

त्रिभुवन विश्वविद्यालय

परीक्षा नियन्त्रण कार्यालय बल्खु

Exam Schedule: 4Yrs B.Ed., B.B.S.& B.Sc. 4th Year-2079

त्रिभुवन विश्वविद्यालय, परीक्षा नियन्त्रण कार्यालय, बल्खुद्वारा वार्षिक परीक्षा प्रणाली अनुरूप २०७९ सालमा सञ्चालन हुने ४ वर्षे स्नातक तह चौथो वर्षको शिक्षा शास्त्र, व्यवस्थापन संकाय र विज्ञान तथा प्रविधि अध्ययन संस्थान तर्फका नियमित तथा आशिक परीक्षा दिने परीक्षार्थीहरूको निम्न कार्यक्रमानुसार परीक्षा सञ्चालन हुने भएकोले सम्बन्धित सबैको जानकारीको लागि यो कार्यक्रम प्रकाशित गरिएको छ ।

परीक्षा समय-दिवा १२:०० बजे देखि ३:०० बजेसम्म

4 Yrs B.Sc.IV Year

Date	Subjects/Code No.
2079/11/10	Code No.408; Computational Course
2079/11/12	CodeNo.401; Bot./Chem./Env.Sc./Geology/Meterology/Math./Microbiology/ Physics/Stat/Zoology
2079/11/14	CodeNo.403; Bot./Chem./Env.Sc./Geology/Metrology/Math./Microbiology/ Physics/Stat./Zoology
2079/11/15	Code No.404; Mathematics
2079/11/16	Code No.405; Bot./Chem./Env.Sc./Geology/Meterology/Math./Microbiology/ Physics/Stat./Zoology
2079/11/17	Code No.408; Math(Mathematical Economics) Code No.409;Math.(Mathematical Modeling

Signature

2079/11/18	CodeNo.407; Bot./Chem./Env.Sc./Geology/Meterology/Math./Microbiology/ Physics/Stat./Zoology
2079/11 /19	Code No.402; Mathematics

परीक्षा समय-विहान ७:०० बजे देखि १०:०० बजेसम्म

4Year's B.B.S.IV Year

Date	Subjects/Code No.
2079/11/10	ACC.-250Accounting for Banking/FIN.-250 Fundamentals of Corporate Finance/MKT.-250 Fundamentals of Selling/MGT.-250.Entrepreneurship and Small Business Management
2079/11/12	MGT-220 Entrepreneurship and Enterprise Development
2079/11/14	ACC-251Accounting for Business/FIN-251 Commercial Bank Management /MKT.-251 Customer Relationship Management/MGT-251 International Business
2079/11/15	MGT-221 Business Research Methods
2079/11 /17	ACC-252 Advanced Financial Accounting/FIN.-252 Foundations of Financial Institutions and Market/MKT.-252Foreign Trade and Export Management in Nepal/MGT.-252 Management of Industrial Relations
2079/11/19	ACC.-253 Advance Auditing/FIN.-253. Fundamentals of Investment/MKT.-253 Fundamentals of Advertising/MGT.-253 Productivity Management

Handwritten signature

2079/11/21	ACC.-254 Budgeting and Controlling of Profit/FIN-254 Insurance and Risk Management/MKT-254 Fundamentals of Services Marketing/MGT.-254 Quality Management
------------	---

परीक्षा समय-दिना १२:०० बजे देखि ३:०० बजेसम्म

4Year's B.Ed.IV Year

Date	Subjects/Code No.
2079/11 /10	Compulsory Subjects (Ed.-442 (Classroom Instruction) Ed.-443 .ICT in Edu./Sost.Ed.443(Economic Devt. Regi.Diver.and Inter.in Nepal)/Hist. Ed.-444 (ICT in Hist.Edu.)Math.Ed.-444)ICT in Mathe.Edu.)/ Sc.Ed.-444 (ICT in Science Edu.)
2079/11 /12	Major Subjects(Code No.Ed.-445) Nep.Ed.(अनुसन्धान विधि)/Eng.Ed.(Research Methodology in Eng.Edu.)/Math.Ed.(Linear Algebra & Vector Analysis)/Sc.Ed. (Chemistry IV)HP,Ed.(School Health Progam & Community Health Survey)/Pop.Ed. (Fundamentals of Ageing)/Geo.Ed.(Geo.of Envirovmen,Hazard & Disaster Mgmt.)/Eco.Ed.(Managerial Eco & Research in Eco.Edu.)Hist.Ed.Dawn of Democracy in Nepal (1950 to & 2006)Pol.Sc.Ed.Human right & Social Justice)/Ed.PM. (Social.Mgt.Practices)
2079/11/14	Major Subjects(Code No.Ed.-446) Nep.Ed.(व्यवहारिक लेखन तथा सम्पादन) /Eng.Ed.(Literature for Language Development)/Math.Ed.(Adv.Calculus)/Sc.Ed. (Physics IV)/HP.Ed.Sport Traning in Physical Edu.)/Pop.Ed.(Project Work & Seminar on Pop.Edu.)/Geo.Ed.(Geographic Techniques)/Eco.Ed.(Population Economics)

Signature

	/Hist. Ed.Reseach Methodology in Hist. & Hist.Writing/Pol.Sc.Ed.(Election Politics in Nepal)/Ed.PM.(Social Justice Edu.)
2079/11/16	Minor Subjects (Code No.-449) Nep.Ed. (व्यवहरिक लेखन तथा सम्पादन)/Eng.Ed.(Literature for Language Development)/Math.Ed(Algebra)/Sc.Ed.(Animal ScienceIV)P.Ed. (Sports Training in Physical Edu.)/Pop.Ed.(Project Work & Seminar on Pop.Edu.) /Geo.Ed.(Geo.of Environment Hazard & Disaster Mgmt.)Eco.Ed.(Population Economics)/Pol.Sc.Ed.(Election Politics of Nepal) Ed.PM(School Mgmt.Practices)
2079/12/18	Minor Subjects(Code No.-448 Sc.Ed.(Plant Science IV)/H.Ed.(Schoool Health Program & Community Health Survey)Hist.Ed./ Sost.Ed.448(Economic Devt. Regi.Diver.and Inter.in Nepal)

द्रष्टव्य

- १) उपरोक्त परीक्षा कार्यक्रमानुसार परीक्षामा अनुपस्थित हुने परीक्षार्थीहरुका निमित्त पुनः अर्को व्यवस्था गरिने छैन ।
- २) कुनै अप्रत्याशित बिदा पर्न आएमा पनि त्रि.वि.को पूर्व सूचन विना परीक्षा स्थगित गरिने छैन ।
- ३) परीक्षा दिनुपर्ने आफ्नो कुनै विषय वा पत्र परीक्षा कार्यक्रममा छुट्न वा जुध्न गएमा website मा प्रकाशित भएको मितिले ७ दिनभित्र यस कार्यालयमा सोको जानकारी दिनु पर्नेछ । अन्यथा यसै कार्यक्रमानुसार परीक्षा हुनेछ ।
- ४) प्रयोगात्मक परीक्षाका लागि आ-आफ्नो क्याम्पसमा सम्पर्क राख्नुहोला ।
- ५) परीक्षाको लागि चाहिने लग टेबुल, गोश्वारा भौचर, ग्राफर पेपर, चार्ट आदि सामग्रीहरु परीक्षार्थी आफैले ल्याई केन्द्राध्यक्षको पूर्व स्वीकृति लिई प्रयोग गर्नुपर्नेछ ।
- ६) सैदान्तिक परीक्षा सकिएको १ पहिना भित्र सम्बन्धित क्याम्पसले प्रयोगात्मक तथा आन्तारिक मूल्यांकनको परीक्षा सम्पन्न गरी प्राप्त उ.पु.तथा हाजिरी अनिवार्य रुपमा यस कार्यालयमा बुझाई सक्नुपर्नेछ ।
- ७) परीक्षा भवनभित्र मोबाइल फोन, स्मार्ट वाच, ब्लुटूथ, डिजिटल डायरी जस्ता परीक्षामा निषेधित वस्तुहरु साथमा

लिई जान पाइनेछैन । अन्यथा केन्द्राध्यक्षले त्यस्ता सामान जफत गर्न सक्नेछ ।

- द) परीक्षा आवेदन फारम भर्ने सूचना अनुसार त्रि.वि.अन्तर्गतका नियमहरू तथा पाठ्यक्रमले तोके बमोजिमका विषयहरूमात्र परीक्षा आवेदन फारममा भरी आफुले परीक्षा दिनुपर्ने कोर्स कुन हो सो यकिन गरेर मात्र परीक्षा दिनुपर्नेछ । यसमा अन्यथा हुन गएमा क्याम्पस वा विद्यार्थी स्वयम जिम्मेवार हुनेछन ।
- ९) परीक्षा केन्द्र बाहेक अन्य केन्द्रबाट परीक्षा दिएमा उक्त परीक्षा स्वतःरद्द हुनेछ ।
- १०) परीक्षा केन्द्रमा नेपाल सरकारले तोकेको स्वस्थ मापदण्डको पूर्ण पालना गरी परीक्षा संचालन गर्न सूचित गरिन्छ । कोभिड संक्रमित परीक्षार्थीहरूको हकमा ७२ घण्टा भित्रको आधिकारीक प्रयोगशाला वाट प्रमाणित रिपोर्टको आधारमा मात्र छुट्टै कोठामा राखी परीक्षा सहभागी गराउन पर्नेछ ।

परीक्षा नियन्त्रक