

ACADEMIC HANDBOOK

2014-2015

Categorized 'A' by MHRD

**THE IIS
UNIVERSITY**

(deemed to be university u/s 3 of UGC Act 1956)

**Courses, Credits &
Evaluation**

J A I P U R

'Deep within man dwell those slumbering powers; powers that would astonish him, that he never dreamed of possessing, forces that would revolutionize his life if aroused and put into action.

VISION

- To be an International model institution for students' success beyond expectations.
- To promote and maintain academic excellence.
- To transform the dreams and aspirations of the youth to reality. To strive and seek to cater to the global needs.

MISSION

- To empower the student youth to realize that they determine the outcome of their own lives.
- To provide a conducive environment for the development of an individual's personality.
- To have an unflinching faith in the potential of the youth and to ignite young minds and develop the convictions in them discarding those that hold them back.
- To cherish the Indian value system with a laid emphasis on the Indian culture, traditions and heritage, imbibing the best of the west at the same time.
- To support a proper harnessing of latent talents and to encourage the students to take initiatives.
- To provide a learning environment in which the students and the faculty are driven by the spirit of enquiry in their quest for knowledge.
- To encourage students to appreciate the natural and artistic realms of life.
- To grasp and imbibe the complexity of moral issues.
- To recognize the significance of growth and technologies.
- To understand and appreciate human differences in culture, gender and race.
- To provide opportunities for the greatest possible achievement and attainment to each and every individual.

GOALS

- To develop a combination of knowledge and skills to promote modern outlook and a scientific temper.
- To generate social consciousness among the youth to meet the challenges of society and the world at large.
- To promote International understanding and world fellowship through global education and exchange of ideas, and knowledge.
- To provide quality education for self-reliance.
- To groom the young girls into dynamic, charismatic and WORLD-READY WOMEN.

No. F.9-6/2008-U.3(A)
 Government of India
 Ministry of Human Resource Development
 (Department of Higher Education)

Shastri Bhawan, New Delhi
 Dated the 2nd February, 2009.

NOTIFICATION

Whereas the Central Government is empowered under section 3 of the University Grants Commission (UGC) Act, 1956 to declare, on the advice of the UGC, an Institution of Higher Learning as an "Institution Deemed-to-be-University".

2. And whereas, a proposal was received from Indian Council for International Amity, Jaipur seeking to declare International College for Girls (Autonomous) at Jaipur as a 'Deemed-to-be-University' in the name and style of "IIS University", under Section 3 of the UGC Act, 1956;

3. And whereas, the UGC has examined the said proposal and vide its communication bearing No. F.38-1/2008(CPP-I) dated 24.10.2008 has recommended conferment of status of 'deemed to be university' in the name of "IIS University", subject to review after five years;

4. Now, therefore, in exercise of the powers conferred by Section 3 of the UGC Act, 1956, the Central Government, on the advice of the UGC, hereby declare the International College for Girls located at Gurukul Marg, Mansarovar, Jaipur, Rajasthan, as an "Institution Deemed-to-be-University", in the name and style of "IIS University", for the purpose of the aforesaid Act, provisionally for a period of five years, subject to the following conditions :

- (i) International College for Girls, Jaipur, shall become an "Institution Deemed-to-be-University" with the nomenclature of "IIS University" with effect from the date of its disaffiliation from its affiliating university, viz., University of Rajasthan, Jaipur;
- (ii) The status of 'deemed to be university' conferred on 'IIS University' shall be reviewed by the UGC, through an Expert Committee, after a period of five years;
- (iii) The declaration as made above shall cover only the International College for Girls located at Gurukul Marg, Mansarovar, Jaipur and the academic courses conducted hitherto by the said College under affiliation to the University of Rajasthan and those course that it may start in future as per the norms of the UGC and the relevant Statutory Council(s) concerned.

5. The status conferred on 'IIS University' shall be confirmed after a period of five years on the basis of review to be conducted by the UGC through an Expert Committee and recommendation of the UGC thereof.

6. The declaration as made in para 4 above is also subject to fulfillment / compliance of the further conditions mentioned at Sr. No. 4 of the endorsement to this Notification;

7. Neither the Government of India nor the UGC shall provide any Plan or Non-Plan grant-in-aid to IIS University.

 (Sunil Kumar)
 Joint Secretary to the Government of India

MHRD – GOVT. OF INDIA

EXCERPTS FROM THE REPORT OF THE COMMITTEE FOR REVIEW OF EXISTING INSTITUTIONS DEEMED TO BE UNIVERSITIES (2009)

.....As a result of our overall assessment we find that the existing deemed universities fell into three groups, namely, 1). those institutions which, on an aggregate of their achievements : and performance as well potential, justify their continuation as “deemed universities” [Table I]; 2) those, which on an aggregate we find to be deficient in some aspects which need to be rectified over a three year period for them to transit in to the first category referred here for their continuation as “deemed universities” [Table II.]; and, 3) those institutions deemed to be universities which, neither on past performance nor on their promise for the future, have the attributes, in our considered opinion, to retain their status as universities [Table III].

Table I

S.No.	Name of the institution deemed to be university
1.	Rashtriya Sanskrit Vidyapeeth, Tirupati (Andhra Pradesh)
2.	North Eastern Regional Institute of Science & Technology, Itanagar (Arunachal Pradesh)
3.	National Dairy Research Institute, Karnal (Haryana)
4.	National Brain Research Centre, Gurgaon (Haryana)
5.	Indian School of Mines, Dhanbad (Jharkhand)
6.	Indian Institute of Science, Bangalore (Karnataka)
7.	National Institute of Mental Health & Neuro Science, Bangalore (Karnataka)
8.	Jawaharlal Nehru Centre for Advanced Scientific Research, Bangalore (Karnataka)
9.	Kerala Kalamandalam Thrissur (Kerala)
10.	Central Institute of Fisheries Education, Mumbai (Maharashtra)
11.	Tata Institute of Fundamental Research, Mumbai (Maharashtra)
12.	Institute of Chemical Technology, Matunga (Maharashtra)
13.	Forest Research Institute, Dehradun (Uttarakhand)
14.	Central Institute of Higher Tibetan Studies, Sarnath (Uttar Pradesh)
15.	Indian Veterinary Research Institute, Izatnagar (Uttar Pradesh)
16.	Indian Institute of Information Technology, Allahabad (Uttar Pradesh)
17.	Indian Agricultural Research Institute (New Delhi)
18.	School of Planning & Architecture (New Delhi)
19.	Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth (New Delhi)
20.	Rashtriya Sanskrit Sansthan (New Delhi)
21.	Indian Institute of Foreign Trade (New Delhi)
22.	Sri Sathya Sai Institute of Higher Learning, Prasanthi Nilayam (Andhra Pradesh)
23.	International Institute of Information Technology, Hyderabad (Andhra Pradesh)
24.	Gandhi Institute of Technology & Management, Vizag (Andhra Pradesh)
25.	BITS, Mesra (Jharkhand)
26.	Manipal Academy of Higher Education, Manipal (Karnataka)
27.	International Institute of Information Technology, Bangalore (Karnataka)
28.	Tata Institute of Social Science Mumbai (Maharashtra)
29.	Thapar Institute of Engineering & Technology, Patiala (Punjab)
30.	Banasthali Vidyapith (Rajasthan)
31.	BITS Pilani (Rajasthan)
32.	The IIS University, Jaipur (Rajasthan)
33.	Amrita Vishwa Vidyapeetham, Coimbatore (Tamil Nadu)
34.	Chennai Mathematical Institute, Siruseri (Tamil Nadu)
35.	Dayalbagh Education Institute, Agra (Uttar Pradesh)
36.	Ramakrishna Mission Vivekananda Educational & Research Institute, Howrah (West Bengal)
37.	Jamia Hamdard (New Delhi)
38.	TERI School of Advanced Study (New Delhi)

Source: MHRD Website: www.education.nic.in

ADMISSION SCHEDULE 2014-15

UNDERGRADUATE PROGRAMMES

ISSUE OF ADMISSION FORMS	Wednesday, 28 th MAY, 2014
LAST DATE OF SUBMISSION	Saturday, 14 th JUNE, 2014
LAST DATE OF SUBMISSION WITH LATE FEE Rs.200/-	Wednesday, 18 th JUNE, 2014
FIRST LIST	Friday, 20 th JUNE, 2014
LAST DATE OF FEE DEPOSITION	Wednesday, 25 th JUNE, 2014
SECOND LIST	Friday, 27 th JUNE, 2014
LAST DATE OF FEE DEPOSITION	Wednesday, 02 nd JULY, 2014

POSTGRADUATE PROGRAMMES

ISSUE OF ADMISSION FORMS	Wednesday, 28 th MAY, 2014
LAST DATE OF SUBMISSION	Friday, 20 st JUNE, 2014
ADMISSION LIST	Monday, 23 rd JUNE, 2014
LAST DATE OF FEE DEPOSITION	Friday, 27 th JUNE, 2014
Personal Interview for Semester Based MBA Programme	28 th & 30 th June, 2014
Semester Based MBA Admission List	Tuesday, 01 st July, 2014
Last Date for Fee Deposition	Saturday, 05 th July, 2014

M.Phil. and Ph.D. Programmes

ISSUE OF ADMISSION FORMS	Wednesday, 28 th MAY, 2014
LAST DATE OF SUBMISSION	Saturday, 12 th JULY, 2014
LAST DATE OF SUBMISSION WITH LATE FEE Rs. 500/-	Wednesday, 16 th July, 2014

For PG Programmes on the spot admission may be granted to the students who have secured more than 60% marks in the qualifying examination.

Admission to M.Phil. & Ph.D. will be on the basis of Research Entrance Test to be held on **Saturday, 19th July, 2014.**

Admission to **MBA-HR, IB and RM (only for girls)** will be granted on the basis of marks obtained at graduation and PI.

Admission to **MBA-Executive (Co-educational)** will be granted on the basis of Marks obtained at graduation, work experience, GD & PI.

Admission to **FMS-The IIS University for MBA Programme (Trimester Scheme-Dual Specialization-Co-educational)** will be granted on the basis of scores of any one of the following tests taken by a candidate CAT/MAT/XAT/ATMA/CMAT and their scores in GD and PI. For details contact 2781154, 55.

Admission Lists will be displayed on the web site **www.iisuniv.ac.in** on the above dates

ISSUE OF READMISSION FORMS

Wednesday, 02nd JULY, 2014

LAST DATE OF FEE DEPOSITION for 2nd/3rd/4th year

UG & 2nd yr. PG students

Tuesday, 15th JULY, 2014

ORIENTATION SCHEDULE

A detailed schedule of the Orientation Programme will be given to the students at the time of fee deposition.

For details log on to website www.iisuniv.ac.in.

**For any other queries
Mobile Nos. 9001130002, 9001120005**

ADMISSION TO THE IIS UNIVERSITY : A GUIDE (for UG and PG Programmes)

Step 1 → Counselling

Step 2 → Procurement of Application Form & Registration Fee Rs.1035/-

Step 3 → Submission of duly filled in Application Form alongwith the following documents

- One photocopy of the marksheet of qualifying examination, self attested
- Sports / NSS / NCC / Scouting certificates, if any (in original)

Step 4 → List of eligible candidates shortlisted for admission based on merit and subject to fulfilment of other criteria laid down in the admission rules of the University will be put up on website www.iisuniv.ac.in, as per programme.

Step 5 → Fee deposition

- Scrutiny of Forms and removal of deficiencies, if any
- Deposition of requisite documents (originals + 2 photocopies of each)
- Issue of Fee memo
- Deposition of fee at the fee counter
- Biometric Attendance Registration
- Photograph Session for Identity Card
- Collection of University T-shirt (Gratis) and Orientation Schedule
- Collection of Identity Cards

Step 6 → Academic Session 2014-15 Commences

As per schedule

Step 7 → Orientation Programme - As per Schedule

Candidates desirous of hostel accomodation are required to fill in a separate hostel request form and submit the same along with the University Admission form. Admission to The IIS University Hostel is on merit cum need basis.

TABLE-INDEX

Table No.	Content	Page No.
	Tentative Academic Calendar	10
1	Bachelor of Arts-Combinations of Electives	20
2	Bachelor of Arts (Honours)-Combinations Offered	22
3	Bachelor of Science-Combinations of Electives	23
4	Bachelor of Science (Honours)-Combinations Offered	25
5	PG Courses - Eligibility	31
6	PG Diploma - Eligibility	35
7	Credit Patterns	38
8	Credit profiles of an elective of B.A. / B.Sc. Pass Course & Subsidiary of Honours	38
9	Credit Template for UG Pass Course Programmes (B.A./B.Sc.)	39
10	Credit Profile of a Major in Honours Programme	40
11	Credit Template for U.G. Honours Programmes (B.A. Hons./B.Sc. Hons)	41
12	Credit Profile of B.Com. / B.Com. Hons. for a Semester	42
13	Credit Template for B.Com. Pass Course/B.Com. Honours Programmes	43
14	Credit Template for B.B.A.	44
15	Credit Template for B.C.A.	45
16	Credit Template for B.Sc. (Fashion Technology)	46
17	Credit template for B.J.M.C.	47
18	Credit Template for B. Sc. Home Science	48
19	Credit template for B.Sc. Jewellery Design & Technology (J.D.T.)	49
20	Credit System for B.V.A. Applied Art	50
21	Credit Template for B.V.A. Painting	51
22	Credit Template for B.V.A. Sculpture	52
23	Credit Template for Bachelor of Textiles	52
24	Credit Template for B.Com. - Honours (Proficiency in Chartered Accounting) for CA Students	54
25	Credit Template for B.Com. - Honours (Proficiency in Company Secretaryship) for CS Students	56
26	Credit template for BBA	59
27	Department of English - Credit Template (M.A. English)	62
28	Department of Economics - Credit Template (M.A. / M.Sc. Economics)	64
29	Department of Economics - Credit Template (M.A. Rural Development)	65
30	Department of French-Credit Template (M.A. French)	67
31	Department of Fashion & Textile Technology (M.A./M.Com./M.Sc. Fashion Technology)	69
32	Department of Fashion & Textile Technology (M.A./M.Com./M.Sc. GPET)	71
33	Department of History-Credit Template (M.A. History)	73
34	Department of Political Science-Credit Template (M.A. Political Science)	76
35	Department of Psychology - Credit Template (M.A./M.Sc. Psychology)	78
36	Department of Sociology-Credit Template (M.A. Sociology)	80
37	Centre for Women's Studies-Credit Template (M.A. Women's Studies)	82
38	Department of Accounting & Taxation-Credit Template (M.Com. Accounting & Taxation)	84
39	Department of Business Studies-Credit Template(M.Com. Business Studies)	85
40	Department of Business Studies- Credit Template(M.Com. Marketing Management)	86
41	Department of Business Studies-Credit Template(M.Com. Entrepreneurship Development)	88
42	Department of Financial Studies-Credit Template (M.Com. Financial Studies)	89
43	Department of Financial Studies -Credit Template (M.A/M.Com Financial Risk Management)	91
44	Department of Foreign Trade Management (F.T.M.)-Credit Template (M.A/M.Com. Foreign Trade Management)	93
45	Department of Financial Studies Credit Template (M.A/M.Com/M.Sc. Business Economics)	95

Table No.	Content	Page No.
46	Department of Biotechnology-Credit Template (M.Sc. Bioinformatics)	97
47	Department of Biotechnology-Credit Template (M.Sc. Biotechnology)	99
48	Department of Biotechnology-Credit Template (M.Sc. Microbiology)	100
49	Department of Botany-Credit Template (M.Sc. Botany)	101
50	Department of Chemistry-Credit Template (M.Sc. Biochemistry)	103
51	Department of Chemistry-Credit Template (M.Sc. Chemistry)	105
52	Department of Computer Science & Information Technology-Credit Template (M.Sc. Computer Science)	108
53	Department of Computer Science & Information Technology-Credit Template (M.Sc. Information Technology)	111
54	Department of Environmental Science-Credit Template (M.Sc. Environmental Science)	113
55	Department of Geography-Credit Template (M.A./M.Sc. Geography)	115
56	Department of Home Science-Credit Template - M.Sc. Home Science (Clothing and Textile)	117
57	Department of Home Science-Credit Template - M.Sc. Home Science (Foods & Nutrition)	119
58	Department of Home Science-Credit Template - M.Sc. Home Science (Human Development)	121
59	Department of Mathematics-Credit Template (M.A./M.Sc. Mathematics)	123
60	Department of Physics-Credit Template (M.Sc. Physics)	125
61	Department of Zoology-Credit Template (M.Sc. Zoology)	127
62	Department of Journalism (M.J.M.C.)-Credit Template (Master of Journalism & Mass Communication)	129
63	Department of Sociology (M.S.W.)-Credit Template (Master of Social Work)	131
64	Department of Textile Technology (M.Text.)-Credit Template (Master of Textiles)	132
65	Department of Visual Arts-Credit Template (M.V.A. Applied Arts-Specialisation in Illustration)	135
66	Department of Visual Arts-Credit Template (M.V.A. Applied Arts-Specialisation in Graphic Design)	136
67	Department of Visual Arts-Credit Template (M.V.A. Graphics and Print Making)	138
68	Department of Visual Arts-Credit Template (M.V.A. History of Art)	139
69	Department of Visual Arts-Credit Template (M.V.A. Painting)	141
70	Department of Visual Arts-Credit Template (M.V.A. Sculpture-Specialization in Creative Sculpture)	142
71	Department of Visual Arts-Credit Template (M.V.A. Sculpture-Specialization in Portraiture)	144
72	Department of Human Resource Management-Credit Template (MBA-Human Resource Management) (Semester Scheme)	146
73	Department of International Business-Credit Template (MBA-International Business) (Semester Scheme)	148
74	Department of Marketing Management-Credit Template (MBA-Marketing Management) (Semester Scheme)	150
75	Department of Management Studies-Credit Template (MBA-Finance) (Semester Scheme)	152
76	Department of Business Studies-Credit Template (MBA-Entrepreneurship & Family Bus.Mgmt.) (Semester Scheme)	154
77	Department of Management Studies-Credit Template (MBA-Retail Management) (Semester Scheme)	156
78	Department of Tourism Management-Credit Template (MBA-Tourism & Travel Mgmt.) (Semester Scheme)	158
79	Department of Advertising & Brand Mgmt.-Credit Template (MBA-Advt. Management) (Semester Scheme)	160
80	Faculty of Management Studies-MBA (Dual Specialization) (Trimester Scheme)	162
81	Faculty of Management Studies-MBA (Executive)	170
82	Department of Accounting & Taxation-Credit Template (PG Diploma in Professional Accounting)	177
83	Department of Botany-Credit Template (PG Diploma in Herbal Science)	178
84	Department of Computer Science & Information Technology-Credit Template	

Table No.	Content	Page No.
	(PG Diploma in CAD)	179
85	Department of Computer Science & Information Technology-Credit Template (PG Diploma in Computer Networks)	180
86	Department of Environmental Science-Credit Template (PG Diploma in Environmental Science and Management)	181
87	Department of History-Credit Template (PG Diploma in Museology and Heritage Conservation)	182
88	Department of Home Science-Credit Template (PG Diploma in Sports Science and Nutrition)	182
89	Department of Journalism and Mass Communication-Credit Template (P.G. Diploma in TV Journalism)	184
90	Department of Management Studies-Credit Template (PG Diploma in Entrepreneurship Development)	185
91	Department of Political Science-Credit Template (P.G Diploma in Gandhian Studies)	186
92	Department of Visual Arts-Credit Template(PG Diploma in Communication Design)	187
93	Department of Visual Arts-Credit Template (PG Diploma in Photography)	188
94	Department of Economics-Credit Template for M.Phil./Ph.D.	189
95	Department of English-Credit Template for M.Phil / Ph.D.	190
96	Department of Education-Credit Template for M.Phil / Ph.D.	191
97	Department of Fashion & Textile Technology for M.Phil./Ph.D.	192
98	Department of History for M.Phil./Ph.D.	193
99	Department of Journalism & Mass Communication-Credit Template for M.Phil / Ph.D.	194
100	Department of Library Science-Credit Template for M.Phil / Ph.D.	195
101	Department of Physical Education-Credit Template for M.Phil / Ph.D.	196
102	Department of Political Science-Credit Template for M.Phil / Ph.D	197
103	Department of Psychology-Credit Template for M.Phil / Ph.D.	198
104	Department of Public Administration-Credit Template for M.Phil / Ph.D.	199
105	Department of Sociology-Credit Template for M.Phil / Ph.D.	200
106	Department of Visual Arts-Credit Template for M.Phil / Ph.D.	201
107	Faculty of Commerce & Management-Credit Template for M.Phil / Ph.D.	202
108	Department of Chemistry-Credit Template for M.Phil / Ph.D.	203
109	Department of Computer Science & I.T.-Credit Template for M.Phil / Ph.D.	204
110	Department of Home Science (Clothing & Textile)-Credit Template for M.Phil / Ph.D.	205
111	Department of Home Science (Foods & Nutrition)-Credit Template for M.Phil / Ph.D.	206
112	Department of Home Science (Human Development)-Credit Template for M.Phil / Ph.D.	207
113	Department of Geography-Credit Template for M.Phil / Ph.D.	208
114	Department of Life Sciences-Credit Template for M.Phil / Ph.D.	209
115	Department of Physics-Credit Template for M.Phil / Ph.D.	210
116	Relative weightage assigned to different components of CA for the UG programmes (Theory)	206
117(a)	Relative weightage assigned to different components of CA for the UG programmes in Arts & Science (Practicals)	206
117(b)	Relative weightage assigned to different components of CA for the UG programmes in Commerce & Management (Practicals)	206
118	Relative weightage assigned to different components of CA for PG programmes (Theory)	206
119	Relative weightage assigned to different components of CA for PG programmes (Practicals)	206
120	Relative weightage assigned to different components of CA for MBA programmes (Trimester Scheme) (Theory)	206
121	Relative weightage assigned to different components of CA for MBA (Executive) programme (Theory)	206
122	Relative weightage assigned to different components of CA for MBA (Executive) programme (Practicals)	207
123	Criteria for Passing	208

TENTATIVE ACADEMIC CALENDAR*

2014-2015

July 2014

Date	Day	Activities	
		Academic	Co-Curricular
1	Tuesday		
2	Wednesday		
3	Thursday		
4	Friday		
5	Saturday		
6	Sunday		
7	Monday		
8	Tuesday		
9	Wednesday		
10	Thursday		
11	Friday	Faculty Development Programme	
12	Saturday	" " "	
13	Sunday		
14	Monday	Orientation Programme (New students)	
15	Tuesday	" " "	
16	Wednesday	Commencement of all UG classes (Sem. I/ III /V /VII) /PG classes (Sem. I/III)	
17	Thursday		
18	Friday		NCC-Orientation
19	Saturday	RET-M.Phil./Ph.D.	NSS-Orientation
20	Sunday		
21	Monday		
22	Tuesday		
23	Wednesday		
24	Thursday		
25	Friday		NSS- Tree Plantation
26	Saturday		Sports -Orientation
27	Sunday		
28	Monday	Meeting of Academic Council	Orientation- IISU Theatrical Society KRITI-Mehandi Competition
29	Tuesday	Eid-al-Fitr	
30	Wednesday	RAC Meetings for Admissions to M.Phil./Ph.D. Programme	
31	Thursday	" " "	

August 2014

Date	Day	Activities	
		Academic	Co-Curricular
1	Friday	Meeting of IQAC	E-Cell Orientation
2	Saturday	Meeting of Finance Committee	NSS-Rakhi Making Competition Sports -Demo-Mountaineering Activity
3	Sunday		
4	Monday	Five Day Workshop- Dept. of Biotechnology	Sports-Mountaineering Adventure Camp
5	Tuesday		" " "
6	Wednesday	Orientation Programme-M.Phil/Ph.D	" " "
7	Thursday	Commencement of M.Phil/Ph.D. Course Work classes	" " "

8	Friday		" " "
9	Saturday	Meeting of Research Board	NSS-Group Allotment NSS-Rakhi Celebration with Army Jawans
10	Sunday	Raksha Bandhan	
11	Monday		
12	Tuesday		
13	Wednesday		
14	Thursday		
15	Friday	Independence Day Celebration	
16	Saturday		NSS-Nutrition Awareness NSS-Group Leader Training
17	Sunday		
18	Monday	Janmashtami	
19	Tuesday		Sports -Interclass Basketball & Volleyball
20	Wednesday	Filling up of Exam. Forms (all U.G., P.G. & COSD programmes)	" " "
21	Thursday	" " "	" " "
22	Friday	" " "	NSS-Community Orientation
23	Saturday	" " "	Freshers' Day
24	Sunday		
25	Monday		Commencement of Drama Workshop
26	Tuesday		
27	Wednesday		
28	Thursday		NSS-Eye Check Up Camp
29	Friday	Meeting of Board of Management	NSS-Eye Check Up Community National Sports Day : Celebration-Interclass Chess
30	Saturday		Thank You Bash
31	Sunday		

September 2014

Date	Day	Activities	
		Academic	Co-Curricular
1	Monday	Commencement of C.A.Tests (U.G./P.G.)	
2	Tuesday		
3	Wednesday	Filling up of Exam. Forms: M.Phil/Ph.D. (course work)	
4	Thursday		
5	Friday		
6	Saturday		NSS-Poster Making on Literacy
7	Sunday		
8	Monday		NSS-International Literacy Day
9	Tuesday		
10	Wednesday		
11	Thursday		
12	Friday	Two Day Conference- Department of Sociology & Economics	

*Detailed programme of an individual activity will be put up on the website www.iisuniv.ac.in from time to time.

13	Saturday		NSS- Community Work Sports -Interclass Table Tennis
14	Sunday		
15	Monday	Meeting of Planning & Monitoring Board Two Day Conference- Department of Botany	NSS-International Peace Day
16	Tuesday		
17	Wednesday		
18	Thursday		
19	Friday	Two Day National Conference: Dept. of Fashion & Textile Technology	
20	Saturday		NSS-Preparation for NSS Day
21	Sunday		
22	Monday	Commencement of DRC Meetings	
23	Tuesday		
24	Wednesday		NSS-State Level Patriotic Solo Song Competition Placement Registration Begin
25	Thursday	Navratra Sthapna	
26	Friday		International Tour E-Cell Workshop
27	Saturday		E-Cell Workshop NSS-Discussion on Community Project Sports-Interclass Carom
28	Sunday		
29	Monday		
30	Tuesday		Annual Play

October 2014

Date	Day	Activities	
		Academic	Co-Curricular
1	Wednesday	Commencement of Home Assignments/Quiz week (U.G./P.G./M.Phil/Ph.D.course work)	NSS-Blood Donation Camp
2	Thursday	Maha Navami / Mahatama Gandhi Jayanti	
3	Friday	Vijay Dashmi (Dussehra)	
4	Saturday		NSS-Documentary Screening on Wild Life University Excursion
5	Sunday		University Excursion
6	Monday	Id-ul-Zuha (Bakr-Id)	" " "
7	Tuesday		" " "
8	Wednesday	Commencement of COSD Home Assignment / Quiz Week	" " "
9	Thursday		University Excursion Business Plan Competition -E-Cell IISU FEST
10	Friday		University Excursion IISU FEST

11	Saturday	Meeting of Finance Committee	IISU FEST/Alumna Meet
12	Sunday		
13	Monday		NSS-Community Work
14	Tuesday		
15	Wednesday		
16	Thursday	Three Day Conference- Department of Chemistry	
17	Friday		
18	Saturday		NSS-Visit to NGO
19	Sunday		
20	Monday	Deepawali Break	
21	Tuesday	" " "	
22	Wednesday	" " "	
23	Thursday	Deepawali	
24	Friday	Goverdhan Puja	
25	Saturday	Bhaiya Doj	
26	Sunday		
27	Monday		
28	Tuesday		
29	Wednesday		
30	Thursday	Two Day HR Conclave	
31	Friday	" " "	

November 2014

Date	Day	Activities	
		Academic	Co-Curricular
1	Saturday	Meeting of BOM	NSS-Guest Lecture
2	Sunday		
3	Monday	Commencement of C.A. Tests M.Phil/Ph.D. course work	
4	Tuesday	Muharram (Tajia)	
5	Wednesday		
6	Thursday	Gururanak Jayanti	
7	Friday	Two Day Workshop-CRIT	
8	Saturday		NSS-Hemoglobin Check Up Camp : Students All India IISU English Debate
9	Sunday		
10	Monday		
11	Tuesday		
12	Wednesday		NSS Community Work -Medical Check Up Camp
13	Thursday	Preparation Leave	
14	Friday	Commencement of Semester End Exam.(U.G. & P.G.)	
15	Saturday		
16	Sunday		
17	Monday		
18	Tuesday		
19	Wednesday		
20	Thursday		
21	Friday		
22	Saturday		
23	Sunday		
24	Monday	Commencement of meetings of Boards of Studies	

*Detailed programme of an individual activity will be put up on the website www.iisuniv.ac.in from time to time.

25	Tuesday		
26	Wednesday		
27	Thursday		
28	Friday		
29	Saturday		
30	Sunday		

December 2014

Date	Day	Activities	
		Academic	Co-Curricular
1	Monday		NSS-World AIDS Awareness Day
2	Tuesday		
3	Wednesday	Special Meeting of Academic Council	
4	Thursday		
5	Friday		
6	Saturday		
7	Sunday	Special Meeting of BOM	
8	Monday	Convocation	
9	Tuesday		NSS Special Camp-Inauguration
10	Wednesday	Meeting of IQAC	NSS Special Camp
			NSS-Human Rights Day
11	Thursday		" " "
12	Friday		" " "
13	Saturday		" " "
14	Sunday		" " "
15	Monday	Commencement of Even Semester	NSS Special Camp Valediction
		Two Day Seminar-IQAC	
16	Tuesday		
17	Wednesday		
18	Thursday		
19	Friday		
20	Saturday		Alumnae Meet
21	Sunday		
22	Monday		
23	Tuesday		
24	Wednesday		Faculty Sports Day
25	Thursday	Christmas Day	
26	Friday	Winter Break	
27	Saturday	" " "	
28	Sunday	" " "	
29	Monday	" " "	
30	Tuesday	" " "	
31	Wednesday	" " "	

January 2015

Date	Day	Activities	
		Academic	Co-Curricular
1	Thursday	New Year's Day	
2	Friday		NSS Activity
3	Saturday	Bara Wafat	
4	Sunday		
5	Monday	Commencement of COSD CA Test	
6	Tuesday	" " "	
7	Wednesday	" " "	
8	Thursday		

9	Friday		Media Fest+Bazaar on Campus
10	Saturday		Media Fest+Bazaar on Campus
			NSS- Community Work
			Industry-Academia Meet
11	Sunday		
12	Monday		NSS-Vivekanand Jayanti Celebration
13	Tuesday		NSS-Fly Peace Kite Competition
14	Wednesday	Makar Sankranti	
15	Thursday		
16	Friday	Two Day Workshop-Department of Home Science	Sports-Interclass Cricket
17	Saturday		" " "
18	Sunday		
19	Monday		Sports- Interclass Athletic Meet
20	Tuesday		" " "
21	Wednesday		
22	Thursday		
23	Friday		
24	Saturday		Fashion Show
25	Sunday		
26	Monday	Republic day	
27	Tuesday	M.Phil /Ph.D. course work Examination commences	
28	Wednesday	Filling of U.G./P.G. Exam. Forms (Even Semester)	
29	Thursday	" " "	
30	Friday	" " "	Martyr's day
31	Saturday	" " "	NSS-Community Visit Sports -Quiz

February 2015

Date	Day	Activities	
		Academic	Co-Curricular
1	Sunday		
2	Monday		
3	Tuesday		
4	Wednesday	Commencement of C.A. Tests (U.G./P.G.)	
5	Thursday		
6	Friday	Two Conference-Department of Physics	
7	Saturday	" " "	NSS -Road Safety Awareness Sports-Guest Lecture
8	Sunday		
9	Monday		Fine Arts Exhibition-Abhivyakti-Ek-Prayas
10	Tuesday		" " "
11	Wednesday		" " "
12	Thursday		" " "
13	Friday		" " "
14	Saturday		Fine Arts Exhibition-Abhivyakti-Ek-Prayas
			NSS Activity
15	Sunday		
16	Monday		
17	Tuesday	Maha Shivratri	
18	Wednesday		

*Detailed programme of an individual activity will be put up on the website www.iisuniv.ac.in from time to time.

April 2015

19	Thursday		
20	Friday		
21	Saturday	Meeting of Research Board	NSS- AIDS Awareness Programme
22	Sunday		
23	Monday		
24	Tuesday		
25	Wednesday		
26	Thursday		
27	Friday		
28	Saturday	National Science Day	NSS-Disaster Management Training

March 2015

Date	Day	Activities	
		Academic	Co-Curricular
1	Sunday		
2	Monday		
3	Tuesday		
4	Wednesday		
5	Thursday	Holi	
6	Friday	Dhulandi	
7	Saturday		Poster Exhibition on International Women's Day
8	Sunday		
9	Monday		
10	Tuesday	Commencement of Home Assignments/Quiz (U.G. & P.G.) week	
11	Wednesday	Commencement of BEC Exam	
12	Thursday	BEC Exam	
13	Friday	BEC Exam Meeting of Finance Committee	NSS- Guest Lecture & Community Work- Information on Small Savings
14	Saturday		Annual Day
15	Sunday		
16	Monday	Due Paper Examinations (Final Year)	
17	Tuesday		
18	Wednesday		
19	Thursday		
20	Friday		
21	Saturday		NSS Activity
22	Sunday		
23	Monday	Commencement of DRC Meetings	
24	Tuesday		
25	Wednesday		
26	Thursday		
27	Friday	Meeting of Academic Council	
28	Saturday	Ram Navami	
29	Sunday		
30	Monday		
31	Tuesday		

Date	Day	Activities	
		Academic	Co-Curricular
1	Wednesday		
2	Thursday	Mahaveer Jayanti	
3	Friday		
4	Saturday		
5	Sunday		
6	Monday		
7	Tuesday		World Health Day Celebration
8	Wednesday		
9	Thursday		
10	Friday	Meeting of Board of Management	BMI Camp : Obesity Awareness
11	Saturday		Aashirwaad Farewell Ceremony
12	Sunday		
13	Monday		
14	Tuesday	Ambedkar Jayanti	
15	Wednesday		
16	Thursday		
17	Friday	Preparation Leave	
18	Saturday	Commencement of Semester End Exam. (U.G./P.G.) & Annual Exam.(COSD)	
19	Sunday		
20	Monday		
21	Tuesday		
22	Wednesday		
23	Thursday		
24	Friday		
25	Saturday		
26	Sunday		
27	Monday		
28	Tuesday		
29	Wednesday		
30	Thursday		

*Detailed programme of an individual activity will be put up on the website www.iisuniv.ac.in from time to time.

May 2015

Date	Day	Activities	
		Academic	Co-Curricular
1	Friday		
2	Saturday		
3	Sunday		
4	Monday		
5	Tuesday		
6	Wednesday		
7	Thursday		
8	Friday		IISU Sports Academy- Summer Camp
9	Saturday		
10	Sunday		
11	Monday		
12	Tuesday		
13	Wednesday		
14	Thursday		
15	Friday		
16	Saturday		
17	Sunday		
18	Monday		
19	Tuesday		
20	Wednesday	Commencement of Summer Vacation	
21	Thursday		
22	Friday		
23	Saturday		
24	Sunday		
25	Monday	Commencement of Admission Process	
26	Tuesday		
27	Wednesday		
28	Thursday		
29	Friday		
30	Saturday		Closing of Camp
31	Sunday		

June 2015

Date	Day	Activities	
		Academic	Co-Curricular
1	Monday		
2	Tuesday		
3	Wednesday		
4	Thursday		
5	Friday		
6	Saturday		
7	Sunday		
8	Monday		
9	Tuesday		
10	Wednesday		
11	Thursday		
12	Friday		
13	Saturday		
14	Sunday		
15	Monday		
16	Tuesday		
17	Wednesday		
18	Thursday		
19	Friday		
20	Saturday		
21	Sunday		
22	Monday		
23	Tuesday		
24	Wednesday		
25	Thursday		
26	Friday		
27	Saturday		
28	Sunday		
29	Monday		
30	Tuesday		

THE IIS UNIVERSITY : WHERE UNIQUE IS A TRADITION

The IIS University (IISU) is an exceptionally cosmopolitan and vibrant university based in one of the country's most exciting and ethnically rich cities - The Pink City. It is known for excellence in student centered learning and is dedicated and unequally qualified to prepare the students to become the World's next generation of creative leadership.

Amongst the thirty eight deemed to be universities in India placed in the category 'A' by Ministry of Human Resource Development, Government of India, it is a progressive institution that has blazed trails since its inception almost two decades ago as the International College for Girls (ICG).

The journey since then has been marked with accolades and recognitions all the way. As ICG, it has been accredited **A+ by the NAAC of UGC**, recognized as a **College with potential for excellence (CPE) by the UGC**, selected as a model College by the State Government and conferred with the status of Autonomous College by the UGC. In a national survey by AC-Nielsen-ORG –MARG in April-May, 2011 for the India Today Magazine, ICG has been rated as the top college in the state in Arts, Science and Commerce streams and ranked among the top 30 institutions of the country. Within a short span of being granted an autonomous status by UGC in 2007, the college was declared a deemed to be a university in the name and style of The IIS University by the Ministry of Human Resource Development, Government of India under section 3 of the UGC Act, 1956.

At the IISU career education is imparted within the framework of thorough general education in the faculties of Arts, Social Sciences, Commerce, Management, Visual Arts, Science & Home Science. With about 4300 students and 250 staff members, the University offers a wide array of Semester based UG, PG and Research programmes which make for a robust academic environment. Besides the regular courses of study on offer, the University makes available a wide range of application based subjects. It has also taken a lead in introducing vocational and job oriented courses designed to develop the much needed competencies which would help the students to keep pace with the times. As a leading centre of higher studies, the University has taken an initiative in implementing innovative pattern of research based on UGC regulations 2009.

As a deemed university it has the freedom to:

- establish courses of study and research and to provide instruction in such branches of study as it may deem appropriate for the advancement of learning and dissemination of knowledge
- to confer degrees and to grant diplomas and / or certificates to persons who have satisfactorily completed the approved courses of study and / or research as may be prescribed and shall have passed the prescribed examinations
- determine and prescribe its own courses of study and syllabi and to restructure and redesign the courses to suit local needs
- evolve methods of assessment of students performance, to conduct examinations and to declare results
- use modern tools of educational technology in order to achieve greater creativity and excellence in higher education
- promote healthy practices such as community services, extension activities and projects for the benefit of the society
- institute and award visitorship, fellowship, exhibits, prizes and medals

GOVERNANCE OF THE IIS UNIVERSITY

The following statutory bodies have been constituted, as per the guidelines of University Grants Commission and notification issued by the Ministry of Human Resource Development and provisions in the MOA/Rules of The IIS University to oversee its administrative, academic, co-curricular and financial aspects :

- | | |
|---------------------------------|---------------------|
| • Board of Management | • Academic Council |
| • Boards of Studies | • Finance Committee |
| • Planning and Monitoring Board | |

In addition to the above mentioned Statutory Bodies, certain committees such as Deans Committee, Research Board, IQAC, Grievance Appeal Committee, Examination Committee, Admission Committee, Student Welfare Committee, Committee for Co-curricular Activities, Standing Committee, Grievance Redressal Committee, Unfair

Means Adjudication Committee, Result Committee, Library Committee and Academic Audit Committee, P.T.A. to name a few, have been constituted and strengthened to streamline various activities of the deemed university.

PATTERN OF COURSES

The courses offered by the IISU, leading to undergraduate, postgraduate, M.Phil. and Ph.D. degrees, are **semester based**. There are two semesters in a year. The first semester called Autumn Semester or Odd Semester commences in the second week of July and continues till the second week of December. The second semester called Spring or Even Semester commences in the third week of December and continues till about the third week of May followed by Summer vacations. Each semester is of about 20 weeks duration inclusive of Teaching Work, CA Tests and Semester End Examinations. On the other hand, the MBA programme offered by the faculty of Management Studies at The IIS University is **trimester based**, where each academic year is divided into three trimesters, each trimester of about 15 weeks duration, inclusive of Teaching Work, Continuous Assessment and Trimester End Examination besides professional training of one month during summer vacations.

Besides regular UG and PG programmes, the University also offers professional courses at UG & PG levels, Career Oriented and Skill Development Courses, Short Term Modular Courses and PG Diplomas. In all the regular undergraduate programmes, with the exception of B.Com. Honours (Proficiency in Chartered Accounting / Proficiency in Company Secretaryship), all the first year students (Semester I & II) are required to compulsorily opt for any one Career Oriented and Skill Development Course (leading to certificate or diploma) as per UGC scheme of pursuing one Certificate/Diploma/Advanced Diploma programme along with the regular degree programme. In the subsequent years joining a Diploma/Advanced Diploma programme is optional.

COURSES OFFERED

UNDER GRADUATE PROGRAMMES (Six Semesters/Three Years)

- **B.A.** (Bachelor of Arts) Six Semesters/Three Years
- **B.A. Hons.** (Bachelor of Arts) Honours-Six Semesters/Three Years
- **B.Sc.** (Bachelor of Science) Six Semesters/Three Years
- **B.Sc. Hons.** (Bachelor of Science-Honours) Six Semesters/Three Years
- **B.Sc. Home Science** Six Semesters/Three Years
- **B.Com.** (Bachelor of Commerce) Six Semesters/Three Years
- **B.Com. Hons.** (Bachelor of Commerce- Honours) Six Semesters/Three Years
- **B.Com Hons.** (Proficiency in Chartered Accounting) Six Semesters/Three Years
- **B.Com Hons.** (Proficiency in Company Secretaryship) Six Semesters/Three Years
- **B.V.A.** (Bachelor of Visual Arts) Eight Semesters/Four Years
- **BBA** (Bachelor of Business Administration) Six Semesters/Three Years
- **BCA** (Bachelor of Computer Application) Six Semesters/Three Years
- **B.Sc. Fashion Technology** Six Semesters/Three Years (UGC sponsored innovative programme)
- **B.Sc. Jewellery Design & Technology** Six Semesters/Three Years
- **B.Text.** (Bachelor of Textiles) Six Semesters/Three Years
- **BJMC** (Bachelor of Journalism and Mass Communication) Six Semesters/Three Years
- **B.Sc. Hons.-Multimedia & Animation** Six Semesters / Three years (Co-educational)

POST GRADUATE PROGRAMMES (Four Semesters or Six Trimesters / Two years) / (Six Semesters / Three Years)

- M.B.A. (Master of Business Administration) (Dual specialisation) Six Trimesters/Two years (Co-educational)
- M.B.A. (Human Resource Management) Four Semesters/Two years (for Girls only)
- M.B.A. (International Business) Four Semesters / Two years (for Girls only)
- M.B.A. (Retail Management) Four Semesters/Two years) (for Girls only)
- M.B.A. (Tourism & Travel Management) Four Semesters / Two years (for Girls only)
- M.B.A. (Marketing Management) Four Semesters / Two years (for Girls only)
- M.B.A. (Finance) Four Semester/Two Years (for Girls only)
- M.B.A. (Advertising Management) Four Semester/Two Years (for Girls only)
- M.B.A. (Entrepreneurship & Family Business Management) Four Semester/Two Years (for Girls only)
- M.B.A. (Executive) Six Semesters/Three years (Co-educational)

- M.A. (Master of Arts) Four Semesters / Two years
- M.V.A. (Master of Visual Arts) Four Semesters / Two years
- M.Sc. (Master of Science) Four Semesters/Two years
- M.A./M.Com./M.Sc. Fashion Technology Four Semesters / Two years
- M .Com. (Master of Commerce) Four Semesters / Two years
- M.Sc. Home Science Four Semesters/Two years
- M.Text. (Master of Textiles) Four Semesters/Two years
- M.S.W. (Master of Social Work) Four Semesters / Two years
- M.J.M.C. (Master of Journalism and Mass Communication) Four Semesters/Two years
- PG Diplomas (Post Graduate Diploma) Two Semesters / One year

RESEARCH PROGRAMMES

- MASTER OF PHILOSOPHY (M.Phil)
- DOCTOR OF PHILOSOPHY (Ph.D.)

CAREER ORIENTED AND SKILL DEVELOPMENT COURSES

Apart from regular courses and subjects at UG and PG levels, IISU offers full-fledged career oriented vocational programmes. The programmes are essentially technical and skill-oriented, meant to meet the requirements of various professional fields.

Candidates pursuing UG or PG Programmes are eligible to take up these courses simultaneously, as per the policy of the UGC for permitting Certificate, Diploma and Advanced Diploma programmes along with regular degree programmes. The course opted for should be different from the Electives taken up for the undergraduate programme.

Progressive Approach

The Certificate courses are designed to help the students understand the basic concepts at the first level, which paves the way for a smooth transition to the higher levels leading to Diplomas and Advanced Diplomas. A Certificate holder is eligible for the Diploma course and a Diploma holder is eligible for the Advanced Diploma course.

(A) Certificate, Diploma and Advanced Diploma offered in :

- CO01 Food Science and Quality Control
- CO02 Clinical Nutrition and Dietetics
- CO03 Mass Communication and Video Production
- CO04 Visual Arts
- CO05 Still Photography and Audio Production
- CO06 Instrumentation*
- CO07 International Business
- CO08 Jewellery Designing
- CO09 French
- CO10 German
- CO11 Fashion Designing
- CO12 Web Technology & Web Designing
- CO13 Tourism and Airline Management
- CO14 Remote Sensing & GIS
- CO15 Kathak
- CO16 Counselling & Guidance
- CO17 Retail Management
- CO18 Tax Procedure & Tax Planning
- CO19 Banking, Insurance & Equity Services
- CO20 Tabla
- CO21 Gemology
- CO22 Functional Accountancy
- CO23 Event Management

- CO24 Research Methodology
- CO25 Radio Programme Production
- CO26 Vocal Music (Diploma only)
- CO27 Instrumental Music (Diploma only)
- CO28 Folk Dance (Diploma only)
- CO29 Intellectual Property Rights and Patents (Diploma only)**
- CO30 Early Childhood Care & Education
- CO31 CCNA (Cisco Certified Network Associate) (Certificate only)***
- CO32 Integrated CAD & Graphic Designing
- CO33 Patent Law and Practice (Certificate only-One Semester Course)
- CO34 Certificate in Accounting Technicians - ICAI
- CO35 Trademarks, Geographical Indications and Domain Names (Certificate only)

*For instrumentation the candidate must have passed 10+2 with Physics/ Mathematics

**Available for Part III students only.

***Available for Part I PG/Part III UG students only.

(B) Courses offered by the University of Cambridge

Business English Certificates (BEC)

Offered by the University of Cambridge, ESOL (English for the Speakers of Other Languages), U.K., BEC Course is a suite of international examinations (Preliminary, Vantage and Higher) which assesses the Business English Proficiency in the candidate. Through regular classes by trained faculty, the University prepares its students for BEC qualification which is recognised by world-wide institutions and multi national corporations, and conducts the BEC exams in association with The British Council, New Delhi.

(C) CISCO Certification Programme

The University has collaborated with CISCO in establishing a Networking Academy on campus, which will run the CISCO Certified Network Associate (CCNA) Course in three schemes. This programme enhances the ability of students to design, build, install & maintain routed LAN and solve network and engineering problems.

(D) Programme through EDUSAT

The University, in collaboration with IIRS, Deharadun-ISRO, offers short term certificate courses in Remote Sensing, GIS (Geographical Information System), GPS (Global Positioning System), Natural Resource Management, and GEO-Web Services through EDUSAT Distant Learning Programme. The lectures for these courses are delivered via satellite enabling the participants to listen to the video lectures and clear their doubts in real-time using Chat, Email and Live Video Chat interaction. These courses not only expose our students to the latest range of educational delivery mode but also provide an opportunity to the students to interact with eminent scientists at ISRO.

Certification

- Certificate, Diploma and Advanced Diploma to the candidates successfully qualifying the corresponding exams, are awarded by the IIS University.
- Certificate for the Business English Certificate (BEC) course are awarded by the University of Cambridge (ESOL) Examinations.
- Certificate for CCNA course are jointly awarded by IISU and CISCO.
- Certificate for Accounting Technician Course are awarded by Institute of Cost Accountant of India (ICAI).

(E) Short Term Courses

Apart from regular programmes, IISU offers Short Term Crash Courses in the following subjects for the students who wish to improve, enhance and develop skills in their areas of interest. The commencement of these courses is announced during the session.

- ST01 Employability Enhancing Skills
- ST02 Public Speaking Skills
- ST03 Communicative English
- ST04 Creative Writing in English

- ST05 Yoga
 ST06 Copy Writing
 ST07 CCNA (CISCO Certified Network Administrator)
 (This course is run as a co-educational course in the evening shift.)

UNDERGRADUATE COURSES

Eligibility

For admission to B.A., B.Com., B.Sc. Pass Course and B.Sc. Home Sc., the minimum qualification for a student is a Senior School Examination Certificate (Class 12) from any recognised or accredited Board of Education in India or abroad.

For other UG courses like B.V.A., B.B.A., B.C.A., B.A. Honours, B.Com. Honours, B.Sc. Honours, B.Sc. Fashion Technology, B.Sc. Jewellery Design & Technology, B.Text, B.J.M.C., B.Com. Honours, (Proficiency in Chartered Accounting / Proficiency in Company Secretaryship), minimum eligibility is a Senior School Examination Certificate (Class 12) from any recognised or accredited Board of Education in India or abroad with minimum 48% in aggregate provided that a relaxation of 5% in minimum eligibility marks is permissible to SC/ST/OBC candidates and a relaxation of 3% in minimum eligibility marks is also provided to differently abled (PWD) candidates, subject to production of relevant certificate from a competent authority.

Weightage (any one)

Weightage as given hereunder are provided to the eligible candidates while computing their relative merit. Different types of weightages are not cumulative, instead a candidate is provided maximum weightage out of the categories for which she is eligible.

- 2% weightage is given to students of India International School seeking admission to undergraduate courses.
- 2% weightage is given to candidates who have represented the district or the state in games and sports, on production of original certificates.
- 2% weightage is given to candidates who have successfully completed at least two years' training in NCC/ NSS/Scouting at Secondary / Senior Secondary level on production of the original certificates.
- International Players may be considered for outright admission irrespective of their place in the merit list.

Separate merit lists are prepared for different categories of candidates and admissions are made in order of merit observing reservation of seats as per policy of the Central Government in this regard.

COURSE STRUCTURE

BACHELOR OF ARTS (B.A. Pass Course)

At UG (Pass Course) Part I level, the course structure is as follows:

- (i) Foundation Courses
- | | | |
|---------------|----|---|
| Semester I : | 1. | English (Compulsory) |
| | 2. | Hindi/ French / German (any one) |
| Semester II : | 1. | Advanced English (Compulsory) |
| | 2. | Advanced Hindi/ Advanced French / Advanced German |
| | | (any one, as per the option chosen in Semester I) |
- (ii) Three Electives from the list of Electives (any one combination)
 (iii) NSS / NCC / Sports / Cultural Activities (any one)
 (iv) Career Oriented and Skill Development Course* (any one)
 *It has to be different from the Elective(s) opted for

Electives

English Literature, Hindi Literature, History, Sociology, Economics, Home Science, Drawing & Painting, German, French, Textile Technology, Garment Production & Export Management Mathematics, Psychology, Political Science, Public Administration, Sanskrit, Music, Philosophy, Geography, Physical Education, Dramatics, Applied Statistics, Statistics, Computer Application & Informatics, Management of Tourism Business, Foreign Trade Management Fashion Technology, Advertising and Brand Management, Jewellery Design & Technology, Anthropology, Women's Studies and Human Development.

Table 1

Any one of the following combinations can be opted for :

Code	Subject Combinations		
AP01	English Literature	Psychology	GPEM
AP02	English Literature	Psychology	Sociology
AP03	English Literature	Psychology	Economics
AP05	English Literature	Sociology	GPEM
AP08	History	English Literature	Psychology
AP09	History	Sociology	Psychology
AP10	History	Economics	Psychology
AP11	History	Economics	Public Admin.
AP13	Economics	English Literature	GPEM
AP14	Economics	Public Administration	GPEM
AP15	Economics	English Literature	History
AP16	Economics	Psychology	Public Admin.
AP18	Economics	History	Political Science
AP19	Economics	Public Administration	Political Science
AP20	Economics	GPEM	CAI
AP21	Political Science	Public Administration	History
AP24	Political Science	History	Sociology
AP25	Political Science	Public Administration	Sociology
AP26	Public Administration	History	Psychology
AP27	English Literature	French	Psychology
AP28	English Literature	German	Psychology
AP29	English Literature	French	GPEM
AP30	English Literature	German	GPEM
AP35	CAI	French	Mathematics
AP36	CAI	German	Mathematics
AP37	Psychology	French	CAI
AP38	Psychology	German	CAI
AP39	CAI	English Literature	GPEM
AP41	CAI	Economics	Mathematics
AP42	MTB	History	Economics
AP43	MTB	English Literature	French
AP44	MTB	English Literature	German
AP45	MTB	Geography	French
AP46	MTB	Geography	German
AP47	MTB	Economics	English Literature
AP48	MTB	History	French
AP49	MTB	History	German
AP50	FTM	English Literature	French
AP51	FTM	English Literature	German
AP52	FTM	Geography	Economics
AP53	Geography	Psychology	Sociology
AP54	Geography	Psychology	Economics
AP55	Geography	History	Political Science
AP56	Statistics	Economics	CAI
AP57	Statistics	Economics	Mathematics
AP58	Psychology	Physical Education	Sociology
AP59	GPEM	Fashion Technology	Economics
AP63	ABM	English Literature	Economics
AP64	ABM	Public Administration	French
AP65	ABM	Public Administration	German
AP66	English Literature	Drawing & Painting	GPEM
AP71	Psychology	English Literature	Physical Education

AP72	Economics	English Literature	Physical Education
AP73	Public Administration	Psychology	Physical Education
AP74	Geography	Sociology	Physical Education
AP75	Public Administration	Sociology	Physical Education
AP76	CAI	English Literature	Physical Education
AP77	French	Psychology	Physical Education
AP78	ABM	English Literature	Sociology
AP79	Hindi Literature	English Literature	Psychology
AP80	Hindi Literature	English Literature	GPEM
AP81	Hindi Literature	English Literature	Physical Education
AP82	Hindi Literature	History	Public Administration
AP83	Hindi Literature	Political Science	CAI
AP84	Hindi Literature	English Literature	MTB
AP85	JWT	GPEM	Economics
AP87	JWT	History	French
AP88	JWT	History	German
AP89	JWT	English Literature	Economics
AP90	JWT	Geography	Economics
AP91	Women's Studies	English Literature	Sociology
AP92	Women's Studies	History	Sociology
AP93	Women's Studies	Public Administration	Political Science
AP94	Women's Studies	English Literature	Economics
AP95	Women's Studies	CAI	Geography
AP96	Psychology	Economics	Fashion Technology
AP99	History	Sociology	English Literature
AP100	History	Sociology	Public Administration
AP101	Anthropology	English Literature	Psychology
AP102	Anthropology	Psychology	GPEM
AP103	Anthropology	Political Science	Public Administration
AP104	Anthropology	History	Political Science
AP105	Philosophy	Psychology	Sociology
AP106	Music	Home Science	Sociology
AP107	Dramatics	History	English Literature
AP108	Geography	English Literature	Political Science
AP109	Geography	English Literature	Economics
AP110	Geography	Statistics	Economics
AP111	Political Science	GPEM	Sociology
AP112	Political Science	GPEM	Economics
AP113	Political Science	Physical Education	Sociology
AP114	Political Science	Physical Education	Economics
AP115	Political Science	English Literature	Physical Education
AP116	Drawing & Painting	Textile Technology	English Literature
AP117	Drawing & Painting	JWT	English Literature
AP118	Drawing & Painting	JWT	CAI
AP120	Drawing & Painting	History	English Literature
AP124	English Literature	French	CAI
AP126	Psychology	Sociology	Human Development
AP129	ABM	Sociology	History
AP130	English Literature	Sociology	History
AP131	Political Science	History	English Literature
AP132	JWT	Economics	History
AP133	JWT	English Literature	History
AP134	English Literature	French	History
AP135	Geography	History	Sociology
AP136	Geography	Psychology	History

AP137	ABM	English Literature	History
AP138	JWT	History	French
AP139	GPEM	Sociology	History
AP140	GPEM	Geography	History
AP141	GPEM	Economics	History
AP142	GPEM	English Literature	Sociology
AP143	GPEM	Physical Education	English Literature
AP144	GPEM	CAI	Sociology
AP145	GPEM	CAI	Economics

MTB	Management of Tourism Business
FTM	Foreign Trade Management
GPEM	Garment Production & Export Management
ABM	Advertising & Brand Management
JWT	Jewellery Design & Technology
CAI	Computer Application & Informatics
HD	Human Development

BACHELOR OF ARTS-HONOURS (B.A. Hons.)

At UG (Honours) Part One level, the course structure is as follows:

- (i) Foundation Courses
 - Semester I :
 1. English (Compulsory)
 2. Hindi/ French / German (any one)
 - Semester II :
 1. Advanced English (Compulsory)
 2. Advanced Hindi/ Advanced French / Advanced German
(any one, as per the option chosen in Semester I)
 - (ii) One subject, as Major, from the list of Electives (Honours subjects) and one Subsidiary Subject as permitted with the Elective.
 - (iii) NSS/NCC/Sports/Cultural Activities (any one)
 - (iv) Career Oriented and Skill Development Course* (any one)
- *It has to be different from the Major and Subsidiary subjects opted for.

Electives-Honours

English Literature, Economics, Psychology, Political Science, History, Public Administration

Table 2

Any one of the following combinations can be opted for :

Code	Major	Subsidiary Subjects (Any one)
AH11	Psychology	Sociology
AH12	Psychology	French
AH13	Psychology	Economics
AH14	Psychology	Geography
AH15	Psychology	German
AH21	Economics	Mathematics
AH22	Economics	Psychology
AH23	Economics	Statistics
AH24	Economics	CAI
AH25	Economics	Public Administration
AH31	English Literature	Psychology
AH32	English Literature	Sociology
AH33	English Literature	Anthropology
AH34	English Literature	Women's Studies
AH35	English Literature	MTB
AH36	English Literature	ABM

AH37	English Literature	CAI
AH41	History	English Literature
AH42	History	Political Science
AH51	Political Science	Public Administration
AH52	Political Science	English Literature
AH53	Political Science	Economics
AH54	Political Science	Geography
AH55	Political Science	History
AH61	Public Admin.	Economics
AH64	Economics	Geography

B.A. Pass Course / B.A. Hons. Part Two / Three

The course structure is as follows :

- (i) Foundation Courses
 - Semester III : 1. Computer Applications
2. Our Environment
 - Semester IV : 1. Information Technology
2. Environmental Conservation
 - Semester V : General Studies
 - Semester VI : Women Studies
- (ii) Electives as opted in Semester I
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BACHELOR OF SCIENCE (B.Sc. Pass Course)

At UG (Pass Course) Part One level, the course structure is as follows:

- (i) Foundation Courses
 - Semester I : 1. English (Compulsory)
2. Hindi/ French / German (any one)
 - Semester II : 1. Advanced English (Compulsory)
2. Advanced Hindi/ Advanced French / Advanced German
(any one, as per the option chosen in Semester I)
 - (ii) Three Electives from the list of Electives (any one combination)
 - (iii) NSS/NCC/Sports/Cultural Activities (any one)
 - (iv) Career Oriented and Skill Development Course* (any one)
- *It should be different from the Elective(s) opted for

Electives

Physics, Chemistry, Zoology, Botany, Geography, Mathematics, Psychology, Applied Statistics, Statistics, Economics, Textile Technology, Garment Production & Export Management Computer Applications & Informatics. Biotechnology. Applied Microbiology. Jewellery Design & Technology, Environmental Science, Microbiology, Fashion Technology, Biochemistry, Clinical Nutrition & Dietetics, Food Science & Quality Control, Physical Education, Human Development.

Table 3

Any one of the following combinations can be opted for:

Code	Combinations		
SP01	Chemistry	Physics	Mathematics
SP02	Chemistry	Botany	Zoology
SP03	Chemistry	Economics	Mathematics
SP04	Chemistry	Zoology	Biotechnology
SP05	Chemistry	Botany	Biotechnology

SP06	Biotechnology	Botany	Zoology
SP07	Psychology	Botany	Zoology
SP09	Psychology	Economics	Mathematics
SP11	Economics	CAI	GPEM
SP13	Geography	CAI	Economics
SP14	Geography	Chemistry	Economics
SP15	Geography	Psychology	CAI
SP16	Geography	Psychology	Economics
SP17	CAI	Mathematics	Physics
SP18	CAI	Botany	Zoology
SP19	CAI	Chemistry	Botany
SP20	CAI	Chemistry	Zoology
SP21	CAI	Chemistry	Mathematics
SP22	CAI	Economics	Mathematics
SP23	CAI	Economics	Chemistry
SP24	CAI	Physics	Chemistry
SP25	CAI	Mathematics	Statistics
SP26	CAI	Economics	Psychology
SP27	CAI	Psychology	Mathematics
SP28	Statistics	Economics	CAI
SP29	Statistics	Economics	Mathematics
SP30	Statistics	Physics	Mathematics
SP31	Statistics	Physics	CAI
SP32	Statistics	Zoology	CAI
SP33	Chemistry	Zoology	Applied Microbiology
SP35	Botany	Zoology	Statistics
SP36	Statistics	Zoology	Biotechnology
SP37	Statistics	Botany	Biotechnology
SP38	Environmental Science	Botany	Biotechnology
SP39	Environmental Science	Chemistry	Biotechnology
SP40	Environmental Science	Botany	CAI
SP41	Environmental Science	Chemistry	CAI
SP42	Environmental Science	Botany	Chemistry
SP43	Microbiology	Chemistry	Botany
SP44	Microbiology	Chemistry	Zoology
SP45	Microbiology	Botany	Environmental Science
SP46	Microbiology	Botany	Zoology
SP47	CND	Biotechnology	Zoology
SP48	CND	Chemistry	Zoology
SP49	CND	Biotechnology	Chemistry
SP50	CND	Environmental Science	Chemistry
SP51	CND	Zoology	CAI
SP52	FSQC	Biotechnology	Zoology
SP53	FSQC	Biotechnology	Environmental Science
SP54	FSQC	Biotechnology	Chemistry
SP55	FSQC	Applied Microbiology	Zoology
SP56	Biochemistry	Zoology	Biotechnology
SP57	Biochemistry	Chemistry	Biotechnology
SP58	Biochemistry	CAI	Zoology
SP59	Fashion Technology	Psychology	Economics
SP64	JWT	GPEM	Economics
SP65	Geography	Physical Education	Economics
SP66	Psychology	Physical Education	Economics
SP67	Statistics	Physical Education	Zoology
SP68	Psychology	Physical Education	Zoology

SP69	Geography	Botany	Environmental Science
SP70	Geography	Mathematics	Environmental Science
SP71	Geography	Statistics	Environmental Science
SP72	Geography	Economics	Statistics
SP73	Environmental Science	Biotechnology	CND
SP74	Psychology	Environmental Science	HD
SP76	GPEM	Geography	Economics
SP77	Geography	CAI	GPEM

GPEM	Garment Production & Export Management
CND	Clinical Nutrition & Dietetics
FSQC	Food Science & Quality Control
CAI	Computer Application & Informatics
JWT	Jewellery Design & Technology
HD	Human Development

BACHELOR OF SCIENCE-HONOURS (B.Sc. Hons.)

At UG (Honours) Part One level, the course structure is as follows:

- (i) Foundation Courses
 - Semester I :
 1. English (Compulsory)
 2. Hindi/ French / German (any one)
 - Semester II :
 1. Advanced English (Compulsory)
 2. Advanced Hindi/ Advanced French / Advanced German (any one, as per the option chosen in Semester I)
 - (ii) One subject as Major from the list of Electives (Honours subject) and one subject as Subsidiary as permitted with the Elective.
 - (iii) NSS/NCC/Sports/Cultural Activities (any one)
 - (iv) Career Oriented and Skill Development Course* (any one)
- *It has to be different from the Major and Subsidiary subjects.

Electives-Honours

Chemistry, Zoology, Botany, Physics, Computer Science, Psychology, Economics

Table 4

Any one of the following combinations can be opted for :

Code	Major	Subsidiary Subjects (any one)
SH11	Psychology	Economics
SH11	Psychology	Economics
SH12	Psychology	Geography
SH21	Economics	Mathematics
SH22	Economics	Statistics
SH23	Economics	Psychology
SH24	Economics	CAI
SH25	Economics	Geography
SH31	Chemistry	Mathematics
SH32	Chemistry	Zoology
SH41	Zoology	Botany
SH42	Zoology	Chemistry
SH51	Botany	Zoology
SH61	Physics	Mathematics
SH71	Computer Science	Physics
SH72	Computer Science	Economics
H73	Computer Science	Statistics
SH74	Computer Science	Chemistry
SH75	Computer Science	Psychology

B.Sc. Pass Course / B.Sc. Hons. Part Two / Three

The course structure is as follows :

- (i) Foundation Courses
 - Semester III : 1. Computer Applications
2. Our Environment
 - Semester IV : 1. Information Technology
2. Environmental Conservation
 - Semester V : General Studies
 - Semester VI : Entrepreneurship and Management
- (ii) Electives as opted in Semester I
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BACHELOR OF SCIENCE-HOME SCIENCE (B.Sc. H.Sc.)

The course structure for Part One is as follows:

- (i) Foundation Courses
 - Semester I : 1. English (Compulsory)
2. Hindi/ French / German (any one)
 - Semester II : 1. Advanced English (Compulsory)
2. Advanced Hindi/ Advanced French / Advanced German
(any one, as per the option chosen in Semester I)
- (ii) Core courses as prescribed in the syllabus
- (iv) NSS/NCC/Sports/Cultural Activities (any one)
- (v) Career Oriented and Skill Development Course* (any one)
*It has to be different from the Elective(s) opted for.

B.Sc. Home Science Part Two / Three

The course structure is as follows:

- (i) Foundation Courses
 - Semester III : 1. Computer Applications
2. Our Environment
 - Semester IV : 1. Information Technology
2. Environmental Conservation
 - Semester V : General Studies
 - Semester VI : Entrepreneurship and Management
- (ii) Core courses as prescribed in the syllabus
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BACHELOR OF COMMERCE (B.Com. Pass Course)

At UG (Pass Course) Part One level, the course structure is as follows:

- (i) Foundation Courses
 - Semester I : 1. English (Compulsory)
2. Hindi/ French / German (any one)
 - Semester II : 1. Advanced English (Compulsory)
2. Advanced Hindi/ Advanced French / Advanced German
(any one, as per the option chosen in Semester I)
- (ii) Core Courses (Four) (as prescribed in the syllabus)
- (iii) Elective (any one from the list of Electives)
- (iv) NSS/NCC/Sports/Cultural Activities (any one)
- (v) Career Oriented and Skill Development Course* (any one)
*It has to be different from the Elective(s) opted for.

Electives

Accounting, Business & Financial Studies, Computer Application & Informatics, Management of Tourism Business, Advertising & Brand Management, Foreign Trade Management, Garment Production & Export Management, Jewellery Design Technology and Physical Education.

CP01	Accounting, Business & Financial Studies
CP02	Computer Application & Informatics
CP03	Management of Tourism Business
CP04	Advertising & Brand Management
CP05	Foreign Trade Management
CP06	Garment Production & Export Management
CP07	Jewellery Design Technology
CP08	Physical Education

BACHELOR OF COMMERCE-HONOURS (B.Com. Hons.)

At UG (Honours) Part One level, the course structure is as follows:

- (i) Foundation Courses
 - Semester I :
 1. English (Compulsory)
 2. Hindi/ French / German (any one)
 - Semester II :
 1. Advanced English (Compulsory)
 2. Advanced Hindi/ Advanced French / Advanced German (any one, as per the option chosen in Semester I)
 - (ii) Core Courses (Four) (as prescribed in the syllabus)
 - (iii) One subject as Major from the list of Electives (Honours subjects).
 - (iv) NSS/NCC/Sports/Cultural Activities (any one)
 - (v) Career Oriented and Skill Development Course* (any one)
- *It has to be different from the Elective(s) opted for.

Electives-Honours

Accounting and Taxation, Business Studies, Financial Studies, Human Resource Management, Marketing and Retail Management, Insurance, International Business and Financial Market.

CH01	Accounting and Taxation
CH02	Business Studies
CH03	Financial Studies
CH04	Marketing and Retail Management
CH05	Insurance
CH06	Human Resource Management
CH07	International Business
CH08	Financial Market

B.Com Pass Course / B.Com. Honours Part Two / Three

The course structure is as follows:

- (i) Foundation Courses
 - Semester III :
 1. Computer Applications
 2. Our Environment
 - Semester IV :
 1. Information Technology
 2. Environmental Conservation
 - Semester V : General Studies
 - Semester VI : Entrepreneurship and Management
- (ii) Electives as opted in Semester I
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BP01 BACHELOR OF COMMERCE–HONOURS (B. Com. Hons.) Proficiency in Chartered Accounting

The B.Com. Professional Course has been designed taking into consideration the professional and curriculum requirement of the CA aspiring students. The dual advantage of the programme is that, besides being a full-fledged degree course, it also prepares students for IPCC and CA Final examinations. Further, the academic calendar of the programme has been devised to accommodate CA examination schedules.

The course structure shall be as follows :

- (i) Core courses as prescribed in the syllabus
- (ii) NSS/NCC/Sports/Cultural Activities (any one-optional)

BP02 BACHELOR OF COMMERCE-HONOURS (B. Com. Hons.) Proficiency in Company Secretaryship

The B.Com. Honours (Proficiency in Company Secretaryship) course has been designed taking into consideration the professional and curriculum requirements of CS aspiring students. The syllabi of the course helps students to prepare for CS Foundation, CS Executive and CS Final examinations conducted by ICSI. In addition, the academic calendar of the programme has been devised to accommodate CS examination schedules.

The course structure shall be as follows :

- (i) Core courses as prescribed in the syllabus
- (ii) NSS/NCC/Sports/Cultural Activities (any one-optional)

VA01 BACHELOR OF VISUAL ARTS (B.V.A.)

At BVA Part One level, the course structure is as follows:

- (i) Foundation Courses
 - Semester I : 1. English (Compulsory)
 - 2. Hindi/ French / German (any one)
 - Semester II : 1. Computer Applications
 - 2. Our Environment
- (ii) Core courses as prescribed in the syllabus
- (iii) NSS/NCC/Sports/Cultural Activities (any one)
- (iv) Career Oriented and Skill Development Course (any one)

B.V.A. Part Two / Three / Four

The course structure is as follows:

- (i) Specialisation (any one) Semester III to VIII
 - VA02 Applied Art
 - VA03 Painting
 - VA04 Sculpture
- (ii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iii) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (iv) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BB01 BACHELOR OF BUSINESS ADMINISTRATION (BBA)

The course structure at Part One level is as follows:

- (i) Foundation Courses
 - Semester I : 1. English (Compulsory)
 - 2. Hindi/ French / German (any one)
 - Semester II : 1. Advanced English (Compulsory)
 - 2. Advanced Hindi/ Advanced French /Advanced German
(any one, as per the option chosen in Semester I)
- (ii) Core Courses as prescribed in the syllabus
- (iii) NSS/NCC/Sports/Cultural Activities (any one)
- (iv) Career Oriented and Skill Development Course (any one)

B.B.A. Part Two / Three

The course structure is as follows:

- (i) Foundation Courses
 - Semester III : 1. Our Environment
 - Semester IV : 1. Environmental Conservation
 - Semester V : General Studies
 - Semester VI : Entrepreneurship and Management
- (ii) Core courses as prescribed in the syllabus
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BC01 BACHELOR OF COMPUTER APPLICATIONS (B.C.A.)

The course structure at Part one level is as follows:

- (i) Foundation Courses
 - Semester I : Basics of English
 - Semester II : Communication Skills
- (ii) Core Courses (as prescribed in the syllabus)
- (iii) NSS/NCC/Sports/Cultural Activities (any one)
- (iv) Career Oriented and Skill Development Course
(any one except Web Designing and Technology)

B.C.A. Part Two / Three

The course structure is as follows:

- (i) Foundation Courses
 - Semester III : Our Environment
 - Semester IV : Organisational Behaviour
 - Semester V : General Studies
 - Semester VI : Entrepreneurship and Management
- (ii) Core courses as prescribed in the syllabus
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BF01 BACHELOR OF SCIENCE-FASHION TECHNOLOGY (B.Sc.-FT)

Approved by the UGC under its Innovative Programmes Scheme, Fashion Technology has bright career prospects. This specialised programme encompasses a vast field of studies in design, concept management, design production management, quality control planning, fabric designing, printing, fashion merchandising, textile science, marketing, fashion accessory designing etc.

B.Sc.-FT Part One

The course structure at Part One level is as follows :

- (i) Foundation Courses
 - Semester I : Essential and Applied Language Skills
 - Semester II : Computer Applications
- (ii) Core Courses (as prescribed in the Syllabus)
- (iii) NSS/NCC/Sports/Cultural Activities (any one)
- (iv) Career Oriented and Skill Development Course
(any one except Fashion Designing)

B.Sc.-FT Part Two / Three

The course structure is as follows:

- (i) Foundation Course
 - Semester III : Environmental Studies

- (ii) Core courses (as prescribed in the syllabus)
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BJD01 BACHELOR OF SCIENCE-JEWELLERY DESIGN & TECHNOLOGY (B.Sc.-JDT)

The course is designed to focus on transforming students into unique professionals imbibing creativity, entrepreneurship, technology and market awareness in the tremendously growing fashion industry.

B.Sc.-JDT Part One

The course structure at Part one level is as follows:

- (i) Foundation Courses
 - Semester I : Essential and Applied Language Skills
 - Semester II : Computer Applications
- (ii) Core Courses (as prescribed in the syllabus)
- (iii) NSS/NCC/Sports/Cultural Activities (any one)
- (iv) Career Oriented and Skill Development Course (any one except Jewellery Designing)

B.Sc.-JDT Part Two / Three

The course structure is as follows:

- (i) Foundation Course
 - Semester III : Environmental Studies
- (ii) Core courses (as prescribed in the syllabus)
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BT01 BACHELOR OF TEXTILES (B.TEXT)

The aim of this course is to extend expert knowledge in textiles, merchandising, technology and supply chain management in the fashion and textile industry.

The course structure at Part one level is as follows :

- (i) Foundation Courses
 - Semester I : Essential and Applied Language Skills
 - Semester II : Computer Applications
- (ii) Core courses (as prescribed in the syllabus)
- (iii) NSS/NCC/Sports/Cultural Activities (any one)
- (iv) Career Oriented and Skill Development Course (any one)

B. Text Part Two / Three

The course structure is as follows :

- (i) Foundation Course
 - Semester III : Environmental Studies
- (ii) Core courses (as prescribed in the syllabus)
- (iii) NSS/NCC/Sports/Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BJM01 BACHELOR OF JOURNALISM & MASS COMMUNICATION (BJMC)

The objective of the programme is to equip the students professionally with the required skills to work, sustain and excel in the field of journalism.

The course structure at Part One level is as follows:

- (i) Foundation Courses
 - Semester I : 1. Essential Language Skills
 - 2. Hindi
 - Semester II : 1. Applied Language Skills
 - 2. Prayojan Moolak Hindi
- (ii) Core Courses Semester I to VI
- (iii) NSS/NCC/Sports/Cultural Activities (any one)
- (iv) Career Oriented and Skill Development Course (any one)

BJMC Part Two / Three

The course structure is as follows :

- (i) Foundation Courses
 - Semester III : 1. Our Environment
 - Semester IV : 1. Environmental Conservation
 - Semester V : 1. General Studies
 - Semester VI: 1. Entrepreneurship and Management
- (ii) Core courses as prescribed in the syllabus
- (iii) NSS/NCC / Sports / Cultural Activities (any one; optional-subject to the earning of four credits in Part One)
- (iv) Certificate (COSD) (any one; optional-other than the one opted for and cleared in Part One).
- (v) Diploma/Advanced Diploma (COSD) (any one; optional-subject to clearance of the certificate / diploma exam at the previous level)

BMA01 BACHELOR OF SCIENCE-HONOURS (MULTIMEDIA & ANIMATION)-(B.Sc. Hons. Multimedia & Animation)

The objective of this programme is to prepare talented artists for a successful career in the animation field. This programme is designed to hone the talent and creativity of students wishing to develop the artistic and technical skills in the areas of drawing, design, character animation and story telling using cutting edge softwares. The course structure of this programme for Parts I, II & III is based on the core and foundation courses prescribed in the syllabus.

POST GRADUATE COURSES

Eligibility

Only those candidates who have obtained a Bachelor's Degree under 10+2+3 pattern shall be considered eligible for admission.

Table 5

Course	Qualifying Examination	Eligibility
M.Sc.	Bachelor's Degree in Science	50% in the aggregate of the qualifying exam or 55% in the subject in which admission is sought.
M.Sc. IT	PGDCA/BCA/B.Sc./Any Bachelor's Degree with Computer Science/ IT / Computer Applications as one of the electives or with O' Level A'Level competence from DOEAC	55% in the aggregate of qualifying Exam
M.Sc. H.Sc.	Bachelor's Degree in Home Science	50% in the aggregate of the qualifying exam.
M.A./M.Com./	Bachelor's Degree in Garment Production/	50% in the aggregate of the qualifying exam
M.Sc. FT	Fashion Tecnology/Clothing & Textile/ Home Science/Textile Technology/ any other relevant fields of Three years diploma in Garment Making/Dress Designing/ Costume Making & Dress Designing/Textile Designing/ Fashion Designing/ Fashion Merch.	

M.A.	Bachelor's Degree	48% in the aggregate of qualifying exam or 55% in the subject in which admission is sought
M.V.A.	Bachelor's Degree in Fine Arts / Bachelor's Degree in Visual Arts	50% in the aggregate of the qualifying exam
M.A./M.SC. Psychology	Bachelor's Degree in Science / Arts having Psychology as one of the Electives) of 55% for non subject candidates	48% in the aggregate (for all B.A./B.Sc. graduates
MA/M.Sc./ M.Com. GPEM	Bachelor's Degree	48% in the aggregate of the qualifying exam
M.Com.	Bachelor's Degree	48% in the aggregate of the qualifying exam
M.S.W.	Bachelor's Degree	48% in the aggregate of the qualifying exam
M.J.M.C.	Bachelor's Degree	48% in the aggregate of the qualifying exam
M.TEXT.	Bachelor's Degree	48% in the aggregate of the qualifying exam
MBA*	Bachelor's Degree	50% in the aggregate of the qualifying exam
MBA(Executive)	Bachelor's Degree + minimum 2 years full time work experience	50% (5.75 CGPA on 10 point scale) in the aggregate of the qualifying exam

Provided that a relaxation of 5% in minimum eligibility marks is permissible to SC/ST/OBC candidates and a relaxation of 3% in minimum eligibility marks is also provided to differently abled (PWD) candidates, subject to production of a relevant certificate from a competent authority. Separate merit lists are prepared for different categories of candidates and admissions are made in order of merit observing reservation of seats as per the policy of the Central Government in this regard.

- *a) Admission to MBA (trimester/co-educational) is granted on the basis of the scores of CAT/ MAT or any other all India Entrance Exam followed by a GD & PI.
- b) Admission to MBA (semester scheme / only for girls) is granted on the basis of aggregate of marks obtained at graduation level and score obtained in PI.

Candidates fulfilling the above eligibility criteria are granted admission on the basis of merit.

- For Honours students, the percentage of marks obtained at the B.A./B.Sc./B.Com. Honours Examination as a whole (marks obtained in the Honours subject as well as the subsidiary subject(s)) are taken into consideration.

Weightage (any one)

Weightage as given hereunder is provided to the eligible candidates while computing their relative merit. Different types of weightages are not cumulative, instead a candidate is provided maximum weightage out of the categories for which he/she is eligible.

- 5% weightage shall be given to the B.A.(H), B.Sc.(H) and B.Com.(H) students seeking admission to a P.G. Course in that subject.
- 2% weightage shall be given to graduates from The IIS University seeking admission to any of the P.G. courses.
- 2% weightage shall be given to those candidates who have represented at the District or State or National level in games and sports.
- 2% weightage shall be given to the students who have successfully completed two years training in NCC/NSS at the Undergraduate level, on production of the original certificates.
- International Players may be considered for outright admission irrespective of their place in the merit list.

MASTER OF ARTS (M.A.)

- MA01 English
- MA02 Rural Development
- MA03 History
- MA04 Economics
- MA05 Foreign Trade Management
- MA07 Psychology
- MA08 French

MA09	Sociology
MA10	Education
MA11	Geography
MA12	Women's Studies
MA13	Mathematics
MA16	Political Science
MA17	Fashion Technology

MASTER OF SCIENCE (M.Sc.)

MS01	Zoology
MS02	Chemistry
MS03	Microbiology
MS04	Biotechnology
MS05	Botany
MS06	Garment Production & Export Management
MS07	Psychology
MS08	Environmental Science
MS09	Information Technology
MS10	Geography
MS11	Mathematics
MS12	Bioinformatics
MS13	Physics
MS14	Computer Science
MS16	Economics
MS18	Fashion Technology

MASTER OF HOME SCIENCE (M.Sc. H.Sc.)

MH01	Foods and Nutrition
MH02	Human Development
MH03	Extension Education
MH04	Clothing and Textiles
MH05	Home Management

MASTER OF COMMERCE (M.Com.)

MC01	Accounting & Taxation
MC02	Business Studies
MC03	Financial Studies
MC04	Garment Production & Export Management
MC05	Foreign Trade Management
MC06	Financial Risk Management
MC10	Fashion Technology

MASTER OF VISUAL ARTS (M.V.A.)

MV01	Painting
MV02	Applied Arts: Graphic Design
MV03	Applied Arts: Illustration
MV04	Sculpture: Portraiture
MV05	Sculpture: Creative Sculpture
MV06	Print Making
MV07	History of Art

MASTER OF BUSINESS ADMINISTRATION (MBA)

This course provides training in the theory and practice of Business Management. It certifies an individual to have a general competency in all the major functional management roles required in the modern day competition. An MBA is a career accelerator across a number of industries.

MBA01 MBA (Trimester-Co-educational Programme)

It is run under FMS-The IIS University. It is available in the following streams:

- Marketing
- Human Resource
- Finance
- IT and Systems
- International Business

MBA (Semester-only for Girls)**MHR01 MBA (Human Resource Management)**

This programme focuses on developing in future managers a set of skills that are necessary for human resource management like planning, mediation, recruitment and labour relations. The programme also prepares the graduates to incorporate the HR strategies into overall plans of any company.

MIB01 MBA (International Business)

The programme grooms students for careers of increased responsibilities with focus on diversity and multi-cultural concerns, international relations and business strategies sensitive to international issues.

MRM01 MBA (Retail Management)

The objective of the programme is to increase the managerial capacity of retail management professionals by means of developing an understanding of the fundamental principles of management as well as their applications in Indian/International retail context. It focuses on providing a better understanding of retail environment and acquaints the students with various functions in the retailing business.

MTM01 MBA (Tourism & Travel Management)

This course imparts professional education and training in various aspects of tourism business management. It provides opportunities to develop conceptual and analytical skills and fosters an attitude essential for grooming students as competent managers.

MMM01 MBA (Marketing Management)

This is a well structured programme aimed at imparting professional education and training in modern management techniques. It enables the students to handle marketing operations in a highly dynamic and competitive environment. The focus is on promoting skills among future business executives to undertake senior management responsibilities in marketing area.

MFM01 MBA (Finance)

The basic purpose of this programme is to impart professional education in modern management. It aims at developing an insight into the field of finance in order to equip the student with scientific approach and basic knowledge required for financial decision-making.

MAM01 MBA (Advertising Management)

The programme aims to develop skills like copyrighting, visualisation, graphic designing etc. which are essential to succeed in advertising industry. Furthermore, the program broadens the student's knowledge through critical thinking, analysis and corporate training enabling them to respond to the increasing demand and the changes occurring within this field.

MEF01 MBA (Entrepreneurship & Family Business Management)

This innovative programme aims at imparting the entrepreneurial skills in students to setup new ventures. It will also enable students to carry the legacy of their family businesses with increased efficiency and output.

MBA02 MBA (Executive) Dual Specialization Programme

This is a co-educational programme that offers specialisation in areas like Marketing, Finance, Information Technology & Systems, Human Resource Management and International Business. It aims at offering a degree course to working professionals and enables them to continue further studies like Ph.D., etc.

MFT01 M.A./M.Com/M.Sc. - Fashion Technology

The objective of this programme in Fashion Technology is to develop technical skills in apparel designing, production and retail sectors. The course imparts knowledge and skill regarding innovative industry practices and promotes professional career in the world of Fashion.

MSW01 MASTER OF SOCIAL WORK (M.S.W.)

The programme focuses on social work and trains the students to explore and understand the social and allied issues at the grassroot level. The programme is in demand for public relation jobs in industries and commercial organisations dealing with human resource in large numbers.

MJM01 MASTER OF JOURNALISM AND MASS COMMUNICATION (MJMC)

The objective of the programme is to make the student aware about the nuances of journalism integrating various facets of mass communication.

MTX01 MASTER OF TEXTILES (M.TEXT)

The objective of the programme is to acquaint the students with the fundamental knowledge of fabric science & its technology, dyeing, printing, weaving, finishing and latest developments in the textile industry.

PG DIPLOMA**Table 6**

		Eligibility
PG01	Herbal Science	Graduation in any stream from a recognised University
PG02	Environmental Science & Management	Graduation in any stream from a recognised University
PG03	Museology & Heritage Conservation	Graduation in any stream from a recognised University
PG04	Sports Science & Nutrition	B.Sc. / B.Sc. Home Science/Physical Education as an elective at the Graduation level
PG05	TV Journalism	Graduation in any stream from a recognised University
PG06	Entrepreneurship Development	Graduation in any stream from a recognised University
PG07	Gandhian Studies	55% in graduation/40% in graduation with a certificate in Gandhian Studies
PG08	Photography	Graduation in any stream from a recognised University
PG09	Communication Design	Graduation in any stream from a recognised University
PG10	Computer Networks	Graduation in any stream from a recognised University
PG11	Professional Accounting	Graduation in any stream from a recognised University
PG12	CAD	Graduation in any stream from a recognised University
PG13	Yoga & Stress Management	Graduation in any stream from a recognised University
PG14	Intellectual Property Rights (IPR)	Graduation in any stream from a recognised University
PG15	Cost Control and Accounts	Graduation in any stream from a recognised University

MASTER OF PHILOSOPHY (M.Phil.)

The minimum requirement for admission to this programme is:

Eligibility

50% or equivalent CCWA or CGPA in Post Graduate examination in the subject or an allied discipline or a four year Graduation Degree with 55% or equivalent CCWA/CGPA as per the provisions of M.Phil. bylaws of The IIS University.

*Admissions to M.Phil. Programmes are made through a Research Entrance Test.

**A relaxation of 5% in the eligibility criteria mentioned above is granted to SC/ST/OBC/PWD candidates on production of relevant certificate issued by a competent authority.

Faculty of Arts & Social Science

MP101 English
MP102 French
MP103 German

- MP104 Journalism and Mass Communication
- MP105 Economics
- MP106 Drawing & Painting
- MP107 History
- MP108 Political Science
- MP109 Public Administration
- MP110 Sociology
- MP111 Women Studies
- MP112 Visual Arts
- MP113 Fashion & Textile Technology
- MP114 Geography
- MP115 Mathematics
- MP116 Psychology
- MP117 Physical Education
- MP118 Education

Faculty of Science

- MP201 Life Science
- MP202 Chemistry
- MP203 Computer Science
- MP204 Fashion & Textile Technology
- MP205 Home Science
- MP206 Mathematics
- MP207 Geography
- MP208 Physics
- MP209 Psychology

Faculty of Commerce & Management

- MP301 Commerce
- MP302 Management

DOCTOR OF PHILOSOPHY (Ph.D.)

The minimum requirement for admission to this programme is:

Eligibility

55% or equivalent CCWA or CGPA in Post Graduate examination in the subject or an allied discipline or a four year Graduation Degree with 60% or equivalent CCWA/CGPA as per the provisions of Ph.D. bylaws of The IIS University.

*Admissions to Ph.D. Programmes are made through a Research Entrance Test.

**A relaxation of 5% in the eligibility criteria mentioned above is granted to SC/ST/OBC/PWD candidates on production of relevant certificate issued by a competent authority.

Faculty of Arts & Social Science

- DP101 English
- DP102 French
- DP103 German
- DP104 Journalism and Mass Communication
- DP105 Economics
- DP106 Drawing & Painting
- DP107 History
- DP108 Political Science
- DP109 Public Administration
- DP110 Sociology
- DP111 Women Studies

- DP112 Visual Arts
- DP113 Fashion & Textile Technology
- DP114 Geography
- DP115 Mathematics
- DP116 Psychology
- DP117 Physical Education
- DP118 Education
- DP119 Library Science

Faculty of Science

- DP201 Life Science
- DP202 Chemistry
- DP203 Computer Science
- DP204 Fashion & Textile Technology
- DP205 Home Science
- DP206 Mathematics
- DP207 Geography
- DP208 Physics
- DP209 Psychology
- DP210 Nursing

Faculty of Commerce & Management

- DP301 Commerce
- DP302 Management

1. CREDIT SYSTEM

The courses at The IIS University are based on credit system. Each course is assigned credits depending on the quantum of work required in each semester. The formula for assigning credits to a course is based on the number of contact hours per week and is as shown below:

Table 7

Activity	Contact Hours / Semester	Contact Hours / Week	No. of Credits
Theory Paper-Lecture	15 hrs.	1 hr.	1
Tutorial	15 hrs.	1 hr.	1
Practicals	30 hrs.	2 hrs.	1
Project/Seminar	15 hrs.	1 hr.	1

The credit system has been introduced in all the semester based UG and PG courses and course work for Ph.D. and M.Phil. programmes. Trimester based courses are also credit based, where 10 contact hours/trimester (or 1 contact hour/week) is assigned 1 credit for theory and similarly credits are decided for other modes of pedagogy. Career Oriented Skill Development programmes which are based on the annual pattern are also assigned credits on similar pattern but they are not shown in the marksheets issued to the candidates.

1.1 Credit System for B.A. / B.Sc. Pass Course

The credit pattern of an elective in the pass course may have one of the following profiles as given in **Table 8**.

Table 8

Credit profiles of an elective of B.A. / B.Sc. Pass Course & Subsidiary of Honours

		Contact hrs /week	No. of Credits
Profile 1	Theory Paper I	3	3
	Theory Paper II	3	3
	Practicals	4	2
	Total	10	8
Profile 2		Contact hrs /week	No. of Credits
	Theory Paper I	2	2
	Theory Paper II	2	2
	Theory Paper III	2	2
	Practicals	4	2
	Total	10	8
Profile 3		Contact hrs /week	No. of Credits
	Theory Paper I	3	3
	Theory Paper II	3	3
	Project	2	2
	Total	8	8

The template showing contact hours/week and credits for the complete programme of B.A./B.Sc. Pass course is given in **Table 9**.

Table 9
Credit Template for UG Pass Course Programmes
(B.A./B.Sc.)

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Total Contact Hrs./week
A: Foundation Courses:							
Hindi / French / German	2 (2)						2
Advanced Hindi /Advanced French / Advanced German		2 (2)					2
English	2 (2)						2
Advanced English		2 (2)					2
Comp. Applications			2 (2)				2
I.T.				2 (2)			2
Our Environment			2 (2)				2
Environmental Conservation				2 (2)			2
General Studies					2 (2)		2
Entrepreneurship and Management/Women's Studies						2 (2)	2
Total Foundation	4 (4)	4 (4)	4 (4)	4 (4)	2 (2)	2 (2)	20
B: Electives: #							
Elective 1 Theory	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	36
Practical /Project	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	24/12
Elective 2 Theory	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	36
Practical /Project	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	24/12
Elective 3 Theory	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	36
Practical /Project	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	4 /2 (2)	24/12
Total Electives	30/24 (24)	30 /24 (24)	30/24 (24)	30/24 (24)	30/24 (24)	30/24 (24)	180/144
Total (A+B) Credits	(28)	(28)	(28)	(28)	(26)	(26)	
C: Campus Activities ##	(2)	(2)	(2)	(2)	(2)	(2)	
D: Extra Curricular Activities*	2(2)	2(2)					4
Total Credits	(32)	(32)	(30)	(30)	(28)	(28)	
E: Career Oriented and Skill Development Course (Annual Pattern) **	8	8	8	8	8	8	48
Total contact hours/week	44/38	44/38	42/36	42/36	40/34	40/34	252/216

Figure in brackets represent credits, while figures outside brackets represent contact hours/week.

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates are awarded Certificate on Completion of one-year programme., Diploma on completion of one-year programme after obtaining certificate and Advanced Diploma on Completion of one-year programme after obtaining diploma along with the Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

For GPPEM and Fashion Technology the no. of contact hrs per week and credits for theory and practicals are 3 (3) and 7 (5) respectively.

For Jewellery Design Technology the no. of contact hrs per week and credits for theory and practicals are 3 (3) and 7 (5) respectively.

Campus activities-credits for campus activities are awarded on the basis of biometric attendance and participation in other campus activities.

1.2 Credit System for B.A. / B.Sc. Honours Course

The Credit profile of the subsidiary in Honours programme is the same as that of an elective in the U.G. pass course.

The Credit pattern of a major in an Honours programme may have one of the profiles as given in **Table 11**.

Table 10
Credit Profile of a major in Honours Programme

Profile 1		Contact hrs /week	Credits
	Theory Paper I	3	3
	Theory Paper II	3	3
	Theory Paper III	3	3
	Theory Paper IV	3	3
	Practicals	8	4
	Total	20	16
Profile 2		Contact hrs /week	Credits
	Theory Paper I	3	3
	Theory Paper II	3	3
	Theory Paper III	3	3
	Theory Paper IV	3	3
	Project	4	4
	Total	16	16
Profile 3		Contact hrs /week	Credits
	Theory Paper I	4	4
	Theory Paper II	4	4
	Theory Paper III	3	3
	Theory Paper IV	3	3
	Practical / Project	4	2
	Total	18	16

Table 11
Credit Template for U.G. Honours Programmes
(B.A. Hons./B.Sc. Hons)

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Total Contac Hrs./we
A Foundation Courses:							
Hindi/French/German	2 (2)						2
Advanced Hindi /Advanced French / Advanced German		2 (2)					2
English	2 (2)						2
Advanced English		2 (2)					2
Comp. Applications			2 (2)				2
I.T.				2 (2)			2
Our Environment			2 (2)				2
Environmental Conservation				2 (2)			2
General Studies					2 (2)		2
Entrepreneurship and Management / Women's Studies						2 (2)	2
Total Foundation	4 (4)	4 (4)	4 (4)	4 (4)	2 (2)	2 (2)	20
B: Major							
Pattern 1:							
Theory	12 (12)	12 (12)	12 (12)	12 (12)	12 (12)	12 (12)	72
Practical / Project	8/4 (4)	8/4 (4)	8/4 (4)	8/4 (4)	8/4 (4)	8/4 (4)	48/24
Or Pattern 2:							
Theory	14 (14)	14 (14)	14 (14)	14 (14)	14 (14)	14 (14)	84
Practical/Project	4/2 (2)	4/2 (2)	4/2 (2)	4/2 (2)	4/2 (2)	4/2 (2)	24/12
C: Subsidiary: Theory	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	36
Practical/Project	4/2 (2)	4/2 (2)	4/2 (2)	4/2 (2)	4/2 (2)	4/2 (2)	24/12
Total Major & Subsidiary	24-30(24)	24-30(24)	24-30(24)	24-30(24)	24-30(24)	24-30(24)	144-180
Total (A+B+C) Credits	(28)	(28)	(28)	(28)	(26)	(26)	-
D: Campus Activities ##	(2)	(2)	(2)	(2)	(2)	(2)	
E: Extra Curricular Activities*	2(2)	2(2)					4
Total Credits	(32)	(32)	(30)	(30)	(28)	(28)	
F: Career Oriented and Skill Development Course (Annual Pattern) **	8	8	8	8	8	8	48
Total Contact hours/week	38-44	38-44	36-42	36-42	34-40	34-40	216-252

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates are awarded Certificate on Completion of one-year programme., Diploma on completion of one-year programme after obtaining certificate and Advanced Diploma on Completion of one-year programme after obtaining diploma along with the Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities are awarded on the basis of biometric attendance and participation in other campus activities.

The template showing contact hours / week and credits for the complete Honours programme in B.A. Honours and B.Sc. Honours along with the subsidiary is given in **Table 11**.

1.3 Credit System for B.Com. Pass Course / B.Com. Honours

In B.Com Pass Course and B.Com. Honours, a candidate is required to opt for an Elective / Honours subject (as the case may be) in addition to core papers, which are common to both the programmes. The profile of the core papers and electives in each semester is as given below :

Table 12
Credit Profile of B.Com. / B.Com. Hons. for a Semester

Core Papers		Contact hrs /week	No. of Credits
	Theory Paper I	3	3
	Theory Paper II	3	3
	Theory Paper III	3	3
	Theory Paper IV	3	3
	Practical / Project	4	4
	Total	16	16
Elective		Contact hrs /week	No. of Credits
	Theory Paper I	3	3
	Theory Paper II	3	3
	Practical / Project	2	2
	Total	8	8

The template showing contact hours / week and credits for the complete programme of B.Com. Pass Course and B.Com. Honours is given in **Table 13**.

1.4. Credits for Campus Activities

In all the UG Pass and Honours programmes, professional courses etc. two credits for each semester are assigned to campus activities based on biometric attendance and participation in campus activities, which are in addition to the credits assigned for extra curricular activities.

1.5. Credit System for U.G. Professional Courses

The templates showing contact hours/week and credit system in the professional courses at UG level, i.e. B.B.A., B.C.A., B.V.A, B.J.M.C., B.Sc. Fashion Technology, B.Text., B.Sc. Jewellery Design and Technology and B.Com. Hons. (Proficiency in Chartered Accounting/Proficiency in Company Secretaryship) are shown in **Tables 14-26**.

1.6. Credit System for P.G. Courses

The structure of credit system in PG programmes varies from course to course depending on the number of theory papers, practicals, project work, dissertation, seminar etc. In all PG courses two credits per semester are assigned to campus activities based on biometric attendance and participation in campus activities. The templates showing contact hours/week and the credit structure of different P.G. courses are given in **Tables 27-81**.

1.7. Credit System for P.G. Diploma Courses

The structure of credit system in PG Diploma courses varies from course to course depending on the number of theory papers, practicals, project work, dissertation, seminar etc. In all PG diploma courses two credits per semester are assigned to campus activities based on biometric attendance and participation in campus activities. The templates showing contact hours/week and the credit structure of different P.G. diploma courses are given in **Tables 82-93**.

1.8. Credit System for M.Phil./Ph.D. Course work

The templates showing contact hours/week and credit system in the M.Phil./Ph.D. course work are shown in **Tables 94-115**.

1.9. How are Credits Earned ?

Credits assigned to a theory paper, practicals, project, seminar or any other component of study are earned when the candidate has passed all the examinations prescribed in the syllabus or scheme of examination. Unless otherwise specified, each paper is examined through Continuous Assessment (C.A.) and Semester-End Examination (S.E.E.) or Trimester-End-Examinations (T.E.E.), as the case may be. Credits are awarded when a candidate passes both the C.A. and S.E.E./T.E.E. in a paper.

Table 13
Credit Template for B.Com. Pass Course/B.Com. Honours Programmes

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Total Contact Hrs./week
A: Foundation Courses:							
Hindi/French/German	2 (2)						2
Advanced Hindi /Advanced French / Advanced German		2 (2)					2
English	2 (2)						2
Advanced English		2 (2)					2
Comp. Applications			2 (2)				2
I.T.				2 (2)			2
Our Environment			2 (2)				2
Environmental Conservation				2 (2)			2
General Studies					2 (2)		2
Entrepreneurship and Management						2 (2)	2
Total Foundation	4 (4)	4 (4)	4 (4)	4 (4)	2 (2)	2 (2)	20
B: Core Courses							
Theory (4 Papers)	12 (12)	12 (12)	12 (12)	12 (12)	12 (12)	12 (12)	72
Practical /Project	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	24
C: Electives/Honours							
Theory (2 Papers)	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	36
Practical /Project	2 (2)	2 (2)	2 (2)	2 (2)	2 (2)	2 (2)	12
Total (B+C)	24 (24)	24 (24)	24 (24)	24 (24)	24 (24)	24 (24)	144
Total (A+B+C) Credits	(28)	(28)	(28)	(28)	(26)	(26)	-
D: Campus Activities ##	(2)	(2)	(2)	(2)	(2)	(2)	
E: Extra Curricular Activities*	2(2)	2(2)					4
Total Credits	(32)	(32)	(30)	(30)	(28)	(28)	
F: Career Oriented and Skill Development Course (Annual Pattern) **	8	8	8	8	8	8	48
Total contact hours/week	38	38	36	36	36	36	216

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group E for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-criteria for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 14
Credit Template for B.B.A.

Subject	Sem I	Sem II	Sem III	Sem IV	Sem V	Sem VI	Total Contacts Hrs./Wee
A: Foundation Courses:							
Hindi / French / German	2(2)						2
Advanced Hindi / Advanced French / Advanced German		2(2)					2
English	2(2)						2
Advanced English		2(2)					2
Our Environment			2(2)				2
Environmental Conservation				2(2)			2
General Studies					2(2)		2
Entrepreneurship and Management						2(2)	2
Total Foundation	4(4)	4(4)	2(2)	2(2)	2(2)	2(2)	16
B: Core Courses:							
Theory Paper (6P)	18(18)	18(18)	18(18)	18(18)	18(18)	18(18)	108
Practical / Project (2P)	8 (8)	8 (8)	6 (6)	6 (6)	6 (6)	6 (6)	40
Total Core Courses	26(26)	26(26)	24 (24)	24 (24)	24(24)	24 (24)	148
Total (A+B) Courses	30 (30)	30 (30)	26 (26)	26 (26)	26 (26)	26 (26)	164
C: Campus Activities ##	(2)	(2)	(2)	(2)	(2)	(2)	
D: Extra Curricular Activities*	2(2)	2(2)					4
Total Credits	(34)	(34)	(28)	(28)	(28)	(28)	-
E: Career Oriented and Skill Developmental Courses (Annual Pattern)**	8	8	8	8	8	8	48
Total Contact Hrs. / Week	40	40	34	34	34	34	216

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

**Table 15
Credit Template for B.C.A.**

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Total Contact Hrs./week
A: Foundation Courses:							
Basics of English	2 (2)						2
Communication Skills		2 (2)					2
Our Environment			2 (2)				2
Organizational Behavior				2 (2)			2
General Studies					2 (2)		2
Entrepreneurship and Management						2 (2)	2
Total Foundation	2 (2)	2 (2)	2 (2)	2 (2)	2 (2)	2 (2)	12
B: Core Courses							
Theory Papers 1	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	24
Theory Paper 2	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	24
Theory Paper 3	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	24
Theory Paper 4	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	-	20
Theory Paper 5	4 (4)	4 (4)	4 (4)	4 (4)	4 (4)	-	20
Practical 1	4 (2)	4 (2)	6 (3)	6 (3)	6 (3)	4 (2)	30
Practical 2	4 (2)	4 (2)	6 (3)	6 (3)	6 (3)	-	26
Practical 3	4 (2)	4 (2)	-	-	-	-	8
Project/Seminar	-	-	-	2(2)	-	12 (12)	14
Total Core Courses	32 (26)	32 (26)	32 (26)	34 (28)	32 (26)	28 (26)	190
Total (A+B) Credits	(28)	(28)	(28)	(30)	(28)	(28)	
C: Campus Activities ##	(2)	(2)	(2)	(2)	(2)	(2)	
D: Extra Curricular Activities*	2(2)	2(2)					4
Total Credits	(32)	(32)	(30)	(32)	(30)	(30)	
E: Career Oriented and Skill Development Course (Annual Pattern) **	8	8	8	8	8	8	48
Total Contacts hrs/per week	44	44	42	44	42	38	254

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 16
Credit Template for B.Sc. Fashion Technology

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Total Contact Hrs./we
A. Foundation Courses							
Essential & Applied Language Skills	2(2)						2
Computer Application		2(2)					2
Environmental Studies			2(2)				2
Total Foundation	2(2)	2(2)	2(2)				6
B. Core Courses							
Theory	6(6)	6(6)	6(6)	6(6)	6(6)	6(6)	36
Practical	24(24)	24(24)	24(24)	26(26)	26(26)	26(26)	150
Total Core Courses	30(30)	30(30)	30(30)	32(32)	32(32)	32(32)	186
Total (A+B)Credits	32	32	32	32	32	32	-
C: Campus Activities##	(2)	(2)	(2)	(2)	(2)	(2)	
D: Extra curricular activities*	2(2)	2(2)					4
Total Credits	36	36	34	34	34	34	-
E: Career Oriented and Skill Development Course (Annual Pattern)**	8	8	8	8	8	8	48
Total Contact hours/week	42	42	42	46	38	38	248

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 17
Credit template for B.J.M.C.

Subject	Sem.I	Sem.II	Sem.III	Sem.IV	Sem.V	Sem.VI	Total contact Hrs/Week
A.Foundation Courses:							
General Hindi	2(2)						2
General English	2(2)						2
Applied Language Skills		2(2)					2
Our Environment			2(2)				2
Prayojan Moolak Hindi		2(2)					2
Environmental Conservation				2(2)			2
General Studies					2(2)		2
Entrepreneurship and Management						2(2)	2
Total foundation	4(4)	4(4)	2(2)	2(2)	2(2)	2(2)	16
B.Core / Specialization							
Theory 1	4(4)	4(4)	4(4)	4(4)	4(4)	4(4)	24
Theory 2	4(4)	4(4)	4(4)	4(4)	4(4)	4(4)	24
Theory 3	4(4)	4(4)	4(4)	4(4)	4(4)	4(4)	24
Theory 4					4(4)		4
Practical 1	4(4)	4(4)	4(4)	4(4)	4(4)	4(4)	24
Practical 2	4(4)	4(4)	4(4)	4(4)	4(4)	8(8)	28
Practical 3	4(4)	4(4)	4(4)	4(4)	-	-	16
Total B	24(24)	24(24)	24(24)	24(24)	24(24)	24(24)	144
Total(A+B) credits	(28)	(28)	(26)	(26)	(26)	(26)	-
C : Campus activities##	(2)	(2)	(2)	(2)	(2)	(2)	
D: Extra curricular activities*	2(2)	2(2)					4
Total Credits	(32)	(32)	(28)	(28)	(28)	(28)	
E: Career Oriented and Skill Development courses(Annual Pattern)**							
	8	8	8	8	8	8	48
Total contact Hrs	40	40	36	36	36	36	224

Specialization shall be given on the basis of total marks obtained in the first and the second semesters.

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme, Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 18
Credit Template for B. Sc. Home Science

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Total Contact Hrs./week	Total Credits
A: Foundation Courses								
Hindi/French/German	2(2)						2	2
Advanced Hindi/Advanced French / Advanced German		2(2)					2	2
English	2(2)						2	2
Advanced English		2(2)					2	2
Comp. Applications			2(2)				2	2
I.T.				2(2)			2	2
Our Environment			2(2)				2	2
Environmental Conservation				2(2)			2	2
General Studies					2(2)		2	2
Entrepreneurship and Management						2(2)	2	2
Total Foundation	4(4)	4(4)	4(4)	4(4)	2(2)	2(2)	20	20
B: Basic Courses:								
Applied Physics (Theory)	1(1)						1	1
(Practical)	2(2)						2	2
Applied Chemistry (Theory)		1(1)					1	1
(Practical)		2(2)					2	2
Applied Biology (Theory)			1(1)				1	1
(Practical)			2(2)				2	2
Total Basic:	3(3)	3(3)	3(3)				9	9
C: Core Courses:								
1. Nutrition Theory	3(3)	3(3)	3(3)	2(2)	3(3)	3(3)	17	17
Practical/Project	4(4)	-	4(4)	2(2)	4(4)	4(4)	18	18
2. Child Devt. Theory	3(3)	3(3)	3(3)	3(3)	3(3)	3(3)	18	18
Practical/Project	-	4(4)	4(4)	-	-	4(4)	12	12
3. Ext. Education Theory	3(3)	2(2)	3(3)	3(3)	3(3)	3(3)	17	17
Practical/Project	-	2(2)	-	1(1)	-	4(4)	7	7
4. Home Mgt. Theory	3(3)	3(3)	3(3)	3(3)	3(3)	3(3)	18	18
Practical/Project	4(4)	-	-	4(4)	4(4)	-	12	12
5. Clothing & Tex. Theory	3(3)	3(3)	3(3)	2(2)	2(2)	-	13	13
Practical/Project	-	3(3)	-	6(6)	6(6)	4(4)	19	19
Total Core:	23(23)	23(23)	23(23)	26(26)	28(28)	28(28)	151	151
Total (A+B+C) Credits	(30)	(30)	(30)	(30)	(30)	(30)		180
D : Campus Activities##	(2)	(2)	(2)	(2)	(2)	(2)		12
E : Extra curricular activities*	2(2)	2(2)					4	4
Total Credits	(34)	(34)	(32)	(32)	(32)	(32)		196
F: Career Oriented and Skill Development Courses**	8	8	8	8	8	8	48	
Total Teaching hours / week	38	38	38	38	38	38	228	

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group E for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 19
Credit template for B.Sc. - Jewellery Design & Technology (J.D.T.)

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Total Contact Hrs./week
A: Foundation Courses:							
General English	2 (2)						2
Computer Application		2 (2)					2
Our Environment			2(2)				2
Total Foundation	2 (2)	2 (2)	2(2)				6
B : Core Courses							
Theory	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	6 (6)	36
Practical	24(24)	24(24)	24(24)	26(26)	24(26)	26(26)	148
Total Core Course	30(30)	30(30)	30(30)	32(32)	30(32)	32(32)	184
Total (A + B) Credits	(32)	(32)	(32)	(32)	(32)	(32)	-
C : Campus Activities##	(2)	(2)	(2)	(2)	(2)	(2)	
D: Extra curricular activities*	2(2)	2(2)					4
Total Credits	(36)	(36)	(34)	(34)	(34)	(34)	-
E: Career Oriented and Skill Development Course (Annual Pattern)**	8	8	8	8	8	8	48
Total Contact hours/week	42	42	40	40	38	40	242

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 20
Credit System for B.V.A. Applied Art

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Sem. VII	Sem. VIII	Total Contact Hrs./week
A: Foundation Courses:									
General Hindi/German/French	2(2)								2
General English	2(2)								2
Comp. Applications		2(2)							2
Our Environment		2(2)							2
Total Foundation	4(4)	4(4)							8
B; Core /Specialized courses									
Theory 1	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	16
Theory 2			2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	12
Practical 1	10(6)	10(6)	15(8)	15(8)	15(8)	15(8)	15(8)	15(8)	110
Practical 2	10(6)	10(6)	10(6)	10(6)	10(6)	10(6)	10(6)	10(6)	80
Practical 3	10(6)	10(6)	7(4)	7(4)	7(4)	7(4)	7(4)	7(4)	62
Total B	32(20)	32(20)	36(22)	36(22)	36(22)	36(22)	36(22)	36(22)	280
Total (A+B) Credits	(24)	(24)	(22)	(22)	(22)	(22)	(22)	(22)	
C : Campus Activities##	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	
D : Extra curricular activities*	2(2)	2(2)							4
Total Credits	(28)	(28)	(24)	(24)	(24)	(24)	(24)	(24)	
E: Career Oriented and Skill Development Course (Annual Pattern) **	8	8	8	8	8	8			48
Total contact hrs/week	46	46	44	44	44	44	36	36	340

Specialization shall be given on the basis of total marks obtained in the first and the second semesters.

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 21
Credit Template for B.V.A. Painting

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Sem. VII	Sem. VIII	Total Contact Hrs./week
A: Foundation Courses:									
General Hindi/German/French	2(2)								2
General English	2(2)								2
Comp. Applications		2(2)							2
Our Environment		2(2)							2
Total Foundation	4(4)	4(4)							8
B; Core /Specialized courses									
Theory 1	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	16
Theory 2			2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	12
Practical 1	10(6)	10(6)	11(6)	11(6)	11(6)	11(6)	11(6)	11(6)	86
Practical 2	10(6)	10(6)	10(6)	11(6)	11(6)	11(6)	11(6)	11(6)	85
Practical 3	10(6)	10(6)	11(6)	10(6)	10(6)	10(6)	10(6)	10(6)	71
Total B	32(20)	32(20)	36(22)	36(22)	36(22)	36(22)	36(22)	36(22)	280
Total (A+B) Credits	(24)	(24)	(22)	(22)	(22)	(22)	(22)	(22)	
C : Campus Activities##	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	
D : Extra curricular activities*	2(2)	2(2)							4
Total Credits	(28)	(28)	(24)	(24)	(24)	(24)	(24)	(24)	
E: Career Oriented and Skill Development Course (Annual Pattern) **	8	8	8	8	8	8			48
Total contact hrs/week	46	46	44	44	44	44	36	36	340

Specialization shall be given on the basis of total marks obtained in the first and the second semesters.

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 22
Credit Template for B.V.A. Sculpture

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Sem. VII	Sem. VIII	Total Contact Hrs./week
A: Foundation Courses:									
General Hindi/German/French	2(2)								2
General English	2(2)								2
Comp. Applications		2(2)							2
Our Environment		2(2)							2
Total Foundation	4(4)	4(4)							8
B; Core /Specialized courses									
Theory 1	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	16
Theory 2			2(2)	2(2)	2(2)	2(2)	2(2)	2(2)	12
Practical 1	10(6)	10(6)	11(6)	11(6)	11(6)	11(6)	10(6)	11(6)	85
Practical 2	10(6)	10(6)	11(6)	11(6)	11(6)	11(6)	11(6)	11(6)	86
Practical 3	10(6)	10(6)	10(6)	10(6)	10(6)	10(6)	11(6)	10(6)	71
Total B	32(20)	32(20)	36(22)	36(22)	36(22)	36(22)	36(22)	36(22)	280
Total (A+B) Credits	(24)	(24)	(22)	(22)	(22)	(22)	(22)	(22)	
C : Campus Activities##	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	
D : Extra curricular activities*	2(2)	2(2)							4
Total Credits	(28)	(28)	(24)	(24)	(24)	(24)	(24)	(24)	
E: Career Oriented and Skill Development Course (Annual Pattern) **	8	8	8	8	8	8			48
Total contact hrs/week	46	46	44	44	44	44	36	36	340

Specialization shall be given on the basis of total marks obtained in the first and the second semesters.

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

**Table 23
Credit Template for Bachelor of Textiles**

Subject	Sem. I	Sem. II	Sem. III	Sem. IV	Sem. V	Sem. VI	Total Contact Hrs./week
A. Foundation Courses							
Essential & Applied Language Skills	2(2)						2
Computer Application		2(2)					2
Environmental Studies			2(2)				2
Total Foundation	2(2)	2(2)	2(2)				6
B. Core Courses							
Theory	6(6)	6(6)	6(6)	5(5)	6(6)	6(6)	35
Practical	24(24)	24(24)	24(24)	27(27)	24(26)	26(26)	149
Total Core Courses	30(30)	30(30)	30(30)	32(32)	30(32)	30(32)	184
Total (A+B)Credits	32	32	32	32	32	32	-
C: Campus Activities##	(2)	(2)	(2)	(2)	(2)	(2)	
D: Extra curricular activities*	2(2)	2(2)					4
Total Credits	36	36	34	34	34	34	-
E.: Career Oriented and Skill Development Course (Annual Pattern)**	8	8	8	8	8	8	48
Total Contact hours/week	44	44	40	40	38	40	248

* Every student is required to opt for and participate regularly in any one of the extra curricular activities (NCC/NSS/Sports/Cultural Activities) from Group D for earning required credits.

** Every student is required to opt for one Career Oriented and Skill Development course compulsorily. Successful candidates shall be awarded Certificate on Completion of one-year programme., Diploma on completion of two-year programme and Advanced Diploma on Completion of three-year programme in addition to her Graduation Degree.

*** Figures within brackets show credits and out side brackets show contact hours/week.

Campus activities-credits for campus activities shall be awarded on the basis of biometric attendance and participation in other campus activities.

Table 24
Credit template for B.Com. - Honours (Proficiency in Chartered Accounting)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCP 111	Accounting	Theory	90	6	6	100	40	30	70
BCP 112	Taxation – I	Theory	45	3	3	100	40	30	70
BCP 113	Cost Accounting	Theory	90	6	6	100	40	30	70
BCP 114	Business Laws	Theory	45	3	3	100	40	30	70
BCP 115	Company Law	Theory	45	3	3	100	40	30	70
BCP 116	Ethics and Communication	Theory	45	3	3	100	40	30	70
BCP 117	Practical	Practical	90	6	6	100	40	30	70
Total Credits for Semester-I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BCP 211	Advanced Accounting	Theory	90	6	6	100	40	30	70
BCP 212	Taxation - II	Theory	45	3	3	100	40	30	70
BCP 213	Financial Management	Theory	90	6	6	100	40	30	70
BCP 214	Auditing and Assurance	Theory	45	3	3	100	40	30	70
BCP 215	Strategic Management	Theory	45	3	3	100	40	30	70
BCP 216	Information Technology	Theory	45	3	3	100	40	30	70
BCP 217	Practical	Practical	90	6	6	100	40	30	70
Total Credits for Semester-II					30				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BCP 311	Strategic Financial Management - I	Theory	45	3	3	100	40	30	70
BCP 312	Advanced Corporate Laws - I	Theory	45	3	3	100	40	30	70
BCP 313	Advanced Management Accounting - I	Theory	45	3	3	100	40	30	70
BCP 314	Allied Laws - I	Theory	45	3	3	100	40	30	70
BCP 315	Basics of Environment Science	Theory	45	3	3	100	40	30	70
BCP 316	Practical	Practical	90	6	6	100	40	30	70
Total Credits for Semester-III					21				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCP 411	Strategic Financial Management - II	Theory	45	3	3	100	40	30	70
BCP 412	Advanced Corporate Laws - II	Theory	45	3	3	100	40	30	70
BCP 413	Advanced Management Accounting - II	Theory	45	3	3	100	40	30	70
BCP 414	Allied Laws - II	Theory	45	3	3	100	40	30	70
BCP 415	Applied Hindi	Theory	45	3	3	100	40	30	70
BCP 416	Practical	Practical	90	6	6	100	40	30	70
Total Credits for Semester-IV					21				

Semester V

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCP 511	Financial Reporting - I	Theory	45	3	3	100	40	30	70
BCP 512	Information System Control and Audit - I	Theory	45	3	3	100	40	30	70
BCP 513	Advanced Auditing and Professional Ethics - I	Theory	45	3	3	100	40	30	70
BCP 514	Direct Tax Laws - I	Theory	45	3	3	100	40	30	70
BCP 515	Indirect Tax Laws - I	Theory	45	3	3	100	40	30	70
BCP 516	Applied English	Theory	45	3	3	100	40	30	70
BCP 517	Practical	Practical	90	6	6	100	40	30	70
Total Credits for Semester-V					24				

Semester VI

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCP 611	Financial Reporting - II	Theory	45	3	3	100	40	30	70
BCP 612	Information System Control and Audit - II	Theory	45	3	3	100	40	30	70
BCP 613	Advanced Auditing and Professional Ethics - II	Theory	45	3	3	100	40	30	70
BCP 614	Direct Tax Laws - II	Theory	45	3	3	100	40	30	70
BCP 615	Indirect Tax Laws - II	Theory	45	3	3	100	40	30	70
BCP 616	Entrepreneurship	Theory	45	3	3	100	40	30	70
BCP 617	Practical	Practical	90	6	6	100	40	30	70
Total Credits for Semester-VI					24				
Total Credits					150				

Table 25
Credit template for B.Com. - Honours (Proficiency in Company Secretaryship)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCS 111	Fundamentals of Accounting & Auditing	Theory	90	6	6	100	40	30	70
BCS 112	Business Environment & Entrepreneurship	Theory	45	3	3	100	40	30	70
BCS 113	Business Laws	Theory	45	3	3	100	40	30	70
BCS 114	Business Management & Ethics	Theory	45	3	3	100	40	30	70
BCS 115	Business Communication	Theory	45	3	3	100	40	30	70
BCS 116	Business Economics	Theory	45	3	3	100	40	30	70
BCS 117	Statistics	Theory	45	3	3	100	40	30	70
BCS 118	Practical	Practical	45	3	3	100	40	30	70
	Campus Activities				2				
Total Credits for Semester-I					29				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCS 211	Company Law-I	Theory	45	3	3	100	40	30	70
BCS 212	Cost and Management Accounting-I	Theory	45	3	3	100	40	30	70
BCS 213	Economic & Commercial Laws-I	Theory	45	3	3	100	40	30	70
BCS 214	Company Accounts and Auditing Practices-I	Theory	45	3	3	100	40	30	70
BCS 215	Capital Market & Securities Laws	Theory	45	3	3	100	40	30	70
BCS 216	Direct Tax Laws and Practice-I	Theory	90	3	3	100	40	30	70
BCS 217	Indirect Tax Laws & International Taxation	Theory	90	6	6	100	40	30	70
BCS 218	Practical Campus Activities	Practical	45	6	3	100	40	30	70
	Campus Activities				2				
Total Credits for Semester-II					29				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCS 311	Company Laws - II	Theory	45	3	3	100	40	30	70
BCS 312	Cost and Management Accounting-II	Theory	45	3	3	100	40	30	70
BCS 313	Economic & Commercial Laws-II	Theory	45	3	3	100	40	30	70
BCS 314	Company Accounts & Auditing Practices-II	Theory	45	3	3	100	40	30	70
BCS 315	Industrial & Labour Laws	Theory	45	3	3	100	40	30	70
BCS 316	General Laws	Theory	45	3	3	100	40	30	70
BCS 317	Direct Tax Laws & Practice-II	Theory	45	3	3	100	40	30	70
BCS 318	Corporate Tax Laws & Tax Planning	Theory	45	3	3	100	40	30	70
BCS 319	Practical	Practical	45	3	3	100	40	30	70
	Campus Activities				2				
Total Credits for Semester-III					29				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCS 411	Advance Company Law & Practice-I	Theory	45	3	3	100	40	30	70
BCS 412	Due Diligence	Theory	45	3	3	100	40	30	70
BCS 413	Corporate Restructuring-I	Theory	45	3	3	100	40	30	70
BCS 414	Information technology & Systems Audit	Theory	45	3	3	100	40	30	70
BCS 415	Financial Treasury & Forex Management-I	Theory	45	3	3	100	40	30	70
BCS 416	Business Ethics & Corporate Sustainability	Theory	45	3	3	100	40	30	70
BCS 417	Basics of Environmental Science	Theory	45	3	3	100	40	30	70
BCS 418	Practical	Practical	45	3	3	100	40	30	70
	Campus Activities				2				
Total Credits for Semester-IV					26				

Semester V

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCS 511	Advance Company Law and Practice-II	Theory	45	3	3	100	40	30	70
BCS 512	Secretarial Audit and Corporate Compliance Management	Theory	45	3	3	100	40	30	70
BCS 513	Corporate Restructuring-II	Theory	45	3	3	100	40	30	70
BCS 514	Corporate Insolvency	Theory	45	3	3	100	40	30	70
BCS 515	Financial Treasurer & Forex Management-II	Theory	45	3	3	100	40	30	70
BCS 516	Corporate Governance	Theory	45	3	3	100	40	30	70
BCS 517	Applied English	Theory	45	3	3	100	40	30	70
BCS 518	Practical	Practical	90	6	3	100	40	30	70
	Campus Activities				2				
Total Credits for Semester-V					26				

Semester VI

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCS 611	Advance Tax Laws and Practice	Theory	45	3	3	100	40	30	70
BCS 612	Indirect Tax Laws	Theory	45	3	3	100	40	30	70
BCS 613	Drafting Appearance & Pleadings	Theory	45	3	3	100	40	30	70
BCS 614	Indian Banking System	Theory	45	3	3	100	40	30	70
BCS 615	Banking : Laws & Practice	Theory	45	3	3	100	40	30	70
BCS 616	Entrepreneurship	Theory	45	3	3	100	40	30	70
BCS 617	Applied Hindi	Theory	45	3	3	100	40	30	70
BCS 618	Practical	Practical	90	6	3	100	40	30	70
	Campus Activities				2				
Total Credits for Semester-VI					26				
Total Credits					165				

Table 26
Credit template for BBA

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BBA 101	Fundamentals of Business Management	Theory	45	3	3	100	40	30	70
BBA 102	Fundamentals of Business Communication	Theory	45	3	3	100	40	30	70
BBA 103	Law of Contract	Theory	45	3	3	100	40	30	70
BBA 104	Fundamentals of Economics	Theory	45	3	3	100	40	30	70
BBA 105	Practical	Practical	60	4	4	100	40	30	70
BBA 106	Fundamentals of Accounts	Theory	45	3	3	100	40	30	70
BBA 107	Fundamentals of Computer & Office Automation	Theory	45	3	3	100	40	30	70
BBA 108	Practical	Practical	30	2	2	100	40	30	70
BBA 109	Practical	Practical	30	2	2	100	40	30	70
FEN 100	Foundation English (Essential Language Skills)	Theory	30	2	2	100	36	30	70
FER 100	Foundation Hindi/MEL	Theory	30	2	2	100	36	30	70
FGR 100	Foundation Hindi / MEL	Theory	30	2	2	100	36	30	70
Total Credits for Semester-I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BBA 201	Principles & Practices of Management	Theory	45	3	3	100	40	30	70
BBA 202	Applied Business Communication	Theory	45	3	3	100	40	30	70
BBA 203	Business Laws	Theory	45	3	3	100	40	30	70
BBA 204	Managerial Economics	Theory	45	3	3	100	40	30	70
BBA 205	Practical	Practical	60	4	4	100	40	30	70
BBA 206	Corporate Accounting	Theory	45	3	3	100	40	30	70
BBA 207	Programming Concepts and Data Base Management	Theory	45	3	3	100	40	30	70
BBA 208	Practical	Practical	30	2	2	100	40	30	70
BBA 209	Practical	Practical	30	2	2	100	40	30	70
FEN 200	Foundation English (Applied Language Skills)	Theory	30	2	2	100	36	30	70
FER 100	Foundation Hindi/MEL	Theory	30	2	2	100	36	30	70
FGR 100	Foundation Hindi / MEL	Theory	30	2	2	100	36	30	70
FHI 200	Foundation Hindi / MEL (Prayojan Moolak Hindi)	Theory	30	2	2	100	36	30	70
Total Credits for Semester-II					30				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BBA 301	Strategic Management	Theory	45	3	3	100	40	30	70
BBA 302	Principles of Marketing	Theory	45	3	3	100	40	30	70
BBA 303	Research in Management	Theory	45	3	3	100	40	30	70
BBA 304	Business Finance	Theory	45	3	3	100	40	30	70
BBA 305	Practical	Practical	60	4	4	100	40	30	70
BBA 306	Operations Research	Theory	45	3	3	100	40	30	70
BBA 307	Management Information System	Theory	45	3	3	100	40	30	70
BBA 308	Practical	Practical	30	2	2	100	40	30	70
FES 300	Our Environment	Theory	30	2	2	100	36	30	70
Total Credits for Semester-III					26				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BBA 401	Advanced Strategic Management	Theory	45	3	3	100	40	30	70
BBA 402	Marketing Management	Theory	45	3	3	100	40	30	70
BBA 403	Statistics in Management	Theory	45	3	3	100	40	30	70
BBA 404	Financial Management	Theory	45	3	3	100	40	30	70
BBA 405	Practical	Practical	60	4	4	100	40	30	70
BBA 406	Quantitative Techniques for Management	Theory	45	3	3	100	40	30	70
BBA 407	Information Systems for Management	Theory	45	3	3	100	40	30	70
BBA 408	Practical	Practical	30	2	2	100	40	30	70
FES 400	Environmental Conservation	Theory	30	2	2	100	36	30	70
Total Credits for Semester-IV					26				

Semester V

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BBA 501	Foundations of Individual Behaviour	Theory	45	3	3	100	40	30	70
BBA 502	Human Resource Management	Theory	45	3	3	100	40	30	70
BBA 503	International Business Environment	Theory	45	3	3	100	40	30	70
BBA 504	Cost & Management Accounting	Theory	45	3	3	100	40	30	70
BBA 505	Practical	Practical	60	4	4	100	40	30	70
BBA 506	Fundamentals of E-Commerce	Theory	45	3	3	100	40	30	70
BBA 507	Corporate Internship Synopsis	Practical	45	3	3	100	40	30	70
BBA 508	Practical	Practical	30	2	2	100	40	30	70
FGS 500	General Studies	Theory	30	2	2	100	36	30	70
Total Credits for Semester-V					26				

Semester VI

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BBA 601	Organizational Behaviour	Theory	45	3	3	100	40	30	70
BBA 602	Advanced Human Resource Management	Theory	45	3	3	100	40	30	70
BBA 603	International Business Operations	Theory	45	3	3	100	40	30	70
BBA 604	Cost Accounting for Managerial Decisions	Theory	45	3	3	100	40	30	70
BBA 605	Practical	Practical	60	4	4	100	40	30	70
BBA 606	Web Technologies for E-Commerce	Theory	45	3	3	100	40	30	70
BBA 607	Corporate Internship Report	Practical	45	3	3	100	40	30	70
BBA 608	Practical	Practical	30	2	2	100	40	30	70
FEM 600	Entrepreneurship and Management	Theory	30	2	2	100	36	30	70
Total Credits for Semester-VI					26				
Total Credits					164				

Table 27
Department of English
Credit Template (M.A. English)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENG 121	Modern English Usage and Grammar	Theory	60	4	4	100	36	30	70
ENG 122	Chaucer To The Elizabethans	Theory	60	4	4	100	36	30	70
ENG 123	The Metaphysicals To Milton	Theory	60	4	4	100	36	30	70
ENG 124	Pre-Romantics and Romantics I	Theory	60	4	4	100	36	30	70
ENG 125	Victorian Literature I	Theory	60	4	4	100	36	30	70
ENG 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENG 221	Phonetics and Language	Theory	60	4	4	100	36	30	70
ENG 222	Shakespeare	Theory	60	4	4	100	36	30	70
ENG 223	Dryden To Samuel Johnson	Theory	60	4	4	100	36	30	70
ENG 224	Pre-Romantics and Romantics II	Theory	60	4	4	100	36	30	70
ENG 225	Victorian Literature II	Theory	60	4	4	100	36	30	70
ENG 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENG 321	Critical Theory I	Theory	60	4	4	100	36	30	70
ENG 322	Twentieth Century Literature I (Poetry and Drama)	Theory	60	4	4	100	36	30	70
ENG 323	*Optional (A) American Literature I (Prose and Poetry) (B) Post Colonial Literature I (C) Modern Drama I (1900-1960)	Theory	60	4	4	100	36	30	70
ENG 324	*Optional (A) Indian Writing in English I (B) Women's Writing I (C) Applied Linguistics and Grammar I	Theory	60	4	4	100	36	30	70
ENG 325	Contemporary British Literature	Theory	60	4	4	100	36	30	70
ENG 326	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENG 421	Critical Theory II	Theory	60	4	4	100	36	30	70
ENG 422	Twentieth Century Literature II (Prose and Fiction)	Theory	60	4	4	100	36	30	70
ENG 423	*Optional (A) American Literature II (Fiction and Drama) (B) Post Colonial Literature II (C) Modern Drama II (1960-1990)	Theory	60	4	4	100	36	30	70
ENG 424	(A) Indian Writing in English II (B) Women's Writing II (C) Applied Linguistics and Grammar II	Theory	60	4	4	100	36	30	70
ENG 425	Dissertation	Dissertation	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					86				

*A student is required to opt for one optional paper in ENG 323 and ENG 324. The optional group A, B or C selected in ENG 323 and ENG 324 in semester III will continue in Semester IV in ENG 423 and ENG 424, respectively.

Table 28
Department of Economics
Credit Template (M.A. / M.Sc. Economics)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
ECO 121	Micro Economic Theory I	Theory	60	4	4	100	36	30	70
ECO 122	Macro Economic Theory I	Theory	60	4	4	100	36	30	70
ECO 123	Mathematical Methods for Economic Analysis	Theory	60	4	4	100	36	30	70
ECO 124	Indian Economy I	Theory	60	4	4	100	36	30	70
ECO 125	Public Economics I	Theory	60	4	4	100	36	30	70
ECO 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
ECO 221	Micro Economic Theory II	Theory	60	4	4	100	36	30	70
ECO 222	Macro Economic Theory II	Theory	60	4	4	100	36	30	70
ECO 223	Statistical Methods for Economic Analysis	Theory	60	4	4	100	36	30	70
ECO 224	Indian Economy II	Theory	60	4	4	100	36	30	70
ECO 225	Public Economics II	Theory	60	4	4	100	36	30	70
ECO 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
ECO 321	International Trade & Finance I	Theory	60	4	4	100	36	30	70
ECO 322	Economics of Growth & Development I	Theory	60	4	4	100	36	30	70
ECO 323	*Optional (A) Mathematical Economics I (B) Financial Institutions & Markets I	Theory	60	4	4	100	36	30	70
ECO 324(A)	*Optional (A) Econometrics I	Theory	60	4	4	100	36	30	70
ECO 324(B)	Computer Application in Economic Analysis-324B-T	Theory	30	2	2	100	36	30	70
	Computer Application in Economic Analysis-324B-P	Practical	60	4	2	100	36	30	70
ECO 325	Dissertation	Project	90	6	6	100	36	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
ECO 421	International Trade & Finance II	Theory	60	4	4	100	36	30	70
ECO 422	Economics of Growth & Development II	Theory	60	4	4	100	36	30	70
ECO 423	*Optional (A) Mathematical Economics II (B) Financial Institutions & Markets II	Theory	60	4	4	100	36	30	70
ECO 424	*Optional (A) Econometrics II (B) Environmental Economics	Theory	60	4	4	100	36	30	70
ECO 425	Dissertation	Project	90	6	6	100	36	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

Now, the option A or B as chosen in Sem. III will continue in Sem. IV with respect to both the papers wherein the choice is available

Table 29

Semester I Department of Economics Credit Template (M.A. Rural Development)

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MRD 121	Introductory Economics	Theory	60	4	4	100	36	30	70
MRD 122	Introductory Sociology	Theory	60	4	4	100	36	30	70
MRD 123	Introductory Statistics	Theory	60	4	4	100	36	30	70
MRD 124	Introductory Development Economics	Theory	60	4	4	100	36	30	70
MRD 125	Rural Development Administration	Theory	60	4	4	100	36	30	70
MRD 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MRD 221	Voluntary Action	Theory	60	4	4	100	36	30	70
MRD 222	Cooperatives	Theory	60	4	4	100	36	30	70
MRD 223	Research Methodology	Theory	60	4	4	100	36	30	70
MRD 224	Rural Development Planning	Theory	60	4	4	100	36	30	70
MRD 225	Dynamics of Change in Rural India	Theory	60	4	4	100	36	30	70
MRD 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MRD 321	Rural Society & Economy	Theory	60	4	4	100	36	30	70
MRD 322	Agrarian Issues in Rural Development	Theory	60	4	4	100	36	30	70
MRD 323	Programmes for Rural Development I	Theory	60	4	4	100	36	30	70
MRD 324	Rural Basic Services & Infrastructure	Theory	60	4	4	100	36	30	70
MRD 325	Summer Training Report	Project	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MRD 421	Rural Social & Economic Problems	Theory	60	4	4	100	36	30	70
MRD 422	Rural Marketing	Theory	60	4	4	100	36	30	70
MRD 423	Programmes for Rural Development II	Theory	60	4	4	100	36	30	70
MRD 424	Natural Resource Management & Environment	Theory	60	4	4	100	36	30	70
MRD 425	Dissertation	Dissertation	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					84				

Table 30
Department of French
Credit Template (M.A. French)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FRN 121	Usage Du Français Moderne	Theory	60	4	4	100	36	30	70
FRN 122	La Civilisation Francaise - I	Theory	60	4	4	100	36	30	70
FRN 123	Littérature Française : Les Origines, Le Moyen Age Et La Renaissance	Theory	60	4	4	100	36	30	70
FRN 124	Le Classicisme Et Racine	Theory	60	4	4	100	36	30	70
FRN 125	Communiquer En Francais - I	Practical	60	4	4	100	36	30	70
FRN 126	Séminaire / Projet	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FRN 221	Introduction À La Linguistique Et À La Phonétique Du Français	Theory	60	4	4	100	36	30	70
FRN 222	Civilisation Française II	Theory	60	4	4	100	36	30	70
FRN 223	Littérature Française L'âge Des Lumières	Theory	60	4	4	100	36	30	70
FRN 224	Littérature Française : 19ème Siècle	Theory	60	4	4	100	36	30	70
FRN 225	Communiquer En Français-II	Practical	60	4	4	100	36	30	70
FRN 226	Séminaire / Projet	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FRN 321	Français De L'hôtellerie Et Du Tourisme	Theory	60	4	4	100	36	30	70
FRN 322	Methodologie D'enseignemnt Du Francais	Theory	60	4	4	100	36	30	70
FRN 323	Les Mouvements Littéraires Et La Poésie Du 20 Ème Siècle	Theory	60	4	4	100	36	30	70
FRN 324	Littérature Française Du 20ème Siècle : Roman	Theory	60	4	4	100	36	30	70
FRN 325	Exposé I	Practical	60	4	4	100	36	30	70
FRN 326	Seminaire	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FRN 421	Traduction : Théorie Et Pratique	Theory	60	4	4	100	36	30	70
FRN 422	Littérature Française Du 20e Siècle : Theatre	Theory	60	4	4	100	36	30	70
FRN 423	Littérature Francophone I (Europe Francophone)	Theory	60	4	4	100	36	30	70
FRN 424	Littérature Francophone II (Maghreb, Afrique)	Theory	60	4	4	100	36	30	70
FRN 425	Exposé II	Practical	60	4	4	100	36	30	70
FRN 426	Dissertation	Dissertation	60	4	4	100	36	30	70
Total Credits for Semester-IV					24				
Total Credits					90				

Table 31
Department of Fashion & Textile Technology
Credit Template (M.A./M.Com./M.Sc.-Fashion Technology)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MFT 121	Global Fashion Scenario	Theory	60	4	4	100	40	30	70
MFT 122	Knitwear Technology	Theory	60	4	4	100	40	30	70
MFT 123	Fashion Marketing	Theory	60	4	4	100	40	30	70
MFT 124	Computer Application	Practical	90	6	6	100	40	30	70
MFT 125	Basics of Apparel Construction	Practical	90	6	6	100	40	30	70
MFT 126	Surface Ormentation	Practical	90	6	6	100	40	30	70
MFT 127	Seminar	Seminar	60	4	4	100	40	30	70
Total Credits for Semester-I					34				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MFT 221	Apparel Production Technology	Theory	60	4	4	100	40	30	70
MFT 222	Research Methodology	Theory	60	4	4	100	40	30	70
MFT 223	Consumer Behaviour	Theory	60	4	4	100	40	30	70
MFT 224	Advanced Fashion Illustration	Practical	90	6	6	100	40	30	70
MFT 225	Flat Pattern Design	Practical	90	6	6	100	40	30	70
MFT 226	Fabric Study and Its Application	Practical	90	6	6	100	40	30	70
MFT 227	Seminar	Seminar	60	4	4	100	40	30	70
Total Credits for Semester-II					34				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MFT 321	Fashion Merchandising	Theory	60	4	4	100	40	30	70
MFT 322	World Textiles and Conservation	Theory	60	4	4	100	40	30	70
MFT 323	Fashion Retailing and Branding	Theory	60	4	4	100	40	30	70
MFT 324	Computer Aided Designing	Practical	60	4	4	100	40	30	70
MFT 325	Apparel Construction	Practical	90	6	6	100	40	30	70
MFT 326	Fashion Communication	Practical	60	4	4	100	40	30	70
MFT 327	Project	Project	90	6	6	100	40	30	70
MFT 328	Internship	Internship	-	2	2				
Total Credits for Semester-III					34				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MFT 421	Quality Assurance	Theory	60	4	4	100	40	30	70
MFT 422	Fashion Entrepreneurship	Theory	60	4	4	100	40	30	70
MFT 423	Logistic and Supply Chain Management	Theory	60	4	4	100	40	30	70
MFT 424	Advanced CAD/CAM	Practical	60	4	4	100	40	30	70
MFT 425	Draping	Practical	60	4	4	100	40	30	70
MFT 426	Product Development	Practical	90	6	6	100	40	30	70
MFT 427	Project	Project	120	8	8	100	40	30	70
Total Credits for Semester-IV					34				
Total Credits									

Table 32
Department of Fashion & Textile Technology
Credit Template (M.A./M.Com./M.Sc. GPEM)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GPM 121	Understanding Textiles	Theory	60	4	4	100	36	30	70
GPM 122	Apparel Construction Techniques	Theory	60	4	4	100	36	30	70
GPM 123	Principles of Management	Theory	60	4	4	100	36	30	70
GPM 124	International Marketing	Theory	60	4	4	100	36	30	70
GPM 125	Fundamentals of Apparel Making	Practical	90	6	6	100	36	30	70
GPM 126	Surface Embellishments	Practical	90	6	6	100	36	30	70
GPM 127	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GPM 221	Quality Assurance	Theory	45	3	3	100	36	30	70
GPM 222	Fashion Dynamics	Theory	45	3	3	100	36	30	70
GPM 223	Accounting and Finance	Theory	45	3	3	100	36	30	70
GPM 224	Research Methodology	Theory	45	3	3	100	36	30	70
GPM 225	Pattern Making and Draping	Practical	90	6	3	100	36	30	70
GPM 226	Apparel Design & Sourcing	Practical	90	6	3	100	36	30	70
GPM 227	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GPM 321	Apparel Merchandising	Theory	45	3	3	100	36	30	70
GPM 322	Business Environment	Theory	45	3	3	100	36	30	70
GPM 323	Pattern Development	Practical	90	6	3	100	36	30	70
GPM 324	Fabrication Techniques	Practical	90	6	3	100	36	30	70
GPM 325	Internship (Report)	Report	0	0	3	100	36	-	100
GPM 326	Project (Synopsis)	Project	60	3	3	100	36	-	100
Total Credits for Semester-III					18				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GPM 421	Apparel Production Technology	Theory	60	4	4	100	36	30	70
GPM 422	Foreign Trade and Documentation	Theory	60	4	4	100	36	30	70
GPM 423	Entrepreneurship	Theory	60	4	4	100	36	30	70
GPM 424	Line Development	Practical	90	6	6	100	36	30	70
GPM 425	Business Communication	Practical	60	4	4	100	36	30	70
GPM 426	Project	Project	120	8	8	100	36	30	70
Total Credits for Semester-IV					30				
Total Credits					120				

Table 33
Department of History
Credit Template (M.A. History)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HIS 121	Theories and Methods of History	Theory	60	5	5	100	36	30	70
HIS 122	Twentieth Century World I	Theory	60	5	5	100	36	30	70
HIS 123	History and Culture of Medieval Rajasthan (Earliest Times-1761A.D.)	Theory	60	5	5	100	36	30	70
HIS 124	*Optional (A) Ancient Indian History-I (Earliest times-6 th Century B.C.) (B) Medieval Indian History I (1000-1320 A.D.) (C) Modern Indian History I (1757-1856 A.D.)	Theory	60	5	5	100	36	30	70
HIS 125	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HIS 221	Approaches and Visions of History	Theory	60	5	5	100	36	30	70
HIS 222	Twentieth Century World II	Theory	60	5	5	100	36	30	70
HIS 223	History & Culture of Modern Rajasthan (1761-1949 A.D.)	Theory	60	5	5	100	36	30	70
HIS 224	*Optional (A) Ancient Indian History II (600 B.C.-78 A.D.) (B) Medieval Indian History II (1320-14526 A.D.) (C) Modern Indian History II (1857-1905 A.D.)	Theory	60	5	5	100	36	30	70
HIS 225	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HIS 321	Historical Tourism in India	Theory	60	4	4	100	36	30	70
HIS 322	Women in Indian History	Theory	60	4	4	100	36	30	70
HIS 323	(A) Ancient Indian History (78-300 A.D.)	Theory	60	4	4	100	36	30	70
HIS 324	(A) Ancient Indian Art and Architecture I								
HIS 325	(A) Indian Archeology I								
or									
HIS 323	(B) History of Medieval India I (1526-1605)	Theory	60	4	4	100	36	30	70
HIS 324	(B) Political and Administrative Institutions of Medieval India I								
HIS 325	(B) Social Life of Medieval India								
or									
HIS 323	(C) A History of Modern India (1905-1947)	Theory	60	4	4	100	36	30	70
HIS 324	(C) Social History of Modern India								
HIS 325	(C) Gandhian Thought I								
HIS 326	Synopsis	Synopsis	30	2	2	100	36	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HIS 421	Historical Tourism in Rajasthan	Theory	60	4	4	100	36	30	70
HIS 422	(A) Ancient Indian History (301-650 A.D.)	Theory	60	4	4	100	36	30	70
HIS 423	(A) Ancient Indian Art and Architecture II								
HIS 424	(A) Indian Archeology II								
or									
HIS 422	(B) History of Medieval India I (1606-1761)	Theory	60	4	4	100	36	30	70
HIS 423	(B) Political and Administrative Institutions of Medieval India II								
HIS 424	(B) Economic Life and Institutions of Medieval India								
or									
HIS 422	(C) Administrative and Constitutional History of Modern India	Theory	60	4	4	100	36	30	70
HIS 423	(C) Economic History of Modern India								
HIS 424	(C) Gandhian Thought II								
HIS 425	Dissertation	Dissertation	90	6	6	100	36	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

The elective group A, B or C selected by the student in the Semester I will continued in the subsequent semesters. In semesters III & IV the student will have to do all the three papers prescribed in that elective group for the respective Semesters.

Table 34
Department of Political Science
Credit Template (M.A. Political Science)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
POL 121	Indian Government and Politics-I	Theory	60	4	4	100	36	30	70
POL 122	Indian Political Thinkers-I	Theory	60	4	4	100	36	30	70
POL 123	International Politics	Theory	60	4	4	100	36	30	70
POL 124	History of Political Theory-I	Theory	60	4	4	100	36	30	70
POL 125	Comparative Political Institutions	Theory	60	4	4	100	36	30	70
POL 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
POL 221	Indian Government and Politics-II	Theory	60	4	4	100	36	30	70
POL 222	Indian Political Thinkers-II	Theory	60	4	4	100	36	30	70
POL 223	International Relations	Theory	60	4	4	100	36	30	70
POL 224	History of Political Theory-II	Theory	60	4	4	100	36	30	70
POL 225	Research Methodology	Theory	60	4	4	100	36	30	70
POL 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
POL 321	Contemporary Political Ideologies	Theory	60	4	4	100	36	30	70
POL 322	Theory and Practice of Public Administration-I	Theory	60	4	4	100	36	30	70
POL 323	*Optional (A) India's Foreign Policy (B) Constitutional Development and National Movement	Theory	60	4	4	100	36	30	70
POL 324	*Optional (A) International Law-I (B) Gandhian Philosophy and Its Relevance	Theory	60	4	4	100	36	30	70
POL 325	Dissertation-I	Dissertation	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
POL 421	Modern Political Theory	Theory	60	4	4	100	36	30	70
POL 422	Theory and Practice of Public Administration-II	Theory	60	4	4	100	36	30	70
POL 423	*Optional (A) Government and Politics in South Asia (B) Electoral Politics in India	Theory	60	4	4	100	36	30	70
POL 424	*Optional (A) International Law II (B) State Politics in India	Theory	60	4	4	100	36	30	70
POL 425	Dissertation-II	Dissertation	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					84				

*A student is required to opt for one group out of A, B or C. The group selected in Semester-III will continue in Semester-IV.

Table 35
Department of Psychology
Credit Template (M.A./M.Sc. Psychology)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PSY 121	Cognitive Psychology I	Theory	60	4	4	100	36	30	70
PSY 122	Statistics in Behavioural Sciences	Theory	60	4	4	100	36	30	70
PSY 123	Research Methods in Psychology	Theory	60	4	4	100	36	30	70
PSY 124	Neuro Psychology I	Theory	60	4	4	100	36	30	70
PSY 125	*Optional (A) Psychopathology (B) Guidance and Counselling Psychology (C) Principles of Organizational Behaviour	Theory	60	4	4	100	36	30	70
PSY 126	Practicals	Practical	120	8	4	100	36	30	70
PSY 127	Seminar	Seminar	60	4	4	100	36	30	70
Total Credits for Semester-I					28				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PSY 221	Cognitive Psychology II	Theory	60	4	4	100	36	30	70
PSY 222	Experimental Designs	Theory	60	4	4	100	36	30	70
PSY 223	Psychometrics	Theory	60	4	4	100	36	30	70
PSY 224	Neuro Psychology II	Theory	60	4	4	100	36	30	70
PSY 225	*Optional (A) Psycho Diagnostics and Assessment (B) Special Areas of Counselling (C) Organizational Dynamics	Theory	60	4	4	100	36	30	70
PSY 226	Practicals	Practical	120	8	4	100	36	30	70
PSY 227	Seminar	Seminar	60	4	4	100	36	30	70
Total Credits for Semester-II					28				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PSY 321	Psychology of Social Behaviour	Theory	60	4	4	100	36	30	70
PSY 322	Applications of Psychology I	Theory	60	4	4	100	36	30	70
PSY 323	Personality	Theory	60	4	4	100	36	30	70
PSY 324	Systems & Skills Intervention in Psychology I	Theory	60	4	4	100	36	30	70
PSY 325	*Optional (A) Perspectives in Mental Health (B) Therapeutics in Counselling (C) Engineering Psychology	Theory	60	4	4	100	36	30	70
PSY 326	Synopsis	Synopsis	120	8	8	100	36	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PSY 421	Dynamics of Interpersonal Behaviour	Theory	60	4	4	100	36	30	70
PSY 422	Applications of Psychology II	Theory	60	4	4	100	36	30	70
PSY 423	Self & Positive Psychology	Theory	60	4	4	100	36	30	70
PSY 424	Systems & Skills Intervention in Psychology II	Theory	60	4	4	100	36	30	70
PSY 425	* Optional (A) Psychological Treatment of Mental Disorders (B) Assessment in Counselling and Guidance (C) Issues in Industrial Psychology	Theory	60	4	4	100	36	30	70
PSY 426	Research Project/Dissertation	Dissertation	120	8	8	100	36	30	70
Total Credits for Semester-IV					28				
Total Credits					112				

*A student is required to opt for one of the three optional papers A, B or C

The optional group A,B or C selected by a candidate in the First Semester will continue in the remaining three Semesters.

Table 36
Department of Sociology
Credit Template (M.A. Sociology)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
SOC 121	Principles of Sociology	Theory	60	4	4	100	36	30	70
SOC 122	Classical Sociological Tradition	Theory	60	4	4	100	36	30	70
SOC 123	Indian Society: Structure & Change	Theory	60	4	4	100	36	30	70
SOC 124	Rural Sociology	Theory	60	4	4	100	36	30	70
SOC 125	Social Psychology	Theory	60	4	4	100	36	30	70
SOC 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
SOC 221	Sociological Approaches and Theories	Theory	60	4	4	100	36	30	70
SOC 222	Methodology of Social Research	Theory	60	4	4	100	36	30	70
SOC 223	*Optional (A)Political Sociology (B)Urban Sociology	Theory	60	4	4	100	36	30	70
SOC 224	Social Work in India	Theory	60	4	4	100	36	30	70
SOC 225	Field Visit	Practical	60	4	4	100	36	30	70
SOC 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
SOC 321	Contemporary Sociological Theories	Theory	60	4	4	100	36	30	70
SOC 322	Statistics in Social Research	Theory	60	4	4	100	36	30	70
SOC 323	Indian Sociological Thought	Theory	60	4	4	100	36	30	70
SOC 324	Social Demography	Theory	60	4	4	100	36	30	70
SOC 325	Dissertation :Data Collection and Synopsis Presentation	Dissertation	90	6	6	100	36	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
SOC 421	Sociology of Change and Development	Theory	60	4	4	100	36	30	70
SOC 422	Gender Studies	Theory	60	4	4	100	36	30	70
SOC 423	Criminology	Theory	60	4	4	100	36	30	70
SOC 424	*Optional (A) Globalization & Society (B) Social Marketing	Theory	60	4	4	100	36	30	70
SOC 425	Dissertation	Dissertation	90	6	6	100	36	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

*In Semesters II & IV, the students are required to opt for one of the two optional papers A & B.

Table 37
Centre for Women's Studies
Credit Template (M.A. Women's Studies)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
WMS 121	Introduction to Women's Studies	Theory	60	4	4	100	36	30	70
WMS 122	Introduction To Feminist Theories	Theory	60	4	4	100	36	30	70
WMS 123	State, Ideology and Law in India	Theory	60	4	4	100	36	30	70
WMS 124	Sexuality, Patriarchy and Social Reproduction in India	Theory	60	4	4	100	36	30	70
WMS 125	Feminist Research Methodology	Theory	60	4	4	100	36	30	70
WMS 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
WMS 221	Caste, Class and Gender	Theory	60	4	4	100	36	30	70
WMS 222	Nationalism, Colonialism and Gender in Indian Context	Theory	60	4	4	100	36	30	70
WMS 223	The Political Economy of Gender and Development	Theory	60	4	4	100	36	30	70
WMS 224	Women's Studies, Nation State and Globalization	Theory	60	4	4	100	36	30	70
WMS 225	Field Visit	Practical	60	4	4	100	36	30	70
WMS 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
WMS 321	Women's Studies in India: Historical Perspective	Theory	60	4	4	100	36	30	70
WMS 322	Ways of Reading with Reference to Indian Literature	Theory	60	4	4	100	36	30	70
WMS 323	Women in World Literature	Theory	60	4	4	100	36	30	70
WMS 324	Women and Health	Theory	60	4	4	100	36	30	70
WMS 325	Dissertation: Data Collection and Synopsis Presentation	Dissertation	90	6	6	100	36	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
WMS 421	Feminism in India	Theory	60	4	4	100	36	30	70
WMS 422	Ways of Seeing Visual Media	Theory	60	4	4	100	36	30	70
WMS 423	Ethical Attitude	Theory	60	4	4	100	36	30	70
WMS 424	Individual Project	Project	60	4	4	100	36	30	70
WMS 425	Dissertation	Dissertation	90	6	6	100	36	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

Table 38
Department of Accounting & Taxation
Credit Template (M.Com. Accounting & Taxation)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ATG 121	Taxation Law & Practice	Theory	60	4	4	100	36	30	70
ATG 122	General Management I	Theory	60	4	4	100	36	30	70
ATG 123	Economic Analysis-I	Theory	60	4	4	100	36	30	70
ATG 124	Research Methodology-I	Theory	60	4	4	100	36	30	70
ATG 125	Practical Case Studies	Practical	60	4	4	100	36	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ATG 221	Cost & Management Accounting	Theory	60	4	4	100	36	30	70
ATG 222	General Management II	Theory	60	4	4	100	36	30	70
ATG 223	Economic Analysis II	Theory	60	4	4	100	36	30	70
ATG 224	Research Methodology II	Theory	60	4	4	100	36	30	70
ATG 225	Practical-Seminar Presentation	Practical	60	4	4	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ATG 321	Corporate Accounting	Theory	60	4	4	100	36	30	70
ATG 322	Indirect Tax Laws I	Theory	60	4	4	100	36	30	70
ATG 323	Operations Research and Quantitative Techniques	Theory	60	4	4	100	36	30	70
ATG 324	Cost and Management Audit	Theory	60	4	4	100	36	30	70
ATG 325	Dissertation (Synopsis Preparation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ATG 421	Advanced Financial Accounting	Theory	60	4	4	100	36	30	70
ATG 422	Indirect Tax Laws II	Theory	60	4	4	100	36	30	70
ATG 423	Tax Planning	Theory	60	4	4	100	36	30	70
ATG 424	Cost Analysis and Control	Theory	60	4	4	100	36	30	70
ATG 425	Dissertation (Thesis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					80				

Table 39
Department of Business Studies
Credit Template(M.Com. Business Studies)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BSG 121	Taxation Law & Practice	Theory	60	4	4	100	36	30	70
BSG 122	General Management I	Theory	60	4	4	100	36	30	70
BSG 123	Economic Analysis I	Theory	60	4	4	100	36	30	70
BSG 124	Research Methodology-I	Theory	60	4	4	100	36	30	70
BSG 125	Practical Case Studies	Practical	60	4	4	100	36	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BSG 221	Cost & Management Accounting	Theory	60	4	4	100	36	30	70
BSG 222	General Management II	Theory	60	4	4	100	36	30	70
BSG 223	Economic Analysis II	Theory	60	4	4	100	36	30	70
BSG 224	Research Methodology II	Theory	60	4	4	100	36	30	70
BSG 225	Practical Seminar Presentation	Practical	60	4	4	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BSG 321	Marketing Management	Theory	60	4	4	100	36	30	70
BSG 322	Business Environment	Theory	60	4	4	100	36	30	70
BSG 323	Human Resource Management	Theory	60	4	4	100	36	30	70
BSG 324	Organizational Behaviour	Theory	60	4	4	100	36	30	70
BSG 325	Dissertation (Synopsis Preparation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BSG 421	Advertising Management	Theory	60	4	4	100	36	30	70
BSG 422	Industrial Relation & Labour Legislations	Theory	60	4	4	100	36	30	70
BSG 423	Retail Management	Theory	60	4	4	100	36	30	70
BSG 424	Service Marketing	Theory	60	4	4	100	36	30	70
BSG 425	Dissertation (Thesis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					80				

Table 40
Department of Business Studies
Credit Template(M.Com. Marketing Management)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MMC 121	Taxation Law & Practices	Theory	60	4	4	100	36	30	70
MMC 122	General Management-I	Theory	60	4	4	100	36	30	70
MMC 123	Economic Analysis-I	Theory	60	4	4	100	36	30	70
MMC 124	Research Methodology-I	Theory	60	4	4	100	36	30	70
MMC 125	Practical-Case Studies	Practical	60	4	4	100	36	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MMC 221	Cost and Management Accounting	Theory	60	4	4	100	36	30	70
MMC 222	General Management-II	Theory	60	4	4	100	36	30	70
MMC 223	Economic Analysis-II	Theory	60	4	4	100	36	30	70
MMC 224	Research Methodology-II	Theory	60	4	4	100	36	30	70
MMC 225	Practical-Seminar Presentation	Practical	60	4	4	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MMC 321	Marketing Management	Theory	60	4	4	100	36	30	70
MMC 322	International Marketing	Theory	60	4	4	100	36	30	70
MMC 323	Marketing Research	Theory	60	4	4	100	36	30	70
MMC 324	Consumer Behaviour	Theory	60	4	4	100	36	30	70
MMC 325	Dissertation (Synopsis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MMC 421	Advertising Management	Theory	60	4	4	100	36	30	70
MMC 422	Product and Brand Management	Theory	60	4	4	100	36	30	70
MMC 423	Retail Management	Theory	60	4	4	100	36	30	70
MMC 424	Service Marketing	Theory	60	4	4	100	36	30	70
MMC 425	Dissertation (Thesis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					80				

Table 41
Department of Business Studies
Credit Template(M.Com. Entrepreneurship Development)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MED 121	Taxation Law & Practices	Theory	60	4	4	100	36	30	70
MED 122	General Management-I	Theory	60	4	4	100	36	30	70
MED 123	Economic Analysis-I	Theory	60	4	4	100	36	30	70
MED 124	Research Methodology-I	Theory	60	4	4	100	36	30	70
MED 125	Practical-Case Studies	Practical	60	4	4	100	36	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MED 221	Cost and Management Accounting	Theory	60	4	4	100	36	30	70
MED 222	General Management-II	Theory	60	4	4	100	36	30	70
MED 223	Economic Analysis-II	Theory	60	4	4	100	36	30	70
MED 224	Research Methodology-II	Theory	60	4	4	100	36	30	70
MED 225	Practical-Seminar Presentation	Practical	60	4	4	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MED 321	Fundamental of Entrepreneurship	Theory	60	4	4	100	36	30	70
MED 322	Family Business Management	Theory	60	4	4	100	36	30	70
MED 323	Entrepreneurial Finance	Theory	60	4	4	100	36	30	70
MED 324	Business Research Communication	Theory	60	4	4	100	36	30	70
MED 325	Dissertation (Synopsis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MED 421	Business Plan & Ethics	Theory	60	4	4	100	36	30	70
MED 422	Management of Small Scale Industries	Theory	60	4	4	100	36	30	70
MED 423	Project Management	Theory	60	4	4	100	36	30	70
MED 424	Women Entrepreneurship	Theory	60	4	4	100	36	30	70
MED 425	Dissertation (Thesis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					80				

Table 42
Department of Financial Studies
Credit Template (M.Com. Financial Studies)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FSG 121	Taxation Law & Practice	Theory	60	4	4	100	36	30	70
FSG 122	General Management I	Theory	60	4	4	100	36	30	70
FSG 123	Economic Analysis I	Theory	60	4	4	100	36	30	70
FSG 124	Research Methodology I	Theory	60	4	4	100	36	30	70
FSG 125	Practical Case Studies	Practical	60	4	4	100	36	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FSG 221	Cost & Management Accounting	Theory	60	4	4	100	36	30	70
FSG 222	General Management II	Theory	60	4	4	100	36	30	70
FSG 223	Economic Analysis II	Theory	60	4	4	100	36	30	70
FSG 224	Research Methodology II	Theory	60	4	4	100	36	30	70
FSG 225	Practical-Seminar Presentation	Practical	60	4	4	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FSG 321	Indian Financial System	Theory	60	4	4	100	36	30	70
FSG 322	International Business and Finance	Theory	60	4	4	100	36	30	70
FSG 323	Economic Environment in India	Theory	60	4	4	100	36	30	70
FSG 324	Financial Markets and Services	Theory	60	4	4	100	36	30	70
FSG 325	Dissertation (Synopsis Preparation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FSG 421	Management of Financial Institutions	Theory	60	4	4	100	36	30	70
FSG 422	Rural Economics and Development	Theory	60	4	4	100	36	30	70
FSG 423	Operational Research	Theory	60	4	4	100	36	30	70
FSG 424	Monetary Economics	Theory	60	4	4	100	36	30	70
FSG 425	Dissertation (Thesis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					80				

Table 43
Department of Financial Studies
Credit Template (M.A /M.Com Financial Risk Management)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MFR 121	Taxation Law & Practice	Theory	60	4	4	100	36	30	70
MFR 122	General Management I	Theory	60	4	4	100	36	30	70
MFR 123	Economic Analysis I	Theory	60	4	4	100	36	30	70
MFR 124	Research Methodology I	Theory	60	4	4	100	36	30	70
MFR 125	Practical-Case Studies	Practical	60	4	4	100	36	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MFR 221	Cost & Management Accounting	Theory	60	4	4	100	36	30	70
MFR 222	General Management II	Theory	60	4	4	100	36	30	70
MFR 223	Economic Analysis II	Theory	60	4	4	100	36	30	70
MFR 224	Research Methodology II	Theory	60	4	4	100	36	30	70
MFR 225	Practical-Seminar Presentation	Practical	60	4	4	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MFR 321	Financial Management	Theory	60	4	4	100	36	30	70
MFR 322	Management of Financial Risk I	Theory	60	4	4	100	36	30	70
MFR 323	Investment Management and Security Analysis	Theory	60	4	4	100	36	30	70
MFR 324	Equity Markets	Theory	60	4	4	100	36	30	70
MFR 325	Dissertation (Synopsis Preparation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MFR 421	Management of Money and Debt Markets	Theory	60	4	4	100	36	30	70
MFR 422	Management of Financial Risk II	Theory	60	4	4	100	36	30	70
MFR 423	Financial Derivatives	Theory	60	4	4	100	36	30	70
MRF 424	Operational Research	Theory	60	4	4	100	36	30	70
MFR 425	Dissertation (Thesis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					80				

Table 44
Department of Foreign Trade Management (F.T.M.)
Credit Template (M.A/M.Com. Foreign Trade Management)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FTM 121	Taxation Law & Practice	Theory	60	4	4	100	36	30	70
FTM 122	General Management I	Theory	60	4	4	100	36	30	70
FTM 123	Economic Analysis I	Theory	60	4	4	100	36	30	70
FTM 124	Research Methodology I	Theory	60	4	4	100	36	30	70
FTM 125	Practical-Case Studies	Practical	60	4	4	100	36	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FTM 221	Cost & Management Accounting	Theory	60	4	4	100	36	30	70
FTM 222	General Management II	Theory	60	4	4	100	36	30	70
FTM 223	Economic Analysis II	Theory	60	4	4	100	36	30	70
FTM 224	Research Methodology II	Theory	60	4	4	100	36	30	70
FTM 225	Practical-Seminar Presentation	Practical	60	4	4	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FTM 321	Basics of India's Foreign Trade	Theory	60	4	4	100	36	30	70
FTM 322	Fundamentals of International Finance	Theory	60	4	4	100	36	30	70
FTM 323	International Marketing	Theory	60	4	4	100	36	30	70
FTM 324	International Banking	Theory	60	4	4	100	36	30	70
FTM 325	Dissertation (Synopsis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FTM 421	India's Foreign Trade & Global Market	Theory	60	4	4	100	36	30	70
FTM 422	International Financial Environment	Theory	60	4	4	100	36	30	70
FTM 423	EXIM Documentation & Procedure	Theory	60	4	4	100	36	30	70
FTM 424	International Logistics	Theory	60	4	4	100	36	30	70
FTM 425	Dissertation (Part II)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					80				

Table 45
Department of Financial Studies
Credit Template (M.A/M.Com./M.Sc. Business Economics)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MBE 121	Taxation Law & Practice	Theory	60	4	4	100	36	30	70
MBE 122	General Management I	Theory	60	4	4	100	36	30	70
MBE 123	Economic Analysis I	Theory	60	4	4	100	36	30	70
MBE 124	Research Methodology I	Theory	60	4	4	100	36	30	70
MBE 125	Practical-Case Studies	Practical	60	4	4	100	36	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MBE 221	Cost & Management Accounting	Theory	60	4	4	100	36	30	70
MBE 222	General Management II	Theory	60	4	4	100	36	30	70
MBE 223	Economic Analysis II	Theory	60	4	4	100	36	30	70
MBE 224	Research Methodology II	Theory	60	4	4	100	36	30	70
MBE 225	Practical-Seminar Presentation	Practical	60	4	4	100	36	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MBE 321	International Financial Market	Theory	60	4	4	100	36	30	70
MBE 322	Legal Environment in Business	Theory	60	4	4	100	36	30	70
MBE 323	Indian Economy	Theory	60	4	4	100	36	30	70
MBE 324	Project Appraisal and Management	Theory	60	4	4	100	36	30	70
MBE 325	Dissertation (Synopsis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MBE 421	Financial System & Management	Theory	60	4	4	100	36	30	70
MBE 422	Marketing Management	Theory	60	4	4	100	36	30	70
MBE 423	Operational Research	Theory	60	4	4	100	36	30	70
MBE 424	Monetary Economics	Theory	60	4	4	100	36	30	70
MBE 425	Dissertation (Thesis Presentation)	Practical	60	4	4	100	36	30	70
Total Credits for Semester-IV					20				
Total Credits					80				

Table 46
Department of Biotechnology
Credit Template (M.Sc. Bioinformatics)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BIF 121	*Optional (A) Basic Biology (B) Basic Mathematics	Theory	60	4	4	100	36	30	70
BIF 122	Introduction to Bioinformatics	Theory	60	4	4	100	36	30	70
BIF 123	Computer Fundamentals and Programming in C	Theory	60	4	4	100	36	30	70
BIF 124	Networking and Internet Programming	Theory	60	4	4	100	36	30	70
BIF 125	Biochemistry	Theory	60	4	4	100	36	30	70
BIF 126	Bioinformatics Lab1 (Based on BIF 122)	Practical	60	4	2	100	36	30	70
BIF 127	Computer Lab 1 (Based on BIF 123 & 124)	Practical	180	12	6	100	36	30	70
Total Credits for Semester-I					28				

* BIF 125 common with BTE 122, MBL 122

* BIF 121 is Optional Paper. A student is required to opt for one of the two optional paper (A) or (B)

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BIF 221	Molecular Biology	Theory	60	4	4	100	36	30	70
BIF 222	Structural Bioinformatics	Theory	60	4	4	100	36	30	70
BIF 223	Data Structures & Algorithms	Theory	60	4	4	100	36	30	70
BIF 224	Object Oriented Programming Language	Theory	60	4	4	100	36	30	70
BIF 225	Data Base Management System	Theory	60	4	4	100	36	30	70
BIF 226	Bioinformatics Lab II (Based on BIF 222 & 225)	Practical	60	4	2	100	36	30	70
BIF 227	Computer Lab II (Based on BIF 223 & 224)	Practical	180	12	6	100	36	30	70
Total Credits for Semester-II					28				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BIF 321	Bioinformatics Algorithms & Perl Programming	Theory	60	4	4	100	36	30	70
BIF 322	Statistics	Theory	60	4	4	100	36	30	70
BIF 323	Biophysical Techniques	Theory	60	4	4	100	36	30	70
BIF 324	Molecular Genetics & Genomics	Theory	60	4	4	100	36	30	70
BIF 325	*Optional (A) Computer Aided Drug Designing (B) Soft Computing & Machine Learning Techniques (C) Computer Graphics (D) Genomics & Proteomics	Theory	60	4	4	100	36	30	70
BIF 326	Bioinformatics Lab III (Based on BIF 321)	Practical	60	4	2	100	36	30	70
BIF 327	Computer Lab III (Based on BIF 324 & 325) (A - D)	Practical	150	10	5	100	36	30	70
BIF 328	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-III					29				

* In BIF 325 the students are required to opt for one of the four optional papers (A), (B), (C) or (D)

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BIF 421	Project Work	Project	375	25	25	100	36	30	70
BIF 422	Review Report	Report	150	10	10	100	36	30	70
Total Credits for Semester-IV					35				
Total Credits					120				

Table 47
Department of Biotechnology
Credit Template (M.Sc. Biotechnology)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BTE 121	Cell Biology	Theory	75	5	5	100	36	30	70
BTE 122	Biochemistry & Enzymology	Theory	75	5	5	100	36	30	70
BTE 123	Microbiology	Theory	75	5	5	100	36	30	70
BTE 124	Instrumentation	Theory	75	5	5	100	36	30	70
BTE 125	Biostatistics & Bioinformatics	Theory	75	5	5	100	36	30	70
BTE 126	Laboratory I	Practical	240	16	8	100	36	30	70
BTE 127	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					35				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BTE 221	Genetics	Theory	75	5	5	100	36	30	70
BTE 222	Molecular Biology	Theory	75	5	5	100	36	30	70
BTE 223	Immunology	Theory	75	5	5	100	36	30	70
BTE 224	Genetic Engineering	Theory	75	5	5	100	36	30	70
BTE 225	Plant Biotechnology	Theory	75	5	5	100	36	30	70
BTE 226	Laboratory II	Practical	240	16	8	100	36	30	70
BTE 227	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					35				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BTE 321	Review Report	Report	150	10	10	100	36	30	70
BTE 322	Dissertation	Dissertation	375	25	25	100	36	30	70
Total Credits for Semester-III					35				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BTE 421	Animal Cell Science & Technology	Theory	75	5	5	100	36	30	70
BTE 422	Virology	Theory	75	5	5	100	36	30	70
BTE 423	Bioprocess Engineering and Technology	Theory	75	5	5	100	36	30	70
BTE 424	Industrial Biotechnology	Theory	75	5	5	100	36	30	70
BTE 425	Environmental Biotechnology	Theory	75	5	5	100	36	30	70
BTE 426	Laboratory III	Practical	240	16	8	100	36	30	70
BTE 427	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-IV					35				
Total Credits					140				

Table 48
Department of Biotechnology
Credit Template (M.Sc. Microbiology)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MBL 121	Bacteriology	Theory	75	5	5	100	36	30	70
MBL 122	Biochemistry & Enzymology	Theory	75	5	5	100	36	30	70
MBL 123	Microbial Physiology & Diversity	Theory	75	5	5	100	36	30	70
MBL 124	Instrumentation	Theory	75	5	5	100	36	30	70
MBL 125	Biostatistics & Bioinformatics	Theory	75	5	5	100	36	30	70
MBL 126	Laboratory I	Practical	240	16	8	100	36	30	70
MBL 127	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					35				

*MBL 122 is common with BTE 122 *MBL 124 is common with BTE 124 *MBL 125 is common with BTE 125

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MBL 221	Microbial Genetics	Theory	75	5	5	100	36	30	70
MBL 222	Molecular Biology	Theory	75	5	5	100	36	30	70
MBL 223	Immunology	Theory	75	5	5	100	36	30	70
MBL 224	Genetic Engineering	Theory	75	5	5	100	36	30	70
MBL 225	Virology, Mycology & Phycology	Theory	75	5	5	100	36	30	70
MBL 226	Laboratory II	Practical	240	16	8	100	36	30	70
MBL 227	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					35				

*MBL 222 is common with BTE 222

*MBL 223 is common with BTE 223

*MBL 224 is common with BTE 224

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MBL 321	Medical Microbiology	Theory	75	5	5	100	36	30	70
MBL 322	Fermentation Technology	Theory	75	5	5	100	36	30	70
MBL 323	Microbial Technology	Theory	75	5	5	100	36	30	70
MBL 324	Microbial Ecology	Theory	75	5	5	100	36	30	70
MBL 325	Applied Environmental Microbiology	Theory	75	5	5	100	36	30	70
MBL 326	Laboratory III	Practical	240	16	8	100	36	30	70
MBL 327	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-III					35				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MBL 421	Review Report	Report	150	10	10	100	36	30	70
MBL 422	Dissertation	Dissertation	375	25	25	100	36	30	70
Total Credits for Semester-IV					35				
Total Credits					140				

Table 49
Department of Botany
Credit Template (M.Sc. Botany)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BOT 121	Cell and Molecular Biology	Theory	60	4	4	100	36	30	70
BOT 122	Cytology , Genetics and Cytogenetics	Theory	60	4	4	100	36	30	70
BOT 123	Hierarchy of Lower Plants	Theory	60	4	4	100	36	30	70
BOT 124	Microbiology , Fungi and Plant Pathology	Theory	60	4	4	100	36	30	70
BOT 125	Practical	Practical	270	18	9	100	36	30	70
BOT 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					27				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BOT 221	Pteridophytes , Gymnosperms and Palaeobotany	Theory	60	4	4	100	36	30	70
BOT 222	Environmental Science	Theory	60	4	4	100	36	30	70
BOT 223	Plant Physiology and Biochemistry I	Theory	60	4	4	100	36	30	70
BOT 224	Plant Physiology and Biochemistry II	Theory	60	4	4	100	36	30	70
BOT 225	Practical	Practical	270	18	9	100	36	30	70
BOT 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					27				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BOT 321	Plant Systematics	Theory	60	4	4	100	36	30	70
BOT 322	Developmental and Reproductive Biology of Angiosperms	Theory	60	4	4	100	36	30	70
BOT 323	Tools and Techniques of Modern Research	Theory	60	4	4	100	36	30	70
BOT 324	Plant Biotechnology and Bioinformatics	Theory	60	4	4	100	36	30	70
BOT 325	Practical	Practical	270	18	9	100	36	30	70
BOT 326	Synopsis	Synopsis	30	2	2	100	36	30	70
Total Credits for Semester-III					27				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BOT 421A*	Advanced Plant Biotechnology I	Theory	60	4	4	100	36	30	70
BOT 422A*	Advanced Plant Biotechnology II	Theory	60	4	4	100	36	30	70
BOT 423A*	Practicals	Practical	270	18	9	100	36	30	70
BOT 421B*	Ethnobotany I	Theory	60	4	4	100	36	30	70
BOT 422B*	Ethnobotany II	Theory	60	4	4	100	36	30	70
BOT 423B*	Practicals	Practical	270	18	9	100	36	30	70
BOT 424	Research Project / Dissertation	Dissertation	120	8	8	100	36	0	100
Total Credits for Semester-IV					25				
Total Credits					106				

*In Semester IV the Students will have to opt. for either all papers of Elective A or of Elective B.

Table 50
Department of Chemistry
Credit Template (M.Sc. Biochemistry)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BCH 121	Fundamental Aspects Of Chemical Principles	Theory	90	6	6	100	36	30	70
BCH 122	Analytical Biochemistry	Theory	90	6	6	100	36	30	70
BCH 123	Biomolecules	Theory	90	6	6	100	36	30	70
BCH 124	Cell Biology And Physiology	Theory	90	6	6	100	36	30	70
BCH 125	Seminar	Seminar	30	2	2	100	36	30	70
BCH 126	Laboratory Course	Practical	120	8	4	100	36	30	70
TOTAL CREDITS FOR SEMESTER - I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BCH 221	General Metabolism	Theory	90	6	6	100	36	30	70
BCH 222	Biochemical Genetics And DNA Replication	Theory	90	6	6	100	36	30	70
BCH 223	Protein Synthesis And Regulation	Theory	90	6	6	100	36	30	70
BCH 224	Enzymology	Theory	90	6	6	100	36	30	70
BCH 225	Seminar	Seminar	30	2	2	100	36	30	70
BCH 226	Laboratory Course	Practical	120	8	4	100	36	30	70
TOTAL CREDITS FOR SEMESTER - II					30				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
BCH 321	Plant Biochemistry	Theory	90	6	6	100	36	30	70
BCH 322	Immunology	Theory	90	6	6	100	36	30	70
BCH 323	Microbial Biochemistry And Virology	Theory	90	6	6	100	36	30	70
BCH 324	Bioinformatics, Computers And Research Methodology	Theory	60	4	4	100	36	30	70
BCH 325	Synopsis Presentation	Project	30	2	2	100	36	30	70
BCH 326	Laboratory Course	Practical	180	12	6	100	36	30	70
TOTAL CREDITS FOR SEMESTER - III					30				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BCH 421	Advanced Enzymology	Theory	60	4	4	100	36	30	70
BCH 422	Nutritional Biochemistry	Theory	60	4	4	100	36	30	70
BCH 423	Toxicology	Theory	60	4	4	100	36	30	70
BCH 424	Muscle Biochemistry and Biomembranes	Theory	60	4	4	100	36	30	70
BCH 425	Clinical Biochemistry	Theory	60	4	4	100	36	30	70
BCH 426	Biotechnology	Theory	60	4	4	100	36	30	70
BCH 427	Endocrine Biochemistry	Theory	60	4	4	100	36	30	70
BCH 428	Genetic Engineering	Theory	60	4	4	100	36	30	70
BCH 429	Research Project / Dissertation	Practical	300	20	20	100	36	30	70
Total Credits for Semester-IV					36				
Total Credits					126				

*The list of eight papers is mentioned above from which the students can select any four papers.

Table 51
Department of Chemistry
Credit Template (M.Sc. Chemistry)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
CHY 121	Bonding in Coordination Chemistry and Inorganic Reaction Mechanism	Theory	60	4	4	100	36	30	70
CHY 122	Basics of Organic Chemistry	Theory	60	4	4	100	36	30	70
CHY 123	Quantum Chemistry and Chemical Kinetics	Theory	60	4	4	100	36	30	70
CHY 124	Principles of Spectroscopy	Theory	60	4	4	100	36	30	70
CHY 125	*Option (A) Mathematics for Chemists (B) Biology for Chemists	Theory	30	2	2	100	36	30	70
CHY 126	Laboratory Course-I	Practical	180	12	6	100	36	30	70
CHY 127	Communication Skill	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					26				

* CHY 125 (A) – for students without maths in B.Sc./ CHY 125 (B)- for students without biology in B.Sc.

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
CHY 221	Advanced Inorganic Chemistry	Theory	60	4	4	100	36	30	70
CHY 222	Mechanism of Organic Reactions	Theory	60	4	4	100	36	30	70
CHY 223	Thermodynamics	Theory	60	4	4	100	36	30	70
CHY 224	Spectroscopy of Organic Compounds	Theory	60	4	4	100	36	30	70
CHY 225	Computer for Chemists	Theory	30	2	2	100	36	30	70
CHY 226	Laboratory Course-II	Practical	180	12	6	100	36	30	70
CHY 227	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					26				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
CHY 321	Thermal and Photochemical Reactions	Theory	60	4	4	100	36	30	70
CHY 322	Organotransition Metal Chemistry	Theory	45	3	3	100	36	30	70
CHY 323	Electrochemistry and Surface Phenomena	Theory	45	3	3	100	36	30	70
CHY 324	Analytical Methods	Theory	45	3	3	100	36	30	70
CHY 325	Projects and Work Visit	Project	45	3	3	100	36	30	70
CHY 326	Laboratory Course-III (Inorganic Practical)	Practical	90	6	3	100	36	30	70
CHY 327	Laboratory Course-IV (Organic Practical)	Practical	90	6	3	100	36	30	70
CHY 328	Laboratory Course-V (Physical Practical)	Practical	90	6	3	100	36	30	70
Total Credits for Semester-III					25				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
CHY 421	Introduction to Green Chemistry	Theory	60	4	4	100	36	30	70
CHY 422	Research Project/ Dissertation	Dissertation	300	20	20	100	36	30	70
CHY 423 (A)	Polymers	Theory	45	3	3	100	36	30	70
CHY 423 (B)	Inorganic Materials	Theory	45	3	3	100	36	30	70
CHY 423 (C)	Heterocyclic Chemistry	Theory	45	3	3	100	36	30	70
CHY 423 (D)	Biophysical and Corrosion Chemistry	Theory	45	3	3	100	36	30	70
CHY 424 (A)	Environmental Chemistry	Theory	45	3	3	100	36	30	70
CHY 424 (B)	Bioinorganic Chemistry	Theory	45	3	3	100	36	30	70
CHY 424 (C)	Organic Synthesis And Chemistry of Natural Products	Theory	45	3	3	100	36	30	70
CHY 424 (D)	Solid State and Supramolecular Chemistry	Theory	45	3	3	100	36	30	70
CHY 425 (A)	Biomolecules and Bio-Organic Chemistry	Theory	45	3	3	100	36	30	70
CHY 425 (B)	Nuclear and Radiation Chemistry	Theory	45	3	3	100	36	30	70
CHY 425 (C)	Biomolecules and Bio-Organic Chemistry	Theory	45	3	3	100	36	30	70
CHY 425 (D)	Physical Organic Chemistry	Theory	45	3	3	100	36	30	70
CHY 426 (A)	Computational Chemistry	Theory	45	3	3	100	36	30	70
CHY 426 (B)	Computational Chemistry	Theory	45	3	3	100	36	30	70
CHY 426 (C)	Computational Chemistry	Theory	45	3	3	100	36	30	70
CHY 426 (D)	Computational Chemistry	Theory	45	3	3	100	36	30	70
Total Credits for Semester-IV					33				
Total Credits					110				

*Elective course is divided into four subjects (A) (B) (C) (D) with four papers. Students can select any one subject with three elective papers.

** The elective will only be offered subject to a minimum of 10 students in it.

Table 52
Department of Computer Science & Information Technology
Credit Template (M.Sc. Computer Science)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MCS 121	Programming Paradigms & Languages	Theory	60	4	4	100	40	30	70
MCS 122	Database Management Systems	Theory	60	4	4	100	40	30	70
MCS 123	Computer Organization & Architecture	Theory	60	4	4	100	40	30	70
MCS 124	Data Structures	Theory	60	4	4	100	40	30	70
MCS 125	Operating Systems	Theory	60	4	4	100	40	30	70
MCS 126	DBMS Lab	Practical	60	4	2	100	40	30	70
MCS 127	Programming Paradigms & Languages Lab	Practical	60	4	2	100	40	30	70
MCS 128	Data Structures Lab	Practical	60	4	2	100	40	30	70
MCS 129	Communication Skills	Practical	30	2	2	100	40	30	70
Total Credits for Semester-I					28				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MCS 221	Computer Networks	Theory	60	4	4	100	40	30	70
MCS 222	Computer Oriented Numerical & Statistical Techniques	Theory	60	4	4	100	40	30	70
MCS 223	Software Engineering	Theory	60	4	4	100	40	30	70
MCS 224	Analysis & Design of Algorithms	Theory	60	4	4	100	40	30	70
MCS 225	Artificial Intelligence	Theory	60	4	4	100	40	30	70
MCS 226	Web Technologies Lab	Practical	60	4	2	100	40	30	70
MCS 227	Analysis & Design of Algorithms Lab	Practical	60	4	2	100	40	30	70
MCS 228	Software Engineering Lab	Practical	60	4	2	100	40	30	70
MCS 229	Seminar	Seminar	30	2	2	100	40	30	70
Total Credits for Semester-II					28				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MCS 321	Discrete Mathematics	Theory	60	4	4	100	40	30	70
MCS 322	Computer Graphics	Theory	60	4	4	100	40	30	70
MCS 323	GUI Programming	Theory	60	4	4	100	40	30	70
MCS 324	Computer Graphics Lab	Practical	60	4	2	100	40	30	70
MCS 325	GUI Programming Lab	Practical	60	4	2	100	40	30	70
MCS 326	Minor (Summer) Project	Project	90	6	6	100	40	30	70
MCS 327 A	Software Architecture	Theory	60	4	4	100	40	30	70
MCS 327 B	Machine Learning	Theory	60	4	4	100	40	30	70
MCS 327 C	Object Oriented Analysis & Design	Theory	60	4	4	100	40	30	70
MCS 328 A	Object Oriented Software Engineering	Theory	60	4	4	100	40	30	70
MCS 328 B	Modeling & Simulation	Theory	60	4	4	100	40	30	70
MCS 328 C	Windows Programming	Theory	60	4	4	100	40	30	70
MCS 329 A	Software Quality Assurance & Testing	Theory	60	4	4	100	40	30	70
MCS 329 B	Soft Computing	Theory	60	4	4	100	40	30	70
MCS 329 C	Software Architecture	Theory	60	4	4	100	40	30	70
MCS 330 A	Enterprise Resource Planning	Theory	60	4	4	100	40	30	70
MCS 330 B	Neural Networks	Theory	60	4	4	100	40	30	70
MCS 330 C	Internetworking Technologies	Theory	60	4	4	100	40	30	70
MCS 331 C	System Software & Compiler Design	Theory	60	4	4	100	40	30	70
Total Credits for Semester-III					30				

In Semester III Elective Courses are divided into three groups A, B, & C with four papers in groups A & B and five papers in group C. The students are required to select any one group with two papers out of four in group A & B and two papers out of five in group C. The student can opt for 1 of the 3 given specialization in Semester-III. Accordingly, elective will be chosen from the given category in Semester-III and IV.

A. Software Engineering B. Artificial Intelligence C. Software Systems

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MCS 421	Major Project	Project	60	4	16	100	40	30	70
MCS 422 A	Software Project Management	Theory	60	4	4	100	40	30	70
MCS 422 B	Evolutionary Computation	Theory	60	4	4	100	40	30	70
MCS 422 C	Advanced DBMS	Theory	60	4	4	100	40	30	70
MCS 423 A	Human Computer Interaction	Theory	60	4	4	100	40	30	70
MCS 423 B	Natural Language Processing	Theory	60	4	4	100	40	30	70
MCS 423 C	Embedded System Design	Theory	60	4	4	100	40	30	70
MCS 424 A	Agent Based Systems	Theory	60	4	4	100	40	30	70
MCS 424 B	Prolog/ Lisp	Theory	60	4	4	100	40	30	70
MCS 424 C	Network Programming	Theory	60	4	4	100	40	30	70
MCS 425 A	Data Warehousing & Mining	Theory	60	4	4	100	40	30	70
MCS 425 B	Data Mining	Theory	60	4	4	100	40	30	70
MCS 425 C	Data Warehousing & Data Mining	Theory	60	4	4	100	40	30	70
MCS 426 B	Fuzzy Systems	Theory	60	4	4	100	40	30	70
MCS 426 C	Grid Computing	Theory	60	4	4	100	40	30	70
MCS 427 C	Operations Research	Theory	60	4	4	100	40	30	70
Total Credits for Semester- IV					24				
Total Credits					110				

In Semester IV Elective Courses are divided into three groups A, B, & C with five papers in groups A & B and six papers in group C. The students are required to select any one group with two papers out of four in group A & B and two papers out of five in group C.

Table 53
Department of Computer Science & Information Technology
Credit Template (M.Sc. Information Technology)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MIT 121	Operating Systems	Theory	60	4	4	100	40	30	70
MIT 122	Computer Architecture	Theory	60	4	4	100	40	30	70
MIT 123	Data Communications & Networking	Theory	60	4	4	100	40	30	70
MIT 124	Programming Through 'C'	Theory	60	4	4	100	40	30	70
MIT 125	Web Authoring Tools	Theory	60	4	4	100	40	30	70
MIT 126	Linux Lab	Practical	60	4	2	100	40	30	70
MIT 127	C Programming Lab	Practical	60	4	2	100	40	30	70
MIT 128	Web Authoring Lab	Practical	60	4	2	100	40	30	70
MIT 129	Soft Skills	Practical	30	2	2	100	40	30	70
Total Credits for Semester-I					28				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MIT 221	Algorithms & Data Structures	Theory	60	4	4	100	40	30	70
MIT 222	Database Management Systems	Theory	60	4	4	100	40	30	70
MIT 223	Object Oriented Programming	Theory	60	4	4	100	40	30	70
MIT 224	Software Engineering	Theory	60	4	4	100	40	30	70
MIT 225	Algorithms & Data Structures Lab	Practical	60	4	2	100	40	30	70
MIT 226	Dbms Lab	Practical	60	4	2	100	40	30	70
MIT 227	Object Oriented Programming Lab	Practical	60	4	2	100	40	30	70
MIT 228	Software Engineering Lab	Practical	60	4	2	100	40	30	70
MIT 229	Seminar	Seminar	30	2	2	100	40	30	70
Total Credits for Semester-II					26				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MIT 321	Theory of Computation	Theory	60	4	4	100	40	30	70
MIT 322	Elective I (A) Advanced Java Programming (B) Bioinformatics (C) Geographical Information Systems (D) Software Testing & Quality Management (E) E-Commerce Application Development	Theory	60	4	4	100	40	30	70
MIT 323	Cryptology & Information Security	Theory	60	4	4	100	40	30	70
MIT 324	Web Technologies	Theory	60	4	4	100	40	30	70
MIT 325	* Optional (A) Advanced Java Programming Lab (B) Bioinformatics Lab (C) Geographical Information Systems Lab (D) Software Testing & Quality Management Lab (E) E-Commerce Application Development Lab	Practical	60	2	2	100	40	30	70
MIT 326	GUI Programming Lab	Practical	60	4	3	100	40	30	70
MIT 327	Web Technologies Lab	Practical	60	4	3	100	40	30	70
MIT 328	Minor Project	Practical	60	6	6	100	40	30	70
Total Credits for Semester-III					30				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MIT 421	*Optional (A) Information Systems (B) Data Warehouse (C) Data Mining & Data Mining (C) Distributed Databases	Theory	45	12	4	100	40	30	70
MIT 422	Major Project	Project	22	4	24	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					112				

* In Semester III the students are required to opt for one out of the five optional papers viz. (A), (B), (C) or (D)
In Semester IV the students are required to opt for one out of the three optional papers viz. (A), (B), or (C)

Table 54
Department of Environmental Science
Credit Template (M.Sc. Environmental Science)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENV 121	Introduction to Environmental Science	Theory	75	5	5	100	36	30	70
ENV 122	Natural Resource Conservation and Management	Theory	75	5	5	100	36	30	70
ENV 123	Environmental Pollution	Theory	75	5	5	100	36	30	70
ENV 124	Environmental Geosciences and Restoration Ecology	Theory	75	5	5	100	36	30	70
ENV 125	Practical	Practical	190	16	8	100	36	30	70
ENV 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENV 221	Environmental Waste Management	Theory	75	5	5	100	36	30	70
ENV 222	Pollution Monitoring and Control	Theory	75	5	5	100	36	30	70
ENV 223	Biodiversity and Wildlife	Theory	75	5	5	100	36	30	70
ENV 224	Environmental Management	Theory	75	5	5	100	36	30	70
ENV 225	Practical	Practical	190	16	8	100	36	30	70
ENV 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					30				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENV 321	Environmental Microbiology and Biotechnology	Theory	75	5	5	100	36	30	70
ENV 322	Environmental Toxicology	Theory	75	5	5	100	36	30	70
ENV 323	Disaster Management	Theory	75	5	5	100	36	30	70
ENV 324	Synopsis	Project	75	5	5	100	36	30	70
ENV 325	Practical	Practical	190	16	8	100	36	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENV 421	Environmental Impact Assessment and Sustainable Development	Theory	75	5	5	100	36	30	70
ENV 422	Research Methodology	Theory	75	5	5	100	36	30	70
ENV 423	Remote Sensing and GIS	Theory	75	5	5	100	36	30	70
ENV 424	Dissertation	Project	75	5	5	100	36	30	70
ENV 425	Practical	Practical	190	16	8	100	36	30	70
Total Credits for Semester-IV					28				
Total Credits					116				

Table 55
Department of Geography
Credit Template (M.A/M.Sc Geography)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GEO 121	Physical Basis of Geography	Theory	75	5	5	100	36	30	70
GEO 122	Hydrology and Oceanography	Theory	75	5	5	100	36	30	70
GEO 123	Economic Geography	Theory	75	5	5	100	36	30	70
GEO 124	Human Geography	Theory	75	5	5	100	36	30	70
GEO 125	Practical	Theory	240	16	8	100	36	30	70
GEO 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GEO 221	Geography of India	Theory	75	5	5	100	36	30	70
GEO 222	Evolution of Modern Geographical Thought	Theory	75	5	5	100	30	30	70
GEO 223	Urban Geography	Theory	75	5	5	100	36	30	70
GEO 224	Research Methodology	Theory	75	5	5	100	36	30	70
GEO 225	Practical	Practical	240	16	8	100	36	30	70
GEO 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					30				

Semester-III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GEO 321	Geomorphology and Climatology	Theory	75	5	5	100	36	30	70
GEO 322	Ecology and Environment	Theory	75	5	5	100	36	30	70
GEO 323	*Optional (A) Industrial Geography (B) Agricultural Geography	Theory	75	5	5	100	36	30	70
GEO 324	Visit To Geographical Institutes	Dissertation	180	12	6	100	36	30	70
GEO 325	Practical	Practical	150	10	5	100	30	30	70
GEO 326	Seminar (Socio-Economic Survey)	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-III					28				

Semester-IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GEO 421	Social, Cultural and Political Geography	Theory	75	5	5	100	36	30	70
GEO 422	Regional Development and Planning with special reference to India	Theory	75	5	5	100	36	30	70
GEO 423	(A) Remote Sensing, GIS and GPS (B) Population and Rural Settlement	Theory	75	5	5	100	36	30	70
GEO 424	Dissertation	Dissertation	180	12	6	100	36	30	70
GEO 425	Practical	Practical	150	10	5	100	36	30	70
GEO 426	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-IV					28				
Total Semester					116				

Table 56
Department of Home Science
Credit Template - M.Sc. Home Science (Clothing and Textile)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HCT 121	Apparel Making	Theory	45	3	3	100	36	30	70
HCT 122	Historical Development of Textiles	Theory	45	3	3	100	36	30	70
HCT 123	Research Methodology	Theory	45	3	3	100	36	30	70
HCT 124	Pattern Making	Practical	90	6	6	100	36	30	70
HCT 125	Applied Textile Design	Practical	90	6	6	100	36	30	70
HCT 126	Fabric Manufacturing	Practical	90	6	6	100	36	30	70
HCT 127	Seminar	Seminar	45	3	3	100	36	30	70
Total Credits for Semester-I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HCT 221	Social Psychological Aspects of Clothing	Theory	45	3	3	100	36	30	70
HCT 222	Applied Statistics	Theory	45	3	3	100	36	30	70
HCT 223	Textile Testing & Quality Control	Theory	45	3	3	100	36	30	70
HCT 224	Business of Fashion	Theory	45	3	3	100	36	30	70
HCT 225	Fashion Illustration	Practical	90	6	6	100	36	30	70
HCT 226	Applied Statistics	Practical	45	3	3	100	36	30	70
HCT 227	Textile Testing & Quality Control	Practical	90	6	6	100	36	30	70
HCT 228	Seminar	Seminar	45	3	3	100	36	30	70
Total Credits for Semester-II					30				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HCT 321	Apparel Production Technology	Theory	60	4	4	100	36	30	70
HCT 322	Textile Chemistry	Theory	60	4	4	100	36	30	70
HCT 323	Draping	Practical	60	4	4	100	36	30	70
HCT 324	Apparel Construction	Practical	90	6	6	100	36	30	70
HCT 325	Textile Chemistry	Practical	90	6	6	100	36	30	70
HCT 326	Dissertation/Synopsis	Project	60	4	4	100	36	30	70
HCT 327	Internship	Internship	45 Days		2	100	36	30	70
Total Credits for Semester-III					30				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HCT 421	Dyeing & Printing	Theory	45	3	3	100	36	30	70
HCT 422	Scientific Writing	Theory	60	4	4	100	36	30	70
HCT 423	Historic Costumes	Theory	45	3	3	100	36	30	70
HCT 424	Dyeing & Printing	Practical	60	4	4	100	36	30	70
HCT 425	Dissertation	Project	210	14	14	100	36	30	70
HCT 426	Research Paper	Submission	30	02	02	100	36	30	70
Total Credits for Semester-IV					30				
Total Credits					120				

Table 57
Department of Home Science
Credit Template - M.Sc. Home Science (Foods & Nutrition)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HFN 121	Advanced Nutritional Biochemistry-I	Theory	45	3	3	100	36	30	70
HFN 122	Food Microbiology & Safety	Theory	45	3	3	100	36	30	70
HFN 123	Research Methodology	Theory	45	3	3	100	36	30	70
HFN 124	Advanced Human Nutrition	Theory	45	3	3	100	36	30	70
HFN 125	Advanced Nutritional Biochemistry-I	Practical	45	3	3	100	36	30	70
HFN 126	Food Microbiology & Safety	Practical	90	6	6	100	36	30	70
HFN 127	Advanced Human Nutrition	Practical	90	6	6	100	36	30	70
HFN 128	Seminar	Seminar	45	3	3	100	36	30	70
Total Credits for Semester-I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HFN 221	Advanced Nutritional Biochemistry II	Theory	45	3	3	100	36	30	70
HFN 222	Applied Statistics	Theory	45	3	3	100	36	30	70
HFN 223	Principles of Food Science	Theory	45	3	3	10	36	30	70
HFN 224	Human Nutritional Requirement	Theory	45	3	3	100	36	30	70
HFN 225	Advanced Nutritional Biochemistry-II	Practical	60	4	4	100	36	30	70
HFN 226	Applied Statistics	Practical	45	3	3	100	36	30	70
HFN 227	Principles of Food Science	Practical	60	4	4	100	36	30	70
HFN 228	Human Nutritional Requirements	Practical	60	4	4	100	36	30	70
HFN 229	Seminar	Seminar	45	3	3	100	36	30	70
Total Credits for Semester-II					30				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HFN 321	Entrepreneurship Development	Theory	60	4	4	100	36	30	70
HFN 322	Public Nutrition	Theory	60	4	4	100	36	30	70
HFN 323	Clinical & Therapeutic Nutrition	Theory	60	4	4	100	36	30	70
HFN 324	Public Nutrition	Practical	90	6	6	100	36	30	70
HFN 325	Clinical & Therapeutic Nutrition	Practical	90	6	6	100	36	30	70
HFN 326	Dissertation-Synopsis	Dissertation	60	4	4	100	36	30	70
HFN 327	Internship	Internship	120	-	2	100	36	30	70
Total Credits for Semester-III					30				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HFN 421	Food Service Management	Theory	60	4	4	100	36	30	70
HFN 422	Scientific Writing	Theory	60	4	4	100	36	30	70
HFN 423	Food Service Management	Practical	90	6	6	100	36	30	70
HFN 424	Dissertation	Dissertation	210	14	14	100	36	30	70
HFN 425	Research Paper	Submission	30	2	2	100	36	30	70
Total Credits for Semester-IV					30				
Total Credits					117				

Table 58
Department of Home Science
Credit Template - M.Sc. Home Science (Human Development)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HHD 121	Theories of Human Development and Behaviour	Theory	60	4	4	100	36	30	70
HHD 122	Genetics and Reproductive Health	Theory	60	4	4	100	36	30	70
HHD 123	Research Methodology	Theory	45	3	3	100	36	30	70
HHD 124	Life Span Development-I- Prenatal Development and Infancy	Theory	45	3	3	100	36	30	70
HHD 125	Introduction to Guidance and Counseling	Theory	60	4	4	100	36	30	70
HHD 126	Life Span Development-I- Prenatal Development and Infancy	Practical	75	5	5	100	36	30	70
HHD 127	Introduction to Guidance and Counseling	Practical	60	4	4	100	36	30	70
HHD 128	Seminar	Seminar	45	3	3	100	36	30	70
Total Credits for Semester-I					30				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HHD 221	Life Span Development-II- Pre Childhood and Adolescence	Theory	45	3	3	100	36	30	70
HHD 222	Applied Statistics	Theory	45	3	3	100	36	30	70
HHD 223	Planning Activities for Various Age Groups	Theory	45	3	3	100	36	30	70
HHD 224	Techniques of Studying Human Development	Theory	60	4	4	100	36	30	70
HHD 225	Life Span Development-II- Pre Childhood and Adolescence	Practical	60	4	4	100	36	30	70
HHD 226	Applied Statistics	Practical	45	3	3	100	36	30	70
HHD 227	Planning Activities for Various Age Groups	Practical	45	3	3	100	36	30	70
HHD 228	Techniques of Studying Human Development	Practical	60	4	4	100	36	30	70
HHD 229	Seminar	Seminar	45	3	3	100	36	30	70
Total Credits for Semester-II					30				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HHD 321	Life Span Development- III- Adulthood and Ageing	Theory	60	4	4	100	36	30	70
HHD 322	Early Childhood Education	Theory	45	3	3	100	36	30	70
HHD 323	Women and Child Welfare Programs	Theory	45	3	3	100	36	30	70
HHD 324	Family Dynamics	Theory	45	3	3	100	36	30	70
HHD 325	Life Span Development- III- Adulthood and Ageing	Practical	60	4	4	100	36	30	70
HHD 326	Early Childhood Education	Practical	60	4	4	100	36	30	70
HHD 327	Women and Child Welfare Programs	Practical	45	3	3	100	36	30	70
HHD 328	Research Project/ Dissertation	Dissertation	60	4	4	100	36	30	70
HHD 329	Internship	Internship	45 Days		2	100	36	30	70
Total Credits for Semester-III					30				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HHD 421	Family Counselling & Therapy	Theory	30	2	2	100	36	30	70
HHD 422	Scientific Writing	Theory	60	4	4	100	36	30	70
HHD 423	Abnormal Psychology	Theory	30	2	2	100	36	30	70
HHD 424	Children With Special Needs	Theory	30	2	2	100	36	30	70
HHD 425	Family Conseling & Therapy	Practical	30	2	2	100	36	30	70
HHD 426	Dealing Special Needs and Psychological Problems	Practical	30	2	2	100	36	30	70
HHD 427	Research Project / Dissertation	Dissertation	210	4	14	100	36	30	70
HHD 428	Research Paper	Submission	30	2	2	100	36	30	70
Total Credits for Semester-IV					30				
Total Credits					120				

Table 59
Department of Mathematics
Credit Template (M.A./M.Sc. Mathematics)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MAT 121	Advanced Abstract Algebra	Theory	75	5	5	100	36	30	70
MAT 122	Real Analysis	Theory	75	5	5	100	36	30	70
MAT 123	Advanced Differential Equations	Theory	75	5	5	100	36	30	70
MAT 124	Differential Geometry I	Theory	75	5	5	100	36	30	70
MAT 125	Dynamics of a Rigid Body	Theory	75	5	5	100	36	30	70
MAT 126	Seminar	Seminar			2	100	36	30	70
Total Credits for Semester-I					27				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MAT 221	Linear Algebra	Theory	75	5	5	100	36	30	70
MAT 222	Topology	Theory	75	5	5	100	36	30	70
MAT 223	Special Functions	Theory	75	5	5	100	36	30	70
MAT 224	Differential Geometry II & Tensors	Theory	75	5	5	100	36	30	70
MAT 225	Hydrodynamics	Theory	75	5	5	100	36	30	70
MAT 226	Seminar	Seminar			2	100	36	30	70
Total Credits for Semester-II					27				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MAT 321	Functional Analysis-I	Theory	75	5	5	100	36	30	70
MAT 322	Fluid Dynamics	Theory	75	5	5	100	36	30	70
MAT 323*	Numerical Methods by C and MATLAB	Theory	75	5	5	100	36	30	70
MAT 324*	Mathematical Programming	Theory	75	5	5	100	36	30	70
MAT 325*	Integral Transforms	Theory	75	5	5	100	36	30	70
MAT 326*	Relativistic Mechanics	Theory	75	5	5	100	36	30	70
MAT 327*	Continuum Mechanics	Theory	75	5	5	100	36	30	70
MAT 328*	Probability & Statistics	Theory	75	5	5	100	36	30	70
MAT 329	Seminar	Seminar			2	100	36	30	70
Total Credits for Semester-III					27				

*Students are required to opt any three papers from MAT 323, 324, 325, 326, 327 & 328.

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MAT 421	Functional Analysis-II	Theory	75	5	5	100	36	30	70
MAT 422	Fluid Dynamics-II	Theory	75	5	5	100	36	30	70
MAT 423*	Advanced Numerical Analysis	Theory	75	5	5	100	36	30	70
MAT 424*	Modeling and Simulation	Theory	75	5	5	100	36	30	70
MAT 425*	Integral Equations	Theory	75	5	5	100	36	30	70
MAT 426*	General Relativity and Cosmology	Theory	75	5	5	100	36	30	70
MAT 427*	Advanced Complex Analysis	Theory	75	5	5	100	36	30	70
MAT 428*	Advanced Operations Research	Theory	75	5	5	100	36	30	70
MAT 429	Dissertation	Report			4	100	36	30	70
Total Credits for Semester-IV					29				
Total Credits					110				

*Students are required to opt the same set of papers from MAT 423, 424, 425, 426, 427 & 428 as taken in Semester III.

Table 60
Department of Physics
Credit Template (M.Sc. Physics)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PHY 121	Classical Mechanics	Theory	60	4	4	100	36	30	70
PHY 122	Mathematical Methods in Physics	Theory	60	4	4	100	36	30	70
PHY 123	Quantum Mechanics	Theory	60	4	4	100	36	30	70
PHY 124	Electronics	Theory	60	4	4	100	36	30	70
PHY 125	Practicals	Practicals	240	16	8	100	36	30	70
PHY 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					26				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PHY 221	Classical Electrodynamics I	Theory	60	4	4	100	36	30	70
PHY 222	Numerical Methods and Application of Matlab	Theory	60	4	4	100	36	30	70
PHY 223	Atomic and Molecular Physics	Theory	60	4	4	100	36	30	70
PHY 224	Statistical and Solid State Physics	Theory	60	4	4	100	36	30	70
PHY 225	Practicals	Practicals	240	16	8	100	36	30	70
PHY 226	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-II					26				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PHY 321	Classical Electrodynamics II	Theory	60	4	4	100	36	30	70
PHY 322	Nuclear Physics I	Theory	60	4	4	100	36	30	70
PHY 323	Advanced Quantum Mechanics	Theory	60	4	4	100	36	30	70
PHY 324	*Optional (A) Condensed Matter Physics I (B) Microwave Electronics I	Theory	60	4	4	100	36	30	70
PHY 325	Practicals	Practical	240	16	8	100	36	30	70
PHY 326	Synopsis for Dissertation/ Project	Dissertation/Project	60	4	4	100	36	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PHY 421	Solid State Physics	Theory	60	4	4	100	36	30	70
PHY 422	Nuclear Physics II	Theory	60	4	4	100	36	30	70
PHY 423	Introductory Quantum Field Theory	Theory	60	4	4	100	36	30	70
PHY 424	*Optional (A) Condensed Matter Physics II (B) Microwave Electronics II	Theory	60	4	4	100	36	30	70
PHY 425	Dissertation / Project	Dissertation / Project	180	12	12	100	36	30	70
Total Credits for Semester-IV					28				
Total Credits					108				

*The students are required to opt any one of the papers from PHY 424A, 424B taking the same group as opted in Sem.III (i.e., PHY 324A or 324B).

Table 61
Department of Zoology
Credit Template (M.Sc Zoology)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ZOL 121	Biosystematics, Taxonomy & Evolution	Theory	60	4	4	100	36	30	70
ZOL 122	Cell Biology	Theory	60	4	4	100	36	30	70
ZOL 123	Structure and Function of Invertebrates	Theory	60	4	4	100	36	30	70
ZOL 124	Biochemistry	Theory	60	4	4	100	36	30	70
ZOL 125	Practical	Practical	270	18	9	100	36	30	70
ZOL 126	Seminar	Seminar	30	2	2	100	36	30	70
Total Credits for Semester-I					27				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ZOL 221	General Physiology	Theory	60	4	4	100	36	30	70
ZOL 222	Tools and Techniques	Theory	60	4	4	100	36	30	70
ZOL 223	Molecular Biology and Biology	Theory	60	4	4	100	36	30	70
ZOL 224	Environmental Science and Wildlife Management	Theory	60	4	4	100	36	30	70
ZOL 225	Practical	Practical	270	18	9	100	36	30	70
ZOL 226	Dissertation Synopsis	Dissertation	30	2	2	100	36	30	70
Total Credits for Semester-II					27				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ZOL 321	Structure and Function of Vertebrates	Theory	60	4	4	100	36	30	70
ZOL 322	Bioinformatics, Computer Applications and Quantitative Biology	Theory	60	4	4	100	36	30	70
ZOL 323	* Optional (A) Cancer and Radiation Biology I (B) Cell and Molecular Biology I (C) Environmental Toxicology I (D) Human Genetics I	Theory	60	4	4	100	36	30	70
ZOL 324	Practicals	Practical	240	16	8	100	36	30	70
ZOL 325	Training Programme	Training Programme	90	6	6	100	36	30	70
Total Credits for Semester-III					26				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ZOL 421	Gene Differentiation & Gamete Biology	Theory	60	4	4	100	36	30	70
ZOL 422	Ethology and Applied Biology	Theory	60	4	4	100	36	30	70
ZOL 423	* Optional (A) Cancer and Radiation Biology II (B) Cell and Molecular Biology II (C) Environmental Toxicology II (D) Human Genetics II	Theory	60	4	4	100	36	30	70
ZOL 424	Practicals	Practical	240	16	8	100	36	30	70
ZOL 425	Research Project/Dissertation	Dissertation	90	6	6	100	36	30	70
Total Credits for Semester-IV					26				
Total Credits					106				

* The students are required to select any one of the optional papers (A), (B), (C) or (D) in semester III which will continue in semester IV.

Table 62
Department of Journalism (M.J.M.C.)
Credit Template (Master of Journalism & Mass Communication)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
JMC 121	Principles of Mass Communication	Theory	60	4	4	100	40	30	70
JMC 122	Development of Mass Media in India	Theory	60	4	4	100	40	30	70
JMC 123	Editing, Layout and Graphic Designing	Theory	60	4	4	100	40	30	70
JMC 124	Newspaper Journalism & Feature Writing	Theory	60	4	4	100	40	30	70
JMC 125	Practical : Context Writing and News Paper Designing	Practical	30	4	4	100	40	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
JMC 221	Electronic Media : Concept & Process	Theory	60	4	4	100	40	30	70
JMC 222	Radio Programme Production	Theory	60	4	4	100	40	30	70
JMC 223	Contemporary India	Theory	60	4	4	100	40	30	70
JMC 224	Media Systems & Organizations	Theory	60	4	4	100	40	30	70
JMC 225	Practical : Radio Programme Production	Practical	30	4	4	100	40	30	70
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
JMC 321	Television Programme Production	Theory	60	4	4	100	40	30	70
JMC 322	Communication Research	Theory	60	4	4	100	40	30	70
JMC 323	Information Communication Technology	Theory	60	4	4	100	40	30	70
JMC 324	Media Laws & Ethics	Theory	60	4	4	100	40	30	70
JMC 325	Practical : Television Programme Production	Practical	30	4	4	100	40	30	70
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
JMC 421	PR and Corporate Communication	Theory	60	4	4	100	40	30	70
JMC 422	Advertising & Social Marketing	Theory	60	4	4	100	40	30	70
JMC 423	Communication & Development Journalism	Theory	60	4	4	100	40	30	70
JMC 424	Dissertation	Dissertation	30	4	4	100	40	30	70
Total Credits for Semester-IV					16				
Total Credits					76				

Table 63
Department of Sociology (M.S.W.)
Credit Template (Master of Social Work)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MSW 121	Introduction to Social Work : History and Development	Theory	60	4	4	100	40	30	70
MSW 122	Indian Society and Social Problems	Theory	60	4	4	100	40	30	70
MSW 123	Human Growth and Development	Theory	60	4	4	100	40	30	70
MSW 124	Social Work Research	Theory	60	4	4	100	40	30	70
MSW 125	Ecology and Social Work	Theory	60	4	4	100	40	30	70
MSW 126	Seminar (Based on Rural Camp)	Seminar	30	2	2	100	40	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MSW 221	Contemporary Ideologies of Social Work and Social Change	Theory	60	4	4	100	40	30	70
MSW 222	Integrated Social Work Practice I (Social Case Work and Social Group Work)	Theory	60	4	4	100	40	30	70
MSW 223	Socio-Development Approaches in Social Work	Theory	60	4	4	100	40	30	70
MSW 224	Tribal Societies and Social Work	Theory	60	4	4	100	40	30	70
MSW 225	Field Work	Practical	90	6	6	100	40	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MSW 321	Integrated Social Work Practice II (Community Organisation and Social Action)	Theory	60	4	4	100	40	30	70
MSW 322	Statistics in Social Work Research	Theory	60	4	4	100	40	30	70
MSW 323	Family Social Work	Theory	60	4	4	100	40	30	70
MSW 324	Social Welfare Administration	Theory	60	4	4	100	40	30	70
MSW 325	Field Work and Synopsis Presentation	Practical	90	6	6	100	40	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MSW 421	Communication- An Introduction to Audio-Visual Media	Theory	60	4	4	100	40	30	70
MSW 422	Women's Welfare and Development	Theory	60	4	4	100	40	30	70
MSW 423	Social Welfare and Social Legislation	Theory	60	4	4	100	40	30	70
MSW 424	*Optional (A)Emerging Areas of Welfare Practice (B)Emerging Areas of Rural and Urban Interventions	Theory	60	4	4	100	40	30	70
MSW 425	Dissertation based on Field Work	Dissertation	90	6	6	100	40	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

***A student is required to opt for one out of the two optional papers (A or B)**

It is compulsory for the students of MSW to opt for the Addon course in Counseling and Guidance.

Table 64
Department of Textile Technology (M.Text.)
Credit Template (Master of Textiles)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MTX 121	Textile Science	Theory	45	3	3	100	40	30	70
MTX 122	Technology of Textile Processing	Theory	45	3	3	100	40	30	70
MTX 123	World Textiles	Theory	45	3	3	100	40	30	70
MTX 124	Colour & Design	Theory	45	3	3	100	40	30	70
MTX 125	Technology of Textile Processing	Practical	90	6	6	100	40	30	70
MTX 126	Textile Design	Practical	90	6	6	100	40	30	70
MTX 127	Fabric Structure	Practical	90	6	6	100	40	30	70
MTX 128	Seminar	Seminar	30	2	2	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MTX 221	Textile Testing	Theory	45	3	3	100	40	30	70
MTX 222	Textile Colouration	Theory	45	3	3	100	40	30	70
MTX 223	Woven Design and Structure of Fabrics	Theory	45	3	3	100	40	30	70
MTX 224	Entrepreneurship and Supply Chain Management	Theory	45	3	3	100	40	30	70
MTX 225	Textile Testing	Practical	90	6	6	100	40	30	70
MTX 226	Textile Colouration	Practical	90	6	6	100	40	30	70
MTX 227	Woven Design and Structure of Fabrics	Practical	90	6	6	100	40	30	70
MTX 228	Seminar	Seminar	30	2	2	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MTX 321	Knitting Design & Technology	Theory	45	3	3	100	40	30	70
MTX 322	Research Methodology & Statistics	Theory	45	3	3	100	40	30	70
MTX 323	Advanced Fabric Structure & Analysis	Theory	45	3	3	100	40	30	70
MTX 324	Printing Technology	Theory	45	3	3	100	40	30	70
MTX 325	CATD I	Practical	90	6	6	100	40	30	70
MTX 326	Printing Technology	Practical	90	6	6	100	40	30	70
MTX 327	Synopsis (Project)	Practical	90	6	6	100	40	30	70
MTX 328	Internship	Internship	0	0	2	100	40	0	100
Total Credits for Semester-III					32				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MTX 421	Environment Management & Quality Control in Textile Industry	Theory	45	3	3	100	40	30	70
MTX 422	Textile Finishes	Theory	45	3	3	100	40	30	70
MTX 423	Technical Textiles	Theory	45	3	3	100	40	30	70
MTX 424	Fibre Science	Theory	45	3	3	100	40	30	70
MTX 425	CATD II	Practical	90	6	6	100	40	30	70
MTX 426	Laundry Science	Practical	90	6	6	100	40	30	70
MTX 427	Project	Practical	120	6	8	100	40	30	70
Total Credits for Semester-IV					32				
Total Credits					128				

Table 65
Department of Visual Arts
Credit Template (M.V.A. Applied Arts-Specialisation in Illustration)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAA(I) 121	Advertising & Marketing-I	Theory	30	2	2	100	40	30	70
VAA(I) 122	Seminar	Seminar	30	2	2	100	40	30	70
VAA(I) 123	Illustration-I	Practical	80	8	4	100	40	30	70
VAA(I) 124	Illustration-II	Practical	280	14	8	100	40	30	70
VAA(I) 125	Head Study	Practical	110	10	6	100	40	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAA(I) 221	Advertising & Marketing-II	Theory	30	2	2	100	40	30	70
VAA(I) 222	Seminar	Seminar	30	2	2	100	40	30	70
VAA(I) 223	Illustration-I	Practical	80	8	4	100	40	30	70
VAA(I) 224	Illustration-II	Practical	280	14	8	100	40	30	70
VAA(I) 225	Life Study	Practical	110	10	6	100	40	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAA(I) 321	Advertising & Marketing-III	Theory	30	2	2	100	40	30	70
VAA(I) 322	Dissertation	Dissertation	30	2	2	100	40	30	70
VAA(I) 323	Illustration-I	Practical	80	8	4	100	40	30	70
VAA(I) 324	Illustration-II	Practical	280	14	8	100	40	30	70
VAA(I) 325	Landscape	Practical	110	10	6	100	40	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAA(I) 421	Advertising & Marketing-IV	Theory	30	2	2	100	40	30	70
VAA(I) 422	Dissertation	Dissertation	30	2	2	100	40	30	70
VAA(I) 423	Illustration-I	Practical	80	8	4	100	40	30	70
VAA(I) 424	Illustration-II	Practical	280	14	8	100	40	30	70
VAA(I) 425	Composition	Practical	110	10	6	100	40	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

Table 66
Department of Visual Arts
Credit Template (M.V.A. Applied Arts-Specialisation in Graphic Design)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAA(G) 121	Advertising & Marketing-I	Theory	30	2	2	100	40	30	70
VAA(G) 122	Seminar	Seminar	30	2	2	100	40	30	70
VAA(G) 123	Graphic Illustration-I	Practical	80	8	4	100	40	30	70
VAA(G) 124	Graphic Design-I	Practical	280	14	8	100	40	30	70
VAA(G) 125	Promotional Design-I	Practical	110	10	6	100	40	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAA(G) 221	Advertising & Marketing-II	Theory	30	2	2	100	40	30	70
VAA(G) 222	Seminar	Seminar	30	2	2	100	40	30	70
VAA(G) 223	Graphic Illustration-II	Practical	80	8	4	100	40	30	70
VAA(G) 224	Graphic Design-II	Practical	280	14	8	100	40	30	70
VAA(G) 225	Computer Graphics-I	Practical	110	10	6	100	40	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAA(G) 321	Advertising & Marketing-III	Theory	30	2	2	100	40	30	70
VAA(G) 322	Dissertation	Dissertation	30	2	2	100	40	30	70
VAA(G) 323	Graphic Illustration-III	Practical	80	8	4	100	40	30	70
VAA(G) 324	Graphic Design-III	Practical	280	14	8	100	40	30	70
VAA(G) 325	Promotional Design-II	Practical	110	10	6	100	40	30	70
Total Credits for Semester-III					22				

*VAA(V) 321 is common with VAA(I) 321.

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAA(G) 421	Advertising & Marketing-IV	Theory	30	2	2	100	40	30	70
VAA(G) 422	Dissertation	Dissertation	30	2	2	100	40	30	70
VAA(G) 423	Graphic Illustration-IV	Practical	80	8	4	100	40	30	70
VAA(G) 424	Graphic Design-IV	Practical	280	14	8	100	40	30	70
VAA(G) 425	Computer Graphics-II	Practical	110	10	6	100	40	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

Table 67
Department of Visual Arts
Credit Template (M.V.A. Print Making)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAG 121	Methods & Material	Theory	30	2	2	100	40	30	70
VAG 122	Seminar	Seminar	30	2	2	100	40	30	70
VAG 123	Study of Master's Prints	Practical	80	8	4	100	40	30	70
VAG 124	Drawing	Practical	110	10	6	100	40	30	70
VAG 125	Print Making	Practical	280	14	8	100	40	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAG 221	History of Print Making (Western)	Theory	30	2	2	100	40	30	70
VAG 222	Seminar	Seminar	30	2	2	100	40	30	70
VAG 223	Study of Master's Prints	Practical	80	8	4	100	40	30	70
VAG 224	Drawing	Practical	110	10	6	100	40	30	70
VAG 225	Print Making	Practical	280	14	8	100	40	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAG 321	History of Print Making (Indian)	Theory	30	2	2	100	40	30	70
VAG 322	Dissertation	Dissertation	30	2	2	100	40	30	70
VAG 323	Portrait	Practical	80	8	4	100	40	30	70
VAG 324	Print Making (Mix Media)	Practical	110	10	6	100	40	30	70
VAG 325	Print Making	Practical	280	14	8	100	40	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAG 421	History of Print Making (Far Eastern)	Theory	30	2	2	100	40	30	70
VAG 422	Dissertation	Dissertation	30	2	2	100	40	30	70
VAG 423	Portrait	Practical	80	8	4	100	40	30	70
VAG 424	Print Making (Mix Media)	Practical	110	10	6	100	40	30	70
VAG 425	Print Making	Practical	280	14	8	100	40	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

Table 68
Department of Visual Arts
Credit Template (M.V.A. History of Art)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VHA 121	Introduction to History of Indian Art	Theory	60	4	4	100	40	30	70
VHA 122	Aesthetics and Art Theory	Theory	60	4	4	100	40	30	70
VHA 123	Western Art History	Theory	60	4	4	100	40	30	70
VHA 124	Seminar	Seminar	60	4	4	100	40	30	70
VHA 125	Study (Still & Nature Study) / Relief Print Making / Relief Terracotta / Basic Design	Practical	120	12	6	100	40	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VHA 221	Gupta Period Art	Theory	60	4	4	100	40	30	70
VHA 222	Western Aesthetics Theory	Theory	60	4	4	100	40	30	70
VHA 223	The Modern Trends In Indian Art	Theory	60	4	4	100	40	30	70
VHA 224	Seminar	Seminar	60	4	4	100	40	30	70
VHA 225	Composition (Tempera) / Relief Print Making / Relief Terracotta / Graphic Design	Practical	120	12	6	100	40	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VHA 321	Western Art History	Theory	60	4	4	100	40	30	70
VHA 322	Folk, Popular and Functional Arts	Theory	60	4	4	100	40	30	70
VHA 323	Art of South and South East Asia	Theory	60	4	4	100	40	30	70
VHA 324	Dissertation	Dissertation	60	4	4	100	40	30	70
VHA 325	Composition (Oil) / Intaglio / Objective Composition / Mini Campaign	Practical	120	12	6	100	40	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VHA 421	Elements of Indian Iconography	Theory	60	4	4	100	40	30	70
VHA 422	Modern Western Art World	Theory	60	4	4	100	40	30	70
VHA 423	The World of Far Eastern Art	Theory	60	4	4	100	40	30	70
VHA 424	Dissertation	Dissertation	60	4	4	100	40	30	70
VHA 425	Composition (Mixed Media) / Intaglio / Composition (Figurative) / Outdoor Media	Practical	120	12	6	100	40	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

Table 69
Department of Visual Arts
Credit Template (M.V.A. Painting)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAP 121	Indian Modern Art	Theory	30	2	2	100	40	30	70
VAP 122	Seminar	Seminar	30	2	2	100	40	30	70
VAP 123	Study of Master Artist's Paintings	Practical	80	8	4	100	40	30	70
VAP 124	Figurative Composition	Practical	110	10	6	100	40	30	70
VAP 125	Creative Composition	Practical	280	14	8	100	40	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAP 221	Indian Contemporary Art	Theory	30	2	2	100	40	30	70
VAP 222	Seminar	Seminar	30	2	2	100	40	30	70
VAP 223	Study of Master Artist's Paintings	Practical	80	8	4	100	40	30	70
VAP 224	Figurative Composition	Practical	110	10	6	100	40	30	70
VAP 225	Creative Composition	Practical	280	14	8	100	40	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAP 321	Western Modern Art-I	Theory	30	2	2	100	40	30	70
VAP 322	Dissertation	Dissertation	30	2	2	100	40	30	70
VAP 323	Drawing	Practical	80	8	4	100	40	30	70
VAP 324	Figurative Composition	Practical	110	10	6	100	40	30	70
VAP 325	Creative Composition	Practical	280	14	8	100	40	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAP 421	Western Modern Art-II	Theory	30	2	2	100	40	30	70
VAP 422	Dissertation	Dissertation	30	2	2	100	40	30	70
VAP 423	Drawing	Practical	80	8	4	100	40	30	70
VAP 424	Figurative Composition	Practical	110	10	6	100	40	30	70
VAP 425	Creative Composition	Practical	280	14	8	100	40	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

Table 70
Department of Visual Arts
Credit Template (M.V.A. Sculpture-Specialization in Creative Sculpture)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAS(C) 121	Introduction to History of Indian Art	Theory	30	2	2	100	40	30	70
VAS(C) 122	Seminar	Seminar	30	2	2	100	40	30	70
VAS(C) 123	Relief Composition	Practical	80	8	4	100	40	30	70
VAS(C) 124	Round Composition	Practical	110	10	6	100	40	30	70
VAS(C) 125	Creative Composition	Practical	280	14	8	100	40	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAS(C) 221	History of Indian Sculpture Art	Theory	30	2	2	100	40	30	70
VAS(C) 222	Seminar	Seminar	30	2	2	100	40	30	70
VAS(C) 223	Relief Composition	Practical	80	8	4	100	40	30	70
VAS(C) 224	Round Composition	Practical	110	10	6	100	40	30	70
VAS(C) 225	Creative Composition	Practical	280	14	8	100	40	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAS(C) 321	Western Art History	Theory	30	2	2	100	40	30	70
VAS(C) 322	Dissertation	Dissertation	30	2	2	100	40	30	70
VAS(C) 323	Relief Composition	Practical	80	8	4	100	40	30	70
VAS(C) 324	Round Composition	Practical	110	10	6	100	40	30	70
VAS(C) 325	Creative Composition	Practical	280	14	8	100	40	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAS(C) 421	Western Modern Sculpture	Theory	30	2	2	100	40	30	70
VAS(C) 422	Dissertation	Dissertation	30	2	2	100	40	30	70
VAS(C) 423	Relief Composition	Practical	80	8	4	100	40	30	70
VAS(C) 424	Round Composition	Practical	110	10	6	100	40	30	70
VAS(C) 425	Creative Composition	Practical	280	14	8	100	40	30	70
Total Credits for Semester-III					22				
Total Credits					88				

Table 71
Department of Visual Arts
Credit Template (M.V.A. Sculpture-Specialization in Portraiture)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAS(P) 121	Introduction to History of Indian Art	Theory	30	2	2	100	40	30	70
VAS(P) 122	Seminar	Seminar	30	2	2	100	40	30	70
VAS(P) 123	Live Portrait Study	Practical	280	14	8	100	40	30	70
VAS(P) 124	Antique Portrait Study	Practical	110	10	6	100	40	30	70
VAS(P) 125	Creative Portrait	Practical	80	8	4	100	40	30	70
Total Credits for Semester-I					22				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAS(P) 221	History of Indian Sculpture Art	Theory	30	2	2	100	40	30	70
VAS(P) 222	Seminar	Seminar	30	2	2	100	40	30	70
VAS(P) 223	Live Portrait Study	Practical	280	14	8	100	40	30	70
VAS(P) 224	Antique Portrait Study	Practical	110	10	6	100	40	30	70
VAS(P) 225	Creative Portrait	Practical	80	8	4	100	40	30	70
Total Credits for Semester-II					22				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAS(P) 321	Western Art History	Theory	30	2	2	100	40	30	70
VAS(P) 322	Dissertation	Dissertation	30	2	2	100	40	30	70
VAS(P) 323	Live Portrait Study	Practical	280	14	8	100	40	30	70
VAS(P) 324	Antique Study (Full Life)	Practical	110	10	6	100	40	30	70
VAS(P) 325	Creative Sculpture	Practical	80	8	4	100	40	30	70
Total Credits for Semester-III					22				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAS(P) 421	Western Modern Sculpture	Theory	30	2	2	100	40	30	70
VAS(P) 422	Dissertation	Dissertation	30	2	2	100	40	30	70
VAS(P) 423	Live Portrait Study	Practical	280	14	8	100	40	30	70
VAS(P) 424	Antique Study (Full Life)	Practical	110	10	6	100	40	30	70
VAS(P) 425	Creative Sculpture	Practical	80	8	4	100	40	30	70
Total Credits for Semester-IV					22				
Total Credits					88				

Table 72
Department of Human Resource Management
Credit Template (MBA-Human Resource Management) (Semester Scheme)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MHR 121	Fundamentals of Management	Theory	60	4	4	100	40	30	70
MHR 122	Managerial Economics	Theory	60	4	4	100	40	30	70
MHR 123	Business Communication & Soft Skills	Theory	60	4	4	100	40	30	70
MHR 124	Research for Management	Theory	60	4	4	100	40	30	70
MHR 125	Accounting for Managers	Theory	60	4	4	100	40	30	70
MHR 126	Basics of Entrepreneurship	Theory	60	4	4	100	40	30	70
MHR 127	IT for Management	Theory	60	4	4	100	40	30	70
MHR 128	Seminar on Contemporary Issues	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MHR 221	Organizational Behaviour	Theory	60	4	4	100	40	30	70
MHR 222	Marketing Management	Theory	60	4	4	100	40	30	70
MHR 223	Human Resource Management	Theory	60	4	4	100	40	30	70
MHR 224	Business Environment	Theory	60	4	4	100	40	30	70
MHR 225	Financial Management	Theory	60	4	4	100	40	30	70
MHR 226	Business Legislations	Theory	60	4	4	100	40	30	70
MHR 227	Operations Research	Theory	60	4	4	100	40	30	70
MHR 228	Seminar Presentation and Viva Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MHR 321	Human Resource Development	Theory	60	4	4	100	40	30	70
MHR 322	Industrial Relations and Social Security	Theory	60	4	4	100	40	30	70
MHR 323	Strategic Management	Theory	60	4	4	100	40	30	70
MHR 324	Advance HRM	Theory	60	4	4	100	40	30	70
MHR 325	Trade Union and Labour Laws	Theory	60	4	4	100	40	30	70
MHR 326	Human Resource Information System	Theory	60	4	4	100	40	30	70
MHR 327	Corporate Internship and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MHR 421	Strategic HRM	Theory	60	4	4	100	40	30	70
MHR 422	Project Management	Theory	60	4	4	100	40	30	70
MHR 423	Organization Development and Change	Theory	60	4	4	100	40	30	70
MHR 424	International Human Resource Management	Theory	60	4	4	100	40	30	70
MHR 425	Compensation Management	Theory	60	4	4	100	40	30	70
MHR 426	Performance Management	Theory	60	4	4	100	40	30	70
MHR 427	Dissertation and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					120				

Table 73
Department of International Business
Credit Template (MBA-International Business) (Semester Scheme)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MIB 121	Fundamentals of Management	Theory	60	4	4	100	40	30	70
MIB 122	Managerial Economics	Theory	60	4	4	100	40	30	70
MIB 123	Business Communication & Soft Skills	Theory	60	4	4	100	40	30	70
MIB 124	Research for Management	Theory	60	4	4	100	40	30	70
MIB 125	Accounting for Managers	Theory	60	4	4	100	40	30	70
MIB 126	Basics of Entrepreneurship	Theory	60	4	4	100	40	30	70
MIB 127	IT for Management	Theory	60	4	4	100	40	30	70
MIB 128	Seminar on Contemporary Issues	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MIB 221	Organizational Behaviour	Theory	60	4	4	100	40	30	70
MIB 222	Marketing Management	Theory	60	4	4	100	40	30	70
MIB 223	Human Resource Management	Theory	60	4	4	100	40	30	70
MIB 224	Business Environment	Theory	60	4	4	100	40	30	70
MIB 225	Financial Management	Theory	60	4	4	100	40	30	70
MIB 226	Business Legislation	Theory	60	4	4	100	40	30	70
MIB 227	Operations Research	Theory	60	4	4	100	40	30	70
MIB 228	Seminar Presentation and Viva Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MIB 321	International Business	Theory	60	4	4	100	40	30	70
MIB 322	India's Foreign Trade Policy	Theory	60	4	4	100	40	30	70
MIB 323	Strategic Management	Theory	60	4	4	100	40	30	70
MIB 324	Marketing of Services	Theory	60	4	4	100	40	30	70
MIB 325	International Marketing Management	Theory	60	4	4	100	40	30	70
MIB 326	A. Foreign Language-Fundamentals of French-I B. Foreign Language-I Fundamentals of German-I	Theory	60	4	4	100	40	30	70
MIB 327	Corporate Internship and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-III					28				

*MIB 321 is common with MHR 321.

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MIB 421	International Finance	Theory	60	4	4	100	40	30	70
MIB 422	Project Management	Theory	60	4	4	100	40	30	70
MIB 423	International Logistics and Supply Chain Management	Theory	60	4	4	100	40	30	70
MIB 424	Export Import Documentation and Procedure	Theory	60	4	4	100	40	30	70
MIB 425	International Marketing Strategies	Theory	60	4	4	100	40	30	70
MIB 426	*Optional (A) Foreign Language - Fundamentals of French-II (B) Foreign Language - Fundamentals of German-II	Theory	60	4	4	100	40	30	70
MIB 427	Dissertation & Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					120				

*In Semester III the students have to opt for one of the two foreign languages i.e. either French or German. Foreign Language opted for in Semester III will continue in Semester IV.

**MIB 421 is common with MHR 421.

Table 74
Department of Marketing Management
Credit Template (MBA-Marketing Management) (Semester Scheme)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MMM 121	Fundamentals of Management	Theory	60	4	4	100	40	30	70
MMM 122	Managerial Economics	Theory	60	4	4	100	40	30	70
MMM 123	Business Communication & Soft Skills	Theory	60	4	4	100	40	30	70
MMM 124	Research for Management	Theory	60	4	4	100	40	30	70
MMM 125	Accounting for Managers	Theory	60	4	4	100	40	30	70
MMM 126	Basics of Entrepreneurship	Theory	60	4	4	100	40	30	70
MMM 127	Information Technology for Management	Theory	60	4	4	100	40	30	70
MMM 128	Seminar on Contemporary Issues	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MMM 221	Organizational Behaviour	Theory	60	4	4	100	40	30	70
MMM 222	Marketing Management	Theory	60	4	4	100	40	30	70
MMM 223	Human Resource Management	Theory	60	4	4	100	40	30	70
MMM 224	Business Environment	Theory	60	4	4	100	40	30	70
MMM 225	Financial Management	Theory	60	4	4	100	40	30	70
MMM 226	Business Legislation	Theory	60	4	4	100	40	30	70
MMM 227	Operations Research	Theory	60	4	4	100	40	30	70
MMM 228	Seminar Presentation and Viva Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MMM 321	International Marketing	Theory	60	4	4	100	40	30	70
MMM 322	Consumer Behaviour	Theory	60	4	4	100	40	30	70
MMM 323	Product and Brand Management	Theory	60	4	4	100	40	30	70
MMM 324	Marketing of Services	Theory	60	4	4	100	40	30	70
MMM 325	Integrated Marketing Communications	Theory	60	4	4	100	40	30	70
MMM 326	Sales and Distribution Management	Theory	60	4	4	100	40	30	70
MMM 327	Corporate Internship and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MMM 421	Strategic Management	Theory	60	4	4	100	40	30	70
MMM 422	Project Management	Theory	60	4	4	100	40	30	70
MMM 423	Advertising Management	Theory	60	4	4	100	40	30	70
MMM 424	Customer Relationship Management	Theory	60	4	4	100	40	30	70
MMM 425	Retail Logistics and Supply Chain Management	Theory	60	4	4	100	40	30	70
MMM 426	Rural Marketing	Theory	60	4	4	100	40	30	70
MMM 427	Dissertation and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					120				

Table 75
Department of Management Studies
Credit Template (MBA-Finance) (Semester Scheme)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MFM 121	Fundamentals of Management	Theory	60	4	4	100	40	30	70
MFM 122	Managerial Economics	Theory	60	4	4	100	40	30	70
MFM 123	Business Communication & Soft Skills	Theory	60	4	4	100	40	30	70
MFM 124	Research for Management	Theory	60	4	4	100	40	30	70
MFM 125	Accounting for Managers	Theory	60	4	4	100	40	30	70
MFM 126	Basics of Entrepreneurship	Theory	60	4	4	100	40	30	70
MFM 127	Information Technology for Management	Theory	60	4	4	100	40	30	70
MFM 128	Seminar on Contemporary Issues	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MFM 221	Organizational Behaviour	Theory	60	4	4	100	40	30	70
MFM 222	Marketing Management	Theory	60	4	4	100	40	30	70
MFM 223	Human Resource Management	Theory	60	4	4	100	40	30	70
MFM 224	Business Environment	Theory	60	4	4	100	40	30	70
MFM 225	Financial Management	Theory	60	4	4	100	40	30	70
MFM 226	Business Legislations	Theory	60	4	4	100	40	30	70
MFM 227	Operations Research	Theory	60	4	4	100	40	30	70
MFM 228	Seminar Presentation and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MFM 321	Management Accounting	Theory	60	4	4	100	40	30	70
MFM 322	Security Analysis	Theory	60	4	4	100	40	30	70
MFM 323	Strategic Management	Theory	60	4	4	100	40	30	70
MFM 324	Management of Financial Institutions	Theory	60	4	4	100	40	30	70
MFM 325	Portfolio Management	Theory	60	4	4	100	40	30	70
MFM 326	Equity, Banking and Insurance	Theory	60	4	4	100	40	30	70
MFM 327	Corporate Internship and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MFM 421	Management of Financial Services	Theory	60	4	4	100	40	30	70
MFM 422	Project Management	Theory	60	4	4	100	40	30	70
MFM 423	Financial Derivatives	Theory	60	4	4	100	40	30	70
MFM 424	Foreign Exchange Management	Theory	60	4	4	100	40	30	70
MFM 425	International Finance and Corporate Restructuring	Theory	60	4	4	100	40	30	70
MFM 426	Financial Risk Management	Theory	60	4	4	100	40	30	70
MFM 427	Dissertation and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					120				

Table 76
Department of Business Studies
Credit Template (MBA-Entrepreneurship & Family Business Management)
(Semester Scheme)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MEF 121	Fundamentals of Management	Theory	60	4	4	100	40	30	70
MEF 122	Managerial Economics	Theory	60	4	4	100	40	30	70
MEF 123	Business Communication & Soft Skills	Theory	60	4	4	100	40	30	70
MEF 124	Research for Management	Theory	60	4	4	100	40	30	70
MEF 125	Accounting for Managers	Theory	60	4	4	100	40	30	70
MEF 126	Basics of Entrepreneurship	Theory	60	4	4	100	40	30	70
MEF 127	Information Technology for Management	Theory	60	4	4	100	40	30	70
MEF 128	Seminar on Contemporary Issues	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MEF 221	Organization Behaviour	Theory	60	4	4	100	40	30	70
MEF 222	Marketing Management	Theory	60	4	4	100	40	30	70
MEF 223	Human Resource Management	Theory	60	4	4	100	40	30	70
MEF 224	Business Environment	Theory	60	4	4	100	40	30	70
MEF 225	Financial Management	Theory	60	4	4	100	40	30	70
MEF 226	Business Legislation	Theory	60	4	4	100	40	30	70
MEF 227	Operations Research	Theory	60	4	4	100	40	30	70
MEF 228	Seminar Presentation and Viva Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MEF 321	Fundamentals of Entrepreneurship Development	Theory	60	4	4	100	40	30	70
MEF 322	Family Business Management	Theory	60	4	4	100	40	30	70
MEF 323	Women Entrepreneurship	Theory	60	4	4	100	40	30	70
MEF 324	Entrepreneurship and Small Business Management	Theory	60	4	4s	100	40	30	70
MEF 325	International Business & Exim	Theory	60	4	4	100	40	30	70
MEF 326	Production and Operations Management	Theory	60	4	4	100	40	30	70
MEF 327	Corporate Internship and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MEF 421	Strategic Management	Theory	60	4	4	100	40	30	70
MEF 422	Project Management	Theory	60	4	4	100	40	30	70
MEF 423	Entrepreneurial Finance	Theory	60	4	4	100	40	30	70
MEF 424	Technological Innovations and Sustainable Enterprises	Theory	60	4	4	100	40	30	70
MEF 425	Entrepreneurial Leadership & Motivation	Theory	60	4	4	100	40	30	70
MEF 426	Entrepreneurial Marketing	Theory	60	4	4	100	40	30	70
MEF 427	Dissertation and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					120				

Table 77
Department of Management Studies
Credit Template (MBA-Retail Management) (Semester Scheme)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MRM 121	Fundamentals of Management	Theory	60	4	4	100	40	30	70
MRM 122	Managerial Economics	Theory	60	4	4	100	40	30	70
MRM 123	Business Communication & Soft Skills	Theory	60	4	4	100	40	30	70
MRM 124	Research for Management	Theory	60	4	4	100	40	30	70
MRM 125	Accounting for Managers	Theory	60	4	4	100	40	30	70
MRM 126	Basics for Entrepreneurship	Theory	60	4	4	100	40	30	70
MRM 127	Information Technology for Management	Theory	60	4	4	100	40	30	70
MRM 128	Seminar on Contemporary Issues	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MRM 221	Organizational Behaviour	Theory	60	4	4	100	40	30	70
MRM 222	Marketing Management	Theory	60	4	4	100	40	30	70
MRM 223	Human Resource Management	Theory	60	4	4	100	40	30	70
MRM 224	Business Environment	Theory	60	4	4	100	40	30	70
MRM 225	Financial Management	Theory	60	4	4	100	40	30	70
MRM 226	Business Legislations	Theory	60	4	4	100	40	30	70
MRM 227	Operations Research	Theory	60	4	4	100	40	30	70
MRM 228	Seminar Presentation and Viva Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MRM 321	Fundamentals of Retail Management	Theory	60	4	4	100	40	30	70
MRM 322	Consumers Behaviour	Theory	60	4	4	100	40	30	70
MRM 323	Strategic Management	Theory	60	4	4	100	40	30	70
MRM 324	Mall Management	Theory	60	4	4s	100	40	30	70
MRM 325	Merchandise Management	Theory	60	4	4	100	40	30	70
MRM 326	Computer Applications in Merchandise Planning	Theory	60	4	4	100	40	30	70
MRM 327	Corporate Internship Project and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MRM 421	Advanced Retail Management	Theory	60	4	4	100	40	30	70
MRM 422	Project Management	Theory	60	4	4	100	40	30	70
MRM 423	Marketing of Services	Theory	60	4	4	100	40	30	70
MRM 424	Customer Relationship Management	Theory	60	4	4	100	40	30	70
MRM 425	Retail Logistics and Supply Chain Management	Theory	60	4	4	100	40	30	70
MRM 426	E-Retailing	Theory	60	4	4	100	40	30	70
MRM 427	Dissertation and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					120				

Table 78
Department of Tourism Management
Credit Template (MBA-Tourism & Travel Management) (Semester Scheme)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MTM 121	Fundamentals of Management	Theory	60	4	4	100	40	30	70
MTM 122	Managerial Economics	Theory	60	4	4	100	40	30	70
MTM 123	Business Communication & Soft Skills	Theory	60	4	4	100	40	30	70
MTM 124	Research for Management	Theory	60	4	4	100	40	30	70
MTM 125	Accounting for Managers	Theory	60	4	4	100	40	30	70
MTM 126	Basics of Entrepreneurship	Theory	60	4	4	100	40	30	70
MTM 127	Information Technology for Management	Theory	60	4	4	100	40	30	70
MTM 128	Seminar on Contemporary Issues	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MTM 221	Organizational Behaviour	Theory	60	4	4	100	40	30	70
MTM 222	Marketing Management	Theory	60	4	4	100	40	30	70
MTM 223	Human Resource Management	Theory	60	4	4	100	40	30	70
MTM 224	Business Environment	Theory	60	4	4	100	40	30	70
MTM 225	Financial Management	Theory	60	4	4	100	40	30	70
MTM 226	Business Legislations	Theory	60	4	4	100	40	30	70
MTM 227	Operations Research	Theory	60	4	4	100	40	30	70
MTM 228	Seminar Presentation and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MTM 321	Basics of Tourism	Theory	60	4	4	100	40	30	70
MTM 322	Tourism Resources and Products	Theory	60	4	4	100	40	30	70
MTM 323	Travel Agency Management	Theory	60	4	4	100	40	30	70
MTM 324	Air Ticketing and CRS	Theory	60	4	4s	100	40	30	70
MTM 325	Tour Package Operation and Management	Theory	60	4	4	100	40	30	70
MTM 326	*Optional A. Foreign Language-Fundamentals of French-I B. Foreign Language-Fundamentals of German-I	Theory	60	4	4	100	40	30	70
MTM 327	Corporate Internship and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MTM 421	Sustainable Tourism	Theory	60	4	4	100	40	30	70
MTM 422	Destination Marketing	Theory	60	4	4	100	40	30	70
MTM 423	Air Cargo Operation and Management	Theory	60	4	4	100	40	30	70
MTM 424	Adventure Tourism Concepts and Management	Theory	60	4	4	100	40	30	70
MTM 425	Meetings Incentives Conferences and Exhibitions	Theory	60	4	4	100	40	30	70
MTM 426	*Optional A. Foreign Language-Fundamentals of French-II B. Foreign Language-Fundamentals of German-II	Theory	60	4	4	100	40	30	70
MTM 427	Dissertation and Viva-Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					120				

*In Semester III the students have to opt for one of the two foreign languages i.e. either French or German. Foreign Language opted for in Semester III will continue in Semester IV.

Table 79
Department of Advertising and Brand Management
Credit Template (MBA-Advertising Management) (Semester Scheme)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MAM 121	Fundamentals of Management	Theory	60	4	4	100	40	30	70
MAM 122	Managerial Economics	Theory	60	4	4	100	40	30	70
MAM 123	Business Communication & Soft Skills	Theory	60	4	4	100	40	30	70
MAM 124	Research for Management	Theory	60	4	4	100	40	30	70
MAM 125	Accounting for Managers	Theory	60	4	4	100	40	30	70
MAM 126	Basics of Entrepreneurship	Theory	60	4	4	100	40	30	70
MAM 127	Information Technology for Management	Theory	60	4	4	100	40	30	70
MAM 128	Seminar on Contemporary Issues	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					32				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MAM 221	Organizational Behaviour	Theory	60	4	4	100	40	30	70
MAM 222	Marketing Management	Theory	60	4	4	100	40	30	70
MAM 223	Human Resource Management	Theory	60	4	4	100	40	30	70
MAM 224	Business Environment	Theory	60	4	4	100	40	30	70
MAM 225	Financial Management	Theory	60	4	4	100	40	30	70
MAM 226	Business Legislations	Theory	60	4	4	100	40	30	70
MAM 227	Operations Research	Theory	60	4	4	100	40	30	70
MAM 228	Seminar Presentation and Viva Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					32				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MAM 321	Basics of Advertising Management	Theory	60	4	4	100	40	30	70
MAM 322	Product and Brand Management	Theory	60	4	4	100	40	30	70
MAM 323	Strategic Management	Theory	60	4	4	100	40	30	70
MAM 324	Advertising Creative Strategy	Theory	60	4	4s	100	40	30	70
MAM 325	Advertising Message Strategy	Theory	60	4	4	100	40	30	70
MAM 326	Graphic Designing	Theory	60	4	4	100	40	30	70
MAM 327	Corporate Internship and Viva Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-III					28				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max. Marks	Min. Marks	Continuous Assessment (%)	Semester End (%)
MAM 421	Strategic Brand Management	Theory	60	4	4	100	40	30	70
MAM 422	Project Management	Theory	60	4	4	100	40	30	70
MAM 423	Integrated Marketing Communications	Theory	60	4	4	100	40	30	70
MAM 424	Advertising Research & Regulations	Theory	60	4	4	100	40	30	70
MAM 425	Brand Equity & Valuation	Theory	60	4	4	100	40	30	70
MAM 426	Creative Designing (Practical & Viva-Voce)	Theory	60	4	4	100	40	30	70
MAM 427	Dissertation & Viva Voce	Practical	60	4	4	100	40	30	70
Total Credits for Semester-IV					28				
Total Credits					120				

Table 80
Faculty of Management Studies
MBA (Dual Specialization) (Trimester Scheme)

Trimester I

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBA 121	Principles and Practices of Management	Theory	40	4	4	100	40	30	70
MBA 122	Organization Behavior	Theory	40	4	4	100	40	30	70
MBA 123	Marketing Management I	Theory	40	4	4	100	40	30	70
MBA 124	Human Resource Management I	Theory	40	4	4	100	40	30	70
MBA 125	Managerial Economics	Theory	40	4	4	100	40	30	70
MBA 126	Business Communication & Soft Skills	Theory	40	4	4	100	40	30	70
Total Credits for Trimester-I					24				

Trimester II

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBA 221	Quantitative Applications in Management	Theory	40	4	4	100	40	30	70
MBA 222	Micro Economics	Theory	40	4	4	100	40	30	70
MBA 223	Marketing Management II	Theory	40	4	4	100	40	30	70
MBA 224	Human Resource Management II	Theory	40	4	4	100	40	30	70
MBA 225	Financial Management I	Theory	40	4	4	100	40	30	70
MBA 226	Accounting for Managers	Theory	40	4	4	100	40	30	70
Total Credits for Trimester-II					24				

Trimester III

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBA 321	Production & Operation Management	Theory	40	4	4	100	40	30	70
MBA 322	Macro Economics	Theory	40	4	4	100	40	30	70
MBA 323	Information Technology for Management	Theory	40	4	4	100	40	30	70
MBA 324	Research Methodology in Management	Theory	40	4	4	100	40	30	70
MBA 325	Financial Management II	Theory	40	4	4	100	40	30	70
MBA 326	Management Accounting	Case-Study Analysis	40	4	4	100	40	30	70
Total Credits for Trimester-III					24				

Trimester IV

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBA 421	Summer Training Project Report	Project	40	4	4	100	40	30	70
MBA 422	Business Laws	Theory	40	4	4	100	40	30	70
	Functional Electives (1)	Theory	40	4	4	100	40	30	70
	Functional Electives (2)	Theory	40	4	4	100	40	30	70
	Functional Electives (1)	Theory	40	4	4	100	40	30	70
	Functional Electives (2)	Theory	40	4	4	100	40	30	70
Total Credits for Trimester-IV					24				

Trimester V

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBA 521	Project Management & Appraisal	Theory	40	4	4	100	40	30	70
MBA 522	Rural Management	Theory	40	4	4	100	40	30	70
	Functional Electives (3)	Theory	40	4	4	100	40	30	70
	Functional Electives (4)	Theory	40	4	4	100	40	30	70
	Functional Electives (3)	Theory	40	4	4	100	40	30	70
	Functional Electives (4)	Theory	40	4	4	100	40	30	70
Total Credits for Trimester-V					24				

Trimester VI

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBA 621	Business Policy & Strategic Management	Theory	40	4	4	100	40	30	70
MBA 622	Corporate Governance & Business Ethics	Theory	40	4	4	100	40	30	70
MBA 623	Entrepreneurship	Theory	40	4	4	100	40	30	70
	Functional Electives (5)	Theory	40	4	4	100	40	30	70
	Functional Electives (5)	Theory	40	4	4	100	40	30	70
Total Credits for Trimester-VI					20				
Total Credits					140				

Elective-I (Marketing)**Trimester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri- mester	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBM 421	Product & Brand Management	Theory	40	4	4	100	40	30	70
MBM 422	Consumer Behavior	Theory	40	4	4	100	40	30	70
MBM 423	Customer Relationship Marketing	Theory	40	4	4	100	40	30	70
MBM 424	Rural Marketing	Theory	40	4	4	100	40	30	70

Trimester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri- mester	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBM 521	Retail Marketing	Theory	40	4	4	100	40	30	70
MBM 522	Integrated Marketing Communication	Theory	40	4	4	100	40	30	70
MBM 523	Sales and Distribution Management	Theory	40	4	4	100	40	30	70
MBM 524	International Marketing	Theory	40	4	4	100	40	30	70

Trimester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri- mester	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBM 621	Business to Business Marketing	Theory	40	4	4	100	40	30	70
MBM 622	Internet Marketing	Theory	40	4	4	100	40	30	70
MBM 623	Marketing of Services	Theory	40	4	4	100	40	30	70

Elective-II (Finance)**Trimester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri- mester	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBF 421	Investment Management & Portfolio Analysis	Theory	40	4	4	100	40	30	70
MBF 422	Financial System and Capital Market Operations	Theory	40	4	4	100	40	30	70
MBF 423	Insurance Management	Theory	40	4	4	100	40	30	70
MBF 424	Banking Services Operations	Theory	40	4	4	100	40	30	70

Trimester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri- mester	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBF 521	Financial Derivates	Theory	40	4	4	100	40	30	70
MBF 522	Fixed Income Market & Analysis	Theory	40	4	4	100	40	30	70
MBF 523	Management of Financial Services	Theory	40	4	4	100	40	30	70
MBF 524	Retail Banking	Theory	40	4	4	100	40	30	70

Trimester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri- mester	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBF 621	Mergers & Acquisitions and Corporate Restructuring	Theory	40	4	4	100	40	30	70
MBF 622	International Finance & Forex Management	Theory	40	4	4	100	40	30	70
MBF 623	Legal Aspects of Banking & Insurance	Theory	40	4	4	100	40	30	70

Elective-III (Human Resource)**Trimester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBH 421	Organization Development: Nature, Origin and Process	Theory	40	4	4	100	40	30	70
MBH 422	Employee Recruitment and Selection	Theory	40	4	4	100	40	30	70
MBH 423	Compensation Management	Theory	40	4	4	100	40	30	70
MBH 424	Managing People & Performance in Organizations	Theory	40	4	4	100	40	30	70

Trimester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBH 521	International Human Resource Management	Theory	40	4	4	100	40	30	70
MBH 522	Strategic Human Resource Management	Theory	40	4	4	100	40	30	70
MBH 523	Learning & Development	Theory	40	4	4	100	40	30	70
MBH 524	Managerial Effectiveness	Theory	40	4	4	100	40	30	70

Trimester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBH 621	HR Planning & Information System	Theory	40	4	4	100	40	30	70
MBH 622	Employment Laws	Theory	40	4	4	100	40	30	70
MBH 623	Industrial Relations	Theory	40	4	4	100	40	30	70

Elective-IV (IT & Systems)**Trimester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBS 421	Computer Applications in Management	Theory	40	4	4	100	40	30	70
MBS 422	System Analysis & Design	Theory	40	4	4	100	40	30	70
MBS 423	Information Technology Strategy	Theory	40	4	4	100	40	30	70
MBS 424	Introduction to Database Management System	Theory	40	4	4	100	40	30	70

Trimester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBS 521	Information Technology Infrastructure Management	Theory	40	4	4	100	40	30	70
MBS 522	Software Engineering & Project Management	Theory	40	4	4	100	40	30	70
MBS 523	e-Business	Theory	40	4	4	100	40	30	70
MBS 524	Knowledge Management	Theory	40	4	4	100	40	30	70

Trimester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBS 621	Management Information System	Theory	40	4	4	100	40	30	70
MBS 622	Business Process Re-engineering	Theory	40	4	4	100	40	30	70
MBS 623	Enterprises Resource Planning	Theory	40	4	4	100	40	30	70

Elective-V (International Business)**Trimester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBI 421	Foreign Trade Policy of India	Theory	40	4	4	100	40	30	70
MBI 422	International Marketing Management	Theory	40	4	4	100	40	30	70
MBI 423	Global Financial Markets and Instruments	Theory	40	4	4	100	40	30	70
MBI 424	Foreign Language for Business-I (German / French)	Theory	40	4	4	100	40	30	70

Trimester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBI 521	Export-Import Procedures and Documentation	Theory	40	4	4	100	40	30	70
MBI 522	International Financial Management	Theory	40	4	4	100	40	30	70
MBI 523	International Supply Chain Management and Logistics	Theory	40	4	4	100	40	30	70
MBI 524	Foreign Language for Business-II (German / French)	Theory	40	4	4	100	40	30	70

Trimester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBI 621	International Human Resource Management	Theory	40	4	4	100	40	30	70
MBI 622	Forex Management and Currency Derivatives	Theory	40	4	4	100	40	30	70
MBI 623	International Marketing Research	Theory	40	4	4	100	40	30	70

Elective-VI (Production and Operation Management)**Trimester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBP 421	Operations Strategy	Theory	40	4	4	100	40	30	70
MBP 422	Services Operations	Theory	40	4	4	100	40	30	70
MBP 423	Supply Chain Management	Theory	40	4	4	100	40	30	70
MBP 424	Operations Research	Theory	40	4	4	100	40	30	70

Trimester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBP 521	Quantitative Models for Logistics and Transportation Management	Theory	40	4	4	100	40	30	70
MBP 522	Advanced Data Analysis	Theory	40	4	4	100	40	30	70
MBP 523	Materials Management	Theory	40	4	4	100	40	30	70
MBP 524	Total Quality Management	Theory	40	4	4	100	40	30	70

Trimester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
MBP 621	Production Planning and Control	Theory	40	4	4	100	40	30	70
MBP 622	Advanced Operations Research	Theory	40	4	4	100	40	30	70
MBP 623	Business Process Reengineering in Operations and Production Management	Theory	40	4	4	100	40	30	70

Table 81
Faculty of Management Studies
MBA (Executive)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
EMP 121	Principles & Practices of Management	Theory	60	4	4	100	40	50	50
EMP 122	Managerial Economics	Theory	60	4	4	100	40	50	50
EMP 123	Organizational Behavior	Theory	60	4	4	100	40	50	50
EMP 124	Accounting For Managers	Theory	60	4	4	100	40	50	50
EMP 125	Business Communication & Soft skills	Practical	60	4	4	100	40	50	50
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
EMP 221	Human Resource Management	Theory	60	4	4	100	40	50	50
EMP 222	Business Environment	Theory	60	4	4	100	40	50	50
EMP 223	Marketing Management	Theory	60	4	4	100	40	50	50
EMP 224	Financial Management	Theory	60	4	4	100	40	50	50
EMP 225	Information Technology in Management	Practical	60	4	4	100	40	50	50
Total Credits for Semester-II					20				

Semester III

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
EMP 321	Research Methodology	Theory	60	4	4	100	40	50	50
EMP 322	Strategic Management	Theory	60	4	4	100	40	50	50
EMP 323	Quantitative Techniques for Managers	Theory	60	4	4	100	40	50	50
EMP 324	Operations Management	Theory	60	4	4	100	40	50	50
EMP 325	Seminar on Contemporary Issues	Practical	60	4	4	100	40	50	50
Total Credits for Semester-III					20				

Semester IV

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
EMP 421	Business Laws	Theory	60	4	4	100	40	50	50
Dual Specialization Subjects:		Theory	60	4	4	100	40	50	50
Four Subjects (Two from each specialization group) from the groups given below. For example a Marketing Specialization & a Human Resource Management Specialization student will have to opt for EMM 422, EMM423 and EMH 422, EMH 423.		Theory	60	4	4	100	40	50	50
		Theory	60	4	4	100	40	50	50
		Theory	60	4	4	100	40	50	50
Total Credits for Semester-IV					20				

*The Candidates will opt for 2 Papers out of 4 Papers given in each specialization area. (In total 4 Papers from the Dual Specialization Electives). EMP 421 is a core paper and is compulsory for all.

Semester V

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
EMP 521	Corporate Governance & Business Ethics.	Theory	60	4	4	100	40	50	50
Dual Specialization Subjects:		Theory	60	4	4	100	40	50	50
Four Subjects (Two from each specialization group) from the groups given below. For example a Marketing Specialization & a Human Resource Management Specialization student will have to opt for EMM 522, EMM 523 and EMH 522, EMH 523.		Theory	60	4	4	100	40	50	50
		Theory	60	4	4	100	40	50	50
		Theory	60	4	4	100	40	50	50
Total Credits for Semester-V					20				

*The Candidates will opt for 2 Papers out of 4 Papers given in each specialization area. (In total 4 Papers from the Dual Specialization Electives). EMP 521 is a core paper and is compulsory for all.

Semester VI

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
EMP 621	Dissertation	Practical	60	4	12	100	40	50	50
Two Subjects (One from each specialization group) from the groups given below. For example a Marketing Specialization & a Human Resource Management Specialization student will have to opt for EMM 622, EMH 623		Theory	60	4	4	100	40	50	50
		Theory	60	4	4	100	40	50	50
Total Credits for Semester-VI					20				
Total Credits					120				

*The Candidates will opt for 1 Paper out of 4 Papers given in each specialization area. (In total 2 Papers from the Dual Specialization Electives). EMP 621 is Dissertation and is compulsory for all.

Elective-I (Marketing)**Semester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMM 422	Advertising & Sales Promotion	Theory	60	4	4	100	40	50	50
EMM 423	Sales & Distribution Management	Theory	60	4	4	100	40	50	50
EMM 424	Marketing Research	Theory	60	4	4	100	40	50	50
EMM 425	Consumer Behaviour	Theory	60	4	4	100	40	50	50

Semester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMM 522	Integrated Marketing Communication	Theory	60	4	4	100	40	50	50
EMM 523	Retail Marketing	Theory	60	4	4	100	40	50	50
EMM 524	Rural Marketing	Theory	60	4	4	100	40	50	50
EMM 525	Product & Brand Management	Theory	60	4	4	100	40	50	50

Semester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMM 622	Services Marketing	Theory	60	4	4	100	40	50	50
EMM 623	B2B Marketing	Theory	60	4	4	100	40	50	50
EMM 624	International Marketing Management	Theory	60	4	4	100	40	50	50
EMM 625	Customer Relationship Marketing	Theory	60	4	4	100	40	50	50

Elective-II (Human Resource Management)**Semester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMH 422	Employee Recruitment & Selection	Theory	60	4	4	100	40	50	50
EMH 423	Compensation Management	Theory	60	4	4	100	40	50	50
EMH 424	Organization Development	Theory	60	4	4	100	40	50	50
EMH 425	Performance Management	Theory	60	4	4	100	40	50	50

Semester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMH 522	Strategic HRM	Theory	60	4	4	100	40	50	50
EMH 523	Behavioral Testing and Counselling	Theory	60	4	4	100	40	50	50
EMH 524	Human Resource Development	Theory	60	4	4	100	40	50	50
EMH 525	Training and Development	Theory	60	4	4	100	40	50	50

Semester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMH 622	Human Relations Skills	Theory	60	4	4	100	40	50	50
EMH 623	Labour Laws and Industrial Relations	Theory	60	4	4	100	40	50	50
EMH 624	Managing People and Performance in Organizations	Theory	60	4	4	100	40	50	50
EMH 625	Team Building & Leadership	Theory	60	4	4	100	40	50	50

Elective-III (Finance)**Semester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMF 422	Management of Financial Services	Theory	60	4	4	100	40	50	50
EMF 423	Management of Working Capital	Theory	60	4	4	100	40	50	50
EMF 424	Banking and Insurance	Theory	60	4	4	100	40	50	50
EMF 425	International Financial Management	Theory	60	4	4	100	40	50	50

Semester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMF 522	Financial System & Capital Market Operations	Theory	60	4	4	100	40	50	50
EMF 523	Financial Services and Product	Theory	60	4	4	100	40	50	50
EMF 524	Securities Analysis and Portfolio Management	Theory	60	4	4	100	40	50	50
EMF 525	Corporate Restructuring	Theory	60	4	4	100	40	50	50

Semester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMF 622	Corporate Tax Planning	Theory	60	4	4	100	40	50	50
EMF 623	Financial Risk Management	Theory	60	4	4	100	40	50	50
EMF 624	Financial Derivatives	Theory	60	4	4	100	40	50	50
EMF 625	Project Appraisal & Finance	Theory	60	4	4	100	40	50	50

Elective-IV (International Business)**Semester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMI 422	International Business	Theory	60	4	4	100	40	50	50
EMI 423	Foreign Trade Policy of India	Theory	60	4	4	100	40	50	50
EMI 424	Global Marketing	Theory	60	4	4	100	40	50	50
EMI 425	Export-Import Procedures and Documentation	Theory	60	4	4	100	40	50	50

Semester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMI 522	International Marketing Research	Theory	60	4	4	100	40	50	50
EMI 523	International Economics	Theory	60	4	4	100	40	50	50
EMI 524	International Supply Chain Management and Logistics	Theory	60	4	4	100	40	50	50
EMI 525	International Business Environment	Theory	60	4	4	100	40	50	50

Semester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Tri-mester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trime-ster End (%)
EMI 622	International Business Laws	Theory	60	4	4	100	40	50	50
EMI 623	Foreign Exchange Management	Theory	60	4	4	100	40	50	50
EMI 624	International Business Strategy	Theory	60	4	4	100	40	50	50
EMI 625	Multinational Financial Management	Theory	60	4	4	100	40	50	50

Elective-V (IT & Systems)**Semester IV (any two)**

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
EMS 422	IT Strategy	Theory	60	4	4	100	40	50	50
EMS 423	Data Base Management System	Theory	60	4	4	100	40	50	50
EMS 424	E-Commerce	Theory	60	4	4	100	40	50	50
EMS 425	Enterprises Resource Planning	Theory	60	4	4	100	40	50	50

Semester V (any two)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
EMS 522	Knowledge Management	Theory	60	4	4	100	40	50	50
EMS 523	System Analysis and Design	Theory	60	4	4	100	40	50	50
EMS 524	IT Infrastructure Management	Theory	60	4	4	100	40	50	50
EMS 525	E-Business	Theory	60	4	4	100	40	50	50

Semester VI (any one)

Paper Code	Paper Title	Type of Paper	Contact Hrs/Trimester	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Trimester End (%)
EMS 622	Web Technologies	Theory	60	4	4	100	40	50	50
EMS 623	IT Consulting Management	Theory	60	4	4	100	40	50	50
EMS 624	Business Process Re-engineering	Theory	60	4	4	100	40	50	50
EMS 625	Technology Management and Business	Theory	60	4	4	100	40	50	50

Table 82
Department of Accounting & Taxation
Credit Template (PG Diploma in Professional Accounting)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PPA 121	Fundamentals of Accounting	Theory	45	3	3	100	40	30	70
PPA 122	Direct Tax Laws	Theory	90	6	6	100	40	30	70
PPA 123	Corporate Law	Theory	45	3	3	100	40	30	70
PPA 124	Indirect Tax Laws	Theory	90	6	6	100	40	30	70
PPA 125	Practical	Practical	45	3	3	100	40	30	70
Total Credits for Semester-I					21				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PPA 221	Auditing	Theory	60	4	4	100	40	30	70
PPA 222	Stock & Commodity Market	Theory	60	4	4	100	40	30	70
PPA 223	Financial Management	Theory	60	4	4	100	40	30	70
PPA 224	Corporate Accounting	Theory	60	4	4	100	40	30	70
PPA 225	Practical	Practical	45	3	3	100	40	30	70
Total Credits for Semester-II					19				
Total Credits					40				

Table 83
Department of Botany
Credit Template (PG Diploma in Herbal Science)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BOT 151	Introduction to Herbal Science	Theory	60	4	4	100	40	30	70
BOT 152	Ethnobotany	Theory	60	4	4	100	40	30	70
BOT 153	Ethnomedicine	Theory	60	4	4	100	40	30	70
BOT 154	Practical	Practical	90	6	3	100	40	30	70
Total Credits for Semester-I					15				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
BOT 251	Pharmacognosy and Phytochemistry	Theory	60	4	4	100	40	30	70
BOT 252	Cultivation and Propagation of Medicinal plants	Theory	60	4	4	100	40	30	70
BOT 253	Drug Designing and Quality Control	Theory	60	4	4	100	40	30	70
BOT 254	Practical	Theory	90	6	3	100	40	30	70
Total Credits for Semester-II					15				
Total Credits					30				

Table 84
Department of Computer Science & Information Technology
Credit Template (PG Diploma in CAD)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
CAD 151	Introduction to Graphics	Theory	60	4	4	100	40	30	70
CAD 152	CAD	Theory	60	4	4	100	40	30	70
CAD 153	General Applications in CAD	Theory	60	4	4	100	40	30	70
CAD 154	CorelDraw	Practical	120	8	4	100	40	30	70
CAD 155	CAD Lab	Practical	120	8	4	100	40	30	70
CAD 156	Soft Skills	Practical	30	2	2	100	40	30	70
CAD 157	Seminar	Seminar	30	2	2	100	40	30	70
Total Credits for Semester-I					24				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
CAD 251	Multimedia Tools	Theory	60	4	4	100	40	30	70
CAD 252	3DsMAX	Theory	60	4	4	100	40	30	70
CAD 253	Multimedia Tools Lab	Practical	120	8	4	100	40	30	70
CAD 254	3DsMAX Lab	Practical	120	8	4	100	40	30	70
CAD 255	Printing Skills	Practical	60	4	2	100	40	30	70
CAD 256	Major Project	Project	0	0	10	100	40	30	70
Total Credits for Semester-II					28				
Total Credits					52				

Table 85
Department of Computer Science & Information Technology
Credit Template (PG Diploma in Computer Networks)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
NET 151	Computer Fundamentals	Theory	60	4	4	100	40	30	70
NET 152	Operating Systems	Theory	60	4	4	100	40	30	70
NET 153	Assembly, Installation & Maintenance of Computers	Theory	90	6	6	100	40	30	70
NET 154	Networking Concepts & LAN Management	Theory	90	6	6	100	40	30	70
NET 155	Assembly, Installation & Maintenance of Computers	Practical	90	6	3	100	40	30	70
NET 156	Networking Concepts & LAN Management	Practical	90	6	3	100	40	30	70
NET 157	Soft Skills	Practical	60	4	2	100	40	30	70
Total Credits for Semester-I					28				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
NET 251	System Administration	Theory	90	6	6	100	40	30	70
NET 252	Routing & Switching Concepts	Theory	90	6	6	100	40	30	70
NET 253	Wireless LAN	Theory	60	4	4	100	40	30	70
NET 254	Routing & Switching Concepts	Practical	60	4	2	100	40	30	70
NET 255	System Administration	Practical	60	4	2	100	40	30	70
NET 256	Seminar	Practical	60	4	2	100	40	30	70
NET 257	Internship	Training	0	0	6	100	40	30	70
Total Credits for Semester-II					28				
Total Credits					56				

Table 86
Department of Environmental Science
Credit Template (PG Diploma in Environmental Science and Management)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PES 151	Understanding the Environment	Theory	60	4	4	100	40	30	70
PES 152	Environmental Pollution and Control	Theory	60	4	4	100	40	30	70
PES 153	Natural Resources and Management	Theory	60	4	4	100	40	30	70
PES 154	Environmental Impact Assessment and Auditing	Theory	60	4	4	100	40	30	70
PES 155	Practical	Practical	90	6	3	100	40	30	70
Total Credits for Semester-I					19				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PES 251	Biodiversity and Wildlife	Theory	60	4	4	100	40	30	70
PES 252	Environmental Management	Theory	60	4	4	100	40	30	70
PES 253	Remote Sensing and GIS	Theory	60	4	4	100	40	30	70
PES 254	Project Submission	Project	60	4	4	100	40	30	70
PES 255	Practical	Practical	90	6	3	100	40	30	70
Total Credits for Semester-II					19				
Total Credits					38				

Table 87
Department of History
Credit Template (PG Diploma in Museology and Heritage Conservation)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MUS 151	Museum Education	Theory	60	4	4	100	40	30	70
MUS 152	Collection, Documentation & Research	Theory	60	4	4	100	40	30	70
MUS 153	Conservation & Preservation	Theory	60	4	4	100	40	30	70
MUS 154	Field Visit	Field Visits	40	-	10	100	40	30	70
MUS 155	Project	Project	60	4	4	100	40	30	70
Total Credits for Semester-I					26				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
MUS 251	Elements of Archaeology, Epigraphy, Numismatics	Theory	60	4	4	100	40	30	70
MUS 252	Elements of Indian Arts	Theory	60	4	4	100	40	30	70
MUS 253	Heritage & Monuments of Rajasthan	Theory	60	4	4	100	40	30	70
MUS 254	Internship (2 months)	Internship	300	-	10	100	40	30	70
MUS 255	Project	Project	90	6	6	100	40	30	70
Total Credits for Semester-II					28				
Total Credits					54				

Table 88
Department of Home Science
Credit Template (PG Diploma in Sports Science and Nutrition)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
SSN 151	Anatomy and Human Physiology	Theory	60	4	4	100	40	30	70
SSN 152	Human Nutrition and Metabolism	Theory	60	4	4	100	40	30	70
SSN 153	Human Nutrition	Practical	60	4	2	100	40	30	70
SSN 154	Foundation of Sports Nutrition	Theory	60	4	4	100	40	30	70
SSN 155	Seminar	Seminar	30	2	2	100	40	30	70
Total Credits for Semester-I					16				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
SSN 251	Weight Management, Rehabilitation and Fitness	Theory	60	4	4	100	40	30	70
SSN 252	Sports and Exercise Science	Theory	60	4	4	100	40	30	70
SSN 253	Sports and Exercise Science	Practical	60	4	4	100	40	30	70
SSN 254	Sports Psychology and Counseling	Theory	60	4	4	100	40	30	70
SSN 255	Project	Project	90	6	6	100	40	30	70
SSN 256	Internship	Internship	90	6	6	100	40	30	70
Total Credits for Semester-II					28				
Total Credits					44				

Table 89
Department of Journalism and Mass Communication
Credit Template (P.G. Diploma in TV Journalism)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PTV 151	TV Journalism : History & Growth	Theory	60	4	4	100	40	30	70
PTV 152	News Formats	Theory	60	4	4	100	40	30	70
PTV 153	Broadcast Interviews	Theory	60	4	4	100	40	30	70
PTV 154	News writing & Editing	Practical	60	4	4	100	40	30	70
PTV 155	Internet News & Blog Writing	Practical	60	4	4	100	40	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PTV 251	Programme Patterns & Broadcasting Regulations	Theory	60	4	4	100	40	30	70
PTV 252	Basics of Camera, Light & Sound	Theory	60	4	4	100	40	30	70
PTV 253	Editing Techniques	Theory	60	4	4	100	40	30	70
PTV 254	Interview Recording	Practical	60	4	4	100	40	30	70
PTV 255	Documentary Making	Practical	60	4	4	100	40	30	70
Total Credits for Semester-II					20				
Total Credits					40				

Table 90
Department of Management Studies
Credit Template (PG Diploma in Entrepreneurship Development)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PED 151	Fundamentals of Entrepreneurship	Theory	45	4	4	100	40	30	70
PED 152	Managerial Economics	Theory	45	4	4	100	40	30	70
PED 153	Management Accounting	Theory	45	4	4	100	40	30	70
PED 154	Business Laws	Theory	45	4	4	100	40	30	70
PED 155	Seminar Presentation	Seminar	45	4	4	100	40	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PED 251	Small Scale Business Management	Theory	45	4	4	100	40	30	70
PED 252	Project Management	Theory	45	4	4	100	40	30	70
PED 253	Production & Operation Management	Theory	45	4	4	100	40	30	70
PED 254	Marketing Management	Theory	45	4	4	100	40	30	70
PED 255	Project Report	Project	45	4	4	100	40	30	70
Total Credits for Semester-II					20				
Total Credits					40				

Table 91
Department of Political Science
Credit Template (P.G Diploma in Gandhian Studies)

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PGS 151	Gandhi's life and Central Philosophy	Theory	90	3	3	100	40	30	70
PGS 152	Political Thought of Gandhi	Theory	90	3	3	100	40	30	70
PGS 153	Economic and Social Thought of Gandhi	Theory	90	3	3	100	40	30	70
PGS 154	Project	Practical	-	-	3	100	40	30	70
Total Credits					12				

Table 92
Department of Visual Arts
Credit Template(PG Diploma in Communication Design)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VDC 151	Fundamentals of Communication Design	Theory	30	2	2	100	40	30	70
VDC 152	Basic Design & Techniques	Practical	100	30	6	100	40	30	70
VDC 153	Communication Skills	Practical	160	30	6	100	40	30	70
VDC 154	Advertising Design	Practical	100	30	6	100	40	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VDC 251	Advertising Theory	Theory	30	2	2	100	40	30	70
VDC 252	Illustration	Practical	100	30	6	100	40	30	70
VDC 253	Campaign Design	Practical	160	30	6	100	40	30	70
VDC 254	Project & Practical Training	Practical	100	30	6	100	40	30	70
Total Credits for Semester-II					20				
Total Credits					40				

Table 93
Department of Visual Arts
Credit Template (PG Diploma in Photography)

Semester I

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VDP 151	Theory of Basic Photography	Theory	30	2	2	100	40	30	70
VDP 152	Visualization and Observation of Light & Subject	Practical	100	30	6	100	40	30	70
VDP 153	Camera Handling & Feature Wise Utility	Practical	160	30	6	100	40	30	70
VDP 154	Creative Compositions - indoors & Outdoors	Practical	100	30	6	100	40	30	70
Total Credits for Semester-I					20				

Semester II

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VDP 251	Theory of Advanced Photography	Theory	30	2	2	100	40	30	70
VDP 252	Depth of Field Exercises	Practical	100	30	6	100	40	30	70
VDP 253	Outdoor Shoots	Practical	160	30	6	100	40	30	70
VDP 254	Portraiture & Still Life	Practical	100	30	6	100	40	30	70
Total Credits for Semester-II					20				
Total Credits					40				

Table 94
Department of Economics
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ECO 141	Research Methodology	Theory	60	4	4	100	50	50	50
ECO 142	Review of Published Research Work	Theory	60	4	4	100	50	50	50
ECO 143	Statistics for Social Sciences through SPSS	Practical	60	4	4	100	50	50	50
ECO 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 95
Department of English
Credit Template for M.Phil. / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
ENG 141	Research Methodology	Theory	15	2	4	100	50	50	50
ENG 142	Review of Published Research Work	Practical	15	2	4	100	50	50	50
ENG 143	Critical Theory	Theory	15	2	4	100	50	50	50
ENG 144	Advanced Paper*	Theory	15	2	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 96
Department of Education
Credit Template for M.Phil. / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
EDU 141	Research Methodology	Theory	60	4	4	100	50	50	50
EDU 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
EDU 143	New Trends of Research In Education	Theory	60	4	4	100	50	50	50
EDU 144	Educational Technology	Theory	60	4	4	100	50	50	50
Total Credits					16				

Table 97
Department of Fashion and Textile Technology
Credit Template for M.Phil. / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
FTT 141	Research Methodology and Special Skills	Theory	60	4	4	100	50	50	50
FTT 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
FTT 143	Advanced Paper I*	Theory	60	4	4	100	50	50	50
FTT 144	Advanced Paper II*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 98
Department of History
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HIS 141	Research Methodology	Theory	60	4	4	100	50	50	50
HIS 142	Review of Published Research Work	Theory	60	4	4	100	50	50	50
HIS 143	Recent Trends in History	Practical	60	4	4	100	50	50	50
HIS 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 99
Department of Journalism & Mass Communication
Credit Template for M.Phil. / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	c	Continuous Assessment (%)	Semester End (%)
JMC 141	Research Methodology	Theory	60	4	4	100	50	50	50
JMC 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
JMC 143	Contemporary Ideologies and Media Issues	Theory	60	4	4	100	50	50	50
JMC 144	Advanced Paper-II*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 100
Library Science
Credit Template for M.Phil. / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
LIS 141	Research Methods	Theory	60	4	4	100	50	50	50
LIS 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
LIS 143	ICT and Its Applications	Theory	60	4	4	100	50	50	50
LIS 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area / topic of research. Details of options are given in the syllabus.

Table 101
Department of Physical Education
Credit Template for M.Phil. / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PHE 141	Research Methodology	Theory	60	4	4	100	50	50	50
PHE 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
PHE 143	Management of Physical Education & Sports	Theory	60	4	4	100	50	50	50
PHE 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 102
Department of Political Science
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
POL 141	Research Methodology	Theory	60	4	4	100	50	50	50
POL 142	Review of Published Research Work	Theory	60	4	4	100	50	50	50
POL 143	Foundations of Political Science	Theory	60	4	4	100	50	50	50
POL 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 103
Department of Psychology
Credit Template for M.Phil. / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PSY 141	Research Methods	Theory	60	4	4	100	50	50	50
PSY 142	Review of Literature	Seminar	60	4	4	100	50	50	50
PSY 143	Experimental Designs and Psychometrics	Theory	60	4	4	100	50	50	50
PSY 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area / topic of research. Details of options are given in the syllabus.

Table 104
Department of Public Administration
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PAD 141	Research Methodology	Theory	60	4	4	100	50	50	50
PAD 142	Review of Literature	Seminar	60	4	4	100	50	50	50
PAD 143	Administrative Theory and Organizational Behaviour	Theory	60	4	4	100	50	50	50
PAD 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 105
Department of Sociology
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
SOC 141	Research Methodology	Theory	60	4	4	100	50	50	50
SOC 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
SOC 143	Theoretical Sociology	Theory	60	4	4	100	50	50	50
SOC 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 106
Department of Visual Arts
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
VAH 141	Research Methodology	Theory	60	4	4	100	50	50	50
VAH 142	Review of Published Research Work	Theory	60	4	4	100	50	50	50
VAH 143	Aesthetics and Art Theory	Theory	60	4	4	100	50	50	50
VAH 144	Advanced Paper*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 107
Faculty of Commerce & Management
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)	
Core Papers*										
ATG/FSG/ MMG/HRG /GMG 141	Research Methodology	Theory	60	4	4	100	50	50	50	
ATG/FSG/ MMG/HRG /GMG 142	Review of Published Research Work	Theory	60	4	4	100	50	50	50	
Specialization Area#										
Accounting & Taxation Group										
ATG 143	Techniques of Financial Analysis	Theory	60	4	4	100	50	50	50	
ATG 144	Financial Performance Appraisal	Theory	60	4	4	100	50	50	50	
Financial Studies Group										
FSG 143	Management of Financial Institutions	Theory	60	4	4	100	50	50	50	
FSG 144	Financial Management	Theory	60	4	4	100	50	50	50	
Marketing Management Group										
MMG 143	Marketing Management	Theory	60	4	4	100	50	50	50	
MMG 144	Marketing Research	Theory	60	4	4	100	50	50	50	
Human Resource Group										
HRG 143	Human Resource Management	Theory	60	4	4	100	50	50	50	
HRG 144	Human Resource Development	Theory	60	4	4	100	50	50	50	
General Management Group										
GMG 143	Management Process and Organisational Behaviour	Theory	60	4	4	100	50	50	50	
GMG 144	Strategic Management	Theory	60	4	4	100	50	50	50	
Total Credits					16					

* Core papers are compulsory for all students.

Based on the broad area of research, the students are required to select one specialization group out of the five options mention above and do both the papers included in that specialization.

Table 108
Department of Chemistry
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/Sem.	Contact Hours/Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
CHY 141	Research Methodology and Analytical Techniques	Theory	60	4	4	100	50	50	50
CHY 142	Review of Published Research Work	Theory	60	4	4	100	50	50	50
CHY 143	Advanced Paper-I*	Theory	60	4	4	100	50	50	50
CHY 144	Advanced Paper-II*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 109
Department of Computer Science & I.T.
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
CSC 141	Research Methodology & Special Skills	Theory	60	4	4	100	50	50	50
CSC 142	Review of Published Research Work	Theory	60	4	4	100	50	50	50
CSC 143	Data Analysis and Trends in Computer Science	Theory	60	4	4	100	50	50	50
CSC 144	Advanced Paper-I*	Theory	60	4	4	100	50	50	50
Total Credits					28				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 110
Department of Home Science (Clothing & Textile)
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HCT 141	Research Methodology & Statistics	Theory	60	4	4	100	50	50	50
HCT 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
HCT 143	Advanced Paper-I*	Theory	60	4	4	100	50	50	50
HCT 144	Advanced Paper-II*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 111
Department of Home Science (Foods & Nutrition)
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HFN 141	Research Methodology & Statistics	Theory	60	4	4	100	50	50	50
HFN 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
HFN 143	Advanced Paper-I*	Theory	60	4	4	100	50	50	50
HFN 144	Advanced Paper-II*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 112
Department of Home Science (Human Development)
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
HHD 141	Research Methodology & Statistics	Theory	60	4	4	100	50	50	50
HHD 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
HHD 143	Advanced Paper-I*	Theory	60	4	4	100	50	50	50
HHD 144	Advanced Paper-II*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 113
Department of Geography
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
GEO 141	Research Methodology and Special Skills	Theory	60	4	4	100	50	50	50
GEO 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
GEO 143	Resource Geography and Globalization	Theory	60	4	4	100	50	50	50
GEO 144A	Advanced Paper-I*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 114
Department of Life Sciences
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
LSC 141	Research Methodology and Special Skills	Theory	60	4	4	100	50	50	50
LSC 142	Review of Published Research	Seminar	60	4	4	100	50	50	50
LSC 143	Advanced Paper I*	Theory	60	4	4	100	50	50	50
LSC 144	Advanced Paper II*	Theory	60	4	4	100	50	50	50
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

Table 115
Department of Physics
Credit Template for M.Phil / Ph.D.

Paper Code	Paper Title	Type of Paper	Contact Hours/ Sem.	Contact Hours/ Week	Credits	Max Marks	Min Marks	Continuous Assessment (%)	Semester End (%)
PHY 141	Research Methodology	Theory	60	4	4	100	50	50	50
PHY 142	Review of Published Research Work	Seminar	60	4	4	100	50	50	50
PHY 143	Advanced Paper-I*	Theory	60	4	4	100	50	50	50
PHY 144	Advanced Paper-II*	Theory	60	4	4	100	50	50	50
Total Credits for Semester-I					16				
Total Credits					16				

* Based on the broad area of research. Details of the options are given in the syllabus.

2. STUDENT ENROLLMENT

Students admitted to Semester I of the regular Undergraduate / Postgraduate degree programmes, PG diploma programmes or trimester I of MBA programme or First Year of any other programme conducted by the University are enrolled with The IIS University. Students seeking lateral admission (not admitted in any regular programme) in COSD (Certificate, Diploma or Advanced Diploma) programmes are also required to be enrolled by the University. Students passing their qualifying examination from any Board or University other than The IIS University or ICG (Autonomous) are required to submit the migration certificate from their earlier Board/University. The admission of such students is confirmed only after their eligibility is decided by the university.

3. RESEARCH ENTRANCE TEST

The admission to M.Phil./Ph.D. Programmes is given through Research Entrance Test (RET) conducted by the University in month of July. RET is conducted online and is based on the pattern of Multiple choice questions. The syllabi for RET are as prescribed by the UGC for NET, however, in the subjects in which NET is not conducted the University has devised its own syllabi. Candidates with M.Phil. degree and those who qualify a National level examination like NET/SET etc. are exempted from the requirement of RET. The candidates seeking admission in M.Phil/Ph.D. are also required to appear before Resarch Admission Committee (RAC) for personal interview. The admissions are given on the basis of scores in RET, Academic Record and Personal Interview.

4. REGISTRATION FOR M.Phil. AND Ph.D. PROGRAMMES

As per the specifications given in the M.Phil./Ph.D. Bye laws of The IIS Univesity a candidate is registered for M.Phil. or Ph.D. programme only after he/she has successfully completed the course work, and his/her research plan proposal is approved by the concerned DRC. Even if a candidate is exempted from the requirement of course work (on the basis of having done the same in M.Phil.), approval of the research plan proposal by the DRC is the mandatory requirement to consider his/her case for registration to M.Phil./Ph.D. programme.

5. EXAMINATION FORMS AND EXAMINATION FEE

All the students are required to fill up examination forms for each semester / trimester examination as per the schedule announced by the University. The duly filled in examination forms should be deposited by the candidates along with the prescribed examination fee.

6. UNIT BASED SYLLABI

The syllabi of all the papers included in various programmes are divided into 5 units, with the number of lecture hours required to cover each unit specified against each unit. Each question paper of the Semester/Trimester-End Examination is set to cover the entire syllabus.

7. EVALUATION SYSTEM

Evaluation for Semester/Trimester based programmes is done through Continuous Assessment (CA) and Semester/ Trimester-End Examination (SEE/TEE). The relative weightage for the two types of evaluation is as given below, unless otherwise specified in the curriculum :

C.A.	S.E.E./T.E.E.	Total
30%	70%	100%

The evaluation for the C.A. is internal and for the S.E.E./T.E.E. external. The above mentioned pattern is uniformly applicable to all under-graduate and post-graduate programmes including MBA programme (Semester/Trimester Scheme). The annual examination for the Career Oriented and Skill Development courses is also conducted on the same pattern. The relative weightage for the two types of evaluation for the course work in M.Phil. and Ph.D. programmes and MBA (Executive) programme is as given below:

C.A.	S.E.E.	Total
50%	50%	100%

7.1 Continuous Assessment at U.G. Level

For UG classes, the CA in theory papers is based on test, one home assignment, class-room activity and attendance, the relative weightage of which is as shown below:

Table 116**Relative weightage assigned to different components of CA for the UG programmes (Theory)**

Activity	Test	Case Study	Classroom Activity	Attendance	Total
Max. Marks	15	05	05	05	30

The pattern for the award of CA marks in practicals is decided by the Department concerned depending on the nature of the laboratory work. A sample pattern is shown below:

Table 117(a)**Relative weightage assigned to different components of CA for the UG programmes in Arts & Science (Practicals)**

Activity	File / Record Submission	Test	Viva-Voce	Attendance	Total
Max. Marks	10	10	05	05	30

Table 117(b)**Relative weightage assigned to different components of CA for the UG programmes in Commerce & Management (Practicals)**

Activity	Report / Record/ Submission	Viva-Voce	Lab/Field Activity	Attendance	Total
Max. Marks	10	10	05	05	30

The CA marks for the Projects/field work and Seminars are awarded on the basis of written reports, presentation and / or viva-voce of the students.

7.2 Continuous Assessment at P.G. Level

At PG Level, the CA in theory papers comprises one test, quiz/home assignment, class-room activity and attendance, the relative weightage of which is shown below:

Table 118**Relative weightage assigned to different components of CA for PG programmes (Theory)**

Activity	Test	Quiz/Home Assignment	Classroom Activity	Attendance	Total
Max. Marks	15	05	05	05	30

The pattern for the award of CA marks in practicals is decided by the department concerned, depending on the nature of the laboratory work. A sample pattern is shown below:

Table 119**Relative weightage assigned to different components of CA for PG programmes (Practicals)**

Activity	Report / Record/ Submission	Viva-Voce	Laboratory/Field Activity	Attendance	Total
Max. Marks	10	10	05	05	30

Table 120**Relative weightage assigned to different components of CA for MBA programme (Trimester Scheme) (Theory)**

Activity	Test	Case Study	Classroom Activity	Attendance	Total
Max. Marks	15	05	05	05	30

Table 121

Relative weightage assigned to different components of CA for MBA (Executive) programme (Theory)

Activity	Test	Seminar / Presentation / Assignments / Case Studies	Classroom Activity	Attendance	Total
Max. Marks	30	10	05	05	50

Table 122

Relative weightage assigned to different components of CA for MBA (Executive) programme (Practicals)

Activity	Project / Case Study / Exercises / Dissertation	Report Presentation	Attendance	Total
Max. Marks	30	10	10	30

The relative weightage assigned to different components of CA for M.Phil. and Ph.D. Programmes are decided by the department concerned.

The CA marks for the project / field work and seminars are awarded on the basis of the written reports, presentation and / or Viva-Voce conducted at the department level.

7.3 CA Test Papers

The CA test papers for UG Programmes include:

- a) Short answer type questions, problems based on case studies, numericals etc.
- b) Descriptive questions

The CA test papers for PG programmes include :

- a) Short answer type questions, problems based on case studies, numericals etc.
- b) Descriptive questions

The CA test papers for M.Phil. / Ph.D. Programmes include:

- a) Short answer type questions
- b) Descriptive questions
- c) Application based questions

The duly assessed test answer sheets are returned to the students. The students can register their grievances, if any, with the teacher concerned, who takes appropriate action to resolve the matter.

7.4 Verification of CA Marks

At the end of each semester, the marks awarded in different components of CA and the consolidated CA marks are shown to the students by the respective teachers or alternatively the CA marks statements may be displayed on the departmental notice boards for verification by the students. Posting errors, if any, can be brought to the notice of the teacher concerned who takes necessary action to correct any mistake found to be genuine. After verification by the students, the marks are entered in the "Continuous Assessment Booklet" (Yellow Booklet) which the students are required to sign. The CA marks are also posted on the metacampus and the students are required to submit an OK report.

7.5 Semester/Trimester-End Examinations

The Semester/Trimester-End Examinations are held at the end of each semester / trimester as per the examination schedule issued by the University.

7.6 Pattern of Question Paper for Semester/Trimester-End Examinations

The question papers of Semester / Trimester-End Examinations contain various types of questions like objective type- multiple choice questions, short answer type questions, problems, case studies, numericals, descriptive questions and application based questions covering the entire syllabi.

7.7 Online Tests

For the foundation courses like Our Environment, Environmental Conservation, Computer Applications, General Studies, Women's Studies, Entrepreneurship and Management etc. CA tests as well as Semester-End Examinations are conducted online.

7.8 Coding of Answer Books

For assessment of Semester / Trimester-End Examination answer books, a system of coding is followed wherein each answer book is given a fictitious roll number to ensure fair and just evaluation.

7.9 Evaluation of Answer Books

In the Semester / Trimester-End Examination, each answer book is evaluated by two examiners. The average of marks awarded by the two examiners is taken as the marks obtained by the candidate. In case the difference between the two awards is more than 20%, the answer book is sent for evaluation to a third examiner and the average of the two closest awards out of three is taken as the final marks obtained by the candidate.

7.10 Scrutiny of Answer copies and Marks

To ensure that no answer is left unassessed and to eliminate any calculation or posting errors by the examiner each answer copy is scrutinized.

7.11 Evaluation of Practicals

The Semester-End Practical Examinations are conducted by a panel of internal and external examiners. The students are examined and awarded marks in the practicals as per the scheme of examination mentioned in the syllabi of the respective subjects.

7.12 Evaluation of Project/Seminar

The evaluation of projects and seminars is based on the written reports, presentation and viva-voce and is done by a panel of experts including internal and external examiners.

7.13 Evaluation of Career Oriented and Skill Development Courses

These courses follow an annual pattern of examination which comprises Continuous Assessment and the Year-End Examination with the relative weightage of 30% and 70% respectively. The pattern for CA in these courses is similar to that of UG pass course in the semester scheme, as mentioned in section 7.1 [Table 116, 117(a & b)].

7.14 Grievances of the Students

Grievances of the students regarding question papers, if any, are put up before the **Grievance Redressal Committee** which submits its recommendations after taking opinion of subject expert(s). Final decision is taken by the Vice-Chancellor on the recommendations of the committee.

8. CRITERIA FOR PASSING

Table 123
Criteria for Passing

Programme / Examination	Minimum Requirement to Pass			
	CA	Semester End Examination	Trimester End Examination	Annual Examination
UG Pass Course & UG Honours Subsidiary	36%	36%		
UG Honours Major	40%	40%		
Foundation Courses (for all UG Pass Courses, Honours & Professional Programmes)	36%	36%		
UG Professional Programmes	40%	40%		
PG Courses	36%	36%		
PG Professional Programmes	40%	40%		
MBA (Executive) Programme	40%	40%		
MBA (Dual Specialization-Trimester Scheme)	40%		40%	
M.Phil.	50%	50%		
Ph.D. (Course Work)	50%	50%		
Career Oriented & Skill Development Programmes	40%			40%

In order to pass in a paper, a candidate must secure minimum pass marks individually in C.A. and Semester-End Examination (S.E.E.) (annual exam in case of COSD and Trimester-End-Examination in case of MBA Programme-trimester scheme) of that paper. A candidate is deemed to have failed in a C.A. and / or S.E.E. or T.E.E. or Annual Examination of a theory paper/practical/project/seminar, etc. if the above conditions are not fulfilled.

A candidate is considered to have passed in a semester end / trimester end or annual examination of a course if she/he has passed all the CA and SEE /TEE or Annual Examination of theory papers / practicals / projects / seminars etc., prescribed for that particular semester / trimester or annual session of the course in the syllabi.

9 AWARD OF CREDITS

Credits assigned to a paper are awarded to a candidate on passing both the C.A. and Semester / Trimester-End-Examination / Annual Examination of that paper, as the case may be.

9.1 Credit Weighted Average (CWA)

Credit weighted average (CWA) is worked out for each semester or trimester as well as for the complete course. When worked out for a Semester, it is called '**Semester Credit Weighted Average**' (SCWA), for a Trimester, it is called '**Trimester Credit Weighted Average**' (TCWA) and for the complete course, it is called '**Cumulative Credit Weighted Average**' (CCWA). CCWA is worked out only when the candidate has passed all the theory papers, practicals, projects, seminars, core papers, foundation papers and any other components of the course, as prescribed in the syllabi and has earned the required minimum credits along with the credits prescribed for the Extra Curricular and Campus Activities.

CWA is an index for comparing relative performance of the students in a course and is worked out by using the following formula:

$$CWA = \frac{\sum (\text{credits} \times \text{marks obtained})}{\text{Total credits}}$$

where Σ represents summation over the theory/practical papers, project, seminar etc., to which credits are assigned. However, the credits assigned to the extra curricular activities and campus activities are not taken into account while working out CWA.

SCWA and CCWA are awarded separately for foundation courses and electives (including core courses) in the UG pass and professional courses. Similarly in an Honours programme, SCWA and CCWA are awarded separately for the foundation courses and the major and subsidiary papers taken together. In the P.G. programmes, MBA (Executive) and M.Phil. / Ph.D. (course work), all the theory papers, practicals, project, dissertation, seminar etc. are taken into consideration while working out SCWA and CCWA.

Similarly in MBA Programmes following trimester scheme, for working out TCWA all the papers, practicals, projects, seminars etc. prescribed in a trimester are considered and for CCWA all the papers, practicals, projects, seminars etc. prescribed for the entire programme are considered for working out CCWA.

10. AWARD OF CLASS / DIVISION

Class or Division is based on CCWA obtained by the candidate and is awarded only on the completion of the course according to the following criteria :

U.G. and P.G. Programmes

CCWA of 36 or above but less than 48	Pass
CCWA of 48 or above but less than 60	II Division
CCWA of 60 or above but less than 75	I Division
CCWA of 75 or above	I Division with Credit (IWCR)

Honours and Professional Programmes / MBA Programme-Trimester Scheme / MBA (Executive)

CCWA of 40 or above but less than 48	Pass
CCWA of 48 or above but less than 60	II Division
CCWA of 60 or above but less than 75	I Division
CCWA of 75 or above	I Division with Credit (IWCR)

M.Phil. Programmes (complete course)

CCWA of 50 or above but less than 60	II Division
CCWA of 60 or above but less than 75	I Division
CCWA of 75 or above	I Division with Credit (IWCR)

Ph.D. Programmes (Course Work)

CCWA of 50 or above but less than 60	II Division
CCWA of 60 or above but less than 75	I Division
CCWA of 75 or above	I Division with Credit (IWCR)

Career Oriented and Skill Development Programmes

In these programmes Class / Division is awarded on the basis of percentage of marks obtained by the candidate.

40% or above but less than 48%	Pass
48% or above but less than 60%	II Division
60% or above but less than 75%	I Division
75% or above	I Division with Credit (IWCR)

Class / Division is awarded separately in the foundation courses and electives (including core courses, if any) in UG pass and professional courses. Similarly, in an honours programme, separate class/division is awarded for foundation courses and major and subsidiary papers taken together. In P.G. & MBA Programmes, M.Phil. and Ph.D. (course work), all the components of study are taken into consideration for the award of class/division.

11. DECLARATION OF RESULT

The results are declared by the Controller of Examinations, after being approved by the Result Committee. The roll numbers of successful candidates are displayed on the notice boards and the website. The details of marks obtained by the students are also made available on the University website. The result committee may also decide to moderate any result whenever such a need arises.

12. TRANSCRIPTS, MIGRATION AND PROVISIONAL CERTIFICATES

For students who are enrolled with The IIS University (session 2010-11 onwards) the Transcripts, Migration and Provisional Certificates are issued by The IIS University. However, students admitted under ICG (Autonomous) are issued their Transcripts by the College while their Migration and Provisional Certificates are issued by the University of Rajasthan.

13. CONSOLIDATED MARK SHEETS

On successful completion of a programme, a consolidated mark sheet is issued by the The IIS University, showing the marks obtained, credits earned in different semesters / trimesters throughout the programme, CCWA, and class /division obtained by the candidate. For the candidate admitted under ICG (Autonomous) prior to 2010-11, consolidated marksheets are issued by ICG (Autonomous).

14. AWARD OF DEGREES

All students on successful completion of their course/programme will be awarded degrees by The IIS University.

15. MERIT POSITIONS

The IIS University declares merit positions from amongst the successful candidates who have obtained TCWA/ SCWA of more than 60 in the trimester/semester examinations and atleast First division in the final examination (cumulative score) and have passed all the prescribed papers in a course / programme in the first attempt. For this purpose being absent in a paper is considered as a attempt availed. The number of merit positions declared in different programmes is based on number of students in a programme. If the number is 50 and above upto 10 merit positions may be declared. If the number is less than 50 but more than 10 then upto 5 merit positions may be

declared. However, if the number is less than 10 upto 3 positions may be declared, provided that number of positions do not exceed more than 50% of the total strength in the programme.

16. ATTENDANCE

For being eligible to appear in the Semester / Trimester-End Examination, it is necessary for a candidate to have attended a minimum of 75% of the total classes held in that Semester / Trimester. There is a provision of duty leaves for participation in games and sports, NCC/NSS, cultural and other co-curricular / extra curricular or academic activities so as to enable the participants to fulfill the minimum requirement of attendance.

17. RULES FOR PROMOTION

In semester based programmes, the students admitted to odd semesters (I, III, V or VII at UG level or I/III at PG level) of all programmes except M.Phil. and Ph.D. are automatically promoted to the next semester irrespective of their result in these semesters. Thus there is no check on promotion from an odd semester to the next even semester. However, at the end of an even semester, the year long performance of a candidate is taken into account for promotion to the next odd semester. Similarly in M.B.A. (Trimester Scheme) programme a candidate is automatically promoted from trimester I to II and II to III. However, for promotion to IV trimester his / her performance in I, II and III trimesters, taken together, is considered.

18. PROMOTION IN U.G. PASS COURSE

At the UG (pass course) level, the performance of a candidate in only three electives/core courses is taken into consideration for the purpose of promotion to the next semester. Total credits assigned to the three electives / core courses in a semester are $3 \times 8 = 24$. Therefore, out of a total of 48 credits assigned to the electives in the two semesters (I and II), a candidate must earn at least 20 credits for promotion to the next semester (i.e., semester III). Similarly for promotion to Semester V a candidate must earn at least 20 credits in the three electives/core courses during the III and IV Semesters. The credits earned in the foundation courses, extra curricular activities and campus activities are not considered for the purpose of promotion. However, for the award of degree, it is necessary that a candidate must qualify and earn minimum required credits in the foundation courses, the extra curricular activities and campus activities, failing which the degree is not awarded.

18.1 Promotion in Honours Programmes

In an Honours programme, major subject carries 16 credits and the subsidiary subject 8 credits, which totals to 24 credits in a semester. Thus out of 48 credits assigned to the major and subsidiary in two semesters, a candidate must earn at least 20 credits in the two semesters, taken together, for promotion to the next Semester. The credits of foundation courses, extra curricular activities and campus activities are not taken into account for the purpose of promotion. However, for the award of degree, it is necessary that a candidate must qualify and earn minimum required credits in the foundation courses, extra curricular activities and campus activities, failing which the degree is not awarded.

18.2 Promotion in P.G. Courses

In PG courses, a candidate must earn at least 50% of the total credits assigned to the papers prescribed in the first and second semesters, taken together, for promotion to the third semester. The credits of campus activities are not taken into account for the purpose of promotion.

18.3 Promotion in Professional Courses

In professional courses like B.Sc. Fashion Technology, B.Sc. Jewellery Design & Technology, B.Text., B.B.A., B.V.A., B.C.A., B.J.M.C., M.V.A., M.S.W., M.J.M.C., M.Text., MBA-I.B., MBA-H.R.M., MBA-M.M., MBA-R.M., MBA-T.T.M. and MBA (Executive) and any other professional programme for promotion to the next odd semester a candidate must earn at least 50% of the total credits assigned to the preceding two semesters. Credits assigned to the foundation courses, extra curricular activities and campus activities are not considered for the purpose of promotion. However, for the award of degree, it is necessary that a candidate must qualify and earn minimum required credits in the foundation courses, extra curricular activities and campus activities, failing which the degree is not awarded.

18.4 Promotion in M.B.A. (Executive) Programme

For promotion to Semester III a candidate must earn at least 50% of the total credits assigned to the papers prescribed in the semesters I and II, taken together. Similarly for promotion to semester V a candidate is required to earn at least 50% of total credits assigned to papers prescribed in semesters III and IV.

18.5 Promotion in M.B.A. Programme (Trimester Scheme)

An M.B.A. student must earn atleast 50% of the total credits assigned to the papers prescribed in the I, II & III trimesters taken together for promotion to the IV trimester. The credits of campus activities are not taken into account for the purpose of promotion.

18.6 Promotion in M.Phil. & Ph.D. Programmes

A candidate admitted to M.Phil. / Ph.D. programme can be registered for the respective degree only after he/she qualifies all the papers prescribed in the course work and is declared successful. There is no provision of automatic promotion without passing the course work and approval of the research plan proposal by the Departmental Research Committee.

18.7 Provision for Unsuccessful Candidates

A candidate who is not eligible for promotion to the Semester III or V or VII or trimester IV, as the case may be, is allowed to appear in the subsequent examinations as an ex-student so as to qualify more papers and earn more credits in the immediately following year. After fulfilling the necessary criterion for promotion, such students are re-admitted and promoted to the next semester / trimester, as and when the relevant semester / trimester course is being run by the University.

19. DUE PAPERS

If a student does not pass in all the courses/papers prescribed in a semester / trimester, but he / she earns the minimum credits required for promotion, he / she is promoted to the next semester / trimester and the papers in which he / she has failed are treated as "due papers". The candidate is required to appear in the due papers along with the papers of the next semester / trimester, provided that the examination of the due papers of an odd semester is held in an odd semester only and the examination of the due papers of an even semester is held in an even semester only. Similarly in M.B.A. (trimester scheme) programme the due papers of trimesters I, II & III are held with the exams. of trimesters IV, V & VI respectively. In M.Phil. and Ph.D. programmes, a candidate is allowed three attempts to clear the due papers and pass the course work.

In case of due papers, if a candidate fails in Semester / trimester-End Examination only, the CA marks obtained by him / her in those papers in the earlier semester(s) / trimester(s) are taken into account and the candidate is re-examined only in the Semester/Trimester-End Examination. However, if a candidate fails in CA, he / she is required to appear in CA of the due papers also.

In Career Oriented and Skill Development (Certificate / Diploma / Advanced Diploma) courses, a candidate failing in not more than 50% of the total papers may take the same as due papers in the immediately following year, otherwise he/she is required to appear in all the papers of theory and practical.

20. IMPROVEMENT

The students of PG programmes are permitted to improve their performance in a maximum of 50% of the theory papers in the immediately following year. In such cases, CA marks already earned by a candidate in the previous year are taken into consideration. The candidates are allowed to sit in the Semester-End Examination for improvement of first semester papers along with her papers of the third semester and for second semester papers alongwith her papers of fourth semester. Similarly for improvement in the papers of third and fourth semesters one can appear in the odd and even semester examinations respectively in the immediately following year. The new marks are taken into consideration only if he/she improves his/her performance. No such provision for improvement of performance exists for UG, M.Phil., Ph.D., M.B.A. and Professional programmes.

21. MAXIMUM TIME LIMIT

The IIS University provides flexibility of time limit for different courses. Starting from the time of admission, the time limit for different programmes is as given below :

- i) UG pass course- 12 semesters (6 years)
- ii) Honours Programmes - 12 semesters (6 years)
- iii) UG level Professional courses- 12 semesters (6 years)
(B.C.A., B.B.A., B.Sc.-Fashion Technology etc.)
- iv) B.V.A.- 16 semesters (8 years)

- | | | |
|-------|--|--------------------------------|
| v) | PG Programmes - 8 semesters (4 years) | |
| vi) | M.B.A. (trimester scheme)-12 trimesters (4 years) | |
| vii) | M.B.A. (semester scheme) Programmes - 8 semesters (4 years) | |
| viii) | M.B.A. (Executive) (semester scheme) - 12 semesters (6 years) | |
| ix) | M.Phil. | |
| | • Full time Research Scholar | 18 Months (after registration) |
| | • Part time Research Scholar | 24 months (after registration) |
| | • Part time Research Scholar (Senior Executives/
Administrative or Management Officers) | 30 months (after registration) |
| x) | Ph.D. | |
| | • Full time Research Scholar | 5 Years (after registration) |
| | • Part time Research Scholar | 6 Years (after registration) |
| | • Part time Research Scholar (Senior Executives/
Administrative or Management Officers) | 7 Years (after registration) |

22. DUE PAPER EXAMS FOR FINAL YEAR STUDENTS

In the semester system, a candidate is allowed to take her due papers along with the papers of the next semester. Hence, there is no provision for any supplementary examination. However, due paper(s) examination is also held for the final year students of UG & PG in the month of March for clearing the due papers of odd semesters (I, III, V) and in the month of July for clearing the due papers of even semesters (II, IV, VI) and remaining due papers of Semester I, III & V, if any.

In M.B.A. semester scheme regular and executive programmes, due paper(s) examination is held at the end of each year in which the candidates may clear their due papers of any semester.

Similarly in M.B.A. (trimester scheme) programme due paper(s) examination of any trimester is held after declaration of results of T.E.E. of III & VI trimesters, in which candidates may clear their due papers of any trimester.

Due paper(s) examination is also conducted for M.Phil./Ph.D. candidates, permitting them a maximum of three attempts to clear the due papers.

23. SHOWING ANSWER COPIES OF SEE/TEE/ANNUAL EXAMINATIONS

There is a provision of showing assessed answer copies of Semester/Trimester End Examination/Annual Examination to the students of the University for which they are required to apply by depositing a duly filled form and the requisite fee. The copy is shown to the applicant in the presence of a teacher. In case any answer is found un-assessed or there is an error in totaling of marks the examination cell puts up the case of the applicant in the committee constituted for this purpose. Necessary action on the recommendation of the committee is taken by the examination cell after the approval of the Vice Chancellor. There is no provision for revaluation of answer books.

24. UNFAIR MEANS CASES

If a candidate is found using unfair means or indulging in disorderly conduct during the CA tests or Semester / Trimester-End Examination, a case of unfair means is registered against him / her and placed before the Unfair Means Adjudication Committee, constituted by the Academic Council. The committee examines the cases with the help of subject experts and recommends suitable action to the Vice-Chancellor for a final decision in the matter.

25. FREESHIPS/SCHOLARSHIPS

The University offers freeships and scholarships to its students on need cum merit basis. The University may also recommend cases of eligible students for the award of scholarships under the various schemes of the State and Central Governments.

26. AWARDS AND MEDALS

Students excelling in academics, co-curricular & extra curricular activities are felicitated through various awards and scholarships instituted by the University. The University awards Gold Medals to the toppers of all UG and PG

Programmes provided that the number of candidates in the Final year of the programme are five or more than five, the highest scorer has atleast a First division and he/she has passed all the prescribed papers in a course in the first attempt. For this purpose being absent in a paper is considered as an attempt availed.

27. ENDOWMENTS AWARDS

The IIS University has instituted the following awards which have been sponsored by the management , individuals and professionals in their efforts to further the cause of excellence in education.

- Shiv Saraswati Memorial Gold Medal for toppers in Arts and Social Sciences, Science and Commerce & Management faculties.
- Dr. Shanta Narendra Bhanawat Memorial Gold Medal for obtaining highest marks in JMC at UG and PG levels.
- Vidya Vinod Kala Memorial Award for Oration
- Prem Chand Bakshi Memorial Gold Medal for obtaining highest marks in Chemistry at UG Level
- K.M. Sahai Memorial Gold Medal for obtaining highest marks in Economics Honours.
- O.P. Bansal Memorial Award for obtaining highest marks in Mass Communication and Video Production (Advanced Diploma)
- Radhey Shyam Badhalia Memorial Award for obtaining highest marks in Visual Arts
- Ram Pyari–Surji Memorial Gold Medal for obtaining highest marks in Physics at UG Level
- Hukam Kaur-Nand Ram Memorial Gold Medal for obtaining highest marks in Physics at PG level

28. RESEARCH FELLOWSHIPS

The University has instituted research fellowships, two per faculty, for scholars enrolled in Ph.D. Programmes, which is granted on need cum merit basis, after registration of the candidate for the degree.

29. STUDENTS RESEARCH PROJECTS

In order to promote research orientation and acumen the University provides seed money to UG and PG students across all faculties and semesters to undertake research projects.

Following subjects / subject combinations will not be offered during the academic session 2014-15

CAREER ORIENTED AND SKILL DEVELOPMENT COURSE

CO06	Instrumentation	CO20	Tabla
CO21	Gemology	CO27	Instrumental Music

BACHELOR OF ARTS-PASS COURSE (B.A.)

Subject Combinations

AP01	English Literature	Psychology	GPEM
AP59	GPEM	Fashion Technology	Economics
AP85	JWT	GPEM	Economics
AP96	Psychology	Economics	Fashion Technology
AP102	Anthropology	Psychology	GPEM
AP105	Philosophy	Psychology	Sociology
AP106	Music	Home Science	Sociology
AP107	Dramatics	History	English Literature
AP116	Drawing & Painting	Textile Technology	English Literature
AP126	Psychology	Sociology	Human Development

BACHELOR OF ARTS-HONOURS (B.A. HONS.)

Code	Major	Subsidiary Subjects
AH41	History	English Literature
AH42	History	Political Science
AH61	Public Administration	Economics

BACHELOR OF SCIENCE (B.SC.)

SP33	Chemistry	Zoology	Applied Microbiology
SP59	Fashion Technology	Psychology	Economics
SP64	JWT	GPEM	Economics
SP74	Psychology	Environmental Science	Human Development

BACHELOR OF SCIENCE-HONOURS (B.SC. HONS.)

Code	Major	Subsidiary Subjects
SH51	Botany	Zoology
SH61	Physics	Mathematics

MASTER OF ARTS (M.A.)

MA02	Rural Development
MA10	Education

MASTER OF HOME SCIENCE (M.Sc. H.Sc.)

MH03	Extension Education
MH05	Home Management

MASTER OF SCIENCE (M.Sc.)

MS06	Garment Production & Export Mgmt
MS12	Bioinformatics

MASTER OF COMMERCE (M.COM.)

MC04	Garment Production & Export Mgmt
MC06	Financial Risk Management

MBA (SEMESTER ONLY FOR GIRLS)

MTM01	Tourism and Travel Management
MMM01	Marketing Management
MFM01	Finance
MAM01	Advertisement Management
MEF01	Entrepreneurship and Family Business Management

- Any candidate (who has been granted provisional / final admission to any course in the IIS University) not desirous of continuing his/her admission after deposition of the first instalment of fees alongwith post dated/advance cheques, laboratory fees, security deposit and conveyance charges etc. will be entitled for refund of post dated / advance cheques and security deposit only subject to notice / information having been given in writing by the candidate within 15 days from the date of deposition of the first instalment of fees. Any other amount of fees is non-refundable. The decision of the IIS University authorities in this regard shall be final and binding in all cases.
- Ragging is an offence. It is strictly banned in The IIS University as per the Supreme Court directives. Strict disciplinary action shall be taken against those students who are found involved in ragging. It may lead to suspension, rustication or even expulsion from the university.
- The students are not allowed to carry and use mobile phone on campus. This must be strictly followed, failing which the mobile phone may be confiscated and the students penalized with a heavy fine.

ALL DISPUTES ARE SUBJECT TO JAIPUR JURISDICTION ONLY

FEE STRUCTURE 2014-15 (NEW STUDENTS)

Arts / Commerce / Science / Home Science / BVA / B.Com. (Professional) / BBA /BJMC/BCA / B.Sc.- Fashion Tech., Jewellery Design & Tech., B.Text/ MA / M.Com / M.Sc.									
DETAILS OF PAYMENTS									
Installment/ Particulars	UG (Rs.)	BVA (Rs.)	B.Com. (Hons.) (Professional) (Rs.)	BBA/ BJMC (Rs.)	BCA (Rs.)	B.Sc.- Fashion Tech./Jewellery Design and Tech/ B.TEXT (Rs.)	B.Sc. (Hons.) Multimedia & Animation (Rs.)	PG/MJMC (Rs.)	Mode of Payment
I -Installment	24815	20615	40930	41460	37260	33690	35500	25920	DD/Banker's Cheque/Cash
Security (Refundable)	2000	2000	2000	2000	2000	2000	2000	2000	DD/Banker's Cheque/Cash
II - Installment	4830	4830	10500	10500	10500	8400	8000	7350	03/11/2014 (Advance cheque)
Foundation –(Computer Application / IT)	1050	Nil	1050	Nil	Nil	Nil	Nil	Nil	DD/Banker's Cheque/Cash
Career Oriented & Skill Development Course Fee	5000+ Lab.Fee#	5000+ Lab.Fee#	Optional	5000+ Lab.Fee#	5000+ Lab.Fee#	5000+ Lab.Fee#	Nil	Optional	DD/Banker's Cheque/Cash
Practical/Project/Dissertation/Field Survey Fee	1260 (each)	5250	4200	3150	Nil	5250	10000	5250	DD/Banker's Cheque/Cash
Computer Fee	3150	3150	2630	3150	10500	2100	15000	1050	DD/Banker's Cheque/Cash
Shirts and Blazer	Nil	Nil	Nil	2250	2250	Nil	Nil	2250 (for MJMC)	DD/Banker's Cheque/Cash
Biotechnology/ Microbiology Practical Fee	6300	Nil	Nil	Nil	Nil	Nil	Nil	Nil	DD/Banker's Cheque/Cash
Chemistry Practical fee	3150	Nil	Nil	Nil	Nil	Nil	Nil	3500	DD/Banker's Cheque/Cash
University Enrolment/Eligibility fee	500	500	500	500	500	500	500	500	DD/Banker's Cheque/Cash
NRI	US\$1700	US\$1750	US\$2100	US\$2500	US\$2450	US\$2100	US\$2650	US\$1800	
MBA – HRM, IB, RM / M.Sc.- IT/ Computer Science/ Biotechnology / Microbiology / MVA / MA / M.Com., M.Sc. – GP/EM/Textiles/MSW									
DETAILS OF PAYMENTS									
Installment/ Particulars	MBA- HRM/IB/ RM (Rs.)	MA/ M.Com.- FTM/FRM/ MBE (Rs.)	M.Sc – IT/Computer Science (Rs.)	Master in Visual Arts (MVA) (Rs.)	MA/M.Com./ M.Sc. GP/EM/ Master of Textiles (Rs.)	MSW (Rs.)	M.Sc.- Biotechnology/ Microbiology (Rs.)	M.A./M.Sc /M.Com. – Fashion Technolo gy (Rs.)	Mode of Payments
I-Installment	44260	27780	37155	24320	25240	26120	39645	35240	DD/Banker's Cheque/Cash
Security (Refundable)	2000	2000	2000	2000	2000	2000	2000	2000	DD/Banker's Cheque/Cash
II - Installment	10500	8400	10500	8400	10500	7350	7350	10500	03/11/2014 (Advance cheque)
Foundation –(Computer Application / IT)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	DD/Banker's Cheque/Cash
Career Oriented & Skill Development Course Fee	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	DD/Banker's Cheque/Cash
Practical/Project/Dissertation/ Field Survey Fee	4200	3150	Nil	4200	4200	3150	10500	7350	DD/Banker's Cheque/Cash
Computer Fee	5250	2630	8400	3200	2100	1050	1050	2100	DD/Banker's Cheque/Cash
Shirts & Blazer	2250	Nil	Nil	Nil	Nil	Nil	Nil	Nil	DD/Banker's Cheque/Cash
Biotechnology/ Microbiology Practical Fee	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	DD/Banker's Cheque/Cash
University Enrolment/ Eligibility fee	500	500	500	500	500	500	500	500	DD/Banker's Cheque/Cash
CCNA**	-	-	4000	-	-	-	-	-	DD/Banker's Cheque/Cash
NRI	US\$2500	US\$1700	US\$2300	US\$1650	US\$1650	US\$1700	US\$2300	US\$2100	

**Compulsory for M.Sc (IT) and M.Sc. Computer Science Sem. II and III

CONVEYANCE FEE

Installment/ Particulars	Fee	Mode of Payment	Favouring
I -Installment	5 Month	As per Conv. Chart	International College for Girls, Jaipur
II -Installment	5 Month		
		DD/Banker's Cheque/Cash	
		Advance Ch. (03.11.2014) Or DD/Banker's Cheque/Cash	

Career Oriented and Skill Development Courses

S.No.	Course***	Tuition Fee			#Laboratory fee/ Project fee	Security*
		Certificate Fee	Diploma fee	Adv. Diploma fee		
1	Mass Communication & Video Production	5000	5500	6000	6000	2000
2	Visual Arts	5000	5500	6000	3000	2000
3	Still Photography and Audio Production	5000	5500	6000	4000	2000
4	Food Science and Quality Control	5000	5500	6000	2500	2000
5	Clinical Nutrition and Dietetics	5000	5500	6000	2500	2000
6	International Business	5000	5500	6000	2000	2000
7	Fashion Designing	5000	5500	6000	4000	2000
8	Web Technology & Web Designing	5000	5500	6000	3000	2000
9	Tourism and Airline Management	5000	5500	6000	3000	2000
10	Jewellery Designing	5000	5500	6000	5000	2000
11	French	5000	5500	6000	Nil	2000
12	German	5000	5500	6000	Nil	2000
13	Kathak Dance	-	5500	6000	2000	2000
14	Remote Sensing and GIS	5000	5500	6000	2000	2000
15	Radio Programme Production	5000	5500	6000	5000	2000
16	Counselling & Guidance	5000	5500	6000	3000	2000
17	Retail Management	5000	5500	6000	2000	2000
18	Tax Procedure & Tax Planning	5000	5500	6000	2000	2000
19	Banking, Insurance & Equity Services	5000	5500	6000	2000	2000
20	Functional Accountancy	5000	5500	6000	2000	2000
21	Vocal Music	-	5500	-	3000	2000
22	Folk Dance	-	5500	-	2000	2000
23	Event Management	5000	5500	6000	6000	2000
24	Early Childhood care & Education	5000	5500	6000	2500	2000
25	Intellectual Property Right and Patents	-	5500	-	3000	2000
26	Integrated CAD & Graphic Designing	5000	5500	6000	5000	2000
27	CCNA****	5000	5500	-	4000	2000
28	Research Methodology	5000	5500	6000	3000	2000
29	Patent Law & Practice	5000	-	-	3000	2000
30	ICAI Certified Certificate in Accounting Technicians	5000	5500	6000	3000	2000
31	Trademarks, Geographical Indicators and Domain Names	5000	-	-	3000	2000

*only for non-icgians

***In UG Pass course BA/B.Sc./B.Sc.- Fashion Tech./Jewellery Design & Tech./ B.Sc. TEXT/B.Com/BVA/ BBM/ BCA/BJMC/ B.Sc. Home Science and Honours programmes each student is required to opt any one of the above mentioned add-on courses leading to Certificate/Diploma/Advance Diploma compulsorily. The students of P.G. may also opt for any one of these courses at their will.

****Offered for BCA candidates only in even semester of 2nd and odd semester of 3rd year.

HOSTEL FEE STRUCTURE 2014-15

DETAILS OF PAYMENTS IN DD OR BANKER'S CHEQUE		
PARTICULARS	OLD STUDENTS	NEW STUDENTS
Security (Refundable)	-	3000
Admission Fee	-	2000
Lodging	49500	49500
Food*	37000	37000
*VAT (5%)	1850	1850
NRI	US\$5500	US\$5700

Any candidate (who has been granted provisional / final admission to any course in the University) not desirous of continuing her admission after deposition of the first instalment of fees alongwith post dated/advance cheques, laboratory fees, security deposit and conveyance charges etc. will be entitled for refund of post dated / advance cheque and security deposit only subject to notice / information having been given in writing by the candidate within 15 days from the date of deposition of the first instalment of fees. Other amount of fees is non-refundable. The decision of the management in this regard shall be final and binding in all cases.

IMPORTANT - APPLICABLE FOR NEW STUDENTS

- The first instalment of fees (**including all fees**) has to be paid in Demand Draft or Banker's Cheque payable in favour of 'THE IIS UNIVERSITY, JAIPUR'.
- Fees for practical subjects will have to be paid as per the above schedule along with the 1st Instalment of fees.
- Advanced Cheque should be drawn in favour of THE IIS UNIVERSITY, JAIPUR**
- No outstation cheque will be accepted.
- NRI students will pay as per the above schedule.
- Conveyance is available from all parts of the city from the designated places at subsidized rates.
- Conveyance Fee once deposited is non-refundable.
- Lab fee will not be refunded in case of a change in the practical subjects.
- Conveyance/Hostel fee has to be paid in Demand Draft or Banker's Cheque payable in favour of 'INTERNATIONAL COLLEGE FOR GIRLS, JAIPUR'.

**ALL DISPUTES ARE SUBJECT
TO JAIPUR JURISDICTION**

THE PRESENCE OF THE CANDIDATE AND PARENTS IS MANDATORY AT THE TIME OF DEPOSITION OF FEES

RE-ADMISSION FEE STRUCTURE FOR UG & PG SEMESTER III & IV 2014-15

Arts / Commerce / Science / Home Science / BVA / B.Com. (Professional)/ BBA /BJMC/BCA / B.Sc.- Fashion Tech., Jewellery /Design & Tech., B.Text/ MA / M.Com / M.Sc./M.Sc. Biotechnology/Microbiology/Biochemistry/ Science/MSW/Fashion Technology/GPEM/MVA/MBA-IB, HR, RM														
DETAILS OF PAYMENTS														
Installment/ Particulars	UG (Rs.)	BVA (Rs.)	B.Com. (Prof.) (Rs.)	BBA/ BJMC (Rs.)	BCA (Rs.)	B.Sc.- Fashion Tech./Jewellery Design and Tech/ B.TEXT	PG/MJMC (Rs.)	MA/M.Com /M.Sc. GPEM (Rs.)	M.Sc.- Biotechnology/ Microbiology (Rs.)	Master in Social Works (MSW)	M.A./M.Sc. / M.Com. Fashion Technology	Master in Visual Arts (MVA)	MBA- HR, IB, RM	M.Sc. Information Technology/ Computer Science (Rs.)
I	20130	16130	35470	35980	31980	28580	23180	24500	41145	26420	35110	24700	40650	33880
II - Installment	4600	4600	10000	10000	10000	8000	7000	10000	7350	7000	10000	8000	10000	10000
Career Oriented & Skill Development Course Fee	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Practical Fee	1200 (each)	5110	4000	Nil	Nil	5000	5000	4000	10500	Nil	7000	4000	Nil	Nil
Project/Dissertation/ Field Survey Fee	Nil	Nil		3000	Nil	Nil	2000	-	2000	3000	Nil	2000	4000	2000
Computer Application & Informatics Practical Fee	3000	3000	2500	3000	10000	2000	Nil	2000	1050	1000	2000	3000	5000	8000
Biotechnology/ Microbiology Practical Fee	6000	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
Chemistry Practical Fee	3000						3500			Nil	Nil			
CCNA**	-	-	-	-	-	-	-	-	-	-	-	-	-	4000
NRI	US\$1600	US\$1400	US\$1950	US\$2200	US\$1800	US\$1700	US\$1500	US\$1600	US\$2300	US\$1600	US\$2000	US\$1600	US\$2100	US\$2100

CONVEYANCE FEE

Installment/ Particulars	Fee	Mode of Payment	Favouing
I-Installment	5 Month	As per Conv. Chart	International College for Girls, Jaipur
II -Installment	5 Month		

IMPORTANT - APPLICABLE FOR OLD STUDENTS

- The first instalment of fees (**including all fees**) has to be paid by Demand Draft or Banker's Cheque payable in the favour of 'THE IIS UNIVERSITY, JAIPUR'.
- Fees for practical subjects will have to be paid as per the above schedule along with the 1st Installment of fees.
- Advanced Cheque should be drawn in favour of THE IIS UNIVERSITY, JAIPUR**
- No outstation cheque will be accepted.
- NRI students will pay as per the above schedule.
- Conveyance is available from all parts of the city from the designated places at subsidized rates.
- Conveyance Fee once deposited is non-refundable.
- Lab fee will not be refunded in case of a change in the practical subjects.
- Conveyance/Hostel fee has to be paid in Demand Draft or Banker's Cheque payable in favour of 'INTERNATIONAL COLLEGE FOR GIRLS, JAIPUR'.

Any candidate (who has been granted provisional / final admission to any course in the University) not desirous of continuing her admission after deposition of the first instalment of fees alongwith post dated/advance cheques, laboratory fees, security deposit and conveyance charges etc. will be entitled for refund of post dated / advance cheque and security deposit only subject to notice / information having been given in writing by the candidate within 15 days from the date of deposition of the first instalment of fees. Other amount of fees is non-refundable. The decision of the management in this regard shall be final and binding in all cases.

ALL DISPUTES ARE SUBJECT TO JAIPUR JURISDICTION

RE-ADMISSION FEE STRUCTURE FOR UG SEMESTER V, VI, VII & VIII 2014-15

Arts / Commerce / Science / Home Science / BVA / B.Com. (Professional)/ BBA /BJMC/BCA / B.Sc.- Fashion Tech., Jewellery /Design & Tech., B.Text.							
DETAILS OF PAYMENTS							
Installment/ Particulars	UG (Rs.)	BVA (Rs.)	B.Com. (Prof.) (Rs.)	BBA/ BJMC (Rs.)	BCA (Rs.)	B.Sc.- Fashion Tech./Jewellery Design and Tech/ B.TEXT	Mode of Payment
I	15500	16000	29500	27500	29500	25500	DD/Banker's Cheque
II - Installment	5000	5000	10000	10000	8000	7000	03/11/2014 (Advance cheque)
Career Oriented & Skill Development Course Fee	Optional	Optional	Optional	Optional	Optional	Optional	DD/Banker's Cheque
Practical Fee	1200 (each)	5000	4000	Nil	Nil	5000	DD/Banker's Cheque
Project/Dissertation/ Field Survey Fee	Nil	Nil	Nil	3000	Nil	Nil	DD/Banker's Cheque
Computer Application & Informatics Practical Fee	3000	3000	3500	3000	10000	2000	DD/Banker's Cheque
Biotechnology/ Microbiology Practical Fee	5000	Nil	Nil	Nil	Nil	Nil	DD/Banker's Cheque`
NRI	US\$1450	US\$1500	US\$1800	US\$1600	US\$1700	US\$1550	

CONVEYANCE FEE

Installment/ Particulars		Fee	Mode of Payment	Favouring
I -Installment	5 Month	As per Conv. Chart	DD/Banker's Cheque/Cash	International College for Girls, Jaipur
II -Installment	5 Month		Advance Ch. (03.11.2014) Or DD/Banker's Cheque/Cash	

IMPORTANT - APPLICABLE FOR OLD STUDENTS

- The first instalment of fees (*including all fees*) has to be paid by Demand Draft or Banker's Cheque payable in the favour of 'THE IIS UNIVERSITY, JAIPUR'.
- Fees for practical subjects will have to be paid as per the above schedule along with the 1st Installment of fees.
- Advanced Cheque should be drawn in favour of THE IIS UNIVERSITY, JAIPUR**
- No outstation cheque will be accepted.
- NRI students will pay as per the above schedule.
- Conveyance is available from all parts of the city from the designated places at subsidized rates.
- Conveyance Fee once deposited is non-refundable.
- Lab fee will not be refunded in case of a change in the practical subjects.
- Conveyance/Hostel fee has to be paid in Demand Draft or Banker's Cheque payable in favour of 'INTERNATIONAL COLLEGE FOR GIRLS, JAIPUR'.

Any candidate (who has been granted provisional / final admission to any course in the University) not desirous of continuing her admission after deposition of the first instalment of fees alongwith post dated/advance cheques, laboratory fees, security deposit and conveyance charges etc. will be entitled for refund of post dated / advance cheque and security deposit only subject to notice / information having been given in writing by the candidate within 15 days from the date of deposition of the first instalment of fees. Other amount of fees is non-refundable. The decision of the management in this regard shall be final and binding in all cases.

ALL DISPUTES ARE SUBJECT TO JAIPUR JURISDICTION

CONVEYANCE CODE 2014-15

CODE	PICKUP POINT	CHARGE	CODE	PICKUP POINT	CHARGE	CODE	PICKUP POINT	CHARGE
101	Bhawani Niketan	1115	814	Bagariya Bhawan	1060	1504	Bank Colony Main Road	1060
102	Kediya Palace Road Murlipura	1180	815	Chomu Circle to Rajmahal Palace	1060	1505	A.G. Colony Main Road	1060
103	Sikar Road Murlipura Thana	1180	816	Jammalal Bajaj Marg	1060	1506	Commerce College	1060
104	Vishvakarma Road No.1 Malpani Hospital	1180	817	Ashok Nagar Thana, Yudhisthar Marg	1035	1507	Univ. Quarters crossing behind Gandhi	1060
105	Vidhyadhar Nagar Sec.2 LIC Quarters	1180	818	Tilak Marg	1035	1508	Gandhi Circle to Jaj's Quarter Chaura	1035
106	Teen Dukan behind Sikar Road	1180	819	Aloo Factory	1035	1509	Gandhi Nagar Club	1035
107	Vidhyadhar Nagar Sec.1 Agarwal catere	1180	820	Alu Factory to Baise Godam Circle	1035	1510	Gandhi Nagar Girls School	1035
108	Khandelwal Tower	1180	821	Jyoti Nagar, Vidhan Sabha Police Stat	1020	1511	Nehru Garden	1020
109	AWHO Colony Ambabari	1115	822	Vidhan Sabha	1020	1512	Tonk Phatak Central School	1020
110	Ambabari Circle	1115	-----	-----	-----	1513	Gatta Tonk Road	1035
-----	-----	-----	901	Khirmi Fatak Jhotwara side	1115	1514	Kamal & Company Tonk Road	1000
201	Suraj Maidan Raja Park	1100	902	Hanuman Nagar	1115	1515	Himmat Nagar Tonk Road	1000
202	Burf Khana	1115	903	Kalwar Road, Kanta No.I	1115	1516	Jaipur Hospital Tonk Road	920
203	Sethi Colony Satellite Hospital	1115	904	Pankha Kanta No.-II Kaiwar Road and return	1115	1517	Income Tax Colony Tonk Road Nahar Hos	930
204	Burmese Colony Tatkaleshwar Mahadev Marg	1115	905	Lata Circle	1115	1518	Durgapura Mode Veterinary Hospital	930
205	Jawahar Nagar Sec-1,2 Doodh Dairy	1115	906	Jhotwara to Khatipura road	1115	1519	F.C.I. Godam	900
206	White house Jawahar Nagar Sec.-2	1100	907	Chand bihari nagar mode	1070	1520	Maharani Farm	860
207	Ratan Dugar Marg Jawahar Nagar	1100	908	Jaswant Nagar Mode	1070	-----	-----	-----
-----	-----	-----	909	Khatipura Tiraha to Army Flag house mode	1020	1601	Kamla Nehru Nagar	1060
301	Gulab Body Bulider (Azad body Bulider)	1180	-----	-----	-----	1602	Amrahi Restaurant	1035
302	Subhash Chauk	1180	1001	Vashishtha Marg Main Road Vaishali	1020	1603	Saheli Restaurant	1035
303	Chandi ki Taksal	1180	1002	Balmiki Marg Main Road	1020	1604	Heera Pura Power House	1035
304	Badi Chaupar	1115	1003	Vaishali Circle	1020	1605	Chitrakoot Rajendra Tent House	1035
305	Sanganeri Gate Via Johari Bazar	1115	1004	200 Feet bye Pass Road	1070	1606	D.C.M.	1000
306	Sanganeri Gate Mahila Chikitsalya	1115	1005	Pashchim Vihar	1070	1607	Heera Nagar	1020
307	Tripolia Gate	1180	1006	Vaishali Nagar Police Station	1070	1608	Tagore Nagar	1020
308	Chhoti Chauper	1180	1007	Tagore Public School Mode	1020	-----	-----	-----
309	Ajmeri Gate Via Kishanpole Bazar	1115	1008	Vidhyut Nagar Prince Road	1000	1701	Triveni Red Light Shiv Mandir(Nr.Govt	920
310	Maharani College	1060	-----	-----	-----	1702	M.M. Queens College to ICG via Shipra	1035
311	Diggi House	1060	1101	Nayala House Moti Doongri Road	1060	1703	Arjun Nagar Phatak	980
312	SMS Hospital	1075	1102	Kharbooja Mandi Navjeevan Apex Moti D	1100	1704	Mohan Nagar Main Road	960
313	Heera Bagh Tonk Road	1070	1103	Masjeed Kharbooja Mandi	1100	1705	Mahesh Nagar Phatak	960
314	Reserve Bank Tonk Road	1070	1104	Shankar Namkeen Mishthan Adarsh Ngr M	1100	1706	Triveni Nagar	950
315	Lalkothi-Ganesh Marg, Tonk Road	1060	1105	Ashok Chowk, Ghat Gate	1100	1707	Before Kartar Pura Phatak and return	1000
-----	-----	-----	1106	Transport Nagar Gurudawra	1150	1708	80 Feet Road Mahesh Nagar	1000
501	Vijay Path Tilak Nagar	1080	1107	Adarsh Nagar Police Station	1115	1709	Mangal Vihar Gopal Pura by Pass	950
502	Prabhu Marg	1080	1108	Janta Colony Circle	1115	1710	Ridhi Sidhi-Kshipra Path	920
503	Parnami Mandir Gurunank Pura	1080	1109	Amer Path Behind Shopping Centre Jant	1100	-----	-----	-----
504	Panchwati Circle via Govind Marg	1080	1110	Burf Khana Water Tanki	1115	1901	Nagar Nigam office Shastri Nagar	1115
505	Jawahar Nagar Sec.-7 Puliya	1100	1111	Sadhu Vashwani School Geeta Bhawan	1100	1902	Kanwatiya Hospital and Circle	1115
506	Monilek Marg	1100	1112	Bhag Singh Ka Chauraha	1100	1903	Ram Nagar Main Road	1115
507	Ramlila Maidan Jawahar Nagar	1100	1113	Shyam Prasad Mukherjee Marg Parnami R	1075	1904	Appolo Circle Vidhyadhar Nagar	1180
508	Tiffin Centre Sec.-5 Jawahar Nagar	1100	1114	Geeta Bajaj Balika School	1070	1905	Gyan Jyoti School Sec-7 and 8	1180
509	Udai Path Tilak Nagar	1100	1115	Trimurti Circle	1060	1906	Rail Vihar Chauraha	1180
510	L.B.S. College	1100	1116	Soni Hospital	1020	1907	Sec-6 out side Vidhyadhar Nagar	1180
511	Water Tanki Tilak Nagar	1075	-----	-----	-----	1908	Cine Star Cinema	1180
512	O.T.S. Red Light	1020	1201	Madho Singh Circle	1100	1909	CPWD Quarter	1180
513	Dainik Bhaskar Puliya	1000	1202	Tagore Path Bani Park	1100	1910	Appolo Apartment Chauraha	1180
514	Indra Ngr.,Himmat Ngr.Mode Nr Bhasker	1080	1203	Bhaskar Marg Sindhi Colony	1100	1911	Sec-4, 6 Main Road Vidhyadhar Nagar	1180
-----	-----	-----	1204	Kamal Apartment Sindhi Colony	1100	1912	Main Road Between Police Academy and Nehru Nagar	1115
601	Malviya Nagar Sector 6 to 13	1060	1205	Doodh Mandi Red Light	1100	1913	Pani Patch Tiraha	1100
602	Bhardwaj Petrol Pump	1060	1206	T.B. Hospital	1115	-----	-----	-----
603	Girdhar Hospital	1060	1207	Subhash Nagar Petrol Pump	1115	2101	Hawa Sarak Ram Mandir	1050
604	Big shopper	1060	1208	Jan Path Marg Shastri Nagar	1115	2102	Ram Nagar Mode	1050
605	D-Block Malviya Nagar Sec-9	1060	1209	Shastri Nagar Circle	1175	2103	Civil Lines CM House Road	1060
-----	-----	-----	1210	T.P.S. Puliya Shastri Nagar	1115	2104	Yadav Petrol Pump	1060
701	Ganpati Nagar	1070	1211	Ram Marg	1115	2105	Rathi Petrol Pump	1020
702	Panihari Hotal	1060	1212	Kamdhenu Shopping Centre Shastri Nagar	1115	2106	Nirman Nagar Main Road Ghehot ka Bagh	1000
703	Majdoor Nagar	1060	1213	Pital Factory Red Light	1115	-----	-----	-----
704	4 No. Dispenseri	1060	1214	Hathi Babu Marg	1115	2201	Durlabhji Hospital Rajendra Marg	1060
705	Sodala Police station	1035	1215	Ankur Marg, Bani Park	1100	2202	Janta Store Chauraha Rajendra Marg	1060
706	Shyam Nagar Circle	1020	1216	Meera Marg Bani Park	1100	2203	Rajendra Marg	1060
707	Shyam Nagar Janpath	1020	1217	Shiv Circle	1100	2204	Gandhi Nagar Mode	1000
708	Shyam Nagar Udai Path	1020	1218	Todarmal Marg (Scout Guide) Main Road	1100	2205	Tonk Road to Imliwala Phatak Behind V	1000
709	Shyam Nagar Laxman Path	1000	1219	Pareek College	1100	2206	Sabji Mandi Mode	1000
710	Shyam Nagar Nala	1000	1220	Reserve Police Line Chandpole Road	1100	2207	Laxmi Mandir	1000
711	Indo Bharat School Padmawati Colony	950	1221	Sanjay Circle Chandpole	1115	2208	Mahaveer Nagar Police Chauki	900
712	All Madhyam Marg Mansarovar	865	1222	Chandpole Mandi	1115	2209	Ayyapa Mandir and Ram Mandir Mahaveer	900
-----	-----	-----	1223	Loha Mandi Main Road Sindhi Camp side	1100	2210	Dalda Factory Mode Mahaveer Nagar	900
801	M.I.Road, G.P.O.	1060	-----	-----	-----	2301	200 Feet by Pass Vaishali Nagar	1060
802	Daulat Motor Company	1075	1401	Sirsi Road, Metro Hospital	1060	2302	Laxmi Narain Mandir	1035
803	Panch Batti	1075	1402	Hanuman Nagar Ext. and return	1060	2303	JDA Nursery Circle	1035
804	Sangram Colony,Mahaveer Marg,	1075	1403	Sirsi Road, Jaipur Property	1060	2304	Amrapali Circle	1020
805	Sangram Colony Mahaveer School	1075	1404	Sanskar School Officer Campus	1060	2305	Queens Road to Purani Chungi	1020
806	Sangram Colony,Maharshi Dadhich Circl	1075	1405	Pancha wala Puliya by Pass	1060	2306	New Sanganer Road Mansarovar	860
807	Rajdhani Hospital	1060	1406	Meenawala	1100	2307	Stadium, Yadav Dairy,200 Feet by Pass	1035
808	Saint Xavier School	1060	1407	Rly.Puliya by Pass Road	1115	2308	Roshan Market	1035
809	Sarojini Marg	1060	1408	Army Flag House CMP Gate	1020	2309	Gandhi Path, Bharat Apartment Gandhi	1020
810	Ahinsa Circle, Ashok Marg	1060	-----	-----	-----	2310	Queens Road Mode Gandhi Path	1020
811	Government Press Circle	1060	1501	Gandhi Nagar Station	1060	-----	-----	-----
812	Dhuleshwar Garden Circle	1060	1502	Anita Colony Ram Mandir Road	1060	-----	-----	-----
813	Chitrnanjan Marg	1060	1503	Rajasthan Bank	1060	2401	Kabir Marg Bani Park	1100

ACADEMIC HANDBOOK 2014-15

CODE	PICKUP POINT	CHARGE	CODE	PICKUP POINT	CHARGE	CODE	PICKUP POINT	CHARGE
2402	Kailash Marg	1100	2501	Yadav Dairy Gandhi Path	1020	3101	Jaipuria Hospital	1020
2403	Moti Mahal	1100	2502	Roshan Farm	1020	3102	Lal Singh Judo Colony Blood bank	1000
2404	Maharaja Apartment	1100	2503	Bharat Apartment	1035	3103	Khandaka Hospital	1000
2405	Ram Mandir Bani Park	1100	2504	Queen's Road Gandhi Path	1035	3104	Railway Under by Pass	1060
2406	Polovictory	1100	2505	New Sanganer Road Mansarovar	860	3105	Telecom Colony Main Road	1060
2407	Ganpati Plaza	1075				3106	Do pal Restaurant Jagat Pura Road	1060
2408	Sangam Tower	1075	2601	Durgapura Tonk Road	960	3107	Model Town Jagat pura Road Over bridge	1115
2409	Hathrohi Main Road	1060	2602	Adinath Nagar Jagatpura Road (2 Km. i	1060	3108	Apex Circle Malviya Nagar	1060
2410	Gopal Bari Main Road	1060	2603	Sita Bari Tonk Road	960	3109	Calgiri Hospital	1060
2411	Sodala to Gujar Ki Thadi New Sanganer	1000	2604	Airport Pulia	1020	3110	Satkar Shopping Centre	1060
2412	Ganga Jamuna Petrol Pump	860	2605	Pratap Nagar Sheopur Road Dispensary	1060	3111	Jain Mandir Near Satkar Shopping Cent	1060
2413	Kaveri Path Shipra Path	860	2606	Sec.-3,4,6,7,8 Pratap Nagar	1060	3112	Kardhani, Hari Marg	1060
2414	Rajat Path Shipra Path	860	2607	Sanganer Old Pulia	960	3113	Hari Marg to Pradhan Marg	1060
2415	Technology Park	860	2608	Sanganer Stadium	960	3114	Railway over bridge-Gaurav Tower	1060
			2609	Sanganer Choradiya Petrol Pump	960			

SPECIAL CONVEYANCE CODE 2014-15 (MORNING SHIFT)

CODE	PICKUP POINT	CHARGE	CODE	PICKUP POINT	CHARGE	CODE	PICKUP POINT	CHARGE
SP101	Sanskar School, Sirsi Road	1270	SP215	4 No. Dispensary	1260	SP408	White House	1305
SP102	Khimi Phatak	1305	SP216	Sodala Police Station	1260	SP409	MPS, Jain Temple	1305
SP103	Ganesh Temple	1305	SP217	Shyam Nagar	1220	SP410	Shersingh Ka Chouraha, Sec.5, Jawahar Nagar	1290
SP104	Kardhani	1470	SP218	Rail Nagar	1200	SP411	Shanti Path, Tilak Nagar Pani Ki Tanki	1290
SP105	Joshi Marg	1380	SP219	Ganga Jamuna Petrol Pump	1160	SP412	Birla Temple	1270
SP106	Pankha Kanta	1335	SP220	Madhyam Marg	1150	SP413	Durlabhji Hospital	1270
SP107	Lata Cinema	1335				SP414	Rajendra Marg, Bapu Nagar	1270
SP108	Khatipura Mode	1270	SP301	Sanganeri Gate	1335	SP415	Bank Colony, Back of Jawahar Kala Kendra	1260
SP109	Vaishali Circle	1260	SP302	Bari Chopar	1345	SP416	Gandhi Nagar Railway Station	1240
SP110	Amrapali Circle	1260	SP303	Choti Chopar	1345	SP417	Bhaskar Pulia	1240
SP111	Gandhi Path, Vaishali Nagar	1235	SP304	Ajmeri Gate	1320	SP418	Gopalpura Red Light	1220
SP112	SBBJ, Chitrakoot	1235	SP305	M.I. Road	1320	SP419	Mahaveer Nagar	1205
SP113	Kiran Palace Hotel	1220	SP306	Panch Batti	1320	SP420	Maharani Farm	1200
SP114	DCM, Heera Nagar Main Road	1210	SP307	C-Scheme, Bagaria Bhawan	1305			
SP115	Shyam Nagar Police Station	1200	SP308	Rajmahal Palace Hotel	1305	SP501	Malviya Nagar Pulia (Petrol Pump)	1220
SP116	Nirman Nagar	1200	SP309	Nehru Sahkar Bhawan	1305	SP502	Pradhan Marg	1220
SP117	New Sanganer Road	1160	SP310	Imli Wala Phatak	1290	SP503	Hari Marg	1220
			SP311	Laxmi Mandir Cinema	1290	SP504	Shivanand Marg	1230
SP201	Pital Factory	1290	SP312	Gatta, Tonk Road	1290	SP505	Shopping Centre	1230
SP202	Kawantia Circle	1320	SP313	Gopal Pura Red Light	1270	SP506	Satkar Centre	1230
SP203	Shastri Nagar Circle	1335	SP314	Trivedni Nagar Red Light	1270	SP507	Dairy Bypass	1260
SP204	Vidhyadhar Nagar Police Station	1350	SP315	Riddhi Siddhi Red Light	1265	SP508	Kelgiri Circle	1260
SP205	Alka Cinema	1350	SP316	India International School	1260	SP509	Jagatpura Road	1270
SP206	Bhawani Niketan	1340	SP317	Shipra Path	1200	SP510	Ram Nagaria 7 No. Bus Stand	1320
SP207	Ambabari Circle	1335				SP511	Do Pal Restaurant	1305
SP208	Panipanch Red Light	1335	SP401	Narayan Singh Circle	1270	SP512	Telephone Colony	1270
SP209	Chinkara Canteen	1305	SP402	Trimurti Circle	1270	SP513	Bypass Underpass	1270
SP210	Collectrate Circle	1305	SP403	Naila House	1290	SP514	Bharadwaj Petrol Pump	1235
SP211	Khasakhoti	1305	SP404	Geeta Bhawan	1290	SP515	Gold Sukh	1235
SP212	Ganpati Plaza	1290	SP405	Rajapark Red Light	1305	SP516	Jawahar Circle	1220
SP213	Shalimar	1290	SP406	Sethi Colony (Mental Hospital)	1320	SP517	Bajri Mandi	1220
SP214	Ajmer Pulia	1270	SP407	Mama Ki Hotel	1305	SP518	Pratap Nagar, Kumbha Marg	1270
						SP519	Maharana Pratap Circle	1380

UNIVERSITY SCHEDULE

- Beginning July 2014, the University will run in two shifts :
 - Shift I : 8.00 am - 1.45 pm
 - Shift II : 9.30 am - 3.15 pm
- Bus facility for Shift I will be available on special routes only, while buses in Shift II will ply on all routes.
- B.Com. (Pass Course), B.Com. (Hons.), BBA will be offered in both the shifts.
- The details of the programmes (Semester I only) being offered in the morning shift only are as follows
 - B.Com.-Hons. (Proficiency in Chartered Accountancy / Proficiency in Company Secretaryship)
 - BJMC • BCA
 - All MBA programmes under semester scheme
 - All PG programmes except MVA.

Fee Structure for Short Term Modular Courses

SNO	Course	Tuition Fee	Security **	Duration
1.	Employability Enhancing Skills	5000	2000	40 Hrs.
2.	Public Speaking Skills	5000	2000	40 Hrs.
3.	Communicative English	5000	2000	40 Hrs.
4.	Creative Writing in English	7000	2000	40 Hrs.
5.	Yoga	2500	2000	60 Hrs.
6.	Copywriting	5000	2000	30 Hrs.
7.	CCNA	8000	2000	50 Hrs.

**only for non-icgians

FEE STRUCTURE FOR PG DIPLOMA PROGRAMMES

Herbal Science/Environmental Science & Management/ Museology & Heritage Conservation / Sports Science & Nutrition/TV Journalism/ Entrepreneurship Development / Gandhian Studies/ Photography/ Communication Design/ Computer Networks/Professional Accounting / CAD / Yoga Stress Management / Intellectual Property Rights / Cost Control and Accounts		
DETAILS OF PAYMENTS		
Installment/ Particulars	PG Diploma	
I - Installment	15500	DD / Banker's Cheque / Cash
Security** (Refundable)	2000	DD / Banker's Cheque / Cash
II - Installment	5000	03/11/2014 (Advance cheque)
Career Oriented & Skill Development Course Fee	Optional	DD / Banker's Cheque/ Cash
Practical/Project/Dissertation/Field Survey Fee	4000	DD / Banker's Cheque/ Cash
Computer Fee	1000	DD / Banker's Cheque/ Cash
University Enrolment fee	250	DD / Banker's Cheque/ Cash
University Eligibility fee	250	DD / Banker's Cheque/ Cash
NRI	US\$1400	

The IIS University reserves the right to amend criteria for admission, content of courses, fees, awards and regulations in regard to students or make any other suitable modification, as deemed necessary in the interest of the students, in the existing rules / regulations or the programme. On all the matters, the decision of the Vice Chancellor shall be final.

THE IIS UNIVERSITY

deemed to be a university under Section 3 of UGC Act, 1956

Gurukul Marg, SFS, Mansarovar, Jaipur 302 020 INDIA

Call: 91 141 2400160, 2400161, 2397906, 2397907

Fax: 91 141 2395494 • 2400159

email: admissions@iisuniv.ac.in • web : www.iisuniv.ac.in

A Heritage of Vision • A Legacy of Innovation