
14 SOME FORMS FOR YOUR USE

In this Section we are enclosing the sample of some forms which are useful to you. Whenever you have to correspond with the University, please get the photocopy of the relevant form, fill it carefully and send as per instructions therein. The detailed instructions for all these forms are provided in this programme guide in different sections. The following forms are enclosed:

1. Assignment Remittance-Cum-Acknowledgment Form
2. Requisition for Fresh Set of Assignments and Instructions.
3. Term-end Examination Form and Instructions.
4. Application Form for Re-evaluation of Answer script.
5. Application Form for Issue of Migration Certificate.
6. Form for Duplicate Grade Card/Marksheet.
7. Application Form for Change/Correction/Address/Study Centre.
8. Re-admission Form
9. Application Form for Early Declaration of Result of Term-end Examination.
10. Application Form for Obtaining Photocopy of the Answer Script.
11. Non-receipt of Study Material & Assignments.
12. Change of Medium/Elective/Programme of Study
13. Application Form for Issue of Provisional Certificate.
14. Application Form for Issue of Official Transcript.
15. Application Form for Improvement of Division/Class.
16. Application Form for Issue of Duplicate Copy of University Diploma/Degree/Certificate.

Enrolment No. Programme:

Name:

Course Code: Medium:

Sl. No.	Assignment No.	For Office Use Only
		Sl. No.:
		Date of Receipt.:
		Name of Receipt:
		Date of despatch to the Evaluator:
Sig. of dealing Accountant		Date of receipt from
Date:		Evaluator:

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
ASSIGNMENTS REMITTANCE-CUM-ACKNOWLEDGEMENT FORM**

Enrolment No. Programme:

Name:

Course Code: Medium:

.....

Sl. No. Assignment No.

.....

.....

.....

Signature of the Student

Date:.....

FOR OFFICE USE ONLY
Sl. No.:.....
Signature of the receiver
Date:.....
Seal

- Note:** 1. Submit this form to the coordinator of your study centre alongwith the assignment.
2. When you submit the assignment by post, enclose a self-addressed stamped envelop along with this.

**Indira Gandhi National Open University
New Delhi**

REQUISITION FOR FRESH SET OF ASSIGNMENTS

Programme of Study

Enrolment Number

Study Centre Code

Write in BLOCK CAPITAL LETTERS only.

Name : Shri/Smt./Kum

Please indicate course code, assignment code and course title for which you need the assignments in the following columns. The assignments of the course which you have already passed should not be mentioned.

Sl. No.	Course Code	Assignments Code	Course Title
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			

Complete Address
.....
.....
.....
..... Pin

Signature
Date

For Official Use Only:

Date of Despatch of Assignments to the student
(Please use the photocopy of this proforma)

INSTRUCTIONS FOR DOING ASSIGNMENTS

1. Read instructions for submission of assignments given in your Programme Guide carefully.
2. Assignments should be demanded only if your registration for that course (subject) is valid.
3. Please ensure that you have mentioned your correct Enrolment No. (It consists of 9 digits), Name, Course Code, and Course Title, Semester/year, wherever applicable, and Study Centre Code on your assignment responses before submitting to the concerned authorities.
4. Submission of assignments within due dates is a pre-requisite for appearing in the term-end examination. You are, therefore, advised to submit your **Assignments at your Study Centre** within the prescribed dates. Assignments received after due dates will be summarily rejected.
5. In case you have failed to get the overall qualifying grade for a course; you may choose to either appear in the term end examination or attempt the assignments for that course again.
6. Assignments should not be demanded to improve your score if you have scored minimum qualifying score in a course (subject).
7. Please do not submit your assignment responses twice at the same Study Centre or at different Study Centres for evaluation.

Mail this Form to: The Regional Director (Concerned)
--

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

STUDENT EVALUATION DIVISION
MAIDAN GARHI, NEW DELHI-110068
TERM-END EXAM JUNE / DECEMBER - 200 _____

EXAM FORM

Serial No.

Control No.

INSTRUCTIONS

1. Use BLACK BALL POINT PEN in boxes using English capital letters or English numerals.
2. Write in CAPITAL LETTERS only within the box without touching the lines as shown in the Sample below.

0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Programme Code Study Centre Code

Enrolment No. Exam Centre Code
(Where you wish to appear in Exam)

Name of the Candidate (Leave one box empty between First Name, Middle Name and Surname)

Address for correspondence (Do not give Post Box No. address. Leave a blank box between each unit of address like House No., Street Name, P.O., etc.)

City District

State Pin Code

COURSE OPTION:

Course codes for which appearing for the First time OR failed in the earlier TEEs including Practical Courses for BCA, MCA, BIT / ADIT/ PGDLAN / BLIS Programmes Fee @ Rs. 50/- PER COURSE				Course Code (Exam already taken in last TEE but result awaited on the date of submission of the exam form) (For result please visit IGNOU site www.ignou.ac.in) NO EXAM FEE TO BE PAID	
S.No.	Course Code	S. No.	Course Code	S.No.	Course Code
1.	<input type="text"/>	9.	<input type="text"/>	1.	<input type="text"/>
2.	<input type="text"/>	10.	<input type="text"/>	2.	<input type="text"/>
3.	<input type="text"/>	11.	<input type="text"/>	3.	<input type="text"/>
4.	<input type="text"/>	12.	<input type="text"/>	4.	<input type="text"/>
5.	<input type="text"/>	13.	<input type="text"/>	5.	<input type="text"/>
6.	<input type="text"/>	14.	<input type="text"/>	6.	<input type="text"/>
7.	<input type="text"/>	15.	<input type="text"/>	7.	<input type="text"/>
8.	<input type="text"/>	16.	<input type="text"/>	8.	<input type="text"/>

FEE DETAILS (Please write your Name & Enrolment No. at the back of the Draft)

Total No. of Courses	<input type="text"/>	X 50	Total Amt. <input type="text"/> <input type="text"/> <input type="text"/>
Practical Courses	<input type="text"/>	X 50	
Late Fee	<input type="text"/>		
TOTAL	<input type="text"/>		

1. Draft No.
Amount

2. Draft No.
Amount

Date / /

Issuing Branch

Payable at N E W D E L H I

SIGNATURE OF THE STUDENT (within the Box only)

ISSUING BANK

Declaration

I hereby affirm that I have submitted/will submit all the required number of assignments as applicable for the above course(s) within the deadlines prescribed by the University to the appropriate authority for evaluation, I also affirm that my registration for the above course(s) is valid and not time barred. If any of my above statements are found to be untrue, I will have no claim for taking examination. I undertake that I shall abide by the rules and regulations of the University.

Date: _____

(Signature of the Student)

Dates for Submission of Exam Forms

For June TEE	Late Fee	For Dec TEE	Late Fee
1 March to 31 March	Nil	1 sept to 30 Sept.	Nil
1 April to 20 April	Rs. 300/-	1 Oct. to 20 Oct.	Rs. 300/-
21 April to 15 May*	Rs. 500/-	21 Oct. to 15 Nov.*	Rs. 500/-
16 May to 28 May*	Rs. 1000/-	16 Nov. to 28 Nov.*	Rs. 1000/-

* During these dates submit the examination form with late fee to concerned Regional Centre (For outside Delhi), For Delhi, submit to the Registrar (SRE), Exam for these students will be conducted at Regional Centre city only.

Examination form without late fee can be submitted by Regd. Post/Speed Post alongwith the requisite fee (in the form of demand draft) at SE Division, IGNOU, Maidan Garhi, New Delhi - 110068 or at the concerned regional Centre within the stipulated dates.

INSTRUCTIONS FOR FILLING UP THE EXAM FORM

1. Please send the examination form by registered Post/Speed post and retain the proof of its mailing till you receive the Hall Ticket.
2. Students should submit the examination form only once for each Term-end examination.
3. Examination fee @ Rs. 50/- per course in the form of demand draft drawn in favor of IGNOU and payable at New Delhi is required to be sent along with the Examination Form.
4. It is advisable that students fill-up the examination form without waiting for the result of the previous examination. No Examination fee is required to be paid for the courses for which the student appeared in the preceding TEE and the result has not been declared on the date of submission of the Examination form.
5. Term-end Examination result is also available on the university website i.e., www.ignou.ac.in. Please see the result status before filling examination form.
6. If you fail to receive Examination Intimation Slip one week before commencement of examination, you may visit our website www.ignou.ac.in and download Hall Ticked report to Examination Centre with your Identity Card.
7. Normally the Study Centre is the Examination Centre. In case you wish to take examination at a particular centre the code of your chosen centre be filled up as Examination Centre Code. However, if Examination Centre chosen by you is not activated, you will be allotted another Examination Centre under the same Region.
8. Change of Examination Centre, once allotted, is not permissible under any circumstances.
9. Please write correct course code(s) as indicated in your Programme Guide, failing which the course(s) will not be included in Hall Ticket for taking examination. (For example ECO-01/MS-02)
10. In case wrong/invalid course code is mentioned in examination form, the course will not be included in the Hall Ticket and the examination fee paid will not be refunded.
11. Students are advised to enclose/forward only the Examination fee alongwith this form. Any other fee forwarded with the Exam fee will result in rejection of the Examination Form.
12. Student of BA/B.Com/BCA/BTS Programme can take examination for courses up to 48 credits and those of Management Programme can take examination for a maximum of 8 courses at a time.
13. Examination Form can also be submitted with the requisite fee (with or without late fee) within the stipulated dates at the respective Regional Centres.
14. Examination fee once paid will not be refunded/adjusted.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR RE-EVALUATION OF ANSWER SCRIPT

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

1. Name

2. Programme: Enrolment No.

3. Address:.....

 Pin

4. Month and Year of the Examination:.....

5. Examination Cente Code:

6. Address of the Examination Centre:.....

7. Courses, in Which re-evaluation is sought	Course Code	Marks/Grade Obtained
.....
.....
.....
.....
.....

8. Fee detail:

(The fee for early declaration of result is Rs. 500/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of Course(s)..... X Rs. 500/- Total Amount.....

Demand Draft No..... Date.....

Issuing Bank

Date:.....

(Signature of the student)

RELES & REGULATION FOR RE-EVALUATION OF ANSWER SCRIPTS

1. The request for re-evaluation by the student must be made before 31st March for December TEE and 30th September for June TEE or within one month of declaration of results, whichever is later.
2. The date of declaration of result will be calculated from the date on which the result are placed on the IGNOU website.
3. After re-evaluation, the better of the two scores of original marks/grade and marks/grade after re-evaluation will be considered.
4. The revised marks/grade after re-evaluation shall be communicated to the student on receipt of re-evaluation result and result of re-evaluation will also be made available on the IGNOU website at www.ignou.ac.in. The minimum time required for re-evaluation shall be 30 days from the date of receipt of application.
5. Re-evaluation is permissible in TEE only and not in the Project/Dissertaion Practicals/Lab courses, Workshops, Assignments & Seminar etc.
6. On the top of the envelope containing the prescribed application form, please mention '**Application Form For Re-Evaluation of Answer Scripts**'
7. Application form must reach within the prescribed dates at the following address:

**The Registrar
Student Evaluation Devision
Indira Gandhi National Open University
Maidan Garhi
New Delhi-110068**

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(To be submitted at the concerned Regional Director)

APPLICATION FORM FOR ISSUE OF MIGRATION CERTIFICATE

(To be filled in by the Applicant-Before filling in the form, see instructions on reverse)

- Name
- Father's Name
- Address Pin.....
- Particulars of last examination

Examination Passed (Programme)	Year of Passing	Enrolment No.	Marks Obtained	Grades Obatined

- Name of the Regional Centre and Study Centre to which the Candidate is attached:
.....
- Name of the University to which the candidate wants to migrate:
.....

DRAFT DETAILS:	
Amount Rs.	D.D. No..... Date
Bank Name &	Place of Issue

- I hereby declare that the information provided is correct to the best of my knowledge and I have paid all the fee due to the University.
- I have not taken any migration certificate from the University before this.
- I further certify that I have not enrolled with any other University/Institution after passing out from IGNOU up to this date.
- In the event of any of the above information being found incorrect, the Certificate shall be liable for cancellation by the University.

(To be filled in by the Admissions Division)

- The information furnished by Shri/Smt./Km.
is correct as per scholar register.
- He/She may be issued the Migration Certificate applied for

Date Dealing Assistant Section Officer

INSTRUCTIONS

1. A fee of Rs. 300 should be remitted by way of a Demand Draft drawn in favour of IGNOU and payable at the city of the Regional Centre or New Delhi, as the case may be.
2. At the time of submission of the application for issue Migration Certificate the applicant should attach zerox copy of consolidated Statement of Marks of Provisional Certificate issued by this University (duly attested) for verification.
3. Duplicate Migration Certificate can be issued on payment of Rs. 300/- only in case has been lost, destroyed or mutilated on submission of an Affidavit drawn up on a non-judicial stamp paper of the value of Rs. 2/- to be sworn before a Magistrate on the following format.

“I,..... Son/daughter of resident of hereby solemnly declare that the Migration Certificate No. Dated issued to me by the to enable me to join University has been lost and I did not join any other University of the basis of the same nor have I submitted the same for joining any other University”.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR OBTAINING DUPLICATE GRADE CARD/MARK SHEET

Name

Enrolment No.

--	--	--	--	--	--	--	--	--	--

Address

.....

.....

.....

Pin

--	--	--	--	--	--

Programme

Month and Year of the Exam

Centre from where appeared at last examination

Bank Draft/IPO No. Dated

for Rs. 150 in favour of IGNOU, New Delhi

.....
Signature

Date :

Note : Fee for duplicate grade card is Rs. 150. The duplicate grade card/mark sheet will be sent by Registered post.

The filled in form with the requisite fee is to be sent to :

Registrar (SED)
Indira Gandhi National Open University
Block 12, Maidan Garhi
New Delhi-110 068

(You are advised to use the photocopy of this proforma)

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
CHANGE/CORRECTION/ADDRESS/STUDY CENTRE

All correspondence to be sent at the following address and change of Study Centre be recorded.

Enrolment Number

Date of Change effective from

Write in BLOCK LETTERS only

Name: Shri/Smt./Km.

New Address

<input type="text"/>	
<input type="text"/>	
<input type="text"/>	
<input type="text"/>	
<input type="text"/>	
Town	<input type="text"/>
State	<input type="text"/> Pin <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
State Code	<input type="text"/> <input type="text"/> <input type="text"/>

Medium of Study

Programme of Study

New Study Centre Code

Date _____

Signature _____

The filled-up form should be mailed to the Regional Centre Concerned.

Dates for Submission :
1st Aug. to 31st Oct. OR
1st Feb. to 30th April

STUDENT REGISTRATION DIVISION
INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

RE-ADMISSION FORM

1. Name & Address of the Student:

.....

.....

2. Programme Code:

--	--	--	--	--	--

3. Enrol. No:

--	--	--	--	--	--	--	--	--

4. Regional Centre Code:

--	--

5. Study Centre Code

--	--	--	--

6. Details of course(s) not completed for which re-admission is sought.

Sl.No.	Course Code	Title of the Course	Credits	Course Fee (Rs.)

Total Rs. _____

7. Details of re-registration for the missed year(s)/semester(s), if any:

Year(s) semester(s)	Course Codes(s) of the missed year(s)/semester(s)	Re-registration fee Rs.

8. Total Fee (col. No. 6 + 7) Rs. enclsod vide Demand Draft No.

Date Amount

Name of Bank

(DD should be drawn in favour of "IGNOU" payable at New Delhi)

Dated: _____

.....
Signature of the student

<p>Mail this "Re-admission" form along with DD to Registrar, SR Division IGNOU, Maidan Garhi, New Delhi-110 068 on or before the last date mentioned above.</p>

(Please retain a copy of this form for nay future reference)

GUIDELINES FOR RE-ADMISSION

1. Re-admission is permissible in the following cases.
 - (a) Students who failed to complete the requirements in full or in part within the maximum span period prescribed.
 - (b) Students who failed to complete the requirement of attendance in practicals as prescribed in programme curriculum within the maximum span period prescribed.
2. Students who do not register for all years of a programme and fail to pay the prescribed full Programme fee during the maximum duration of the Programme are also eligible for Re-admission, provided they pay full fee for the missed year(s) as per rate applicable for the session for which re-admission is sought, in addition to *the pro-rata fee for re-admission* for each of the course(s) they failed to successfully complete within the maximum span period prescribed.
3. Course fee paid for re-admission would be valid for a period of two consecutive years only.
4. **The additional period indicated at point no. 3 above will commence from the date of completion of the maximum duration of the Programme for which the registration was done initially.**
5. Students shall not be on rolls of the university beyond the extended period as stated at (3) above.
6. The credit earned by the student towards his/her courses and assignments successfully completed shall be retained for the revalidated period.
7. No study material will be supplied on re-admission. If the earlier study material is replaced, the student will be required to buy changed course material.
8. The student will be allowed to take re-admission in the old course(s) as long as the examination in the old course(s) is conducted by the University.
9. For the Programmes containing practical component, the norms of fee payable will be as decided by the respective Schools.
10. Students are required to pay the pro-rata Re-admission fee per course in lump sum as applicable for all the courses they failed to successfully complete earlier. **Fee once paid will not be refunded under any circumstances. The University may revise the re-admission fee from time to time.**
11. Other conditions as prescribed by the University relating to the admission and re-admissions shall remain the same.
12. The Demand Draft for Re-admission fee together with the registration fee of the missed year(s), if any, should be drawn) in favour of IGNOU payable at New Delhi. Please write your Enrol. No., Name and Programme code and the also the words 'Re-admission' on the reverse of the DD.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR EARLY DECLARATION OF RESULT OF TERM-END EXAMINATION

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

1. Name
2. Programme: Enrolment No.
3. Address:.....
.....
..... Pin

4. Reason for early declaration of result:

(enclose a copy of the documentary evidence specifying the reason for early declaration)

5. Course(s) detail for early evaluation:
- | Sl. No. | Course Code | Date of Examination |
|---------|-------------|---------------------|
| 1. | | |
| 2. | | |
| 3. | | |
| 4. | | |

6. Exam. Centre details, from where you have to appear/appeared at Term-end Examination:
- Exam. Centre Code: Address of Exam. Centre:
.....
.....
.....

7. Fee detail:
- (The fee for early declaration of result is Rs. 700/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')
- No. of Course(s)..... × Rs. 700/- Total Amount.....
- Demand Draft No..... Date.....
- Issuing Bank

Date:..... (Signature of the student)

RULES & REGULATIONS FOR EARLY DECLARATION OF RESULTS

1. Request for early declaration of results will be entertained for final semester/year or maximum of 4 backlog courses only, subject to the following conditions:
 - (i) The student has been selected for higher study/employment and statement of marks/grade card is required to be produced to the institute by a particular date, which is before the prescribed date of declaration of the University's results.
 - (ii) The student has completed all the other prescribed components except the term-end examination of the courses, for which early evaluation has been sought.
2. Application for early declaration, for the reasons such as to apply for recruitment/higher study/post and promotion purpose etc. will not be entertained.
3. Application without enclosing documentary evidence specifying the reason for early declaration will not be entertained.
4. Application form must reach at the following address before the date of the examination for the course(s) for which early evaluation is sought:

**The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi-110 068**

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

(Rules & Regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

Prescribed dates for submission of form: 1st March – 15th April for June Term-end Exam.
 1st September – 15th October for December Term-end Exam.

1. Name

2. Programme: Enrolment No.

3. Address

.....

..... Pin Code:

4. Detail of the course(s), for which photocopy of the answer script(s) is/are required:

(a) Term-end examination: June/December.....

(b) Exam Centre Code:

(c) Exam Centre Address:

.....

.....

(d) Course(s):.....

5. Fee details:

(The fee for obtaining photocopy of the answer script is Rs. 100/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'new Delhi')

No. of Course(s)..... × Rs. 100/- = Total Amount:.....

Demand Draft No..... Date

Issuing Bank.....

6. Self attested photocopy of the Identity Card: Attached/Not attached
 issued by the University.

I hereby undertake that the answer scripts(s), for which photocopy(ies), applied for, belongs to me. For this purpose, I am enclosing self attested photocopy of my Identity Card issued by the University. In case, my statement is found false, the University may take action against me as deemed fit.

Date:.....

Signature:.....

Place:.....

Name:.....

RULES & REGULATION FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

1. Photocopy(ies) of the answer script(s) shall be provided to the students from December-2008 term-end examination (TEE), onwards.
2. The fee for photocopy of the answer script shall be Rs. 100/- (Rupees One Hundred Only) per course. Fee shall be paid in the form of a Demand Draft drawn in favour of IGNOU and payable at New Delhi.
3. Application form without self attested photocopy of the Identity Card of the student will not be entertained.
4. Student's application form for photocopy(ies) of the answer script(s) shall reach the Concerned Authority (as mentioned below in the last para) alongwith the prescribed fee within 45 days from the date of declaration of results. The date of receipt of application for June term-end examination shall be by 15th October and for December term-end examination by 15th April or within 45 days from the date of declaration of result on the University's website, whichever your later.
5. The students, who find that any portion of the answer was not evaluated or any totaling error is noticed, may point out the same and submit their representation alongwith a copy of the answer script supplied to them within 15 days. No other query regarding evaluation of answer script shall be entertained.
6. The students, who intend to apply for photocopy(ies) of the answer script(s) may simultaneously apply for re-evaluation, if they so desire. The last date for submission of application for re-evaluation will not be extended to facilitate them to point out discrepancy in the evaluation.
7. Application form must reach within the prescribed dates at the following address except the answer scripts of CPE & DPE programmes:

The Registrar,
Student Evaluation Division,
Indira Gandhi National Open University
Maidan Garhi, New Delhi-II 0068.
8. For the photocopy(ies) of the answer script(s) of CPE & DPE programmes, the application form may be sent to the Regional Centre concerned.

To
The Regional Director (concerned)

SUBJECT : NON-RECEIPT OF STUDY MATERIAL / ASSIGNMENT

Enrolment No.

--	--	--	--	--	--	--	--	--

Programme

--

Medium of Study

--

I have not received the Study Material / Assignments in respect of the following :

Sl.No.	Course Code	Blocks	Assignments

I have remitted all the dues towards the course fee and there is NO CHANGE in my address given as follows :

Name and Address _____

Signature : _____

Date : _____

For Office Use

Date of despatch of study material/assignments to students _____

(You are advised to use the photocopy of this proforma)

To
The Regional Director (Concerned)

Master's Degree
Change of Medium: Rs. 200 per course plus Rs. 400 per 2/4 credit course and Rs. 800 per 6/8 credit course.
Change of Elective: Rs. 400 per course of 2/4 credit course and Rs. 800 per course of 6/8 credit course.
Change of Programme: A student has to pay the full fee for the new Prog. and he/she has to forfeit the fee paid for the earlier Programme opted by him/her.

BDP
Change of Medium: Rs. 200 per course plus Rs. 200 per 2/4 credit course and Rs. 400 per 6/8 credit course.
Change of Elective: Rs. 200 per course of 2/4 credit course and Rs. 400 per course of 6/8 credit course.
Change of Programme: Rs. 400 plus Rs. 200 per 2/4 credit course and Rs. 400 per 6/8 credit course.

SUB: CHANGE OF MEDIUM/ELECTIVE/PROGRAMME OF STUDY

Enrolment No.

Change of Programme : From..... To.....

Please change my Medium / Elective of Study as per following details:

Courses offered	Medium		Elective	
	From	To	From	To
Foundation Courses				
Elective Courses				

Fee Details

Demand Draft No. Date

Amount Rs. Drawn on

Signature :

Name

Address

.....

.....

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION
Maidan Garhi, New Delhi-110 068**

APPLICATION FORM FOR ISSUE OF PROVISIONAL CERTIFICATE

Enrolment No.:

--	--	--	--	--	--	--	--	--	--

Programme Title:

Regional Centre:

Name:

Father's Name:

Month and year of last examination in which you have completed the Programme

Mailing address:

.....

.....

.....

(Please Enclose a copy of your complete grade card.)

Filled in application Form should be sent to:

**Registrar (SED)
IGNOU
Maidan Garhi
New Delhi-110 068**

Date:.....

.....
Signature

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR ISSUE OF OFFICIAL TRANSCRIPT

1. Name

2. Programme: Enrolment No.

3. Address

.....

..... Pin Code:

4. Purpose for which:.....
transcript is required.....

5. Fee details:

Fee for the official transcript:

Rs. 200/- per transcript, if to be sent to the student/institute in India.

Rs. 400/- per transcript, if required to be sent to the Institute outside India by the University.

(The requisite fee is required to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of Course(s)..... × Rs. 200/- Rs. 400/- Total Amount.....

Demand Draft No..... Date

Issuing Bank.....

6. Whether the transcripts to be mailed by the University: Yes/No (please tick)

8. Name & Address of the University/Institute/Employer (In capital letters) to whom transcript is required to be sent (attach a separate list, if required)

.....

.....

.....

Date:.....

(Signature of the student)

The filled in form with the requisite fee is to be sent to:

The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi-110068

Note: The students are required to enclose same number of legible photocopies of both sides of the statement of marks/grade card issued to them, as the number of transcripts required.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully before filling up the form).

Prescribed dates for submission of form: 1st to 30th April for June Term-end Exam.
 1st to 31st October for December Term-end Exam.

1. Name

2. Programme: Enrolment No.

3. Address

.....

..... Pin Code:

4. Term-end examination, in which programme completed June/December

Total marks/Overall point grade obtained Percentage obtained

.....

(Please enclose photocopy of the statement of marks/grades card)

5. Course(s), in which improvement is sought:

	Course Code		Course Code
1.	4.
2.	5.
3.		

6. Fee details:
 (The fee for Improvement in Division is Rs. 500/- per course, which is to be paid through demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of Course(s)..... × Rs. 500/- = Total Amount.....

Demand Draft No..... Date

Issuing Bank.....

7. Term-end examination, in which you wish to appear: June/December.....

8. Examination centre details, where you wish to appear in term-end examination:

Exam. Centre Code..... City/Town:.....

.....

UNDERTAKING

I hereby undertake that I shall abide by the rules & regulations prescribed by the University for improvement in Division/Class.

Date:.....

Signature:.....

Place:.....

Name:.....

RULES & REGULATION FOR IMPROVEMENT IN DIVISION/CLASS

1. The improvement of marks/grades is applicable only for Bachelor's/Master's Degree Programmes, who have completed the programme. The eligibility is as under:
 - a) The students of Bachelor's/Master's degree programmes who fall short of 2% marks to secure 2nd and 1st division.
 - b) The students of Master's degree programmes only, who fall short of 2% marks to secure overall 55% marks.
2. Only one opportunity will be given to improve the marks/grade.
3. The improvement is permissible only in theory papers. No improvement is permissible in Practicals/ Lab courses, Projects, Workshops and Assignments etc.
4. Under the Provision of improvement, a maximum of 25% of the maximum credits required for successful completion of a programme shall be permitted.
5. Students wishing to improve the marks will have to apply within six months from the date of issue of final statement of marks/grade card to them, subject to the condition that their registration for the programme/course being applied for improvement, is valid till the next term-end examination in which they wish to appear for improvement.
6. No student will be permitted to improve if maximum duration to complete the programme, including the re-admission period, has expired.
7. After appearing in the examination for improvement, better of the two examinations i.e. marks/grade already awarded and the marks/grade secured in the improvement examination will be considered. In such cases, the improved marks/grade can be incorporated only on surrender of the statement of marks/Grade Card, Provisional Certificate and Degree Certificate already issued to the student.
8. In case of improvement, the month and year of completion of the programme will be changed to the Term-end examination, in which students appeared for Improvement.
9. Students will be permitted for improvement of marks/grades provided the examination for the particular course, in which they wish to improve is being conducted by the University at that time.
10. On the top of the envelope containing the prescribed application form, Please mention 'APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS'
11. Application form must reach within the prescribed dates at the following address:

Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi-110 068

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR ISSUE OF A DUPLICATE COPY OF
UNIVERSITY DIPLOMA/DEGREE/CERTIFICATE

Note: For instructions, please see reverse.

To
The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi-110068

Received Rs.

Bank Draft No.

Dealing Assistant
IGNOU

Sir,

I wish to have a duplicate copy of my Diplome / Degree / Certificate for the Programme.....
Examination for the following reasons:

The prescribed fee of **Rs. 500** is submitted herewith.

The required particulars are given below:

Name of Candidate (in Block letters in English

(in Hindi):.....

Father's Name (in Block letters):.....

Programme:

Enrolment Number:

--	--	--	--	--	--	--	--	--	--

Examination Passed in Term End Examination-July/December, 20.....

Result: Grade / Division:.....

Name of the Study Centre:

Name of the Regional Centre:

& other particulars:

Full Permanent Address of Student:

.....

I solemnly declare that the particulars given above are correct to the best of my knowledge.

Yours faithfully

Signature of the Student

Postal Address.....

.....

I Certify that the above entries made by the applicant are correct.

Signature of Regional Director
With Stamp

1. Fee for issuing a duplicate of (a) Diploma (b) Degree & (c) Certificate Rs. 500/- payable by means of demand draft in favour of IGNOU, New Delhi.

Note: To be filled in duplicate, original copy will be forwarded by Regional Director to registrar (SED) and duplicate copy to be retained by the Regional Director for reference.

INSTRUCTIONS TO CANDIDATES FOR ISSUE OF DUPLICATE COPY OF UNIVERSITY DEGREE / DIPLOMA / CERTIFICATE

1. The form should be filled in duplicate legible and signed by the candidate.
2. The form should be submitted through the Regional Director of the concerned Regional Centre through which the candidate appeared at the said examination, and the duplicate copy will be sent through the Regional Director concerned.
3. A duplicate copy of the Diplome, Degree or Certificate will be issued on submission of any affidavit signed by a First Class Magistrate together with an attested copy of the F.I.R. lodged iwth the nearest Police Station to this effect by the candidate on the grounds that either the original Diplome, Degree or Certificate has been irrecoverably lost, destroyed or defaced and on payment of the fee prescribed.
4. In very special cases subsequest copies of the Diploma, Degree or Certificate may be issued for not more than four times on submission of an affidavit signed and certified by a First Class Magistrate to the effect that the Diploma, Degree or Certificate issued previously by the university has been lost or destroyed, and on payment of the fee as are prescribed for the same of duplicate copy.

FORM FOR AFFIDAVIT TO BE EXECUTED ON A NON-JUDICIAL STAMP PAPER OF THE VALUE OF RS. 10/- BEFORE FIRST CLASS MAGISTRATE

I Son / Daughter of Shri
do hereby solemnly declare that the original Degree Certificate dated issued to me by the Registrar, Student Registration & Evaluation Division, Indira Gandhi National Open University, Maidan Garhi, New Delhi-110068 on my having passed the Examination in under University Enrolment No. has been lost/destroyed.

I have filed an F.I.R. with Police Station and a copy of the same duly attested by a Gazetted Officer / First Class Magistrate is appended hereto.

I also undertake that if my Original Diploma / Degree / Certificate which has been lost, if put to any unfair use by the person who may lay hands on it. I shall stand for the damages which may accrue from such use.

Deponent

Signature:

Address:

.....

Verification:

Verified at this day of20 that the contents of my affidavit are true to the best of my knowledge.

Deponent

SWORN BEFORE ME

Signature:

Designation:

Office Seal:

15. SATELLITE DOWNLINK FACILITY SITES FOR VIEWING GYAN DARSHAN AND TELECONFERENCING

Hyderabad Region

1. Ms. YG Bhavanir, Ph.:08542-41765 Mahila Samakhya, 8-2-15B, Teacher's Colony, Mehboob Nagar - 509001.
2. Mr. KA Raju, Ph.: 040-4015270/289/766 National Institute of Rural Development, Rajendra Nagar, Hyderabad -500030.
3. Ms. GVS Janakamma, Ph.: 08455-56916 Mahila Samakhya, Plot No.7, Jalal Bagh St., Kalwakunta, Near Gandhi Centenary School, Sangareddy, Medak -502001.
4. Ms. E Anita, Ph.: 08722-47071 Mahila Samakhya, H.No. 7-4-34/1, Kashmir Gadda, Karim Nagar - 505002.
5. Ms. V Prabhavati, Ph.: 08462-35308/335308 Mahila Samakhya, 5/1.1/360, Behind Sandhya Theatre, Near Kakatiya College, Pragathi Nagar, Nizainabad -503003.
6. Ms. M. Umadevi, Ph.: 08733-79876 Mahila Samakhya, H.No. 6-9/2-4, Near Jubilee Market, National Highway Road, Asifabad Post, Adilabad -504293.
7. Dr. Sheesha Ratnam, Ph.: 7179735 BR Ambedkar Open University, Women Development Cell, Road No. 46, Jubilee Hills, Hyderabad -500033.
8. Mr. K Nimmayya, Ph.: 08586-42.042 Peace Peoples Action for Creative Education, Near SLNS Degree College, Bhongir, Nalgonda District.
9. Mr. K. Rajiah, Ph.: 08416-52725 District Library, Zila Grandhalaya Samstha, MOO Con'lpound, RR District, Vikarabad, Rangareddy District -501101
10. Mr. K Chandrammouli, Ph.: 08644-20627 Branch Library, Gandhi Chowk, Tenali, Guntur District- 522201.
11. Smt. Vidyakanna Nagalla, Ph.: 0866-470420/475064 IGNOU Special Study Centre, Jan Shikshan Sansthan, D.No.:32-15-75, Mogalrajapuram, Vijayawada -520010.
12. Prof. TV Subba Rao, Ph.: 08574-48410 Padmavati Mahila Vishwavidhyala, Tirupati -571502.

Itanagar Region

13. Ms. Dishu Mihu Mallo, Ph.: 0361-244676 Department of Social Welfare, Women & Child Development, Govt. of Arunachal Pradesh; Naharlagun, Itanagar.

Guwahati Region

14. Mr. D. Burman, Ph.: 0361-267622 Assam Mahila Samata Society, Basisthapur Bye Lane -2, Near Dispur Telephone Exchange, Beltola Road, Guwahati -781028.
15. Mr. Prashant Kumar Deka, Ph.: 03678-40798 DIU, Assam Mahila Samata Society, Gohingaon, PO Morigaon, Morigaon District -782105.
16. Ms. Dipali Das, Ph.: 03713-22748 DIU, Assam Mahila Samata Society, AB Road, Bhebarghat, PO Mangaldail, Darrang District -684125.
17. Ms. Mamtaj Sarkar, Ph.: -DIU, Assam Mahila Samata Society, Dhubri, PO Bilashipara, Ward No.8, Dhubri District -783348.
18. Ms. JP Devi, Ph.: 03712-31680 DIU, Assam Mahila Samata Society, Tezpur, Near Don Bosco School, Nikamul Satra Road, Sonitpur District -784001.
19. Ms. M. Sakia, Ph.: 0366-41313 DIT, Assam Mahila Samata Society, Goalpara Balachmari, Agia Road, PO Goalpara, Goalpara District-783121.
20. Mr. SK Bordoloi, Ph.: 0361-206057/200187 Rural Women Upliftment Association of Assam, Japorigog HS Lane, Sundarpur, RG Baruah Raod, Guwahati -781005.
21. Mr. Indu Kalpa Nath, Ph.: 0361-208125 Rural Women Upliftment Association of Assam, Village Uloni, Khetri PO, (By the side of NH-377), Block Sonapur, Kamrup District.

Patna Region

22. Managing Director, Ph.: 0612-226037 Women Development Corporation, Indira Bhawan, 7th, Floor, Baily Road, Patna -800001.
23. Ms. Sangeeta Dutta, Ph.: 06226-20290/21306 Mahila Samakhya, Bihar Education Project, Opp. Collectorate, Dumbra, Sitatnarhi District.
24. Ms. Aadishakti, Ph.: 06182-22852 Mahila Samakhya, Bihar Education Project, Vidya Bhawan, 1st Floor, Collectorate, Aarah, Bhojpur -802301.
25. Ms. Krishna, Ph.: 06272-21645 Mahila Samakhya, Bihar Education Project, 155 Allapatti, Darbhanga District.
26. Deputy Development Commissioner. Ph.: 06274-22264/22260 DRDA, Samastipur.
27. Mr. Arun Kumar, Ph.: 0644-22361 DRDA, Fort Area Collectorate, Munger
28. Mr. Anil Kumar, Ph.: 06276-22364 DRDA, Madhbuni.
29. Deputy Dev. Commissioner, Ph.: 06476-2205 DRDA, Collectorate Madhepura.
30. Ms. Nazra, Ph.: 06254-32750 Mahila Samakhya, Bihar Education Project, C/o. St. Mary's Orphanage, Fakirana, Bettiah -845438.

Ranchi Region

31. Sister Rosily Driecress, Ph.: 06546-23944 Holycross Social Service Centre, Zuly Park, PO Box 59, Hazaribagh -825301. .
32. Dr. Razi Ahmed, Ph.: 06562-23069 IGNOU Study Centre, GLA College Campus, Daltonganj, Palamu District
822102
33. Dr. AK Mishra, Ph.: 06342-24797 IGNOU Study Centre, Adhiti Ayodare Campus, Jaymundi, Dumka-814141
34. Ms. Bindu Jha, Ph.: 0657-434533 Mahila Samakhya, Bihar Education Project, 34, RajinderNagar, Salkchi, Jamshedpur, East Singhbhum -831 001.

Delhi Region

35. Secretary, Dept. of Women & Child, Ph.: 3383586 Ministry of HRD, Shastri Bhawan, Room No.: 601, 'A' Wing, New Delhi-110001.
36. Joint Secretary, Dept. of Women & Child, Ph.: 3360831 Ministry of HRD, Jeevan Deep Building, Sansad Marg, New Delhi -110001.
37. Director, Ph.: 6515579 NIPCCD, 5, Siri Institutional Area, Hauz Khaz, New Delhi.
38. Mr. Ashwani Agarwal, Ph.: 6102944/6176379 National Association for the Blind, Sector V, RK Puram, New Delhi -110002.
39. Assistant Registrar, VC's Office, IGNOU, Maidan Garhi, New Delhi -110068.

Ahmedabad Region

40. Ms. Mamta Baxi, Ph.: 0265-574916 Mahila Samakhya, 3/8, Atul Park Society, Near Varsha Society, Vadodara-390019.
41. Ms. Manisha Brahmhatt, Ph.: 0281-464161/461984 Mahila Samakhya, "Radha-Krishna" Navyou Housing Society, Rameshwar Chowk, Near Geet Gurjari Society, Rajkot -360001.
42. Ms. Vandana Brahmhatt, Ph.: 02744-24406 Mahila Samakhya, "Kalpana" Jay Bharat Society, Near Pratap Chali Deesa, Banaskantha District.
43. Ms. Rupali Khani, Ph.: 02772-46938 Mahila Samakhya, Laxminarayan Housing Society, Mahavirnagar, Himatnagar, Sabarkantha Dsitric.
44. Ms. Bela Vaghela, Ph.: 02676~22738 Mahila Samakhya, 28, Arpan Society, Near Kalarav School, Kanajair Road, Halol, Panchmahal District
45. Ms. Pragana Sejpal, Ph.: 02752-34739 Mahila Samakhya, "Mahashakti" JP Sheri No.2, Surendranagar -360001.
46. Ms. Rashida Cuteleriwala, Ph.: 079-7434122 Awag Kunj, 506 Bhudarpura, Ambawadi, Ahmedabad-380005.

47. Dr. HB Khareecha, Ph.: 02630-22496/22745 Dharampur Uttan Wahani (Dhruva), Vrandavan Campus, Village Lachakadi, Vansada Taluk, Navasari District-396580.

Karnal Region

48. Principal, Anganwadi Training Centre, Working Women Hostel, Bhiwani.
49. Dr. AK Chawla, Ph.: 01681-54481 IGNOU Study Centre, Govt. PG College, Jind -126102.
50. Ms. Uma Gupta, Ph.: 0172-604550 Anganwadi Training Centre, Kothi No. 42, Sector 4, Panchkula.
51. Ms. Bimlesh Kumari, Ph.: 66258/66200 Women Awareness Management Agency (WAMA), Near Bal Gram Rai, Sonapat.
52. Mrs. Pushpa Yadav, Ph.: 01274-23822 Anganwadi Workers Training Centre, Bal Bbawan, Model Town, Rewari.
53. Mr. Ram Mehar Singh, Ph.: 01282-50208 District Child Welfare Officer, Bal Bhawan, Nizampur Road, Narnaul, Mohindergarh.
54. Ms. Pravesh Sharma, Ph.: 5418215 Anganwadi Worker Training Centre, Bal Bhawan, Near Bus Stand, Faridabad.

Shimla Region

55. Mrs. Shashi Bijalwan, Ph.: 01899-24400 Child Development Project Office, Working Women Hostel Building, Chamba.
56. Mr. KS Dhiman, Ph.: 01892-223132 District Programme Officer, Sakoh, Dharmshala, Kangra.
57. Mrs. Manisha Nanda, Ph.: 0177-222033 Social & Women Welfare, SDA Complex, Block No. 33, 4th Floor, Kasumpti, Shimla.

Bangalore Region

58. Prof. Chambi Purank, Ph.: 082] -5] 9947 Karnataka State Open University, Manasa, Gangotri, Mysore - 570006.
59. Dr. Byahso Verma, Ph.: 08256-61221 SDM College, Ujire, Dakshina Kannada -574240
60. Dr. GV Hedge, Ph.: 08134-50659 Baif Institute for Rural Development, Kandhenu, Sharda Nagar, Post Box 3, Tiptur-572202.
61. Dr. Ms. Usha Abrol, Ph.: 080-8563796 NIPCCD, 18 New Town, Opposite Escort Company Limited, Yahlanka, Bangalore -560064.
62. Ms. Meenakshi Angadi Kadakol, Ph.: 080-5543166 Myrada, No.2, Service Road, Domolur Layout, Bangalore -560071.
63. Mr. Shriram Karanth, Ph.: 08524-611107 Ashika Sumitra Nilaya, Kuravali (Coastal Line) Road, Bijadi Village, Koteswara, Kundapura Taluk, Udipi District -576222. .
64. Mr. Shripathyrao, Ph.: 08482-23038 Sahakara Rural Development Academy (Saharada) District Cooperative Central Bank Ltd., No. 9-9-122/ A, Harurgeri, Akkamahadevi Colony, Bidar -585401

Cochin Region

65. Mr. PM Praeethu Bava Khan, Ph.: 0474-454618 State Institute of Rural Development, ETC Campus, Kotarakara, Kollam -691531.
66. Ms. P. Kesvan Nair, Ph.: 0493-620169 Wyanad Sarva Seva Mandal, Sulthan Bathery, Wyanad - 673592.
67. Rev. Fr. S. Satyadas, Ph.: 0471-222] 52 Project Officer, Programme for the Development of Marginalised Women, Sreekala Compound, Opp. Stanley Hospital, Udiyankul Angara, Amaravila PO, Trivendrum - 696122.
68. Mr. Sebastian Antony, Ph.: 0486-332191 Peermade Development Society, PO No. 11, Peermade, Idduky 686631.
69. Ms. R. Bindu, Ph.: 0488-803490 IGNOU Special Study Centre, Kerala Vocational Training Centre, West Nada Kodungallur, Trichur -680664.
70. Mr. PA Jnanasikhamani, Ph.: 0484-341817/540981 IGNOU Special Study Centre, Mahatama Gandhi Trust, Maniamcott Buildings, KP Vallon Road, Kadavanthra Junction, Cochin -682020.

Pune Region

71. Dr. EN Gawande, Ph.: 0724-661637 Shivaji College of Education, Amrawati -444603.
72. Mr. PR Gaikwad, Ph.: 0240-334840 Government College of Education, Opp. Deogiri College, Station Road, Padmapura, Aurangabad.
73. Prof. UB Rajput, Ph.: 07262-42419 Government College of Education, Chikhli Road, Near Goddess Temple, Ruldhana-443001.
74. Mrs. Sadhna G Purohit, Ph.: 07184-52386 Government College of Education, Bhandara -441904.
75. Mrs. Kazi, Ph.: 07172-55292 Janta College of Education, Civil Lines, Chandarpur -442401.
76. Mrs. Bhanagaonkar Sulabha, Ph.: 02562-38042 Dhule Education Society's College of Education, Dr. Lohiya Marg. Near SRP Campus, Dhule-424001.
77. Mr. Vijay Kumar Shinde, Ph.: 02482-35937 Matsyodari Shikshan Sanstha's College of Education, Station Road, Mastgad, Jalana -431203.
78. Mr. A V Deshmukh, Ph.: 0231-524598 Shri Maharani Tarabai Government College of Education, Shahupuri, 3rd Lane, Kolhapur.
79. Dr. KM Mahajan, Ph.: 0257-234187 Khandesh College Education Society's College of Education, Maniyar Law College Campus, Jalgaon -425001.
80. Mr. DR Kulkarni, Ph.: 02462-42523 Government College of Education, Vasant Nagar, Hingoli Road, Nanded -431602.
81. Prof. Anant N Joshi, Ph.: 0253-340228/340227 School of Education, YCM Open University, Dnyangangotri, Near Gangapur Dam, Nashik-422222.
82. Mr. Aran MT, Ph.: 02452-20198 Government College of Education, Jintur Road, Parbhani-431401.
83. Ms. AA Gadkari, Ph.: 0251-545565 Seva Sadan's College of Education, Seva Sadan Marg, Opp. Central Hospital, Ulhas Nagar, Thane District-42 1003.
84. Mrs. Chhaya Desai, Ph.: 022-3745096-3726748 National Association for Blind, India Committee on Advancement on Blind Women, Information Centre, Rustam Alpaiwala Complex, 124/127 Tank Road, Cotton Road, Near Railway Road Station (East), Mumbai.
85. Dr. Sudha Kothari, Ph.: 02135-23176 Chaitanya Moti Chowk, Raj Guru Nagar Taluk, Khed, Pune- 410505.
86. Dr. Veena Poonacha, Ph.: 022-2031881/6608492-3 Research Centre for Women's Study, SNDT, Women's Univ. JUHU Campus, Santa Cruz (West), Mumbai-400049.

Imphal Region

87. Mr. S Sarat Kr Sharma, Ph.: 03852-20033/320408 Department of Social Welfare, Govt. of Manipur, Directorate Complex, A-T-Line, 2nd MR Gate, Imphal- 795001.

Shillong Region

88. Ms. LR Sangrna, Ph.: 0364-225187 Directorate of Social Welfare, Lower Lachurniere, Shillong - 793001.

Aizwal Region

89. Mr. Aileen Vanlalzawni, Ph.: 0389-340866 Directorate of Social Welfare, Govt. of Mizoram, Chaltang, Aizwal 796012.
90. Programme Officer, Ph.: 0372-24451 Divisional Cell, ICDS, Lunglei -769701.

Kohima Region

91. Mr. T. Haralu, Ph.: 0370-221637 State Children's Library, Directorate of Social Security & Welfare.

Khanna Region

92. Mr. Balwinder Singh, Ph.: 01633-64121 Conference Hall, Deputy Commission's Office, Muktasar.
93. Ms. Sundar Pal Kaur, Ph.: 01639-53675 Gali No.3, Harinder Nagar, Near Gurudwara, Faridkot.
94. Mr. MP Bhukti, Ph.: 0172-74491/745505 Commonwealth Youth Programme, Asia Centre, Jwalamukhi Hostel, PEC Campus, Sector -12, Chandigarh -160012.

Jaipur Region

95. Smt. Krishna Shrivastava, Ph.: 02962-43409 Zila Mahila Vikas Abhikaran, Deputy Director, ICDS Office, Near Roadways Bus Stand, Banswara -327001.
96. Dr. Geeta Mohan, Ph.: 01472-435749 Zila Mahila Vikas Abhikaran, D-10, Panchvati Seti, Chittorgarh - 312001.
97. Mrs. Sarla Mehta, Ph.: 02964-30690 Zila Mahila Vikas Abhikaran, Opp. Gandhi Ashram, Dungarpur-314001.
98. Ms. Jayshri Thakaria, Ph.: 01432-42405 Zila Mahila Vikas Abhikaran, Tonk.
99. Mr. Bansidhar Yadav, Ph.: 02992~51755 ICDS, Zila Mahila Vikas Abhikaran, Collectorate Compound, Jaisalmar.
100. Mrs. Manjari Bhanti, Ph.: 0294-410344 Zila Mahila Vikas Abhikaran, 3rd Floor, New Building, Collectorate Compound Parisar, Udaipur.
101. Smt. Shaila Kishnani, Ph.: 0291544260 Zila Mahila Vikas Abhikaran, Richa Bhawan, Near Subzi Mandi, Pawata Road, Jodhpur -342001.
102. Dr. Promila Sanjay, Ph.: 0141-517561-5
103. Ms. Indu Chopra, Ph.: 20275 Zila Mahila Vikas Abhikaran, B-237 Subhash Nagar, Bhilwara.
104. Prof. Rekha Govil, Ph.: 01438-24847/48

Gangtok Region

105. Mr. AK Pradhan, Ph.: 03952-25596 Govt. of Sikkim Secretariate, Annex -I, Sonam Tshering Marg, Gangtok.

16. ANNEXURES

ANNEXURE I

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
1.	AGARTALA	26	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE M.B.B. COLLEGE COMPOUND P.O. AGARTALA COLLEGE AGARTALA – 799004 TRIPURA 0381-2516715 / 2516266 0381-2516714 rd_agartala@rediffmail.com rcagartala@ignou.ac.in	STATE OF TRIPURA
2.	AHMEDABAD	09	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE OPP. NIRMA INSTT OF TECHNOLOGY SARKHEJ-GANDHINAGAR HIGHWAY CHHARODI AHMEDABAD - 382481 GUJARAT 02717-242975 02717-241579 02717-241580 rcignouahd@yahoo.com rcahmedbad@ignou.ac.in	STATE OF GUJARAT, UNION TERRITORY OF DAMAN, DIU, DADRA & NAGAR HAVELI
3.	AIZWAL	19	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE LAL BULAIYA BUILDING M.G. ROAD KHATLA (NEAR CENTRAL YMA OFF.) AIZAWL – 796001 MIZORAM 0389-2311693 0389-2311692 0389-2311789 rd_aizwal@rediffmail.com rcaizawl@ignou.ac.in	STATE OF MIZORAM
4.	ALIGARH	47	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 3/310 MARRIS ROAD ALIGARH-202001 UTTAR PRADESH 0571-2700120, 2701365 ignousrcaligarh@yahoo.com rcaligarh@ignou.ac.in	DISTRICT OF UTTAR PRADESH ETAH, KASGANJ, FIROZABAD, RAMPUR, ALIGARH, HATHRAS, BADAUN, AGRA, BULANDSAHAR, MORADABAD, MANPUR, IETAWAH, MATHURA & J P NAGAR
5.	BANGALORE	13	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NSSS KALYANA KENDRA 293, 39TH CROSS, 8TH BLOCK JAYANAGAR BANGALORE - 560 070 KARNATAKA 080-26654747 / 26657376 080-26639711 080-26644848 ignourcblr@gmail.com rcbangalore@ignou.ac.in	STATE OF KARNATAKA EXCEPT THE DISTRICTS DHARWAD, BELGAM & UTTARA KARNATAKA

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
6.	BHOPAL	15	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SANCHI COMPLEX, 3RD FLOOR OPP. BOARD OF SECONDARY EDN. SHIVAJI NAGAR BHOPAL - 462 016 MADHYA PRADESH 0755-2578455, 0755-2578454 0755-2578452 0755-2578454 ignoubhopal@rediffmail.com ignou_bhopal@yahoo.com rcbhopal@ignou.ac.in	STATE OF MADHYA PRADESH EXCEPT FOR DISTRICTS MENTIONED UNDER REGIONAL CENTRE JABALPUR
7.	BHUBANESHWAR	21	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE C - 1, INSTITUTIONAL AREA BHUBANESHWAR - 751 013 ORISSA 0674-2301348 / 2301250 / 2301352 0674-2300349 rcbhubaneswar@ignou.ac.in	STATE OF ORISSA (EXCEPT THE DISTRICTS MENTIONED UNDER RC KORAPUT AND GAJAPATI)
8.	CHANDIGARH	06	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE ignouch@gmail.com rcchandigarh@ignou.ac.in	
9.	CHENNAI	25	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE C.I.T. CAMPUS TARAMANI CHENNAI - 600 113 AMILNADU 044-22541919 / 22542727 044-22542121 044-22542828 rgnldirector@yahoo.in rcchennai@ignou.ac.in	STATE OF TAMILNADU THE FOLLOWING DISTRICTS AND UNION TERRITORY OF PONDICHEERY CHENNAI, KANCHIPURAM, VELLORE, CHENGAIPAT, CUDDALORE, VILLUPPURAM, SALEM, NAMAKKAL, PERAMBALU & TIRUVALLORE
10.	COCHIN	14	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE KALOOR COCHIN - 682 017 KERALA 0484-2340203, 2348189, 230484-2533021 0484-2533021, 2330891 0484-2340204 igrcl4@vsnl.net rccochin@ignou.ac.in	STATE OF KERALA EXCLUDING DISTRICTS MENTIONED UNDER RC TRIVANDRUM
11.	DARBHANGA	46	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE LALIT NARAYAN MITHLA UNIV. CMPS KAMESHWARANAGAR, NEAR CENTRAL BANK DARBHANGA-846004 BIHAR 06272-253719 06272-251833 srcdarbhanga@yahoo.com antripathi29@rediffmail.com rcdarbhanga@ignou.ac.in	STATE OF BIHAR COVERING DISTRICTS OF PASCHIM CHAMPARAN, GOPALGANJ, SIWAN, SARAN, PURBI CHAMPARAN, SHEOHAR, MUZAFFARPUR, VAISHALI, SITAMARHI, MADHUBANI, DARBHANGA, SAMASTIPUR, BEGUSARAI, SUPAUL, SAHARSA, KHAGARIA

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
12.	DEHRADUN	31	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NANOOR KHERA, TAPOVAN RAIPUR ROAD DEHRADUN - 248 001 UTTARANCHAL 0135-2789180 0135-2789205 0135-2789190 dimrianiik2002@yahoo.co.in rcdehradun@ignou.ac.in	STATE OF UTTARANCHAL DISTRICTS OF SARANPUR,MUZAFFARNAGAR, BIJNOR,DEHRADUN, HARIDUAR,UTTARKASHI, SRINAGAR,RUDRAPRAYAG, KOTDWAR,GOPESHWAR, BOAGESHWAR,PITHORGRAH, CHAMPAWAT,ALMORA, NANITAL,UDHAMSINGNAGAR AND PURI
13.	DELHI 1	07	REGIONAL DIRECTOR(I/C) IGNOU REGIONAL CENTRE 52, TUGHLAKABAD INSTT. AREA NEAR BATRA HOSPITAL NEW DELHI - 110 062 011-29956015/29958078 / 26056834 011-26058354 011-29053172 rcdelhi1@ignou.ac.in	SOUTH DELHI,WEST DELHI,DISTRICT FARIDABAD OF HARYANA
14.	DELHI 2	29	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE GANDHI SMRITI & DARSHAN SAMITI RAJGHAT NEW DELHI - 110 002 011-23392375 / 23392376 / 23392377 011-23392374 011-23392373 ignourd2@gmail.com rcdelhi2@ignou.ac.in	NORTH-EAST DELHI, EAST DELHI,NORTH DELHI AND CENTRAL DELHI
15.	DELHI 3	38	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE rcdelhi3@ignou.ac.in	WEST DELHI AND DISTRICT OF GURGAON OF HARYANA
16.	GANGTOK	24	REGIONAL DIRECTOR (I/C) IGNOU REGIONAL CENTRE GAIRIGAON TADONG PO SHUMBUK HOUSE GANGTOK – 737102 SIKKIM 03592-2311102,270923 03592-270364 03592-212501 rd_gangtok@rediffmail.com rcgangtok@ignou.ac.in	STATE OF SIKKIM
17.	GUWAHATI	04	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE HOUSE NO 71,GMC ROAD CHRISTIAN BASTI GUWAHATI ASSAM 0361-2662879 grcignou@sancharnet.in rcguwahati@ignou.ac.in	STATE OF ASSAM

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
18.	HYDERABAD	01	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE RAHUL CHAMBER HOUSE NO.3-5-909 HIMAYATNAGAR NARAYANGUDA MAIN ROAD HIMAYAT NAGAR HYDERABAD - 500 029 ANDHRA PRADESH 040-23221254,23221255 23221260 23221261 040-23221261(FAX) hyd2_ignourch@sancharnet.in rchyderabad@ignou.ac.in	STATE OF ANDHRA PRADESH EXCEPT DIS- TRICTS COVERED UNDER RC VIJAYNAGARAM
19.	IMPHAL	17	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE ASHA JINA COMPLEX NORTH AOC IMPHAL – 795001 MANIPUR 0385- 2421190 ,2421191 0385-2421192 385-2421192 ignouimphal@rediffmail.com rcimphal@ignou.ac.in ignouimp@man.nic.in	STATE OF MANIPUR
20.	ITANAGAR	03	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 'HORNHILL COMPLEX' 'C' SECTOR (NEAR CENTRAL SCH.) NAHARLAGUN ITANAGAR -791110 ARUNACHAL PRADESH 0360-2247536 / 2247538 0360-2247537 rd_itanagar@rediffmail.com ignou_itanagar@yahoo.com rd_itanagar@rediffmail.com	STATE OF ARUNACHAL PRADESH
21.	JABALPUR	41	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 2ND FLOOR, RAJSHEKHAR BHAVAN RANI DURGAVATI VISHVA VIDYALAYA CAMPUS, PACHPEDHI JABALPUR - 482001 MADHYA PRADESH 0761-2609269,6533569 0761-2600411 0761-2609919 ignoujabalpur@hotmail.com rcjabalpur@ignou.ac.in website:www.ignoujabalpur.in	STATE OF MP COVERING DISTRICTS OF JABALPUR, NARSIMHAPUR, CHHINDWARA, SEONI, BALAGHAT, MANDLA, DINDORI, SHAHDOL, UMARIA, KATNI, SIDHI SINGRAULI AND ANUPPUR
22.	JAIPUR	23	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 70/79, SECTOR - 7 PATEL MARG MANSAROVAR JAIPUR - 302 020 RAJASTHAN 0141-2785750 0141-2274292 0141-2784043 ignou-raj@.nic.in rcjaipur@ignou.ac.in	STATE OF RAJASTHAN

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
23.	JAMMU	12	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SPMR COLLEGE OF COMMERCE CANAL ROAD JAMMU - 180 001 JAMMU & KASHMIR 0191-2546529 0191-2579572 0191-2546995 jammurc12@rediffmail.com rcjammu@ignou.ac.in	STATE OF JAMMU & KASHMIR (JAMMU REGION)
24.	JORHAT	37	UNDER ESTABLISHMENT	
25.	KARNAL	10	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE OLD GOVT. COLLEGE CAMPUS RAILWAY STATION ROAD KARNAL - 132 001 HARYANA 0184-2271514 0184-2260075 0184-2255738 ignourck10@bsnl.in rckarnal@ignou.ac.in	STATE OF HARYANA (EXCEPT THE DISTRICTS OF GURGAON AND FARIDABAD)
26.	KHANNA	22	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE I.T.I. BUILDING BULEPUR (DISTRICT LUDHIANA) KHANNA – 141401 PUNJAB 01628- 229994/229993 01628-237361 01628-238284 ignoukhanna@yahoo.co.in rckhanna@ignou.ac.in	STATE OF PUNJAB & UNION TERRITORY OF CHANDIGARH
27.	KOHIMA	20	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NH-39, OPP. DZUVURU (MHON KHOLA) I.O.C.KOHIMA – 797001 NAGALAND 0370-2241903 / 2241904 0370-2241905 rd_kohima@rediffmail.com rckohima@ignou.ac.in	STATE OF NAGALAND
28.	KOLKATA	28	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE BIKASH BHAWAN, 4TH FLOOR NORTH BLOCK SALT LAKE, BIDHAN NAGAR KOLKATA - 700 091 WEST BENGAL 033-23349850 / 23592719/ 23589323 (RCL) 033-23347576 ignourd28@yahoo.com rd28cal@rediffmail.com rckolkata@ignou.ac.in	STATE OF WEST BENGAL (EXCEPT THE DISTRICTS MENTIONED AGAINST RC SILIGURI)

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
29.	KORAPUT	44	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE DISTRICT AGRICULTURE OFFICE RD BEHIND PANCHAYAT BHAVAN KORAPUT – 764020 ORISSA 06852-252982 06852-251535 ignou_koraput@rediffmail.com rckoraput@ignou.ac.in	KORAPUT,NABARANGPUR, RAYAGADA,MALKANAGIRI, BALANGIR,SONEPUR, KALAHANDI,NUAPADA,BOUDH, PHULBANI (PART OF ORISSA) GAJAPATI, SRIKAKULAM (PART OF AP), DANTEWADA,BASTAR (PART OF CG)
30.	LUCKNOW	27	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE B-1/33, SECTOR - H ALIGANJ LUCKNOW - 226 024 UTTAR PRADESH 0522-2745114,09417966540522-2762410 (RCL/ 2364453 0522-2364889 ignoulko@sancharnet.in rclucknow@ignou.ac.in	STATE OF UTTAR PRADESH (EXCEPT THE DISTRICTS UNDER RC VARANASI,RC ALIGARH AND RC NOIDA)
31.	MADURAI	43	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE CSI INSTITUTIONAL CAMPUS PASUMALAI MADURAI – 625004 TAMIL NADU 0452-2380733,2380387 0452-2370588 ignoumadurai@yahoo.co.in rcmadurai@ignou.ac.in	FOLLOWING DISTRICTS OF TAMIL NADU COIMBATORE,NILGRIS, ERODE,KARUR,THANJAVUR, MADURAI,DINDIGUL,TENI, VIRUDUNAGAR, RAMANATHAPURAM, SIVAGANGA, PUDUKKUTTAI, THIRUPPUR & TRICHI
32.	MUMBAI	34	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE OM LEVA VIKAS NIKETAN NANEPADA ROAD,MULUND (E) MUMBAI -81 022-25633159 ignourcmumbai@gmail.com rcmumbai@ignou.ac.in	FOUR DISTRICTS OF MAHARASHTRA : MUMBAI,THANE,RAIGARH AND RATNAGIRI.
33.	NAGPUR	36	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 14 HINDUSTAN COLONY, AMRAVATI ROAD NAGAPUR 09657339936 (MOB) msparthasarathya@yahoo.com rcnagpur@ignou.ac.in	STATE OF MAHRASHTRA COVERING DISTRICTS AMRAVATI,BULDHANA,AKOLA, WASHIM, HINGOLI,PARBHANI,NANDED, YAVATMAL,WARDHA, CHANDRAPUR,NAGPUR, BHANDARA,GONDIA, GADCHIROLI (14 DISTRICTS)
34.	NOIDA	39	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE rcnoida@ignou.ac.in	NOIDA, GREATER NOIDA,GHAZIABAD, G.B.NAGARMEERUT & BAGPAT OF UTTAR PRADESH

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
35.	PANAJI	08	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE BEHIND CHODANKAR HOSPITAL NEAR P&T STAFF QUARTERS OFF MAPUSA-PANAJI ROAD POVORIM -403521 GOA 0-9444024242 MOB 0832-2462315 msparthasarathy@yahoo.com	STATE OF GOA & THREE ADJOINING DISTRICTS OF KARNATAKA i.e DHARWARD,BELGAUM, UTTARA KANNAD AND SINDHUDURG (DISTRICT OF MAHARASHTRA)
36.	PATNA	05	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 2ND FLOOR, BISCOMAUN TOWER WEST GANDHI MAIDAN, PATNA - 800 001 BIHAR 0612-2221538/ 2221541 0612-2221539 rcpatna@gmail.com rc05patna@gmail.com ignourcpatna@gmail.com	STATE OF BIHAR EXCEPT FOR THE DISTRICTS UNDER JURISDICTION OF RC- DARBHANGA
37.	PORT BLAIR	02	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE JNRM CAMPUS PORT BLAIR-744104 ANDAMAN & NICOBAR ISLANDS 03192-242888,230111 rc_portblair@rediffmail.com rcportblair@ignou.ac.in	ANDAMAN & NICOBAR ISLANDS
38.	PUNE	16	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 1ST FLOOR, MSFC BUILDING 270, SENAPATI BAPAT ROAD PUNE - 411 016 MAHARASHTRA 020-256671867 020-25671864 ignourcpune42@vsnl.net rcpune@ignou.ac.in	STATE OF MAHARASHTRA NANDURBAR,DHULE,JALGAON, AURANGABAD,NASIK,JALNA, AHMADNAGAR,BID.PUNE, OSMANABAD,SOLAPUR, SANGLI,SATARA & KOLHAPUR (14 DISTRICTS)
39.	RAIPUR	35	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE REST HOUSE & E.M. OFFICE HALL SECTOR – 1 SHANKAR NAGAR RAIPUR – 492007 CHATTISGARH 0771-2428285 / 5056508 0771-2445839 0771-2445839 rrcignou@cg.nic.in rcraipur@ignou.ac.in	STATE OF CHHATTISGARH EXCEPT DISTRICTS OF DANTEWADA & BASTAR
40.	RAJKOT	42	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SAURASHTRA UNIVERSITY CAMPUS RAJKOT – 360005 GUJARAT 0281-2572988 subrcrajkot@yahoo.co.in rcrajkot@ignou.ac.in website:www.ignourajkot.org	STATE OF GUJRAT COVER- ING THE DISTRICTS OF RAJKOT,KACHCHH,JAMNAGAR, PORBANDER,JUNAGADH, AMRELI,BHAVNAGAR, SURENDRANAGAR & DIN

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
41.	RANCHI	32	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 457/A, ASHOK NAGAR RANCHI – 834022 JHARKHAND 0651-2244688,2244699 0651-2244677 0651-2244400 ignouranchi@yahoo.com rdranchi@ignou.ac.in	STATE OF JHARKHAND
42.	SHILLONG	18	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SUNNY LODGE NONGTHYMMAI NONGSHILLIANG SHILLONG - 793 003 MEGHALAYA 0364-2521117 0364-2521271 0364-2521271 ignou18@sancharnet.in rd_shillong@rediffmail.com	STATE OF MEGHALAYA
43.	SHIMLA	11	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE CHAUHAN NIWAS BUILDING, KHALINI SHIMLA - 171 002 HIMACHAL PRADESH 0177-2624613,2624611,2625843/ 2624612 0177-2624611 sml_ignoures@sancharnet.in negidb@yahoo.com rcshimla@ignou.ac.in	STATE OF HIMACHAL PRADESH
44.	SILIGURI	45	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NETAJI MORE SUBHAS PALLY SILIGURI – 734001 WEST BENGAL 0353-2526818 0353-2526819 ignourcsiliguri@yahoo.com rcsiliguri@ignou.ac.in	STATE OF WEST BENGAL COVERING DISTRICTS OF JALPAIGURI,DARJILING, KOCHBIHAR,UTTAR DINAJPUR, DAKSHIN,DINAJPUR,MALDAH (PART OF WB)
45.	SRINAGAR	30	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE MANTOO HOUSE RAJ BAGH NEAR MASJID AL-FAROOQ SRINAGAR - 190 008 JAMMU & KASHMIR 0194-2311251 0194-2311258 0194-2311259 ignousgr@hotmail.com rcsrinagar@ignou.ac.in	STATE OF JAMMU & KASHMIR (SRINAGAR & LADAKH REGION)
46.	TRIVANDRUM	40	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE MEPRAM MANSION CHEKKALAMUKKU SREEKARIYAM TRIVANDRUM -695017 TAMILNADIU 0944750581 (MOB) ignourctrivandrum@gmail.com rctrivandrum@ignou.ac.in	KANYAKUMARI,TIRUNELVELI, TUTICORIN DISTRICTS OF TAMIL NADU AND THIRUVANANTHAPURAM, KOLLAM & PATHANAMTHITTA (DISTRICTS OF KERALA)

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – *Contd.*

SL. NO.	REGIONAL CENTRE	RC CODE	ADDRESS OF THE IGNOU REGIONAL CENTRE	OPERATIONAL AREA
47.	VARANASI	48	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE GANDHI BHAWAN B.H.U. CAMPUS VARANASI-221005 UTTAR PRADESH 0542-2368022,2368622 0522-2364893 0542-2317383 ignousrc.vns@gmail.com rcvaranasi@ignou.ac.in	DISTRICTS OF AMBEDKAR NAGAR,SANTKABIRNAGAR, MAHARAJGANJ,JAUNPUR, BALLIA,AZAMGARH, GORAKHPUR,DEORIA, KUSHINAGAR, SANT RAVIDAS NAGAR, MIRZAPUR,VARANASI, GHAZIPUR,MAUNATHBHANJAN CHANDAUL,SONBHADRA
48.	VIJAYAWADA	33	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 1ST FLOOR,SKPVV, HINDU HIGH SCHOOL KOTHAPETHA VIJAYWADA 520 001 ANDHRA PRADESH 0866-256595 0866-2565253 0866-2565353 ignourcvijaywada@gmail.com rcvijayawada@ignou.ac.in	STATE OF ANDHRA PRADESH COVERING THE DISTRICTS OF VIZAINAGARAM, VISAKHAPTNAM, EAST GODAVARI,WEST GODAVARI KHAMMAM,KRISHNA, GUNTUR, PRAKASHAM,NELLOR, SRIKAKULAM AND CHITTOOR

IGNOU – ARMY RECOGNIZED REGIONAL CENTRES

(For ARMY Personnel Only)

SL. No	REGIONAL CENTRE	CODE	ADDRESS OF THE IGNOU-ARMY RECOGNIZED REGIONAL CENTRE	OPERATIONAL AREA
1	KOLKATA	51	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL. EDUCATION FORT WILLIAM HQ EASTERN COMMAND KOLKATA - 700021 WEST BENGAL 033-2222668 rc51army_ec@yahoo.co.in	EASTERN COMMAND AREA
2	CHANDIMANDIR	52	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL. EDUCATION HQ WESTERN COMMAND CHANDIMANDIR-134107 HARYANA 0172-2589423 (CIVIL) 0712-2589423 iaeprc52@rediffmail.com	WESTERN COMMAND AREA
3	LUCKNOW	53	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE BRIG-(EDN) IAEP, HQ CENTRAL COMMAND LUCKNOW - 226002 UTTAR PRADESH 0522-2482968/2292670 iaeprc53@yahoo.co.in	CENTRAL COMMAND AREA
4	PUNE	54	COL ARUN SARIN REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL. EDUCATION H Q SOUTHERN COMMAND C/O 56 APO 020-26102668 020-26102670	SOUTHERN COMMAND AREA
5	UDHAMPUR	55	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL. EDUCATION UTTAR KAMAN MUKHYALAYA C/O 56APO, HQ NORTHERN COMMAND UDHAMPUR JAMMU & KASHMIR 01992-242486	NORTHERN COMMAND AREA
6	JAIPUR	56	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE EDUCATION BRANCH JAIPUR RAJASTHAN 0141-2386 ETN 2668	SOUTH WESTERN COMMAND

IGNOU – NAVY RECOGNIZED REGIONAL CENTRES
(For NAVY Personnel Only)

SL. No	REGIONAL CENTRE	CODE	ADDRESSE OF IGNOU-NAVY RECOGNIZED REGIONAL CENTRE	OPERATIONAL AREA
1	NEW DELHI	71	REGIONAL DIRECTOR (I/C) IGNOU NAVY RECOG. REG. CENTRE DIRECTORATE OF NAVAL EDUCATION INTEGRATED HQS. MINISTRY OF DEF WEST BLOCK.5, IIND FLR, WING-II RK PURAM, NEW DELHI-110066 DELHI 011-26194686 ,26185299 011-26105067 inpedelhi@rediffmail.com	NAVAL HQS
2	MUMBAI	72	REGIONAL DIRECTOR IGNOU NAVY RECOG. REG. CENTRE HQ. WESTERN NAVAL COMMAND SHAHID BHAGAT SINGH MARG MUMBAI - 400023 MAHARASHTRA 022-22688245 022-22665458 inepm@rediffmail.com	HQ WESTERN NAVAL COMMAND
3	VISAKHAPATNAM	73	REGIONAL DIRECTOR IGNOU NAVY RECOG. REG. CENTRE HQ EASTERN NAVAL COMMAND VISAKHAPATNAM - 530014 ANDHRA PRADESH 0891-2812284 0891-2515834 inepu@hotmail.com	HQ EASTERN NAVAL COMMAND
4	KOCHI	74	REGIONAL DIRECTOR IGNOU NAVY RECOG. REG. CENTRE NAVAL BASE HQ SOUTHERN NAVAL COMMAND KOCHI - 682004 (KERALA) 0484-2662515, 2662210, 2661007 0484-2666194 inepk@rediffmail.com	HQ SOUTHERN NAVAL COMMAND

IGNOU – ASSAM RIFLES RECOGNIZED REGIONAL CENTRES
(For ASSAM RIFLES Personnel Only)

SL. No	REGIONAL CENTRE	CODE	ADDRESSE OF IGNOU-ASSAM RIFLES RECOGNIZED REGIONAL CENTRE	OPERATIONAL AREA
1	SHILLONG	81	REGIONAL DIRECTOR IGNOU ASSAM-RIFLES RECOG. R.C. DIRECTORATE GENERAL ASSAM RIFLES (DGAR) LAITUMUKHRAH SHILLONG -11 (MEGHALAYA) 0364-705530/ 705564 0364-705564 hqdgar@hotmail.com	COMMAND AREA

IGNOU – AIRFORCE RECOGNIZED REGIONAL CENTRES
(For AIRFORCE Personnel Only)

SL. No	REGIONAL CENTRE	CODE	ADDRESSE OF IGNOU-AIRFORCE RECOGNIZED REGIONAL CENTRE	OPERATIONAL AREA
1.	ALLAHABAD	64	REGIONAL DIRECTOR IGNOU – AIRFORCE RECOG. REGIONAL CENTRE HQ CAC, IAF BAMRAULI ALLAHABAD - 211012 UTTAR PRADESH Ph.Off: 0522-2233261 / 5406 Fax: 0522-2364889	CENTRAL AIR COMMAND
2.	BANGALORE	67	REGIONAL DIRECTOR IGNOU – AIRFORCE RECOG. REGIONAL CENTRE HQ TC, IAF POST: JC NAGAR BANGALORE - 560006 KARNATAKA Ph.Off: 080-23411061 / 4335 / 4336 Fax: 080-23417468	TECHNICAL AIR COMMAND
3.	GANDHI NAGAR	62	REGIONAL DIRECTOR IGNOU – AIRFORCE RECOG. REGIONAL CENTRE HQ SWAC, IAF SECTOR - 9 GANDHI NAGAR - 382009 GUJARAT Ph.Off: 079-22221200 / 22225535 Fax: 079-6569245	SOUTH-WESTERN AIR COMMAND
4.	NAGPUR	66	REGIONAL DIRECTOR IGNOU – AIRFORCE RECOG. REGIONAL CENTRE HQ MC, IAF, VAYUSENA NAGAR NAGPUR - 440007 MAHARASHTRA Ph.Off: 0212-489086/489211 Fax: 0212-353225	MAINTENANCE AIR COMMAND
5.	NEW DELHI	61	REGIONAL DIRECTOR IGNOU – AIRFORCE RECOG. REGIONAL CENTRE COMMAND EDUCATION OFFICE HQ WAC, IAF SUBROTO PARK NEW DELHI - 110010 DELHI Ph.: 011-25695211 Ext. 7358 / 7361 Fax: 011-26989078	WESTERN AIR COMMAND

IGNOU – AIRFORCE RECOGNIZED REGIONAL CENTRES
(For AIRFORCE Personnel Only)

SL. No	REGIONAL CENTRE	CODE	ADDRESSE OF IGNOU-AIRFORCE RECOGNIZED REGIONAL CENTRE	OPERATIONAL AREA
6.	NEW DELHI	68	REGIONAL DIRECTOR IGNOU – AIRFORCE RECOG. REGIONAL CENTRE 68, RACE COURSE AIRFORCE STATION, NEW DELHI – 110003. DELHI Ph.Off: 011-23377671 Ext. 7654 Fax: 0364-222486	AIR HQS.
7.	SHILLONG	63	REGIONAL DIRECTOR IGNOU – AIRFORCE RECOG. REGIONAL CENTRE HQ EAC, IAF UPPER SHILLONG C/O - 99 APO SHILLONG, MEGHALAYA Ph.Off: 0364-2223900/Ext.: 2422 Fax: 0364-222486	EASTERN AIR COMMAND
8.	TRIVANDRUM	65	REGIONAL DIRECTOR IGNOU – AIRFORCE RECOG. REGIONAL CENTRE HQ SAC, IAF POST: ARKUNUM TRIVANDRUM - 695011 KERALA Ph.Off: 0484-2551361 Fax: 0484-2340204	SOUTHERN AIR COMMAND

IGNOU – CRPF RECOGNIZED REGIONAL CENTRES
(For CRPF Personnel Only)

SL.	REGIONAL CENTRE	CODE	NAME & ADDRESS	OPERATIONAL AREA
1.	AHMEDABAD	96	REGIONAL DIRECTOR IGNOU-CRPF RECG REGIONAL CENTRE GROUP CENTRE, CRPF GANDHINAGAR-382042 GUJARAT Ph.Off: 079-23261326/23261326	WESTERN SECTOR CRPF
2.	AVADI CHENNAI	92	REGIONAL DIRECTOR IGNOU-CRPF RECG REGIONAL CENTRE GROUP CENTRE, CRPF, AVADI CHENNAI-600065 TAMIL NADU Ph.Off: 044-26841220	SOUTHERN SECTOR CRPF

IGNOU – CRPF RECOGNIZED REGIONAL CENTRES
(For CRPF Personnel Only)

SL.	REGIONAL CENTRE	CODE	NAME & ADDRESS	OPERATIONAL AREA
3.	GUWAHATI	93	REGIONAL DIRECTOR IGNOU-CRPF RECG REGIONAL CENTRE GROUP CENTRE, CRPF 9TH mile, PO. AMERIGOG GUWAHATI-781023 ASSAM Ph.Off: 0361-2896561	EASTERN, NORTH- EASTERN SECTOR CRPF
4.	HYDERABAD	97	REGIONAL DIRECTOR IGNOU-CRPF RECG REGIONAL CENTRE GROUP CENTRE, CRPF HYDERABAD-500005 ANDHRA PRADESH Ph.Off: 040-24440043/24440045	SOUTHERN SECTOR
5.	JAMMU	94	REGIONAL DIRECTOR IGNOU-CRPF RECG REGIONAL CENTRE BANTALAB JAMMU-181123 JAMMU & KASHMIR Ph.Off: 0191-2592297 / 2592071	J&K SECTOR
6.	LUCKNOW	95	REGIONAL DIRECTOR IGNOU-CRPF RECG REGIONAL CENTRE GROUP CENTRE, CRPF LUCKNOW-226002 UTTAR PRADESH Ph.Off: 0522-2817847	CENTRAL SECTOR
7.	NEW DELHI	91	REGIONAL DIRECTOR IGNOU-CRPF RECG REGIONAL CENTRE GROUP CENTRE, CRPF JHARODAKALAN NEW DELHI-110071 Ph. Off: 011-25315373	NORTHERN SECTOR CRPF

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address	Sl. No.	Centre Code	Centre Address
		AGARTALA REGION			
1.	2601	Tripura University, University Campus, AGARTALA - 799004	16.	0911	Samarpur Arts & Commerce College Gandhi Nagar - 382016, Gujarat
2.	2602	Government Degree College North, Tripura Dharam Nagar - 799250	17.	0912	Navjivan Arts & Commerce College Dahod - 389151
3.	2606	R.K. Mahavidyalaya PO Kailashahar North Tripura - 799277	18.	0913	Anjuman-E-Talime-Idara Court Road, Opp. Treasury Bhruach - 392001
4.	2607	Belonia College PO Belonia South Tripura - 799155	19.	0914	M.P.S.M. Commerce College Sat Rasta, M.P. Circle, Jamnagar-361001
5.	2608	MBB College, College Tilla PO Agartala College Agartala, West Tripura - 799004	20.	0920	L.J. Commerce College Vastrapur, Ahmedabad - 380015
		AHMEDABAD REGION	21.	0922R	Ankleshwar Ind. Dev. Society Sri Gattu Vidyalaya Plot No. 910, GIDC Estate Ankleshwar - 390002
6.	0901	L.D. Arts College Navrangpura Ahmedabad - 380009	22.	0923	Tolani Commerce College P.B. No. 27, (Kutch), Adipur - 370205
7.	0901S	Central Prison, Sabarmati Ahmedabad - 380026	23.	0924D	Blind People's Association Dr. Vikram Sarabhai Road Vastrapur, Ahmedabad - 380015
8.	0902	M.S. University General Education Building Vadodra - 390002	24.	0925D	Vishwamangalam – Anera Via Himmat Nagar Sabarkantha District - 383001
9.	0903	Saurashtra University Rajkot - 360005	25.	0928R	N.I.M.I.T C/o Parag Ad. Jansatta Press, Rajkot - 360005
10.	0905	MTB Arts College Surat - 395001	26.	0940D	Nootan Bharati, Madana-Gadh Palanpur Taluk, Banaskantha - 385519
11.	0906	JB Thacker Commerce College Bhuj - 370001	27.	0943	North Gujarat University, Patan
12.	0907	SSKS & SOM Arts College College Campus Sabarkanti Dist. Modasa - 383315	28.	0944	Som-Lalit Education & Research Foundation, Slims Campus University Road, Navrangpura Ahmedabad - 380009
13.	0908	Samaldas Arts College Waghwadi Road Bhavnagar - 364002	29.	0955D	Rama Krushna Edu. Foundation Dt. Valsad, Valsad - 396001
14.	0909	New Progressive Education Trust, Above Homeopathy College, Mehsana - 384002	30.	0956D	HMV Arts & Commerce College Delwada Road, Dt. Junagarh Una - 382560
15.	0910	Sardar Patel University University Health Centre Vallabh Vidyanagar, Anand - 388120	31.	0957D	VRG Arts & Commerce College Khijadi Plot, Opp. Income Tax Office Porbander - 360575
			32.	0959D	Shri MP Shah Arts & Science College, Opp. Crossway Road Dt. Surendra Nagar Surendra Nagar - 363001
			33.	0961B	Kamani Science College Prataprai Arts College Vidya Vihar, Amreli - 365601

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
34.	0962D	Sri Sardar Patel Vocational Instt. Joshipura, Dt. Junagadh - 362002
35.	0963D	Shri Parekh College, Mahuva Dt. Bhavnagar - 364290
36.	0965D	Smt. J.A. Patel Mahila College Behind New Bus Station Sanala Road, Morbi - 363641 Dist. Rajkot
37.	0968D	Government Higher Secondary School, Near Fort, DIU (UT) - 362520
38.	0969D	Smt. C.P. Choksi Arts & Shri P.L. Choksi Commerce College Veraval (Port), Rajendra Bhuvan Rd. Dist. Junagadh - 362265
39.	0977	Sardar Vallabhbhai Arts College Relief Road Ahmedabad - 380001
40.	0978D	D.K. Ambani Vidya Mandir Sector-XI, Reliance Greens Moti Khavdi, Jamnagar - 361140
41.	2901	Daman Government Arts College Daman & DIU - 396210
AIZWAL REGION		
42.	1901	Government College Aizwal - 796001
43.	1902	Lungli Government College Lunglei - 796701
44.	1903	Government Kolasib College Kolasib - 796081
45.	1905D	Mamit College, Mamit Mamit District - Mizoram
46.	1906D	Central Jail Aizwal - 796001, Mizoram
47.	1907	Hrangbanma College Aizwal - 796007, Mizoram
48.	1910	Govt. Champhai College Champhai - 796321
49.	1911	Aizwal West College Dawrpui Vengthar, Aizwal - 796001
50.	1914	Government Serchhip College SPO Serchhip
51.	0801	Sh. Damodar College of Com. & Eco., P.B. No. 347, Tansor, Goa Goa-Margaon - 403601
52.	0802	Dhempe College of Arts & Science, P.B. No. 222, Panjim, Goa - 403001

Sl. No.	Centre Code	Centre Address
53.	1301	Best College of Arts & Science Iv 'T' Block, Jayanagar Bangalore - 560011
54.	1302	St. Aloysius College Kodialbail, Mangalore - 575003
55.	1303	J.S.S. College, Vidyagiri Dharwad - 580004, Karnataka
56.	1304	Humanities Building Gulbarga University Campus Gulbarga - 585106
57.	1305	Vidyavardhaka Law College Seshadri Iyer Road Mysore - 570201
58.	1306	DVS Evening College Shimoga - 577201
59.	1307	BLDE Assus SS Junior College Bijapur - 586103
60.	1308	RPD College, Tilak Wadi Belgaum - 590006
61.	1309	Al-Ameen Arts Sci. & Com. College, Hosur Road Near Lal Bagh Main Gate Bangalore - 560027
62.	1310	Veera Saiva College Cantonment, Bellary - 583101
63.	1311	Bapuji Inst. of Engg & Tech. Shamanur Road, Davangere - 577004
64.	1312	BGVS Arts, Com. & Sci. College Sadashivgad, Karwar - 581352
65.	1319	Sri Siddartha Instt. of Tech Tumkur - 572105
66.	1324	Basaveshwar Science College Bagalkot - 587101
67.	1336	St. Joseph College Lal Bagh Road, Bangalore - 560002
68.	1339	Basavaprabhu Kore Arts, Sc. & Commerce College Chikodi, Distt. Belgaum - 591201
69.	1344	CMR Instt. of Management Studies No. 2, 3rd 'C' Cross, 6th 'A' Main 2nd Block, HRBR Layout Kalyannagar, Bangalore - 560043
BHOPAL REGION		
70.	1501	Motilal Vigyan Mahavidyalaya Bhopal - 462008
71.	1504	Jiwaji University Gwalior - 474011

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
72.	1506	Holkar Science College Indore - 452001
73.	1507	Dr. H.S. Gour Vishwavidyalaya Sagar - 470003
74.	1508	A.P. Singh University Deptt. of Business & Eco. Rewa - 486003
75.	1511	Govt. Jhpg College Betul - 460001
76.	1512	Govt. P.G. College Satna - 485005
77.	1516	Vikram University Ujjain - 456010
78.	1519	Government Boys Pg College Rajgarh - 465661
79.	1526	Government P.G. College Jhabua - 457661
80.	1533D	Geeta Bhavan Trust M.G. Road Sonkatch, Madhya Pradesh
81.	1554D	Central Jail, Bhopal - 462038
82.	1555D	Government P.G. College Guna - 473001
83.	1569D	Rajiv Gandhi Govt. PG College Mhow-Neemuch Road Mandsaur - 458001, MP
84.	1570B	Govt. PG College Neemuch - 458441, MP
85.	1581D	Govt. PG College Tikamgarh - 472001, MP
BHUBANESHWAR REGION		
86.	2102	Ravenshaw College Arts Block, I Floor, Cuttack - 753003
87.	2103	Government College Rourkela - 796004
88.	2104	Khalikote College Ganjam, Berhampur - 760001
89.	2105	Government College PO Hakimpada, Angul - 759143
90.	2106	Fakir Mohan College Balasore - 756001
91.	2108	Gangadhar Meher College Sambalpur - 768004
92.	2111	BJB College, Arts Block Bhubaneswar - 751014
93.	2112	D.D. College, College Road Keonjhar - 758001

Sl. No.	Centre Code	Centre Address
94.	2114	MPC College, Mayurbhanj Baripada - 757001
95.	2118	Bhadrak College Bhadrak - 756001
96.	2119	S.C.S. College Puri - 752001
97.	2134	Panchayat College PO Bargarh, Bargarh - 768028
98.	2135	K.S.U.B. College Bhanjanagar, Ganjam District - 761126
99.	2138	N.C. College (Autonomous) Jajpur PO, Jajpur
100.	2141	Kemdrapara College, Kemdrapara
101.	2144	S.V.M. College, AT: Jagat Singhpur PO/Distt.: Jagat Singhpur
102.	2146D	Viswa Yuva Kendra AT: Baninali, PO: Luhamunda Via: Kishoreganj, Dist.: Angul - 759127
103.	2153D	Sahaya, AT: Panchumu Via: Godipada, Dist. Nayagarh - 752092
104.	2154D	Social Education for Women's Awareness (SEWA), AT/PO Kolabira Dist. Jharsuguda - 768213, Orissa
105.	2176	Dhenkanal College (Autonomous) PO/Dt. Dhenkanal - 759001, Orissa
106.	2192D	Talchar College AT/PO Talchar, Dist. Angul - 759107
107.	21100D	JBS College of Technical Education AT: Netaji Nagar, PO: Sapoinali PS: Chhendipada, Dist: Angul, Orissa
108.	21105B	Olaver College AT/PO Olaver Dist. Kendrapara - 754227
109.	21106B	Baba Bhairabananda Mahavidyala Chandikhole, Jajpur, Orissa - 755044
110.	21107B	Barasahi P.S. College, At Post Barsahi, Dist. Mayurbhanj - 757030
111.	21109B	Dina Krushna College, At/PO Dhansimulia, Jaleswar, Dist. Baleswar - 756084 Orissa
112.	21110D	P. Staff Satseva Sangha At/PO Sagargoan, Via-Bolagarh Dist. Khurda - 752066 Orissa
113.	21111B	Bamra Trust Fund College At/PO Bamra, Dist. Sambalpur - 768221 Orissa

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
114.	21112D	SRASTA, At-Arua, P.O. Kadaliban Via-Choudakulat, Dist. Kendrapar Orissa - 754222
115.	21113D	SHEAVA, Birat Dagra Road, At/P.O. Rairangpur, Dist. Mayurbhanj Orissa - 757 037
116.	21114D	Karanjia College, At/P.O. Karanjia Dist. Mayurbhanj, Orissa - 757 037
CHENNAI REGION		
117.	2501	DDGD Vaishnava College 445, E.V.R. Periyar High Road Arumbakkam, Chennai - 600106
118.	2502	G.R.D. College of Arts & Sci. Avanashi Road, Civil Aerodrome Post Coimbatore - 641014
119.	2503	American College Madurai - 625002
120.	2504	Bishop Heber College PO Box 615, Tiruchirapalli - 620017
121.	2505	Ramakrishna Mission Vidyapeeth Vivekanand College, 45, Oliver Road Mylapore, Chennai - 600004
122.	2506	Thyagarajar Polytechnic P B No. 523, Salem - 636005
123.	2507	V.O.C. College Palayamkotai Road, Tuticorin - 628008
124.	2508	A.V.C. College, Manam Pandal Mayiladuthurai - 609305
125.	2509	Sacred Heart College Tirupattur - 635601
126.	2511	S.T. Hindu College Nagercoil - 629002
127.	2512R	AECS Premises, Sadras Dae Township Kalpakkam, Chennai - 603102
128.	2513	Government Arts College Dharmapuri - 636705
129.	2532	Jaya College of Arts & Science Mth Road, Tiruninravur Thiruvellore - 602024
130.	2534	Er. Perumal Manimekalai P'nic Krishnagiri Highways Koneripalli, Hosur - 635117
131.	2535D	Amar Seva Sangam 7-4-104B, Tenkasi Road Sulochana Gardens P.B. No. 001 Ayikudy - 627852

Sl. No.	Centre Code	Centre Address
132.	2537D	VPMM Arts & Sci Col for Women Krishnankoil - 626190
133.	2540D	Tiruppur Mumaran Col for Women Box No. 18, S.R. Nagar Tiruppur - 641687
134.	2541D	Central Prison Coimbatore - 641018
135.	2543D	CRSTC, 4/38, Dr. Sankaran Road Gandhi Nagar, Namakkal - 637001
136.	2545	Sadakathullah Appa College Rahmat Nagar Palayamkottai, Thirunelveli - 627011
137.	2548P	Kongu Engineering College Perundururai, Erode - 638052
138.	2551	Sree Ramu College of Arts & Sci Aliyar Road Pollachi Dist. Coimbatore - 642007
139.	2552D	Central Prison Vellore, Tamil Nadu
140.	2554	St. Joseph College of Arts & Sci Manjai Nagar, Dist. Cuddalore Cuddalore - 607001
141.	2558D	Mother Nivedita Tribal Vidy. 137/F58-A, Nahata Mansion Ettines Road, Ooty The Nilgris - 643001
142.	2559D	Special Prison for Women Vellore - 632002
143.	2560	Sh Ramasamy Naidu Memorial Col. Sadayampatty, Sattur Taluk Virudhunagar - 626203
144.	2564	KS Rangaswamy College of Tech. KSR Kalvi Nagar Thokkavadi Pos (Namakkal Dt.) Thiruchengode - 637209
145.	2568	H.K. Rowther Howdia College Uthamapalayam Theni - 625533
146.	2569	R.V.S. College of Engg. & Tech. RVS Nagar, Karur Road Dindigul - 624005
147.	2571	Mohd. Sathak Engg. College Kilakkarai, Ramanathapuram - 623806
148.	2572	Periyar Maniammai College of Technology for Women Periyar Nagar, Vallam Thanjavur - 613403

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
149.	2578	Guru Nanak College Velachery Road, Chennai - 600042
150.	2588P	Pasumpon Muthuramalinga Thevar College, Usilampatti - 625532
151.	3101	Academic Staff College Central University, Lawspet Pondicherry - 605008
COCHIN REGION		
152.	1401	Institute of Management Vikas Bhawan, Trivandrum - 695033
153.	1403	JDT Islam, Mri Kunnu P.P. Calicut - 673012
154.	1404	Catholicate College PO Box No. 102 Pathanamthitta - 689645
155.	1405	Shri Narayana College Kannur - 670007
156.	1406	CMC College Kottayam - 686001
157.	1407	Sree Kerala Varma College Trichur - 680001
158.	1408	Newman College, Idukki Thodupuzha - 685585
159.	1409	PSMO College, Mallapuram Tirurangadi - 676306
160.	1412	St. Albert's College Ernakulam - 682018
161.	1413	Sree Narayana College Kollam - 691001
162.	1430	St. Mary's College, Sultan Bathery Kuppadi P.O. Wayanad - 673592
163.	1441P	Mar Ivanios Instt. of Adv. Studies Mar Ivanios College Campus Nalanchira, Dist. Trivandrum - 695015, Kerala
164.	1442P	Farook College, Calicut, District Kozhikode - 673672, Kerala
165.	1443P	S.S.V. College, Valayanchirangara P.O., Perumbavoor Dist. Ernakulam - 683556, Kerala
166.	1444P	St. Thomas College, Pala Arunapuram Dist. Kottayam - 686574, Kerala
167.	1445P	Unity Women's College Manjeri, Narukara Dist. Mallapuram - 676122, Kerala
168.	1446P	Sree Narayana College Mararikulam North Village Cherthala, Dist. Allapuzha - 688562

Sl. No.	Centre Code	Centre Address
169.	1447P	Sree Krishna College, Ariyannur Guruvayur, Dist. Thrissure - 680102
170.	1448P	Sree Krishnapuram V.T. Chattathiripad College, Mannampatta Dist. Palakadd - 679517
171.	1449P	Nehru Arts & Science College Kanhagad, Padanekat Dist. Kasaragod - 671328
172.	1450P	W.M.O. Arts & Science College Muttil, Kalpetta, Dist. Wayanad- 673122
173.	3001	Jawaharlal Nehru College Kavarati, Lakshadweep - 682555
DARBHANGA REGION		
174.	0504	B.R.A. Bihar University Library Campus, Muzaffarpur - 842001
175.	0508	Pumea College, Pumea - 854 301
176.	0522	C.M. College, Kila Ghat Darbhanga - 846004
177.	0550	Ganesh Dutt College, Begusarai-851101
178.	0555	M.L.T. College Saharsa - 852201
179.	0557	RamkrishnaCollege, Madhubani-847211
180.	0558B	Koshi College, Khagaria - 851 205
181.	0559B	M.S. College, Motihari
182.	0560B	T.P. College, Madhepura
183.	0561B	D.S. College, Katihar
184.	0562B	Araria College, Araria
185.	0564B	Marwari College, Kishanganj
186.	0565B	M.J.K. College, Bettiah
187.	0580B	Farbesganj College, P.O. Farbesganj Dist. Araria - 854318
188.	0582B	R.B. College, Dasingsarai Dist. Samastipur - 848114, Bihar
189.	0583B	A.P.S.M. College, Barauni Dist. Begusarai - 85112, Bihar
190.	0584B	D.B. College, Jaynagar Distt. Madhubani - 847226
DEHRADUN REGION		
191.	2705	D.A.V. PG College D.A.V. College Road Dehradun - 248001
192.	2711	MB Government Pg College Haldwani - 263141
193.	2714	Hindu College, Post Box 503 Mooradabad - 244001
194.	2715	Government PG College Gopeshwar - 246401

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
195.	2717	Kumaon University Almora - 263601
196.	2726	Government PG College Pithauragarh - 262501
197.	2748	Government PG College Uttarkashi - 249193
198.	2749	S.D. College, Bhopa Road Muzaffar Nagar - 251001
199.	2752P	HNB Garhwal University Dept. of Economics Srinagar (Garhwal) - 246174
200.	2754	Dr. P.D.B. Govt. PG College Kotdwara (Garhwal) Pauri Distt. (Garhwal) - 246149
201.	2758D	Modern School 78, Jiwanimai Road, Rishikesh-249201
202.	2762	Kumaon University D.S.B. Campus, Nainital - 263001
203.	2772D	Shri Guru Nanak Shiksha Samiti Kashipur By-Pass Road Rudrapur, Udham Singh Nagar - 263153
204.	2773D	C.T. Kanya Mahavidyalaya Kashipur, Udham Singh Nagar - 244713
205.	3702	Maharaj Singh College Saharanpur - 247001 (UP)
206.	3705D	Lal Bahadur Shastri Technical Education Institute Haldachaur, Nainital
207.	3708	Govt. Degree College, Champawat Dt. Champawat - 262523, Uttaranchal
208.	3709D	Chandrapal Arya Adarsh Kanya Vidyalaya, Islam Nagar Road, Bahjoi Dt. Moradabad - 202410, UP
DELHI REGION-I		
209.	0701	Shyama Prasad Mukherjee College for Women, Punjabi Bagh (West) New Delhi - 110026
210.	0707	Deptt. of Social Work Jamia Millia Islamia University Jamia Nagar, New Delhi - 110025
211.	0709	Ramlal Anand College Binito Juarez Road New Delhi - 110021
212.	0710	Deshbandhu College, Kalkaji New Delhi - 110019
213.	0713	Jesus & Mary College University of Delhi, Chanakyapuri New Delhi - 110021

Sl. No.	Centre Code	Centre Address
214.	0719	Tihar Central Jail, No. 3 Tihar Jail, Hari Nagar New Delhi - 110064
215.	0743D	National Association for Blind Sector-V, R.K. Puram New Delhi - 110022
216.	07102	Vocation Training College Old Institute of Home Economics Building, J-Block, South Extension, Part-1, Ring Road New Delhi - 110049
217.	1006	Dronacharya Government College Gurgaon - 122001
218.	1007	Pt. J.L. Nehru College Sector-16A, Faridabad - 121001
219.	2719D	Faiz-E-Aam Degree College 72, Civil Lines, Abdul Ghani Nagar Mathura - 281001
220.	07102	Vocation Training College, Old Institute of Home Economics Building, J-Block South Extension Part-1, Ring Road, New Delhi-110 049
DELHI REGION-II		
221.	0708	Research Foundation Edn Centre Shiksha Bhawan Csc-5 Sector 9, Rohini New Delhi - 110085
222.	0712	Vivekanand Mahila College Vivek Vihar, New Delhi - 110032
223.	0718	Bhim Rao Ambedkar College Geeta Colony, New Delhi - 110032
224.	0729	Swami Shradhanand College Alipur, New Delhi - 110036
225.	0769	Shyam Lal College, G.T. Road Shahdara, Delhi - 110032
226.	2707	M.M.P.G. College Modi Nagar - 201204
227.	2718	M.M.H. College Ghaziabad - 201001
228.	2728	Meerut College Department of Education Meerut - 250001
229.	2730R	NTPC, Vidyut Nagar Gautam Budh Nagar Ghaziabad - 201001
230.	2738	I.P. (P.G.) College Bulandshahr - 203 001, UP.
231.	2739	Government P.G. College Sector-39, NOIDA

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
232.	2741	SD Post Graduate College G.T. Road, Ghaziabad - 201001
233.	2743	Lajpat Rai (P.G.) College Sahibabad - 201005
234.	2761	S.S.V. (P.G.) College Hapur, Distt. Ghaziabad
235.	2798	J.V. Post Graduate College Baraut, Baghpat - 250611
236.	2799	D.N. Post Graduate College Meerut - 250005
GANGTOK REGION		
237.	2401	Sikkim Government College Tadong, Gangtok - 737102
238.	2402D	Govt. Sr. Secondary School Mangan, North Sikkim
239.	2403	Govt. Senior Sec. School Soreng, West Sikkim - 737121
240.	2404	Namchi Government College Namchi, South Sikkim - 737126
GUWAHATI REGION		
241.	0402	D.K.D. College Dergaon - 785614
242.	0403	Women's College Durgabari PO, Tinsukia - 786125
243.	0404	Birjhora Mahavidyalaya Bongaigaon - 783380
244.	0405	Gurucharan College Silchar - 788004
245.	0408	Handique Girls College Department of History Pan Bazar Guwahati - 781001
246.	0410	C.K.B. Commerce College Jorhat - 785001
247.	0411	Bajali College, Pethsala Pethsala P.O., Barpeta - 781325
248.	0413	Lakhimpur Commerce College North Lakhimpur - 787001
249.	0414	Kokrajhar College Kokrajhar - 783370
250.	0415D	Dr. Shashi Bhushan Inst. of Edn Lakshmirbond Hailakandi - 788155
251.	0416D	Debraj Roy College Golaghat P.O., Golaghat - 785621
252.	0417D	Distt. Jail, Fancy Bazar Guwahati - 781001

Sl. No.	Centre Code	Centre Address
253.	0418D	B.K. Aru Samaj Kalyan Samity Noor Nagar, Herapati P.O. Nagaon - 782002
254.	0420D	Gram Vikas Parishad Vill. Rangaloo, PO Jumarmur Via Kathiatali, Nagaon
255.	0421D	Chaiduar College Gohpur PO Sonitpur - 784168
256.	0431	Sibsagar Girl's College Sivasagar PO, Sivasagar Dist. - 785640
257.	0435	Jagiroad College Jagiroad, Morigaon - 782410
258.	0448	Diphu Govt. College PO Dhipu, Dist. Karbi Anglong Assam - 788710
259.	0449	Karimganj College PO & Dist. Karimgang - 788710
HYDERABAD REGION		
260.	0102	V.R. College Nellore - 524001
261.	0103	KBN College, Kothapeta Vijayawada - 520001
262.	0104	TJPS College, Ring Road Guntur - 522006
263.	0105	Lal Bahadur College Warangal - 506007
264.	0106	Shri Saibaba Nat. Degree College Anantapur - 515001
265.	0108	Osmania College Kurnool - 518001
266.	0109	Dr. L. Bullaya College Visakhapatnam - 530013
267.	0110	IDEAL College of Arts & Sciences Kakinada - 533004
268.	0111	Aurora's Degree College Chikkadpally, Hyderabad - 500020
269.	0148	Kavitha Memorial Degree College N.S.T. Road, Khamman - 507002
270.	0157	S.D. Signodia College of Arts & Commerce and PG Centre 21-2-223/21, Rikab Ganj, Patel Market Charkaman, Hyderabad - 500002
271.	0177	Vishnu Vidya Peeth, C/o St. Francis Xavier Degree College 3-4-809-1A, Street No. 1 Barkatpura, Hyderabad
272.	0179	Vivekananda Degree & PG College Jagityal Road, Karimganj - 505001

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
IMPHAL REGION		
273.	1701	Manipur University University Campus, Canchipur Imphal - 795003
274.	1702	Government College Churachandpur - 795128, Manipur
275.	1703	Presidency College Motbung - 795107, Manipur
276.	1704	Sentinel College Ukhrul - 795142
277.	1705	Thoubal Government College Thoubal - 795138, Manipur
278.	1706	Don Bosco College Maram Centre, Senapati - 795105
279.	1707	DM College of Science Imphal - 795001
280.	1709	Jiribam Govt. Higher Sec. School PO Jiribam, Dist. East Imphal Manipur - 795116
ITANAGAR REGION		
281.	0301	Itanagar Government College Itanagar - 791113, Arunachal Pradesh
282.	0302	Bomdila Government Degree College Bomdila - 790001
283.	0303	J.N. College PO Hill Top, East Siang Dist. Pasighat - 791102
284.	0304	Don Bosco Youth Centre P.B. 1, Khonsa - 786630
285.	0305	Indira Gandhi Govt. College Tezu, Dist. Lohit - 792001
JABALPUR REGION		
286.	1502	Rani Durgawati University Jabalpur - 482001
287.	1515	Danielson Degree College Chhindwara 480001
288.	1519D	Govt. College, Bamhni Banjar Dist. Mandla - 481771, MP
289.	1560D	Govt. Post Graduate College, Seoni Dist. Seoni - 480661
290.	1561D	Govt. Tilak PG College Shahdol Road, Katni (MP)
291.	1565D	Govt. PG College Nursingpur Kandeli, Itwara Bazar Dt. Narsingpur, MP
292.	1566D	Govt. CV College Distt. Dindori, MP

Sl. No.	Centre Code	Centre Address
293.	1567D	Govt. J.S.T. PG College Distt. Balaghat - 481001
294.	1584D	Jabalpur Central Jail, Jabalpur
295.	1587	Pt. Shambhu Nath Sukla Govt. P.G. College, Shahdol - 484001
296.	1589D	Govt. A.B. College, Baihar Dist. Balaghat - 481111
JAIPUR REGION		
297.	2301	Rajasthan College, College Campus JLN Nagar, Jaipur - 302004
298.	2302	Vidya Bhawan Rural Institute Badgaon Road Udaipur - 313001
299.	2303	Kota Engineering College Rawat Bhata Road, Kota - 324010
300.	2304	Onkarmal Somani College of Commerce Jodhpur - 324008
301.	2305	BJS Rampuria Jain College JN Vyas Nagar Bikaner - 334001
302.	2306	Dayananda College, Ranigunj Ajmer - 305001
303.	2307	Government P.G. College Banswara - 327001
304.	2308	Rajrishi College 3/389, Aravali Vihar Alwar - 301001
305.	2309	Government P.G. College Jalore - 343001
306.	2310	MD P.G. College Sriganga Nagar - 335001
307.	2311	Kuchaman College, Nagaur Kuchaman City - 341508
308.	2312	Shri Bhagwandas Todi PG College Sikar, Lakshmargarh - 332311
309.	2317D	Central Jail, Ghatgate Jaipur - 302003
310.	2318D	Swami Keshwanand Mahavidyaalaya Gramotthan Vidyapeeth Sangaria - 335063
311.	2320D	International Institute of Informatic of Management (IIIM), Sector-12 Near Thadi Market, Mansarovar Jaipur-302 020.
312.	2320D	IIIM, Sector 12 Near Thadi Market Mansarovar Jaipur - 302020

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
313.	2321D	AB Memorial Secondary School E-43, Shastri Nagar, Jodhpur - 342003
314.	2322D	Nehru Memorial Law College Hanumangarh Town Hanumangarh - 335513
315.	2324D	Health & Social Development Research Centre, B-130, Sethi Colony Jaipur - 302004
316.	2326D	Indian Public School Keshorai Patan - 323601, Dist. Bundi
317.	2327D	Govt, Girls College Swaimadhopur City - 322001
318.	2328D	Seth G.B. Podar College Rambilas Podar Road Nawalgarh - 333042
318.	2331D	Samparpan Sansthan 83, Chandan Pura Chittorgarh - 312001
320.	2332D	National Computer Sansthan Near Bus Stand, Khetri, Jhunjhunu
321.	2333	S.P.U. (P.G.) College Falna (Pali) - 306116
322.	2334D	Banshiwala Mahavidyalaya Banshiwala Marg, Shastri Nagar Losal (Sikar) - 332025
323.	2345D	Sonly Tech Shikshan Sansthan Opposite Govt. College Bundi - 323001
324.	2361	Govt. Bangur PG College Pali - 306 401
325.	2362	Govt. PG College (for Boys) Sirohi - 307 001
JAMMU REGION		
326.	1201	University of Jammu Jammu Tawi - 180001
327.	1206	Government Degree College Deptt. of Geography, Kathua
328.	1207	Government Degree College Rajouri - 185131
329.	1208	Government Degree College Poonch
330.	1227D	Central Jail, Ambphalla
331.	1232	Govt. M.A.M. College, Jammu
332.	1235	Government Degree College Doda - 182210
333.	1250	Government Degree College (Boys) Udhampur

Sl. No.	Centre Code	Centre Address
334.	1258	Shri Mata Vaishno Devi Shrine Board Katra, Jammu - 182301
335.	1259	Shri Vishwatamanand Saraswati Degree College, Sunderbani, Dist. Rajouri, Jammu & Kashmir
KARNAL DIVISION		
336.	1001	Mukan Lal National College Yamuna Nagar - 135001
337.	1002	Hindu College Sonapat - 131001
338.	1003	Arya College Panipat - 132103
339.	1004	Vaish College Bhiwani - 125021
340.	1005	Chotu Ram College of Edn. Rohtak - 124001
341.	1008	Government P.G. College Arts Block, Room No. 28-29 Sector-14, Urban Estate Karnal - 132001
342.	1009	Government P.G. College Hissar - 125001
343.	1011	Sri Guru Hari Singh College Sri Jeevan Nagar District Sirsa - 125075
344.	1012	Markanda National College Shahabad, Kurukshetra - 136135
345.	1013	Government P.G. College Jind - 126102
346.	1014	Govt. P.G. National College Sirsa - 125055
347.	1026	Gaur Brahaman Degree College Rohtak
348.	1030	R.K.S.D. (P.G.) College Dist. Kaithal, Haryana
349.	1031	Govt. College for Women Village Bodia Khera Dist. Fatehabad, Haryana
350.	1036	M.D.S.D. Girl's College Ambala City - 134002
KHANNA REGION		
351.	0602	D.A.V. College Sector 10, Chandigarh - 160011
352.	0606D	Model Jail, Burail, Chandigarh
353.	2202	Baring Union Christian College Batala - 143505

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
354.	2203	Punjabi University Arts Block – III Top Floor Patiala - 147002
355.	2204	Mgdav College, Bhilwada Road Bhatinda - 151001
356.	2205	DAV College of Education Amritsar - 143001
357.	2206	Guru Nanak Girls College Model Town, Ludhiana - 141008
358.	2210D	Everest Public Sr. Sec. School Moti Nagar, Ludhiana
359.	2211	A.S. College, Samrala Road Khanna, Ludhiana - 141402
360.	2214	DAV College, Abohar Ferozpur Distt. - 152116
361.	2216	DAV College Hoshiarpur - 146001
362.	2223	Sikh National College Charan Kanwar, Banga Dist. Nawashahr - 144505
363.	2225	Nehru Memorial Govt. College Mansa, Dist. Mansa - 151505
KOHIMA REGION		
364.	2001	Nagaland College of Education Department of Education Kohima - 797001
365.	2002	Dimapur Government College Dimapur - 797112
366.	2003D	Bethesda Institute Kumlong Ward Mokokchung - 798601
367.	2010D	Central Jail, 4th Mile Dimapur
368.	2011D	Kohima District Jail Kohima, Nagaland
369.	2012	St. Joseph College P.B. No. 39, Jakhama Kohima - 797001
370.	2013	Wangkhaio Government College Mon - 798621, Nagaland
KOLKATA REGION		
371.	2801	Ishwar Chandra Pathabhavan 299, Acharya Prafula Chandra Rd. Kolkata - 700009
372.	2803	Railway Technical School Kanchrapara, 24 Parganas (N) - 743145
373.	2804	Aswini Datta Memorial College 94/2, Park Circus, Kolkata - 700017

Sl. No.	Centre Code	Centre Address
374.	2805	Adarsh Mahavidyalaya Sevoke Road, Siliguri - 734401
375.	2807	Jagannath Kishore College Ketika, Purulia - 723101
376.	2808	Govt. Teachers' Trg. College Malda - 732101
377.	2809	Banwarilal Bhalotia College Asansol, Burdwan - 713303
378.	2810	Maulana Azad College 8, R.A. Kidwai Road Kolkata - 700013
379.	2811	Darjeeling Government College Darjeeling - 734101
380.	2812	A.B.N. Seal Government College Coochbehar - 736101
381.	2813	Midnapur College Midnapur - 721101
382.	2814	Dinabandhu Andrews College Garia P.O., Kolkata - 700084
383.	2815	Satyananda Vidyarthee Bhawan Suri P.O., Birbhum - 731101
384.	2817	Netaji Mahavidyalaya Arambagh P.O., Hooghly - 712601
385.	2819D	Islampur College, Islampur Uttar Dinajpur - 733202
386.	2820D	RDK College of Commerce Jiaganj, Murshidabad - 742123
387.	2821D	St. James High School Binnaguri PO, Jalpaiguri - 735203
388.	2822D	Agrasain Balika Shiksha Sadan Institute of Higher Education 1-Agrasain Street PO-LILUAHHOWRAH - 711204
389.	2823D	Sitakundu Vidyayatan PO Sitakundu, 24 Parganas (South) - 743302
390.	2824D	Prabuddha Bharati Shishutirtha PO Inda, Kharagpur Town Midnapore - 721305
391.	2825D	Prabuddha Bharati Shishutirtha Gopalganja, Bishnupur Bankura - 722122
392.	2827D	Vidyasagar Samriti Mandir 36, Vidyasagar Street Kolkata - 700009
393.	2828D	Turning Point, 15/1, D.L. Roy Road Bow Bazar, Hoognitala Krishna Nagar, Nadia - 741101

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
394.	2829D	Tarun Sangha Inf. & Documentation Biswas PO, Midnapur - 721636
395.	2840D	Shree Jain Vidyalaya 25/1, Bon Behari Bose Road Howrah - 711101
396.	2841	The Indian Institute of Psychometry Evergreen Plaza, 2nd to 5th Floor 117, Barrackpore Trunk Road Kolkata - 700035
397.	2842	Bhairab Gangoli College Degree College Road Belgharia, Kolkata - 700056
398.	2846	Balurghat College, PO Balurghat Dist. Dakshin Dinajpur - 733101
399.	2847D	Centre for Human Rights Research Studies, Karimpur, Nadia - 741152
400.	2848	Durgapur Women's College Durgapur, Dist. Burdwan - 713209
401.	2849D	Ram Mohan Mission Sabuj Soudha Mission Compound Bolpur, Dist. Birbhum - 731204
402.	2850D	Raiganj Cooperative Mahila Sammilani Limited, Netajipally PO & PS: Raiganj Uttar Dinajpur - 733134
403.	2855	Asansol Girls College Dr. Anjali Sarani, Dt. Burdwan Asansol - 713304
404.	2856D	Salesian College, Sonada Darjeeling, West Bengal - 734219
405.	2857D	Shaheed Kshudiram College PO Kamakhyaguri Distt. Jalpaiguri - 736202
406.	2858D	B.D. Memorial Engg. High School PO New Market Distt. Jalpaiguri - 736182
407.	2859D	Maynaguri College, PO Maynaguri Distt. Jalpaiguri - 735224
408.	2862D	Savitri Girls' College 13, Muktarab Babu Street Kolkata - 700007
409.	2864	Belda College, Belda Dist. Paschim Medinipur - 721424
410.	2865D	Jawahar Lal Nehru Vidyapith 5/2, Bhukailash Road Kidderpor, Kolkata - 700023
KORAPUT REGION		
411.	2107	Rajendra College Bolangir - 767002

Sl. No.	Centre Code	Centre Address
412.	2109	Government College Phulbani - 762001
413.	2110	Vikram Dev College Korapur, Jeypore - 764001
414.	2113	Government College Bhawanipatnam - 766001
415.	2121	S.K.C.G. Collge PO Paralakhemundi - 761200
416.	2122D	Indian Institute of Youth Development Kalinga, Kandhamal - 762022
417.	2123D	C.O.A.T.S., DNK Road Sabara Srikhetra, Koraput - 764020
418.	2133D	Balimela College of Sc. & Technology Niladari Nagar, Nilakamberu PO Balimela, Malkangiri Distt. - 764051
419.	2139	Nabarangpur College, Mirganguda PO Nabarangpur - 764063
420.	2140	National College AT/PO Nawapara (Tanwat) Nuapada - 766105
421.	2145D	Semiliguda College, Semiliguda Dist. Koraput - 764036
422.	2155D	Malkangiri College AT/PO Malkangiri Dist. Malkangiri - 764048
423.	2156D	Gramya Pragati, Balliguda Kandhamal (Phulbani) - 762103
424.	2157D	Sankalpa, Badatika, AT/PO Via: Loisingha, Dist. Balangir - 767020
425.	2165D	Lok Yojna, AT/Karpa, PO Rengsapali Via Sosia, Distt. Kalahandi - 766029
426.	2166D	DAV College, Titalgarh AT/PO Titalgarh, Dist. Bolangir
427.	2174D	Khariar College, AT/PO Khariar Dist. Nuapada - 766107
428.	2175	Rayagada Collge, Rayagada Dist. Rayagada - 765001, Orissa
429.	2177	Sonepur College Sonepur - 767017, Orissa
430.	2186D	Council for Integrated Tribal Research & Awareness Centre Prog. (CITRAP) Priyadarshini Marg, AT Amlapada Phulbani, Dt. Kandhanmal - 762001
431.	2189D	PS College, Saintala, Prajna Dt. Sonepur - 767023, Orissa
432.	2190D	DP College, Dunguripali Dt. Sonepur -767023, Orissa

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address	Sl. No.	Centre Code	Centre Address
433.	2193D	Govt. Degree College of Women Srikakulam - 532001, A.P.	455.	2742R	NTPC Limited, Unchahar Raebareli - 229406
434.	1509	Govt. PG College Jagdalpur - 494005	456.	2745	VBS Purvanchal University Shahganj Road, Jaunpur - 222002
LUCKNOW REGION					
435.	2701	Jai Narain Degree College Lucknow - 226001	457.	2747	Feroze Gandhi College Raebareli - 229001
436.	2702	St. John's College, Agra Fort Agra - 282002	448.	2750D	Isabella Thoburn College Faizabad Road, Lucknow
437.	2703	Allahabad Degree College 15, Dyadganj, Allahabad - 211003	449.	2755D	Model Jail, Lucknow
438.	2704	Bareilly College, PO Box No. 15 Bareilly - 243005	460.	2760D	National Post Graduate College Bhongaon, Mainpuri
439.	2706	PPN College, 96/12, MG Marg Kanpur - 208001	461.	2767	Pt. Jawahar Lal Nehru (PG) College, Dist. Banda - 210001
440.	2708	Udai Pratap PG College Varanasi - 221002	462.	2774	K.N. Govt. P.G. College Gyanpur, Sant Ravidas Nagar Bhadohi (UP)
441.	2709	Gorakhpur University Department of Physics Gorakhpur - 273009	463.	2778R	G.D. Binani PG College Mirzapur (UP)
442.	2710	Kamala Instt. of Phy & So. Sci. Sultanpur - 228118	464.	2779	Shri Shakti Degree College Vill. Sahkhahari, Post Harbaspur Ghatampur, Kanpur
443.	2712	Bipin Bihari PG College Jhansi - 284001	465.	2780	Govt. College, Allapur Fatehpur Khas, Naryeon Dt. Ambedkar Nagar - 224147
444.	2713	Aligarh Muslim University Aligarh - 202002	466.	2781	MLK P.G. College, Dt. Balrampur Balrampur - 271201
445.	2716	S.C. College, Ballia - 277001	467.	2797	Govt. Mahila Degree College Pilibhit - 262001
446.	2721D	Islamia Girls Inter College, Gorakhnath Zahidabad, Dist. Gorakhpur Gorakhpur - 273015, Uttar Pradesh	468.	27101	PG College, Ravindrapuri Dt. Ghazipur - 233002
447.	2722R	N.T.P.C., Shaktinagar - 231222	469.	27103	Sukhdevanand PG College Mumukshu Ashram Dist. Shahjahanpur Uttar Pradesh - 242 001
448.	2723R	Children College, AICCEDs C/o Children College Azamgarh - 276001	470.	27104	A.K. College, Shikhoabad Dist. Firozabad, Uttar Pradesh - 205135
449.	2724R	India Telephones India Ltd. E.S.S. Project Manakapur - 271308	471.	27110	Pt. Sunder Lal PG College Kannauj - 241201
450.	2725R	Samarpan Charitable Trust Lucknow Road, Basantpur Bahraich - 271801	472.	28118	Jawaharlal Nehru Memorial Post Graduate College, Barabanki Uttar Pradesh
451.	2727	A.P.N. Degree College Basti - 272001	473.	27119	BRD P.G. College Deoria - 274001, UP
452.	2729	D.N. College, Fatehgarh Farukabad - 209601	PATNA REGION		
453.	2737	MD. Post Graduate College Pratapgarh	474.	0501	Vanijya Mahavidyalaya Patna College Campus Patna - 800005
454.	2738	I.P. (P.G.) College Bulandshahr - 203 001, UP.	475.	0505	Marwari College (T.M. Bhagalpur University) Bhagalpur - 812007

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
476.	0509	Rajendra College Chapra - 841301
477.	0511	Gaya College Gaya - 823001
478.	0524	Bihar National College, Ashok Rajpath Patna - 800004
479.	0529	Anugrah Narayan College Boring Road, Patna - 800013
480.	0532D	Nidan, Sudama Bhawan Boring Road, Patna -800001
481.	0533D	Hemophilia Society, FR-6 Lav Kush Tower, Exhibition Road Patna - 800001
482.	0552B	Raj Narain College, Hajipur, Vaishali Dist. - 844101
483.	0556B	S.P. Jain College Sasaram, Rhotas - 821115
484.	0568	TPS College, Chiraiyatarh Patna - 800001
485.	0570D	Adarsh Kara Grih, Beur Patna
486.	0571	RD & DJ College Munger - 811201
487.	0573	Nalanda College, Biharsharif Nalanda - 803101
488.	0576	PBS College Banka - 813102
489.	0577	K.K.M. College Jamui, Bihar
490.	0578B	Mirza Ghalib College Gaya
491.	0579B	Mahila College Bhabua, Dt. Kaimur, Maimur - 821101
492.	0581B	Yadunandan College Dighwara, Dlist. Saran - 841207
493.	0588	Patna Muslim Science College B.M. Das Road, Patna - 800004
PORT BLAIR REGION		
494.	0201	JNR Mahavidyalaya Port Blair - 744104
PUNE REGION		
495.	1601	KJS College of Educatrion T & R Vidyanagar, Vidya Vihar Ghatkopar (E), Mumbai - 400077
496.	1602	Symbiosis Internatl. Cul & Cen Senapati Bapat Road Pune - 411004

Sl. No.	Centre Code	Centre Address
497.	1603	Sathaye College, Dixit Road Vile Parle (E), Mumbai - 400057
498.	1604	Ket's Vg Vaze College Mithagar Road Mulund (E), Mumbai - 400081
499.	1605	D.G. Degree Coll. of Commerce Satara - 415001
500.	1606	C.S. Central Inst. of Bus E & R University Road, Kolhapur - 416004
501.	1607	Nagpur University Guru Nanak Bhawan Nagpur - 440001
502.	1608	Kthm College Gangapur Road Shivaji Nagar, Nasik - 422002
503.	1609	Amravati University Tapovan Campus, Amravati - 444602
504.	1610	Vivekanada Arts & Sds Com. Col. Samrat Nagar, Aurangabad - 431001
505.	1611	North Maharashtra University Block No. 125, Admn. Building P.B. No. 80, Jalgaon - 425001
506.	1612	H.N. College of Commerce Solapur - 413002
507.	1613	Pratiba Niketan Mahavidyalaya Pandaghat Road, Vazirabad Nanded - 431610
508.	1614	Chandrapur Engineering College Babpeth, Chandrapur - 442403
509.	1615R	Shri G.A. Lokseva Nidhi P/17, Midc, Tarapur - 401506
510.	1629R	Jindal Iron & Steel Co. Ltd. Vasind Village, Shahpur Taluk Thane District - 421604
511.	1632	Mahatma Education Society Composite College Campus Sector 16, New Panvel, Mumbai
512.	1638	Abeda Inamdar Sr. Col. for Girls 2390, K.B. Hidayatulla Road Azam Campus, Camp, Pune - 411001
513.	1639	Marathwada Shikshan Prasarak Mandal's Balbhim Arts, Science and Commerce College, Beed - 431122
RAIPUR REGION		
514.	1503	Govt. Arts & Science College Durg - 491002
515.	1505	GMSPG College, Seepat Road Bilaspur - 495001

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
516.	1510	Pt. Ravi Shankar Shukla University Raipur - 492010
517.	1534D	Nav Ambika Shikshan Samiti Lal Bungalow Palace, Ambikapur Surguja - 497001
518.	3504	Government PG College Dhamtari - 493773
519.	3505	Bhanu Pratap Dev Govt. . College, Kanker Distt. Uttar Bastar - 494334
520.	3507	Govt. Degree College Champa - 495671
521.	3510	Government Digvijay College Rajnandgaon C.G. - 491141
522.	3514	Govt. P.G. College, Rajgamar Road Korba
523.	3515	Govt. P.G. College, Kawardha (PO) Kabirdham - 491 995
524.	3516	Kirodimal Govt. Arts & Science College, Chakradhar Nagar Raigarh
RANCHI REGION		
525.	0502	Jamshedpur Women's College Jamshedpur - 831001
526.	0503	P.K. Roy Memorial College Seraidhela, Dhanbad - 826001
527.	0507	Edn. & Research Trust (Nipm) New Admn. Building III/B School Bokaro Steel City Bokaro - 827006
528.	0510	G.L.S. College Palamu, Daltonganj - 822001
529.	0513	Marwari College Ranchi - 834001
529.	0521	Sindri College, PO Sindri Dhanbad - 828122
531.	0525	Mahila College Deppartment of History Chaibasa P.O. West Singhbhum Distt. - 833201
532.	0528	St. Columba's College P.O. College More Hazaribagh - 825301
533.	3601	Godda College P.O. Godda, Godda - 814133
534.	3604	SP College, Dumka - 814101
535.	3605	Sahibganj College Sahibganj - 816109

Sl. No.	Centre Code	Centre Address
536.	3606	Kartik Oraon College Palkot Road, Gumla - 835207
537.	3607	Giridih College Giridih - 815301
538.	3608	Jagannath Jain College Thumri Telaiya, Koderma
539.	3609	A.S. College Deoghar - 814112
540.	3610	Simdega College, Simdega - 83523
541.	3614	B.S. College PO/Dt. Lohardaga - 835302 Jharkhand
542.	3615D	Badlao Foundation, P.O. Mihijam Distt. Jamtaara - 815354, Jharkhand
543.	3626	Gandhi Inter College PO & Distt. Lateher - 829206
544.	3627	KKM College PO & Distt. Pakur - 816106
545.	3628	Ghatsila College PO Ghatsila, Dt. East Singhbhum
546.	3629	Surat Pandey Degree College Dt. Garhwa, Garhwa - 822114
547.	3630	K.S. College, Seraikella PO Seraikella, Kharsawan Dt. Seraikella
548.	3631D	Ahsaan Aalam Memorial Inter College Bhul Road, PO Wasseygur Dhanbad - 826001
SHILLONG REGION		
549.	1801	North Eastern Hill University Bijni Complex, Laitumkhrh Shillong - 793003
550.	1802	Tura Government College W.G. Hills, Tura - 794001
551.	1804	Tirot Singh Memorial College Mairang, West Khasi Hills - 793120
552.	1806	Sohra College, Sohra (Cherrapunjee) East Khasi Hills - 793108
553.	1807D	Jingiaseng Samla K.J.P. Synos C/o Church House Mission Compound Mawkhar, Shillong - 793002
554.	1815D	Women's College, P.B. No. 33 Upper New Colony, Laitumkhrh Shillong - 793003
555.	1817D	Nongstoin College, Nongstoin West Khasi Hills District
556.	1818	Tikrikilla College, Tikrikilla West Garo Hills - 794109

ADDRESSES OF STUDY CENTRES OF B.Com (CA & A)

Sl. No.	Centre Code	Centre Address
557.	1824	Williamnagar College Williamnagar PO, East Garo Hills
558.	1829	Greater Mawlai College, Mawlai Dist. East Khasi Hills - 793008
SHIMLA REGION		
559.	1101	Government Degree College Sanjauli, Shimla - 171006
560.	1102	Government P.G. College Mandi - 175001
561.	1103	Government Degree College Solan - 173212
562.	1104	Government Degree College Hamirpur - 177005
563.	1105	Government Degree College Dharamshala - 176215
564.	1106	Government Degree College Chamba - 176310
565.	1107	Government Degree College Kullu - 175101
566.	1108	Government Degree College Nahan - 173001
567.	1109	Government Degree College Una - 174303
568.	1110	Government Degree College Rampur - 172001
569.	1113	Government P.G. College Bilaspur - 174001
570.	1115	Government Degree College Recong Peio, Kinnour District Himachal Pradesh
571.	1116	Government Degree College Rohit Niwas Near Ram Lila Ground Seema (Rohru) - 171207
572.	1120D	Himachal Research Institute Chakmoh, Hamirpur - 176039
573.	1124	Government P.G. College Sarkaghat, Dt. Mandi - 175024
574.	1125	Government P.G. College Dehri, Kangra District

Sl. No.	Centre Code	Centre Address
575.	1127D	Lord Mahavira Study Centre Ropar Road, Nalagarh Solan
576.	1130	Government Degree College Kukumseri, Tehsil Udaipur Distt. Lahaul & Spiti - 175142
577.	1133	Government Degree College Poanda Sahib Dt. Sir Mour - 173025, HP
578.	1136	Government Degree College Joginder Nagar Dt. Mandi - 176120, HP
SRINAGAR REGION		
579.	1202	Government Amar Singh College Gogji Bagh Srinagar - 190008
580.	1203	Government Degree College Leh, Ladakh - 194101
581.	1210	Government Degree College Sopore - 193201
582.	1211	Government Degree College-Boys Boys College Anantnag - 192101
583.	1228D	Women & Children Welfare Society Wolrihama, PO Aripanthan Sub PO Magam, Tehsil Beru Dist. Badgam - 193401
584.	1234D	Govt. College for Women Maulana Azad Road Srinagar - 190001
585.	1236	Government Degree College (Boys) Khojabagh, Tehsil Baramulla Baramulla - 193101
586.	1246D	Central Jail, Mohalla Mathi Khan (Kati Darwaza) Srinagar
587.	1247D	Government Degree College Villagam, Kupwara - 193222
588.	1248	Government Degree College Pulwama - 192301
589.	1249	Government Degree College Kargil