

Study of Assignment Response Sheet

**BHARATI VIDYAPEETH DEEMED TO BE UNIVERSITY, PUNE
SCHOOL OF DISTANCE EDUCATION, N. DELHI**

Students of the following courses use 10 Maximum Marks Format of Response Sheet

1. **BCA** (Bachelor of Computer Application)
2. **BBA** (Bachelor of Business Administration)
3. **MCA** (Master of Computer Application)
4. **B.Com** (Bachelor of Commerce)
5. **BA** (Bachelor of Arts)
6. **MA** (Master of Arts) – **English**
7. **MA** (Master of Arts) – **Economics**
8. **MA** (Master of Arts) – **Sociology**
9. **M. Com** (Master of Commerce)

Students of the following courses use 15 Maximum Marks Format of Response Sheet

1. **MBA** (Master of Business Administration)
2. **MBA-IT** (Master of Business Administration – Information Technology)
3. **MBA – Executive** (Master of Business Administration - Executive)
4. **BA** (Bachelor of Arts) – **Tourism Studies**
5. **B. Lib & I. Sc.** (Bachelor of Library & Information Science)
6. **M. Lib & I. Sc.** (Master of Library & Information Science)

All students of above courses are required to do only two assignments of each subject

Each assignment question on normal A4 sheets should be submitted along with the separate and proper filled Response sheet. Do not use thick and colour pages

Response Sheet

**BHARATI VIDYAPEETH DEEMED TO BE UNIVERSITY, PUNE
SCHOOL OF DISTANCE EDUCATION, N. DELHI**

[This form is to be attached and to be forwarded along with each question]

Name (As printed on the Previous Marksheet) _____

PRN _____ Course _____ Semester _____ Year _____
(PRN not to be filled by 1st Semester & 1st year annual course Candidate)

Subject Name with Code _____

Question No. _____ Medium of Answer : English Hindi Marathi

[Following table not to be filled by student]

Element	Grade/Marks Awarded with Comments
	Assignment No./ Question No.
1. Knowledge & understanding of the concepts/ theory/principles etc.	
2. Use of standard text books of prescribed books while attempting the answer	
3. Written communication	
4. Reference to examples, real life stories or practical situation. (If required)	
Maximum Marks 15	

Paschim Vihar, New Delhi

Additional Suggestions : _____

Remarks (if any) : _____

Evaluated by [Faculty Name] : _____

Response Sheet

**BHARATI VIDYAPEETH DEEMED TO BE UNIVERSITY, PUNE
SCHOOL OF DISTANCE EDUCATION, N. DELHI**

[This form is to be attached and to be forwarded along with each question]

Name (As printed on the Previous Marksheet) _____

PRN _____ Course _____ Semester _____ Year _____
(PRN not to be filled by 1st Semester & 1st year annual course Candidate)

Subject Name with Code _____

Question No. _____ Medium of Answer : English Hindi Marathi

[Following table not to be filled by student]

Element	Grade/Marks Awarded with Comments
	Assignment No./ Question No.
1. Knowledge & understanding of the concepts/ theory/principles etc.	
2. Use of standard text books of prescribed books while attempting the answer	
3. Written communication	
4. Reference to examples, real life stories or practical situation. (If required)	
Maximum Marks 10	

Paschim Vihar, New Delhi

Additional Suggestions : _____

Remarks (if any) : _____

Evaluated by [Faculty Name] : _____