

REGULATIONS GOVERNING CREDIT BASED SEMESTER SCHEME FOR BACHELOR DEGREE PROGRAMMES IN THE FACULTIES OF ARTS, SCIENCE AND COMMERCE

(Framed under Section 44 (1) (c) of the KSU Act 2000)

Preamble:

The University Grants Commission, New Delhi in its tenth plan guidelines directed the Universities in the country to implement the credit based semester scheme in both under-graduate and post-graduate programmes. The Credit Based Semester Scheme, makes the product of a University at par with the global practices in terms of academic standards and evaluation strategies. In the emerging scenario of Internationalization of Indian Higher Education, it is imperative that the Universities in India should follow this system so that the mobility of their products both within and across the geographical jurisdiction becomes possible. Hence the Mangalore University thought it fit to introduce the credit based semester scheme in its undergraduate degree programmes effective from the academic year 2006-07.

The Salient Features of the Credit Based Semester Scheme:

Each course shall carry certain number of credits. Credits normally represent the weightage of a course and are a function of teaching, learning and evaluation strategies such as number contact hours, the course content, teaching methodology, learning expectations, maximum marks, etc. In the proposed programmes, in general, 2 hours of instructions per week in a semester is assigned one credit. In terms of evaluation, one credit is equivalent to 50 marks in a semester. On these basis, a three year degree programme will have a maximum of 100 credits. The other features of the Credit Based Semester Scheme are

- a) The degree programmes are structured on semester basis.
- b) The relative importance of subjects of study and activities are quantified in terms of credits and also their overall relative importance.
- c) The subjects of study include foundation courses, general studies and interdisciplinary subjects.
- d) The programme permits horizontal mobility in course selections.
- e) The students are required to take part in co-curricular and extra-curricular activities and their participation is compulsory as a part of the credit based system.
- f) The curricula and question papers are unitized.
- g) The declaration of result is based on the aggregate percentage of marks obtained as well as on Grade Point Average earned.

1. TITLE AND COMMENCEMENT:

- i) These regulations shall be called "The Regulations governing Credit Based Semester Scheme for Bachelor Degree Programmes in the Faculties of Arts, Science and Commerce"
- ii) These regulations shall come into force from the date of assent of the Chancellor.

2. PROGRAMMES:

2.1 Faculty of Arts:

- i) Bachelor of Arts, B.A.
- ii) Bachelor of Social Work, B.S.W.
- iii) Bachelor of Arts (Human Resource Development), BA (HRD)

2.2 Faculty of Science

- i) Bachelor of Science, B.Sc.
- ii) Bachelor of Science (Food, Nutrition and Dietetics), B.Sc. (F.N.D.)
- iii) Bachelor of Science (Hospitality Science), B.Sc. (HS)
- iv) Bachelor of Computer Applications, BCA
- v) Bachelor of Science (Computer Science), B.Sc. (CS)
- vi) Bachelor of Science (Fashion Design), B.Sc. (FD)
- vii) Bachelor of Science (Garment Design), B.Sc. (GD)
- viii) Bachelor of Science (Leather Design), B.Sc. (LD)
- ix) Bachelor of Science (Interior Design & Decoration), B.Sc. (ID & D)

2.3 Faculty of Commerce

- i) Bachelor of Commerce, B.Com.
- ii) Bachelor of Commerce (e-commerce), B.Com. (e-com)
- iii) Bachelor of Business Management, BBM

3. DURATION OF THE PROGRAMMES:

The duration of Bachelor Degree Programmes shall extend over six semesters (three academic years) of 16 weeks each. Each semester shall consist of 16 weeks of study (excluding the time spent for the conduct of final examination of each semester).

4. ELIGIBILITY FOR ADMISSION:

4.1 B.A., B.S.W., BA (HRD)

A candidate who has passed the two years Pre-University Examination conducted by the Pre-University Education Board in the State of Karnataka or any other examination considered as equivalent thereto by Mangalore University is eligible for admission to these programmes.

4.2 B.Sc., B.Sc.(Computer Science), B.Sc.(Hospitality Science), B.C.A.

A candidate who has passed the two years Pre-University Examination conducted by the Pre-University Education Board in the State of Karnataka or any other examination considered as equivalent thereto by Mangalore University is eligible for admission to these programmes.

4.3 B.Sc.(F.N.D.)

A candidate who has passed the two years Pre-University Examination conducted by the Pre-University Education Board in the State of Karnataka or

any other examination considered as equivalent thereto by Mangalore University with any life science subject combinations with 35% marks or pass class is eligible for admission to the B.Sc (F.N.D.) degree programme.

4.4 **B.Sc (FD), B.Sc (GD), B.Sc (LD), B.Sc (ID & D)**

- a) A candidate who has passed the Pre-University examination conducted by the Pre-University education Board in the State of Karnataka or two years Job Oriented Courses conducted by the Board of Vocational Education of any State Government or any other examination considered as equivalent thereto by Mangalore University.
- b) Admission of diploma holders to III Semester
A candidate who has passed the three years Polytechnic Diploma Examination as identified by the concerned board of studies and approved by the university may be directly admitted to III Semester of the course. Such candidates are not eligible for ranking.

4.5 **B.Com., B.Com.(e-Com), B.B.M.**

- a) A candidate who has passed the two years Pre-University Examination conducted by the Pre-University Education Board in the State of Karnataka or any other examination considered as equivalent thereto by Mangalore University is eligible for admission to these programmes.
- b) Admission of Diploma Holders in Commercial/Secretarial Practice to B.Com.Degree: Candidate successful at the diploma examination Secretarial/Commercial practice conducted by the Government of Karnataka may be directly admitted to the III Semester (second year) B.Com. degree programme. Such candidates are not eligible for ranking.

5. **Additional Conditions of Eligibility for specific combinations**

5. 1. A candidate opting Physics/Chemistry in the B.Sc. degree programme shall have studied Mathematics in addition to Physics/Chemistry at the qualifying examination.
5. 2 A candidate opting Botany, Zoology or Pharmacognocny in the B.Sc. degree programme shall have studied Chemistry and Botany or Zoology or Biology at the qualifying examination.
- 5.3 A candidate may be permitted to take Geology for the B.Sc. degree programme even though he/she has not studied that subject at the qualifying examination provided he/she has studied at least two Science subjects at the qualifying examination.
- 5.4 A candidate may be permitted to take Statistics for the B.Sc. degree programme even though he has not studied that subject but studied Mathematics at the qualifying examination.
5. 5. A candidate opting Microbiology shall have studied Physics, Chemistry and Biology at the qualifying examinations.

- 5.6 A candidate opting Bharathanatyam/ Carnatic Music (Vocal)/Western Music (Instrumental) shall have undergone

Two years of training from a recognised institute of dance or music or under eminent Gurus in the field recognised by the University.

OR

One year bridge course in the Fine Art field.

In addition all the applicants shall be screened through an admission test and viva-voce.

- 5.7 A candidate opting Drawing & Painting shall produce a certificate for having undergone not less than three years training in the respective subject from any one of the following:

- i) Principal of the college/last attended Junior College
- ii) Head of the registered institution offering the concerned training

OR

iii) Shall have passed higher grade examination in Drawing and Painting conducted by the Karnataka Secondary Education Examination Board.

6. MAXIMUM PERIOD FOR COMPLETION OF THE PROGRAMMES:

The candidate shall complete the programme within the period as prescribed in the regulation governing the maximum period for completing various degree/diploma programmes from the dates of admissions. The term completing the programme means passing all the prescribed examinations of the programme to become eligible for the degree. No candidate shall be permitted to appear for the examinations after the prescribed maximum period for completing the programme.

7. MEDIUM OF INSTRUCTION:

The medium of instruction and examination shall be English/Kannada.

8. SUBJECTS OF STUDY: Subjects of study shall comprise the following

8.1 Group-I: LANGUAGES:

The candidate shall opt for General and Communicative English as compulsory subject and one of the languages listed below:

Kannada, Sanskrit, Hindi, Urdu, Persian, Arabic, Tamil, Telugu, Malayalam, Marathi, French, German, Russian, Konkani and Manipuri.

- (a) Additional English shall be offered only for Foreign, NRI, Anglo- Indian and other Indian Students whose mother tongue is other than the languages listed above. However, the students of B.Sc. (Hospitality Science) shall opt for French only.

- (b) In addition to General and Communicative English, a candidate shall opt for any one of the two languages studied at the Pre-University or equivalent level. However, he/she may opt for Kannada even if it is not studied at the Pre-University or equivalent level. With the permission of the University a candidate may opt for any other language listed above even if he/she has not studied that language at the Pre-University or equivalent level.
- (c) Deaf, dumb, mentally challenged and study disabled students are exempted from studying one of the languages prescribed under para 8.1 above.

8.2 GROUP-II: OPTIONAL SUBJECTS

A candidate shall ordinarily opt for any three Arts subjects for B.A degree and any three Science subjects for B.Sc degree subject to the restrictions under para 8.3. However, for the B.A degree, one of the science subjects, namely, Psychology, Home Science and Applied Statistics may be opted as one of the optional subjects along with two Arts subjects. A candidate may also opt for two Arts subjects and one vocational subject for the BA degree and two Science subjects and one vocational subject for B.Sc. degree.

a) Arts Subjects:

Arabic, English, French, German, Hindi, Kannada, Konkani, Malayalam, Marathi, Persian, Russian, Sanskrit, Tamil, Telugu, Urdu. Ancient History and Archaeology, Anthropology, Bharathanatyam, Carnatic Music (Vocal), Western Music (Instrumental), Business Management, Co-operation, Criminology, Data Processing, Drawing and Painting, Economics, Geography, History, Journalism, Linguistics, Military Science, Music, Music, Dance Theatre, Philosophy, Physical Education, Political Science, Public Administration, Rural Development, Secretarial Practice, Social Work, Sociology, Women Studies and any other subjects introduced from time to time.

b) Science Subjects:

Applied Statistics, Bio-chemistry, Biotechnology, Botany, Chemistry, Computer Science, Electronics, Geology, Home Science, Mathematics, Microbiology, Pharmacognocoy, Photonics, Physics, Psychology, Statistics, Zoology and any other subjects introduced from time to time.

c) Vocational Subjects:

Advertising, communicative English, Sales promotion and Sales Management, Biotechnology, Computer Applications, Entrepreneurship Development, Electronic Equipment Maintenance, Office Management and Secretarial Practice, Tax Procedure and Practice, Tourism and Travel Management, Instrumentation and any other subjects introduced from time to time.

d) Social Work Subjects:

Social Work, Sociology, Childhood & Human Development, Nutrition, Home Management, Individuals & Groups, Social Change, Personality Development, Communities, Research Methods, and Field Works etc.

e) HRD Subjects:

General Knowledge, Management, Human Resource Development, Sociology, Psychology, Personality Development, Leadership, Economics, Business Law, Research Methodology, Educating and Developing, Industrial Relations, Human Resource Management, Training and Development, Manpower Planning, Information System, Strategic Management, Financial Management, NGOs, Field Work etc.

f) FND Subjects:

Food Science, Human Physiology, Nutrition, Chemistry, Bio-chemistry, Dietetics, Food Microbiology, Food Preservation, Quality Control and Project Report etc.

g) Hospitality Science Subjects:

Food Production, Food and Beverage Service, Front Office Management, Hygiene & Sanitation, Nutrition & Food Science, Accommodation Operations, Tourism Management, Marketing Management, Hospitality Information System, Facilities Management, Hotel Law and Project Work etc.

h) Computer Application Subjects:

C, C++, Information Technology, Mathematics, DBMS, Visual Programming, Operating Systems, Microprocessors, Computer Graphics, Multimedia, Internet, Data Mining, e-Commerce, Java, Software Engineering, Artificial Intelligence, Image Processing/ MIS/ UNIX and Project Work etc.

i) Computer Science Subjects:

Computer Fundamentals, Problem Solving, Mathematics, C, C++, Microprocessor, Architecture, Operating System, Numerical and Statistical Methods, Networks, Object Oriented Programming, Computer Graphics, Multimedia, Internet, System Programming, Software Engineering and Project Work etc.

j) Fashion Design Subjects:

Basic Concept of Design, Indian History of Arts and Costumes, Textiles, Sewing Technology, Sketching and Illustration, Apparel Industry, Fashion Design, Pattern making & Construction Techniques, Fabric Wet Processing & Printing, Computer Application Design, Fashion Presentation, Craft work & Fashion Accessories, Fashion marketing & Career Guidance, Marketing & Advertising Management and Project work etc.

k) Garment Design Subjects:

Theory of Design, Indian History of Arts and Costumes, Elementary Textiles, Garment Construction, Sketching and Illustration, Apparel Industry, Garment making, Production Management & Merchandising, Fabric Wet Processing & Printing, Computer Application Design, Fabric Testing & Inspection, Quality Management, Hand & Machine Embroidery, Cost Accounting & Statistics, Event Management , Marketing & Advertising Management, Training and Project Work etc.

l) Leather Design Subjects:

Footwear Materials, Process and Design Technology, Leather Science & Technology, Leather Engineering, Leather Testing, Corel Drawing & Photoshop, Cost Accounting & Statistics, CAD Application, Quality Assurance & Control, Human Resource Management and Training etc.

m) Interior Design & Decoration Subjects:

Interior Design, Geometrical Designing, Furniture Designing, CAD, Estimation and Costing, Interior Services, Construction Management, Landscaping and Project Work etc.

n) Commerce Subjects:

Principles of Management, Economics, Financial Accounting, Business Law, Business Mathematics, Financial Management, Business Statistics, Banking, Business Taxation, Computer Application, Human Resource Management, Cost and Management Accounting, Auditing, International Trade etc.

o) e-Commerce Subjects:

C, C++, Information Technology, Mathematics, Financial Accounting, Office Automation, Financial Management, Marketing, RDBMS, Operating Systems, Internet, Data Structure, Computer Architecture, e-Commerce, Web Commerce, Web Data Bases, Java, MIS and Project Work etc.

p) Business Management Subjects:

Principles of Management, Economics, Accounting, Executive Communication, Commercial law, Marketing Management, Business Mathematics, Financial Management, Business Statistics, Banking, Taxation, Computer Application, Human Resource Management, Cost and Management Accounting, Auditing, Investment Management, Insurance and Risk Management etc.

8.3 Combination of Subjects

- a) A candidate shall opt for not more than two languages under optionals.
- b) A candidate opting for Electronics as an optional subject shall also opt Physics and Mathematics.
- c) A candidate opting for Physics as an optional subject shall also opt Mathematics as an optional subject.
- d) A candidate opting for Computer Science as an optional subject shall also opt Mathematics and Electronics or Physics and Mathematics or Statistics and Mathematics or Chemistry and Mathematics.
- e) A candidate opting for Pharmacognocny as an optional subject shall also opt Botany and Chemistry as optional subjects.

- f) A candidate opting for Microbiology as an optional subject shall also opt Chemistry and Botany or Zoology as optional subject.

8.4 Group III:

- a) **Foundation Courses** (Common for all courses) : (i) Constitution of India and (ii) Human Rights, Gender and Environmental Studies shall be as compulsory subjects, alternately, in the first and second semesters.
- b) **General Studies**: It shall be studied as compulsory subject in the III semester of B.A./B.Sc. degree Programmes.
- c) **Interdisciplinary Subjects**: Computer Applications or Human Resource Development Studies or Art and Culture or any other subjects as prescribed by the University shall be studied in the IV semester of BA/B.Sc. degree programmes.
- d) An interdisciplinary subject which a student opts for shall be other than those studied under optionals.

8.5 Co-and Extra Curricular Activities

A student shall opt for any one of the following activities in the first four semesters offered in the college

- A) N.S.S. / N.C.C / Rovers and Rangers
- B) Sports and Games
- C) Other Co-and Extra-Curricular Activities as prescribed by the university

Evaluation of Co-and Extra Curricular Activities is as per the procedure evolved by the university from time to time

9. ATTENDANCE AND CHANGE OF SUBJECTS:

- 9.1 A candidate shall be considered to have satisfied the requirement of attendance for a semester if he/she attends not less than 75% of the number of classes actually held up to the end of the semester in each of the subjects. There shall be no minimum attendance requirement for the Co- and Extra- Curricular activities. However, the shortage of attendance of students whose attendance is 60% and above but below 75% may be condoned by the University on payment of condonation fee as prescribed by the University and by following the rules prescribed for condonation.
- 9.2 A candidate who does not satisfy the requirement of attendance even in one subject shall not be permitted to take the whole University examination of that semester and he/she shall seek re-admission to that Semester in a subsequent year.
- 9.3 Option to change a language/subject is exercisable only once within four weeks from the date of commencement of the I Semester on payment of fee prescribed by the University.

- 9.4 Whenever a change in a subject is permitted the attendance in the changed subject shall be calculated by taking into consideration the attendance in the previous subject studied by the candidate.
- 9.5 If a candidate represents his/her institution/University/ Karnataka State/ Nation in Sports/ NCC/ NSS/ Cultural or any officially sponsored activities he/she may be permitted to claim attendance for actual number of days participated, based on the recommendation of the Head of the Institution concerned. If a candidate is selected to participate in national level events such as Republic Day Parade etc., he/she may be permitted to claim attendance for actual number of days participated based on the recommendation of the head of the Institution concerned.

10. COURSE PATTERNS AND SCHEMES OF EXAMINATIONS

The details of Course Patterns (hours of instructions per week) and the Schemes of Examinations of the different degree programmes are given in appendix "A". The Syllabi of the courses shall be as prescribed by the University.

11. INTERNAL ASSESSMENT:

- 11.1 The internal assessment marks shall be based on two tests or one test and one assignment. The test shall be of at least 1 hour duration to be held during the semester. The average of the two shall be taken as the internal assessment marks.
- 11.2 The marks of the internal assessment shall be published on the notice board of the college for information of the students.
- 11.3 The Internal assessment marks shall be communicated to the Registrar (Evaluation) at least 15 days before the commencement of the University examinations and the Registrar(Evaluation) shall have access to the records of such periodical assessments.
- 11.4 There shall be no minimum in respect of internal assessment marks.
- 11.5 Internal assessment marks shall be shown separately in the marks card. A candidate, who has failed or rejected the result, shall retain the internal assessment marks.
- 11.6 Internship/Industrial Practicum/Project work in the degree programmes if any shall be as prescribed for the course.

12. REGISTRATION FOR EXAMINATIONS:

A candidate shall register for all the papers of a semester when he/she appears for the examination of that semester for the first time.

13. CONDUCT OF EXAMINATIONS:

- 13.1. There shall be Theory and Practical examinations at the end of each semester, ordinarily during October/November for odd semesters and during April/May for even semesters, as prescribed in the Scheme of Examinations.
- 13.2. Unless otherwise stated in the schemes of examination, Practical examinations shall be conducted at the end of each semester. The statement of marks sheet and the answer books of practical examinations shall be sent to the Registrar (Evaluation) by the Chief Superintendent of the respective Colleges immediately after the practical examinations.
- 13.3. The candidate shall submit the record book for practical examination duly certified by the course teacher and the H.O.D/staff in-charge. It shall be evaluated at the end of the Semester at the practical examination.

14. MINIMUM FOR A PASS:

- 14.1 No candidate shall be declared to have passed the Semester Examination as the case may be under Group I / Group II / Group III (except in Co. and Extra curricular activities) unless he/she obtains not less than 35% marks in written examination and 35% marks in the aggregate of written examination and internal assessment put together in each of the subjects, 35% marks in practical examination (for subjects with practicals) and 35% marks in Project work & viva wherever prescribed.
- 14.2 If a candidate fails in any subject, either in theory or in practicals, he/she shall appear for that subject only at any subsequent regular examination, within the maximum period prescribed for completing the programme. He/she must obtain the minimum marks for a pass in that subject (theory and practicals separately) as stated in para (14.1) above.

15. CARRY OVER:

A candidate who fails in a lower semester examination may go to the higher semester. However,

- a) No candidate shall be permitted to take the fifth semester examination unless he/she passes all the papers of the first semester examination and
- b) No candidate shall be permitted to take the sixth semester examination unless he/she passes all the papers of the first and second semester examinations.

16. CLASSIFICATION OF SUCCESSFUL CANDIDATES:

The results of successful candidates at the end of VI semester shall be classified on the basis of aggregate marks obtained in all the six semesters and the aggregate Grade Point Average (GPA).

16.1 **Declaration of Class on the basis of Percentage of Aggregate Marks:**

First Class with Distinction	70% and above
First Class	60% and above but less than 70%
High Second Class	55% and above but less than 60%
Second Class	50% and above but less than 55%
Pass Class	35% and above but less than 50%

16.2 Each semester result shall also be declared in terms of grades. An eight point grading system which is based on the actual absolute marks scored and alpha – sign grade as described below shall be adopted.

Range of Marks:

% Marks:	Below35	35-<50	50-<55	55-<60	60-<70	70-<80	80-<90	90-100
Alpha-Sign Grade:	D	C	B	B+	A	A+	A++	O
Grade Point	2	3	4	5	6	7	8	9

16.3 The Semester Grade Point Average shall be computed by dividing the sum of the Grade Point Weights (GPW) of all the subjects of study by the maximum credits for the semester. The Grade Point Weights are in turn calculated as the product of the grade points earned in the subject and the credits assigned to that subject. The details are given in Appendix B.

Appendix B gives a summary of marks and credits assigned to different subjects of study in Bachelor Degree programmes in all the semesters. In these tables, 100(2), indicates the maximum total mark in a subject of study is 100, while the credit assigned is 2. These tables are followed with illustrations of computing semester grade point averages and aggregate grade point averages.

16.4 The aggregate GPA at the end of the sixth semester shall be calculated as the weighted average of the semester grade point averages. The aggregate GPA is obtained by dividing the total of semester credit weightages by the maximum credits for the programme.

16.5 A candidate shall be declared to have passed the UG program if he/she secures at least an aggregate GPA of 3.0 (or Course Alpha-Sign Grade C).

16.6 The candidates who pass all the semester examinations in the first attempts in three years are eligible for ranks provided they secure 60% and above marks or at least an A grade.

16.7 The results of the candidates who have passed the VI semester examination but not passed the lower semester examinations shall be declared as NCL (Not Completed Lower semester examinations). Such candidates shall be eligible for the degree only after completion of all the lower semester examinations.

16.8 A candidate who passes the semester examinations in parts is eligible for only class and not for ranking.

17. REJECTION OF RESULTS:

- 17.1 A candidate may be permitted to reject the result of the whole examination of any semester. Rejection of result paper-wise/subject-wise shall not be permitted. A candidate who has rejected the result shall appear for the immediately following regular examination.
- 17.2 The rejection shall be exercised only once in each semester and the rejection once exercised cannot be revoked.
- 17.3 Application for rejection along with the payment of the prescribed fee shall be submitted to the Registrar (Evaluation) through the College of study together with the original statement of marks within 30 days from the date of publication of the result.
- 17.4 A candidate who rejects the result is eligible for only class and not for ranking.

18. Transfer of Admission

Transfer of admissions permissible only for III and V semesters for the students of other universities and within the University.

18.1 Conditions for transfer of admission of students within the University.

- i) His/Her transfer admission shall be within the intake permitted to the college.
- ii) Availability of same combination of subjects studied in the previous college.
- iii) He/she shall fulfill the attendance requirements as per the Mangalore University Regulation.
- iv) He/She shall complete the programme as per the regulation governing the maximum duration of completing the programme as per clause 6 of this regulation.

18.2 Conditions for transfer admission of students of other Universities.

- i) A Candidate migrating from any other University may be permitted to join III/V semester of the degree programme provided he/she has passed all the subjects of previous semesters/years as the case may be. Such candidates must satisfy all other conditions of eligibility stipulated in the regulations of Mangalore University.
- ii) His/Her transfer admission shall be within the intake permitted to the college.
- iii) He/she shall fulfill the attendance requirements as per the Mangalore University Regulation.
- iv) The candidate who is migrating from other Universities is eligible for overall class and not for ranking.

- v) He/She shall complete the programme as per the regulation governing the maximum duration of completing the programme as per clause 6 of this regulation.

19. Repeal and Savings: - The following existing Regulations governing three years Bachelor degree programmes in the faculties of Arts, Science and Commerce shall stand repealed. However, the above Regulations shall continue to be in force for the students who have been admitted to the course before the enforcement of this regulation.

- i) Regulations governing BA/B.Sc degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 26 UDS 2005 dated 30.8.2005.
- ii) Regulations governing BSW degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 25 UDS 2005 dated 30.8.2005.
- iii) Regulations governing BA (HRD) degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 19 UDS 2005 dated 27.8.2005.
- iv) Regulations governing B.Sc (FND) degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 02 UDS 2004 dated 30.8.2005.
- v) Regulations governing B.Sc (HS) degree programme assented by the Chancellor on 5.8.2005 and communicated by Government vide letter No. ED 24 UDS 2005 dated 29.8.2005.
- vi) Regulations governing B.C.A degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 21 UDS 2005 dated 29.8.2005.
- vii) Regulations governing B.Sc (Computer Science) degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 20 UDS 2005 dated 30.8.2005.
- viii) Regulations governing B.Sc (FD, GD, LD) degree programme assented by the Chancellor on 22.9.2005 and communicated by Government vide letter No. ED 05 UDS 2005 dated 29.11.2005
- ix) Regulations governing B.Sc (Interior Design & Decoration) degree programme assented by the Chancellor on 31.5.1996 and communicated by Government vide letter No. ED 09 UDS 2005 dated 14.6.1996
- x) Regulations governing B.Com degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 27 UDS 2005 dated 29.8.2005.

- xi) Regulations governing B.Com (e-Commerce) degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 18 UDS 2005 dated 30.8.2005.
- xii) Regulations governing BBM degree programme assented by the Chancellor on 6.8.2005 and communicated by Government vide letter No. ED 23 UDS 2005 dated 30.8.2005.

COURSE PATTERNS AND SCHEMES OF EXAMINATIONS

1. B. A.

T- Theory and **P-** Practical
CC- Co-Curricular, **EC-**Extra-Curricular

a) I/ II/ III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	3 Optionals* of 3 credits each	3T	3x6	3x3	3x30	3x120	3x150	3x3
	* One or more of the optionals may be subjects with practicals or vocational subject							
	Subject with practicals/ Vocational subject	1T	4	3	20	80	100	2
		1P	3	3	10	40	50	1
Group 3	Foundation course/ General studies/ Interdisciplinary subjects	1T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

In lieu of one of the optionals the following alternative may also be offered

Subjects	Paper	Instruction Hours	Duration of Exam(Hrs)	Marks for Final Exam	Marks for Int. Assessment	Total Marks	Credits
Drawing and Painting	1T	2	2	40	10	50	1
	1P	4	4	80	20	100	2

OR

Optional, Music/Dance/ Theatre	1T	2	3	60	15	75	1.5
	1P	4	3	60	15	75	1.5

OR

Bharathanatyam	1T	2	2	40	10	50	1
	1P	4	1	80	20	100	2
Carnatic Music (Vocal),	1T	2	2	40	10	50	1
	1P	4	1	80	20	100	2
Western Classical Music (Instrumental)	1T	2	2	40	10	50	1
	1P	4	1	80	20	100	2

b) V/VI Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	3 optionals* of 6 credits each	2T	2 x 5	2 x 3	2 x30	2 x 120	2 x 150	2 x 3
		2T	2 x 5	2 x 3	2 x 30	2 x 120	2 x 150	2 x 3
		2T	2 x 5	2 x3	2 x30	2 x 120	2 x150	2 x 3
* One or more of the optionals may be subjects with practicals or vocational subject								
	Subjects with practicals	2T	2 x 3	2 x3	2 x 20	2 x 80	2 x100	2x2
		2P	2 x 2	2 x 3	2 x 10	2 x 40	2 x 50	2x1
	Vocational subject	2T	2 x 3	2 x 3	2 x 20	2 x 80	2 x 100	2x2
		2P	2 x 3	2 x3	2 x 10	2 x40	2 x50	2x1

In lieu of one of the optionals the following alternative may also be offered

Subject	Hours per week		Duration of Exam.		Marks				Credits
	Theory	Practical	Theory	Practical	IA	Theory	Practical	Total	
Drawing and Painting 3 Papers	2	-	3	-	20	80	-	100	2
	-	6	-	5	30	-	120	150	3
	-	2	-	3	10	-	40	50	1
Music/Dance/ Theatre(2T+2P)	2	-	2	-	15	60	-	75	1.5
	2	-	2	-	15	60	-	75	1.5
	-	3	-	3	15	-	60	75	1.5
	-	3	-	3	15	-	60	75	1.5

OR

Subjects	Hours per week		Duration of Exam(Hrs.).		Marks				Credits
	Theory	Practical	Theory	Practical	Internal	Theory	Practical	Total	
Bharathanatyam 3 Papers	3	-	3	-	20	80	-	100	2
	-	4	-	1	20	-	80	100	2
	-	4	-	1	20	-	80	100	2
Carnatic Music (Vocal) 3 Papers	3	-	3	-	20	80	-	100	2
	-	4	-	1	20	-	80	100	2
	-	4	-	1	20	-	80	100	2
Western Classical Music (Instrumental) 3 Papers	3	-	3	-	20	80	-	100	2
	-	4	-	1	20	-	80	100	2
	-	4	-	1	20	-	80	100	2

Note: In the practical examination alongwith the visual and annual factors, the response of the peer group and that of the audience be taken into account

2. B.S.W.

a) I/ II Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	4 Social work subjects and 1 field work practicum	4T 1P	4x4 1x6	4x3 -	4x20 1x100	4x80 -	4x100 1x100	4x2 1x2
Group 3	Foundation Course	1T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	4 Social work subjects and 1 field work practicum	4T 1P	4x4 1x6	4x3 -	4x20 1x100	4x80 -	4x100 1x100	4x2 1x2
	CC & EC	-	-	-	50	-	50	1

c) V/ VI Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	6 Social work subjects	6T	6x5	6 x 3	6 x 25	6x100	6x125	6x 2.5
	1 field work practicum	1P	1x8	-	1x100	1x50 (viva)	150	1x3

3. B. A. (HRD)
a) I/ II Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	4 HRD subjects	4T	4x5	4x3	4x25	4x100	4x125	4x2.5
Group 3	Foundation Course	1T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	4 HRD subjects	4T	4x5	4x3	4x25	4x100	4x125	4x2.5
	CC & EC	-	-	-	50	-	50	1

c) V / VI Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	6 HRD subjects	6T	6x5	6 x 3	6x30	6x120	6x150	6x 3

4. B.Sc.

a) I/ II/ III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2: 3 Optionals with 3 credits each*	3 Optionals with Practicals*	3T	3x4	3x3	3x20	3x80	3x100	3x2
		3P	3x3	3x3	3x10	3x40	3x50	3x1
	*One of the optionals may be subjects without practicals or vocational subject							
	Optional without practicals	1T	6	3	30	120	150	3
	Vocational Subject	1T	4	3	20	80	100	2
1P		3	3	10	40	50	1	
Group 3	Foundation Course General studies/ Interdisciplinary subjects	1T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) V/ VI Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2 3 optionals with 6 credits each	3 Optionals with 2T & 1P	3x2T	3x(2 x 3)	3x(2 x 3)	3x(2x20)	3x(2x80)	3x(2x100)	3x(2x2)
		3x1P	3 x 4	3 x 4	3 x 20	3 x 80	3x100	3x2
	One or more Optionals may be with 2 Theory Papers and 2 Practicals							
	Optional with 2T+ 2P	2T	2 x 3	2 x 3	2 x 20	2 x 80	2 x 100	2 x 2
		2P	2 x 2	2 x 3	2 x 10	2 x 40	2 x 50	2 x 1
	*One of the optionals may be subjects without practicals or vocational subject							
	Optional with-out practicals	2T	2 x 5	2 x 3	2 x 30	2 x 120	2 x 150	2 x 3
	Vocational Subject	2T	2 x 3	2 x 3	2 x 20	2 x 80	2 x 100	2 x 2
2P		2 x 3	2 x 3	2 x 10	2 x 40	2 x 50	2 x 1	

5. B.Sc. (FND)
I/ II/ Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2L	2 x 4	2 x 3	2 x 20	2 x 80	2 x 100	2 x 2
Group 2	3 FND subjects with practicals	3T	3 x 4	3 x 3	3 x 20	3 x 80	3 x 100	3 x 2
		3P	3 x 3	3 x 3	3 x 10	3 x 40	3 x 50	3 x 1
Group 3	Foundation Course	1T	1 x 4	1 x 3	1x20	1 x 80	1 x 100	1 x 2
	CC & EC				1 x 50	-	1 x 50	1 x 1
Total								16

III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2L	2 x 4	2 x 3	2 x 20	2 x 80	2 x 100	2 x 2
Group 2	3 FND subjects with practicals	3T	3 x 4	3 x 3	3 x 20	3 x 80	3 x 100	3 x 2
		3P	3 x 3	3 x 3	3 x 10	3 x 40	3 x 50	3 x 1
Group 3	Computer/ Computer Applications	T/P	1 x 4	1 x 3	1x20	1 x 80	1 x 100	1 x 2
	CC & EC				1 x 50	-	1 x 50	1 x 1
Total								16

V/ VI Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 3	6 FND subjects with practicals	6T	6 x 3	6 x 3	6 x 20	6 x 80	6 x 100	6 x 2
		6P	6 x 3*	6 x 3	6 x 10	6 x 40	6 x 50	6 x 1
Total								18

* There may be project work in lieu of one or more practical in the VI semester.

6. B.Sc. (Hospitality Science)

a) I/ II Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group I	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	7 Hospitality Science subjects(4T+3P)	4T	4x 4	4x 3	4x20	4x80	4x100	4x2
		3P	3x3	3x3	3x10	3x40	3x50	3x1
Group 3	Foundation Course	1T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	9 Hospitality Science subjects	6T	6x4	6x3	6x20	6x80	6x100	6x2
		3P	3x3	3x3	3x10	3x40	3x50	3x1
	CC & EC	-	-	-	50	-	50	1

c) V Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	8 Hospitality Science subjects	6T	6x4	6x3	6x20	6x80	6x100	6x2
		2P	2x5	2x4	2x20	2x80	2x100	2x2

d) VI Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	Project work /Industrial Practicum	Project Report/ / Dissertation	36	-	160	400(Project Report) 80(Presentation) 160(viva)	800	16

7. B.Sc. (CS) / B.C.A.

a) I/ II Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	5 Computer Science/ Application Subjects	3T	3x4	3 x3	3x20	3x80	3x100	3x2
		2P	2x6	2x3	2x20	2x80	2x100	2x2
Group 3	Foundation Course	IT	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	7 Computer Science/ Application Subjects	5T	5x4	5x3	5x20	5x80	5x100	5x2
		2P	2x6	2x3	2x20	2x80	2x100	2 X 2
Group 3	CC & EC	-	-	-	50	-	50	1

c) V Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	8 Computer Science/ Application Subjects	6T	6x4	6x3	6x25	6x100	6x125	6x2.5
		2T	2x6	2x3	2x25	2x100	2x125	2x2.5

d) VI Semesters

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	Project work	Dissertation	36	-	160	400(Project Report) 240 (viva)	800	16

8. B.Sc. FASHION DESIGN

a) I / II Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2 T	2 x 4	2 x 3	2 x 20	2 x 80	2 x 100	2 x 2
Group 2	F D Subjects: a) Subjects with practical (1paper)	T + P	4 + 2	3 + 3	20+10	80+40	100+50	2 + 1
	b) Subjects without practicals (2 Papers)	2 T	2 x 6	2 x 3	2 x 30	2 x 120	2 x 150	2 x 3
Group 3	Foundation Course	T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III / IV Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	F D Subjects a) Subjects with practical(3Papers) b) Subjects without practicals (2 Papers)							
		3(T+P)	3x(4+2)	3x(3+3)	3x(20+10)	3x(80+40)	3x(100+50)	3x(2+1)
		2 T	2 x 6	2 x 3	2 x 30	2 x 120	2 x 150	2 x 3
	CC & EC	-	-	-	50	-	50	1

c) V / VI Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	F D Subjects a) Subjects with practical(2Papers) b) Subjects without practical(2 papers)	2(T+P)	2(4+2)	2(3 +3)	2(2+10)	2(80+40)	(100+50)	2x(2+1)
		2 T	2 x 6	2 x 3	2 x 30	2 x 120	2 x 150	2 x 3
	In house Training (V Semester) / Project Work (VI semester)	-	12	3	120	180 (Report & viva)	300	6

9. B.Sc. (GARMENT DESIGN)

a) I / II Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2 T	2 x 4	2 x3	2 x20	2 x80	2 x 100	2 x 2
Group 2	G D Subjects: a) Subjects with practical, 1paper	T + P	4 + 2	3 + 3	20+10	80+40	100+50	2 + 1
	b) Subjects without practical (2 Papers)	2 T	2 x 6	2 x 3	2 x30	2 x120	2 x150	2 x 3
Group 3	Foundation Course	T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III / IV Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	G D Subjects a) Subjects with practical (3Papers)	(T+P)	3x(4+2)	3x(3+3)	3x(20+10)	3x(80+40)	3x(100+50)	3x(2+1)
	b) Subjects without practicals (2Papers)	2 T	2 x 6	2 x 3	2 x30	2 x 120	2 x 150	2 x 3
	CC & EC	-	-	-	50	-	50	1

c) V / VI Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	G D Subjects a) Subjects with practical (2Papers)	2(T+P)	2x(4+2)	2x(3 +3)	2x(2+10)	2x(80+40)	(100+50)	2x(2+1)
	b) Subjects without practical (2 papers)	2 T	2 x 6	2 x 3	2 x 30	2 x120	2 x 150	2 x 3
	In-house Training (V Semester)/ Project Work (VI semester)	-	12	3	120	180	300	6
					(Report & viva)			

10. B.Sc. (LEATHER DESIGN)

a) I / II Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2 T	2 x 4	2 x 3	2 x 20	2 x 80	2 x 100	2 x 2
Group 2	L D Subjects: a) Subjects with practical, 1 paper	T + P	4 + 2	3 + 3	20+10	80+40	100+50	2 + 1
	b) Subjects without practical (2 Papers)	2 T	2 x 6	2 x 3	2 x 30	2 x 120	2 x 150	2 x 3
Group 3	Foundation Course	T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III / IV Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	L D Subjects a) Subjects with practical(3Papers)	3(T+P)	3x(4+2)	3x(3+3)	3x(20+10)	3x(80+40)	3x(100+50)	3x(2+1)
	b) Subjects without practical (2 Papers)	2 T	2 x 6	2 x 3	2 x 30	2 x 120	2 x 150	2 x 3
	CC & EC	-	-	-	50	-	50	1

c) V / VI Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	L D Subjects a) Subjects with practical (2Papers)	2(T+P)	2x(4+2)	2x(3 +3)	2x(2+10)	2x(80+40)	(100+50)	2x(2+1)
	b)Subjects without practical (2 papers)	2 T	2 x 6	2 x 3	2 x 30	2 x 120	2 x 150	2 x 3
	Inhouse Training (V Semester) / Project Work (VI semester)	-	12	3	120	180	300	6
						(Report & viva)		

11. B.Sc. (INTERIOR DESIGN)

a) I / II Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2 T	2 x 4	2 x3	2 x20	2 x80	2 x 100	2 X 2
Group 2	I D Subjects with practical (3papers)	3(T + P)	3(2 + 4)	3(2 + 3)	3(15+15)	3(60+60)	3(75+75)	3(1.5+1.5)
Group 3	Foundation Course	T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III / IV Semester

	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	I D Subjects a) Subjects with practical(3Papers)	3(T+P)	3x(4+2)	3x(3+3)	3x(20+10)	3x(80+40)	3x(100+50)	3x(2+1)
	b) Subjects without practical (2 Papers)	2 T	2 x 6	2 x3	2 x 30	2 x 120	2 x 150	2 x3
	CC & EC	-	-	-	50	-	50	1

c) V / VI Semester

Group 2	Subjects	Paper T/P	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
	I D Subjects a) Subjects with practical (2Papers)	2(T+P)	2x(4+2)	2x(3 +3)	2x(2+10)	2x(80+40)	(100+50)	2x(2+1)
	b) Subjects without practical (2 papers)	2 T	2 x 6	2 x 3	2 x 30	2 x120	2 x 150	2 x 3
	In-house Training (V Semester) / Project Work (VI semester)	-	12	3	120	180	300	6
						(Report & viva)		

12. B.Com.

a) I/ II Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	4 Commerce subjects	2T	2x4	2x3	2x20	2x80	2x100	2x2
		2T	2x6	2x3	2x30	2x120	2x150	2x3
	* There may be 2 vocationalised subjects in lieu of 2 Commerce subjects							
	Vocational subjects	2(T+P)	2x(4+2)	2x(3+2)	2x(20+5)	2x(80+20)	2x(100+25)	2x(2+0.5)
Group 3	Foundation Course	1T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	4 Commerce subjects	2T	2x4	2x3	2x20	2x80	2x100	2x2
		2T	2x6	2x3	2x30	2x120	2x150	2x3
	* There may be 2 vocational subjects in lieu of 2 Commerce subjects							
	Vocational subjects	2(T+P)	2x(4+2)	2x(3+2)	2x(20+5)	2x(80+20)	2x(100+25)	2x(2+0.5)
	CC & EC	-	-	-	50	-	50	1

c) V Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits	
					IA	Exam	Total		
Group 2	6 Commerce subjects*	6T	6x5	6x3	6x30	6x120	6x150	6x3	
	* There may be 2 vocational subjects in lieu of 2 Commerce subjects								
		Vocational subject	2T	2 x 5	2 x 3	2 x 25	2 x 100	2x125	2x2.5
	1P		1 x 2	1 x 2	1 x 10	1 x 40	1x 50	1x1	

d) VI Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	6 Commerce subjects*	6T	6x5	6x3	6x30	6x120	6x150	6x3
	* There may be 2 vocational subjects in lieu of 2 Commerce subjects							
	Vocational subject	2T	2 x 4	2 x 3	2 x 20	2 x 80	2x100	2x2
		1Project	1 x 4	-	1 x 20	1 x 80	1x100	1x2

13. B.Com.(e-Com.)

a) I/ II Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	5 e-commerce Subjects	3T	3x4	3 x 3	3x20	3x80	3x100	3x2
		2P	2x6	2x3	2x20	2x80	2x100	2x2
Group 3	Foundation Course	IT	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III/ IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	5 e-commerce Subjects	3T	3x4	3 x 3	3x20	3x80	3x100	3x2
		2P	2x6	2x3	2x20	2x80	2x100	2x2
	CC & EC	-	-	-	50	-	50	1

c) V Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	8 e-commerce Subjects	6T	6x4	6x3	6x25	6x100	6x125	6x2.5
		2T	2x6	2x3	2x25	2x100	2x125	2x2.5

d) VI Semesters

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	Project work	Dissertation	36	-	160	400(Project Report) 240 (viva)	800	16

14. B.B.M.

a) I/ II Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 1	2 Languages	2T	2x4	2x3	2x20	2x80	2x100	2x2
Group 2	4 Business Management Subjects	4T	4x4	4x3	4x20	4x80	4x100	4x2
Group 3	Foundation Course	1T	4	3	20	80	100	2
	CC & EC	-	-	-	50	-	50	1

b) III / IV Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	6 Business Management subjects	2T	2x4	2x3	2x20	2x80	2x100	2x2
		4T	4x5	4x3	4x30	4x120	4x150	4x3
Group 3	CC & EC	-	-	-	50	-	50	1

c) V/ VI Semester

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
Group 2	6 Bus. Mgt subjects	6T	6x 5	6x 3	6x30	6x120	6x150	6 x 3

COMPUTATION OF SEMESTER GRADE POINT AVERAGE
AND AGGREGATE GRADE POINT AVERAGE

Eight Point Alpha – Sign Grading Scale:

Range of Marks:

% Marks:	Below35	35-<50	50-<55	55-<60	60-<70	70-<80	80-<90	90-100
Alpha-Sign Grade:	D	C	B	B+	A	A+	A++	O
Grade Point	2	3	4	5	6	7	8	9

Table 1: Table of Subjects of Study, Marks and Credits for B.A / B.Sc Degree

Semester/	Groups							
	I		II			III	CC&EC	Total
Subjects	L1	L2	O1	O2	O3	FC/GS/ ID		
I	100(2)	100(2)	150(3)	150(3)	150 (3)	100(2)	50(1)	800(16)
II	100(2)	100(2)	150(3)	150(3)	150 (3)	100(2)	50(1)	800(16)
III	100(2)	100(2)	150(3)	150(3)	150 (3)	100(2)	50(1)	800(16)
IV	100(2)	100(2)	150(3)	150(3)	150 (3)	100(2)	50(1)	800(16)
V	---		300(6)	300(6)	300 (6)	----		900(18)
VI	---		300(6)	300(6)	300 (6)	----		900(18)

FC – Foundation Courses, GS – General Studies, ID-Interdisciplinary subject

Computation of Semester GPA:

The Semester Grade Point Average shall be computed by dividing the sum of the Grade Point Weights (GPW) of all the subjects of study by the maximum credits for the semester. The grade point weights are in turn calculated as the product of the grade points earned in the subject and the credits assigned to that subject.

I Semester Marks:

Subject	L1	L2	O1	O2	O3	FC	CC&EC	Total
Max. Marks	100	100	150	150	150	100	50	800
Marks Obtained	67	78	118	125	136	85	40	649
Grade Point (G.P.)(1)	6	7	7	8	9	8	8	---
Credits(2)	2	2	3	3	3	2	1	16
G.P. Weights (1x2)	12	14	21	24	27	16	8	122

Semester Aggregate Marks: **649 / 800 = 81.1%**

Semester Alpha Sign Grade: **A++**

Semester Grade Point Average = Total Grade Point Weights / Maximum Credits for the Semester
= 122 / 16 = **7.625**

Calculation of Aggregate GPA:

The aggregate GPA at the end of the sixth semester shall be calculated as the weighted average of the semester grade point averages. The aggregate GPA is obtained by dividing the total of semester credit weightages by the maximum credits for the programme. An illustration is given below.

Semester	I	II	III	IV	V	VI	Total
Total Marks / Semester	800	800	800	800	900	900	5000
Total Marks Secured	649	640	712	694	792	805	4292
Semester GPA(3)	7.625	8.0	8.125	8.5	7.22	7.78	---
Semester Credits(4)	16	16	16	16	18	18	100
Semester Credit Weightages (3x4)	122	128	130	136	130	140	786

Aggregate Percentage of Marks = 4292/5000 = 85.84 %

Classification of Result: *First Class with Distinction*

Programme Alpha Sign Grade: **A++**

Aggregate Grade Point Average

= Total of Semester Credit Weightages / Maximum Credits for the programme
= 786 / 100 = **7.86**

Table 2: Table of Subjects of Study, Marks and Credits for B.S.W / B.A. ((HRD) Degree

Semester/	Groups					
	I		II	III		Total
Subjects	L1	L2	SW / HRD Subjects	FC	CC&EC	
I	100(2)	100(2)	500(10)	100(2)	50(1)	850(17)
II	100(2)	100(2)	500(10)	100(2)	50(1)	850(17)
III	100(2)	100(2)	500(10)	---	50(1)	750(15)
IV	100(2)	100(2)	500(10)	---	50(1)	750(15)
V	---		900(18)	----		900(18)
VI	---		900(18)	----		900(18)

Computation of Semester GPA:

I Semester Marks:

Subject	L1	L2	SW/HRD Subjects	FC	CC&E C	Total
Max. Marks	100	100	500	100	50	850
Marks Obtained	45	38	336(67.2%)	45	20	484
Grade Point (1)	3	3	6	3	3	---
Credits(2)	2	2	10	2	1	17
G.P. Weights (1x2)	6	6	60	6	3	81

Semester Aggregate Marks: **484 / 850 = 56.9%**

Semester Alpha Sign Grade: **B+**

Semester Grade Point Average = Total Grade Point Weights / Maximum Credits for the Semester
 = 81 / 17 = **4.76**

Calculation of Aggregate GPA:

Semester	I	II	III	IV	V	VI	Total
Total Marks / Semester	850	850	750	750	900	900	5000
Total Secured	484	460	540	480	549	564	3077
Semester GPA(3)	4.76	4.59	6.67	6.27	6.11	6.22	---
Semester Credits(4)	17	17	15	15	18	18	100
Semester Credit Weightages (3x4)	81	78	100	94	110	112	575

Aggregate Percentage of Marks = 3077/5000 = 61.54 %

Classification of Result: *First Class*

Programme Alpha Sign Grade: **A**

Aggregate Grade Point Average

= Total of Semester Credit Weightages / Maximum Credits for the programme
 = 575 / 100 = **5.75**

Table 3: Table of Subjects of Study, Marks and Credits of B.Sc (FND)/ (F.D)/(G.D)/(L.D)/ (I.D) Degrees

Semester/	Groups					Total
	I		II	III		
Subjects	L1	L2	Core Subjects	FC/GS/I D	CC&E C	
I	100(2)	100(2)	450(9)	100(2)	50(1)	800(16)
II	100(2)	100(2)	450(9)	100(2)	50(1)	800(16)
III	100(2)	100(2)	450(9)	100(2)	50(1)	800(16)
IV	100(2)	100(2)	450(9)	100(2)	50(1)	800(16)
V	---		900(18)	----		900(18)
VI	---		900(18)	----		900(18)

Computation of Semester GPA:

I Semester Marks:

Subject	L1	L2	Core.Subjects	FC	CC&E C	Total
Max. Marks	100	100	450	100	50	800
Marks Obtained	74	78	290(64.4%)	71	37	550
Grade Point (1)	7	7	6	7	7	---
Credits(2)	2	2	9	2	1	16
G.P. Weights (1x2)	14	14	54	14	7	103

Semester Aggregate Marks: **550 / 800 = 68.75%**

Semester Alpha Sign Grade: **A**

Semester Grade Point Average = Total Grade Point Weights / Maximum Credits

for the Semester

$$= 103 / 16 = \mathbf{6.4375}$$

Calculation of Aggregate GPA:

Semester	I	II	III	IV	V	VI	Total
Total Marks / Semester	800	800	800	800	900	900	5000
Total Secured	550	480	494	465	567	560	3116
Semester GPA(3)	6.4375	6.0	6.5	5.625	6.11	6.22	---
Semester Credits(4)	16	16	16	16	18	18	100
Semester Credit Weightages (3x4)	103	96	104	90	110	112	615

Aggregate Percentage of Marks = $3116/5000 = 62.32\%$

Classification of Result: *First Class*

Programme Alpha Sign Grade: **A**

Aggregate Grade Point Average

= Total of Semester Credit Weightages / Maximum Credits for the programme

= $615/100 = 6.15$

Table 4: Table of Subjects of Study, Marks and Credits of B.Sc. (Hospitality Science) Degree.

Semester/	Groups					
	I		II	III		
Subjects	L1	L2	H.S. Subjects	FC	CC&EC	Total
I	100(2)	100(2)	550(11)	100(2)	50(1)	850(18)
II	100(2)	100(2)	550(11)	100(2)	50(1)	850(18)
III	---		750(15)	---	50(1)	800(16)
IV	---		750(15)	---	50(1)	800(16)
V			800(16)	---	---	800(16)
VI			800(16)	---	---	800(16)

Computation of Semester GPA:

I Semester Marks:

Subject	L1	L2	H.S .Subjects	FC	CC&E C	Total
Max. Marks	100	100	550	100	50	900
Marks Obtained	54	49	281(51%)	51	26	461
Grade Point (1)	5	4	5	5	5	---
Credits(2)	2	2	11	2	1	18
G.P. Weights (1x2)	10	8	55	10	5	66

Semester Aggregate Marks: $461 / 900 = 51.2\%$

Semester Alpha Sign Grade: **B**

Semester Grade Point Average = Total Grade Point Weights / Maximum Credits for the Semester

= $88 / 18 = 4.88$

Calculation of Aggregate GPA:

Semester	I	II	III	IV	V	VI	Total
Total Marks / Semester	900	900	800	800	900	900	5000
Total Secured	461	440	426	445	454	460	2686
Semester GPA(3)	4.88	4.18	4	4.47	4.125	4.375	---
Semester Credits(4)	18	18	16	16	16	16	100
Semester Credit Weightages (3x4)	88	75	64	72	66	70	435

Aggregate Percentage of Marks = $2686/5000 = 53.72\%$

Classification of Result: *Second Class*

Programme Alpha Sign Grade: **B**

Aggregate Grade Point Average

= Total of Semester Credit Weightages / Maximum Credits for the programme
= $435 / 100 = 4.35$

Table 5: Table of Subjects of Study, Marks and Credits for B. Sc (C.S)/ B.C.A / B. Com (e-Com) Degree

Semester/	Groups					
	I		II	III		Total
Subjects	L1	L2	Core Subjects	FC	CC&EC	
I	100(2)	100(2)	500(10)	100(2)	50(1)	850(17)
II	100(2)	100(2)	500(10)	100(2)	50(1)	850(17)
III	---		700(14)	---	50(1)	750(15)
IV	---		700(14)	---	50(1)	750(15)
V	---		1000(20)	----		1000(20)
VI	---		800(16)	----		800(16)

Computation of Semester GPA:

I Semester Marks:

Subject	L1	L2	Core Subjects	FC	CC&E C	Total
Max. Marks	100	100	500	100	50	850
Marks Obtained	54	58	250(50%)	45	25	432
Grade Point (1)	5	5	5	4	5	---
Credits(2)	2	2	10	2	1	17
G.P. Weights (1x2)	10	10	50	8	5	83

Semester Aggregate Marks: $432 / 850 = 50.8\%$

Semester Alpha Sign Grade: **B**

Semester Grade Point Average = Total Grade Point Weights / Maximum Credits for the Semester

= $83 / 17 = 4.88$

Calculation of Aggregate GPA:

Semester	I	II	III	IV	V	VI	Total
Total Marks / Semester	850	850	750	750	1000	800	5000
Total Secured	432	448	438	465	369	408	2560
Semester GPA(3)	4.88	5.0	5.0	6	4	4.69	---
Semester Credits(4)	17	17	15	15	20	16	100
Semester Credit Weightages (3x4)	83	85	75	90	80	75	488

Aggregate Percentage of Marks = $2560/5000 = 51.2\%$

Classification of Result: *Second Class*

Programme Alpha Sign Grade: **B**

Aggregate Grade Point Average

= Total of Semester Credit Weightages / Maximum Credits for the programme

= $488 / 100 = 4.88$

Table 6: Table of Subjects of Study, Marks and Credits for B.Com Degree

Semester/	Groups						Total
	I		II		III		
Subjects	L1	L2	Com. Subjects C1 C2		FC	CC&EC	
I	100(2)	100(2)	200(4)	300(6)	100(2)	1(50)	850(17)
II	100(2)	100(2)	200(4)	300(6)	100(2)	1(50)	850(17)
III	100(2)	100(2)	200(4)	300(6)	---	1(50)	750(15)
IV	100(2)	100(2)	200(4)	300(6)	---	1(50)	750(15)
V	---		900(18)		---		900(18)
IV	---		900(18)		---		900(18)

Computation of Semester GPA:

I Semester Marks:

Subject	L1	L2	Com. Subjects	FC	CC&E C	Total
Max. Marks	100	100	500	100	50	850
Marks Obtained	56	58	290(58%)	55	28	487
Grade Point (1)	5	5	5	5	5	---
Credits(2)	2	2	10	2	1	17
G.P. Weights (1x2)	10	10	50	10	5	85

Semester Aggregate Marks: $487 / 850 = 57.3\%$

Semester Alpha Sign Grade: **B+**

Semester Grade Point Average = Total Grade Point Weights / Maximum Credits for the Semester

= $85 / 17 = 5.0$

Calculation of Aggregate GPA:

Semester	I	II	III	IV	V	VI	Total
Total Marks / Semester	850	850	750	750	900	900	5000
Total Secured	487	495	416	400	480	500	2778
Semester GPA(3)	5.0	5.53	5.0	5.53	5.11	5.22	---
Semester Credits(4)	17	17	15	15	18	18	100
Semester Credit Weightages (3x4)	85	94	75	83	92	94	523

Aggregate Percentage of Marks = $2778/5000 = 55.56\%$

Classification of Result: *High Second Class*

Programme Alpha Sign Grade: **B+**

Aggregate Grade Point Average

= Total of Semester Credit Weightages / Maximum Credits for the programme
= $523/100 = 5.23$

Table 7: Table of Subjects of Study, Marks and Credits for B.B.M Degree

Semester/	Groups					
	I		II	III		Total
Subjects	L1	L2	B.M Subjects BM1 BM2	FC	CC&ECA	
I	100(2)	100(2)	400(8)	100(2)	1(50)	750(15)
II	100(2)	100(2)	400(8)	100(2)	1(50)	750(15)
III	---		200(4) 600(12)	---	1(50)	850(17)
IV	---		200(4) 600(12)	---	1(50)	850(17)
V	---		900(18)	---		900(18)
IV	---		900(18)	---		900(18)

Computation of Semester GPA:

I Semester Marks:

Subject	L1	L2	B.M.Subject s	FC	C&EC A	Total
Max. Marks	100	100	400	100	50	750
Marks Obtained	74	78	290(72.5%)	71	37	550
Grade Point (1)	7	7	7	7	7	---
Credits(2)	2	2	8	2	1	15
G.P. Weights (1x2)	14	14	56	14	7	105

Semester Aggregate Marks: $550 / 750 = 73.3\%$

Semester Alpha Sign Grade: **A+**

Semester Grade Point Average = Total Grade Point Weights / Maximum Credits
for the Semester

= $105 / 15 = 7.0$

Calculation of Aggregate GPA:

Semester	I	II	III	IV	V	VI	Total
Total Marks / Semester	750	750	850	850	900	900	5000
Total Secured	550	612	620	465	657	660	3564
Semester GPA (3)	7.0	7.13	6.94	7.23	7.17	7.33	---
Semester Credits (4)	15	15	17	17	18	18	100
Semester Credit Weightages (3x4)	105	107	118	123	129	132	714

Aggregate Percentage of Marks = $3564/5000 = 71.28\%$

Classification of Result: *Firs Class with distinction*

Programme Alpha Sign Grade: **A+**

Aggregate Grade Point Average

= Total of Semester Credit Weightages / Maximum Credits for the programme

= $714 / 100 = 7.14$

(Assented by the Chancellor on 23.5.2006 as communicated in Government letter No.ED 5 UDS 2006, dated 25.5.2006 and notified under Notification No.MU/ ACC/ CR.36/ 2005-06/A2, dated 29.05.2006)

Sd/-
REGISTRAR.

AMENDMENTS TO REGULATIONS GOVERNING CREDIT BASED SEMESTER SCHEME FOR BACHELOR DEGREE PROGRAMMES IN THE FACULTIES OF ARTS, SCIENCE AND COMMERCE

(Framed under Section 44 (1) (c) of the KSU Act 2000)

Existing	As amended
<p>15. CARRY OVER: A candidate who fails in a lower semester examination may go to the higher semester. However,</p> <p>a) No candidate shall be permitted to take the fifth semester examination unless he/she passes all the papers of the first semester examination and</p> <p>b) No candidate shall be permitted to take the sixth semester examination unless he/she passes all the papers of the first and second semester examinations.</p>	<p>15. CARRY OVER: A candidate who fails in lower semester examinations may go to the higher semester and take the examinations.</p>

(Assented by the Chancellor on 25.08.2008 as communicated in Government letter No.ED 06 UDS 2008 and notified under Notification No.MU/ACC/CR.78/2006-07/A2, dated 27.08.2008)

Sd/
REGISTRAR.