring	605/705
2.30 P.M. to 4.00 P. M.	पुस्तकालय परिचारक (पुस्तकालय, समाज तथा पुस्तकालय संगठन)/ Library Attendant (Library, Society & Library Organization)	607/707
2.30 P.M. to 4.00 P. M.	रेफ्रिजरेशन/Refrigeration	709
2.30 P. M. to 4.30 P.M	खिलौनों के माध्यम से अधिगम/Learning through Toys	416
2.30 P. M. to 4.00 P.M	हिन्दुस्तानी संगीत में प्रमाणपत्र/Certificate in Hindustani Music	609
2.30 P. M. to 4.30 P.M	योग में प्रमाणपत्र/Certificate in Yog	614
2.30 P.M. to 4.30 P.M.	बेसिक कंप्यूटिंग स्किल्स/Basic Computing Skills	711
2.30 P. M. to 4.30 P.M	दोपहिया प्रविधि में प्रमाणपत्र/Certificate in Two Wheeler Mechanism	713
2.30 P.M. to 5.00 P.M.	स्वास्थ्य और रोग के आधारभूत सिद्धांत/Basics of Health and Disease	715
2.30 P.M. to 5.00 P.M.	परिपूर्ण महिला/Paripurna Mahila	801
2.30 P.M. to 5.30 P.M.	एक्स-रे विभाग से प्रबोधन/Orientation to X-Ray Department	430
2.30 P.M. to 5.30 P.M.	पुस्तकालय: कार्य एवं सेवाएँ/Libraries: Functions and Services	436
2.30 P.M. to 5.30 P.M.	फुटवियर डिजाइन एवं उत्पादन/Footwear Design and Production	716
Friday 4th May, 2012		
2.30 P. M. to 4.30 P.M	डाटा एंटी कार्यों में प्रमाणपत्र/Data Entry Operations	632
2.30 P. M. to 3.30 P.M	कृषि (पशुपालन तथा मुर्गीपालन सहित)/Agriculture (including Animal Husbandry & Poultry)	443
2.30 P.M. to 4.00 P.M.	मोटर और ट्रांसफार्मर रिवाइंडिंग/Motor & Transformer Rewinding	602/702
2.30 P.M. to 4.00 P. M.	टी.वी. की मरम्मत/T.V. Repairing	604/704
2.30 P.M. to 4.00 P. M.	पोशाक निर्माण/Dress Making	606/706
2.30 P.M. to 4.00 P. M.	प्लम्बिंग (नलसाजी)/Plumbing	611
2.30 P.M. to 4.00 P. M.	पुस्तकालय लिपिक (माड्यूल - II) सूचीकरण, वर्गीकरण (कैटालॉगिंग), और पुस्तकालय संगठन/ Library Clerk (Module-II) Classification, Cataloguing and Library Organization	708
2.30 P.M. to 4.00 P. M.	एयर कंडिशनिंग/Air Conditioning	710
2.30 P.M. to 4.30 P.M.	खिलौने निर्माण की कला/Art of Toy Making	417
2.30 P. M. to 4.30 P.M.	सुरक्षा सेवाओं में प्रमाणपत्र (सीएसएस)/Certificate in Security Services (CSS)	615
2.30 P. M. to 4.30 P.M.	कम्प्यूटर एप्लीकेशन्स/Computer Applications	712
2.30 P.M. to 5.00 P.M.	होम्योपैथी के आधारभूत सिद्धांत/Basics of Homoeopathy	717
2.30 P.M. to 5.00 P.M.	जन स्वास्थ्य/Jan Swasthya	802
2.30 P.M. to 5.30 P.M.	रेडियोधर्मी भौतिकी/Radiation Physics	431
2.30 P.M. to 5.30 P.M.	पुस्तकालय सामग्री की व्यवस्था/Organization of Library Materials	437

Saturday 5th May, 2012

2.30 P.M. to 5.30 P.M.	सचिवालय पद्धति /Secretarial Practice (Sr. Secondary Level)	326/426
2.30 P.M. to 4.30 P.M.	सरल संगीत शिक्षा, कर्नाटक संगीत/Certificate in Carnatic Music	625
2.30 P.M. to 4.30 P.M.	बेसिक जीव विज्ञान/Basic Life Sciences	445
2.30 P.M. to 4.30 P.M.	जीवन विज्ञान में प्रमाणपत्र/Certificate in Jeevan Vigyan	617
2.30 P.M. to 5.00 P.M.	मशरूम उत्पादन में प्रमाणपत्र/Certificate in Mushroom Production	618
2.30 P.M. to 5.00 P.M.	वमीकम्पोस्टिंग/Certificate in Vermicomposting	621
2.30 P.M. to 5.30 P.M.	मानव शरीर रचना और शरीर क्रिया विज्ञान/Human Anatomy and Physiology	432
2.30 P.M. to 4.30 P.M.	स्वास्थ्य देखभाल की आधारभूत बातें/Basics of Health Care	401
2.30 P.M. to 5.30 P.M.	अग्नि से बचाव तथा औद्योगिक सुरक्षा/Fire Prevention & Industrial Safety	626
2.30 P.M. to 5.30 P.M.	बेसिक जीव विज्ञान/Basic Life Sciences	449
2.30 P.M. to 4.30 P.M.	स्वास्थ्य शिक्षा में संप्रेषण कौशल/Communication Skills in Health Education	405

Monday 7th May, 2012

2.30 P.M. to 4.30 P.M.	एडवांस्ड वेब डिजाइनिंग में प्रमाणपत्र/Certificate in Advanced Web Designing	633
2.30 P.M. to 4.00 P.M.	सौंदर्य संवर्द्धन/Beauty Culture	612
2.30 P.M. to 4.30 P.M.	उद्योग के रूप में खिलौने निर्माण/Toy Making as an Industry	418
2.30 P.M. to 4.30 P.M.	यांत्रिकी, ऊर्जा और पर्यावरण/Mechanics, Energy and Environment	444
2.30 P.M. to 4.30 P.M.	उम्र के विभिन्न पक्ष/Aspects of Aging	446
2.30 P.M. to 4.30 P.M.	डेस्क टॉप पब्लिशिंग में प्रमाणपत्र (सीडीटीपी)/Certificate in Desk Top Publishing (CDTP)	613
2.30 P.M. to 5.00 P.M.	होम्योपैथी एक परिचय/Introduction to Homeopathy	718
2.30 P.M. to 5.30 P.M.	डार्क रूम की व्यवस्था और प्रक्रियाएँ/Dark Room Layout and Practices	433
2.30 P.M. to 5.30 P.M.	पुस्तकालय अभिलेख/Records of Library	438
2.30 P.M. to 5.30 P.M.	शिशु को समझना/Understanding the Child	439
2.30 P.M. to 4.30 P.M.	स्वास्थ्य एवं पर्यावरण/ Health and Environment	402
2.30 P.M. to 5.30 P.M.	मातक तथा शिशु स्वास्थ्य देखभाल/Maternal & Child Health care	450
2.30 P.M. to 4.30 P.M.	भारतीय कढ़ाई में प्रमाणपत्र/Certificate in Indian Embroidery	628
2.30 P.M. to 4.30 P.M.	मेडिकल, क्लिनिकल और डायग्नोस्टिक कौशल/Medical, Clinical & Diagnostic Skills	406
2.30 P.M. to 5.30 P.M.	सचिवालय प्रक्रियाएँ (सिद्धांत)/Secretarial Procedure (Theory)	412

Wednesday 9th May, 2012

2.30 P.M. to 4.30 P.M.	जूट उत्पादन प्रौद्योगिकी (सिद्धांत)/Jute Production Technology (Theory)	251
2.30 P.M. to 4.30 P.M.	बढ़ईगिरी (सिद्धांत)/Carpentry (Theory)	252
2.30 P.M. to 4.30 P.M.	सौर ऊर्जा तकनीशियन (सिद्धांत)/Solar Energy Technician (Theory)	253
2.30 P.M. to 4.30 P.M.	बायो गैस ऊर्जा तकनीशियन (सिद्धांत)/Bio Gas Energy Technician(Theory)	254
2.30 P.M. to 4.30 P.M.	लांड्री सेवाएँ (सिद्धांत)/Laundry Services (Theory)	255
2.30 P.M. to 4.30 P.M.	बेकरी एवं कन्फेक्शनरी (सिद्धांत)/Bakery & Confectionary (Theory)	256
2.30 P.M. to 4.30 P.M.	वेल्डिंग प्रौद्योगिकी (सिद्धांत)/Welding Technology (Theory)	257
2.30 P.M. to 4.30 P.M.	स्वास्थ्य शिक्षा/Health Education	403
2.30 P.M. to 4.30 P.M.	कार्यालय में कम्प्यूटर एप्लीकेशन (सिद्धांत)/Computer Applications in Office (Theory)	413
2.30 P.M. to 4.30 P.M.	वृद्धजनों की सामान्य देखभाल तथा विशेष आवश्यकताएँ/General Care and Specific Needs of Elderly	447
2.30 P.M. to 4.30 P.M.	बेसिक कम्प्यूटिंग में प्रमाणपत्र/Certificate in Basic Computing (Theory)	608
2.30 P.M. to 5.00 P.M.	मधुमक्खी पालन में प्रमाणपत्र/Certificate in Bee-Keeping	619
2.30 P.M. to 5.30 P.M.	रीजनल रेडियोग्राफी और कान्ट्रास्ट मीडिया/Regional Radiography & Contrast Media	434
2.30 P.M. to 5.30 P.M.	प्रारंभिक शिशु देखरेख और शिक्षा-सिद्धांत और प्रक्रियाएँ/Early Childhood Care and Education-Principles and Processes	440
2.30 P.M. to 5.30 P.M.	वेब डिजाइनिंग/Web Designing (Theory)	622
2.30 P.M. to 5.30 P.M.	चौपहिया वाहन चैसिस मैकेनिज्म/Four Wheeler Chassis Mechanism	623/723
2.30 P.M. to 5.00 P.M.	होम्योपैथी डिसपेंसिंग का एक परिचय/Introduction to Homeopathy Dispensing	719
2.30 P.M. to 5.30 P.M.	रोगों से बचाव प्रबंधन तथा आपातकाल/Prevention & Management of Diseases & Emergency	451
2.30 P.M. to 4.30 P.M.	स्वास्थ्य प्रबंधन/Health Management	407

Thursday 10th May, 2012

2.30 P.M. to 4.30 P.M.	पौध संरक्षण (सिद्धांत)/Plant Protection (Theory)	351
2.30 P.M. to 4.30 P.M.	फसल उत्पादन के लिए जल प्रबंधन (सिद्धांत)/ Water Management for Crop Production (Theory)	352
2.30 P.M. to 4.30 P.M.	ओयस्टर मशरूम उत्पादन प्रौद्योगिकी (सिद्धांत)/Oyster Mushroom Production Technology (Theory)	353
2.30 P.M. to 4.30 P.M.	फर्नीचर एवं केबिनेट निर्माण (सिद्धांत)/Furniture & Cabinet Making (Theory)	354
2.30 P.M. to 4.30 P.M.	इलेक्ट्रोप्लेटिंग (सिद्धांत)/Electroplating (Theory)	355
2.30 P.M. to 4.30 P.M.	गृह व्यवस्था (सिद्धांत)/House Keeping (Accommodation Service) (Theory)	356
2.30 P.M. to 4.30 P.M.	कैटरिंग प्रबंधन (सिद्धांत)/Catering Management (Theory)	357
2.30 P.M. to 4.30 P.M.	खाद्य संसाधन (सिद्धांत)/Food Processing (Theory)	358
2.30 P.M. to 4.30 P.M.	खेल केन्द्र प्रबंधन (सिद्धांत)/Play Centre Management (Theory)	359
2.30 P.M. to 4.30 P.M.	होटल स्वागत कार्यालय संचालन (सिद्धांत)/Hotel Front Office Operations (Theory)	360
2.30 P.M. to 4.30 P.M.	मुर्गीपालन (सिद्धांत)/Poultry Farming (Theory)	361
2.30 P.M. to 4.30 P.M.	मृदा एवं खाद प्रबंधन (सिद्धांत)/Soil & Fertilizer Management (Theory)	362
2.30 P.M. to 4.30 P.M.	फलों और सब्जियों का संरक्षण (सिद्धांत)/Preservation of Fruits & Vegetables (Theory)	363
2.30 P.M. to 4.30 P.M.	स्वास्थ्य प्रसार गतिविधियाँ/Health Extension Activities	404
2.30 P.M. to 4.30 P.M.	वृद्धजनों के लिए योग/Yog for Elderly	448
2.30 P.M. to 4.30 P.M.	कम्प्यूटर हार्डवेयर असेंबली एवं रखरखाव में प्रमाणपत्र/Certificate in Computer Hardware Assembly & Maintenance	616
2.30 P.M. to 5.30 P.M.	व्यवसाय संप्रेषण/Business Communication	414
2.30 P.M. to 5.30 P.M.	एडवांस्ड इमेजिंग और विशेष नैदानिक प्रक्रियाएँ/Advanced Imaging and Special Diagnostic Procedures	435

2.30 P.M. to 5.30 P.M.	प्रारंभिक शिशु देखरेख और शिक्षा केन्द्र का आयोजन और प्रबंधन/Organising and Managing an Early Childhood-Care and Educational Centre	441
2.30 P.M. to 5.30 P.M.	चौपाहिया वाहन मैकेनिज्म/Four Wheeler Engine Mechanism	624/724
2.30 P.M. to 4.30 P.M.	स्वास्थ्य देखभाल में ज्वलंत मुद्दे/Emerging Issues in Health Care	408
2.30 P.M. to 4.30 P.M.	Construction Supervision (Civil)	620

टिप्पणी /Notes:

1. सभी व्यावसायिक पाठ्यक्रमों में प्रयोग परीक्षाएँ उसी अध्ययन केन्द्र (एवीआई) पर आयोजित होंगी। जहाँ विद्यार्थियों ने प्रवेश लिया है। **Practical Examinations in all the Vocational Courses will be held at the same Study Centre (AVI) where the candidate has taken admission.**
2. प्रयोग परीक्षाएँ सिद्धांत परीक्षाओं के दौरान और/अथवा उनके बाद आयोजित की जाएंगी तथा टंकण और आशुलिपि के अतिरिक्त सभी प्रयोग परीक्षाएँ सिद्धांत परीक्षाओं के समाप्त होने के एक सप्ताह में पूरी हो जानी चाहिए। टंकण और आशुलिपि की प्रयोग परीक्षाएँ एनआईओएस द्वारा जारी तिथियों के अनुसार आयोजित की जाएंगी। शेष व्यावसायिक विषयों के लिए प्रयोग परीक्षाओं की तिथियाँ एवीआई के समन्वयक द्वारा उपर्युक्त अवधि के दौरान राष्ट्रीय मुक्त विद्यालयी शिक्षा संस्थान द्वारा स्वीकृत परीक्षाओं के साथ परामर्श करके निश्चित की जाएंगी। **Practical Examinations will be conducted during or after theory papers and has to be completed within a week from the completion of Theory Examinations except Typewriting & Shorthand. The practical exam. for Typewriting & Shorthand will be held as per the Date-Sheet issued by NIOS. The Date(s) of practical exam.(s) for rest of the Vocational Subjects are to be fixed by the Coordinator of the AVI in consultation with the Examiners approved by the National Institute of Open Schooling during the above period.**
3. किसी केन्द्र पर प्रयोग परीक्षाओं के लिए समन्वयक संबंधित परीक्षक (कों) के साथ परामर्श करके प्रयोगशाला/कार्यशाला की क्षमता के अनुसार आवश्यक समूहों में बाँटेंगे। इस प्रकार निश्चित की गई तिथियों की घोषणा काफी पहले एवीआई के समन्वयक द्वारा की जानी चाहिए। विद्यार्थी अपनी तिथियों की पुष्टि एवीआई के समन्वयक से कर सकते हैं। **For Practical Examinations, the candidates at a centre will be grouped in required number of batches according to the capacity of the laboratory/workshop in consultation with the Examiner(s) concerned by the Coordinator of the AVI. The dates so fixed should be announced well in advance by the Coordinator of the AVI. Candidates may confirm the dates from the Coordinator of the AVI concerned.**
4. विद्यार्थी एवीआई के समन्वयक से प्रयोग परीक्षाओं के आयोजन से संबंधित नियमों के बारे में विस्तृत निर्देश पहले ही प्राप्त कर लें और इस बारे में भी स्पष्ट निर्देश प्राप्त कर लें कि उपकरण/किट/उपभोग्य सामग्री/सिद्धांत-प्रयोग रिकार्ड आदि प्रयोग परीक्षाओं में लाने हैं। विद्यार्थियों को निर्धारित तिथियों के अनुसार टंकण और आशुलिपि परीक्षाओं के लिए अपने टाइपराइटर लाने होंगे। **The candidates should obtain detailed instructions from the Coordinator of the AVI, well in advance, about the modalities of the conduct of the practical examinations and also obtain clear instructions as to the TOOLS/KIT/CONSUMABLE MATERIALS/THEORY-PRACTICAL RECORDS etc. to be brought by them for the practical examinations. The candidates are required to bring their own typewriters for Typewriting & Shorthand Examinations as per the date-sheet.**
5. परीक्षाओं के परिणाम की घोषणा संभवतः अंतिम परीक्षा की तिथि से 8 से 10 सप्ताह के बाद की जाएगी। परिणामों की घोषणा की वास्तविक तिथि के बारे में किसी पूछताछ का उत्तर नहीं दिया जाएगा। परिणामों की घोषणा होते ही प्रत्यायित व्यावसायिक संस्थाओं को परिणाम से संबंधित भाग की प्रति भेज दी जाएगी। विद्यार्थियों की अंक सूचियाँ और उत्तीर्ण प्रमाणपत्र संबंधित एवीआई के माध्यम से उपलब्ध कराए जाएंगे। **The result of examinations is likely to be declared in 8 to 10 weeks after the last date of examination. No queries about the actual date of declaration of results will be entertained. The result will also be available on the NIOS website www.nios.ac.in soon after its declaration. Copy of the relevant portion of the result will be provided to the Accredited Vocational Institutions immediately after the declaration of results. The Marks Statements and the Passing Certificates of the candidates will be made available through the concerned AVI.**
सिद्धांत तथा प्रयोग परीक्षा शुल्क जमा करने पर विद्यार्थी परीक्षा में बैठने के योग्य हो जाता है बशर्ते वह अन्य तरीके से भी योग्य हो। उसे एवीआई/परीक्षा केन्द्र पर अतिरिक्त शुल्क देने की जरूरत नहीं है। **The examination fee paid by the candidates entitles them to appear in practical and theory examinations, if otherwise eligible, without having to pay anything extra at the AVI/Examination Centre. There will not be any change in the dates of examinations.**

नोएडा/NOIDA (NCR)
तिथि/Dated:, 2012

सी. धारुमन/C. Dharuman
निदेशक (मूल्यांकन)/Director (Evaluation)