

UNIVERSITY OF JAMMU

NOTIFICATION

(16/June/GEN/97)

It is hereby notified for the information of all concerned that the Vice-Chancellor, in anticipation of the approval of the competent bodies, has been pleased to authorize the following:–

- i) introduction of Choice Based Credit System at the Under Graduate Level in the Degree Colleges affiliated to the University of Jammu from the Academic Session 2016-17 and
- ii) adoption of Statutes governing Choice Based Credit System at the Under Graduate Level for the Academic Session 2016-17.

The Statutes/Scheme governing Choice Based Credit System at the Under Graduate Level is available on the University website: jammuuniversity.in.

**Sd/-
DEAN ACADEMIC AFFAIRS**

No. F.Acd/I/16/5205-5304

Dated: 11.06.2016

Copy to:-

1. Special Secretary to the Vice Chancellor for kind information of the Worthy Vice-Chancellor pls.
2. Sr. P.A. to the Dean Academic Affairs
3. Sr. P.A. to the Dean Research Studies
4. Sr. P.A. to the Registrar/Controller of Examinations/Director, Colleges Development Council
5. Director, DIQA
6. Joint Registrar Finance/Examination
7. All Principals of affiliated degree Colleges
8. Assistant Registrar (Publication Relation and Information)
9. Incharge, University Website for necessary action
10. G.F.

UNIVERSITY OF JAMMU

STATUTES FOR THREE YEAR B.A./B.SC./ B.SC HOMESCIENCE/ B.COM.(GENERAL)/BBA/BCA/B.COM. HONOURS /B.A. ENGLISH HONOURS PROGRAMMES UNDER CHOICE BASED CREDIT SYSTEM(CBCS)

1. PREAMBLE

The University of Jammu in sync with the academic and administrative reforms recommended by the University Grants Commission implemented the semester system for the undergraduate programmes from academic year 2014-15. The Academic Council has now approved the adoption of Choice based Credit System for the undergraduate programmes offered in the affiliated colleges under the Faculties of Arts, Science and Commerce from the ensuing academic session 2016-17.

The thrust of Choice based Credit System is on continuous learning and evaluation, inter-disciplinary study and accumulation of course credits. It aims at making the academic programmes student oriented, flexible, interdisciplinary and relevant to the times. Under this system, the student will have ample freedom to select the electives that suit their interest, aptitude and needs. The student is provided abundant opportunity during the programme of study to accumulate credits by opting for electives and open courses under various faculties. This system aims to strengthen the academic potential of the student, as it provides flexibility in the choice of courses offered beyond the framework of the respective disciplines of study.

2. TITLE

These Regulations shall be called “Regulations Governing the Choice Based Credit Semester System for undergraduate programmes in Science, Arts and Commerce 2016.” In short, it will be referred to as “**JU(UG) CBCS REGULATIONS**”.

3. SCOPE, APPLICATION AND COMMENCEMENT

- 3.1 The regulations shall apply to all non-professional undergraduate programmes including BBA/BCA offered by the Colleges affiliated to University of Jammu and its Campuses with effect from the academic year 2016-17.
- 3.2 The learning and evaluation is on semester pattern.
- 3.3 **These Regulations shall not apply to Distance Education programmes , BBA(Hotel Management) and B.Library Science programmes of University of Jammu , rules for which which are being approved separately.**
- 3.4 Eligibility, qualifications and admission procedure for each programme of study is as approved by the Academic Council and specified in the Admission Brochure of the University.
- 3.5 These regulations are quite comprehensive and include definitions of key terms, critical concepts, mechanics of calculations, role of various boards and committees; and the evaluation system.
- 3.6 Provisions under these Regulations hereby supersede all the existing regulations for the regular undergraduate programmes offered by the affiliated colleges to the extent prescribed herein.

4. DEFINITIONS

- 4.1 **CHOICE-BASED CREDIT SYSTEM (CBCS):** CBCS is a flexible system of learning that focuses from teacher centric to student centric education and permits students to
 1. Choose electives from a wide range of elective courses offered by the colleges,
 2. Adopt an inter-disciplinary approach in learning, and
 3. Make best use of the expertise of available faculty.

- 4.2 **PROGRAMME :** ‘Programme’ means a course of study and examination leading to the award of a degree in a discipline . These Regulations shall apply to the following programmes: B.A, B.A English (Honours), B.Sc , B.Sc(Home Science), B.C.A, B.Com, B.Com(Honours) and BBA.
- 4.3 **COURSE: ‘Course’** refers to a ‘paper’ which is a component of a programme. All courses need not carry the same weightage. The courses define the learning objectives and learning outcomes. A course may be designed to comprise lectures / tutorials/laboratory work/field work/outreach activities/project work/vocational training/map work etc. or a combination of some of these. In the context of Under-Graduate programmes “**L**”: stands for Lecture sessions; “**T**”: stands for Tutorial sessions consisting of participatory discussion/ desk work/ brief seminar presentation by students and such other novel methods; and “**P**”: stands for Practice sessions and it consists of hands-on experience/ laboratory experiments, field studies/ case studies that equip students to acquire the required skill component.
- 4.4 **DURATION OF THE PROGRAMME :** The programme shall be extended over a period of three years comprising of six semesters with two semesters in one academic year. Each semester shall consist of a minimum of 450 contact hours distributed over 90 working days spread over 15-16 weeks of six-day duration each and 4- 5 contact hours per day. The Semesters from July to December are Semesters I, III and V (called Odd Semesters) and from January to June are Semesters II, IV and VI (called Even Semesters)
- 4.5 **ACADEMIC WEEK:** ‘Academic Week’ is a unit of six working days during which distribution of work is organized as five contact hours on each day.
- 4.6 **CREDIT:** Credit is the weightage given to each course of study. It is the numerical value assigned to a course according to the relative importance of the content and the contact hours required to teach the prescribed syllabi of the programme .Credit means one hour (60 minutes) of teaching/tutorial work or two hours (120 minutes) of practical work per week for a minimum of 16 weeks a semester. A theory Period of 40 Minutes a day for six days a week for a period of 16 weeks shall mean a 4 Credit Course;

Therefore Credit (C) = Lecture (L) / Tutorial (T) of one hour duration in a week is considered as one credit. Similarly One Practical (P) of 2 hour duration in a week is one credit.

5. CREDIT POINT (P):

Credit point is the value obtained by multiplying the grade point (G) by the credit (C):

$$P = G \times C.$$

6. GRADE POINT:

Grade point is an integer indicating the numerical equivalent of the **letter grade**.

7. GRADE : Grade means a letter symbol (O,A,B,C etc.) which indicates the broad level of performance of a student in a course/semester/programme.

8 SEMESTER GRADE POINT AVERAGE (SGPA):

Semester Grade Point Average (SGPA) is the value obtained by dividing the sum of credit points (P) earned by a student in various courses taken in a semester by the total number of credits in that semester. SGPA shall be rounded off to two decimal places.

9 CUMULATIVE GRADE POINT AVERAGE (CGPA):

‘Cumulative Grade Point Average’ (CGPA) is the value obtained by dividing the sum of

credit points in all the courses earned by a student for the entire programme, by the total number of credits. CGPA shall be rounded off to two decimal places. CGPA indicates the Comprehensive academic performance of a student in a programme. An overall letter grade (Cumulative Grade) for the entire programme shall be awarded to a student depending on his/her CGPA.

10. **GRADE CARD :** Based on the grades earned, a grade card shall be issued to all registered students after every semester. The grade card will display the course details (course, title, no. of credits,etc.) along with SGPA of that semester and CGPA earned till that semester.

11. **'UNIVERSITY'** means the University of Jammu.

12. **NATURE AND DURATION OF THE PROGRAMMES**

The duration of each of the Under-Graduate Programmes shall extend over 6 semesters (three academic Years) each semester to be of at least 16 weeks with 22 credits in a semester and 132 credits in 3 years for a General Course and a total of 148 Credits for an Honours Course;

13. **ADMISSION-GENERAL**

- (a) No candidate who wishes to enter a course of study prescribed by the University shall be admitted to an affiliated or a constituent college unless he/she has passed the qualifying examination for admission to such course as prescribed by the Statutes.
- (b) A candidate shall be deemed to be student of a college as soon as he/she has been accepted for enrolment by the Principal and has paid the prescribed fee for the course. The admission shall, however, be provisional unless regularized by the University.

Provided that nothing in this Statute shall be deemed to require the colleges to admit to any course of study not more than the sanctioned intake capacity in a particular course in the college.

Provided further that a student of a college, who remains absent or fails in an examination of the University, shall cease to be a student of that college or institution thereafter and the question of his/her re-admission to the same class of the college shall rest with the Principal of the college.

Provided also that payment made in shape of fee paid by a student (which is refundable in case admission or re-admission is refused) does not automatically confirm the right of admission or continuation as a student in the college. ;

- (c) **Production of conduct certificate on admission:** A candidate, while applying for admission to a constituent/affiliated college, shall submit with his/her application a certificate of his/her conduct signed by the Head of the Institution in which he/she was studying during the year previous to his/her joining the college.

Provided that a student who has not previously attended any college as a regular student shall, in lieu thereof furnish to the Principal of the College in which he/she desires to pursue his/her studies, a certificate of conduct signed by a First Class Magistrate or Principal of any constituent/affiliated college.

The Principal of a constituent/affiliated college shall be competent to cancel admission of a student enrolled for a programme of study in the college if he/she remains absent continuously for a period of 20 days without permission of the Principal concerned.

14. MEDIUM OF INSTRUCTION AND EXAMINATION

English shall be the medium of instruction and examination in all papers/courses except in Oriental Classical , Modern Indian Languages and Music where the medium of instruction and examination shall be the language concerned

15. QUALIFYING EXAMINATION FOR ADMISSION

Admission to the different programmes of Undergraduate courses shall be on the basis of merit subject to availability of seats.

A. B.A./B.Sc./B.Com.(General) Programme

The B.A./B.Sc./B.Com. (General) Programme Semester-I examination under the CBCS shall be open to a candidate who has passed the Higher Secondary Part-II examination (10+2 Pattern) of the Jammu and Kashmir State Board of School Education or an examination recognized as equivalent thereto. Semester-I examination under the CBCS shall be open to a candidate who has passed not less than one academic year preceding to the year of qualifying examination.

B. Bachelor of Business Administration (BBA) Programme

Admission to Semester-I of BBA Programme, under CBCS, shall be open to those candidates who have passed Higher Secondary Part-II examination (under 10+2 pattern) of the J&K State Board of School Education or an examination recognized by the University as equivalent thereto and has obtained not less than 50% of the aggregate marks in the qualifying examination in case of General Category candidates and 45% marks in case of SC/ST candidates.

Provided that the admission in the Govt. Colleges/Non-Government Colleges affiliated to University of Jammu shall be made directly by the Admission Committee of the College concerned on the basis of marks obtained by the candidate/s in the qualifying examination.

Provided that Non-Government Colleges shall follow the same admission schedule and procedure/statutes as are applicable for Govt. Colleges.

Provided further also that the admission to Non-Local Candidates in Non-Govt. Colleges shall be granted under the second preference category.

C. Bachelor of Computer Applications (BCA) Programme

Admission to Semester-I of BCA Programme, under CBCS, shall be open to those candidates who have passed Higher Secondary Part-II examination (under 10+2 pattern) of the J&K State Board of School Education or an examination recognized by the University as equivalent thereto with Mathematics as one of the elective subjects and has obtained not less than 50% of the aggregate marks in the qualifying examination in case of General Category and 45% marks in case of SC/ST candidates.

Provided that the admission in the Govt. Colleges/Non-Government Colleges affiliated to

University of Jammu shall be made directly by the Admission Committee of the College concerned on the basis of marks obtained by the candidate/s in the qualifying examination.

Provided that Non-Government Colleges shall follow the same admission schedule and procedure/statutes as are applicable for Govt. Colleges.

Provided further also that the admission to Non-Local Candidates in Non-Govt. Colleges shall be granted under the second preference category.

D. Bachelor of Commerce (Honours) Programme

Admission to Semester-I of B.Com. (Honours) Programme, under CBCS, shall be open to a candidate who has passed Higher Secondary Part-II examination (10+2 pattern) of the Jammu & Kashmir Board of School Education or an examination recognized as equivalent thereto, with not less than 50% marks in the Commerce stream (45% in case of SC/ST). However, a candidate who has not qualified Higher Secondary Part-II examination in Commerce stream is also eligible against 25% of the total seats provided they have obtained 60% of marks in the qualifying examination (55% in case of SC/ST).

E. B.A. English (Honours) Programme

Admission to Semester-I of B.A. English (Honours) Programme, under CBCS, shall be open to a candidate who has passed Higher Secondary Part-II examination (10+2 pattern) of the Jammu & Kashmir Board of School Education or an examination recognized as equivalent thereto, with not less than 50% marks (45% in case of SC/ST).

F. B.Sc Home Science

Admission to Semester-I of B.Sc Home Science Programme, under CBCS, shall be open to a candidate who has passed Higher Secondary Part-II examination (10+2 pattern) of the Jammu & Kashmir Board of School Education or an examination recognized as equivalent thereto with full Home Science or Home Science or Science (Medical / Non- Medical) as a subject/subjects.

16. RECOGNITION OF DEGREES

The University of Jammu shall recognize the degrees of only those Universities which are recognized by the University Grants Commission (UGC). Further the University of Jammu shall grant recognition to the degree obtained through distance mode provided –

- (i) that the degree obtained by the candidate is recognized by the UGC;
- (ii) that the degree is granted by University established by an Act of Parliament or by an Act of State Legislature; and
- (iii) that if the said University is not in the Jammu and Kashmir State but has been allowed to offer its distance education programme within Jammu and Kashmir State by the State Govt.

Further also the University shall not recognize the degrees obtained through study centres/franchises of any University in the country except Indira Gandhi National Open University (IGNOU) and Maulana Azad National Urdu University (MANUU).

17. PAYMENT OF ADMISSION FEE

Each student seeking admission to the B.A./B.Sc./B.Com./B.B.A)/B.C.A./ Honours Course, under CBCS, shall be required to submit the prescribed application form alongwith requisite fee:

- (i) for the first and second semester courses at the time of seeking admission to first semester;
- (ii) for the third and fourth semester courses at the time of seeking admission to the third semester; and
- (iii) for the fifth and sixth semester courses at the time of seeking admission to the fifth semester.

Provided the student continues his/her studies without interruption from first semester to second semester, from third semester to fourth semester and from fifth to sixth semester. If there is a gap of one or more semesters he/she will have to fill up the prescribed application form and pay the fee at the time of seeking admission.

18. DATES OF ADMISSION FOR STUDENTS

The admission of students to B.A./B.Sc./B.Com./BBA/BCA/Honours etc course Odd Semesters, under CBCS, of Affiliated Colleges shall start w.e.f. 21 June to 10th July in the following manner:-

- 21st June – 10th July without late fee
- 11th July – 20th July with late fee as prescribed by the University
- The Vice-Chancellor may consider grant of late admission for 10 days only after the expiry of last date as per (b) above on payment of fee as prescribed by the University from time to time.

Thereafter no admission shall be made.

Class work shall start from 2nd week of July and will continue upto 31st October for odd semesters.

Note:- No candidate whose result of Higher Secondary Part-II has been modified after re-evaluation shall be admitted to the Semester-I of B.A./B.Sc./B.Com./B.B.A./B.C.A./Honours etc courses after the expiry of last date of admission.

If a candidate after having completed the prescribed course of a particular semester does not appear or fails in that examination, may be permitted to appear as a private candidate in the subsequent examination of that semester.

No. of Lectures in theory and practicals shall be counted upto the date the class is dispersed for preparatory holidays, preceding the examination.

19. ACADEMIC CALENDAR UNDER SEMESTER SYSTEM(CBCS)

Admission to odd semesters	<u>21st June to 10th July without late fee</u> <u>11st July to 20th July with late fee</u>
Class Work of odd semesters	3 rd week of July to 31 st October
Semester end examination of odd semesters	2 nd week of November
Class work of even semesters	1 st week of December to 31 st of March
Semester end examination of even semesters	2 nd week of April onwards
Supplementary examination of semester-V & VI	November/April
Summer Break	1 st June to 15 July(Summer Zone) 1 st August to 10 th August (Winter Zone)
Winter Break	25 th Dec. to 4 th Jan.(Summer Zone) 10 th January to 28 th Feb. (Winter Zone)
Holi Break	02 Days(preceding Holi)
Diwali Break	03 Days(one day before and two days after Diwali)

The Principal of an affiliated college may admit a candidate to a particular class as a casual student to attend laboratory work in a subject or subjects offered by him/her for a University examination, provided he/she is eligible for admission to that examination under the Statutes relating to the admission of regular candidates to University examinations. However, there shall be no internal assessment in respect of casual students and the marks shall be calculated proportionately on the basis of their external examination in theory and practical.

Provided that the full particulars of each such student are supplied to the Controller of Examinations within a week of his/her admission as casual student.

20. ADMISSION OF STUDENTS DISQUALIFIED FOR MISCONDUCT/ USING UNFAIRMEANS IN EXAMINATIONS

A candidate who has been disqualified for any specific period from the University for misconduct/using unfairmeans in examinations shall not be permitted to appear in any

examination before the expiry of that period. He/She will also not be permitted to join any college/institution/department at any time during the period of his/her punishment.

21. ONE PROGRAMME AT A TIME

No student shall be admitted to more than one Programme at a time in the affiliated college, unless otherwise specified in the Statutes relating to an examination.

22. ELIGIBILITY CERTIFICATE

No student from another Board/University, or any other examining body, shall be admitted to an affiliated college except on production of a Certificate of Eligibility issued by the University. He/She shall apply on the prescribed form to the Controller of Examinations through the Principal of the College to which he/she is seeking admission, for a Certificate of Eligibility and shall pay the prescribed fee. All such applications shall be accompanied by qualification & provisional certificate in original of the qualifying examination and migration certificate from the Board/University he/she intends to leave. Such a candidate shall furnish details of subjects which he/she took in the Board/University from which he/she is migrating and in case a student is migrating after having joined a course in another Board/University but has not completed it and seeks admission to this University for completion of the corresponding course and there is a specific provision in the Statutes of the University governing that examination allowing admission during the course, shall furnish a statement of lectures delivered/attended, from the Head of the Institution recently attended by him/her alongwith reasons of migration:

Provided, however, that in case a candidate is not able to produce all the documents required for the issue of Eligibility Certificate, the Vice-Chancellor on the recommendation of the Principal of the College may authorize the provisional admission at candidates' own risk and responsibility on production of some documentary evidence in original of his/her having passed the last examination on the basis of which admission is sought. An undertaking in writing, in the following form, shall in this case be obtained from the applicant duly attested by a Magistrate or an Oath Commissioner or a Public Notary and forwarded to the University alongwith the application of the student for grant of Eligibility Certificate :-

Note:- In case original qualification certificate of the qualifying examination does not indicate the subjects offered by him/her and the information regarding the subjects is essential for determination of eligibility, the candidate shall be required to produce the marks certificate issued by the Board.

OR

In case the candidate is not in a position to produce the original qualification certificate and provisional certificate, he/she shall be required to produce the marks certificate of the qualifying examination issued by the Board/University. But if the marks certificate does not indicate the parentage, the candidate be required to produce some other evidence alongwith the marks certificate in support of his/her parentage.

"I _____ son/daughter of _____ R/O _____ hereby declare that I am seeking provisional admission to _____ class of the _____ course in the _____ College on the understanding that my admission to the semester is provisional and is subject to confirmation on the issue of certificate of eligibility by the University under rules. If for any reason, whatsoever, the University declines to issue the said certificate, my provisional admission will automatically stand cancelled".

Such provisional admission shall entitle a candidate to join the college at his/her own risk and responsibility on the condition that he/she obtains a final certificate of eligibility before the declaration of the result of the University examination to which the candidate has been admitted:

Provided further that the request for grant of provisional admission should be made to the University immediately as soon as the candidate applies to the Principal of the College for seeking admission to the University:

Provided also that the conditions governing the issue of Eligibility Certificate shall not apply to such students who have passed an examination of the Jammu and Kashmir Board of School Education.

23. PRODUCTION OF MIGRATION CERTIFICATE

Candidates seeking admission to a college after having been admitted as members of another University incorporated by law for the time being in force, shall not be registered unless their applications for registration are accompanied by a Migration Certificate from the previous Board/University.

24. REGISTRATION RETURNS (R/Rs)

The Principal of a College or recognised Institution shall forward to the Controller of Examinations three copies of Registration Returns (R/Rs) containing the name and other particulars of each student admitted or re-admitted for a particular programme in that college in Semester I, III & V alongwith a soft copy within 30 days after the last date of admission with late fee, on the prescribed proforma alongwith the fee prescribed by the University from time to time. If the name of a student is struck off from the rolls of a college or institution or a student migrates to another college or institution, such fact shall immediately be reported to the Controller of Examinations.

25. LATE FEE SUBMISSION OF REGISTRATION RETURN

For first count of 10 days after the last date prescribed i.e. after 30 days after last date of admission with late fee, Rs.100/- per candidate be charged. For another count of 10 days delay, Rs.200/- per candidate shall be charged. Thereafter, no Registration Return shall be accepted and the sole responsibility for non determination of eligibility of such candidate shall lie on the part of the concerned College.

26. REGISTRATION FEE

The Registration fee as prescribed by the University shall be paid once only irrespective of the number of times the candidate appears at the examinations of the University either as a student or an ex-student of an affiliated/ constituent college or the department of the University or any recognised institution, or as a private candidate.

No further fee for registration shall be charged, unless a student's name is, for any reason other than legitimate migration, struck off from the rolls of a College or a recognised Institution, in which case he/she shall pay the fee prescribed by the University to have his/her name re-entered in the Register of Students.

27. UNIVERSITY SPORTS AND OTHER FEE

Each candidate who joins a college shall, besides the Registration Fee as prescribed, pay an extra sum of prescribed fee per year of tuition in a college on account of University Sports and other fee as applicable.

28. REGISTER OF STUDENTS

The Controller of Examinations shall maintain a register of all students registered in the University. In this register name of each registered student, his/her parentage, permanent address, date of birth based on the certificate of the Matriculation/Higher Secondary (Elective) or any other recognised examination passed by the candidate, the dates of admission or re-admission and/or leaving any college, every pass or failure in a University examination with his/her number, migration, any University scholarship, medal or prize won by or any punishment awarded to the Student shall be recorded.

Each entry in the Register of Students shall be attested by an officer of the University authorised in this behalf.No one shall be admitted to any examination of the University unless he/she has been registered as a student of the University.

29. COPY OF ENTRIES IN THE REGISTER OF STUDENTS

Any registered student may, at any time, receive certified copy/copies of all the entries relating to him/her in the Register of Students on payment of the prescribed fee for each copy.

30. INTER COLLEGE MIGRATION

A student can apply to the University for Inter College Migration affiliated to Jammu University under rules at the commencement of Odd Semesters as per the following rules:

i) No student who has joined a college affiliated to the Jammu University shall be admitted to another college during the same course unless : a) He/She has obtained leaving certificate from the Principal of the college from which he /she intends to migrate. The certificate is not to be given by the Principal until the transfer has been notified by the University. b) The Principals of both the colleges agree and the fee has been paid to the University.

ii) A student who is detained or conditionally promoted shall not be admitted to a higher class by the Principal of the other College on migration.

iii) Tuition Fee, if any, shall be payable by the student to the Principal of the College from which he migrates upto and including the month in which he obtains leaving certificate. Tuition fee for the same month shall not be charged by the college to which he/she migrates.

31. (a) INTER-UNIVERSITY MIGRATION

A candidate having remained on the rolls of an affiliated/constituent college who has attended the corresponding programme of semester system in any other recognized University shall be admitted in Semester-III or V of the course after having passed Semester-I and Semester-II/Semester-I to IV of B.A./B.Sc./B.Com.(General)/BBA/ BCA/Honours course provided the following conditions are fulfilled :-

- (i) migration is not being sought to evade the admission requirements of the University;
- (ii) the courses/programme of study prescribed/pursued by the candidate in the University from which he/she seeks migration are not materially different from the courses/programmes prescribed to be pursued in this University;
- (iii) the candidate would be in a position to satisfy all the statutory requirements prescribed by the University for admission to the programme and appearance in the examination.

Provided that such a candidate who has not qualified the Semester examination with the subjects/combination of subjects for which he/she intends to seek admission to the next higher class of this University shall be required to qualify such subjects of the qualifying examination of this University as may be determined by the University.

The marks/ grades obtained in B.A./B.Sc./ B.Sc (Home Science) / B.Com.General or Honours / BBA/BCA/Honours course Semester-I to V or equivalent examinations conducted by another University from which the candidate has migrated shall be taken into account for determining the final result (by increasing or reducing the marks/grades in accordance with the maximum marks/grades of the B.A./B.Sc./B.Com General or Honours/BBA/BCA/Honours course of this University).

32. ATTENDANCE IN LIEU OF PARTICIPATION IN GAMES ETC.

Any candidate who participates in games, cultural and other co-curricular activities as defined below with the prior approval of the Principal/Director concerned shall, for the purpose of condoning deficiency in attendance incurred by him/her on account of such participation, be treated as present on all the working days during the days of his/her absence on such account for a period of 15 working days in a semester programme subject to maximum of 30 working days in an year.

- (a) State representation in International/All India Competitions organized by agencies which are recognized by the Board of Sports and Youth Welfare.

- (b) Participation in the Inter-University Competitions held under the auspices of a University or any other recognized Institution as a member of the University team.
- (c) Participation in the Inter-College Competitions organized by the University as a member of the team of participating Institutions.
- (d) Participation in the N.C.C., N.S.S. and National Integration Samiti activities as a member of recognized Institutions.
- (e) Participation in the Coaching Camps/Rehearsals prior to participation as a member of State or University team in the National/All India/ Inter- University Competitions.
- (f) Participation in the Mountaineering/Hiking/Trekking/Skiing/Rock-Climbing or other such activities organized under the auspices of the State Government/University as a member of the Institution affiliated/recognized by the University.

Note: For Outstanding cases(requiring attendance waiver due to duty beyond 30 days) special permission may be sought from the Vice Chancellor/Competent Authority on recommendation of the Principal/Director Concerned.

33. CBCS PROGRAMME STRUCTURE REGULATIONS

The CBCS provides an opportunity for the students to choose courses from the prescribed courses comprising **core, elective or skill based courses.**

33.1 Core Course: A course, which needs to be compulsorily studied by a candidate as a core requirement is termed as a Core course.

33.2 Elective Course: Generally a course which can be chosen from a pool of courses and which may be very specific or specialized or advanced or supportive to the discipline/ subject of study or which provides an extended scope or which enables an exposure to some other discipline/subject/domain or nurtures the candidate's proficiency/skill is called an Elective Course.

33.2.1 Discipline Specific Elective (DSE) Course: Elective courses may be offered by the main discipline/subject of study is referred to as Discipline Specific Elective. The University/Institute may also offer discipline related Elective courses of interdisciplinary nature (to be offered by main discipline/subject of study).

33.2.2 Project Work/Dissertation: An elective course designed to acquire special/advanced knowledge, such as supplement study/support study to a project work, and a candidate studies such a course on his own with an advisory support by a teacher/faculty member is called dissertation/project.

33.2.3 Generic Elective (GE) Course: An elective course chosen generally from an unrelated discipline/subject, with an intention to seek exposure is called a Generic Elective.

33.3 Ability Enhancement Courses (AEC)/Competency Improvement Courses/Skill Development Courses(SEC)/Foundation Course: The Ability Enhancement (AE) Courses may be of two kinds: AE Compulsory Course (AECC) and AE Elective Course (AEEC)/Skill Enhancement Course(SEC). "AECC" courses are the courses based upon the content that leads to Knowledge enhancement. They include ((i) Environmental Science, (ii) English/MIL Communication). These are mandatory for all disciplines. AEEC courses are value-based and/or skill-based and are aimed at providing hands-on-training, competencies, skills, etc.

33.3.1 AE Compulsory Course (AECC): Environmental Science, English Communication/MIL Communication.

30.3.2 AE Elective Course (AEEC)/SEC: These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based instruction.

33.4 Project work/Dissertation is considered as a special course involving application of knowledge in solving / analyzing /exploring a real life situation / difficult problem. A Project/Dissertation work would be of 2/4 credits. A Project/Dissertation work may be given in lieu of a discipline specific elective paper.

Note: List of some Discipline Specific Courses and Skill Enhancement Courses Proposed by UGC are given in Annexure III, syllabi for which is to be framed by concerned BOS.

34. CREDITS DISTRIBUTION

Courses having theory and practicals may incorporate 4 credits for theory paper and 2 credits for practicals (In case total credits are 6) and 2 credits for theory paper and 2 credits for practicals (In case total credits are 4) while courses having only practicals may have 2/4 credits as per the course requirement. Purely theory courses may incorporate 4 credits for theory and 2 credits for tutorials.

NOTE: Illustration of Programme Structure are in Annexure IA-IC)

35. NOMENCLATURE OF UNDER GRADUATE COURSES

Nomenclature of courses shall be done in such a way that the course code shall consist of eight characters:

- The first character “U” stands for Under Graduate
- Next two characters will denote the course code
- Next character will signify the nature of the course(**T** for Theory, **P** for practical, **D** for project, **U** for tutorial)
- The succeeding character will denote whether the course is Core(**C**), Elective(**E**) or Skill/Ability Enhancement(**S**)
- The next character will denote the semester number
- Last two characters will denote the paper number

Illustration of Nomenclature of Courses

USTTC101 means

U	Under Graduate
ST	Statistics
T	Theory
C	Core
1	Semester Number
01	Paper Number.

36. SUBJECTS OFFERING

- (a) Except in the case of Geology and Geography no candidate for the B.Sc. Semester-I examination, under the CBCS, shall take up any subject unless he had taken up same subject in Higher Secondary Part-II of 10+2 pattern or an equivalent examination, provided that a candidate having passed Higher Secondary Part-II examination with-

(i) A student having studied any of the Biology based subjects in Hr Sec Part II as a subject will be eligible to take up Botany or Zoology or Biotechnology or Sericulture or Fisheries

(ii) Mathematics and Physics as subjects will be eligible to take up Electronics in the B.Sc.

Semester-I.

- (b) No candidate will offer Mathematics/Applied Mathematics for B.A./B.Sc. Semester-I Course unless he/she has qualified the Higher Secondary Part-II (10+2 pattern) examination with Mathematics.
- (c) No candidate will be admitted to the B.Com. Semester-I Course unless he/she has passed Higher Secondary Part-II (10+2 Pattern) examination with Commerce stream.

Provided that a candidate after having passed Higher Secondary Part-II examination in stream other than Commerce stream with atleast 50% marks in the aggregate shall be allowed to seek admission to the B.Com. Semester-I.

- (d) No candidate will be admitted to the B.Sc. Home Science stream Semester-I examination unless the candidate had taken up Home Science stream or Home Science as an elective subject or Science group of subjects in the Higher Secondary Part-II (10+2 Pattern) examination or an examination recognized equivalent thereto.
- (e) A candidate for the B.A./B.Sc. Semester-II, III, IV, V and VI Examinations shall have to opt for the subjects prescribed in the CBCS under the new pattern of courses.

Provided that candidate shall not be allowed to change the stream from Science to Arts, Commerce to Arts or Science/Arts to Commerce. However, the candidate may opt for the Electives and Skill Based Courses prescribed in the CBCS.

- (f) In case of B.Com./B.Sc. Home Science stream, a candidate shall have to opt the subjects prescribed for the course by the Academic Council.
- (g) No candidate will opt Statistics for B.A./B.Sc. Semester-I unless he/she has qualified the Higher Secondary Part-II (10+2 pattern) examination with Mathematics/Business Mathematics/ Statistics.

37. **AUTHORITY FOR PRESCRIPTION OF COURSES OF STUDIES**

The Syllabi and Courses of Study for each subject shall be prescribed by the Academic Council on the recommendation of Board of Studies. In case where text-books are prescribed, a candidate shall be required not only to show a thorough knowledge of text-books but also to have ability to answer questions of a similar standard set with a view to testing his/her general knowledge of the subject.

38. **ADDITIONAL SUBJECTS**

- (i) A candidate who has passed Semester-I, II, III & IV examination of the Three-Year Degree Course in any of the Faculties of Arts, Science, or Commerce, under the CBCS, and desires to appear in one or more subject(s)/paper(s) prescribed for Semester-I, II, III & IV examinations as additional subject(s) shall appear in Semester-I, II, III & IV, as the case may be, in the subject(s)/paper(s) concerned provided he/she fulfills the other conditions prescribed under Statutes.
- (ii) A candidate who has already qualified all the semesters of the B.A./B.Sc./B.Com. (General) course shall be permitted to appear in additional subject(s) in a Semester/s simultaneously.

Provided that in the case of subject(s) involving practical examination a candidate must have attended at least minimum number of practical sessions prescribed for the subject(s) in an affiliated/ constituent college.

No formal certificate shall be issued in lieu of having passed Semester-I, II, III & IV examination in an additional subject. However, a candidate who qualifies all the six Semesters of additional subject(s) shall be conferred a formal certificate of having qualified the additional subject(s) concerned.

39. SCHEME OF EXAMINATION/ASSESSMENT

The evaluation of each course shall contain two parts :Internal or In Semester Assessment (IA) and External or End-Semester Assessment (EA).The internal grade awarded to the students in each course in a semester shall be published on the notice board at least one week before the commencement of end semester examination. The responsibility of evaluating the internal assessment is vested on the teacher(s) who teaches the course. There will be University

Examinations at the end of each semester for both theory and Practical . Semester End Examinations for all theory papers shall be got set/prepared by the Controller of Examinations as per existing norms and evaluation of all theory papers courses shall be done by eligible faculty members of a cluster of colleges to be formed by all the colleges of a district, under the supervision and coordination of the Controller of Examination. When there is a single college in a district it has the liberty either to join the nearest cluster or form a new cluster with a similarly placed college of an adjacent district. Principal of the college where an evaluation centre shall be established shall prepare the panel of Evaluators and Head Examiners. 5-10% of the answer scripts evaluated by each evaluator may be got revised at random through the Head Examiners, in case of all courses.

20% of the marks allotted to each theory paper and 50% of the marks allotted to each practical paper including field work/ project work/ dissertation, wherever prescribed, shall be reserved for internal assessment. The evaluation of a candidate shall be awarded and record thereof maintained in accordance with the Regulations prescribed for the purpose under the CBCS as per the following:

THEORY	Syllabus to be covered in the examination	Time allotted	% Weightage (Marks)
Internal Assesment Test (Pattern: One long answer type question of 10 marks and Five short answer type questions of 2 marks each)	Upto 50%(after 45 days)	1 hour	20
External End Semester University Exam (Pattern: As proposed by the concerned BOS and approved by Academic Council or (*)	Upto 100%(after 90 days)	3 hour	80
Total			100
PRACTICAL			
Daily evaluation of practical records/Viva voce/attendance etc.			50(including 20% for attendance,20%for Viva-voce and 60% for internal test and day to day performance)
Final Practical Performance + viva voce (External Examination)	100% Syllabus		50 (40(paper) +10(viva-voce))
Total			100

In case of failure/re-appear category the Internal Assessment earned by the candidate as a regular student shall be carried forward to the subsequent examination.

*** PROPOSED GENERAL PATTERN OF PAPER SETTING FOR SEMESTER
END EXAMINATIONS(EXTERNAL)**

Component	4 Credit Courses (Theory Paper of a Lab. Oriented Course) 80 Marks	6 Credit Courses (Theory Paper of a Non-Laboratry Course) 120Marks	2 Credit Courses (Theory) 40 Marks
05 Short Answer type	5x2= 10 Marks	5x2= 10Marks	5x1=5
03 Medium Answer type	3x10=30 Marks	3x18 =54 Marks	3x5=15
02 Long Answer type	2x20=40 Marks	2x28=56Marks	2x10=20
Total Semester End Examination Marks in each course	80	120	40

For Music & other similarly placed courses with a different credit weightage there will be a separate distribution pattern based on the recommendations of the Board of the Under-Graduation Studies concerned.
Alternative question paper will be served only when there is a change of more than 50% of syllabus of course.

40. MINIMUM ELIGIBILITY FOR APPEARANCE IN EXAMINATION

A semester end external examination for B.A./B.Sc./B.Com.(General)/BBA/BCA/Honours course, under CBCS, shall be open to the following categories of students :

(A)A regular student i.e. a student who has undergone a regular course of study in a college for the period specified for that course of study by having been on the rolls of the college immediately preceding the examination and has his/her name submitted to the Controller of Examinations by the college Principal where he/she has pursued the course for the examination and has fulfilled the following conditions to be certified by the college Principal concerned:

(i)he/she has been a student of good conduct.

(ii)he/she has attended not less than 75% of the lecture delivered including seminars, tutorials etc in each course opted by him/her in that semester.

(iii)he/she has passed in internal assessment.

(iv)in the case of laboratory course/practicals, he/she has attended not less than 75% of the practical classes conducted (practicals include field studies, workshop practice, map work, surveying etc.).

(v) he/she has paid the prescribed fee.

(B)Ex-students i.e. students who after having undergone a regular course of study and having completed all conditions of eligibility for appearance in a course(s) in a semester examination including minimum attendance requirement and having passed in Internal Assessment and having either failed to pass the semester examination in that subject/paper(s) or been unable to appear in the examination in that subject/paper(s) will be eligible to appear as a private candidate in the examination by submitting his/her

application on the prescribed form along with prescribed fees to reach the Controller of Examinations within the dates fixed for this purpose.

41. PROMOTION TO NEXT SEMESTER

- (i) A student will be eligible for promotion from Semester-I to II, Semester-III to IV if he/she has -
- (a) secured pass marks in Internal Assessment of all the subjects/papers of the Semester-I/III as the case may be.
 - (b) has appeared in atleast one of the papers of Semester End examination of Semester I/III as the case may be.
- (ii) A student will be eligible for promotion from Semester-II to III and Semester IV to V provided he/she has earned atleast 50% of the total credits for the subjects/papers of theory/practicals of Semester-I/III as the case may be and passed in Internal Assessment of all subjects/papers of Semester-II/IV as the case may be
- (iii) A student will be eligible for promotion from Semester-V to VI provided he/she has passed in all subjects/papers of Semester-I and Semester-III.
- Provided that a student who does not fulfill the promotion criteria (i), (ii) & (iii) above shall be declared fail in the semester concerned. However, he/she shall have the option to retain the marks in the papers in which he/she has secured Pass marks.
- (iv) A student who has to reappear in a subject/paper prescribed for Semester-I to IV shall appear in the subsequent Semester end examination to be held as per the dates prescribed by the University.
- (v) A student who has to reappear in a subject(s)/paper(s) prescribed for Semester-V & VI shall appear in the supplementary examination.

42. CONDONATION OF LECTURES

- I The Principal of College concerned may condone shortage of a student in attendance in a semester for special reasons, to be recorded in writing upto 6% of the lectures delivered or practicals conducted in each course separately.
- II Any candidate, who falls short of attendance beyond condonable limits or whose shortage in attendance is not condoned by the competent authorities and wants to pursue the programme, shall be required to re-join the course along with the next batch of students of the same class to make up the deficiency by attending the required number of lectures by which he/she had fallen short. This provision shall however, be applicable only in respect of such of the candidates who have attended at least 50% classes in the said course/s. Candidates having attended less than 50% of the lectures in a particular course/s shall be considered for re-admission after depositing afresh the prescribed admission fee for the Semester / Course. However, such candidate/s shall appear in the examination along with the candidates of the semester, with which he/she has been re-admitted, in regular capacity.

Provided further also that in case such a student again falls short of lectures he/she shall not be allowed to seek admission to that course in any affiliated college in any subsequent year.

A student who has been on the rolls of a college in the Semester-I, II, III, IV & V of B.A./B.Sc./B.Com./BBA/BCA/Honours course and earns eligibility to join the Semester-II or III or IV or V of the programme as the case may be, but fails to join the semester when he/she was due to join it or discontinues his/her studies for any reason whatsoever may be considered for admission to the semester concerned in a subsequent year if he/she submits application to this effect before the commencement of the semester concerned provided a seat and other facilities for the courses offered by the student are available in the college concerned in the semester he/she wishes to join and the student seeks admission within a period of one year from the date he/she discontinues his/her studies.

43. SCRUTINY OF ADMISSION APPLICATIONS TO EXAMINATIONS

All applications for admission to University examinations shall be scrutinized by comparison with the Register of Students and the Controller of Examinations may refuse any application of any candidate about whom complete particulars have not been reported, and require him/her to forward through the officer who has attested his/her application for admission, a complete statement of the particulars which have not been properly reported, together with an additional registration fee prescribed by the University.

44. DATE OF SUBMISSION OF EXAMINATION FORMS TO THE UNIVERSITY

The Principal of a College shall furnish the examination forms of the enrolled students to the Controller of Examinations alongwith requisite fee within 21 days from the date notified by the Controller of Examinations.

45. EXAMINATION FEES

The examination fees shall be as prescribed by the University from time to time.

46. DATES OF SEMESTER END EXAMINATIONS

The semester end examination for Semester-I, III & V, under CBCS, will generally be held in the 2nd week of November every year. The examination for Semester-II, IV & VI, under CBCS, will generally be held in the 2nd week of April every year. However, exact dates and the Centres of examination shall be fixed by the Controller of Examinations.

47. EXEMPTION TO RE-APPEAR IN PRACTICAL EXAMINATION ONCE QUALIFIED

A candidate who appears and passes in the practical examination (separately in the internal assessment and the University examination) of a subject but fails to qualify in that subject shall be exempted from appearing in the practical examination of that subject subsequently and the marks obtained by him/her in the last attempt in which he/she passed in the practical examination of a subject shall be carried over. Consequently, he/she shall be required to appear in the theory part of that subject at the subsequent examination.

48. RE-APPEAR CATEGORY FOR FAILURES

A candidate who fails in B.A./B.Sc./B.Com.(General)/BBA/BCA/Honours course Semester-I/II/III/IV/V/VI examination but has secured pass marks, (separately in the internal assessment and the University examination) in a subject or subjects, shall be exempted from appearing in such subject(s) and shall be allowed to appear in the remaining subject(s) in a subsequent examination(s) on payment of prescribed fee on each occasion and if he/she passes in the subject(s) he/she shall be declared to have passed the examination.

Provided that re-appear/failure candidates shall have to appear in the B.A./B.Sc./B.Com.(General)/BBA/BBA(Honours)/BCA course Semester-I/II/III/IV/V/VI examination (as the case may be) as per the syllabi in vogue and fulfillment of other statutory conditions.

Provided that the examination shall be completed within six years from the date of his/her admission in Semester-I.

49. SUPPLEMENTARY EXAMINATION

There shall be supplementary examination for the Semester-V & VI only

50. RESULT IMPROVEMENT

1. A candidate who has passed the B.A./B.Sc./B.Com.(General)/BBA/BBA(Honours)/BCA/Honours course examination from the University of Jammu and has been placed in the B Grade in the aggregate of all the semester examinations shall be given one chance to improve his/her grade within a period of two years of having passed the B.A./B.Sc./B.Com.(General)/BBA/BCA/Honours course examination and for this purpose he/she shall appear as a private candidate in the consecutive examinations in any number of courses except Practicals, field work, surveys, viva-voce etc. The credits already earned by the candidate in other courses in which he/she does not appear shall be carried forward. The result of such a candidate shall be declared if he/she improves the grade.

2. Reappearance in Practical examination shall not be allowed.
3. A student who appears in a paper shall carry forward the internal assessment Grades originally awarded.

Notwithstanding anything contained above, a candidate, who having passed the B.A./B.Sc./B.Com.(General)/BBA/BCA/Honours course examination in B Grade from the University of Jammu, appears in the examination to improve the Grades but fails to do so, his/her result may also be declared provided he/she retains earlier grade or achieves higher grade.

Such a candidate shall have to return to the University the Graduation Degree and transcripts of all semester examinations, in original, if issued to him/her. The certificates will be returned to him/her if he/she fails to improve his/her result under the above provisions.

51. **PASSING CRITERION**

The minimum Grade /Grade Point required to pass each paper in a semester examination under CBCS shall be **Grade D / Grade Point 4** in each theory paper/ Practical/Project (wherever applicable) in External Examination and Internal Assessment separately

52. **DETERMINATION OF GRADES (Grading System and Computation of SGPA, CGPA)**

52.1 Grading System: Absolute grading would be used where the marks obtained are converted to grades based on pre-determined class intervals. To implement the following grading system, the colleges /campuses shall use the following UGC recommended 10-point grading system :

Table 1:Letter Grades and Grade Points

Marks(%)	Letter Grades	Grade Points(G)
90-100	O(Outstanding)	10
80 to < 90	A+(Excellent)	9
70 to < 80	A(Very Good)	8
60 to < 70	B+(Good)	7
50 to < 60	B(Above Average)	6
40 to < 50	C(Average)	5
36 to < 40	D(Pass)	4
0 to < 36	F(Fail)	0
	AB(Absent)	0

(i) A student obtaining Grade F shall be considered failed and will be required to reappear in the examination as per existing rules of the university under Semester System for Under Graduate Courses.

(ii) Grade(D) or percentage of marks (36%) is required to pass in a course, SGPA of 4 to qualify a semester and a minimum CGPA of 4 to qualify for a UG degree.

52.2. Computation of SGPA and CGPA

The following procedure shall be used to compute the Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA):

(i) The SGPA is the ratio of sum of the product of the number of credits with the grade points scored by a student in all the courses taken by a student and the sum of the number of credits of all the courses undergone by a student, i.e $SGPA (S_i) = \frac{\sum(C_i \times G_i)}{\sum C_i}$, where C_i is the number of credits of the i th course and G_i is the grade point scored by the student in the i th course.

(ii) The CGPA is also calculated in the same manner taking into account all the courses undergone by a student over all the semesters of a programme, i.e. $CGPA = \frac{\sum(C_i \times S_i)}{\sum C_i}$ where S_i is the SGPA of the i th semester and C_i is the total number of credits in that semester.

(iii) The SGPA and CGPA shall be rounded off to 2 decimal points and reported in the transcripts.

53. ISSUANCE OF GRADE CARD

No formal certificate of having passed B.A./B.Sc./B.Com.(General)/ BBA/BCA/Honours course Semester-I, II, III, IV, V & VI examinations shall be issued. The candidates will, however, be supplied a Grade Card indicating the grades and grade points secured in each subject/paper immediately after the declaration of result of each Semester examination. The University under its seal shall issue to the students a grade card on completion of each Semester, which shall contain the following information

- Name of University.
- Name of College.
- Title of Undergraduate Programme.
- Number of Semester.
- Name and Registration Number of student.
- Code number, Title and Credits of each course registered in the Semester.
- Credit, Grade Letter, Grade Point, Credit Point and SGPA/CGPA

The **OVERALL GRADE CARD** issued at the end of the final Semester shall contain the details of all courses taken during the entire programme. Apart from CGPA of the programme, the cumulative grades obtained for Core, Elective and Skill/Ability Enhancement Courses and the grades obtained for additional courses shall be shown separately in the overall grade card.

Note: Illustration of computation of SGPA/CGPA and Grade Card are given in Annexures IIA-IIC

54. NON-ENTITLEMENT FOR AWARDS UNDER RE-APPEAR/COMPLETION/ ILLNESS CATEGORY

No candidate who passes the examination in parts i.e. under the categories of re-appear, completion and illness shall be entitled to a scholarship or a prize or medal.

55. COMPLETION CATEGORY

- (a) A candidate who has passed Honours examination in a Modern Indian Language or an Oriental Classical Language in the Faculty of Arts of the University or an equivalent examination of any other University or a body recognized by the University and examination in the subject of English of Higher Secondary Part-II (10+2 Pattern) examination of the J&K State Board of School Education or an examination recognized as equivalent thereto, shall be permitted to appear in the Semester-I & II examination in full subjects in the Faculty of Arts or Social Sciences at any subsequent examination. Such a candidate may, if he/she so desires, be exempted from passing in the language in which he/she has passed the Honours examination.
- (b) A candidate who has passed Semester-I & II examination under sub-Statute (a) above shall be permitted to appear in the Semester-III & IV examination, after a gap of not less than one year from the date of his/her having appeared in Semester-I & II examination. Such a candidate shall have to opt the same subjects in the Semester-III & IV examination with which he/she passed the Semester-I & II examination and would be eligible for exemption from appearing and passing in the language in which he/she has passed the Honours examination.
- (c) A candidate who has passed Semester-III & IV examination under Sub-Statute (b) above shall be permitted to appear in the Semester-V & VI examination, after a gap of not less than one year from the date of his/her having appeared in the Semester-III & IV examination. Such a candidate shall have to offer the same subjects in the Semester-V &

VI examination with which he/she passed the Semester-III & IV examination and would be eligible for exemption from appearing and passing in the language in which he/she has passed the Honours examination.

Provided that a candidate who seeks exemption from passing in the language in which he/she has passed the Honours examination shall be awarded the same percentage of marks as obtained by him/her in the Honours examination in the language concerned by way of decreasing/increasing the marks of each Semester examination in that subject.

56. RE-EVALUATION OF ANSWER SCRIPTS

(i) Re-evaluation of answer scripts of semester end external examination shall be permissible in each course of a Semester examination of B.A./B.Sc./B.Com./BBA/BCA/Honours as per the University statutes.

(ii) Re-evaluation shall not be permitted in the practical, internal assessment, project report, dissertation, thesis & viva-voce etc.

(iii) Re-evaluation shall not be permissible for candidates connected with improvement of Grades.

57. ISSUANCE OF DEGREE

A candidate who is declared to have qualified all the six Semesters of B.A./B.Sc./B.Com./BBA/BCA/Honours Course examinations shall be awarded a Degree in the faculty concerned under Statutes.

58. ENTITLEMENT OF AWARDS OF SCHOLARSHIP/ PRIZE/MEDAL:

Gold Medals/Awards/Scholarships etc., shall be awarded by the University each year in accordance with the regulations made there under at the time of Convocation to the candidates securing first position in order of merit of CGPA. In case of tie(s) in CGPA the total percentage obtained by the candidate in all the semesters taken together shall decide the award as per merit.

59. TRANSITORY PROVISION:

Notwithstanding anything contained in these regulations, the Vice-Chancellor shall, for a period of three years from the date of coming into force of these regulations, have the power to provide by order that these regulations shall be applied to any programme with such modifications as may be necessary.

60. AUTHORITY TO INTERPRET STATUTES

With a view to remove any difficulty arising out of the application and implementation of these Statutes, the Vice-Chancellor shall be competent to give final interpretation of these Statutes which shall be final and binding on all concerned

ANNEXURE 1A

TENTATIVE GUIDELINES OF COURSES FOR UNDERGRADUATE CBCS PROGRAMME
(For BA HONOURS/B COM.HONOURS/ BBA)

Semester I:

Total Credits-22

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C1 C2 [6 Credits each]	AECC1 (Communication English/Hind/MIL) [2 Credits] AECC 2(EVS) [2 Credits]			GE-1 [6 Credits]

Semester II:

Total Credits-22

CORE COURSE(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C3 C4 [6 Credits each]	AECC1 (Communication English/Hindi/MIL) [2 Credits] AECC 2(EVS) [2 Credits]			GE-2 [6 Credits]

Semester III:

Total Credits-28

CORE COURSE(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C5 C6 C7 [6 Credits each]		SEC 1 [4 Credits]		GE-3 [6 Credits]

; Semester IV:

Total Credits-28

CORE COURSE(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C 8 C9 C10 [6 Credits each]		SEC2 [4 Credits]		GE-4 [6 Credits]

Semester V:

Total Credits-24

CORE COURSE(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C11 C12 (6 Credits each)			DSE 1 DSE 2 [6 Credits each]	

Semester VI:

Total Credits-24

CORE COURSE(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C13 C14 (6 Credits each)			DSE 3 DSE 4 [6 Credits each]	

Total Credits(Semesters I-VI)= 22+22+28+28+24+24 = 148

ANNEXURE 1B
TENTATIVE GUIDELINES OF COURSES FOR UNDERGRADUATE CBCS PROGRAMME
(B.SC/BCA/B.SC(Home Science))

Semester I:**Total Credits-22**

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)
C1 C2 C3 [6 credits each]	AECC1A (Communication English/Hindi/MIL) [2 Credits] AECC 2A(EVS) [2 Credits]		

Semester II:**Total Credits-22**

CORE COURSE(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)
C4 C5 C6 [6 Credits each]	AECC1B (Communication English/Hindi/MIL) [2 Credits] AECC 2B(EVS) [2 Credits]		

Semester III:**Total Credits-22**

CORE COURSE(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)
C7 C8 C9 [6 Credits each]		SEC 1 [4 Credits]	

Semester IV:**Total Credits-22**

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)
C10 C11 C12 [6 Credits each]		SEC 2 [4 Credits]	

Semester V:

Total Credits-22

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)
		SEC 3 [4 Credits]	DSE 1.1 DSE 2.1 DSE 3.1 [6 Credits Each]

Semester VI:

Total Credits-22

CORE COURSE(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)
		SEC 4 [4 Credits]	DSE 1.2 DSE 2.2 DSE 3.2 [6 Credits Each]

Total Credits(Semesters I-VI)= 22+22+22+22+22+22 = 132

ANNEXURE 1C
TENTATIVE GUIDELINES OF COURSES FOR UNDERGRADUATE PROGRAMME UNDER
CBCS
(B A/B COM)

Semester I:

Total Credits-22

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C1(MIL-1/English) C2 C3 [6 Credits each]	AECC1A (Communication English/Hindi/MIL) [2 Credits] AECC 2B(EVS) [2 Credits]			

Semester II:

Total Credits-22

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C4(MIL-2/English) C5 C6 [6 Credits each]	AECC1B (Communication English/Hindi/MIL) [2 Credits] AECC 2B(EVS) [2 Credits]			

Semester III:

Total Credits-22

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C7(General English - I) C8 C9 [6 Credits each]		SEC-1 [4 Credits]	[4 Credits]	

Semester IV:**Total Credits-22**

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
C10(General English - II) C11 C12 [6 Credits each]		SEC-2 [4 Credits]		

Semester V:**Total Credits-22**

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
		SEC-3 [4 Credits]	DSE 1.1 DSE 2.1 DSE-3.1 [4 Credits]	GE 1 [6 credits]

Semester VI:**Total Credits-22**

CORE COURSES(C)	ABILITY ENHANCEMENT COMPULSORY COURSE(AECC)	SKILL ENHANCEMENT COURSE(SEC)	ELECTIVE: DISCIPLINE SPECIFIC(DSE)	ELECTIVE: GENERIC(GE)
		SEC-4 [4 Credits]	DSE 1.2 DSE-2.2 DSE 3.2 [4 Credits]	GE 2 [6 credits]

Total Credits (Semesters I to VI) = 22+22+22+22+22+22 = 132

NOTE: Some Modifications in the Course Structures can be made by the concerned BOS

Annexure IIA

Illustration of Computation of SGPA and CGPA and Format for Transcript

For BA/B COM.HONOURS/ BBA)

Course	Credit	Grade Letter	Grade Point	Credit Point (Credit X Grade)	SGPA (Credit Point/Credit)
Semester I					
C1	6	A+	9	54	
C2	6	B	6	36	
C3	6	C	5	30	
AECC	4	A	8	32	
GE1	4	B	6	24	
Total	26			176	176/26 =6.76
Semester II					
C4	6	A	8	48	
C5	6	C	5	30	
C6	6	P	4	24	
AECC	4	O	10	40	
GE2	4	O	10	40	
Total	26			182	182/26 =7.00
Semester III					
C7	6	A+	9	54	
C8	6	B	6	36	
C9	6	P	4	24	
SEC 1	2	O	10	20	
GE3	4	A	8	32	
Total	24			166	166/24 =6.91
Semester IV					
C10	6	A	8	48	
C11	6	B+	7	42	
C12	6	C	5	30	
SEC 2	2	A+	9	18	
GE4	4	O	10	40	
Total	24			178	178/24 =7.41

Semester V					
C13	6	O	10	60	
C14	6	B	6	36	
C15	6	B	6	36	
DSE 1	4	D	4	16	
DSE 2	4	O	10	40	
Total	26			188	188/26 =7.23
Semester VI					
C16	6	A	8	48	
C17	6	C	5	30	
SEC 3	2	B+	7	14	
DSE 3	4	O	10	40	
DSE 4	4	A	8	32	
Total	22			164	164/22 =7.45

Semester I	Semester II	Semester III	Semester IV	Semester V	Semester VI
SGPA=6.76	SGPA=7.00	SGPA=6.91	SGPA=7.41	SGPA=7.23	SGPA=7.45
CREDITS=26	CREDITS=26	CREDITS=24	CREDITS=24	CREDITS=26	CREDITS=22

$$\begin{aligned}
 \text{CGPA} &= [(6.76 \times 26) + (7.00 \times 26) + (6.91 \times 24) + (7.41 \times 24) + (7.23 \times 26) + (7.45 \times 22)] / [26 + 26 + 24 + 24 + 26 + 22] \\
 &= [1053.32] / 148 \\
 &= 7.11
 \end{aligned}$$

Annexure IIB

Illustration of Computation of SGPA and CGPA and Format for Transcript

For B.Sc/BCA/B.Sc(Home Science)

Course	Credit	Grade Letter	Grade Point	Credit Point (Credit X Grade)	SGPA (Credit Point/Credit)
Semester I					
C1	6	A+	9	54	
C2	6	B	6	36	
C3	6	C	5	30	
AECC	4	A	8	32	
Total	22			152	152/22 =6.90
Semester II					
C4	6	A	8	48	
C5	6	C	5	30	
C6	6	D	4	24	
AECC	4	O	10	40	
Total	22			142	142/22 =6.45
Semester III					
C7	6	A+	9	54	
C8	6	B	6	36	
C9	6	D	4	24	
SEC 1	2	O	10	20	
DSE 1	4	A	8	32	
Total	24			166	166/24 =6.91
Semester IV					
C10	6	A	8	48	
C11	6	B+	7	42	
C12	6	C	5	30	
SEC 2	2	A+	9	18	
DSE 2	4	O	10	40	
Total	24			178	178/24 =7.41
Semester V					
C13	6	O	10	60	
C14	6	B	6	36	

C15	6	B	6	36	
SEC3	2	D	4	8	
DSE 3	4	O	10	40	
Total	24			180	180/24 =7.50
Semester VI					
C16	6	A	8	48	
C17	6	C	5	30	
C18	6	B+	7	42	
SEC 4	2	O	10	20	
DSE 4	4	A	8	32	
Total	24			172	172/24 =7.16

Semester I	Semester II	Semester III	Semester IV	Semester V	Semester VI
SGPA=6.90	SGPA=6.45	SGPA=6.91	SGPA=7.41	SGPA=7.50	SGPA=7.16
CREDITS=22	CREDITS=22	CREDITS=24	CREDITS=24	CREDITS=24	CREDITS=24

$$\begin{aligned}
 \text{CGPA} &= [(6.90 \times 22) + (6.45 \times 22) + (6.91 \times 24) + (7.41 \times 24) + (7.50 \times 24) + (7.16 \times 24)] / [22 + 22 + 24 + 24 + 24 + 24] \\
 &= [990.54] / 140 \\
 &= 7.07
 \end{aligned}$$

Annexure IIC

Illustration of Computation of SGPA and CGPA and Format for Transcript

For B.A/B.Com

Course	Credit	Grade Letter	Grade Point	Credit Point (Credit X Grade)	SGPA (Credit Point/Credit)
Semester I					
C1	6	A+	9	54	
C2	6	B	6	36	
C3	6	C	5	30	
AECC	4	A	8	32	
Total	22			152	152/22 =6.90
Semester II					
C4	6	A	8	48	
C5	6	C	5	30	
C6	6	D	4	24	
AECC	4	O	10	40	
Total	22			142	142/22 =6.45
Semester III					
C7	6	A+	9	54	
C8	6	B	6	36	
C9	6	D	4	24	
SEC 1	2	O	10	20	
DSE 1	4	A	8	32	
Total	24			166	166/24 =6.91
Semester IV					
C10	6	A	8	48	
C11	6	B+	7	42	
C12	6	C	5	30	
SEC 2	2	A+	9	18	
DSE 2	4	O	10	40	
Total	24			178	178/24 =7.41
Semester V					
C13	6	O	10	60	
C14	6	B	6	36	

SEC3	2	D	4	8	
DSE 3	4	O	10	40	
GE 1	4	B+	7	28	
Total	22			172	172/22 =7.81
Semester VI					
C15	6	A	8	48	
C16	6	C	5	30	
SEC 4	2	O	10	20	
DSE 4	4	A	8	32	
GE 1	4	D	4	16	
Total	22			146	146/22 =6.63

Semester I	Semester II	Semester III	Semester IV	Semester V	Semester VI
SGPA=6.90	SGPA=6.45	SGPA=6.91	SGPA=7.41	SGPA=7.81	SGPA=6.63
CREDITS=22	CREDITS=22	CREDITS=24	CREDITS=24	CREDITS=22	CREDITS=22

$$\begin{aligned}
 \text{CGPA} &= [(6.90 \times 22) + (6.45 \times 22) + (6.91 \times 24) + (7.41 \times 24) + (7.81 \times 22) + (6.63 \times 22)] / [22 + 22 + 24 + 24 + 22 + 22] \\
 &= [955.06] / 136 \\
 &= 7.02
 \end{aligned}$$

ANNEXURE III

List of Some Discipline Specific Courses and Skill Enhancement Courses and their syllabus to be prepared by concerned BOS

Subject	Some Discipline Specific Courses	Some Skill Enhancement Courses
Botany	Cell and Molecular Biology	Bio-fertilizers
	Economic Botany and Biotechnology	Herbal Technology
	Analytical Techniques in Plant Sciences	Nursery and Gardening
	Bioinformatics	Floriculture
	Research Methodology	Medicinal Botany
		Plant Diversity and Human Welfare
		Ethno Botany
		Mushroom Culture Technology
	Intellectual Property Rights	
Zoology	Applied Zoology	Apiculture
	Animal Biotechnology	Aquarium Fish Keeping
	Aquatic Biology	Aquatic Biology
	Immunology	Medical Diagnostic
	Reproductive Biology	Public Health and Hygiene
	Insect, Vector and Diseases	Sericulture
Chemistry	Analytical Methods in Chemistry	IT Skills for Chemists
	Molecular Modelling & Drug Design	Basic Analytical
	Research Methodology for Chemistry	Chemical Technology & Society
	Green Chemistry	Chemo Informatics
	Bio-inorganic & Environmental Chemistry	Business Skill for Chemists
	Instrumental Methods of Analysis	Analytical Clinical Biochemistry
		Green Methods in Chemistry
		Pharmaceutical Chemistry
		Chemistry of Cosmetic & Perfumes
	Pesticide Chemistry	
	Fuel Chemistry	
Biotechnology	Animal Biotechnology	Enzymology
	Medical Microbiology	Industrial Fermentations
	Environment Biotechnology	Drug Designing
	Intellectual Property Rights	Basics of Forensic Science
	Microbial Physiology	

	Biostatistics	
	Ecology and Environment Management	
	Evolutionary Biology	
Physics	Digital, Analogue and Instrumentation	Physics Workshop Skills
	Elements of Modern Physics	Computational Physics Skills
	Mathematical Physics	Electrical Circuits and Network Skills
	Solid State Physics	Basic Instrumentation Skills
	Quantum Mechanics	Renewable Energy and Energy harvesting
	Embedded System:	Technical Drawing
	Nuclear and Particle Physics	Radiology and Safety
	Medical Physics	Applied Optics
		Weather Forecasting
Electronics	Semiconductor Devices Fabrication	Computational Physics Skills
	Electronic	Renewable Energy and Energy harvesting
	Instrumentation	Electrical Circuits and Network Skills
	Digital Signal Processing	Technical Drawing
	Verilog and FPGA based system Design	Applied Optics
	Photonic devices and Power Electronics	Weather Forecasting
	Antenna Theory and wireless Networks	
Mathematics	Mechanics	Logic and Sets
	Linear Algebra	Analytical Geometry
	Matrices Computational Mathematics	Integral Calculus
		Vector Calculus
		Theory of Equations
		Number Theory
		Probability and Statistics
		Mathematical Finance
		Mathematical Modelling
		Boolean Algebra
Transportation and Game Theory		

		Graph Theory
Statistics	Operation Research	Statistical Data Analysis Using Software Packages
	Time Series Analysis	Statistical Data Analysis Using R/SPSS
	Econometrics	Statistical Techniques for Research Methods
	Demography and Vital Statistics	Data Base Management Systems
	Financial Statistics	Applied Statistics
	Actuarial Statistics	
	Survival Analysis /Biostatistics	
Economics	Economic Development and Policy in India	Financial Economics
	Money and Banking	Data Analysis
	Environmental Economics:	
	Public Finance	
Psychology	Positive Psychology	Emotional Intelligence
	Human Resource Management	Stress Management
	Health Psychology	Effective Decision Making
	Community Psychology	Educational Psychology
	Cultural and Indigenous Psychology	
Political Science	Theme in Comparative Political Theory	Legislative Support
	Administration and Public Policy: Concepts and Theories	Public Opinion and Survey Research
	Democracy and Governance	Democratic Awareness with Legal Literacy
	Understanding Globalization	Conflict and Peace Building
History	History of United State of America	Understanding Heritage
	History of USSR	Art Appreciation: An Introduction to Indian Art
	History of Africa	Archives and Museum
	History of Latin America	Understanding Popular Culture
	History of Southeast Asia	

	History of Modern East Asia	
Persian	History of Persian Literature during Safavid Period	Indo-Persian Literature: A brief History
	History of Persian Literature during Mughal Period	Indo-Persian Literature: A brief History
	History of Persian Literature during Qajar Period	Modern Persian Literature
	History of Persian Literature during Pahalavi Period	Introduction of Persian Rhetoric
	Persian Translation of Indian writing during Mughal Period	
	Short Story writing in Modern Persian: A Survey	
	A Survey of Persian Newspaper in India	
	A History of Dari & Tajik Literature	
	Development of Persian Literature in Awadh	
	Development of Persian Literature in Deccan	
Geography	Geography of India	Regional Planning and Development
	Economic Geography	Remote Sensing and GPS based Project Report
	Disaster Management	GIS based Project Report
	Geography of Tourism	Field Techniques and Survey based Project Report
English	Modern Indian Writing	Film Studies
	English Translation	English Language Teaching
	Literature of the Indian Diaspora	Soft Skills
	British Literature	Translation Studies
	Post World War II	Creative Writing
	Nineteenth	Business Communication

	Century European Realism	Technical Writing
	Literary Theory	
	Literary Criticism	
	Science Fiction and Detective Literature	
	World Literature	
	Partition Literature	
	Research Methodology	
	Travel Writing	
	Autobiography	
B.Com. (General)b	Human Recourse Management	Research Methodology
	Indirect Tax Law	Statistical Software
	Fundamentals of Financial Management	MS OFFICE/Basic Computer
	Corporate Tax Planning	
	Banking and Insurance	
	Management Accounting	
	Computerised Accounting System	
	Steno & Short Hand	
	International Business	
	Office Management and Secretarial Practice	
	Fundamentals of Investment	
BCA	Artificial Intelligence	Android Programing
	Machine Learning	Mat Lab
	Data Mining	R Programming
	Numerical Method	IOS Development
	Statistics	PHP
	Remote Sensing and GIS	Python
	Multimedia Computing	.Net Technologies
	Quantitate Techniques	Linux/Unix

	Microprocessor	XML Programming
	Cloud Computing	PL/SQL
	System Software	Software Testing
	Automata and Formal Languages	Web Designing
	Bio Informatics	Client Side Development (Java Script & J Query)
	Wireless Computing	Search Engine Optimization (SEO)
		Technical Writing
		E-Commerce
BBA	Investment Banking & Financial Services	
	Corporate Analysis & Valuation	
	Business Tax Planning	
	International Trade Blocks and Multilateral Agencies	
	Corporate Accounting	
	Strategic Corporate Finance	
	Management of Financial Institutions	
	Forensic Analysis and Fraud Investigation	
BBA Honours	Investment Banking & Financial Services	
	Corporate Analysis & Valuation	
	Business Tax Planning	
	International Trade Blocks and Multilateral Agencies	
	Corporate Accounting	
	Strategic Corporate Finance	
	Management of Financial Institutions	
	Forensic Analysis and Fraud Investigation	
	Research Project	

Home Science	Introduction to resource management	
	An Introduction to human development	
	Introduction to Textile	
	Extension Communication process and Development	
	Family resource Management	
	Food Microbiology	
	An over view to human development Part – II	
	Clothing for Family	
	Gender and development	
	Normal and Therapeutic Nutrition	
	Woman And Nutrition	
	Textile and Fashion Designing	
	Residential Space Designing and Furnishing	
	Community Nutrition	
	Child with Special Needs	
Financial Management		
Gender Status & Development		

Note: Besides the above Courses the concerned BOS may prepare courses as per available specializations/infrastructure/resources in colleges, affiliated to Jammu University.

SUBJECT COMBINATIONS UNDER CBCS

1. GROUP A: ARTS

SEM.	CORE COURSES								AECC	SEC	DSE	GE
1	English/Hindi/MIL-1 (Compulsory)	Education , Marketing Mgt.	Psychology, Home Science, History,	Sociology, Mathematics , English Lit., Business Mgt., Applied Mathematics .	Statistics, Pol.Science, Music .	Philosophy, Computer Application, Geography.	Functional English, Islamic Studies,	Economics, OCL (Sanskrit, Persian, Arabic)	Communication English/MIL-1 (Compulsory) EVS-1 (Compulsory)			
Any two courses to be chosen selecting only one from each column above												
2	English /Hindi/MIL -2 (Compulsory)	Two courses selected in 1 semester to be continued							Communication English/MIL-2 (Compulsory) EVS-2 (Compulsory)			
3	English/Hindi/MIL -3 (Compulsory)	Two courses selected in 2 semester to be continued								SEC1		
4	English/Hindi/MIL -4 (Compulsory)	Two courses selected in 3 semester to be continued								SEC2		
5									SEC3	DSE1.1 DSE2.1 DSE3.1	GE1	
6									SEC4	DSE1.2 DSE2.2 DSE3.2	GE2	

SUBJECT COMBINATIONS UNDER CBCS

2. GROUP B: SCIENCE(MEDICAL/NON MEDICAL)

SEM.	CORE COURSES						AECC	SEC	DSE
1	Chemistry, Functional English.	Botany, Physics.	Zoology, Mathematics, Applied Mathematics .	Statistics, Biotechnology.	Geography, Electronics, Industrial Fish & Fisheries, Sericulture, Bio Informatics.	Geology, Computer Application, Food Science & Quality Control.	Communication English/MIL-1 (Compulsory) EVS-1 (Compulsory)		
	Any three courses to be chosen selecting only one from each column above								
2	Three courses selected in 1 semester to be continued						Communication English/MIL-2 (Compulsory) EVS-2 (Compulsory)		
3	Three courses selected in 2 semester to be continued							SEC1	
4	Three courses selected in 3 semester to be continued							SEC2	
5								SEC3	DSE1.1 DSE2.1 DSE3.1
6								SEC4	DSE1.2 DSE2.2 DSE3.2

SUBJECT COMBINATIONS UNDER CBCS

3. GROUP C: B.COM(General)

SEM.	CORE COURSES			AECC	SEC	DSE	GE
1	English/MIL-1 (Compulsory)	Financial Accounting	Business Organization and Management	EVS-1 (Compulsory) Communic. English/MIL-1 (Compulsory)			
2	English/MIL-2 (Compulsory)	Corporate Accounting	Managerial Economics	EVS-2 (Compulsory) Communic. English/MIL-2 (Compulsory)			
3	Fundamentals of Business Communication	Cost Accounting	Indian Contracts Act		E Commerce/Tax procedure and practice/Computer Application/Entrepreneurship for Small Business/Management Information System (Any One)		
4	Business Communication Skills and Development	Direct Tax laws	Contemporary Mangement		Corporate Laws/Cyber Crimes and Laws/Tax Procedures and Practice/Computer Application/Customer Relationship Management (Any One)		
5	Management of Working Capital				Direct Tax Practice-1/HRM/Security Analysis and Portfolio Management/Tax procedure and Practice/Computer Application-1 (Any One)	1. Indirect Taxes/Banking & Insurance/Auditing-1 (Any One) 2. Statistics for Managers/Fundamentals of marketing/Partnership Act (Any One)	Public Finance/Tourism and Management/Computerised Accounting (Any One)
6	Management Accounting				Direct Tax Practice-2/Multinational Business/Finance/Business Environment/Tax Procedure and Practice/Computer Application-2	1. Auditing-2/Financial Management/Retail Management (Any One) 2. Business Ethics and Corporate Governance/Labour Laws/Office Management (Any One)	Indian Economy/Salesmanship/Economic and Commercial Geography

SUBJECT COMBINATIONS UNDER CBCS

4. GROUP D: B.COM(Honours)

SEM.	CORE COURSES		AECC	SEC	DSE	GE
1	Financial Accounting	Business Organization and Management	EVS-1 (Compulsory) Communic. English/MIL-1 (Compulsory)			Managerial Economics/Business Mathematics/ Labour Laws (Any One)
2	Advanced Financial Accounting	Contemporary Management	EVS-2 (Compulsory) Communic. English/MIL-1 (Compulsory)			Business Statistics/Monetary Economics/Business legislations (Any One)
3	Corporate Accounting	Production and Operation Mgmt	International Business		Fundamentals of E Commerce/ Computerised Accounting (Any One)	Cyber Crimes and Laws/Security Exchange Board of India/FEMA (Any One)
4	Cost Accounting	Insurance and Risk management	Direct Tax Laws-1		Stock market Operations/Retail Management (Any One)	Corporate Laws/Indian Economy/Project management
5	Direct Tax Laws-2	Auditing -1			1. Entrepreneurship and Small Businesses/HRM/ Business Communication for Managers (Any One) 2. Analysis of Financial Statements/Security Analysis and Portfolio Analysis/International Financial System (Any One)	Public Finance/Tourism and Management/Computerised Accounting (Any One)
6	Management Accounting	Auditing--2			1. Corporate Startegic Management/Marketing Management/Services Marketing (Any One) 2. Business Ethics and Corporate Governance/Quality Management/Project Management (Any One)	

SUBJECT COMBINATIONS UNDER CBCS

5. GROUP E: B.Sc(Home Science)

SEM.	CORE COURSES			AECC	SEC	DSE	GE
1	Basic Physiology And Fundamentals Of Human Nutrition	Fundam of Family Resource Management	Fundam. Of Clothing Construction and Care	EVS-1 (Compulsory) Communic. English/MIL-1 (Compulsory)			
2	Foundations of Human Development and Family Dynamics	Fundam of Communication and Extension	Basics of Research Methods and Statistics	EVS-2 (Compulsory) Communic. English/MIL-2 (Compulsory)			

GROUP F: BA ENGLISH HONOURS							
SEM.	CORE COURSES		AECC	SEC	DSE	GE	
1	Drama - I		Poetry – I	Communication English I EVS-1 (Compulsory)			GE 1 Economics / History/ Political Science/ Sociology (The student will choose a core course of B A Programme being offered in the corresponding semester[any one of the above mentioned subjects])
2	Non-Fictional Prose		Fiction I	Communication English 2 EVS-2 (Compulsory)			GE 2 Course selected in Semester I to be continued
3	Drama- II	Poetry-II	Fiction-II		Business communication/ English Language Teaching (Any One)		GE 3 Course selected in Semester II to be continued)
4	American Literature	Women's Writing	Classical Literature European/Indian		Creative Writing/ Translation Studies (Any One)		GE 4 Course selected in Semester III to be continued
5	Indian Writing in English		Popular Literature			<ol style="list-style-type: none"> 1. Science Fiction & Detective Literature/ Literature & Cinema (Any One) 2. British Literature: Post World War II/ Nineteenth Century British Realism (Any One)	
6	Postcolonial Literatures		Modern European Drama			1. Partition	

				Literature/Travel Writing (Any One) 2. Literature of The Indian Diaspora/ Modern Indian Writing in English Translation(Any One)	
--	--	--	--	--	--

SUBJECT COMBINATIONS UNDER CBCS

7. GROUP G: BCA Programme

SEME STER	CORE COURSES					AECC	SEC	DSE	GE	
1	English (Compulsory)	Mathematics (Compulsory)	Problem solving using C-language	Computer fundamentals	Practical's (Based on Computer Core Courses)	EVS-1 (Compulsory) Commun English/MIL-1 (Compulsory)				
2	English (Compulsory)	Mathematics (Compulsory)	Data and File Structures using C-language	Fundamentals of Digital Electronics	Practical's (Based on Computer Core Courses)	EVS-2 (Compulsory) Commun English/MIL-2 (Compulsory)				
3	English (Compulsory)	Mathematics (Compulsory)	Fundamentals of Operating System	Database Management System	-	-	PHP / Linux/Unix (Practical Based) (Any One)			
4	English (Compulsory)	Mathematics (Compulsory)	Computer Networks and Internet	Object Oriented Programming using C++	-	-	MATLAB / PL SQL (Practical Based) (Any One)			
5	English (Compulsory)	Mathematics (Compulsory)	Software System Design	VB.net	-	-	XML Programming/ WEB Designing (Practical Based) (Any One)	Data Mining / Statistics/ Multimedia computing (Any One)		
6	English (Compulsory)	Mathematics (Compulsory)	Project						.Net Technologies/Cloud Computing Client Side Development Java Script &J query) (Any One)	

SUBJECT COMBINATIONS UNDER CBCS

7. GROUP G: BCA Programme

8. GROUP H: BBA Under CBCS

SEM.	CORE COURSES			AECC	SEC	DSE	GE
1	Fundamentals of Management	Statistics for Business	Managerial Economics	EVS-1 (Compulsory) Communic. English/MIL-1 (Compulsory)			Ethics & CSR
2	Organisational Behaviour	Financial Accounting	Business Maths	EVS-2 (Compulsory) Communic. English/MIL-2 (Compulsory)			India's Diversity & Business