

BANGALORE UNIVERSITY

REGULATIONS GOVERNING THE CHOICE BASED CREDIT SYSTEM FOR THE TWO YEARS (FOUR SEMESTERS) MASTERS DEGREE PROGRAMMES IN THE FACULTIES OF ARTS, SCIENCE AND COMMERCE (Framed under Section 44(1) (c) of the KSU Act 2000)

Preamble:

New challenges in higher education have led to a paradigm shift in reconceptualising this sector in terms of what constitutes Higher Education and what the goals of this education ought to be. Traditional educational systems rely on information based knowledge. However the shortcomings in collapsing the task of knowledge acquisition to largely an exercise in imparting information are increasingly felt in society with profound consequences. The need of the hour is to move towards a more holistic approach that integrates providing of skills and specialized training with the values necessary to make a student into a better human being and a useful member of society. Thus the role of Universities and colleges in the 21st Century extends far beyond traditional knowledge creation and dissemination to encompass new expectations for innovations that will have broader social and economic benefits. Bangalore University wishes to initiate qualitative and substantial changes in its undergraduate and post-graduate programmes, to cater to the needs of students with diverse talents, aspirations and professional requirements.

The University Grants Commission has formulated Guidelines for adoption of uniform Choice-Based Credit System (CBCS) across all the universities in the country and asked all the universities to implement them in all the under-graduate and post-graduate programmes. The State Higher Education Council has also communicated general guidelines in this regard.

The credit based semester system provides flexibility in designing curriculum and assigning credits based on the course content and hours of teaching. The choice based credit system provides a ‘cafeteria’ type approach in which the students can take courses of their choice, learn at their own pace, undergo additional courses and acquire more than the required credits, and adopt an interdisciplinary approach to learning. Thus the Choice Based Credit Systems make the product of the university at par with the global practices in terms of academic standards and evaluation strategies, retaining the present structures of the undergraduate and post-graduate programmes. 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 Bangalore University thought it fit to introduce the Choice Based Credit System in all its Undergraduate and Post-graduate Programmes in the Faculties of Arts, Science and Commerce, effective from the academic year 2014-15. For multifaceted development of students, curriculum emphasizes on wide variety of courses to enhance their knowledge in several core courses. Thus the present post-graduate programmes in various subjects have been restructured to implement the Choice Based Credit Semester Scheme in all its Post-graduate Programmes.

The Salient Features of the Choice Based Credit System (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 of contact hours, the course content, teaching methodology, learning expectations, etc. In the proposed programmes, the credits shall be based on the number of instructional

hours per week, generally 1 credit per hour of instruction in theory and 1 credit for 2 hours of practical or project work or internship per week. Based on these, a two year or four semester post-graduate degree programme will have credits in the range of 24 to 26, an average of 25 credits per semester and a total of around 100 credits per post-graduate degree programme.

The other features of the Choice Based Credit System are

- a) The Masters Degree Programmes are structured on credit based semester scheme.
- b) The courses offered in a Programme may be the core, elective and soft core courses.
- c) The relative importance of subjects of study are quantified in terms of credits.
- d) The choice based courses may be offered within the faculty and/or across the faculty.
- e) The curricula and question papers are unitized.
- f) The declaration of result is based on the semester grade point average (SGPA) earned towards the end of each semester or the Cumulative Grade Point Average (CGPA) earned towards the end of the programme as well as alpha – sign grade.

Definitions of Key Words:

1. **Academic Year:** Two consecutive (one odd + one even) semesters constitute one academic year.
2. **Choice Based Credit System (CBCS):** The CBCS provides choice for students to select from the prescribed courses (core, elective, soft core etc. courses).
3. **Course:** Usually referred to, as ‘papers’ is a component of a programme. All courses need not carry the same weight. The courses should define learning objectives and learning outcomes. A course may be designed to comprise lectures/ tutorials/laboratory work/ field work/ project work/ vocational training/viva/ seminars/term papers / assignments / presentations/ self-study etc. or a combination of some of these.
4. **Credit Based Semester System (CBSS):** Under the CBSS, the requirement for awarding a degree /diploma /certificate is prescribed in terms of number of credits to be completed.
5. **Credit:** A unit by which the course work is measured. It determines the number of hours of instructions required per week. One credit is equivalent to one to two hour of teaching (lecture or tutorial) or two hours of practical work/field work per week.
6. **Grade Point:** It is a numerical weight allotted to each letter grade on a 10-point scale.
7. **Credit Point:** It is the product of grade point and number of credits for a course.
8. **Letter Grade:** It is an index of the performance of students in a said course. Grades are denoted by letters O, A+, A, B+, B, C, P and F.
9. **Programme:** A programme leading to award of a Degree, diploma or certificate.
10. **Semester:** Each semester will consist of 15-18 weeks of academic work equivalent to 90 actual teaching days. The odd semester may be scheduled from July to December and even semester from January to June.
11. **Semester Grade Point Average (SGPA):** It is a measure of performance of work done in a semester. It is ratio of total credit points secured by a student in various courses registered in a semester and the total course credits taken during that semester. It shall be expressed up to two decimal places.
12. **Cumulative Grade Point Average (CGPA):** It is a measure of overall cumulative performance of a student over all semesters. The CGPA is the ratio of total credit points secured by a student in various courses in all semesters and the sum of the total credits of all courses in all the semesters. It is expressed up to two decimal places.
13. **Transcript or Grade Card or Certificate:** Based on the grades earned, a grade certificate shall be issued to all the registered students after every semester. The grade certificate will display the course details (code, title, number of credits, grade secured).

1. TITLE AND COMMENCEMENT:

- i) These regulations shall be called “The Regulations Governing the Choice Based Credit System for the Two Years (Four Semesters) Masters Degree Programmes in the Faculties of Arts, Science and Commerce”
- ii) These regulations shall come into force for award of the degrees from the date of assent of the Chancellor (2014-2016 batch & onwards).

2. DURATION OF THE PROGRAMMES:

The duration of the Post-graduate programmes shall extend over 4 semesters (two academic years) of 16 weeks or more each with a minimum of 90 actual working days of instruction in each semester and (i) 2 weeks of examination in case of Arts programmes (ii) 2 to 3 weeks of examinations in case of science and commerce programmes. The successful completion of the post-graduate programmes would lead to Masters Degrees in the subjects.

3. PROGRAMMES:

3.1 FACULTY OF ARTS:

- i) Master of Arts (M.A.) in Economics, English, French, German, Hindi, History, Japanese, Journalism and Mass Communication, Kannada, Philosophy, Political Science, Rural Development and Management, Sanskrit, Sociology, Social Science, Spanish, Telugu, Urdu and Women’s Studies.
- ii) Master of Social Work (M.S.W.)
- iii) Master of Performing Arts (M.P.A.) in Dance, Music and Theatre
- iv) Master of Visual Arts (M.V.A.)

3.2 FACULTY OF SCIENCE

- i) Master of Science (M. Sc.) in Applied Genetics, Applied Geology, Applied Flight Dynamics, Audiology, Audiology and Speech Language Pathology, Biochemistry, Biotechnology, Biological Science, Botany, Chemistry, Clinical Nutrition and Dietetics, Computer Science, Early Childhood Education and Administration, Electronic Media, Electronic Science, Environmental Science, Extension Education and Communication, Fashion and Apparel Design, Food and Nutrition, Geography, Geology, Geographical Information Science, Geoinformatics, Graphic Design, Human Consciousness and Yogic Science, Human Development, Interior Decoration and Design, Life Science, Mathematics, Microbiology, Molecular Biology, Physics, Psychological Counselling, Psychology, Resource Management, Sericulture, Speech Language Pathology, Statistics, Textiles and Clothing and Zoology.
- ii) Master of Computer Application (M.C.A.)
- iii) Master of Information and Knowledge Management (MIKM)
- iv) Master of Library and Information Science (M.Lib.I.Sc.)

3.3 FACULTY OF COMMERCE

- i) Master of Commerce (M. Com.)
- ii) Master of Business Administration (M.B.A.)
- iii) Master of Tourism & Travel Management (M.T.T.M)
- iv) M.B.A.(Finance and Accounting) / M. Com.(Finance and Accounting)
- v) M.B.A. (International Business) / M. Com. (International Business)
- vi) Master of Management Studies (M.M.S). (Integrated Course)

4. ELIGIBILITY FOR ADMISSION:

GENERAL: Candidates who have passed the three year Bachelor's degree examination of Bangalore University or any other University considered as equivalent thereto, with the respective subject as optional / major / special / main subject, are eligible for admission to the programmes provided they have secured a minimum of 40% marks in the aggregate of all the subjects and 50% (45% for SC/ST/Category I candidates) marks in the cognate subject.

4.1 FACULTY OF ARTS: M.A. in Arts Subjects

M. A. in KANNADA

Graduates who have secured 40% in the aggregate of all subjects and 50% marks in the cognate subject in the qualifying University examinations are eligible. B.A., B.Sc. or B.Com. graduates who have secured at least 55% marks in the Language Kannada in the degree course are also eligible, provided they have passed Kannada Rathna or Pandit examination.

M. A. in ENGLISH / TELUGU / URDU

Graduates who have secured 40% in the aggregate of all subjects and 50% marks in the cognate subject in the qualifying University examinations are eligible. Candidates with B.A., B.Sc. or B.Com Degree are eligible provided they have scored 55% marks in the Language concerned in the degree course.

M. A. in HINDI

Candidates who have secured 40% marks in the aggregate of all the subjects and 50% of marks in the cognate subject at the Bachelor's Degree **OR** Candidates with a BA, B.Sc. or B.Com. Degree provided they have secured 55% marks in the Language Hindi in the Degree Course **OR** Students who have passed the Rashtra Bhasha Visharad Examination of Dakshina Bharath Hindi Prachar Sabha or equivalent examination of other Institutions, are eligible.

M. A. in SANSKRIT

Candidates who have secured 40% marks in the aggregate of all the subjects and 50% marks in the cognate subject at the Bachelor's Degree Level **OR** Candidates with B.A. / B.Sc. / B.Com. / B.B.A. / B.B.M. / B.C.A. / B.H.M. Degree provided they have secured 55% marks in the Language in the Degree Course **OR** Students who have passed Sahitya Examination in Sanskrit / Sanskrit Bhasha Vidvat Madhyama / a Diploma Course in Sanskrit with a Degree.

M. A. in FRENCH / GERMAN / JAPANESE / SPANISH

B.A. graduates with French /German/ Japanese/Spanish as Major/Optional/Main/Special subject or B.A. / B.Sc. / B.Com. graduates with French / German / Japanese / Spanish as second language with 55% marks in the Language concerned in the degree course or graduates with Diploma Superior of Alliance Franchise or Advance / Higher Diploma of any recognized University / Institute are eligible.

M. A. in ECONOMICS/ HISTORY / SOCIOLOGY

Candidates who have secured 40% marks in the aggregate of all subjects and 50% marks in the cognate subject at the Bachelor's degree level.

M. A. in POLITICAL SCIENCE

Candidates who have secured 40% marks in the aggregate of all subjects and 50% marks in the cognate subject / Public Administration at the Bachelor's Degree level. Graduates who have studied Political Science as a subject in the first three years of Five Years B.A.B.L/B.A.LL.B Course are also eligible.

M. A. in PHILOSOPHY

Any graduate with 50% of marks in the aggregate of all the subjects is eligible.

M. A. in RURAL DEVELOPMENT AND MANAGEMENT

Candidates who have secured 40% marks in the aggregate of all the subjects and 50% marks in the optionals at Bachelor's Degree level are eligible to apply.

M. A. in WOMEN'S STUDIES

Graduates who have secured 50% of marks in the aggregate of all subjects at the Degree level are eligible to apply. Graduates who have studied Women's Studies as a cognate subject will be given preference over other graduates.

MASTER OF PERFORMING ARTS:

M.P.A. in MUSIC (VOCAL/ INSTRUMENTAL)

A graduate with Music Vocal / Instrumental as one of the optional subject with at least 50% marks in the concerned optional subject **OR** a graduate with a minimum of 50% marks in the Senior Grade Examination in Music (Vocal/Instrumental), conducted by the Karnataka Secondary Education Board **OR** a graduate with a minimum of 50% marks in PG Diploma or 2 years Diploma or 4 years Certificate Course in Vocal / Instrumental Music from a recognized University / Institute.

M.P.A. in DANCE

A graduate with Dance as one of the optional subject with at least 50% marks in the optional subject **OR** a graduate with a minimum of 50% marks in the Senior Grade Examination in Dance, conducted by the Karnataka Secondary Education Board **OR** a graduate with a minimum of 50% marks in the PG Diploma or 2 years Diploma or 4 years Certificate Course in Dance from any recognized University or Institute.

M.P.A. in THEATRE

A graduate with Theatre / Drama / Dance / Music as cognate subject with 50% marks in the cognate subject **OR** Any graduate with a Diploma / Certificate Course in Theatre / Drama / Film Acting, conducted by a Department of Government of Karnataka / any State Government / Central Government **OR** Any graduate with a Diploma (from Janapada Loka Affiliated to Bangalore University / Reputed Drama Institutes) / Certificate of Drama Workshops conducted by Karnataka Nataka Academy or NSD.

M.P.A. in MRIDANGA

A degree in music with Mridanga as one of the optional subject with a minimum of 50% marks in the cognate subject **OR** a graduate with a minimum of 50% marks in the senior grade examination of Mridanga conducted by the Karnataka Secondary Education Board **OR**

a graduate with a minimum 50% marks in a P. G. Diploma or two years Diploma or four years certificate course in Mridanga from any recognized University / Central Institute.

M. A. in JOURNALISM AND MASS COMMUNICATION

a) Journalism Graduates

Graduates who have secured 50% of marks in Journalism (optional subject) at the degree.

b) Non-Journalism Graduates

Graduates with at-least 50% marks in the aggregate of all the optional subjects at the degree.

MASTER OF SOCIAL WORK, M.S.W.

B. A. / B.S.W. graduates from recognized Universities with a minimum of 50% marks in the aggregate of all subjects.

Eligibility under Deputation / Sponsored Category:

- a) **Deputed Candidate** means any candidate in permanent service deputed to undergo MSW Programme by Central/State Government / Public Sector undertaking provided the candidate is a Graduate from any discipline with pass class. The deputizing department / Institution shall meet all the fees and course expenses of the candidate.
- b) **Sponsored Candidate** is any Graduate with pass class and with three years of service in the field of Social welfare in a recognized institution (Registered Social Service Organizations established under Societies / Trust / Companies Act.). The sponsoring Organization must give an affidavit stating that the candidate is in employment for the past three years and give copies of last three years work reports and audited statements along with the application.

MASTER OF VISUAL ARTS, M.V.A.

(Painting / Sculpture / Graphic Arts / Print Making and New Media /Art History):

Bachelor of Visual Arts / Bachelor of Fine Arts degree in respective discipline from recognized Universities or institutions.

4.2 FACULTY OF SCIENCE: MASTERS DEGREES IN SCIENCE SUBJECTS

M.Sc. in APPLIED GENETICS

B.Sc. graduates with at least 40% marks in the aggregate of all subjects and 50% marks in the aggregate of all optional subjects, with any three of the following subjects: Chemistry, Bio-Chemistry, Botany, Applied Botany, Zoology, Applied Zoology, Environmental Science, Microbiology, Biotechnology, Genetics, Applied Genetics and Sericulture, are eligible.

M. Sc. in BIOCHEMISTRY

Graduates who have secured 40% marks in the aggregate of all subjects and 50% marks in Chemistry or Biochemistry (as cognate subject) and studied Biology at PUC or 10+2 level.

M. Sc. in BOTANY

Graduates who have secured 40% marks in the aggregate of all subjects and 50% marks in Botany / Applied Botany (cognate subject) in the qualifying examination.

M. Sc. in CHEMISTRY

Graduates who have secured 40% marks in the aggregate of all the subjects and 50% marks in Chemistry (cognate subject) and studied Mathematics at least at 10 + 2 or PUC level.

M.Sc. in COMPUTER SCIENCE

B.Sc. graduates with Computer Science or B.C.A. with mathematics as one of the subjects and at least 50% marks in the aggregate of all optional subjects OR B.Sc. PCM graduates with P.G. Diploma / Certificate Course in Computer Science of one year duration are eligible.

M.Sc. in Electronic Media

Any graduate with 50% marks in the aggregate of all subjects including languages is eligible.

M. Sc. in ELECTRONIC SCIENCE

A graduate in science with a minimum of 50% marks in the aggregate of all the optional subjects in the following combination: Physics, Mathematics & Electronics / Physics, Mathematics & Instrumentation / Computer Science, Mathematics & Electronics is eligible.

M. Sc. in ENVIRONMENTAL SCIENCE

A graduate in Science / Agriculture / Horticulture with a minimum of 50% marks in the aggregate of all the optional subjects, provided he/she has studied Chemistry / Biochemistry and one of the life science subjects either at degree level or at PUC (10+2 level), is eligible.

M. Sc. in FASHION & APPAREL DESIGN / INTERIOR DECORATION & DESIGN / GRAPHIC DESIGN

- a) Graduates in Science / Engineering in Fashion & Apparel Design / Textiles & Clothing / Apparel & Fashion Technology/ Fashion Designing / Costume & Apparel Design / Costume Design and Fashion / Textile Technology / Silk Technology with a minimum of 50% marks in the aggregate in the optional subjects.
- b) *For sponsored candidates* : Bachelor's Degree with a minimum of 50% marks in the aggregate in optional subjects and employed in a reputed Institution / Organization with a minimum of 3 years of experience in the area of Apparel / Textile / Fashion Design.

M. Sc. in GEOGRAPHY

Graduates who have secured 40% marks in the aggregate of all subjects and at least 50% marks in Geography (cognate subject) at the degree level are eligible.

M. Sc. in GEOLOGY / APPLIED GEOLOGY

Any B.Sc. graduate with 50% marks in the aggregate of all the optional subjects is eligible.

M. Sc. in HUMAN CONSCIOUSNESS AND YOGIC SCIENCES

Any graduate with 50% of marks in the aggregate of all subjects is eligible.

M. Sc. in LIFE SCIENCES

Graduates who have secured at least 50% marks in the aggregate of all optional subjects with compulsory Chemistry or Biochemistry and any one of the Life Science subject are eligible.

M. Sc. in MATHEMATICS

Graduates who have secured 40% marks in the aggregate of all subjects and at least 50% marks in Mathematics (cognate subject) at the degree level are eligible.

M. Sc. in MICROBIOLOGY/ BIOTECHNOLOGY

- a) B.Sc. graduates with any Life Science Subject securing at least 50% marks in aggregate of all optional subjects are eligible. B.Sc. graduates in Biotechnology and B.Sc.(Hons.)

graduates in Biotechnology / Biology / Botany / Microbiology / Zoology are also eligible provided they have secured 50% marks in the aggregate of all the optional subjects.

b) In the absence of candidates in (a), Graduates in Agricultural Science, Dairy Sciences, Horticulture, Forestry, Fisheries, Pharmacy, Engineering (Biotechnology), Medicine / Dental or Agricultural Engineering, with 50% marks in the aggregate are eligible.

M. Sc. in MOLECULAR BIOLOGY

Graduates who have secured at least 50% marks in the aggregate of all optional subjects with compulsory Chemistry / Biochemistry and one of the following Optional Subjects: Botany / Zoology / Biochemistry / Biotechnology / Microbiology / Applied Genetics / Applied Botany / Applied Zoology / Sericulture / any other Bioscience subject at the degree level are eligible.

M. Sc. in PHYSICS

Graduates who have studied Physics and Mathematics as two of the three cognate subjects and secured 40% marks in the aggregate of all subjects and 50% marks in the aggregate of all optional subjects at the degree level are eligible.

M. Sc. in PSYCHOLOGY

Graduates who have secured 40% marks in the aggregate of all subjects and at least 50% marks in Psychology (cognate subject) at the degree level are eligible.

M.Sc. in PSYCHOLOGICAL COUNSELING

B.A. / B.Sc. graduates who have secured 50% marks in the aggregate of optional subjects and studied at least one paper in Psychology at the graduate level or B.Ed. or P.G. Diploma in Counselling are eligible.

M. Sc. in SERICULTURE

B.Sc. graduates with any Life Science Subject as one of the optionals securing at least 50% marks in the aggregate of all optional subjects are eligible. B.Sc.(Agri) graduates are also eligible provided they have secured at least 50% marks in the aggregate of optional subjects. Preference will be given to B.Sc. graduates with sericulture as one of the optionals or PGDS.

M. Sc. in STATISTICS

B.Sc. graduates with Statistics and Mathematics as optional subjects securing a minimum of 50% in Statistics and 40% in the aggregate of all subjects at the degree level are eligible. Further, B.Sc. graduates with Statistics as major/main subject and Mathematics as minor subject securing at-least 50% marks in Statistics and 40% in the aggregate are also eligible.

M. Sc. in ZOOLOGY

B.Sc. graduates who have secured 40% marks in the aggregate of all subjects and at least 50% marks in Zoology (cognate subject) at the degree level are eligible.

MASTER OF COMPUTER APPLICATION (MCA)

Graduates who have secured a minimum of 50% marks in Mathematics / Statistics/ Computer Science / Computer Programming/ Computer Applications / Business Mathematics / Business Statistics as one of the Optionals or Electives at the degree level. Provided further that in respect of candidates who have studied one of the subjects specified in the First proviso in the Pre - University course with 50% of marks in that subject.

HOME SCIENCE RELATED COURSES

M.Sc. in CLINICAL NUTRITION AND DIETETICS

Graduates who have secured a minimum of 50% marks in the aggregate of all subjects are eligible in the following order of priority a) Clinical Nutrition and Dietetics b) Nutrition and Dietetics, and c) Medical graduates – MBBS.

M.Sc. in EARLY CHILDHOOD EDUCATION AND ADMINISTRATION

Graduates from any discipline who have secured at least 50% marks in the aggregate of all subjects (including languages) are eligible. Three seats are earmarked for professionals sponsored by recognized institutions in the field of Early Child Care/Education and International students. Students from non-Home Science, Non-education and non-psychology background are required to complete a foundation course in the first semester along with the regular course of the first semester.

M.Sc. in EXTENSION EDUCATION AND COMMUNICATION

Graduates who have secured a minimum of 50% marks in the aggregate and optional subjects are eligible. First preference will be given to students who have studied Home Science at the Undergraduate level. Non-Home Science background students are required to complete a Foundation course in the First Semester along with the regular courses of the First Semester.

M.Sc. in FOOD AND NUTRITION

Graduates who have secured a minimum of 50% marks in the aggregate of all subjects are eligible in the following order of priority: Graduates in a) food and Nutrition, b) clinical nutrition and Dietetics, c) Food Science and Nutrition d) Science and Technology, d) Science with Home Science as one of the optional subjects e) Biotechnology, Microbiology and Biochemistry, g) Ayurvedic Medicine, Homeopathy and Naturopathy, and h) Nursing.

M. Sc. in HUMAN DEVELOPMENT

Graduates who have secured a minimum of 50% marks in the aggregate and optional subjects are eligible. First preference will be given to students who have studied Home Science at the graduate level. Students from Non – Home Science background are required to complete a Foundation course in the First Semester along with the regular courses of the First Semester. However, this does not apply to students who have studied psychology, sociology, women studies, genetics as one of the optional subjects at the undergraduate level.

M.Sc. in RESOURCE MANAGEMENT

Graduates who have secured a minimum of 50% marks in the aggregate and optional subjects are eligible. First preference will be given to students who have studied Home Science at the Undergraduate level. Non-Home Science background students are required to complete a Foundation course in the First Semester along with the regular courses of the First Semester.

M.Sc. in TEXTILES AND CLOTHING

B.Sc. graduates with integrated / Composite Home Science / B.Sc. with Home Science as one optional/ Home Science & Chemistry / Wet Processing / Fashion & Apparel Design securing 50% marks in the aggregate and optional are eligible.

SPEECH AND HEARING COURSES

M.Sc. in AUDIOLOGY and SPEECH LANGUAGE PATHOLOGY

Bachelor's Degree holders in Speech Language and Hearing Sciences with a minimum of 50% marks in the aggregate are eligible. In-service Category is retained in the case of (Government Hospital / Institutions /Autonomous Institutions).

M.Sc. in AUDIOLOGY / SPEECH LANGUAGE PATHOLOGY

B.Sc. / B.S.L.P.A / B.A.S.L.P. graduates from any University recognized with minimum pass percentage required as per University norms are eligible.

MASTER OF LIBRARY AND INFORMATION SCIENCE (M.Lib.I.Sc.)

Candidates who have passed any degree examination in Second Class with at least 50% marks in the aggregate in optional subjects are eligible for admission.

4.3 FACULTY OF COMMERCE:

MASTERS DEGREES IN COMMERCE AND MANAGEMENT SUBJECTS

MASTER OF COMMERCE, M.Com.

Candidates who have passed the three year B.Com./ B.B.M. degree examination of Bangalore University or any other University considered as equivalent thereto, provided they have obtained not less than 50% (45% for SC/ST/Category-I candidates) marks in the aggregate in Commerce subjects.

MASTER OF TOURISM AND TRAVEL MANAGEMENT, M.T.T.M.

Candidates who have passed Bachelor's or Master's Degree Examination of Bangalore University or any other University in Commerce, Management, Arts, Social Sciences, Science, Engineering / Technology or equivalent and have secured at least 50% (45% for SC/ST and category – I candidates) marks in the aggregate are eligible for admission.

MASTER OF BUSINESS ADMINISTRATION (FINANCE & ACCOUNTING).

Candidates having Bachelor's or Master's Degree in Commerce /Accounting/ Management/ Economics of Bangalore University or any other University and have secured at least 50% marks in the aggregate of all papers studied in the qualifying examinations are eligible.

MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL BUSINESS)

Candidates who have passed Bachelor's or Master Degree examination of Bangalore University or any other University and have secured at least 50% of marks in the aggregate of all the papers studied in the qualifying examination are eligible for admission.

Lateral Entry to 4th year MMS/MBS Five year Integrated Course

Candidate who have passed the B.Com. / B.B.M. Degree Examination of Bangalore University or any other University and has secured not less than 50% marks in aggregate in Commerce subjects in all the examinations of the B.Com. / BBM course are eligible.

MASTER OF BUSINESS ADMINISTRATION, MBA (Day)

Candidates who have passed Bachelor Degree examination with not less than 50% of marks in aggregate in all the three years of Degree examination are eligible. The candidates shall have passed any bachelor degree examination of Bangalore University or any other University considered as equivalent thereto, with not less than 50% (45% for SC/ST and category I candidates) of the aggregate marks of all the years of course of study including language subjects. The applicant must also be a Karnataka Student as defined by the

Government of Karnataka from time to time. The eligibility criteria determined by the Government of Karnataka from time to time shall be followed.

MBA (Evening)

- a) A graduate under 10+2+3 or 10+2+4 pattern under any discipline securing at least 50% marks in aggregate including languages from a recognized university.
- b) Honours degree under 10+2+4 or 10+2+3 pattern from a recognized University under UGC Act having at least 50% marks in aggregate including languages.
- c) Candidates who have passed Bachelor or Master degree through Correspondence / Open University system from Bangalore University or from any other University are exempted from 10+2 pattern. The duration of the degrees must be 3 years / 2 years respectively.
- d) Candidates who have passed Bachelor / Master degree in any University system in single sitting pattern are not eligible
- e) After graduation a minimum of 2 years experience as full-time supervisor in any organization with a turnover of a Minimum Three Crores and employing not less than 50 employees. However in the case of teacher working in the university or affiliated colleges, two years of full time teaching experience is essential.
- e) In case of non-teaching (full time regular) employees of Bangalore University a minimum of 5 years experience is necessary.

5. 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. It is generally twice the number of years of the programme. The term for completing the programme means passing all the prescribed examinations of the programme to become eligible for the degree.

6. MEDIUM OF INSTRUCTION: The medium of instruction shall be English/Kannada.

7. HOURS OF INSTRUCTION PER WEEK:

There shall be generally 24-30 hours of instructions per week in subjects without practicals / field work and 28-36 hours of instructions per week in subjects with practicals / field work. These hours may be distributed for lectures, seminars, tutorials, practicals, project work and other modes of instruction which individual courses may demand.

8. ATTENDANCE:

Each course (theory/practical) shall be treated as an independent unit for the purpose of attendance. A student shall attend a minimum of 75% of the total instruction hours in a course (theory/practical) including tutorials and seminars in each semester. There shall be no provision for condonation of shortage of attendance and a student who fails to secure 75% attendance in a course shall be required to repeat that semester. In Speech Language Pathology, the attendance requirement is 90% in clinical practicum or as recommended by the concerned BOS and approved by the Academic Council.

9. COURSE PATTERN:

- 9.1 In the Faculties of Arts, Science and Commerce, the number of credits per semester may vary from 24 to 26, an average of 25 credits per semester and a total of around 96-104 credits for the programme. The credits shall be based on the number of instructional hours per week, generally 1 credit per hour of instruction in theory and 1 credit for every 2 hours of practical or project work or internship per week.
- 9.2 In the case of subjects without practicals there may be 6+ theory courses of 4 hours of instruction each per week. In the case of subjects with practicals, there may be 4+ theory courses of 4 hours instruction each per week and the number of practical courses per week may be as follows:
- a) 4 practical courses of 4 hours duration per week or
 - b) 2 practical courses of 8 hours duration per week or

The courses offered in a programme may be the core, elective and soft courses. There shall be soft core courses of 3 hours of instruction per week in the first and second semesters, open electives in the third semester, electives in the fourth semester, and project work in lieu of one or two theory / practicals in the second / third and/or fourth semesters. The choice based courses may be offered within the faculty and/or across the faculty.

- 9.3 Appendix A gives a summary of the course patterns, hours of instructions per course / paper per week, marks and credits assigned to different courses/papers in different subjects of study in the Post-Graduate Degree programmes in all the semesters of different faculties. These may be modified or amended by the concerned Boards of Studies with the approval of the Academic Council

10. THE SCHEME OF EXAMINATION:

- 10.1 There shall be examinations at the end of each semester ordinarily during November/December for odd semesters and during May/June for even semesters. The details of schemes of examinations in various subjects are given in appendix "A".
- 10.2 Project work / dissertation may be offered as per the schemes prescribed in respective courses. It shall be evaluated by two examiners, one external and one internal appointed by the University. Wherever there is viva-voce, it shall be conducted by the Viva-Board consisting of the internal guide and one external expert from the panel of examiners and as approved by the Registrar (Evaluation).

11. INTERNAL ASSESSMENT:

Total marks for each course shall be based on continuous assessments and term end examinations. As per the decision of the Karnataka State Higher Education Council, it is necessary to have uniform pattern of 30 : 70 for IA and Term End examinations respectively, among all the Universities, their affiliated and autonomous colleges. Marks for internal assessment shall be awarded on the basis of seminars, field work, tests, assignments etc. as determined by the Board of Studies in the respective subject.

Total Marks for each course = 100%
Continuous assessment (C1) = 15% marks
Continuous assessment (C2) = 15% marks
Semester End Examination (C3) = 70% marks

Evaluation process of IA marks shall be as follows.

- 11.1 The first component (C1), of assessment is for 15% marks. This shall be based on test, assignment, seminar, case study, field work, project work etc. This assessment and score process should be completed after completing 50% of syllabus of the course/s and within the first half of the semester.
- 11.2 The second component (C2), of assessment is for 15% marks. This shall be based on test, assignment, seminar, case study, field work, internship / industrial practicum / project work etc. This assessment and score process should be based on completion of the remaining 50 percent of syllabus of the courses of the semester.
- 11.3 During the 17th – 20th week of the semester, a semester end examination of 3 hours duration shall be conducted by the University for each course. This forms the third and final component of assessment (C3) and the maximum marks for the final component will be 70%.
- 11.4 In case of a student who has failed to attend the C1 or C2 on a scheduled date, it shall be deemed that the student has dropped the test. However, in case of a student who could not take the test on scheduled date due to genuine reasons, such a candidate may appeal to the Program Coordinator / COD / Principal, and the Program Coordinator / COD / Principal in consultation with the concerned teacher shall decide about the genuineness of the case and decide to conduct special test to such a candidate on the date suitable to the concerned teacher but before commencement of the concerned semester end examinations.
- 11.5 For assignments, tests, case study analysis etc., of C1 and C2, the students should bring their own answer scripts (of A4 size), graph sheets etc., required for such tests / assignments and these be stamped by the concerned department using their department seal at the time of conducting tests / assignment / work etc.
- 11.6 The outline for continuous assessment activities for Component-I (C1) and Component-II (C2) of a course shall be as under.

Outline for continuous assessment activities for C1 and C2

Activities	C1	C2	Total Marks
Session Test	10% marks	10% marks	20%
Seminars etc.	05% marks		05%
Case study / Assignment / Field work / Project work etc		05% marks	05%
Total	15% marks	15% marks	30%

- For practical course of full credits, Seminar shall not be compulsory. In its place, marks shall be awarded for Practical Record Maintenance.
- Conduct of Seminar, Case study / Assignment, etc. can be either in C1 or in C2 component at the convenience of the concerned teacher.
- The teachers concerned shall conduct test / seminar / case study, etc. The students should be informed about the modalities well in advance. The evaluated courses /

assignments during component I (C1) and component II (C2) of assessment should be immediately shown to the candidates and the acknowledgement be taken to that effect by the concerned teachers(s) and maintained by the Chairperson in case of a University Post-Graduate Department and the Principal / Director in case of Institutions. The evaluated test, assignment etc. of C1 and C2 shall be obtained back to maintain the same till the announcement of the examination results of the concerned semester.

11.7 The marks of the internal assessment shall be notified on the notice board of the department / college for information of the students.

11.8 The Internal Assessment marks shall be communicated to the Registrar (Evaluation) at least 10 days before the commencement of the University examinations and the

11.9 The consolidated Internal Assessment marks statement of C1 and C2 shall be submitted to the Registrar (Evaluation) at least 10 days prior to the commencement of semester end examination. The Registrar (E) shall have access to the records of such periodical assessments.

11.10 There shall be no minimum in respect of internal assessment marks.

11.11 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.

12. REGISTERING FOR THE EXAMINATIONS: A candidate shall register for all the papers in the subject of a semester when he/she appears for the examination of that semester for the first time.

13. VALUATION OF ANSWERSSCRIPTS:

13.1 Each written paper shall be valued by one internal examiner and one external examiner. Each practical examination shall be jointly conducted and evaluated by one internal examiner and one external examiner or two external examiners if there are no internal examiners. But not by two internal examiners.

13.2 If the difference in marks between two valuation is more than 15% of the maximum marks, the Registrar (Evaluation) or his nominee shall check the entries and the total marks assigned by the two valuers. If there is any mistake in totalling, it shall be rectified. While checking the total, if it is observed that any one or more of the answers is not valued by one of the valuers, the Chairman, BOE shall advise internal members of the Board of Examiners to value that answer. After receiving the marks, the Chairman, BOE shall make the necessary corrections. Despite all these corrections, if the difference between the two valuations is still more than 15%, the Chairman, BOE shall arrange for third valuation by examiners from the approved panel of examiners.

13.3 In case of two valuations, the average of the two valuations and if there are three valuations, the average of the nearest two valuations shall be taken for declaring results. The candidates not satisfied with the results may apply for photocopies of the answer scripts and / or challenge valuation.

14. CLASSIFICATION OF SUCCESSFUL CANDIDATES:

The results of successful candidates at the end of each semester shall be declared on the basis of Percentage of Aggregate Marks and in terms of Semester Grade Point Average (SGPA) and Eight Point Alpha – Sign Grading Scale. The results at the end of the fourth semester shall also be classified on the basis of Percentage of Aggregate Marks and on the basis of the Cumulative Grade Point Average (CGPA) obtained in all the four semesters and the corresponding overall alpha – sign grade. An eight point grading system, alpha – sign grade as described in Tables I and II below shall be adopted.

The Semester Grade Point Average (GPA) in a Semester and the Cumulative Grade Point Average (CGPA) at the end of the fourth semester shall be computed as follows:

14.1 Computation of Semester Grade Point Average (SGPA):

The grade points (GP) in a course shall be assigned based on the basis of actual marks scored in that course as per the Table I. The Credit Points (CP) shall then be calculated as the product of the grade points earned in the course and the credits assigned for the course. The total CP for a semester is obtained by adding the CP of all the courses of the semester. The SGPA for a semester is computed by dividing the total CP of all the courses of study by the total credits for the semester.

14.2 Calculation of Cumulative Grade Point Average (CGPA):

The Cumulative Grade Point Average (CGPA) at the end of the fourth semester shall be calculated as the weighted average of the semester grade point averages (SGPA). The CGPA is obtained by dividing the total of semester credit weightages by the maximum credits for the programme.

Table I: Conversion of Percentage of Marks into Grade Points in a Paper

%Marks in a paper/practical	Grade Point (GP)
96-100	10
91-95	9.5
86-90	9.0
81-85	8.5
76-80	8.0
71-75	7.5
66-70	7.0
61-65	6.5
56-60	6.0
51-55	5.5
46-50	5.0
41-45	4.5
40	4.0
Below 40	0

Table II: Final Result / Grades Description

Semester / Program % of Marks	Semester GPA / Program CGPA	Alpha-Sign / Letter Grade	Result / Class Description
90.0-100	9.00-10.00	O (Outstanding)	Outstanding
80.0-<90.0	8.00-<9.00	A+ (Excellent)	First Class Exemplary
70.0-<80.0	7.00-<8.00	A (Very Good)	First Class Distinction
60.0-<70.0	6.00-<7.00	B+ (Good)	First Class
55.0-<60.0	5.50-<6.00	B (Above Average)	High Second Class
50.0-<55.0	5.00-<5.50	C (Average)	Second Class
40.0-<50.0	4.00-<5.00	P (Pass)	Pass Class
Below 40	Below 4.00	F (Fail)	Fail/Reappear
Absent	0	Ab (Absent)	

ILLUSTRATION 1 (26 Credits)

Papers	P1	P2	P3	P4	P5	P6	P7	Total
Max. Marks	100	100	100	100	100	100	100	700
% Marks Obtained	77	73	58	78	64	67	83	500
Grade Points Earned (G.)	8.0	7.5	6.0	8.0	6.5	7.0	8.5	-
Credits for the Course (C)	4	4	4	4	4	4	2	26
Credit Points (CP = G x C)	32.0	30.0	24.0	32.0	26.0	28.0	17.0	189

Semester Aggregate Marks : $500 / 700 = 71.43\%$

Classification of Result : First Class Distinction

The SGPA = Total CP / Total Credits = $189 / 26 = 7.269$

Semester Alpha Sign Grade: A

ILLUSTRATION 2 (24 Credits)

Papers	P1	P2	P3	P4	P5	P6	Total
Max. Marks	100	100	100	100	100	100	600
% Marks Obtained	68	69	80	79	85	88	469
Grade Points Earned (G)	7.0	7.0	8.0	8.0	8.5	9.0	-
Credits for the Paper (C)	4	4	4	4	4	4	24
Credit Points (CP = G x C)	28.0	28.0	32.0	32.0	34.0	36.0	190.0

Semester Aggregate Marks: $469 / 600 = 78.17\%$

Classification of Result: First Class Distinction

SGPA = Total CP / Total Credits = $190.0 / 24 = 7.92$

Semester Alpha Sign Grade: A

Calculation of Cumulative Grade Point Average (CGPA):

ILLUSTRATION I

Semester	I	II	III	IV	Total
Total Marks per Semester	700	700	600	600	2600
Total Marks Secured	500	560	469	510	2039
Semester Alpha Sign Grade	A	A+	A	A+	-
Semester GPA	7.27	8.00	7.92	8.65	-
Semester Credits	26	26	24	24	100
Semester CP	189.0	208	190.1	207.6	794.7

Aggregate Percentage of Marks = $2036 / 2600 = 78.42\%$

Classification of Result: *First Class Distinction*

Cumulative Grade Point Average (CGPA) =

Total of Semester CP / Total Credits for the programme = $794.7 / 100 = 7.947$

Programme Alpha Sign Grade: A

These are the sample illustrations of computing semester grade point averages and cumulative grade point average and the alpha – sign grades assigned.

15. MINIMUM FOR A PASS:

- 15.1 A candidate shall be declared to have passed the PG program if he/she secures at least a CGPA of 4.0 (Course Alpha-Sign Grade P) in the aggregate of both internal assessment and semester end examination marks put together in each unit such as theory papers / practicals / project work / dissertation / viva-voce.

No candidate shall be declared to have passed the Semester Examination as the case may be under Part I / Part II / Part III unless he/she obtains not less than 35% marks in written examination / practical examination and 40% marks in the aggregate of written / practical examination and internal assessment put together in each of the subjects and 40% marks (including IA) in Project work & viva wherever prescribed.

- 15.2 The candidates who pass all the semester examinations in first attempts are eligible for ranks provided they secure at least a CGPA of 6.00 (Alpha-Sign Grade B+).
- 15.3 The results of the candidates who have passed the fourth 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.
- 15.4 A candidate who passes the semester examinations in parts is eligible for only Class / CGPA and Alpha-Sign Grade but not for ranking.
- 15.5 There shall be no minimum in respect of internal assessment.
- 15.6 A Candidate who fails in any of the unit / project work / Project Report / dissertation / viva-voce shall reappear in that unit / project work / Project Report / dissertation / viva-voce and pass the examination subsequently.

- 16. CARRY OVER PROVISION:** Candidates who fail in lower semester examinations may go to the higher semesters and take the examinations.

17. REJECTION OF RESULTS:

- i. A candidate who fails in one or more papers of a semester may be permitted to reject the result of the whole examination of that semester. Rejection of result paper wise shall not be permitted. A candidate who rejects the results shall appear for the examination of that semester in the subsequent examination.
- ii. Rejection shall be exercised only once in each semester and the rejection once exercised shall not be revoked.
- iii. Application for rejection along with payment of the prescribed fee shall be submitted to the Registrar (Evaluation) through the department/college together with the original statement of marks within 30 days from the date of publication of the result.
- iv. A candidate who rejects the result is eligible for only class and not for ranking.

18. IMPROVEMENT OF RESULTS:

- i) A candidate who has passed in all the papers of a semester may be permitted to improve the result by reappearing for the whole examination of that semester.
- ii) The reappearance could be permitted twice during double the period without restricting it to the subsequent examination only. The regulation governing maximum period for completing various degree/ diploma programme notified by the University from time to time shall be applicable for improvement of results also.
- iii) The student could be permitted to apply for the improvement examination 45 days in advance of the pertinent semester examination whenever held.
- iv) If the candidate passes in all the subjects in reappearance, higher of the two aggregate marks secured by the candidate shall be awarded for that semester. In case the candidate fails in the reappearance, candidate shall retain the first appearance result.
- v) A candidate who has appeared for improvement is eligible for class only and not for ranking.

19. Internal assessment marks shall be shown separately in the marks card. A candidate who has rejected the result or who, having failed, takes the examination again or who has appeared for improvement shall retain the internal assessment marks already obtained.

20. A candidate who fails in any of the semester examinations may be permitted to take the examinations again at a subsequent appearance as per the syllabus and scheme of examination in vogue at the time the candidate took the examination for the first time. This facility shall be limited to the following two years.

21. POWER TO REMOVE DIFFICULTIES

- i) If any difficulty arises in giving effect to the provisions of these regulations, the Vice-Chancellor may by order make such provisions not inconsistent with the Act, Statutes, Ordinances or other Regulations, as appears to be necessary or expedient to remove the difficulty.
- ii) Every order made under this rule shall be subject to ratification by the Appropriate University Authorities.

22. Repeal and Savings: The existing Regulations governing two years Masters 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.

APPENDIX “A”

DETAILS OF COURSE PATTERNS AND SCHEMES OF EXAMINATIONS

T – Theory, P - Practicals

I FACULTY OF ARTS

1. Economics, English, French, German, Hindi, History, Japanese, Kannada, Philosophy, Political Science, Rural Development and Management, Sanskrit, Sociology, Spanish, Telugu, Urdu and Women’s Studies.

Subject	Papers	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
a) I/II Semester of the Postgraduate Program or VII/VIII Semester of the Honours program							
Core subject	6T*	6x4	6x3	6x30	6x70	6x100	6x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
b) III Semester of the PG Program or							
Core Subject	5T	5x4	5x3	5x30	5x70	5x100	5x4
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
c) IV Semester of the PG Program							
Core subject & Electives	5T	5x4	5x3	5x30	5x70	5x100	5x4
	Project Work*	8	Report Evaluation	1x30	1x70	1x100	1x4
Semester Total of Credits							24
Program Grand Total of Credits							100

2. Master in Performing Arts (Dance, Theatre & Music)/ Music (Mrudangam) and
3. Master of Visual Arts, M.V.A.

Subject	Papers	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
a) I/II Semester of the Postgraduate Program or VII/VIII Semester of the Honours program							
Core subject	3T*	3x4	3x3	3x30	3x70	3x100	3x4
	3xP*	3x8	3x3	3x30	3x70	3x100	3x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
b) III Semester of the PG Program							
Core Subject	2T	2x4	2x3	2x30	2x70	2x100	2x4
	3xP	3x8	3x3	3x30	3x70	3x100	3x4
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
c) IV Semester of the PG Program							
Core subject & Electives	2T	2x4	2x3	2x30	2x70	2x100	2x4
	3xP	3x8	3x3	3x30	3x70	3x100	3x4
	Project Work*	8	Report Evaluation	1x30	1x70	1x100	1x4
Semester Total of Credits							24
Program Grand Total of Credits							100

*There may be project work in lieu of one of the practicals in any semester and an elective or a special paper in lieu of the project work in the fourth semester of the PG program and vice versa.

4. M. A. in Mass Communication and Journalism

Semester	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
				IA	Exam	Total	
I /II SEMESTER							
Core Subject	5T 1P	5x4 1x8	5x3 Report	5x30 1x30	5x70 1x70	5x100 1x100	5x4 1x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Per Semester Total of Credits							26
III SEMESTER							
Core Subject	4T 1P	4x4 1x8	4x3 Report	4x30 1x30	4x70 1x70	4x100 1x100	4x4 1x4
Open Elective	1T	1x4	1x4	1x30	1x70	1x100	1x4
Semester Total of Credits							24
IV SEMESTER							
Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	Internship	2 months	Report	1x30	1x70	1x100	1x4
	Project Work	8	Dissertation Evaluation	1x30	1x70	1x100	1x4
Semester Total of Credits							24
Program Grand Total of Credits							100

5. M.S.W.

Subject	Papers	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
a) I/II Semester of the Postgraduate Program							
Social work Papers / Practicum	5T* 1P	5x4 1x12	5x3 1x4	5x30 1x30	5x70 1x70	5x100 1x100	5x4 1x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
b) III Semester of the Postgraduate Program							
Social work Papers / Practicum	4T 1P	4x4 1x12	4x3 1x4	4x30 1x30	4x70 1x70	4x100 1x100	4x4 1x4
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
c) IV Semester of the Postgraduate Program							
Social work Papers / Practicum	4T	4x4	4x3	4x30	4x70	4x100	4x4
	1P	1x12	1x4	1x30	1x70	1x100	1x4
	Project Work	12	Report Evaluation	1x30	1x70	1x100	1x4
Semester Total of Credits							24
Program Grand Total of Credits							100

*There may be project work in lieu of one of the papers in the second semester of the Program

II. FACULTY OF SCIENCE

1. M.Sc. in Applied Genetics / Applied Geology / Biochemistry / Botany / Biotechnology / Chemistry / Electronic Science / Environmental Science / Geography / Geology / Geographical Information Science / Geoinformatics / Life Science / Microbiology / Molecular Biology / Physics // Psychology / Sericulture / Zoology.

Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
				IA	Exam	Total	
a) I/II Semester of the PG Program or VII/VIII Semester of M.Sc.(Integrated) Program							
Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	4P or 2P	4x4 or 2x8	4x4 or 2x6	4x15 or 2x30	4x35 or 2x70	4x50 or 2x100	4x2 or 2x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Per Semester Total of Credits							26
b) III Semester of the PG Program or IX Semester of M.Sc.(Integrated) Program							
Core Subject	3T	3x4	3x3	3x30	3x70	3x100	3x4
	4P or 2P	4x4 or 2x8	4x4 or 2x6	4x15 or 2x30	4x35 or 2x70	4x50 or 2x100	4x2 or 2x4
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
c) IV Semester of the PG Program or X Semester of M.Sc.(Integrated) Program							
Core Subject and Electives	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P or 1P	2x4 or 1x8	2x4 or 1x6	2x15 or 1x30	2x35 or 1x70	2x50 or 1x100	2x2 or 1x4
	Project Work*	8	Report Evaluation	1x30	1x70	1x100	1x4
Semester Total of Credits							24
Program Grand Total of Credits							100

*There may be project work in lieu of one or two practicals in the fourth semester of the programme.

2. M. Sc. in Electronic Media

Subject	Papers	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
a) I/ II Semester of the Postgraduate Program							
Core subject	5T	5x4	5x3	5x30	5x70	5x100	5x4
	2P	2x4	2x4	2x15	2x35	2x50	2x2
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
c) III Semester of the Postgraduate Program							
Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P	2x4	2x4	2x15	2x35	2x50	2x2
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
d) IV Semester of the Postgraduate Program							
Core subject & Electives	3T	3x4	3x3	3x30	3x70	3x100	3x4
	2P	2x4	2x4	2x15	2x35	2x50	2x2
	Project Work	16	Report Evaluation	1x50	1x150	1x200	1x8
	Internship	Four weeks	-		-		
Semester Total of Credits							24
Program Grand Total of Credits							100

3. M. Sc. in Mathematics / Statistics.

Subject	Papers	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
a) I /II Semester of the Postgraduate Program							
Core subject	5T	5x4	5x3	5x30	5x70	5x100	5x4
	2P	2x4	2x4	2x15	2x35	2x70	2x2
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
b) III Semester of the PG Program							
Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P	2x4	2x4	2x15	2x35	2x70	2x2
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
c) IV Semester of the PG Program							
Core subject & Electives	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P	2x4	2x4	2x15	2x35	2x70	2x2
	Project Work	8	Report Evaluation	1x30	1x70	1x100	1x4
Semester Total of Credits							24
Program Grand Total of Credits							100

*There may be project work in lieu of one theory paper in the fourth semester of the programme.

4. M. Sc. in Computer Science

Semester	Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
I/II	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P	2x8	2x3	2x30	2x70	2x100	2x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
III	3T	3x4	3x3	3x30	3x70	3x100	3x4
	2P	2x8	2x3	2x30	2x70	2x100	2x4
Open Elective	1T	1x4	1x4	1x30	1x70	1x100	1x4
Semester Total							24
IV	3T	3x4	3x3	3x30	3x70	3x100	3x4
	1P	1x8	1x3	1x30	1x70	1x100	1x4
	Project	16	-	1x50	1x150	1x200	1x8
Semester Total							24
Program Grand Total							100

5. M.Sc. in Human Consciousness and Yogic Science

Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
				IA	Exam	Total	
a) I/II Semester of the Postgraduate Program							
Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	4P or 2P*	4x4 or 2x8	4x4or 2x6	4x15or 2x30	4x35or 2x70	4x50or 2x100	4x2or 2x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
b) III Semester of the PG Program							
Core Subject	3T	3x4	3x3	3x30	3x70	3x100	3x4
	4P or 2P	4x4 or 2x8	4x4 or 2x6	4x15 or 2x30	4x35or 2x70	4x50 or 2x100	4x2 or 2x4
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
c) IV Semester of the PG Program							
Core Subject and Electives	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P or 1P	2x4 or 1x8	2x4 or 1x6	2x15 or 1x30	2x35or 1x70	2x50 or 1x100	2x2 or 1x4
	Project Work*	8	Report Evaluation	1x30	1x70	1x100	1x4
Semester Total of Credits							24
Program Grand Total of Credits							100

*There may be project work in lieu of one or two of the practicals in the fourth semester of the programme.

6. M.Sc. in Psychological Counselling

Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
				IA	Exam	Total	
a) I/II Semester of the Postgraduate Program							
Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P*	2x8	2x6	2x30	2x70	2x100	2x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
b) III Semester of the PG Program							
Core Subject	3T	3x4	3x3	3x30	3x70	3x100	3x4
	2P	2x8	2x6	2x30	2x70	2x100	2x4
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
c) IV Semester of the PG Program							
Core Subject and Electives	2T	2x4	2x3	2x30	2x70	2x100	2x4
	Project Work	24	Report Evaluation	1x100	1x300	1x400	1x16
Semester Total of Credits							24
Program Grand Total of Credits							100

*There may be project work in lieu of one of the practicals in the fourth semester of the programme.

7. M.Sc. in FASHION & APPAREL DESIGN

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
a) I /II Semester of the Postgraduate Program								
FAD Papers	4T	4x4	4x3	4x30	4x70	4x100	4x4	
	4P	4x4	4x4	4x15	4x35	4x50	4x2	
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2	
Total of Credits Per Semester								26
b) III Semester of the PG Program								
FAD Papers	3T	3x4	3x3	3x30	3x70	3x100	3x4	
	4P	4x4	4x4	4x15	4x35	4x50	4x2	
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4	
Semester Total of Credits								24
c) IV Semester of the PG Program or X Semester of M.Sc.(Integrated) Program								
FAD Papers	4T	4x3	4x3	4x30	4x70	4x100	4x4	
	2P	2x4	2x4	2x25	2x35	3x50	2x2	
	Project Work	8	Report Evaluation	1x30 (seminar)	1x70	1x100	1x4	
Semester Total of Credits								24
Program Grand Total								100

8. M.Sc. (INTERIOR DESIGN AND DECORATION)

Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits	
				IA	Exam	Total		
a) I Semester of the Postgraduate Program								
IDD Papers	4T	4x4	4x3	4x30	4x70	4x100	4x4	
	4P	4x4	4x4	4x15	4x35	4x50	4x2	
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2	
Total of Credits per Semester								26
b) III Semester of the PG Program								
IDD Papers	3T	3x4	3x3	3x30	3x70	3x100	3x4	
	4P	4x4	4x4	4x15	4x35	4x50	4x2	
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4	
Semester Total of Credits								24
c) IV Semester of the PG Program								
IDD Papers	4T	4x3	4x3	4x30	4x70	4x100	4x4	
	2P	2x4	2x4	2x25	2x35	3x50	2x2	
	Project Work	8	Report Evaluation	1x30 (seminar)	1x70	1x100	1x4	
Semester Total of Credits								24
Program Grand Total								100

9. M.Sc. (GRAPHIC DESIGN)

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
a) I/II Semester of the Postgraduate Program								
Part 2	GD Papers	4T 4P	4x4 4x4	4x3 4x4	4x30 4x15	4x70 4x35	4x100 4x50	4x4 4x2
Part 3	Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits per Semester								26
b) III Semester of the PG Program								
	GD Papers	3T 4P	3x4 4x4	3x3 4x4	3x30 4x15	3x70 4x35	3x100 4x50	3x4 4x2
	Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits								24
c) IV Semester of the PG Program								
	GD Papers	4T 2P	4x3 2x4	4x3 2x4	4x30 2x25	4x70 2x35	4x100 3x50	4x4 2x2
		Project Work	8	Report Evaluation	1x30 (seminar)	1x70	1x100	1x4
Semester Total of Credits								24
Program Grand Total of Credits								100

10. M.Sc. (Audiology / Speech Language Pathology/ Audiology & Speech Language Pathology)

Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits	
				IA	Exam	Total		
a) I / II Semester of the Postgraduate Program								
Core Subjects	4T	4x4	4x3	4x30	4x70	4x100	4x4	
	Clinical Practicum	1x16	1x6	1x100	1x100	1x200	1x8	
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2	
Total of Credits per Semester								26
c) III Semester of the Postgraduate Program								
Core Subjects	3T	3x4	3x3	3x30	3x70	3x100	3x4	
	Clinical Practicum	1x16	1x6	1x100	1x100	1x200	1x8	
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4	
Semester Total of Credits								24
d) IV Semester of the Postgraduate Program								
Core Subjects	3T	3x4	3x3	3x30	3x70	3x100	3x4	
	Clinical Practicum	1x16	1x6	1x100	1x100	1x200	1x8	
	Project Work	8	Dissertation Evaluation	1x30	1x70	1x100	1x4	
Semester Total of Credits								24
Program Grand Total of Credits								100

11. M.Lib.I.Sc.(Integrated)

Semester	Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
I / II Semester							
Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P	2x8	2x3	2x30	2x70	2x100	2x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
III Semester							
Core Subject	3T	3x4	3x3	3x30	3x70	3x100	3x4
	2P	2x8	2x3	2x30	2x70	2x100	2x4
Open Elective	1T	1x4	1x4	1x30	1x70	1x100	1x4
Semester Total of Credits							24
IV Semester							
Core Subject	3T	3x4	3x3	3x30	3x70	3x100	3x4
	1P	1x8	1x3	1x30	1x70	1x100	1x4
	Project	16	Report	1x50	1x150	1x200	1x8
Semester Total of Credits							24
Program Grand Total							100

12. M.Sc. in Clinical Nutrition & Dietetics

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
a) I / II Semester of the Postgraduate Program								
Part 2	Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
		4P	4x4	4x4	4x15	4x35	4x50	4x2
Part 3	Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26	
b) III Semester of the PG Program								
	Core Subject	3T	3x4	3x3	3x30	3x70	3x100	3x4
		4P	4x4	4x4	4x15	4x35	4x50	4x2
	Open elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24	
c) IV Semester of the PG Program								
	Core Subject	4T*	4x4	4x3	4x30	4x70	4x100	4x4
		2P	2x4	2x4	2x15	2x35	2x50	2x2
		Project	8	Report Evaln	1x30	1x70	1x100	1x4
Semester Total of Credits							24	
Program Grand Total							100	

13. M. Sc. in Human Development / Early Childhood Education and Administration / Resource Management / Textiles and Clothing / Food and Nutrition / Extension Education and Communication (Home Science Stream)

Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
				IA	Exam	Total	
a) I / II Semester of the Postgraduate Program							
Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	4P	4x4	4x4	4x15	4x35	4x50	4x2
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total Credits per Semester Per Program							26
b) III Semester of the PG Program							
Core Subject	3T	3x4	3x3	3x30	3x70	3x100	3x4
	4P	4x4	4x4	4x15	4x35	4x50	4x2
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Total Credits per Semester Per Program							24
c) IV Semester of the PG Program							
Core Subject	4T*	4x4	4x3	4x30	4x70	4x100	4x4
	2P	2x4	2x4	2x15	2x35	2x50	2x2
	Project	8	Report	1x30	1x70	1x100	1x4
Total Credits per Semester Per Program							24
Program Grand Total							100

13. M.Sc. Integrated Courses in Biological Science / Atmospheric Science.

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
a) I/ II/ III/ IV Semester								
Part 1	2 Languages	2T	2x4	2x3	2x30	2x70	2x100	2x2
Part 2	3 subjects of 3 credits each	3T	3x4	3x3	3x30	3x70	3x100	3x2
		3P	3x3	3x3	3x15	3x35	3x 50	3x1
Part 3	FC/SDC	1T	3	3	30	70	100	2
	CC & EC	-	-	-	50	-	50	1
Total Credits per Semester								16
b) V/ VI Semester								
Part 2	3 subjects of 6 credits each	3x2T	3x2x3	3x2x3	3x2x30	3x2x70	3x2x100	3x2x2
		3x2P	3x2x3	3x2x3	3x2x15	3x2x35	3x2x50	3x2x1
Part 3	1SDC	1T	1 x 3	1 x 3	1x30	1x70	1x100	1x2
Total of Credits per Semester								20
c) VII/VIII Semester of M.Sc.(Integrated) Program or I/II Semester of the PG Program								
One Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4	
	4P	4x4	4x4	4x15	4x35	4x50	4x2	
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2	
Total of Credits per Semester								26
d) IX Semester of M.Sc.(Integrated) Program or III Semester of the PG Program								
One Core Subject	3T	3x4	3x3	3x30	3x70	3x100	3x4	
	4P	4x4	4x4	4x15	4x35	4x50	4x2	
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4	
Total Credits per Semester								24

e) X Semester of M.Sc.(Integrated) Program or III Semester of the PG Program							
One Core Subject	4T	4x4	4x3	4x30	4x70	4x100	4x4
	2P	2x4	2x4	2x15	2x35	2x50	2x2
	Project Work	8	Report Evaluation	1x30	1x70	1x100	1x4
Total Credits per Semester							24

*There may be project work in lieu of the one or two practicals in the fourth semester.

III. FACULTY OF COMMERCE: 1. M.Com.

Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
				IA	Exam	Total	
a) I / II Semester of the Postgraduate Program							
Core Commerce Subject Papers	6T	6x4	6x3	6x30	6x70	6x100	6x4
Soft Core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
b) III Semester of the Postgraduate Program							
Core Commerce Subject Papers	5T	5x4	5x3	5x30	5x70	5x100	5x4
Open Elective	1T	1x4	1x3	1x30	1x70	1x100	1x4
Semester Total of Credits							24
c) IV Semester of the Postgraduate Program							
Core Commerce Subject Papers	5T	5x4	5x3	5x30	5x70	5x100	5x4
	Project work	8	Report Evaluation	1x30	1x70	1x100	1x4
Semester Total of Credits							24
Program Grand Total of Credits							100

*There may be one of the special papers in lieu of the Project work

2. M.B.A./ M.T.T.M./ M.Com.(Financial Analysis) / M.Com.(International Business)

Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
				IA	Exam	Total	
a) I / II Semester of the Postgraduate Program							
Core Subject Papers	6T	6x4	6x3	6x30	6x70	6x100	6x4
Soft core	1T	1x3	1x3	1x30	1x70	1x100	1x2
Total of Credits Per Semester							26
b) III Semester of the Postgraduate Program							
Core Subject Papers	5T	5x4	5x3	5x30	5x70	5x100	5x4
Open Elective	1T	1x4	1x4	1x30	1x70	1x100	1x4
Internship Report				1x50	-	1x50	1x2
Semester Total of Credits							26
d) IV Semester of the Postgraduate Program							
Core Subject Papers	4T	4x4	4x3	4x30	4x70	4x100	4x4
	Project Work	18	Report Evaluation	-	1x250	1x250	1x10
Semester Total of Credits							26
Program Grand Total of Credits							104

3) M.M.S. (Integrated)

	Subjects	Paper	Instruction hrs/week	Duration of Exam(hrs)	Marks			Credits
					IA	Exam	Total	
a) I/ II Semester								
Part 1	2 Languages	2T	2x4	2x3	2x30	2x70	2x100	2x2
Part 2	4 Business Studies papers	4T	4x4	4x3	4x30	4x70	4x100	4x2
Part 3	Foundation Course	1T	1x3	1x3	1x30	1x70	1x100	1x2
	CC & EC	-	-	-	50	-	50	1
Per Semester Total of Credits								15
b) III / IV Semester								
Part 1	2 Languages	2T	2x4	2x3	2x30	2x70	2x100	2x2
Part 2	5 Business Studies papers	4T	4x4	4x3	4x30	4x70	4x100	4x2
		Internship	8		1x50	1x50	1x100	1x2
Part 3	SDC	1T	1x3	1x3	1x30	1x70	1x100	1x2
	CC & EC	-	-	-	50	-	50	1
Per Semester Total of Credits								17
c) V/ VI Semester								
Part 2	6 Business Studies papers	6T	6x4	6x3	6x30	6x70	6x100	6 x 3
Part 3	SDC	1T	1x3	1x3	1x30	1x70	1x100	1x2
Per Semester Total of Credits								20
d) VII /VIII Semester of the Integrated Program or I/II Semester of the Postgraduate Program								
6 Business Studies papers	6T	6x4	6x3	6x30	6x70	6x100	6x4	
Soft core	1T	1x3	1x3	1x30	1x70	1x100	1x2	
Per Semester Total of Credits								26
e) IX Semester of the Integrated Program or III Semester of the PG Program								
6 Business Studies Papers	5T	5x4	5x3	5x30	5x70	5x100	5x4	
	Internship report	8		1x50	-	1x50	1x2	
Open Elective	1T	1x4	1x4	1x30	1x70	1x100	1x4	
Semester Total of Credits								26
f) X Semester of the Integrated Program or IV Semester of the PG Program								
3 Business Studies Papers & Project work	3T	3x4	3x3	3x30	3x70	3x100	3x4	
	Project Work	18	Report Evaluation	1x50	1x200	1x250	1x10	
Semester Total of Credits								22
Program Grand Total of Credits								156

*There may be one of the special papers in lieu of the Project work