
EXAM-CONFIDENTIAL

Page 12

Standard Operating

Procedure (SOP) for

affiliated colleges to

conduct UG Final

Semester Exam 2021

Maharaja Sriram Chandra Bhanjadeo University

Sriram Chandra Vihar, Takatpur, Baripada

EXAM-CONFIDENTIAL

 Page 2

Contents
CONTENTS ..2
1 BACKGROUND ..3
2 EXAMINATION PROCESS..3

2.1 MARK DISTRIBUTION FOR UG STUDENTS ..6
3 GROUPING OF COLLEGES ..6
4 INSTRUCTION FOR COLLEGES..8

4.1 CREATION OF WHATSAPP GROUP ...8
4.2 CREATION OF FOLDER STRUCTURE FOR STORING DATA ...8
4.3 STORAGE OF SCAN PDFS OF ANSWER SHEETS ..9
4.4 SUBMISSION OF SCAN PDFS OF ANSWER SHEETS ... 10
4.5 EVALUATION... 10
4.6 ROLES .. 10

4.6.1 Role of Principal.. 10
4.6.2 Role of Subject Administrators .. 11
4.6.3 Role of Mentors .. 11

5 TRAINING FOR COLLEGE AND MOCK TEST SCHEDULE .. 11
APPENDIX I: STEPS OF CREATING A MULTI-PAGE PDF USING MICROSOFT LENS.................................. 12

HOW TO INSTALL MICROSOFT LENS? ... 12
PROCESS OF SCANNING WITH MICROSOFT LENS... 12

APPENDIX II: CHANGE WHATSAPP GROUP SETTING SO THAT ONLY ADMIN CAN SEND MESSAGE ... 16
APPENDIX III: EVALUATION FORMAT... 17

EXAM-CONFIDENTIAL

 Page 3

1 Background

The examination of Final semester (Regular & Back) for UG & PG students will be

held in online mode with use of pen and paper (blended mode) . The examinee will

receive the question at his place of appearing the examination through WhatsApp.

Examinee will answer the question with use of black ball point pen and A4 size

paper, scan the answer sheets to create a single pdf and submit it again through

WhatsApp. The total answers must be limited to 6 A4 sheets to be written in one-side

of each sheet.Incase he/she has no Internet facility he/she can attend the

examination at a nearest place of his/her convenience where Internet facility is

available.

2 Examination Process

1) At the time of filling up of forms the Principals will collect the WhatsApp

number of their students in which the student will appear the online

examination.

2) Principals will assign a Mentor who is in charge of 15-20 students right from

the date of form fill up till the end of examinations.

3) Principals will assign Subject Administrators for each of the subjects. Subject

Administrator will create the WhatsApp group of the students appearing exam

for that particular subject. The group settings in WhatsApp MUST be

changed so that only the group administrator can send the message in

the group and student cannot send any message. See Appendix II to

learn about how to do it.

4) The question paper will be sent to the Principals in their Email before 1 hour

of the schedule time of examination. In case of non-receiving of the proper

questions through e-Mail, Principals MUST contact CoE immediately over

phone.

5) The Principal will send the questions to the students through the Subject

Administrator by whatsApp before 15 minutes of commencement of the

examination.

6) In case of non-receiving of the proper questions through Whatsapp, students

MUST contact their Mentor/Subject Administrator/Principal immediately over

phone.

7) The answer will be written by the student in the stipulated time. The students

are instructed to create a single multi-page PDF file of his/her answer

sheets using any document scanner software (preferably Microsoft Lens) and

send it to their Subject Administrator individually within 30 minutes of the

completion of the examination after which no answer will be accepted.

8) Subject Administrator will further send the pdfs to the principal.

9) Principal will send the Soft copy of all answer scripts(in Soft-folders provided

by CoE) date wise on the same day of the examination in the email meant for

the respective college.

10) Principals have to take step for valuation of a paper by the concerned subject

teacher within 3 days of completion of the examination.

EXAM-CONFIDENTIAL

 Page 4

11) Principals of residential Colleges are allowed to conduct the semester

examination but on completion of the examination all the papers of that

College will be sent to the tagged College on the same day subject wise and

paper wise for valuation.

12) Within the next 2 days principal has to submit (a) soft copy of mark foils

subject wise and paper wise (as per the format supplied by CoE) along with

absentee statement (b) a single PDF containing soft copy of valued answer

scripts securing 80% or above marks subject wise and paper wise in the

official mail of COE for reexamination of the script by the chief examiner.

13) Principals are requested to submit CD containing soft copy of all valued

answer scripts of all the examinations and Hard copies of mark foils signed by

the evaluators & countersigned by Principal at the end of the all examinations.

14) The admin of a group appointed by the Principal will receive invigilation duty

charges Rs.60/- per sitting which will be met from the centre charges.

15) Evaluator will get 20/- per script and a CA of Rs.100/- per 20 scripts from the

COE on submission of the bill after countersigned by the Principal.

16) Remuneration to Principals and Nodal Officers will be intimated later on.

17) In case a candidate faces problem in receiving the question paper/sending

PDF of answer script, he/she may contact the concerned Principal/Centre

Superintendent immediately.

18) The front page of the answer script must contain Name of Exam, Subject,

Year, Exam Roll number, registration number Date of the Examination,

Paper-Code, and Paper-Name

19) At the top of every other page only Page no and Roll number must be

mentioned.

20) There must be 1 inch margin on the left and top of every page, by making

margin line.

21) Identical answer of students using any kind of digital technique or other

methods will be treated as malpractice and will lead to negative impression

during evaluation.

22) All are advised to write answers at home individually and ensure that the

answers are just not copied from book. Be precise and use your own version

and words for getting better score in the examination.

23) Surprise online invigilation may be done at any time during the examination

by WhatsApp video calling or any other means.

24) All information relating to the examination will be shared through the

WhatsApp group.

25) The students are advised to be acquainted with creation of PDF file and

sending it through WhatsApp sufficiently ahead of appearing the said

examination.

26) The hard copy of answer scripts and the soft copy of each paper MUST be

saved/preserved by the student until publication of result.

EXAM-CONFIDENTIAL

 Page 5

27) Controller of Examinations will nominate one nodal officer for every 10

Colleges to coordinate the online mode of semester examination. He will

personally interact with all Principals under his jurisdiction and help them as

and when required. Further, he will be requested to proceed to all the

Colleges to review the preparedness of the College for this examination and

report the development to the Controller of Examinations latest by 15th July-

2021.

28) Controller of Examinations will engage five non-teaching staff of the

University to monitor the Colleges regarding preparedness of the online

semester examination and to receive the soft copies of the answer scripts of

the Colleges assigned to them.

29) A mock test will be conducted from the University side before the

commencement of final semester UG examination to ensure the functioning

of online examination system.

30) The Subject Administrator of the WhatsApp group must conduct some mock

tests to ensure the functioning of the online system.

31) The Mid Semester/Practical Examination is also to be conducted in online

mode between 15th July to 26th July-2021. For this short question carrying 01

or 02 marks be set from the portion of the course covered by the institution

and to be sent to the students through WhatsApp. The students will be

instructed to complete the answer within a stipulated time, create a PDF of

their answer and sent it back to their admin. The admin will submit it to the

Principal for taking steps for evaluation.

32) By doing so the Principal of a College will ensure the functioning of online

system and can be able to know the exact number of students failed to attend

the online mode of examination. The Principals are requested to contact such

students and suggest them the alternative so that they will not be deprived of

appearing the final semester examination.

33) Preparation and submission of Project /Dissertation is to be done in online

mode with the help of WhatsApp. The Admin/HOD is to take necessary steps

for evaluation of the Project/Dissertation adopting usual procedure laid down

by the University

34) Principals can allow valid candidates whose roll numbers are not mentioned

in the CNR but filled up the forms by depositing the requiting fees with instant

permission from CoE over phone which they have to regularize officially after

the completion of the exams. In such cases their answer sheets will be stored

in the “Misc” folder supplied by the CoE.

35) Principal must allow students of other colleges who intend to appear the

online exam in his college in case of non-availability of Internet at his/her

place of residence. Principals must also help students in all respect so that

the student can send the answer sheet to the Subject Administrator of his/her

own college.

EXAM-CONFIDENTIAL

 Page 6

2.1 Mark Distribution for UG Students

1. For UG students theory examination is to be conducted for 40/30 marks out of

allotted 80/60 marks with 2 hours duration in each paper. Marks secured by a

student are to be converted accordingly for publication of the result.

2. For 30 marks paper a student has to appear 9 short questions carrying 2

marks each and 01 (One) long question carrying 12 marks.

3. For 40 marks paper a student has to appear 10 short questions carrying 2

marks each and 01 (One) long question carrying 20 marks.

3 Grouping of Colleges

The affiliated colleges are divided into 5 groups as per the following table:

Group

No.

Email ID for sending

Answer Scripts

and

Name of the Nodal Officer

Colleges assigned Code

1

Email ID:

ug6semonline2021one@g

mail.com

Sri Satyanarayan Mohanty,

Sr. Asst.
8260510148
7978656360

1. Govt. Womenôs College, Baripada
2. UN College, Nalagaja

3. Betnoti College, Betnoti
4. Chitrada College, Chitrada
5. Anchalika Mahavidyalaya, Gadia

6. Sahid Memorial Degree College, Manida
7. UBS Mahavidyalaya, Chaksuliapada

8. Sri Maa Mahila Mahavidyalaya, Baripada
9. PS College, Suliapada
10. MG Mahavidyalaya, Baisinga

11. Banabhumi Mahavidyalaya, Rangamatia
12. Baripada College, Baripada
13. MCAM, Baripada

14. Brilliance +3 Science College, KC Pur
15. Prince Degree College of Science

16. Sai Degree College, Baripada
17. SCB Degree MV, Raghdha
18. Sri Sai Siddhi +3 Degree Sc College, Baripada

06M
07M

10M
12M
13M

14M
21M

24M
28M
31M

41M
46M
51M

54M
55M

56M
37M
57M

2

Email ID:

ug6semonline2021two@g

mail.com

Sri Manas Ku Acharya
Typist

8637279947

9437444050

1. BPS College, Badasahi

2. Udala College, Udala
3. Meghasan Degree College, Nudadiha
4. SS Mahavidyalaya, Kuamara

5. Kaptipada College, Kaptipada
6. Kaptipada College, Nuasahi

7. IG Mahila Mahavidyalaya, Udala
8. Anchalika Mahavidyalaya, Purunabaripada
9. Luipa Degree Mahavidyalaya, Radho

10. Khunta +3 Degree Mahavidyalaya, Khunta
11. RDS Mahavidyalaya, Kundabai
12. Sai Sadhana College of Basic Sc., Udala

13. BP Degree College, Singda

11M

05M
19M
20M

22M
47M

25M
26M
30M

32M
45M
53M

52M

mailto:ug6semonline2021one@gmail.com
mailto:ug6semonline2021one@gmail.com
mailto:ug6semonline2021two@gmail.com
mailto:ug6semonline2021two@gmail.com

EXAM-CONFIDENTIAL

 Page 7

3

Email ID:

ug6semonline2021three@

gmail.com

Sri Pradeep Baral
Sr. Steno

9861108903

1. AP College, Raruan
2. Sukruli Degree College, Sukruli
3. Panchapir +3 Womenôs College, Karanjia

4. Bishnu Residential Inst. of Sc., Karanjia
5. Rairangpur College, Rairangpur
6. Mahila Mahavidyalaya Rairangpur

7. DL Degree College, Bahalda
8. Technoworld +3 Degree College, Rairangpur

9. Badampahad Degree College, Badampahad
10. Degree Gorumahisani Iron College, Gorumahisani
11. RK Degree College, Jamda, Bijatala

12. Jamda Anchalika Mahavidyalaya, Talagaon, Jamda
13. CP Degree College, Bhanjkia
14. Seemanta Mahavidyalaya, Jharpokhria

15. BB College, Baiganabadia
16. LK College, Bangriposi

17. Maa Basuli Mahavidyalaya, Thakurmunda
18. RN Mahavidyalaya , Kadadiha

17M
27M
42M

59M
03M
15M

18M
58M

38M
44M
50M

43M
49M
08M

16M
23M

29M
34M

4

Email ID:

ug6semonline2021four@g

mail.com

Sri Upendra Tudu, PA
9438478225

1. Anandapur College, Anandapur
2. TT Mahavidyalaya, Ghatagaon

3. KM Womwnôs College, Anandapur
4. Kushaleswar Anchalika MV, Rekutia
5. Anchalika Mahavidyalaya, Hatadihi

6. BT Womenôs College, Chhenapadi
7. Boula +3 Degree College, Soso

8. Jagannath Mahavidyalaya, Nayagarh, Batto
9. Patitapabana Mahavidyalaya, Sainkul
10. Salabani GP College, Salabani

11. BB Mahavidyalaya, Harichandanpur
12. Anchalika Mahavidyalaya, Swampatna
13. RD College, Udayapur

14. LN Degree College, Pipilia
15. Paramananda +3 Degree College, Mochinda

02K
04K

07K
09K
10K

16K
17K

20K
21K
27K

12K
11K
22K

28K
37K

5

Email ID:

ug6semonline2021five@g

mail.com

Sri Harish Chandra Pati
Junior Asst.
9437444441

1. Jashipur College, Jashipur

2. Kalinga Degree College, Manada
3. CS College, Champua
4. Rimuli College, Rimuli

5. Charigarh Mahavidyalaya, Telkoi
6. PS College, Jhumpura
7. Joda Womenôs College, Joda

8. Mahapat Mahavidyalaya, Janghira
9. Anchalika Mahavidyalaya, Padampur

10. Dadhibaman College, Turmunga
11. SMR College, Jharbelda
12. Pateswar Degree Mahavidyalaya, Suakati

13. Raisuan Degree Mahavidyalaya, Raisuan
14. Brihaspati Science Degree College, Joda
15. Barbil College, Barbil

16. Gayatri +3 Science College, Keonjhar
17. Gonasika Residential +3 Sc College, Keonjhar

18. Kairali College of +3 Science, Champua
19. Keonjhar Degree Commerce College, Keonjhar
20. Govt Womenôs College, Keonjhar

21. Vishwa Vinayak +3 Degree College, Kheiritangiri

09M

40M
03K
08K

13K
14K
15K

18K
19K

23K
29K
30K

31K
32K
06K

33K
34K

35K
36K
05K

38K

mailto:ug6semonline2021three@gmail.com
mailto:ug6semonline2021three@gmail.com
mailto:ug6semonline2021four@gmail.com
mailto:ug6semonline2021four@gmail.com
mailto:ug6semonline2021five@gmail.com
mailto:ug6semonline2021five@gmail.com

EXAM-CONFIDENTIAL

 Page 8

4 Instruction for colleges

4.1 Creation of WhatsApp group

a) Each Mentor will create a WhatsApp group of students assigned to him by the

principal. Mentors are not allowed to send questions to the students of his

group and receiving answer sheets from them. This group is only to mitigate

student issues. Mentor will guide the students about how to receive

questions, how to create a single multi-page pdf, how to send pdf etc.

b) Each of the Subject Administrator will create a WhatsApp group of students

assigned to him by the Principal for appearing the exam in one particular

subject and paper. Subject Administrator MUST be the admin of the group.

The group settings in whatsapp MUST be done so that only the group

administrator can send the message in the group and not student can

send any message. See Appendix II.

c) Subject Administrator will send the question over WhatsApp in the group.

d) Student will send pdf of answer sheets individually to the Subject

Administratorôs personal WhatsApp number. They CANNOT send it in

the group.

4.2 Creation of folder structure for storing data

Please use dedicated computers for storing data (Answer sheet of students).

Depending on student strengths, two to three or more computers may be used. Do

not use any pen drive. External Hard drives can be used for this purpose. This can

serve as backup of data for future reference. You will receive a zip file from CoE.

The name of the zip file will be same as your college code.

For Zipping and Unzipping, you are to use 7zip Software (https://www.7-zip.org).

Unzip the zip file. When you unzip the file, you will find that a folder with your college

code is created as per the details given below.

Inside the folder, the sub folders are created date-wise. In each date folder, you will

find folders with paper-codes. Inside each of these paper-code folders, you will find

folders with Courses (CORE/SEC/DSE/G.Ele etc.). Inside each Course Folder, you

will find Subject Folder (ECO, BOT etc.). Each of the subject folders will further

contain three folders (a) AbsenteeStatement (b) Misc (c) RollNumbers. The

“RollNumbers” folder will have the folders with the folder names as roll numbers of

the students. The answer sheet of a particular roll no MUST be stored in the folder

created against that Roll Number.

https://www.7-zip.org/

EXAM-CONFIDENTIAL

 Page 9

An Example of folder structure for college code 02K is here:

 02K
 ʂɼɼɼ05- 08- 2021- 02K
 ɽ ʀɼɼɼXIII
 ɽ ʀɼɼɼCORE- 13
 ɽ ʂɼɼɼECO
 ɽ ɽ ʂɼɼɼAbsenteeStatement
 ɽ ɽ ʂɼɼɼMisc
 ɽ ɽ ʂɼɼɼ80_percent_and_above -- ECO- CORE- 13- XIII - 05- 08- 2021 - 02K
 ɽ ɽ ʀɼɼɼRollNumbers
 ɽ ɽ ʂɼɼɼ0302K18001
 ɽ ɽ ʂɼɼɼ0302K18002
 ɽ ɽ ʂɼɼɼ0302K18003
 ɽ ʂɼɼɼENG
 ɽ ʂɼɼɼHIST
 ɽ ʂɼɼɼODIA
 ɽ ʂɼɼɼPHIL
 ɽ ʂɼɼɼPSC
 ɽ ʀɼɼɼSANS
 ʀɼɼɼ06- 08- 2021- 02K
 ʀɼɼɼXIII
 ʀɼɼɼCORE- 13
 ʂɼɼɼACG
 ɽ ʂɼɼɼAbsenteeStatement
 ɽ ʂɼɼɼMisc
 ɽ ʂɼɼɼ80_percent_and_above -- ACG- CORE- 13- XIII - 06- 08- 2021 - 02K
 ɽ ʀɼɼɼRollNumbers
 ɽ ʂɼɼɼ8102K18001
 ɽ ʂɼɼɼ8102K18003
 ɽ ʂɼɼɼ8102K18005
 ʂɼɼɼBOT
 ʂɼɼɼCHE
 ʂɼɼɼMATH
 ʂɼɼɼPHY
 ʀɼɼɼZOO

4.3 Storage of scan pdfs of answer sheets

Let’s say Student having Roll No. “0302K18001” of Economics subject sent the

answer sheet pdf of Paper XIII conducted on 05-08-2021. Then you have to store the

answer sheet pdf in the folder created against that student for that particular exam of

that particular date. See Example below:

02K
 ʂɼɼɼ05- 08- 2021- 02K
 ɽ ʀɼɼɼXIII
 ɽ ʀɼɼɼCORE- 13
 ɽ ʂɼɼɼECO
 ɽ ɽ ʂɼɼɼAbsenteeStatement
 ɽ ɽ ʂɼɼɼMisc
 ɽ ɽ ʂɼɼɼ80_percent_and_above -- ECO- CORE- 13- XIII - 05- 08- 2021 - 02K
 ɽ ɽ ʀɼɼɼRollNumbers
 ɽ ɽ ʂɼɼɼ0302K18001
 ɽ ɽ ʂɼɼɼ0302K18002

 College Code

 Date of Examination

 Paper Code

 Course
 Subject Folder to store Absentee Statement

 Misc. Folder

 Individual Roll No. folder

Store in this folder the Absentee
Statement of all the students of
Economics appeared for Paper XIII
on 05-08-2021

Store in this folder the answer sheet
pdf (Economics, Paper XIII appeared
on 05-08-2021) sent by student having
Roll No. “0302K18001”.

Folder to store Roll Number folders of
students securing 80% and above mark

EXAM-CONFIDENTIAL

 Page 10

It is instructed to the students that the students send one single pdf file of their

answer sheets. However in worst case, if a student didnôt send the pdf but sends

photos/pictures of the answer sheets, in that case the Subject Administrator can

store those received files in the folder against the roll number of that student.

4.4 Submission of scan pdfs of answer sheets

On each day of the exam, after all the pdfs of the answer scripts are collected from

the students, each Subject Admininistrator has to zip the folder created against the

exam-date and send it to the Principal which he/she transmits to the respective

college group eMail ID provided by CoE.

4.5 Evaluation
a) Principal has to take steps for the evaluation by subject teachers and to enter

the marks in the mark foil as per the format specified in Appendix III of

this document signed by Subject Evaluator and counter signed by Principal

which will be submitted in Hard copies at the end of all examinations.

b) Another Mark-foil is to be prepared subjectwise and paperwise in a Softcopy

Excel sheet format provided by CoE which will be submitted in Soft copies in

the respective mail id of his group.

4.6 Roles

4.6.1 Role of Principal

a) Creation of WhatsApp group (Mentor group) with Mentor as admin of the

group.

b) Creation of Whatsapp group of students with Subject Administrator as admin.

c) Receiving of questions before one hour of start of exam from CoE over eMail.

d) Distribution of questions to Subject Administrators before 15 minutes of start

of exam and making sure that they transmit the question to the students.

e) Ensuring that students get the right questions at right time.

f) Receiving the scan of answer sheets (pdf) by Subject Administrators within 30

minutes of completion of the exam.

g) Store the soft copy of Scanned answer sheet (pdfs) along with absentee-

statement in the designated folders before sending it to COE. The designated

folder structure must be as per the guidelines given by CoE. These folders

MUST be kept safe for future reference/correspondence as and when

required.

h) Send the zip file of the folder (folder designated for the particular examination

date) to the concern email id provided by CoE.

i) Making arrangement of evaluation of answer sheet at college level by

evaluator and onward transmission of Mark foils .

j) Ensuring that no student is left to be included in his group assigned to

him for appearing examination for each of the examination.

EXAM-CONFIDENTIAL

 Page 11

4.6.2 Role of Subject Administrators

a) Ensuring that no student is left to be included in his group assigned to

him for appearing examination for each of the examination

b) Conduct Mock Test

c) Receiving of questions from the Principal in time.

d) Sending of questions to the students in time as per the guideline provided by

CoE.

e) Receiving of Scan copy of answer scripts from the students after completion

of the exam within 30 minutes.

f) Prepare Absentee statement of the students

g) Send the Scan copy of answer scripts and signed copy of absentee statement

in prescribed Folders to the Principal in time.

4.6.3 Role of Mentors

a) Ensuring that no student is left to be included in his group assigned to

him for appearing examination for each of the examination

b) To provide technical assistance to the students and meet the queries of the

students in all aspects right from the day of form-fill up till end of the

examinations.

c) To make sure that students receive questions from Subject Administrator in

time.

d) To make sure that students send answer script pdf only to the Subject

Administrator in time and also to provide technical support to a student who is

unable to submit the pdf in time.

e) To help student to take part in mock test.

f) To guide students how to create a single pdf file using any pdf creator

(Preferably Microsoft Lens). See Appendix I to learn about it. Also advise

students to refer to the instruction booklet for this exam.

5 Training for college and Mock Test Schedule

The schedule for training to college staff and Mock Test for students is below:

Date Programme

Time College

Group

28-07-2021

11:00 am -1:00 pm 4
Dept of Comp. Science,
DD College, Keonjhar 2:00 pm -4:00 pm 5

29-07-2021

11:00 am -1:00 pm 1
Dept. of Comp. Application, Maharaja
Sriram Chandra Bhanjadeo University

2:00 pm -4:00 pm 2

30-07-2021

11:00 am -1:00 pm 3 -do-

2:00 pm -4:00 pm

Any other

online

clarif ication
https://meet.google.com/jar-higv-vtz

02-08-2021 Mock Test for Arts Students

03-08-2021 Mock Test for Science/Commerce Students

https://meet.google.com/jar-higv-vtz

EXAM-CONFIDENTIAL

Page 12

Appendix I: Steps of creating a multi-page pdf using
Microsoft Lens

How to install Microsoft Lens?

If you are using Android phone, search for “Microsoft Lens” in Playstore or visit

https://play.google.com/store/apps/details?id=com.microsoft.office.officelens&hl=en_IN&gl=US and

install the app.

If you are using iPhone, search for “Microsoft Lens” in AppStore or visit

https://apps.apple.com/us/app/microsoft-lens-pdf-scanner/id975925059

Process of scanning with Microsoft Lens

Put the answer sheet on top of a dark colored plain surface in a lighted place. Open Office Lens App.

Select DOCUMENT. Hold the phone steady.

Step 1: When red rectangle is formed outlining the answer sheet, click the white round button.

Step 2: Once you press the round button, the image is captured. Now resize it accordingly as shown

below. Click CONFIRM when done.

https://play.google.com/store/apps/details?id=com.microsoft.office.officelens&hl=en_IN&gl=US
https://apps.apple.com/us/app/microsoft-lens-pdf-scanner/id975925059

EXAM-CONFIDENTIAL

 Page 13

Step 3: Now the page 1 is ready. Add new page. Click the ‘Add New’ Button. DO NOT press ñDoneò

button until you scan all the pages.

Step 4: Repeat Step 1 to 3 for all the documents like below:

Step 5: When you are done with your last answer sheet page, Click “Done” button

Step 6: Provide the TITLE of the file in the format “Date-PaperCode-Rollno”. Uncheck all other

checkboxes other than PDF.

EXAM-CONFIDENTIAL

 Page 14

Step 7: Click the ‘Save’ button

Step 8: You will see that the pdf documents is in the My Files. Click the three dots next to the document.

Step 9: Click the ‘Share’ option

EXAM-CONFIDENTIAL

 Page 15

Step 10: You will see multiple options to share. Choose WhatsApp to share it with your Subject

Administrator.

EXAM-CONFIDENTIAL

 Page 16

Appendix II: Change WhatsApp group setting so that only
Admin can send Message

This is for the group created by Subject Administrator. The setting must be changed so that only the
Subject Administrator can send messages (questions, instructions etc.) in the group and students
cannot send anything in the group.

Step 1: Step 2: Step 3:

Step 4: Step 5: Step 6:

EXAM-CONFIDENTIAL

Page 17

Appendix III: Evaluation Format
UG 6TH SEMESTER EXAM-2021

Subject:_____________________________ Paper Code_______________________ College Code_________________________

Date of Exam__ Full Marks_________________________

Sl

No.
Roll Numbers

N0.1
2 3 4 5 6 7 8 9 Total

a b c d e f g h i j k l m n o p q r s t

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

 Signature of the Evaluator Signature of the Principal

