CREDIT BASED GRADING SYSTEM

Definition of Credit:

Credit is the term used to denote a unit of learning, usually measured in hours of study or achievement of threshold standard or both.

A credit is the value assigned to a course, usually one credit equals one hour class period per week.

Award of Grades:

	S.No.
	Range of Marks
	Grade
	Grade Points

	1.
	> 85%
	O
	10.0

	2.
	75%-84%
	A
	9.0

	3.
	66%-74%
	B
	8.0

	4.
	57%-65%
	C
	7.0

	5.
	47%-56%
	D
	6.0

	6.
	35%-46%
	E
	5.0

	7.
	< 34%
	F (Fail)
	0.0

	8.
	Incomplete (Subsequently changed into pass or E to O or F grade on subsequent appearance of the examination)
	I
	0.0

Grade Point Average:

i. A Grade Point Average (GPA) for a year is calculated as:

 ∑ (C * G)

GPA = ____________

 ∑C

 Where C= Number of credits for the subject paper

 G= Grade points obtained by the candidate in that subject paper

ii. Grade Point Average (GPA) is awarded to a candidate who passes in all the subject papers in that year.

iii. Cumulative Grade Point Average (CGPA) is calculated by the end of third year using similar formula provided a candidate passess in all subject papers of all the three years.

iv. Declaration of class is based on CGPA as follows:

 First Class
 ≥ 6.5 and above

 Second Class ≥ 5.5 but less than 6.5

 Third Class ≥ 5 but less than 5.5

v. Existing facility of grace or grafting enabling a candidate to obtain a pass in the examination shall be continued. Improving CGPA for improvement of class will be continued as per the existing rules.

vi. CGPA multiplied by “10” gives aggregate percentage of marks obtained by a candidate.

GENERAL

I YEAR: B.A.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Foundation course-I
	3
	4 (3+1)
	70+30

	4.
	Computer Skills or Computer Course
	2
	2
	100

	5.
	Core 1 -I
	6
	6
	100

	6.
	Core 2 -I
	6
	6
	100

	7.
	Core 3 -I
	6
	6

	100

	
	 Total:
	33
	34

	700

II YEAR: B.A.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Environmental Studies
	4
	4 (3+1)
	75+25

	4.
	Computer Skills or Computer Course
	2
	2
	100

	5.
	Core 1 -II
	6
	6
	100

	6.
	Core 2 -II
	6
	6
	100

	7.
	Core 3 -II
	6
	6

	100

	
	 Total:
	34
	34

	700

III YEAR: B.A.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Core 1 -III
	5
	6 12

6
	100 200

100

	2.
	Core 1 -IV
	5
	
	

	3.
	Core 2 -III
	5
	6 12

6
	100 200

100

	4.
	Core 2 -IV
	5
	
	

	5.
	Core 3 -III
	5
	6 12

6
	100 200

100

	6.
	Core 3 -IV
	5
	
	

	7.
	Foundation course-II
	3
	4 3+1
	70+30

	
	 Total:
	33
	40
	700

I YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Foundation course-I
	3
	 4 3+1
	70+30

	4.
	Computer Course
	2
	2
	100

	5.
	Financial Accounting
	6
	 6 5+1
	70+30

	6.
	Business Economics
	4
	4
	100

	7.
	Business Organization & Management
	5
	 5 4+1
	70+30

	8.
	Fundamentals of Information Technology (Common for General & Vocational) New Syllabus
	55
	 5 4+1
	70+30

	
	
	
	
	

	
	 Total:
	35
	36
	800

II YEAR B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	3+3
	4+2
	50+50

	2.
	Second Language
	4
	 4
	100

	3.
	Environmental Studies
	4
	 4 3+1
	75+25

	4.
	Computer Course
	2
	2
	100

	5.
	Financial accounting-II/Advanced Accounting
	6
	 6 5+1
	70+30

	6.
	Business Statistics
	5
	 5 4+1
	70+30

	7.
	Financial Services/Banking & Insurance
	5
	 5 4+1
	70+30

	8.
	Taxation
	4
	 4 3+1
	70+30

	
	
	
	
	

	
	Total:
	36
	36
	800

III YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Corporate Accounting
	5
	 5 4+1
	70+30

	2.
	Cost & Management Accounting
	5
	 5
	100

	3.
	Business Laws
	5
	 5
	100

	4.
	Auditing
	5
	 5 4+1
	70+30

	5.
	Elective Papers-I
	5
	 6
	100

	6.
	Elective Papers-II
	5
	 6
	100

	7.
	Foundation course-II
	 3
	 4 3+1
	100 70+30

	
	
	
	
	

	
	 Total:
	33
	 36
	700

	
	
	
	
	

VOCATIONAL

I YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	6

3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Foundation course-I
	3
	 4 3+1
	70+30

	4.
	Computer Skills
	2
	2
	100

	5.
	Financial Accounting
	6
	 6 5+1
	70+30

	6.
	Business Economics
	4
	4
	100

	7.
	Business Organization & Management
	5
	 5 4+1
	70+30

	8.
	Fundamentals of Information Technology (Common for General & Vocational) New Syllabus
	5
	 5 4+1
	70+30

	9.
	Information systems through COBOL (Old Syllabus)
	5
	 5 4+1
	70+30

	
	 Total:
	40
	41
	900

II YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	6

3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Environmental Studies Part-II
	4
	 4 3+1
	75+25

	4.
	Computer Skills
	2
	2
	100

	5.
	Financial accounting-II/Advanced Accounting
	6
	 6 5+1
	70+30

	6.
	Business Statistics
	5
	 5 4+1
	70+30

	7.
	Financial Services/Banking & Insurance
	5
	 5 4+1
	70+30

	8.
	Taxation
	4
	 4 3+1
	70+30

	9.
	FoxPro and Computer Accountancy through Tally (Old Syllabus)
	4
	 4 3+1
	70+30

	10.
	Structured Programming “C”

(Old Syllabus)
	 4
	 4 3+1
	70+30

	
	 Total:
	 44
	44
	 1000

III YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks
	

	1.
	Corporate Accounting
	5
	 5 4+1
	70+30
	

	2.
	Cost & Management Accounting
	5
	5
	100
	

	3.
	Business Laws
	5
	5
	100
	

	4.
	Auditing
	5
	 5 4+1
	70+30
	

	
	Vocational Papers: (Old Syllabus)
	
	
	
	

	5.
	Accounting Software Application
	5
	 5 4+1
	70+30
	

	6.
	Computer Applications in Banking
	5
	 5 4+1
	70+30
	

	7.
	Project Viva-Voce
	 3
	2
	100
	

	8.
	Foundation Course Part -I
	 3
	 4 3+1
	70+30

	
	Total:
	 36
	36
	800

	
	
	
	
	

TAX PROCEDURE & PRACTICE (VOCATIONAL)

I YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	6

3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Foundation course-I
	3
	 4 3+1
	70+30

	4.
	Computer Course
	2
	2
	100

	5.
	Financial Accounting
	6
	 6 5+1
	70+30

	6.
	Business Economics
	4
	4
	100

	7.
	Business Organization & Management
	5
	 5 4+1
	70+30

	8.
	Fundamentals of Information Technology (Common for General & Vocational) New Syllabus
	5
	 5 4+1
	70+30

	9.
	Indian Tax System & Income Tax Law
	5
	 5 4+1
	70+30

	
	 Total:
	40
	41
	900

II YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	6

3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Environmental Studies Part-II
	4
	 4 3+1
	75+25

	4.
	Computer Skills
	2
	2
	100

	5.
	Financial accounting-II/Advanced Accounting
	6
	 6 5+1
	70+30

	6.
	Business Statistics
	5
	 5 4+1
	70+30

	7.
	Financial Services/Banking & Insurance
	5
	 5 4+1
	70+30

	8.
	Taxation
	4
	 4 3+1
	70+30

	9.
	Cenral & State Tax Procedures and Practices
	4
	 4 3+1
	70+30

	10.
	Income Tax procedure and practice
	 4
	 4 3+1
	70+30

	
	 Total:
	 44
	 44
	 1000

III YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Corporate Accounting
	5
	5 4+1
	70+30

	2.
	Cost & Management Accounting
	5
	 5
	100

	3.
	Business Laws
	5
	 5
	100

	4.
	Auditing
	5
	 5 4+1
	70+30

	5.
	Vocational Papers: (Old Syllabus)
	
	
	

	6.
	Central Exercise procedure & Practice
	5
	5 4+1
	70+30

	7.
	Customs Procedure & Practice
	5
	5 4+1
	70+30

	8.
	Project Viva-Voce
	 3
	2
	100

	9.
	Foundation Course Part -I
	 3
	4 3+1
	70+30

	10.
	Total:
	 36
	 36
	800

OFFICE MANAGEMENT & SECRETARIAL PRACTICE (VOCATIONAL)

I YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	6

3+3
	4+2
	50+50

	2.
	Second Language
	4
	 4
	100

	3.
	Foundation course-I
	3
	 4 3+1
	70+30

	4.
	Computer Course
	2
	2
	100

	5.
	Financial Accounting
	6
	 6 5+1
	70+30

	6.
	Business Economics
	4
	4
	100

	7.
	Business Organization & Management
	5
	 5 4+1
	70+30

	8.
	Fundamentals of Information Technology (Common for General & Vocational) New Syllabus
	5
	 5 4+1
	70+30

	9.
	Office Organization Management
	5
	 5 4+1
	70+30

	
	 Total:
	40
	 41
	900

II YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	6

3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Environmental Studies Part-II
	4
	 4 3+1
	75+25

	4.
	Computer Skills
	2
	2
	100

	5.
	Financial accounting-II/Advanced Accounting
	6
	 6 5+1
	70+30

	6.
	Business Statistics
	5
	 5 4+1
	70+30

	7.
	Financial Services/Banking & Insurance
	5
	 5 4+1
	70+30

	8.
	Taxation
	4
	 4 3+1
	70+30

	9.
	Business Communication & Commercial Correspondent
	4
	 4 3+1
	70+30

	10.
	Secretarial Practice
	 4
	 4 3+1
	70+30

	
	 Total:
	 44
	 44
	 1000

III YEAR: B.Com.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Corporate Accounting
	5
	 5 4+1
	70+30

	2.
	Cost & Management Accounting
	5
	5
	100

	3.
	Business Laws
	5
	5
	100

	4.
	Auditing
	5
	 5 4+1
	70+30

	
	Vocational Papers: (Old Syllabus)
	
	
	

	5.
	Type Writing (Higher) Computer Programming
	5
	 5 4+1
	70+30

	6.
	Shorthand (Lower)
	5
	 5
	100

	7.
	Project Viva-Voce
	 3
	2
	100

	8.
	Foundation Course Part -I
	 3
	 4 3+1
	70+30

	9.
	Total:
	 36
	 36
	800

I YEAR: B.Sc.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Foundation course-I
	3
	4 3+1
	70+30

	4.
	Computer Skills or Computer Course
	2
	2
	100

	5.
	Core 1-I
	4
	4
	100

	6.
	Core 2-I
	4
	4
	100

	7.
	Core 3-I
	4
	4
	100

	8.
	Core 1- Lab I
	3
	2
	 50

	9.
	Core 2-I Lab I
	3
	2
	 50

	10.
	Core 3-I Lab I
	3
	2

	 50

	
	 Total:
	36
	34
	850

II YEAR: B.Sc.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Environmental Studies
	4
	4 3+1
	75+25

	4.
	Computer Skills or Computer Course
	2
	2
	100

	5.
	Core 1-I
	4
	4
	100

	6.
	Core 2-I
	4
	4
	100

	7.
	Core 3-I
	4
	4
	100

	8.
	Core 1- Lab I
	3
	2
	 50

	9.
	Core 2- Lab I
	3
	2
	 50

	10.
	Core 3- Lab I
	3
	2
	 50

	
	 Total:
	37
	34
	850

III YEAR: B.Sc.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Core 1 -III
	3
	4

4 8
	100 200

100

	2.
	Core 1 -IV
	3
	
	

	3.
	Core 2 -III
	3
	4

4 8
	100 200

100

	4.
	Core 2 -IV
	3
	
	

	5.
	Core 3 -III
	3
	4

4 8
	100 200

100

	6.
	Core 3 -IV
	3
	
	

	7.
	Core 1 – Lab III
	3
	2 4

2
	 50 100

 50

	8.
	Core 1 – Lab IV
	3
	
	

	9.
	Core 2 – Lab III
	3
	2 4

2
	 50 100

 50

	10.
	Core 2 – Lab IV
	3
	
	

	11.
	Core 3 – Lab III
	3
	2 4

2
	 50 100

 50

	12.
	Core 3 – Lab IV
	3
	
	

	13.
	Foundation Course
	3
	4 3+1
	70+30

	
	 Total:
	39
	40
	1000

	
	
	
	
	

VOCATIONAL

I YEAR: B.Sc

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Foundation course-I
	3
	 4 3+1
	70+30

	4.
	Computer Skills or Computer Course
	2
	2
	100

	5.
	Core 1-I
	4
	4
	100

	6.
	Core 2-I
	4
	4
	100

	7.
	Vocational paper-I (Theory)
	3
	4
	100

	8.
	Vocational paper-II(Theory)
	3
	4
	100

	9.
	Core 1- Lab I
	 3
	2
	50

	10.
	Core 2 – Lab I
	 3
	2
	50

	11.
	Vocational paper-I Lab
	 3
	2
	50

	12.
	Vocational paper-II Lab
	 3
	2
	50

	
	 Total:
	41
	40
	1000

II YEAR: B.Sc.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Language +

Communication Skills
	3+3
	4+2
	50+50

	2.
	Second Language
	4
	4
	100

	3.
	Environmental Studies
	4
	 4 (3+1)
	75+25

	4.
	Computer Skills or Computer Course
	2
	2
	100

	5.
	Core 1-I
	4
	4
	100

	6.
	Core 2-I
	4
	4
	100

	7.
	Vocational paper-III (Theory)
	3
	4
	100

	8.
	Vocational paper-IV (Theory)
	3
	4
	100

	9.
	Core 1- Lab III - Lab
	 3
	2
	50

	10.
	Core 2- Lab IV - Lab
	 3
	2
	50

	11.
	Vocational paper-III Lab
	 3
	2
	50

	12.
	Vocational paper-IV Lab
	 3
	2
	50

	
	 Total:
	42
	40
	1000

III YEAR: B.Sc.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Core 1 -III
	3
	4

4 8
	100

 200

100

	2.
	Core 1 -IV
	3
	
	

	3.
	Core 2 -III
	3
	4

4 8
	100

 200

100

	4.
	Core 2 -IV
	3
	
	

	5.
	Vocational Papers-V (Theory)
	3
	4
	100

	6.
	Vocational Papers-VI (Theory)
	3
	4
	100

	7.
	Core 1 – Lab III
	3
	2

2 4
	 50

 100

 50

	8.
	Core 1 – Lab IV
	3
	
	

	9.
	Core 2 – Lab III
	3
	2

2 4
	 50

 100

 50

	10.
	Core 2 – Lab IV
	3
	
	

	11.
	Vocational Papers-V Lab
	3
	2
	 50

	12.
	Vocational Papers-VI Lab
	3
	2
	 50

	13.
	Foundation Course
	3
	4 3+1
	70+30

	14.
	Project Work (Viva-Voce)
	6
	2
	100

	
	 Total:
	45
	42
	1100

	
	
	
	
	

I YEAR: B.B.M.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Paper-I English (I Year degree course)
	4
	4+2
	50+50

	2.
	Computer Course
	2
	2
	100

	3.
	Foundation Course
	3
	 4 3+1
	70+30

	4.
	Paper 1 – Principles of Management
	4
	4
	100

	5.
	Paper-2 Business Maths & Statistics (WNP)
	6
	6
	100

	6.
	Paper-3 – Business Economics
	4
	4
	100

	7.
	Paper-4- Business Communication
	4
	4
	100

	8.
	Paper-5 Financial Accounting (WNP)
	6
	6
	100

	9.
	Paper-6 Banking Theory and Practice
	4
	4
	100

	
	
	
	
	

	
	 Total:
	37
	40
	900

II YEAR: B.B.M.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Part-I Second Language

102H: Hindi:1025: Sanskrit:102T: Telugu (I year degree course)
	4
	4
	100

	2.
	Computer Course
	2
	2
	100

	3.
	Environmental Studies
	4
	 4 3+1
	75+25

	4.
	Paper-I Self Awareness & Personality Development
	4
	4
	100

	5.
	Paper-2 Marketing Management (WCS)
	4
	4
	100

	6.
	Paper-3 – Financial Management (WCS)
	4
	4
	100

	7.
	Paper-4- Human Resource Management
	4
	4
	100

	8.
	Paper-5 –Cost & Management Accounting (WNP)
	6
	6
	100

	9.
	Paper-6 Computer Technology & Programming (WP)
	6
	6
	100

	
	 Total:
	38
	 38
	900

III YEAR: B.B.M.

	S.No.
	Subject
	Teaching Hours/week
	Annual pattern

Credits
	Marks

	1.
	Foundation Course
	3
	 4 3+1
	70_30

	2.
	Paper 1: Business Environment
	6
	6
	100

	3.
	Paper 2- Business Law & Taxation
	6
	6
	100

	4.
	Paper-3: Entrepreneurship & Small Industry (WCS)
	4
	4
	100

	5.
	Paper4 Computer Applications & MIS (WP)
	6
	6
	100

	6.
	Electives i. Paper

 ii. Paper

 iii. Project Report

 iv. Viva-Voce
	4

4
	6

4

2

2
	100

100

100

100

	
	 Total:
	33
	40
	900

I YEAR: B.C.A.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English Communication Skills
	6
	4+2
	50+50

	2.
	Computer Skills
	2
	2
	100

	3.
	Foundation Course
	3
	4 3+1
	70+30

	4.
	Mathematics-1
	6
	6 5+1
	75+25

	5.
	Programming Methodology Using C
	3
	4 3+1
	75+25

	6.
	Organizational Structure and Management
	3
	4 3+1
	75+25

	7.
	Fundamentals of Information Technology
	6
	6 5+1
	75+25

	8.
	C Programming Lab
	4
	4 2+2
	50+50

	9.
	Office Automation Lab
	4
	4 2+2
	50+50

	
	
	
	
	

	
	 Total:
	37
	40
	 900

II YEAR: B.C.A.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Computer Skills
	2
	2
	100

	2.
	Objective Oriented Programming (C++)
	3
	4 3+1
	75+25

	3.
	Discrete Mathematical Structures (Mathematics-II)
	3
	4 3+1
	75+25

	4.
	Data Structures
	3
	4 3+1
	75+25

	5.
	Functional Management
	3
	4 3+1
	75+25

	6.
	Systems Analysis and Design
	3
	4 3+1
	75+25

	7.
	Data Structures Laboratory
	4
	4 2+2
	50+50

	8.
	COPS Laboratory
	4
	4 2+2
	50+50

	
	 Total:
	25
	30
	800

	
	
	
	
	

III YEAR: B.C.A.

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Foundation Course
	3
	4 3+1
	70+30

	2.
	RDBMS
	5
	5 4+1
	75+25

	3.
	Internet HTML & Java Programming
	5
	5 4+1
	75+25

	4. s
	Operating System
	5
	5 4+1
	75+25

	5.
	Data Communication
	5
	5 4+1
	75+25

	6.
	Software Engineering
	5
	5 4+1
	75+25

	7.
	RDBMS Laboratory
	4
	4 3+1
	75+25

	8.
	Java Laboratory
	4
	4 2+2
	50+50

	9.
	Project Work
	4
	4 2+2
	50+50

	
	 Total:
	40
	41
	900

B.Sc. Home Science

I YEAR:

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English & Communication Skills
	3+3
	6 4+2
	50+50

	2.
	Second Language
	4
	 4
	100

	3.
	Human Physiology & General Psychology
	4+3
	 6 4+2
	100+50

	4.
	Food Science & Nutrition
	4+3
	 6 4+2
	100+50

	5.
	Housing and Interior Decoration
	4+3
	 6 4+2
	100+50

	6.
	Foundation Course
	3
	 4 3+1
	70+30

	7.
	Computer Course
	2
	 2
	 100

	
	 Total:
	36
	34
	850

II YEAR

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	English & Communication Skills
	3+3
	 6 4+2
	50+50

	2.
	Second Language
	4
	 4
	100

	3.
	Microbiology
	4+3
	6 4+2
	100+50

	4.
	Biochemistry
	4+3
	6 4+2
	100+50

	5.
	Textile Science
	4+3
	6 4+2
	100+50

	6.
	Environmental Studies
	 4
	 4 3+1
	75+25

	7.
	Computer Course Computer Course
	 2
	 2
	100

	
	 Total:
	 37
	34
	850

III YEAR:

	S.No.
	Subject
	Teaching

Hours/week
	Annual pattern

Credits
	Marks

	1.
	Human Development
	3+3
	5 4+1
	100+25*

	2.
	Marriage & Family Studies
	3
	2
	 100

	3.
	Normal & Therapeutic Nutrition
	3+3
	6 4+2
	100+25*+50

	4.
	Family Resource Management
	3+3
	6 4+2
	100+50*+50

	5.
	Textiles & Fashion Designing
	3+3
	6 4+2
	100+25*+50

	6.
	Extension Education
	3+3
	5 4+1
	100+25*

	7.
	Foundation Course
	3
	4 3+1
	70+30

	
	 Total:
	 36
	34
	1000

