
1

I

ABOUT THE COLLEGE

Parvatibai Chowgule College of Arts and Science is a premier educational institution in the

State of Goa, offering courses at Graduate and Postgraduate levels. The National Assessment

and Accreditation Council (NAAC) re-accredited the College in May 2014, in its 3rd cycle of

accreditation, at Grade ‘A’ with a cumulative grade point average (CGPA) of 3.41 on a 4 point

scale, attaining the highest score given to any college in Goa thus far.

Goa University adjudged this institution as the “Best Affiliated College” at the time of its Silver

Jubilee in the year 2009. Chowgule College was also conferred with the Best Educational

Institute award by Business Goa at their award ceremony for Corporate Excellence in 2014.

The University Grants Commission conferred the autonomous status on this College in June

2014.

HISTORY:

Parvatibai Chowgule College was founded in 1962 in Margao by late Shri. Vishwasrao

Chowgule, in fond memory of his mother, Parvatibai Chowgule. Initially, the College was

affiliated to the University of Bombay, and that affiliation was transferred to Goa University in

1986, after the latter was founded.

Since its inception, the College has always been at the forefront in educational innovation. In

1986, the College pioneered computer science education in Goa by starting a Post-Graduate

Diploma in Computer Applications. In 2004, the College initiated post graduate programmes in

Information Technology and Geography. In subsequent years, on the basis of prevalent societal

needs, courses in Biotechnology and Psychology were introduced at undergraduate level, and

post graduate diplomas in Geoinformatics and Human Genetics & Pathological Techniques

were started. The College now offers courses leading to Post graduate diploma in Clinical

Genetics, Post graduate Diploma in Analytical Instrumentation, M.A. degrees in Geography,

Applied Economics, Hindi, and Child Psychology and Child Development as well as M.Sc.

degrees in Information Technology and Analytical Chemistry. It also offers Ph.D. programme in

Botany, Hindi and Geography. To ensure that its students develop a professional edge along

2

with academic knowledge, the College commenced the Honours Programme that continues to

run since it was initiated in 2010-2011. Today, the College has twenty-one undergraduate and

six post-graduate departments, offering wide variety of programmes and courses, some of

which are unique in Goa.

The courses offered at undergraduate level in the Arts Stream are: English, Hindi, Konkani,

Marathi, French, Portuguese, Economics, Geography, Sociology, Mathematics, History, Philosophy, and

Psychology. Courses in the Science Stream are: Botany, Chemistry, Computer Science, Geography,

Geology, Mathematics, Physics, Zoology, Biotechnology and Biochemistry.

Creation of knowledge remains a priority in this institution, with faculty members of most

departments actively involved in research activities. Thus, the College boasts of the fact that 45

percent of its faculty has Ph.D. research qualification. The College organizes numerous state /

national / international conferences, workshops and seminars. Numerous faculty members

have been awarded research grants by various state and national funding bodies viz. University

Grants Commission, Department of Science and Technology, Department of Biotechnology of

the Government of India, Indian Council for Social Science Research, ESRI-India, Mineral

Foundation Goa, and Government of Goa, Water Works Department.

RECENT DEVELOPMENTS:

The Chowgule Education Society has initiated massive infrastructural development at the

College. As a result of this, state-of-the-art infrastructure is available for curricular, co-curricular

and extra-curricular activities. The infrastructure added over the last ten years includes: science

laboratory block, multimedia-equipped auditoriums, classrooms, conference room, campus-

wide Wi-Fi network, additional computer labs, web-based virtual infrastructure for teaching-

learning (C-LAAP, C-mail, Online Library), computerized library, well equipped faculty offices,

FIFA accredited football ground with field turf, multipurpose ground, gymnasium and fitness

center, sports medicine and physiotherapy center, open-air seating arrangements, new canteen,

well maintained rest-rooms, spacious well-laid four-wheeler and two-wheeler parking grounds

and new administrative offices. The entire campus and the administrative buildings have been

re-engineered. Many of the science departments have research laboratories to carry out

extensive and specialized research.

3

This institution also renders various services that seek to provide motivation for students to

excel. These support services include the Office of Information Technology, Estate Office,

Student Support Services, Tiger's Sports School, Centralized Printing Facilities and a Shopping

Centre.

Two prominent student guidance facilities available at the College are: Staff Advisory

Programme (mentoring) and Student Support Services. Mentoring of students is an integral part

of our educational system, providing guidance and encouragement. Mentors play a key role in

this college as they nurture students and help them remain connected and engaged, thus

strengthening their performance. Student Support Services of our College has various arms

such as Writing Centre, Career & Personal Counseling Centre (CPCC), Business English

Certificate (BEC) Training, Statistical Analysis Support Service (SASS), and Centre for

Portuguese Language & Culture (CPLC).

Collaborations with other institutions abroad and within the nation helps students at

Chowgules develop a global perspective. Thus, it has a Memorandum of Understanding (MoU)

with Instituto Camoes, Portugal under the Foreign Ministry of Portugal, to encourage the

learning of Portuguese language and deepen the understanding of Portuguese culture as also

with University of Porto, Portugal for academic and research collaboration. It has international

collaborations with educational institutions in Stockholm, Sweden and with Waseda University,

Japan. The College also has signed a MoU with “Instituto Cervantes” – a body that operates

under the Government of Spain and is its official centre for language and culture. Another

Memorandum of Understanding exists between Chowgule College and Gogate Joglekar

College, Ratnagiri, Maharashtra – itself an ‘A’ Grade College.

The College invites successful personalities from various fields on distinctive occasions to

engage with students. Through these interactions students get a chance to communicate with

people who have attained success in life through many adversities. Shri Chetan Bhagat, noted

author and columnist, Shri Vishwanathan Anand, Five-time World Chess Champion, Shri Geet

Sethi, Nine time World billiard Champion, Shrimati Nandita Das, Actress, Shri Agnello Dias,

Ad-guru, Shri. Milkha Singhji, Padmashree award winner among others have graced the

College with their presence. Departments also invite noted personalities in their field to engage

4

with students in a lively give and take. Shrimati Shashi Deshpande, noted author, Ex- RBI

Deputy Governor Shrimati Usha Thorat were notable mentions among the host of invitees to

the College. Internally famous educational researcher and winner of the TED 2013 prize, Dr.

Sugata Mitra was another guest at Chowgule College.

The College has remained committed to its mission of being an agent of change, assisting not

only its stakeholders but also, through them, the community and the nation at large. The

institution seeks to actively create well rounded students with positive values, who go to

become contributors to society. All this has been possible due to the support of the Chowgule

Educational Society and the stakeholders of the College, to whom education is a matter of

passion.

AUTONOMY:

To further its pursuit of excellence in education, the College has obtained ‘academic autonomy’,

which was granted to it by the UGC in June 2014 and by the Goa University in August 2014.

Such autonomy gives academic freedom to the College in providing education that is globally

relevant and allows it to design its own programmes, courses, methods of instruction as well as

the evaluation system. Under its autonomous mode, the College has migrated to a Choice Based

Credit System (CBCS) and a semester-pattern of study.

In conjunction with the highest possible level of academic input, another key thrust is to help

students develop necessary skills for employment. To that end, internships in actual work

places will give students hands-on experience and prepare them for entry into the world of

employment. Among its various other expected outcomes, autonomy will promote healthy

practices such as community service and extension activities for the benefit of society.

Chowgule College has been a pioneer in higher education since Goa’s liberation, yet it refuses to

rest on its laurels. Among its other initiatives, the acquisition of academic autonomy will propel

this institution forward in its stride towards global leadership in imparting higher education

that is simultaneously excellent in standard and relevant in application.

5

II

IMPLEMENTATION OF AUTONOMY

FROM THE ACADEMIC YEAR 2015-2016 ONWARDS

Introduction:

Parvatibai Chowgule College of Arts and Science offers a range of undergraduate and

postgraduate degrees as well as postgraduate diploma programmes. Having been affiliated to

Goa University, the College has been conferred with Academic Autonomy by the University

Grants Commission, the Goa Government and the Goa University during the academic year

2014-15. The College functions as an autonomous institution from the academic year 2015-16.

Students who were admitted to undergraduate programmes during the academic year 2014-15

continue to be under the same affiliating system of Goa University.

The new course structure of the Autonomous College provides students an opportunity to

study under the Choice Based Credit System (CBCS). Thus, students can select subjects of their

choice, based on their individual aptitudes and career goals. The CBCS also provides a

‘cafeteria’ type approach in which the students can take courses of their choice, learn at their

own pace, undertake additional courses and acquire more than the required credits, while

adopting an interdisciplinary approach to learning.

With respect to gradation, the College follows a uniform grading system, given its significant

benefits over the conventional marks system. Numerous educational institutions of repute in

this nation and abroad have also opted for grading, given its merits. The grading system at

Chowgule College will facilitate student mobility across institutions within and across

countries, while also enabling potential employers to assess the performance of students. The

College has formulated guidelines based on the UGC recommendations to produce uniformity

in the grading system and in the computation of the cumulative grade point average (CGPA)

based on the performance of students in the examinations.

Another progressive change being implemented is the credit based semester system. It provides

flexibility in designing curriculum and assigning credits based on the course content and hours

of teaching. The semester system thus accelerates the teaching-learning process and enables

vertical and horizontal mobility in learning.

6

Aims and Objectives:

Aims:

1. To respond to the needs of rapidly changing times: The College has been in the

affiliating system for fifty years, initially under Bombay University and since 1986,

under Goa University. As an institution of higher education, it is vital that this College

has the necessary flexibility and freedom to design curriculum, syllabi, teaching–

learning methods and evaluation methods that best meet contemporary needs.

2. To address the specific needs of our students: The College wants to offer programmes

and subject choices to students that would improve their competitive profiles both in the

employment market and in higher education.

3. To introduce innovations: The College would like to bring about necessary change in

teaching and evaluation methodologies that would help make education learner-centric.

4. To adopt healthy practices: The College seeks to adopt healthy practices such as

community service, extension activities and neighbourhood programmes and integrate

these with the main curriculum.

Objectives:

The key objective is to address important requirement-related issues raised by employers about

higher education in India and provide an upward educational mobility to students.

The College endeavours to provide its students with good communication skills, develop their

problem solving abilities, help them to think outside the box and find new ways of doing

things, and to provide them with skills that aim at tackling the problems of “know how” and

“know why” – i.e. develop in them the ability to question and engage deeply, enable them to

take responsibility for their careers in acquiring new skills and develop a professional and

ethical personality.

Grading System:
The grading system shall apply to all undergraduate programmes under the credit system

awarded by the College.

Definitions of Key Words:
1. Academic Year: Two consecutive (one odd + one even) semesters constitute one academic

year.

7

2. Choice Based Credit System (CBCS): The CBCS enables students to make a selection from

the prescribed courses (core, elective or minor or soft skill courses).

3. Course: Usually referred to as ‘papers’, and is a component of a programme. All courses

need not carry the same weight. The courses define learning objectives and learning

outcomes. A course may be designed to comprise lectures/ tutorials/laboratory work/ field

work/ outreach activities/ project work/ vocational training/viva/ seminars/ term

papers/assignments/ presentations/ self-study etc. or a combination of some of these.

4. Core Courses: Core courses are those that are basic and essential to acquire the required

expertise in a subject.

5. Elective Courses: Elective courses are those that a student can select from the alternatives

offered in the subject as per the interest of the student.

6. Foundation Courses: Foundation courses are those that provide basics skills that can be

transferred across disciplines.

7. Credit Based Semester System (CBSS): Under the CBSS, the requirement for awarding a

degree or diploma or certificate is prescribed in terms of number of credits to be completed

by students.

8. Credit Point: It is the product of grade point and number of credits for a course.

9. Credit: A unit by which the course work is measured. It determines the number of hours of

instructions required per week. One credit is equivalent to one hour of teaching (lecture or

tutorial) or two hours of practical work/field work per week.

10. Cumulative Grade Point Average (CGPA): It is a measure of overall cumulative

performance of a student over all semesters. The CGPA is the ratio of total credit points

secured by a student in various courses in all semesters and the sum of the total credits of all

courses in all the semesters. It is expressed up to two decimal places.

11. Grade Point: It is a numerical weight allotted to each letter grade on a 10-point scale.

12. Letter Grade: It is an index of the performance of students in a given course. Grades are

denoted by letters O, A+, A, B+, B, C, P and R.

13. Programme: An educational programme leading to award of a degree, diploma or

certificate.

14. Semester Grade Point Average (SGPA): It is a measure of performance of work done in a

semester. It is the ratio of total credit points secured by a student in various courses

8

registered in a semester and the total course credits taken during that semester. It shall be

expressed up to two decimal places.

15. Semester: Each semester will consist of 15 weeks of academic work. The odd semester may

be scheduled from June to November and even semester from December to May, including

breaks and vacations.

16. Transcript or Grade Card or Certificate: Based on the grades earned, a grade certificate

shall be issued to all the registered students after every semester. The grade certificate will

display the course details (code, title, number of credits, grade secured) along with SGPA of

that semester.

Under the CBCS the undergraduate degree programme is of three years duration and consists

of six semesters. A student needs to offer a minimum of 130 credits to complete the programme.

The B.A. programme is offered in thirteen different subjects and the B.Sc. programme is offered

in ten different subjects.

Autonomy Ordinance (AO) relating to the Three Years Undergraduate Degree Programmes

in Arts and Science:

Degree to be awarded:

Though autonomous status is conferred by UGC, the College continues to be affiliated to Goa

University and degrees will be awarded by Goa University indicating the name of the College.

The following undergraduate degree progrrammes shall be conducted:

(a) Bachelor of Arts (B.A.)

(b) Bachelor of Science (B.Sc.)

Duration of course:

The afore-mentioned Undergraduate Degree Courses shall each have a duration of three

academic years. Every academic year shall consist of two semesters.

Eligibility for admission:

The College shall adopt the ordinance OC-45.2 of Goa University with certain amendments.

AO-1: Eligibility for admission to Undergraduate Programme
Eligibility for admission to the undergraduate programme leading to the degrees of Bachelor of

Arts and Bachelor of Science shall be as follows.

9

AO-1.1: Eligibility for admission to Semester - I and Semester - II (in the first year) B. A.

course

(A) To be eligible for admission to the Semester-I of the Three Year course leading to the degree

of Bachelor of Arts, the candidate should have passed (i) the Higher Secondary School

Certificate (Std. XII) examination conducted by the Goa Board of Secondary and Higher

Secondary Education in the Arts / Commerce stream, OR (ii) the Higher Secondary School

Certificate (Std. XII) examination conducted by the Goa Board of Secondary and Higher

Secondary Education in the Vocational stream in the subjects notified by the University

under this clause from time to time, OR (iii) Std XII (Arts) or similar examination of any

another body, equivalent to Goa Board of Secondary and Higher Secondary Education, Goa,

and recognized as such by Goa University.

(B) A candidate satisfying the conditions laid down by the University for admission to the

Semester-I course in B. Sc. / B. Com. shall also be eligible for admission to the Semester-I of

B. A. course.

(C) A candidate not covered under any of the above categories but desirous of seeking

admission to the said course may apply to the college. However, the Principal along with

the Dean of concerned Faculty and the Chairperson(s) of Board(s) of Studies of concerned

subjects shall decide the eligibility.

(D) A candidate admitted for Semester-I shall be deemed eligible for admission to Semester-II.

AO-1.2: Eligibility for admission to Semester-I and Semester-II (in the first year) B. Sc. course

(A) To be eligible for admission to the Semester-I of the three years course leading to the degree

of Bachelor of Science, the candidate should have passed (i) the Higher Secondary School

Certificate (Std. XII) examination conducted by the Goa Board of Secondary and Higher

Secondary Education in the Science stream, OR (ii) the Higher Secondary Certificate (Std.

XII) Examination conducted by the Goa Board of Secondary and Higher Secondary

Education in the Vocational stream in the subjects notified by the University, under this

clause, from time to time, OR (iii) Std XII (Science) or similar examination of another body

equivalent to Goa Board of Secondary and Higher Secondary Education, Goa and

recognised as such by Goa University.

10

(B) A candidate not covered under any of the above categories but desirous of seeking

admission to the said course may apply to the college. However, the Principal along with

the Dean of concerned Faculty and the Chairperson(s) of Board(s) of Studies of concerned

subjects shall decide the eligibility.

(C) A candidate admitted for Semester-I shall be deemed eligible for admission to Semester-II.

AO-1.3 : Eligibility for admission to Semester-III, IV, V and VI of B.A. / B. Sc. course

(A) A student will be eligible to be admitted to each of the semester on completion of the

previous semester.

(B) A student migrating from any other recognized University may be considered for admission

to Semester-III of the B. A./ B. Sc. Programs provided: (a) he/she has passed the First Year

B. A./ B. Sc. examination in all subjects from that University, (b) he/she had offered at the

First Year the same subjects as prescribed under Major category available under the scheme

of this College, (c) he/she undertakes to successfully complete the compulsory courses

prescribed by this College for Semesters-I & II, if he/she has not already done so in the

previous University. Result of Semester IV examination shall be withheld if the candidate

fails to fulfil this undertaking.

(C) A student migrating from any other recognized University may be considered for admission

to Semester-V of the B. A. /B. Sc. Programs provided: (a) he/she has passed the Second Year

B. A. /B. Sc. Examination in all subjects from that University, and (b) he/she had offered at

the First and Second Year the same subjects as prescribed under Major category available

under the scheme of this College, (c) he/she undertakes to successfully complete the

compulsory courses prescribed by this College for Semesters-I, II, III and IV if he/she has

not already done so in the previous University. Result of Semester VI examination shall be

withheld if the candidate fails to fulfil this undertaking.

(D) Direct admission to Semester-IV and VI shall not be permitted.

AO-2: Class strength:

Maximum number of students in a class/division shall not exceed sixty and eighty in Arts and

Science faculty respectively.

AO-3: Types of Courses:

11

Courses in a B.A./B.Sc. programme shall be of three kinds: Core, Elective and Foundation.

(A) Core Course:

There shall be a Core Course(s) in every semester. This is the course which is to be compulsorily

studied by a student as a core requirement to complete the requirement of a programme in a

said discipline of study.

(B) Elective Course:

Elective course is a course which can be chosen from a pool of papers. It may:

i. Support the discipline of study

ii. Provide an expanded scope

iii. Enable an exposure to some other discipline/domain

iv. Nurture student’s proficiency/skill.

(C) Foundation Course:

 “Foundation Course(s)” are based on content that leads to knowledge enhancement. They are

mandatory for all disciplines.

AO-3.1: Structure of Undergraduate Programme in Arts (B.A.)

The structure of three year degree programme in B.A. is given below.

The B.A. programme is offered in thirteen different subjects- English, French, Hindi, Konkani,
Marathi, Portuguese, Economics, Geography, History, Mathematics, Philosophy, Psychology
and Sociology.

The B.A. programme is structured into four components:

Component A: This consists of 21 courses, with 4 credits per course. A student has to complete

84 credits under this component as per the choice of subject/s. They can choose any one of three

options:

Option I: Single Major: A student shall choose any one subject from stated above, as Major.

Option II: Major–Minor: A student shall choose any two subjects from stated above, one
subject as Major and the other as Minor.

Option III: Double Major: A student shall choose any two subjects from stated above as Major.

12

Course Structure for Autonomous Programmes of B.A. and B. Sc.

 STRUCTURE CREDITS CORE COURSES
Major +

Project
Minor Elective

C
o

m
p

o
n

e
n

t
A

 (
8

4
C

re
d

it
s)

C
o

re
 C

o
u

rs
e

s

CHOICE 1

Single

Major

32+4 8 Core Courses (Major) + Project Paper 8 + 1

48 12 Elective Courses (Major) -- 12

CHOICE 2

Major and

Minor

32+4 8 Core courses (Major) + Project Paper 8 + 1

24 6 Core Course (Minor) 6

24 6 Elective Course (Major) 6

CHOICE 3

Double

Major

32+4 8 Core Courses (Major 1) + Project Paper 8 + 1 --

32 8 Core Courses (Major 2) 8 --

16 2+2 Elective Courses (Major 1 / Major 2) 4

STRUCTURE CREDITS FOUNDATION COURSES Compulsory Elective

C
o

m
p

o
n

e
n

t
B

 (
3

6
 C

re
d

it
s)

F
o

u
n

d
a

ti
o

n
 C

o
u

rs
e

s

F
o

u
n

d
a

ti
o

n
 C

o
u

rs
e

s

4 + 4 A. Language (Option Offered) 2

4 + 4 B. (1) Academic Writing

 (2) Cyber Security

2

2 + 2 C. Environmental Studies 2

4 + 4 D. (1) (a) Statistical Methods (For

Economics, Geography, Psychology, Botany,

Biotechnology, Chemistry, Computer

Science, Geology, Mathematics, Physics and

Zoology)

 (b) Elements of Basic Statistics (For

English, French, Hindi, Konkani, Marathi,

History, Philosophy and Sociology)

 (2) Research Writing

2

4 + 4 E. Interdisciplinary Courses 2

C
o

m
p

o
n

e
n

t
C

(6
 C

re
d

it
s)

E
x

tr
a

-c
u

rr
ic

u
la

r

2 Music or Arts or Exchange Program 1

2 Sports 1

2 NCC or NSS 1

C
o

m
p

o
n

e
n

t
D

(4
 C

re
d

it
s)

In
te

rn
sh

ip

4 Internship (Minimum One Month) 1

Abbreviations: CC – Core Course EC –Elective Course CP – Core Project CM – Core Minor FC – Foundation

Course I – Internship

13

Core Courses (CC), Elective Courses (EC) and Credits:

Subjects offered in above options shall have Core Courses (CC) and Elective Courses (EC)

courses. Students are also permitted to choose from the elective courses offered in a subject.

Core Courses (CC) and Elective Courses (EC) shall have 4 credits each and each credit shall be

of 15 contact hours. Each contact hour (instructional period) shall be of 60 minutes duration.

Core Courses (CC) and Elective Courses (EC) in experimental subjects such as Geography and

Psychology in Social Sciences shall have 3 theory credits and 1 practical credit each. Each

theory credit shall be of 15 contact hours. Each contact hour (instructional period for theory

component) shall be of 60 minutes duration. Credit in practicals shall have two hours duration.

Option I: Single Major

Students choosing a Single Major option will complete:

- 8 Core Courses of 32 credits,
- 12 Elective courses of 48 credits,
- A project course of 4 credits.

Option II: Major–Minor

Students choosing a Major – Minor option will complete:

- 8 Core courses of 32 credits in the major subject,
- 6 Elective courses of 24 credits in the major subject,
- 6 Core courses of 24 credits in the minor subject,
- A project course of 4 credits in the major subject.

Option III: Double Major

Students choosing a double major option will complete:

- 8 Core Courses of 32 credits in the first major subject,
- 8 Core Courses of 32 credits in second major subject,
- 2 Elective Courses of 8 credits in the first major subject,
- 2 Elective Courses of 8 credits in the second major subject,
- A project course of 4 credits in either of the major subjects.

Component B: This consists of 9 courses, with each course having 4 credits each. A student has

to complete 36 credits under this component. This component has courses in: Language (two

14

courses), Academic Writing, Research Writing, Statistics, Cyber Security, Environmental Studies

and any two Interdisciplinary courses.

Component C: This consists of 3 extra-curricular activities each of 2 credits. A student has to

complete 6 credits under this component. The activities are: NCC or NSS, Performing Arts or

Music and Sports. These activities are mandatory for students.

Component D: This consists of internship of 4 credits. The duration of internship is a minimum

of four weeks. Students can choose to do their internship during any of the first four semester

breaks of their studentship.

AO-3.2: Structure of Undergraduate Programme in Science (B.Sc.)

The structure of three year degree programme in B.Sc. is given below.

The B.Sc. programme is offered in nine different subjects: Biotechnology, Botany, Chemistry,

Computer Science, Geography, Geology, Mathematics, Physics and Zoology.

The B.Sc. programme is structured into four components:

Component A: This consists of 21 courses, with 4 credits per course. A student has to complete

84 credits under this component as per the choice of subject/s. They can choose any one of three

options:

Option I: Single Major: A student shall choose any one subject from stated above, as Major.

Option II: Major–Minor: A student shall choose any two subjects from stated above, one

subject as Major and the other as Minor.

Option III: Double Major: A student shall choose any two subjects from stated above, as Major.

Core Courses (CC), Elective Courses (EC) and Credits:

Subjects offered in above options shall have Core Courses (CC) and Elective Courses (EC).

Students are also permitted to choose from the elective courses offered in a subject. Core

Courses (CC) and Elective Courses (EC) shall have 4 credits each, of which 3 credits are for

theory and 1 credit for practical. Each theory credit shall be of 15 contact hours. Each contact

15

hour (instructional period for theory component) shall be of 60 minutes duration. Each credit in

practicals shall have two hours duration.

Option I: Single Major
Students choosing a Single Major option will complete:

- 8 Core Courses of 32 credits,
- 12 Elective courses of 48 credits,
- A project course of 4 credits.

Option II: Major–Minor
Students choosing a Major – Minor option will complete:

- 8 Core courses of 32 credits in the major subject,
- 6 Elective courses of 24 credits in the major subject,
- 6 Core courses of 24 credits in the minor subject,
- A project course of 4 credits in the major subject.

Option III: Double Major
Students choosing a double major option will complete:

- 8 Core Courses of 32 credits in the first major subject,
- 8 Core Courses of 32 credits in second major subject,
- 2 Elective Courses of 8 credits in the first major subject,
- 2 Elective Courses of 8 credits in the second major subject,
- A project course of 4 credits in either of the major subjects.

Component B: This consists of 9 courses, with each course carrying 4 credits. Thus, a student

has to complete 36 credits under this component. This component has courses in: Language

(two courses), Academic Writing, Research Writing, Statistics, Cyber Security, Environmental

Studies and any two Interdisciplinary courses.

Component C: This consists of 3 extra-curricular activities, each activity carrying 2 credits.

Thus, a student has to complete 6 credits under this component. The activities are: NCC or NSS,

Performing Art or Music and Sports. These activities are mandatory for students.

Component D: This consists of internship of 4 credits. The duration of internship is a minimum

of four weeks. Students can choose to do their internship during any of the first four semester

breaks of their studentship.

16

AO-3.3: Semester wise distribution of core courses and elective courses in Bachelor of Arts

(B.A.) shall be as below:

Option I: Single Major:

Distribution of Courses (Single Major) – ARTS

Semesters I II III IV V VI

Courses

2CC 2CC CC CC CC CC

FC – A FC – A 3EC 3EC 3EC 3EC

FC – B (2) FC – B (1) FC – C

FC – C FC - E FC – E

FC – D (1) (a) /
FC – D (1) (b) FC – D (2) PROJ PROJ

SEMESTER-I:

(i) Two Core courses (CC)

(ii) One course in Cyber Security (FC – B (2)).

(iii) One course in Language (FC – A)

(iv) One course in Statistical Methods (FC – D (1) (a)) (Economics, Geography, Mathematics &

Psychology) / One course in Elements of Basic Statistics (FC – D (1) (b)) (English, French, Hindi,

Konkani, Marathi, History, Philosophy, Sociology)

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week.

Maximum Marks: The courses under (i) to (iv) above shall carry 100 marks each.

Note: Notwithstanding the selection of subject/s and/or option at the Semester-I at the time of

admission, the Principal of the college may permit a student to change subject/s and/or option

chosen by the student within a period of fifteen days from the reopening of the college.

SEMESTER-II:

(i) Two Core courses in the same subject offered in semester I (CC)

(ii) One course in Academic writing (FC – B (1)).

(iii) One course in the same Language which is offered in semester I (FC – A)

17

Instructional Periods: Each course in (i) to (iii) above shall have four instructional periods per

week.

Maximum Marks: The courses under (i) to (iii) above shall carry 100 marks each.

SEMESTER-III:

(i) One Core course in the same subject offered in semester I and II (CC)

(ii)Three Elective courses (EC)

(iii) One course in Research Writing (FC – D (2))

(iv) One course in Environmental Studies (FC – C)

Instructional Periods: Each course in (i) to (iii) above shall have four instructional periods per

week and course (iv) above shall have two instructional periods per week.

Maximum Marks: The courses under (i) to (iii) above shall carry 100 marks each and course (iv)

above shall carry 50 marks.

Note: Notwithstanding the selection of electives courses at Semester-III, the Principal of the

college may permit a student to change electives courses chosen by the student within a period

of fifteen days from the commencement of the semester.

SEMESTER-IV:

(i) One Core course in the same subject offered in semester I, II and III (CC)

(ii)Three Elective courses (EC)

(iii) One course in Environmental Studies (FC – C)

Instructional Periods: Each course in (i) to (ii) above shall have four instructional periods per

week and course (iii) above shall have two instructional periods per week.

Maximum Marks: The courses under (i) to (ii) above shall carry 100 marks each and course (iii)

above shall carry 50 marks.

18

Note: Notwithstanding the selection of electives courses at Semester-IV, the Principal of the

college may permit a student to change electives courses chosen by the student within a period

of fifteen days from the commencement of the semester.

SEMESTER-V:

(i) One Core course in the same subject offered in semester I, II, III and IV (CC)

(ii)Three Elective courses (EC)

(iii) One Interdisciplinary (FC – E) course

(iv) Project

Instructional Periods: Each course in (i) to (iii) above shall have four instructional periods per

week and course (iv) above shall have two instructional periods per week.

 Maximum Marks: The courses under (i) to (iii) above shall carry 100 marks each. Project work

carried in semester V and VI shall be assessed at the end of semester VI and shall carry 100

marks.

Note: Notwithstanding the selection of Elective courses at Semester-V, the Principal of the

college may permit a student to change Elective courses chosen by the student within a period

of fifteen days from the commencement of the semester.

SEMESTER-VI:

(i) One Core course in the same subject offered in semester I, II, III, IV and V (CC)

(ii)Three Elective courses (EC)

(iii) One Interdisciplinary (FC – E) course

(iv) Project

Instructional Periods: Each course in (i) to (iii) above shall have four instructional periods per

week and course (iv) above shall have two instructional periods per week.

 Maximum Marks: The courses under (i) to (iii) above shall carry 100 marks each. Project work

carried in semester V and VI shall be assessed at the end of semester VI and shall carry 100

marks.

19

Note: Notwithstanding the selection of core electives at Semester-VI, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

Option II: Major–Minor:

Distribution of Courses (Major - Minor) - ARTS

Semesters I II III IV V VI

Courses

2CC 2CC CC CC CC CC

FC – A FC – A EC EC 2EC 2EC

FC – B (2) FC – B (1) FC – C FC – C FC - E FC - E

CCm CCm CCm CCm CCm CCm

FC – D (1) (a)
/

FC – D (1) (b)
FC – D

(2) PROJ PROJ

SEMESTER-I:

(i) Two Core courses of Major subject (CC)

(ii) One course in Cyber Security (FC – B (2)).

(iii) One course in Language (FC – A).

(iv) One Core course in Minor subject (CCm)

(v) One course in Statistical Methods (FC – D (1)

 (a)) (Economics, Geography, Mathematics & Psychology) /One course in Elements

of Basic Statistics (FC – D (1))

 (b)) (English, French, Hindi, Konkani, Marathi, History, Philosophy, Sociology)

Instructional Periods: Each course in (i) to (v) above shall have four instructional periods per

week.

Maximum Marks: The courses under (i) to (v) above shall carry 100 marks each.

Note: Notwithstanding the selection of subject/s and/or option at the Semester-I at the time of

admission, the Principal of the college may permit a student to change subject/s and/or option

chosen by the student within a period of fifteen days from the reopening of the college.

20

SEMESTER-II:

(i) Two Core courses in the same Major subject offered in semester I (CC)

(ii) One course in Academic writing (FC – B (1)).

(iii) One course in the same Language which is offered in semester I (FC – A).

(iv) One Core course in Minor subject (CCm)

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week.

Maximum Marks: The courses under (i) to (iv) above shall carry 100 marks each.

SEMESTER-III:

(i) One Core course in the same Major subject offered in semester I and II (CC)

(ii) One Elective course (EC)

(iii) One course in Research Writing (FC – D (2))

(iv) One Core course in Minor subject (CCm)

(v) One course in Environmental Studies (FC – C)

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week and course (v) above shall have two instructional periods per week.

 Maximum Marks: The courses under (i) to (iv) above shall carry 100 marks each and course (v)

above shall carry 50 marks.

Note: Notwithstanding the selection of core electives at Semester-III, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

SEMESTER-IV:

(i) One Core course in the same Major subject offered in semester I, II and III (CC)

(ii) One Elective course (EC)

(iii) One Core course in Minor subject (CCm)

(iv) One course in Environmental Studies (FC – C)

21

Instructional Periods: Each course in (i) to (iii) above shall have four instructional periods per

week and course (iv) above shall have two instructional periods per week.

Maximum Marks: The courses under (i) to (iii) above shall carry 100 marks each and course (iv)

above shall carry 50 marks.

Note: Notwithstanding the selection of core electives at Semester-IV, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

SEMESTER-V:

(i) One Core course in the same Major subject as offered in semester I, II, III and IV (CC)

(ii)Two Elective courses (EC)

(iii) One course in Interdisciplinary (FC – E)

(iv) One Core course in Minor subject (CCm)

(v) Project

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week and course (v) above shall have two instructional periods per week.

 Maximum Marks: The courses under (i) to (iv) above shall carry 100 marks each. Project work

carried in semester V and VI shall be assessed at the end of semester VI and shall carry 100

marks.

Note: Notwithstanding the selection of core electives at Semester-V, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

SEMESTER-VI:

(i) One Core course in the same subject offered in semester I, II, III, IV and V (CC)

(ii)Two Elective courses (EC)

(iii) One Interdisciplinary (FC – E) course

22

(iv) One Core course in Minor subject (CCm)

(v) Project

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week and course (v) above shall have two instructional periods per week.

 Maximum Marks: The courses under (i) to (iv) above shall carry 100 marks each. Project work

carried in semester V and VI shall be assessed at the end of semester VI and shall carry 100

marks.

Note: Notwithstanding the selection of core electives at Semester-VI, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

Option III: Double Major:

Distribution of Courses (Double Major) - ARTS

Semesters I II III IV V VI

Courses

2CC - 1 2CC - 1 CC - 1 CC - 1 CC - 1 CC - 1

 EC- 1 EC - 1 EC- 2 EC - 2

FC – A FC – A FC – B (2) FC – B (1), FC – C FC – C

2CC - 2 2CC - 2 CC - 2 CC - 2 CC - 2 CC – 2

FC – D (1) (a)
/

FC – D (1) (b) 2FC – D (2) FC – E FC – E

 PROJ PROJ

SEMESTER-I:

(i) Two Core courses of Major subject I (CC)

(ii) One course in Language (FC – A)

(iii) Two Core courses of Major subject II (CC)

(iv) One course in Statistical Methods (FC – D (1)

 (a)) (Economics, Geography, Mathematics & Psychology) / One course in Elements

of Basic statistics (FC – D (1)

 (b)) (English, French, Hindi, Konkani, Marathi, History, Philosophy, Sociology)

23

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week.

Maximum Marks: The courses under (i) to (iii) above shall carry 100 marks each.

Note: Notwithstanding the selection of subject/s and/or option at the Semester-I at the time of

admission, the Principal of the college may permit a student to change subject/s and/or option

chosen by the student within a period of fifteen days from the reopening of the college.

SEMESTER-II:

(i) Two Core courses of Major subject I (CC)

(ii) One course in the same Language which is offered in semester I (FC – A)

(iii) Two Core courses of Major subject II (CC)

Instructional Periods: Each course in (i) to (iii) above shall have four instructional periods per

week.

Maximum Marks: The courses under (i) to (iii) above shall carry 100 marks each.

SEMESTER-III:

(i) One Core course in the same Major subject I offered in semester I and II (CC)

(ii) One Elective course in Major subject I (EC)

(iii) One course in Cyber Security (FC – B (2))

(iv) One course in Research Writing (2FC – D (2))

(v) One Core course in the same Major subject II offered in semester I and II (CC)

Instructional Periods: Each course in (i) to (v) above shall have four instructional periods per

week.

Maximum Marks: The courses under (i) to (v) above shall carry 100 marks each.

Note: Notwithstanding the selection of core electives at Semester-III, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

24

SEMESTER-IV:

(i) One Core course in the same Major subject I offered in semester I, II and III (CC)

(ii) One Elective course in Major subject I (EC)

(iii) One course in Academic Writing (FC – B (2))

(iv) One Core course in the same Major subject II offered in semester I, II and III (CC)

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week.

Maximum Marks: The courses under (i) to (iv) above shall carry 100 marks each.

Note: Notwithstanding the selection of core electives at Semester-IV, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

SEMESTER-V:

(i) One Core course in the same Major subject I offered in semester I, II, III and IV (CC)

(ii) One Elective course in Major subject II (EC)

(iii) One Interdisciplinary (FC – E) course

(iv)One Core course in the same Major subject II offered in semester I, II, III, IV (CC)

(v)One course in Environmental Studies (FC – C)

(vi) Project

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week, course (v) to (vi) above shall have two instructional periods per week.

Maximum Marks: The courses under (i) to (iv) above shall carry 100 marks each and course (v)

above shall carry 50marks. Project work carried in semester V and VI shall be assessed at the

end of semester VI and shall carry 100 marks.

Note: Notwithstanding the selection of core electives at Semester-V, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

25

SEMESTER-VI:

(i) One Core course in the same Major subject I offered in semester I, II, III,IV,V (CC)

(ii) One Elective course in Major subject II (EC)

(iii) One Interdisciplinary (FC – E) course

(iv)One Core course in the same Major subject II offered in semester I, II, III, IV, V (CC)

(v)One course in Environmental Studies (FC – C)

(vi) Project

Instructional Periods: Each course in (i) to (iv) above shall have four instructional periods per

week, course (v) to (vi) above shall have two instructional periods per week.

Maximum Marks: The courses under (i) to (iv) above shall carry 100 marks each and course (v)

above shall carry 50marks. Project work carried in semester V and VI shall be assessed at the

end of semester VI and shall carry 100 marks.

Note: Notwithstanding the selection of core electives at Semester-VI, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

AO-3.4: Semester wise distribution of Core Courses and Elective courses in Bachelor of

Science (B.Sc.) shall be as below.

Option I: Single Major:

Distribution of Courses (Single Major) - SCIENCE

Semesters I II III IV V VI

Courses

2CC 2CC CC CC CC CC

FC – A FC – A 3EC 3EC 3EC 3EC

FC – B (1) FC – B (2) FC – C FC – C FC - E FC - E

 FC – D (1) (a) FC – D (2) PROJ PROJ

SEMESTER-I:

(i) Two Core courses (CC)

(ii) One course in Academic Writing (FC – B (1)).

(iii) One course in Language (FC – A).

26

Instructional Periods: Each course in (i) above shall have three instructional periods per week

for the Theory component and two instructional periods for the Practical component. However,

for courses having Theory component only, there shall be four instructional periods per week.

Each course in (ii) and (iii) above shall have four instructional periods per week.

Maximum Marks: The courses in (i) above shall carry 100 (75 marks for Theory and 25 marks for

Practicals component) marks each. The courses without Practical component shall carry 100

marks.

Note: Notwithstanding the selection of subject/s and/or option at the Semester-I, at the time of

admission, the Principal of the college may permit a student of Semester-I B.Sc. admitted to

change subject/s and/or option taken by the student within a period of fifteen days from the

reopening of the college.

SEMESTER-II:

(i) Two Core courses in the same subject offered in semester I (CC)

(ii) One course in Cyber Security (FC – B (2)).

(iii) One course in the same Language which is offered in semester I (FC – A).

(iv) One course in Statistical Methods ((FC – D (1) (a)).

Instructional Periods: Each course in (i) above shall have three instructional periods per week

for the Theory component and two instructional periods for the Practical component. However,

for courses having Theory component only, there shall be four instructional periods per week.

Each course in (ii) to (iv) above shall have four instructional periods per week.

Maximum Marks: The courses in (i) above shall carry 100 (75 marks for Theory and 25 marks for

Practical component) marks each. The courses without Practical component shall carry 100

marks.

27

SEMESTER-III:

(i) One Core course in the same subject offered in semester I and II (CC)

(ii) Three Elective courses (EC).

(iii) One course in Environmental Studies (FC – C)

Instructional Periods: Each course in (i) and (ii) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. The course in (iii) above shall have two instructional periods per week.

Maximum Marks: The courses in (i) and (ii) above shall carry 100 (75 marks for Theory and 25

marks Practical component) marks each. The courses without Practical component shall carry

100 marks and (iii) above shall carry 50 marks.

Note: Notwithstanding the selection of elective courses at Semester-III, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

SEMESTER-IV:

(i) One Core course in the same subject offered in semester I, II and III (CC)

(ii)Three Elective courses (EC)

(iii) One course in Research writing (FC – D (2))

(iv) One course in Environmental Studies (FC – C)

Instructional Periods: Each course in (i) and (ii) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. The course in (iii) above shall have four instructional periods per week and the course

in (iv) above shall have two instructional periods per week..

28

Maximum Marks: The courses in (i) and (ii) above shall carry 100 (75 marks for Theory and 25

marks for Practical component) marks each. The courses without Practical component shall

carry 100 marks and (iv) above shall carry 50 marks.

Note: Notwithstanding the selection of elective courses at Semester-IV, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

SEMESTER-V:

(i) One Core course in the same subject offered in semester I, II, III and IV (CC)

(ii)Three Elective courses (EC)

(iii) One Interdisciplinary (FC – E) course

(iv) Project

Instructional Periods: Each course in (i) to (iii) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week and course (iv) above shall have two instructional periods per week.

Maximum Marks: The courses in (i) to (iii) above shall carry 100 (75 marks for Theory and 25

marks Practical component) marks each. The courses without Practical component shall carry

100 marks. Project work carried in semester V and VI shall be assessed at the end of semester VI

and shall carry 100 marks.

Note: Notwithstanding the selection of elective courses at Semester-V, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

29

SEMESTER-VI:

(i) One Core course in the same subject offered in semester I, II, III, IV and V (CC)

(ii)Three Elective courses (EC)

(iii) One Interdisciplinary (FC – E) course

(iv) Project

Instructional Periods: Each course in (i) to (iii) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week and course (iv) above shall have two instructional periods per week..

Maximum Marks: The courses in (i) to (iii) above shall carry 100 (75 marks for Theory and 25

marks for Practical component) marks each. The courses without Practical component shall

carry 100 marks. Project work carried in semester V and VI shall be assessed at the end of

semester VI and shall carry 100 marks.

Note: Notwithstanding the selection of core electives at Semester-VI, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

Option II: Major–Minor:

Distribution of Courses (Major - Minor) - SCIENCE

Semesters I II III IV V VI

Courses

2CC 2CC CC CC CC CC

FC – A FC – A EC EC 2EC 2EC

FC – B (1) FC – B (2) FC – C FC – C FC - E FC - E

CCm CCm CCm CCm CCm CCm

 FC – D (1) (a) FC – D (2) PROJ PROJ

SEMESTER-I:

(i) Two Core courses of Major subject (CC)

(ii) One course in Academic Writing (FC – B (1)).

(iii) One course in Language (FC – A)

(iv) One Core course in Minor subject (CCm)

30

Instructional Periods: Each course in (i) and (iv) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. Each course in (ii) and (iii) above shall have four instructional periods per week.

Maximum Marks: The courses in (i) and (iv) above shall carry 100 (75 marks for Theory and 25

marks for Practical component) marks each. The courses without Practical component shall

carry 100 marks.

Note: Notwithstanding the selection of subject/s and/or option at the Semester-I, at the time of

admission, the Principal of the college may permit a student of Semester-I B.Sc. admitted to

change subject/s and/or option taken by the student within a period of fifteen days from the

reopening of the college.

SEMESTER-II:

(i) Two Core courses in the same Major subject offered in semester I (CC)

(ii) One course in Cyber Security (FC – B (2)).

(iii) One course in the same Language which is offered in semester I (FC – A)

(iv) One Core course in Minor subject (CCm)

(v) One course in Statistical Methods (FC – D (1) (a))

Instructional Periods: Each course in (i) and (iv) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. Each course in (ii), (iii) and (v) above shall have four instructional periods per week.

Maximum Marks: The courses in (i) and (v) above shall carry 100 (75 marks for Theory and 25

marks Practical component) marks each. The courses without Practical component shall carry

100 marks.

31

SEMESTER-III:

(i) One Core course in the same Major subject offered in semester I and II (CC)

(ii) One Elective course (EC)

(iii) One Core course in Minor subject (CCm)

(iv) One course in Environmental Studies (FC – C)

Instructional Periods: Each course in (i) to (iii) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. Course in (iv) above shall have two instructional periods per week and course.

Maximum Marks: The courses in (i), (ii) and (iii) above shall carry 100 (75 marks for Theory and

25 marks Practical component) marks each. The courses without Practical component shall carry

100 marks. The course in Environment Studies shall carry 50 marks.

Note: Notwithstanding the selection of elective courses at Semester-III, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

SEMESTER-IV:

(i) One Core course in the same Major subject offered in semester I, II and III (CC)

(ii) One Elective course (EC)

(iii) One course in Research Writing (FC – D (2))

(iv) One Core course in Minor subject (CCm)

(v) One course in Environmental Studies (FC – C)

Instructional Periods: Each course in (i), (ii) and (iii) above shall have three instructional periods

per week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. Course in (iv) above shall have four instructional periods per week and course (v)

above shall have two instructional periods per week.

32

Maximum Marks: The courses in (i), (ii) and (iv) above shall carry 100 (75 marks for Theory and

25 marks for Practical component) marks each. The courses without Practical component shall

carry 100 marks. The course in Environment Studies shall carry 50 marks.

Note: Notwithstanding the selection of elective courses at Semester-IV, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

SEMESTER-V:

(i) One Core course in the same Major subject offered in semester I, II, III and IV (CC)

(ii)Two Elective courses (EC)

(iii) One Interdisciplinary (FC – E) course

(iv) One Core course in Minor subject (CCm)

(v) Project

Instructional Periods: Each course in (i) to (iv) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week and course (v) above shall have two instructional periods per week.

Maximum Marks: The courses in (i) to (iv) above shall carry 100 (75 marks for Theory and 25

marks Practical component) marks each. The courses without Practical component shall carry

100 marks. Project work carried in semester V and VI shall be assessed at the end of semester VI

and shall carry 100 marks.

Note: Notwithstanding the selection of core electives at Semester-V, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

33

SEMESTER-VI:

(i) One Core course in the same subject offered in semester I, II, III, IV and V (CC)

(ii)Two Elective courses (EC)

(iii) One Interdisciplinary (FC – E) course

(iv) One Core course in Minor subject (CCm)

(v) Project

Instructional Periods: Each course in (i) to (iv) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, courses having Theory component only shall have four instructional periods per

week. Course (iv) above shall have two instructional periods per week.

Maximum Marks: The courses in (i) to (iv) above shall carry 100 (75 marks for Theory and 25

marks for Practical component) marks each. The courses without Practical component shall

carry 100 marks. Project work carried in semester V and VI shall be assessed at the end of

semester VI and shall carry 100 marks.

Note: Notwithstanding the selection of core electives at Semester-VI, the Principal of the college

may permit a student to change core electives chosen by the student within a period of fifteen

days from the commencement of the semester.

Option III: Double Major:

Distribution of Courses (Double Major) - SCIENCE

Semesters I II III IV V VI

Courses

2CC - 1 2CC - 1 CC - 1 CC - 1 CC - 1 CC - 1

 EC -1 EC - 1 EC- 2 EC- 2

FC – A FC – A FC – B (1) FC – B (2) FC – C FC – C

2CC - 2 2CC - 2 CC - 2 CC - 2 CC - 2 CC – 2

 FC – D (1) (a) FC – D (2) FC – E FC – E

 PROJ PROJ

34

SEMESTER-I:

(i) Two Core courses of Major subject I (CC)

(ii) One course in Language (FC – A)

(iii) Two Core courses of Major subject II (CC)

Instructional Periods: Each course in (i) and (iii) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. Each course in (ii) above shall have four instructional periods per week.

Maximum Marks: The courses in (i) and (iii) above shall carry 100 (75 marks for Theory and 25

marks for Practical component) marks each. The courses without Practical component shall

carry 100 marks. Course (ii) above shall carry 100 marks.

Note: Notwithstanding the selection of subject/s and/or option at the Semester-I, at the time of

admission, the Principal of the college may permit a student of Semester-I B.Sc. admitted to

change subject/s and/or option taken by the student within a period of fifteen days from the

reopening of the college.

SEMESTER-II:

(i) Two Core courses of Major subject I (CC)

(ii) One course in the same Language which is offered in semester I (FC – A)

(iii) Two Core courses of Major subject II (CC)

(iv) One course in Statistical Methods (FC – D (1) (a))

Instructional Periods: Each course in (i) and (iii) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. Each course in (ii) and (iv) above shall have four instructional periods per week.

 Maximum Marks: The courses in (i) and (iii) above shall carry 100 (75 marks for Theory and 25

marks Practical component) marks each. The courses without Practical component shall carry

100 marks. The course (ii) and (iv) above shall carry 100 marks.

35

SEMESTER-III:

(i) One Core course in the same Major subject I offered in semester I and II (CC)

(ii) One Elective course in Major subject I (EC)

(iii) One course in Academic Writing (FC – B (1))

(iv) One Core course in the same Major subject II offered in semester I and II (CC)

Instructional Periods: Each course in (i), (ii) and (iv) above shall have three instructional periods

per week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. The course in (iii) above shall have four instructional periods per week.

 Maximum Marks: The courses in (i), (ii) and (iv) above shall carry 100 (75 marks for Theory and

25 marks for Practical component) marks each. The courses without Practical component shall

carry 100 marks. The Courses in (iii) above shall carry 100 marks each.

Note: Notwithstanding the selection of electives courses at Semester-III, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

SEMESTER-IV:

(i) One Core course in the same Major subject I offered in semester I, II and III (CC)

(ii) One Elective course in Major subject I (EC)

(iii) One course in Cyber Security (FC – B (2))

(iv) One course in Research writing (FC – D (2))

(v) One Core course in the same Major subject II offered in semester I, II and III (CC)

Instructional Periods: Each course in (i), (ii) and (v) above shall have three instructional periods

per week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. The Courses in (iii) and (iv) above shall have four instructional periods per week.

36

 Maximum Marks: The courses in (i), (ii) and (v) above shall carry 100 (75 marks for Theory and

25 marks Practical component) marks each. The courses without Practical component shall carry

100 marks. The Courses in (iii) and (iv) above shall carry 100 marks each.

Note: Notwithstanding the selection of elective courses at Semester-IV, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

SEMESTER-V:

(i) One Core course in the same Major subject I offered in semester I, II, III and IV (CC)

(ii) One Elective course in Major subject II (EC)

(iii) One Interdisciplinary (FC – E) course

(iv) One Core course in the same Major subject II offered in semester I, II, III, IV (CC)

(v)One course in Environmental Studies (FC – C)

(vi) Project

Instructional Periods: Each course in (i) to (iv) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, for courses having Theory component only, there shall be four instructional periods

per week. The courses (v) and (vi) above shall have two instructional periods per week.

Maximum Marks: The courses in (i) to (iv) above shall carry 100 (75 marks for Theory and 25

marks for Practical component) marks each. The courses without Practical component shall

carry 100 marks. The course in (v) above Environmental Studies shall carry 50 marks. Project

work carried in semester V and VI shall be assessed at the end of semester VI and shall carry

100 marks.

Note: Notwithstanding the selection of elective courses at Semester-V, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

37

SEMESTER-VI:

(i) One Core course in the same Major subject I offered in semester I, II, III,IV,V (CC)

(ii) One Elective course in Major subject II (EC)

(iii) One course in Interdisciplinary (FC – E)

(iv)One Core course in the same Major subject II offered in semester I, II, III,IV,V (CC)

(v)One course in Environmental Studies (FC – C)

(vi) Project

Instructional Periods: Each course in (i) to (iv) above shall have three instructional periods per

week for the Theory component and two instructional periods for the Practical component.

However, courses having Theory component only shall have four instructional periods per

week. The courses (v) and (vi) above shall have two instructional periods per week.

 Maximum Marks: The courses in (i) to (iv) above shall carry 100 (75 marks for Theory and 25

marks Practical component) marks each. The courses without Practical component shall carry

100 marks. The course in (v) above Environmental Studies shall carry 50 marks. Project work

carried in semester V and VI shall be assessed at the end of semester VI and shall carry 100

marks.

Note: Notwithstanding the selection of elective courses at Semester-VI, the Principal of the

college may permit a student to change core electives chosen by the student within a period of

fifteen days from the commencement of the semester.

AO-4: Scheme of Examination (B. A. and B. Sc.)

AO-4.1: Modes of evaluation

There shall be two modes of evaluation of the academic performance of the students offering

the B.A. and B.Sc. courses: Continuous Assessment (CA) and Semester End Examination (SEE),

hereafter mentioned as CA and SEE respectively. A student shall be required to appear for CA

as well as SEE.

38

AO-4.2: Continuous Assessment

(a) The CA (Continuous Assessment) shall be conducted in a given Semester using alternate

modes of evaluation such as assignment, seminar presentation, orals, demonstration,

written etc. Generally, CA for a given course shall be conducted by the teacher/s teaching

that course. CA shall not be conducted for the Practical component of a paper. The schedule

for the CA shall be notified to the students in advance. The marks of CA shall be

communicated to the students within Ten Days after the conduct of the CA. The teachers are

expected to submit the marks of CA to the examination cell atleat two weeks before the

commencement of SEE (Semester End Examination).

(b) (i) The CA tests shall carry 40% of maximum marks allotted for the course i.e. 40 marks for

papers without practicals and 30 marks for papers with practicals.

(b) (ii) A teacher may asses a student more than the mandatory 3 modes of assessment. Three of

 the best performance of the students in such an instance is to be considered.

(c) The College shall appoint a three member committee to monitor CA in the College.

(d) Students who fail to appear for any of the CA in a course due to a genuine reason shall be

given another opportunity on a date pre-determined by the concerned teacher of that

course.

(e) A student who does not appear for the mandatory three CA’s of a course shall not be

eligible to answer the SEE of that course.

AO-4.3: Semester End Examination

(a) The SEE (Semester End Examination) shall be conducted at the conclusion of a given

Semester. SEE shall cover the course of studies prescribed for the respective semester.

(b) A candidate who has successfully fulfilled the requirements of a course shall be deemed

eligible to appear for the SEE of that course. A candidate who fails to fulfil these condition(s)

will have to ensure that they are suitably completed to re-appear at the examination of the

course.

(c) A tentative schedule of SEE examination, evaluation, declaration of results etc. shall be

prepared by the Examination Cell of the college, preferably at the beginning of each

academic year for all semesters and shall be notified to students. Setting of the question

39

papers, evaluation of answer-scripts shall be done by the teacher/s of the particular course.

The declaration of results shall be done by the college.

(d) Assessment of answer-scripts of SEE of Semesters-I to Semester-VI shall be organized by the

college. The assessment of the SEE answer scripts at the Semesters I to VI shall be done by

the teacher/s of the particular course.

(e) The pattern of question paper(s) to be set for the SEE in a given course shall be decided by

the college. Similarly, for assessment of practicals, the number of laboratory exercises, marks

distribution for each exercise and other relevant details shall be decided by the Board of

Studies in that subject.

(f) The Schedule of the Examination and the setting of question paper(s) for SEE for Semester-I

to Semester-VI shall be done centrally by the college. There shall be no objective type of

questions at SEE. Photocopies of the key shall be given to the examiners assessing the

papers. In case of descriptive type of answers, only important points to be expected may be

highlighted. The assessment of the SEE at Semesters I to VI shall be done centrally at the

College.

(g) The duration of SEE theory paper carrying 60 or 45 marks shall be of two hours and the

theory paper carrying 30 marks shall be of one and half hour duration.

AO-4.4: Scheme of evaluation for course (Theory)

(a) A theory paper carrying 100 marks shall have CA component of 40 marks and SEE

component of 60 marks. For a 75 marks theory course, CA component shall be 30 marks and

SEE component shall be 45 marks. A theory course carrying 50 marks shall have CA

component of 20 marks and SEE component of 30 marks.

(b) A student shall be required to appear in a minimum of three CAs and SEE so that the result

in a course may be declared.

(c) A student shall be required to score a minimum of 40% marks in CA and 40% marks in SEE

components in each non practical course, to obtain a minimum Grade P.

(d) A student shall be required to score a minimum of 40% marks in CA, minimum of 40%

marks in practical and 40% marks in SEE components in each course with practical

component, to obtain a minimum Grade P.

40

(e) A student failing to score a minimum of 40% marks in a practical component will need to be

reassessed in that component as decided by the concerned teacher. Failure to get reassessed

will cause the result to be withheld.

(f) Marks scored by the student in CA shall be carried forward even if he/she fails in the

course.

AO-4.5: Scheme of evaluation for course (Practical)

(a) No separate examination(s) in laboratory exercises shall be conducted for courses having

practical(s) component. Each experiment/laboratory work carried out by the student shall

be assessed by the teacher/s during the regular practical. Marks shall be allotted for

journal/lab record book, field work and oral/viva voce. The teacher concerned will decide

the distribution of marks under different heads.

(b) For assessing the candidate’s performance in the assigned experiment, the examiner shall

take into account the planning, the procedure and the technique followed by the candidate

along with the readings/observations, the results and the presentation.

(c) In oral examination, the examiner(s) shall assess the knowledge of the candidate in the

course as well as the experiment(s) performed by the candidate.

(d) Record of the marks obtained by the candidate shall be maintained by the respective

department for Semesters I to VI, in a sealed envelope for a minimum period of 3 years.

(e) The practical assessment shall be treated as an independent head of passing.

(f) A candidate may be permitted, strictly on medical or other genuine grounds, to perform

practical(s) missed, at the end the course.

AO-4.6: General guidelines for Project Work

(a) A student registered for the three years B.A. /B.Sc. Degree programme shall be required to

carry out a project in the subject (Major) during the Semesters-V and Semester-VI, and

submit the Project Report at the end of Semester-VI for evaluation.

(b) During the Semesters-V and Semester-VI, candidates of B.A./B.Sc. shall be assigned work

for completing the Project in the area/field of subject/s. Project work and the Report shall

be based on field work/library work /laboratory work or on-the-job training or similar

work assigned by the teacher on a topic identified by the latter.

41

(c) Project work shall be assigned to a single student or to a group of up to 5 students. The

teacher shall be assigned one or more such groups according to the requirement of the

subject. Two contact hours per week shall be considered as teaching work load for a group

of 5 students in Semesters-V and Semester-VI.

AO-4.7: Assessment of Project Work

(a) The assessment of the project paper shall be done equally by Internal Examiner (Project

Supervisor for 50 marks) and External Examiner (for 50 marks) as per the guidelines defined

in the project manual of Goa University.

(b) The grade point of the project paper shall be based on the total marks scored from internal

and external assessments. A student shall earn 4 credits for the project paper on obtaining a

minimum Grade P.

AO-4.8: Procedure for preparing Results

i. Marks, Grades and Grade Points:

Absolute grading method shall be adopted for awarding grades in a course. Under the

absolute grading, the marks are converted to grades based on pre-determined class

intervals. To implement the grading method, a 10-point grading system shall be used.

ii. The following table gives the conversion of marks, grade points and letter grades to indicate

the performance of the candidate in each course at the undergraduate level.

% of Marks
obtained out of 100

Grade Point Letter
Grade

Description

90-100 10 O Outstanding

80-89 9 A+ Excellent

70-79 8 A Very Good

60-69 7 B+ Good

55-59 6 B Above Average

45-54 5 C Average

40-44 4 P Satisfactory

39 and less 0 R Reappear

Absent 0 Ab Absent

42

iii. A student obtaining Grade R/Ab in a course shall be required to reappear for the

examination in that course.

iv. For non evaluative courses (Component C and D of the structure) the letter grade shall be

indicated on the grade card and this will not be counted for the computation of CGPA.

v. 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):

The performance of a student in a semester is indicated by a number called SGPA.

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,

SGPA(Si)=Sum of the product of the number of credits with the grade points scored in a semester

 Total number of credits in that semester

SGPA(Si) = Σ (Ci x Gi) / Σ Ci

where Ci is the number of credits of the ith course and Gi is the grade point scored by the

student in the ith course in each semester. Here, i = 1,2,3……n, represent the number of courses

in which a student is registered in the concerned semester..

The SGPA is rounded up to two decimal places.

Illustration of Computation of SGPA :

43

Course Credit Gradeletter GradePoint Credit Point

=(Credit x

Grade Point)

Course 1 4 A 8 4 x 8 = 32

Course 2 4 B+ 7 4 x 7 =28

Course 3 4 B 6 4 x 6 =24

Course 4 4 A+ 9 4 x 9 = 36

Course 5 4 B 6 4 x 6 = 24

 20 144

Thus, SGPA=144/20=7.2

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,

CGPA= Sum of the product of the total number of credits in a semester with its grade point average
 Total number of credits in the entire programme

CGPA = Σ(Cj x Sj) / Σ Cj

where Sj is the SGPA of the jth semester and Cj is the total number of credits in that semester.

 j = 1,2,3……m, represent the number of Semesters of an entire programme for which the

CGPA is to be calculated.

Percentage = CGPA x 10

The CGPA is rounded up to two decimal places

44

Illustration of Computation of CGPA

Semester Credit SGPA Credit x SGPA

Semester I 20 7.2 20 X 7.2 = 144

Semester II 20 6.8 20 X 6.8 = 136

Semester III 20 7.4 20 X 7.4 = 148

Semester IV 20 6.6 20 X 6.6 = 132

Semester V 20 7.0 20 X 7.0 = 140

Semester VI 20 6.4 20 X 6.4 = 128

 120 828

Thus, CGPA=828/120=6.9 (Grade: B+)

vi. The Undergraduate Degree shall be awarded according to the following classification:

CGPA Grade Classification of Final

Result

9.0-10 O Outstanding

8.0-8.99 A+ Excellent

7.0-7.99 A Very Good

6.0-6.99 B+ Good

5.5-5.99 B Above average

4.5-5.49 C Average

4.0-4.49 P Satisfactory

45

AO-4.9: Revaluation

There shall be no revaluation of answer books of the candidates at Semester-I to Semester-VI

examinations. Personal verification of marks shall be granted to the candidate in the presence of

Principal/Vice-Principal and the concerned Examiner, provided the candidate has applied for

the same along with payment of prescribed fees within one week of the declaration of result.

The following shall be the procedure for the verification of marks:

(a) On a notified day and time, which should be not later than 10 days after the receipt of

application from the candidate, the candidate shall be shown the answer book in the chamber of

the Principal/Vice-Principal in the presence of the Examiner concerned.

(b) If the candidate is not satisfied with the result on personal verification of answer book, he

may apply to College Grievance Committee within a week.

(c) The College Grievance Committee shall take appropriate action as per the relevant

Ordinance and inform the candidate of the decision taken accordingly.

AO-4.10: Provision for Improvement

 A candidate who has passed the B.A. / B.Sc. degree examination and desires to improve

his/her performance/total score shall be permitted to appear again. However, such a candidate

shall be allowed to reappear only in the SEE component of the courses of Semester I to Semester

VI examinations, excluding the Project. For this purpose, the marks scored at the first

appearance, in the Project and in CA component of the courses, shall be carried forward for

tabulation of the result under “improvement of performance”. This facility to reappear under

“improvement” shall be available only during the immediately subsequent regular Semester

examinations. A candidate shall be permitted to reappear for improvement of performance at

Semesters- I, II, III, IV, V and VI. A candidate availing of this provision shall be considered to

have passed “under improvement” and this fact shall be recorded on his/her statements of

marks and other relevant documents. The candidate shall be required to surrender the original

statement of marks and other relevant documents at the time of receiving the fresh statement of

marks in the event of improvement of performance/total score. The performance of a candidate,

who appears under this provision and fails to improve, shall be ignored. A candidate can

appear only once under this clause.

46

AO-4.11: Format of Statement of Marks

The semester-wise SGPA secured by the candidate in Semester-I to Semester-VI examinations

shall be indicated in the final statement of marks issued to the candidate after the Semester-VI

examination for the B.A./B.Sc. degree programme. In case the student passes any Semester or

part thereof in the second appearance, it shall be so indicated in the statement of marks of

Semester I to Semester-VI.

AO-4.12: Guidelines for Exemption

i. A candidate who obtains a minimum Grade P in a course(s) shall be exempted from

reappearing in that course(s).

ii. He/She shall be declared to have passed the full examinations on his/her obtaining a

minimum Grade P in all the courses.

iii. A supplementary examination shall be conducted, preferably after 15 days from the

declaration of results of Semester II, IV and VI examinations. Students who have a backlog

of any or all the courses (theory / practical) of Semesters I, II, III, IV,V and VI are eligible to

appear for this examination.

AO-4.13: Constitution and working of College Examination Committee (CEC)

(A) The CEC shall be constituted by the Principal of the college for the terms of 3 years and shall

work subject to control and supervision of the Principal.

1. The College Examination Committee (CEC) shall be constituted with the following

members.

2. A senior teacher as the Chairman and three/four more regular teachers (in addition to

the Chairman) as members.

3. There will be no remission in work-load but adequate remuneration shall be paid to the

members.

(B) Functions of College Examination Committee:

1. This Committee shall be generally in-charge of all matters pertaining to F.Y., S.Y. and

T.Y. examinations in the College.

2. The Committee shall prepare the examination time-table, arrange to get the question

paper sets printed or duplicated and answer books assessed.

47

3. The Committee shall arrange to get the results prepared, announced, individual

statement of marks prepared and issued to the candidates.

AO-4.14: Constitution and working of College Unfair Means Inquiry Committee (CUMIC)

(A) The CUMIC shall be constituted by the Principal of the college for a term of 3 years and

shall work subject to control and supervision of the Principal.

1. The College Unfair Means Inquiry Committee (CUMIC) shall be constituted with the

following members:

The Vice-Principal or a senior teacher as Chairman and two other regular

teachers as members, who are also members of the College Examination

Committee.

2. This committee shall investigate into cases of unfair means and malpractices reported in

a manner prescribed by the college and shall recommend a course of action to the

Principal.

(B) Procedure for investigating cases of unfair means:

The following procedure shall be followed for investigating the cases of candidates alleged

to have used unfair means at the First Year and/or Second Year and/or Third Year B.A. and

B.Sc., examinations.

1. The candidates will be served a show cause notice and made aware of the

charges/allegations reported against him so as to enable him to prepare his defence at

the time of this appearance before the Unfair Means Inquiry Committee. The candidate

will be informed of the proposed action to be taken in his case, with a request to reply to

the show cause notice as to why the action proposed under it should not be taken

against him.

2. The reply received by the Committee from the candidate when he appears before it will

be considered by the Committee and the final recommendation in the matter be taken

and reported to the Principal for his approval.

3. The punishment finally awarded can be equal to or less than what is mentioned in the

show cause notice, but not more than what is mentioned therein.

4. The College Unfair Means Inquiry Committee is a recommendatory body. The Principal

has to exercise his power under Statute SB-13(iv) of the University and issue final order.

48

5. The broad category of malpractice and the quantum of punishment for each category

thereof shall be as given in general Ordinance on malpractices i.e. OA-5.14.19 of Goa

University. Besides these guidelines, each case will be examined in detail and

punishment awarded on the merit of each case.

AO-4.15: Constitution and working of College Grievance Committee (CGC)

(A) The CGC shall be constituted by the Principal of the college for a term of 3 years and shall

work subject to the control and supervision of the Principal.

1. The College Grievance Committee shall be constituted with the following members:

The Vice-Principal or a senior teacher as Chairman, provided that the person is not the

Chairman of CUMIC, and two other regular teachers as members, preferably not

members of CUMIC and CEC.

2. In case the grievance concerns any member of the committee, the Principal shall

reconstitute the committee, excluding the concerned member.

3. This committee shall investigate written complaints from the students referred to them

by the Principal in the conduct of examinations and recommend a course of action to the

Principal.

(B) Procedure for Investigation of Grievance by the College Grievance Committee:

1. The committee shall consider the written complaint by a student on the conduct of

examination provided that (i) the complaint is submitted by the student within 15 days

after the declaration of results; (ii) the complaint is accompanied with a fee of Rs.200/-

(refundable if the complaint is found genuine); and (iii) the matter is referred to the

committee by the Principal. The committee shall invite a reply to the allegations (if any

are made by the student) from the concerned party.

2. After considering the reply of the concerned party, the committee shall recommend a

course of action in writing to the Principal.

3. The Principal may inform the student about the findings of the committee and shall take

appropriate action including reassessment of the said answer book. However, if the

marks are reduced after revaluation of the said answer book the original marks shall be

retained and the student will be informed that there is no change in his/her results.

A fine, ranging from a minimum of Rs.200/- to a maximum of Rs.500/- shall be imposed on the

student complainant, if the said allegation(s) is (are) found to be a deliberate attempt at casting

49

aspersions on the teacher(s) concerned. If the allegations are found to be genuine and the same

is recorded with appropriate reasons, action shall be taken as provided under OA-5.2.6 of Goa

University

50

III

A. BACHELOR OF ARTS – B.A

1. ENGLISH

SEMESTER CORE COURSES

I Understanding Poetry & Drama History of English Literature from Fifth Century
to the Eighteenth Century

II Understanding Fiction An Introduction to Linguistics & Stylistics

III Contemporary Indian English
Literature

IV Literary Criticism -----

V Nineteenth Century English
Literature

Project

VI Twentieth Century English
Literature

Project

SEMESTER ELECTIVE COURSES

III Goan Literature

American
Literature of the
Twentieth Century

Writing for the Media

New Literatures
in English

IV The Literature of
the Indian
Diaspora

Creative Writing

Visual Literature

Representation of
Gender &
Sexuality in
Literature

V Shakespeare Today Ancient Indian
Classics in
Translation

Film Studies

Women’s Writing
in India

VI English Language
and Literature
Teaching

Latin American
Literature

Contemporary Literary
Theory

World Literature

SEMESTER FOUNDATION COURSE – LANGUAGE OPTIONAL

I Communicative English

II Effective Use of English

SEMESTER INTERDISCIPLINARY

III Creative Writing for Beginners

IV Introduction to Mass Media

51

SEMESTER FOUNDATION COURSE – COMPULSORY

I Academic Writing (Science Stream)

II Academic Writing (Arts Stream)

III Research Writing (Arts Stream)

IV Research Writing (Science Stream)

52

2. FRENCH

SEMESTER CORE COURSES

I Language in Context: Developing Reading
and Writing Skills Level 1 Part 1

Language in Context: Developing
Listening and Speaking Skills Level 1 Part
1

II Language in Context: Developing Reading
and Writing Skills Level 1 Part 2

Language in Context: Developing
Listening and Speaking Skills Level 1
Part 2

III Language in Context: Developing Reading
and Writing Skills Level 2 Part 1

IV Language in Context: Developing Reading
and Writing Skills Level 2 Part 2

V Language in Context: Developing Reading
and Writing Skills Level 3 Part 1

Project

VI Language in Context: Developing Reading
and Writing Skills Level 3 Part 2

Project

SEMESTER ELECTIVE COURSES

III Language in Context:
Developing Listening
and Speaking Skills Level
2 Part 1

French for Tourism and
Hospitality Level 2 Part
1

Study of Selected
Elementary Text in
French

IV Language in Context:
Developing Listening
and Speaking Skills
Level 2 Part 2

French for Tourism and
Hospitality Level 2
Part 2

Introduction to
Fracophony

V Initiation to Translation

Overview of 17th
Century French
Literature

Overview of 18th
Century French
Literature

VI Overview of 19th
Century French
Literature

Business
Communication in
French

Study of Collection of
French Short Stories

53

3. HINDI

SEMESTER CORE COURSES

I �ह�द� कहानी एवं श�द साधन

�ह�द� क�वता एवं का�य स�दय�

II �ह�द� नाटक, व�ृ�च� एवं फ�चर !फ"म

(सै%धा&ंतक प()

हा)य-�यं*य &नबंध एवं प�का,रता

III -योजनमूलक �ह�द�: अनुवाद एवं

प�लेखन

IV �ह�द� प�का,रता: मु�6त एवं इले89ो&नक

V मी:डया लेखन और �ह�द� (फ�चर लेखन

एवं �व=ापन लेखन)

Project

VI अनुवाद एवं प� लेखन Project

SEMESTER ELECTIVE COURSES

III �ह�द� सा�ह>य का इ&तहास

(आ �दकाल, भि8तकाल एवं

र�&तकाल)

मBयकाल�न का�य

(चय&नत क�वताएँ)

�ह�द� म�हला लेखन �ह�द� दFलत लेखन

IV आ धु&नक �ह�द� क�वता(इ&तहास एवं

का�य संGह)

�वशेष अBययन:सूय�कांत

I�पाठK &नराला

�वशेष अBययनः �ह�द�

कहानी

�ह�द� सा�ह>य का

आ)वादन एवं समी(ा

(क�वता, कहानी एवं

उप�यास)
V कथेतर ग%य सा�ह>य (सं)मरण,

या�ा, आ >मकथा एवं जीवनी का

अBययन, !कसी �वधा क� एक पाRय

पु)तक)

�वशेष अBययन: उप�यास

का�यशा)� (भारतीय एवं

पाSचा>य)

VI आ धु&नक �ह�द� नाटक एवं &नबंध भाषा�व=ान एवं �ह�द�

�याकरण

�ह�द� का वैिSवक)वTप

एवं सा�ह>य

SEMESTER FOUNDATION COURSE – LANGUAGE OPTIONAL

I �यावहा,रक �ह�द�
II वाचन - लेखन कौशल

SEMESTER INTER DISCIPLINARY COURSE

V �ह�द� एकाकं� और पथनाVय

54

VI एकांक� और पथनाVय : -)तुतीकरण

4. KONKANI

SEMESTER CORE COURSES

I कWकणी भास आ नी सा�ह>याचो इ&तहास – एक

वळख (आ रंभा साकून 1858 वस� मेरेनचो काळ)

(Outline History of Konkani Language and
Literature)(From beginning till 1858)

शणै गWयबाबांचY कWकणी अि)मताये खातीर

योगदान

(Contribution of Shennoy Goembab
towards Konkani Identity)

II कWकणी भाशीक चळवळीचो इ&तहास- एक वळख

(1858 वस� ते 1992 वस� मेरेनचो काळ)

(Outline History of Konkani Language
Movement) (Period from 1858 till 1992)

कWकणी बोल�ंचो अ[यास

(Study of Konkani Dialects)

III कWकणी भाशेचो �याकरणीक आ नी भाशाशा)�ीय

अ[यास (Grammatical And Linguistic Study of

Konkani)

IV कWकणी लोकवेदाचो अ[यास

(Study of Konkani Folklore)

V गWय म8ती उपरांतची◌ं कWकणी सा�ह>यांतल�◌ं

ि)थ>यंतरां (Evolution in Konkani Literature in

Post Liberation Era)

Project

VI भारतीय आ नी पाSचा>य का�यशा)�ाची वळख

(Introduction to the Study of Indian and
Western Poetics)

Project

SEMESTER ELECTIVE COURSES

III कWकणी क�वतेचो खाशेलो

अ[यास

 Special Study of Konkani
Poetry)

कWकणी कथेचो खाशेलो

अ[यास

 (Special Study of
Konkani Short Story)

कWकणी कादंबर�चो खाशेलो

अ[यास

 (Special Study of
Konkani Novel)

कWकणी सा�ह>याचY

आ)वादन (भाग-1)
(Appreciation of
Konkani Writings)
(Part-1)

IV कWकणी नाटक◌ाच◌ो खाशेलो

अ[यास

(Special Study of Konkani
Drama)

कWकणी &तया�ाचो

अ[यास

 (Study of Konkani
Tiatr)

कWकणी &नबंधाचो खाशेलो

अ[यास

(Study of Konkani Essays
)

कWकणी सा�ह>याचY

आ)वादन

(भाग 02)

 (&नबंद, नाटक,

&तया�)
(Appreciation of
Selected Konkani
Writings)

V �च�पट आ नी नाटक

आ)वादन

वYचीक कWकणी सा�ह>य

-काराचो समाजीक

कना�टक आ नी केरळ`या

कWकणी सा�ह>याचो इ&तहास

55

 (Film and Drama
Appreciation)

अ[यास

 (Social Study Of
Selected Form of
Konkani Literature)

(History of Konkani
Literature from
Karnataka and Kerala)

VI एका वYचीक बरोवaयाचो समG

अ[यास

(Special Study of Selected
Konkani Writer)

 1. बाक�बाब बोरकार

2. र.�व.पं:डत

3. डॉ. मनोहरराय

सरदेसाय

4. रवीं�6 केळेकार

5. चा. hा. द कॉSता

6. चं6कांत केणी

7. �व. जे. �प. सा"दाना

8. नागेश करमल�

9. दामोदर मावजो

10. शीला कोळंबकर

11. हेमा नायक

 12. महाबळेSवर सैल

आ)वादन - नाटक ,&तया� ,

!फ"म ,कवी संlमेलन

(LiteraryLiterary
Appreciation)

कWकणी Fलaयंतर�त

सा�ह>याचो अ[यास (क�नड

आ नी रोमी Fलपींत"यान)

Study of Transliterated
Konkani Literature
(From Kannada and
Romi Script)

अनुवाद अ[यास
(Translation
Study)

SEMESTER FOUNDATION COURSE – LANGUAGE OPTIONAL

I कWकणी भाश◌ेचो �यवहार�क अ[यास
(Functional Study of Konkani Language)

II कWकणी भाशेचीं मौखीक आ नी ल◌ेखन कौशलय्ां
(Spoken and Written Skills of Konkani Language)

SEMESTER INTERDISCIPLINARY COURSES

I कWकणी एकांक� आ नी पथनाVय – एक अ[यास

 (A Study of Konkani One Act Play and Street Play)

II कWकणी एकांक� आ नी पथनाVयाचो अ[यास
(Study of Konkani One Act Play & Street Play)

56

5. MARATHI

SEMESTER CORE COURSES

I मराठK कथा)वTप आ oण उपयोजन

(१९४५ – २०००)

मराठK क�वता)वTप व उपयोजन

(आ धु&नक क�वता १९४५ पयvत)
II मराठK कादंबर�)वTप व उपयोजन

(आ रंभ ते १९२०)

मराठK नाटक)वTप व उपयोजन (१९५० - २०००)

III का�यशा)� (भारतीय व पाSचा>य)

IV रस�वचार आ oण समी(ा�वचार

V �याकरण Project

VI भाषाशा)� (Philology) Project

SEMESTER ELECTIVE COURSES

III -ाचीन मराठK वाwमय

(-ारंभ – 1650)

मराठK लFलत ग%यः

)वTप आ oण

उपयोजन

सा�ह>याFभTचीचे

)वTप

गोमंतक�य मराठK

सा�ह>य: समी(ा आ oण

संशोधन

(क�वता, कथा, कादंबर�,

बालसा�ह>य)
IV -ाचीन मराठK वाwमय

(1651 – 1818)

-वासवण�नः एक

अ[यास

काय�yम संयोजन

व संचालन

कौश"य

गोमंतक आ oण कोकण

या -देशातील लोककला

V मराठK वाwमयाचे

सां)कृ&तक)वTप

आ >मच,र�ः

सा�ह>य-कार आ oण

उपयोजन

प�का,रताः

)वTप आ oण

कौश"ये

VI मु8तीपूव� गोमंतक�य

मराठK वाwमय

-ादेFशक कथाः)वTप

आ oण उपयोजन

भाषांतर �व%या

SEMESTER FOUNDATION COURSE – LANGUAGE OPTIONAL

I �यावहा,रक मराठK
II मराठK वाचन – लेखन कौश"य

SEMESTER INTER DISCIPLINARY

III मराठK पथनाVय व एका!ंककाः)वTप व FसBदातंन

57

IV मराठK पथनाVय व एका!ंककाः लेखन व साद,रकरण

6. PORTUGUESE

SEMESTER CORE COURSES

I Portuguese Language Elementary I Introduction to the Portuguese History
and Culture

II Portuguese Language Elementary II Introduction to the Portuguese Art and
Culture

III Portuguese Language Intermediate I

IV Portuguese Language Intermediate II

V Portuguese Language Advanced I Project

VI Portuguese Language Advanced II Project

SEMESTER ELECTIVE COURSES

III Introduction to
Translation I

Portuguese for Travel
and Tourism

Introduction to
Literary Analysis

IV Introduction to
Translation II

Business Portuguese Narrative Text

V Mass Media in
Contemporary Society

Lusophone Cultures Dramatical Text

VI Practice of Translation /
Interpretation –
Portuguese- English;
English-Portuguese

Introduction to the
Lusophone Literature

The Canone of
Portuguese Literature

58

1. ECONOMICS

SEMESTER CORE COURSES

I Evolution of Methods in Economic
Analysis

Mathematical Techniques for
Economic Analysis

II Economics of Growth and
Development

Empirical Techniques for Economic
Analysis

III Microeconomics

IV Macroeconomics

V Public Economics Project

VI International Economics Project

SEMESTER ELECTIVE COURSES

III Economics and
Governance

Economics of Foreign
Exchange

Economics and Law

Regional Economics

IV Indian
Economy

Entrepreneurship

Accounting for Non
Accountants

Emerging Market
Economies

V Econometrics

Game theory

Experimental
Economics

Advanced
Microeconomics

VI Labour
Economics

Environmental
Economics

Advanced
Macroeconomics

Financial
Economics

Industrial
Economics

Sr. No, INTER DISCIPLINARY

I Entrepreneurship

II Gandhian Economic Thought

59

2. GEOGRAPHY

SEMESTER CORE COURSES

I Introduction to Geography

Fundamentals of Physical Geography

II Basics of Human Geography Basics of Regional Geography

III Cartography

IV Advanced Regional Geography

V Geomorphology and Climatology Project

VI Population and Economic
Geography

Project

SEMESTER ELECTIVE COURSES

III Socio-Economic
Survey

Field Survey in Physical
Geography

Participatory Rapid
Appraisal Techniques

Computer
Geography

IV Regional

Geography of
Goa

Regional Geography of
India

Regional Geography of
South Asia (Sri Lanka)

Regional Geography
of USA

V Coastal
Geomorphology

Fluvial Geomorphology

Synoptic Climatology

Agro-Climatology

VI Regional
Planning

Geography of Trade
and Transport

Geography of
Tourism

Socio-Cultural
Geography

60

3. HISTORY

SEMESTER CORE COURSES

I History of Goa: Political History
From Earliest Times to 1987 - I.

World Civilizations: Persia, India, Greece and
Rome. (Earliest Times to 500 A.D.)-I

II History of Goa: Economic, Social and
Cultural History From Earliest Times
to 1987 – II

World Civilizations: Egypt, Mesopotamia, China and
Maya. (Earliest Times to 1500 AD)- II

III Ancient India From Earliest Times to
1206 A.D.

IV Medieval India : Political and

Administrative History (1206-1757

A.D.)

V Modern India (1757-1950) Project

VI Modern World (1789 - 1945) Project

SEMESTER ELECTIVE COURSES

III History of South
India: From
Earliest Times to
C. 1250

History of
Marathas

Introduction to
Archaeology

Socio-
Economic
History of
Europe (c. 800
A.D. – 1700)

Portuguese Language
Level – A1.1

IV Goan Heritage
and Culture

Medieval India:
Economy, Society
and Culture
(1206-1757 A.D.)

Indian
Archaeology

World History
(Renaissance to
French
Revolution)

Portuguese
Language Level –
A1.2

V History of
Modern China
and Japan (1839-
1949)

History of South
East Asia

Introduction to
Constitution of
India

Introduction to
Historical
Method and
Indian
Historiography

VI History of U.S.A
(1776 - 1963)

India after
Independence (1950
- 1996)

History of West
Asia (1900 – 1995)

Modern World
(1945 -1990)

61

4. PHILOSOPHY

SEMESTER CORE COURSES

I Moral Philosophy

Logic

II Philosophy of Religion

Practical Ethics

III Classical Indian Philosophy

IV Orthodox Indian Philosophy

V Ancient Greek & Medieval
Philosophy

Project

VI Modern Western Philosophy Project

SEMESTER ELECTIVE COURSES

III Study of World
Religions

Philosophy of
Mind

Symbolic Logic

Value Education

IV Problems of
Philosophy

Political
Philosophy

Philosophy of
Human Rights

Eco-Philosophy

V Philosophy of
Science

Contemporary
Indian
Philosophy

Philosophy of
Education

Philosophy of
Management

VI Contemporary
Western
Philosophy

Vedanta
Philosophy

Philosophy of
Law

Applied
Philosophy (Yoga
& Art of Living)

SEMESTER INTER DISCIPLINARY

III Current Ethical Issues

IV Philosophy and Films

62

5. PSYCHOLOGY

SEMESTER CORE COURSES

I Basic Course in Psychology

Emotional Development

II Personality Theories

Basics of Counselling

III Psychopathology I

IV Psychopathology II

V Experimental Psychology Project

VI Psychological Testing

Project

SEMESTER ELECTIVE COURSES

III Health

Psychology

Child Psychology

Interpersonal
Relations

Sports Psychology

IV Psychology of

Adjustment

Criminal

Psychology

Psychology of
Adolescence

Positive

Psychology

V Cognitive
Psychology

Applied Statistics
in Psychology

Environmental
Psychology

Parenting

VI Gerontology

Organizational
Behaviour

Intelligence and
Creativity

Cross Cultural
Psychology

63

6. SOCIOLOGY

SEMESTER CORE COURSES

I Fundamentals of Sociology

Social Change and Processes

II Social Movements in India

Sociology of Religion

III Social Institution in India

IV Sociology of Education

V Classical Sociology

Project

VI Schools of Sociological Theory

Project

SEMESTER ELECTIVE COURSES

III Understanding
Goa’s culture

Introduction to
Qualitative
Research
Methods

Introduction to
NGO
Management-1

Globalization and
Digital Media

IV Teaching

sociology:

Theory and

Practice

Contemporary
Goan Society:
Issues and
Concerns

An Introduction to
Sociology in India

Family, Kinship
and Marriage in
India

V Rural sociology

Social concerns in

Contemporary

India-1

Women and

Society in India

Introduction to
Social Work and
Social Welfare

VI Urban sociology

Social Concerns in
Contemporary
India-2

Contemporary
Issues of Women in
India

Migration and
Society in Goa

64

B. BACHELOR OF SCIENCE – B.Sc.

1. BIOTECHNOLOGY

SEMESTER CORE COURSES

I Basic Microbiology

Fundamentals of Biochemistry

II Fundamental Genetics

Cell and Molecular Biology

III Immunology

IV Concepts in Genetic Engineering

V Industrial Biotechnology - Basic

Project

VI Bioethics and Biosafety Project

SEMESTER ELECTIVE COURSES

III Basics of Plant
and Animal
Sciences

Molecular
Genetics

Biostatistics

Evolution and
Anthropology

IV Plant and

Animal
Physiology

Applied
Biophysics

Ecology and
Biodiversity

Advanced
Biochemistry

V Molecular
Medicine

Environmental
Biotechnology

Introduction to
Drug
Development

Bioinformatics

VI Advanced
Microbiology

Industrial
Biotechnology –
Advanced

Plant
Biotechnology

Animal Cell
Culture

65

2. BIOCHEMISTRY

SEMESTER CORE COURSES

I Molecules of Life

Cell Biology

II Protein Chemistry

Biophysics

III Enzymology

IV Metabolism of Biomolecules

V Molecular Biology

Project

VI Immunology

Project

SEMESTER ELECTIVE COURSES

III Tools &
Techniques in
Biochemistry

Microbiology Bioethics & Bio-
safety

Plant
Biochemistry

IV Human
Physiology

Nutritional
Biochemistry

Hormone:
Biochemistry &
Function

Advance Cell
Biology

V Concepts in
Genetics

Regulation of
gene expression

Genetic
Engineering &
Biotechnology

Bioinformatics

VI Biochemical
correlation of
Diseases

Clinical
Biochemistry

Environmental
Biochemistry

Industrial
Biochemistry

66

3. BOTANY

SEMESTER CORE COURSES

I Plant Diversity

Cell Biology & Biomolecules

II Plant Anatomy & Embryology

Microbiology

III Physiology of Plants

IV Cytogenetics

V Plant Molecular Biology

Project

VI Plant Biotechnology & Genetic
Engineering

Project

SEMESTER ELECTIVE COURSES

III Ecology &

Conservation

Techniques &
Instrumentation
in Botany

Enzyme and its

metabolic

pathways

Herbal

Cosmetology

IV Plant Breeding

and Biostatistics

Systematics of

Flowering plants

and Phylogeny

Plant pathology

Horticulture

V Bioinformatics Seed Technology Pharmacognosy Organic Farming

VI Plant tissue
culture

Agricultural

Biotechnology

Plant Drug
Technology

Field Ecology

67

4. CHEMISTRY

SEMESTER CORE COURSES

I General Physical and Inorganic
Chemistry

General Organic and Inorganic
Chemistry

II Concepts in Physical and Analytical
Chemistry

Concepts in Organic and Inorganic
Chemistry

III Comprehensive Chemistry –I

IV Comprehensive Chemistry –II

V Advanced Chemistry – I

Project

VI Advanced Chemistry - II

Project

SEMESTER ELECTIVE COURSES

III Name Reactions
and Synthetic
Methodologies

Industrial Chemistry

Surface Chemistry
and Catalysis

Bioinorganic
Chemistry

IV Pharmaceutical
Chemistry

Polymer and Colloid
Science

Spectroscopic
Techniques

Chemistry of
Natural Products

V Heterocyclic
Chemistry

Organometallic
Chemistry

Electroanalytical
Techniques

Chemistry of
main group
elements

VI Applied
Electrochemistry

Instrumental Methods
in Analytical
Chemistry

Introduction to
Nanomaterials

Solid State
Chemistry

68

5. COMPUTER SCIENCE

SEMESTER CORE COURSES

I Mathematical foundation of
Computer Science – I

Introduction to Programming

II Object Oriented Programming Data Structures

III Data Base Management
Systems

IV Computer Architecture and
Organization

V Operating Systems

VI Computer Networks

SEMESTER ELECTIVE COURSES

III Software
Engineering

Digital
Logic
Design

Mathematical
Foundation
of Computer
Science - II

Web
Designing

IV Design &
Analysis of
Algorithms

Data Base
Application
Development

Server Side
Programming

HCI

V Embedded
Systems

Mobile
Apps
Development

Data
Analytics

Software
Testing and
Quality
Assurance

VI System
Security

Cloud
Computing

Project
Management

Business
Intelligence

69

6. GEOGRAPHY

SEMESTER CORE COURSES

I Fundamentals of Physical
Geography

Basic Cartographic Techniques

II Oceanography

Geography of Man and Environment

III Fundamentals of GIS and Remote
Sensing

IV Fundamentals of Geomorphology

V Atmospheric Sciences

Project

VI Geography of Sustainability

Project

SEMESTER ELECTIVE COURSES

III Spatial Analysis

Raster and Vector
Data Models in
GIS

Participatory GIS

Applied GIS

IV Coastal
Geomorphology

Fluvial
Geomorphology

Watershed
Management

Biogeography

V Synoptic
Climatology

Agro-Meteorology

Disaster Management

Applied
Climatology

VI Cities and
Sustainability

Statistical
Geography

Population, Society
and Sustainability

Globalization and
Sustainable
Development

70

7. GEOLOGY

SEMESTER CORE COURSES

I Fundamentals of Mineralogy

Elementary Petrology

II Earth’s Dynamics and
Tectonics

Principles of Stratigraphy
and Paleontology

III Optical and Systematic
Mineralogy

IV Structural Geology

V Igneous Petrology

Project

VI Sedimentary Petrology

Project

SEMESTER ELECTIVE COURSES

III Physical Geology

Groundwater and
Hydrogeology

Engineering Geology

Marine Geology

IV Ore Genesis

Stratigraphy of
India: Part I

Natural Hazards and
Management

Geotectonics

V Stratigraphy of
India: Part II

Petroleum
Geology

Principles of
Geophysical
Exploration

Remote Sensing
and GIS
Applications

VI Metamorphic
Petrology

Mining and
Mineral
Exploration

Surveying and
Mapping

Gemstone
Testing and
Evaluation

71

8. MATHEMATICS

SEMESTER CORE COURSES

I Basic Algebra

Basic Real Analysis

II Mathematical Analysis

Coordinate Geometry

III Linear Algebra

IV Differential Equations

V Functions of Several Variables

Project

VI Vector Analysis Project

SEMESTER ELECTIVE COURSES

III Algebra - I

Number Theory - I Numerical Methods

Pedagogy of
Mathematics

IV Operation

Research

Advanced Analysis Computers for Math Combinatorics I

V Algebra - II

Number Theory – II

Graph Theory

Metric Spaces

VI Advanced
Differential
Equations

Complex Analysis

Combinatorics II

Coding Theory &
Cryptography

CORE COURSES FOR MINOR IN MATHEMATICS

SEMESTER CORE COURSES

III Basic Real Analysis

IV Mathematical Analysis

V Pedagogy of Mathematics /
Number Theory - I

VI Operation Research /
Differential Equations

72

9. PHYSICS

SEMESTER CORE COURSES

I Introduction to Mathematical
Physics

Mechanics-I

II Heat and Thermodynamics

Electricity and Magnetism

III Electromagnetic Theory-I

IV Quantum Mechanics

V Electromagnetic Theory-II Project

VI Atomic and Molecular Physics

Project

SEMESTER ELECTIVE COURSES

III *Optics

Modern Physics

Oscillations, Waves
and Sound

Properties of
Matter and
Acoustics

IV *Electronics - I Solid State

Devices

Computational
Physics

Astronomy and
Astrophysics /
Instrumentation

V * Solid State

Physics

Thermodynamics

and Statistical

Mechanics

Electronics-II

Introduction to
Physical
Oceanography

VI * Mechanics-II

Nuclear and

Elementary

Particle Physics

Introduction to

Special Theory of

Relativity

Introduction to

Material Science

73

10. ZOOLOGY

SEMESTER CORE COURSES

I Animal Diversity : Non Chordates

Cell and Molecular Biology

II Diversity and Biological Systems of
Chordates

Fundamentals of Animal and
Human Genetics

III Human Physiology

IV Biochemistry and Metabolic
Regulation

V Developmental Biology Project

VI Wildlife Biology Project

SEMESTER ELECTIVE COURSES

III Endocrinology

Basic
microbiology and
Fundamentals of
Animal
Biotechnology

Environmental
Toxicology

Parasitology

IV Animal cell
culture and
Applications

Aquaculture and
Fisheries

Immunology

Evolutionary
Biology

V Molecular
Genetics and
Forensic Science

Cryobiology

Ecology and Ethology

Fish Preservation
and Processing

VI Health and
Nutrition

Basic and Applied
Entomology

Laboratory
Techniques in
Pathology

Bio
Entrepreneurship

74

1. Credits for Extra Curricular Subjects/Activities

The following categories of extra-curricular subjects are available to students under the

undergraduate curriculum (B.A. and B. Sc.) of Parvatibai Chowgule College of Arts and Science

(Autonomous)

These are:

1. Music, Dance
2. Sports
3. NCC Programme
4. NSS Programme
5. Life-skills Programmes
6. Exchange Programme
7. Outreach Programme (initiated by Academic Departments of the College)
8. Fine Art

The policy pertaining to credits for the above extra-curricular subjects /activities shall be as

follows:

1. Extra curricular subjects / activities carry a total of six credits, involving 180 hours of

contact training / practice.

2. Students can choose any activity listed above and specialize in the activity fully to earn

six credits. In such a case, he/ she will have to complete 180 hours of contact training in

that chosen activity over the six semester period, but preferably in the first four

semesters.

3. Students can also choose multiple activities from those listed above. In such a case, a

student has to complete at least a minimum of 60 hours of contact training / practice in

the activity to earn a minimum admissible two credits in any activity or subject. Three

such activities can be pursued by a student to earn the total of six credits. Students can

schedule the training in these activities so as to complete it at one’s own pace.

4. However, if a student opts to earn credits by participating in an exchange programme,

then he/she has to actually work as part of the exchange programme for two weeks.

This will fetch the student two credits. The remaining four credits can be earned by a

student by opting for any other subject /activity listed above.

5. A student should schedule the training, preferably, in such a way as to complete it

within the first four semesters. A student may complete this training in two semesters or

75

may schedule it evenly over a four semesters’ period so as to complete it at her/his own

pace.

6. It is important that records of such training sessions are maintained accurately and in a

transparent manner by a supervising authority responsible for it. These records must be

vetted every semester by the faculty member overseeing the activity. It is important that

College Clubs as well as outside institutes/trainers provide transparent records of the

duration of contact training.

7. Every student should submit, every semester, authentic report about their

training/participation in the extra curricular activity, and the number of contact hours

maintained in it, to the College through the faculty in charge of the activity.

8. To impart training it is important that the Clubs have a structured training regime and

the training programme is well scheduled with increasing level of difficulty as the

training sequence progresses.

1. Enrolling for Music and Dance

A student opting for an activity under this head should enrol with the designated club/s of the

College. The minimum duration of contact training will be 60 hours. Successful completion of

60 hours of training will entitle a student for the award of two credits.

In case such activity is not offered by any club of the College, a student, on seeking the

permission from the College, may enrol with an accredited outside institute imparting such

training or with an accredited outside trainer. Outside institutions approved for training are

the Trinity College of Music, London, and Kalangan, Margao.

It is important that records of such training sessions are maintained accurately and in a

transparent manner by a supervising authority responsible for it. These records must be vetted

every semester by the faculty member overseeing the activity. It is important that College Clubs

as well as outside institutes/trainers provide transparent records of the duration of contact

training.

2. Enrolling for Sports

A student has to enrol in sports activities as per the Sports Policy of the College. A student is

required to enrol with a specific sports club of the College and attend the required number of

practice and training sessions. Sixty hours of contact practice or training is the minimum

required to obtain two credits. Students can choose to pursue only sports as an extra-curricular

activity to earn the maximum of six credits by putting in 180 hours of contact practice or

training over a period of six semesters, preferably the first four semesters.

76

3. Enrolling for the National Cadet Corps (NCC)

A student should enrol in the NCC as per the NCC charter. Students need to complete a

minimum of 60 contact hours of NCC training to be eligible for two credits. Minimum number

of hours permitted to be completed in a semester is 30 hours. If a student wants to obtain all six

credits of extra-curricular activities by opting for NCC, he/she has to continue with NCC in all

the semesters so as to complete the 180 hours of contact sessions.

4. Enrolling for the National Service Scheme (NSS)

A student should enrol in the NSS as per the NSS policy. Students need to complete a minimum

of 60 contact hours of NSS work to be eligible for two credits. Minimum number of hours

required to be completed in a semester is 30 hours. If a student wants to obtain all six credits of

extra-curricular activities by opting for NSS, he/she may have to continue with NSS in all the

six semesters so as to complete the 180 hours of contact sessions.

5. Enrolling for the Life-Skills Programme

Students may choose to pursue life-skills programme as one of the extra curricular subjects. In

such cases, students could pursue activities/training like public-speaking, leadership training,

and other similar life-skill programmes accepted by the College. Students may enrol with clubs

sponsored by the College for imparting such skills as the Toastmasters’ Club for public

speaking. Student Support services of the College conducts two life-skills courses: (1)

Communication Skills and Self Management, and (2) Interpersonal Relationships and Conflict

Resolution.

6. Enrolling for the Students’ Exchange Programme

To be selected as participant of a students’ exchange programme (International Exchange

Programme – with educational institutions overseas – as well as National Exchange

Programme – with educational institutions within the country but outside the state of Goa) ,

students will have to apply to the College when there is a call for such applications and comply

with all the formalities of the selection process. Students will have to clearly follow the

guidelines given to them on the Exchange Programmes. These guidelines include dos and

don’ts before, during and after the programme. Students are expected to attend lectures, field-

visits and/or laboratory work, present cultural programmes and behave in a manner consistent

with being an ambassador of the College. On return from the exchange programme, students

will have to present a report.

7. Enrolling for the Outreach Programme

Students may choose to get involved in the outreach programme initiated by the College or by

the academic departments of the College. Outreach programmes will be notified by the College

and by the academic department of the College from time to time. Conditions required to be

77

fulfilled to obtain two credits are sixty hours of contact time. The students need to meet the

other conditions specified above in this policy to obtain credits for the outreach programme.

8. Enrolling for Fine Art

Students may choose to develop their skills in Fine Art. The student may approach the College

for a Fine Art course of 60 hours duration involving 2 credits.

Table: Requirements for Earning Credits under Extra-curricular Activities

Sr.
No.

Category

Minimum
Credits

Minimum
Contact
Hours

Maximum

Credits

Maximum
Contact
Hours

Confirmation
Required

1 Music / Dance, 2

60 Hours

6
180 Hours

Authentic
Records

2 Sports 2 60 Hours 6 180 Hours
Authentic
Records

3
National Cadet

Corps
2

60 Hours

6 180 Hours
Authentic
Records

4
National Service

Scheme
2 60 Hours 6 180 Hours

Authentic
Records

5
Life Skills

Programme
2 60 Hours 6 180 Hours

Authentic
Records

6
Student

Exchange
Programme

2 60 Hours 2 2 Weeks
Authentic
Records

7
Outreach

Programme
2 60 Hours 6 180 Hours

Authentic
Records

8 Fine Art 2 60 Hours 6 180 Hours
Authentic
Records

78

2. Credits for Internship

Internship is a compulsory and an inherent part of the undergraduate curriculum of Parvatibai

Chowgule College of Arts and Science (Autonomous). On successful completion of the

internship programme a student will earn four credits. Successful completion means that a

student has participate in the internship programme for at least four weeks and adhered to all

the other requirements of the programme. These include:

 Strictly following the guidelines given to them while on internship. These guidelines

include adhering to the dos and don’ts before, during and after the programme.

 Attending the internship work in a manner deemed fit and expected of him or her as

representative or ambassador of the College.

 Presenting a report of his or her learning from internship after the return from the

internship programme

The College visualizes internship, in the current form, to be subject related rather than general.

Hence it expects academic departments to get directly involved with internship programme and

explore as well as monitor the internship opportunities pertaining to the students majoring in

their subjects.

As such, internship work of the students will be supervised by the respective academic

department of the College. The department will obtain periodic feedback on the performance of

the student during internship. It will also ask the student to make a presentation about his or

her experience from internship and on the amount of skills and learning accumulated from

internship.

Depending on the subject, internship work for a student may be explored and pursued in

organizations outside the College such as a manufacturing plant / commercial firm /

laboratory / NGO / or in a department within the College.

Internship work outside the College should be pursued by a student during the summer and/or

the winter vacations. A student should schedule the internship work in such a way as to

complete it, preferably, by the end of the fourth semester.

79

IV

STUDENT RESOURCES

LIBRARY:

The College has an impressive library building with a built-up area of 1200 sq. mtrs. Equipped

with the 21st century technology, the library has worldwide links, giving end users easy access

to scholarly material that is relevant and current. A vast collection of 65,000 items covering

every field of knowledge serves to make resources available to faculty and students. Facilities

within the library block include reading rooms, books stacks, as well as special function areas

such as Video Room and Multimedia Resource Centre.

STUDENT SUPPORT SERVICES DEPARTMENT

This college extends support to students with regards to various activities required for a well-

developed academic life. Student Support Services department ensures that students receive

friendly and easily accessible guidance and support.

The Student Support Services provides a host specialized services to students, which are aimed

at developing well-rounded personality of the students, offering them counsel on academic and

non-academic concerns. The department further aims to improve and teach new skills and offer

avenues for increasing participation in various activities to enhance academic life.

WRITING CENTRE

The Writing Centre at Parvatibai Chowgule College was founded with the help of international

experts to teach, develop and improve the writing skills of the students. The writing centre aims

to develop the academic writing skills of the students and provides assistance and help with

other forms of writing required by students and faculty in the general academic atmosphere.

The centre is keen to pro-actively pursue its mission of helping students become more effective

and confident writers through one to one interactions and group sessions.

The Writing Centre offers standard and customized workshops, seminars and courses on a

range of language related topics like academic writing, avoiding plagiarism, referencing.

Various non-academic activities like film screenings and word games are conducted from time

to time to make English skills fun to learn.

STATISTICAL ANALYSIS SUPPORT

Most assignments, research projects and articles have to be supported by statistics. A statistician

provides statistical analysis and support to students and faculty members to help and guide

them with project work, journal articles, research papers and academic assignments.

80

CAREER AND PERSONAL COUNSELLING CENTRE

There are is a wide range of career options, which are available for students in today’s world.

This may lead to confusion and at times can be distressing. In order to help students to make a

well-researched choice of careers, the Career and Personal Counseling Centre offers a range of

counseling solutions such as Vocational Guidance (aptitude testing), Career Counseling.

Personal counseling with a personal counselor is also available to tide over personal issues and

concerns.

The centre aims at developing a career plan for students by helping them to connect with their

field of study to different occupational alternatives, create a post-graduate educational plan and

explore job-opportunities.

MENTORING

Parvatibai Chowgule College of Arts and Science has a system of mentoring which acts as a

safety net for students. The main aim of assigning mentors to students is to help them with their

academic, family, personal and other day-to-day issues. Mentors are selected randomly from

teaching the staff. Mentors help students in grade tracking which is helping them be

accountable for their academic performance.

BUSINESS ENGLISH CERTIFICATE (BEC)

The College conducts a coaching programme for students and members of the public who

would like to obtain the prestigious Business English Certificate (BEC) of the Cambridge

University, UK, under its English for Speakers of Other Language (ESOL) programme.

INTERNATIONAL STUDENT AND TEACHERS EXCHANGE PROGRAMMES

The College has an ongoing international student-teacher exchange programme with
institutions of higher learning in Sweden and in Japan.
Under these exchange programmes, students from the College visit these institutes to learn
about the education, culture and experience the unique hospitality of the families of students
there have to offer.

Similarly, students from these institutes visit Parvatibai Chowgule College of Arts and Science
and undergo a similar programme in India.

SCHOOL FOR FOREIGN LANGUAGES

School for Foreign Languages at Parvatibai Chowgule College of Arts and Science promotes

foreign language learning and culture.

Experts and native speakers conduct following foreign language courses for the students and

public at the College.

81

- Portuguese language courses for basic, elementary and intermediate levels are conducted

and certificates are issued by Instituto Camoes, Portugal

- French language courses of different levels are conducted by the Alliance Française, Panjim

at Parvatibai Chowgule College of Arts and Science.

TIGERS COOP:

The College has a campus shopping centre called “Tiger’s Coop”. The basic purpose of the

Coop is to provide all goods required by any person on the campus. The goods available at the

coop range from stationery, apparels to electronic goods and eatables.

THE TIGER STUDIO:

The College is the first educational institution in Goa to have a full-fledged studio for pre & post

production of videos for film and television. The studio is well equipped with HD Cameras,

Crane, Professional Indoor & Outdoor Lights, MAC and Windows workstations as well as

professionally sound proofed areas.

Tiger Studio runs a number of short term and advanced courses in Video-Editing , Animation ,

Sound-Editing , Photography , Videography , Special Effects and many more.

PHYSICAL FITNESS CENTRE AND REHABILITATION & SPORTS MEDICINE CENTRE:

Spread over 35000 Square feet, the Centre is equipped with sports and recreational fitness

facility, featuring cardio equipment, selector machines, Iso kinetic machines, free weights,

indoor running track, plyometrics platforms, dot drill mats and Olympic platforms. These are

useful for a wide range of users, from elite athletes to recreational gym goers.

The sports medicine centre is designed to cater to all the sports persons and others who are

suffering from all musculoskeletal alignments. It is equipped with x-ray unit to conduct

thorough diagnostics of the athletes as well as other individuals who are seeking for pain

relieving modalities. The centre also has hydro therapy pool to treat athletes and others who

are suffering from injuries to lower extremities.

EXTENSION AND RESEARCH ACTIVITIES AT CHGRL:

‘Chowgules Human Genetic Research Lab' (CHGRL) offers blood testing services on the

campus (collection centre). This includes testing of body fluids for checking conditions such as

anaemia, cholesterol, diabetes, various infections, kidney function, calcium levels, liver

82

function, blood disease, abnormalities in the body, etc are available at CHGRL. The research at

CHGRL is focused on genetic disorders in humans, DNA damage and repair studies, genetic

toxicity studies, and epidemiological studies. The CHGRL offers summer training to the

interested students in the field of human genetics, use of software in human karyotyping,

Comet assays, cell culture techniques, cytogenetic techniques for prenatal diagnosis etc. CHGRL

also offers Post Graduate Diploma course in Clinical Genetics and Medical Lab techniques

(PGDCGMLT), affiliated to Goa University.

COMPUTER LABS:

Department Labs: Physics, Botany, Zoology, Chemistry, Geography, Geology & Psychology

departments are equipped with modern laboratories that have provision for research facilities.

Computer Labs: The college campus has three Computer Labs with a total of 128 Thin Client

computers available to staff and students. The college has its own server for these computers,

ensuring continuous and reliable access and networking. Lab III has special facilities for

discussion, demonstrations and also Skype interactions with collaborators in this and other

nations.

CANTEEN/TIGER CENTER:

The college has a spacious building that is purpose built to house the college cafeteria and a

guest room. Dubbed the “Tiger Centre”, it also has recreational facilities and is Wi-Fi enabled.

TIGER SPORTS:

Department of Physical Education & Sports caters to the sports related activities on the campus.

Whether indoor or outdoor, team or individual, students at Chowgule College can use a wide

range of facilities. Some of these are:

FOOTBALL GROUND:

Infrastructure for sports is now of international standard. The artificial turf on the foot ball

ground was laid the famous American company "Field Turf", and the ground remains one of its

kind among all the SAARC nations.

83

MULTIPURPOSE GROUND:

The multipurpose court has a Basket ball court, a Handball court, a Tennis court and a

Volleyball court.

FUTSAL:

Called the ‘Tigers Ghol’, this multipurpose hall houses Goa’s only Futsal facility. This venue is

also used for cultural events and indoor sports activity.

STUDENT CLUBS:

The sports department has clubs like tiger volleyball club, tiger table tennis club, tiger hockey

club etc. The Tiger Studios also have the clubs such as trekking club, click club and dance club.

SPORTS CLUBS:

Various sports clubs are registered with Tiger sports and these are entirely student centered as

well as student driven. Every Club has an executive committee which plan and execute various

events under the guidance of Department of Physical Education & Sports.

These Clubs have been empowered to conduct activities such as:

 Annual Weekly Training Programme – Two days per week training in the particular

sport throughout the year to keep the sportsmen fit and ready for any inter collegiate or

open tournaments under a coach appointed for the purpose.

 Extramural – Participation in tournaments, selection of team, taking care of all necessary

arrangements etc.

 Intramurals – Inter class or intra club tournaments within the campus.

ATM:

There is a Bank of India ATM at the entrance of the college for the assistance of the students.

84

V

COLLEGE POLICIES

SPORTS POLICY

Sports activities at Chowgule College are considered an important component of overall

personality development of students. Sport is an integral part of social development and

therefore needs to be encouraged. Our aim is to produce young men and women who play with

good sportsmanship and are competitive every time they step onto the field. We want to teach

our pupils to be committed to their team and take responsibility for their actions.

The main objective of the College Sports Policy is to include SPORTS as an important part of the

overall curriculum offered by the college to its pupils.

The objectives of the college sports policy are:

1. To motivate students to become part of the ongoing recreational and competitive sports

programme.

2. To inform the students about the benefits of sports and active lifestyles.

3. To involve faculty members to assist the Department of Physical Education and Sports

in promoting, organizing and supervising the college sports programme.

4. To feature ‘Sports Hour’ in the Time Table and to assign a faculty member to monitor

the students’ presence in the activities conducted during the sports hour.

Features :

1. The college considers sports to be an integral part of the college academic programme.

2. The college makes available necessary funds and infrastructure to implement the sports

policy.

3. The college encourages talented sportsmen to join its academic programmes.

4. The college makes provision in the time table to involve students in sports.

Roles and Responsibilities of Director of Physical Education:

1. To organize, supervise and administrate all competitive, recreational and leisure time

sports activities.

2. To organize orientation programme for students for better understanding of sports

facilities and programmes of the college.

85

3. To organize talent search programme to identify talented sportsmen eligible to join the

college at graduate and post graduate levels.

4. To organize “Sports Test” for all the students joining at graduate and post graduate

levels for the respective term.

Responsibilities of the Faculties:

1. To sensitize the students about the sports policy of the college and to motivate them to

take part in sports.

2. To assist the Department of Physical Education and Sports in promoting, organizing and

supervising the college sports programme.

3. To recognize the sports achievements of their students.

4. To assign “duty leave” to students on sports duties authorised by the college.

Responsibilities of the Students:

1. To associate themselves with sports activities and to motivate fellow students to take

part in sports.

2. To appear in the “SPORTS TEST” conducted by the Department of Physical Education

and Sports.

86

College Team/Attendance/Annual Weekly Training Program/ Academic Performance

In order to avail themselves of the benefits of the College Sports Facilities, Tiger Sports Club

system and the new sports policy of Government of Goa and Goa University, a student of this

college must abide by the following guidelines of the sports policy of the college.

1. A student must be a regular member of a students’ sports club (Students’ Sports Club

affiliated to the Department of Physical Education and Sports).

2. A student must be registered for the annual weekly training program in order to

represent the college in the extramural tournaments.

3. The student must have 75% of attendance in the annual weekly training program as well

as in the academic programme for which he or she is admitted.

4. The student must represent the college team in the inter-institutional and other

tournaments authorized by the college.

5. The student must appear in all the continuous assessments and semester end

examinations.

6. The college team will withdraw from any tournament if there is no sufficient number of

players to form a team.

7. College teams that travel are representatives of Chowgule College and the college

expects very high standards of behaviour from them. They are also proud members of a

team and their behaviour should in no way cast aspersions on themselves, their team

members, the coaching staff and most importantly the college. Consequently all college

teams show a sense of belonging by adhering to the dress code while the Tiger team

travels.

8. The Director of Physical Education will inform the Principal before starting any new

sports programme.

9. Captains of all the teams will meet the Principal before they leave college for external

sports competitions.

Annual Athletic Meet / Intramural / Mentor Sports

1. It is desirable that every student participates in either or all of the above mentioned

events.

2. The request for participation in any of the above activities should be routed through

their respective clubs.

87

LIBRARY POLICY

The library policy is designed to provide maximum benefits to the users of the Learning

Resources Centre (LRC). The resources include books, reference materials, journal editions and

VCDs. The LRC also has access to INFLIBNET and e-journals.

Facilities Available

 Reading Facilities

 Referencing (Cyber)Facilities

 Lending Facilities

Who can use the LRC Facilities:

 Students of the College

 Faculty and Non-teaching Staff of the College

 Members of the Public

All students and staff possessing a valid College Identity can use LRC facilities. Members of the
public can apply for membership of the LRC (College Library) by filling the online form
available at the Library link on the College website and paying the required fees in the LRC.

Policies pertaining to the Use of Facilities

 READING FACILITY: This facility is located on the First Floor of the LRC building. It
can accommodate 100 readers at a time. The reading facility is available on first-come-
first-served basis and no reservation of sitting place is entertained. This facility is
available between 8.30 a.m. and 5.30 p.m. on all working days.

 REFERENCING AND CYBER FACILITIES: This facility is located on the Ground
Floor of the LRC building. It has work places for 99 persons at a time. Each work place
has a desk with computer terminal and internet access. These work places provide
seamless access to digital learning resources of the LRC as well as to the internet. Each
work place is connected to the printing facility located on the Ground Floor. The reading
facility is available on first-come-first-served basis. This facility is available between 8.30
a.m. and 5.30 p.m. on all working days. Online resources of the LRC can be accessed
through the internet from anywhere.

 LENDING FACILITY: The lending counter is located on the Ground Floor of the LRC
building. Students and staff of the College can borrow up to twenty books for seven
days and two VCD for five days. Members of the public can borrow up to two books for
seven days and two VCD for five days. Journals and reference books are not issued out
of the LRC. If books are not returned on the due date the borrowers will have to pay a
penalty which is as follows:

88

Overdue charges for a delay of up to three days are Rs. 10.00 per book per day. For a

delay of four to fifteen days, the overdue charges are Rs. 20.00 per book per day. For

a delay of sixteen to thirty days, the overdue charges are Rs. 30.00 per book per day.

For a delay of more than thirty days the overdue charges are Rs. 50.00 per book per

day from day one. The overdue charges will have to be paid at the issuing counter of

LRC. No complaints on the issue of overdue shall be entertained.

 LOSS OF BORROWED ITEMS: If borrowers have lost any item they have to inform
the Librarian immediately through email at library@chowgules.ac.in. A penalty
equivalent to 150 percent of the current cost of the item will be imposed on all lost items.

 BEHAVIOUR IN THE LRC: Users of the LRC should adhere to the code of conduct.
Users are advised to familiarize themselves with this code which is available at the

library link on the College website http://www.chowgules.ac.in.

 GRIEVANCES WITH RESPECT TO THE FUNCTIONING OF LRC: All
grievances /complaints with respect to the function of the library should be brought to
the notice of the College authorities. Grievances can be written o paper and dropped in
the complaint box kept at the lending counter of LRC. Alternatively, grievances can be

emailed to the Principal at principal@chowgules.ac.in.

 RESPONSIBILITIES OF THE BORROWER: The borrowers are personally
responsible for items borrowed from the library. They must ensure that the material
borrowed from the LRC is not misused or soiled or in any form mishandled. The
ultimate liability for the penalty will lie with the borrowers.

 AUTHORITY OF APPEAL: The final authority for appeal and for adjudication is the
Principal.

 IMPORTANT PROVISION – RIGHT TO AMMEND: The College reserves to

right to amend these policies whenever the need arises.

89

STATEMENT ON PLAGIARISM

The following statement is issued by the management of this college for the information of
students and faculty. The information below can be supplemented by course-specific
guidance and recommendation from individual departments.

It is the student’s responsibility to read, and ensure they have understood this Statement on
Plagiarism.

Ensure that you ask your faculty or department about their particular guidelines with respect
to referencing techniques and other academic conventions that you are expected to adhere to.

Ensure that you always follow these conventions, and ask for clarification or support if you
need it from the respective department. Do not leave any room for doubt or confusion about
any aspect of academic integrity.

Defining Plagiarism

Plagiarism is defined as submitting as one's own work, irrespective of intent to deceive,
that which derives in part or in its entirety from the work of others without due
acknowledgement.

Why is plagiarism considered a serious offence, rather than just a mild type of cheating?
Every scholar, whether student or senior research fellow, is a member of an intellectual
community that seeks academic achievement and progress. This means that due respect
should be given to originators of ideas, data and works. Proper referencing ensures that
such respect and acknowledgement is given, where it is due. Academic and intellectual
dishonesty occur when work done by others is copied without giving due references.

Thus, Plagiarism is not just unethical; it can destroy reputations and careers, besides
jeopardizing the learning process. At Chowgule College, plagiarism is considered a breach of
academic integrity and is an indicator of inferior scholarship.

When you plagiarize, you are also cheating on yourself. You short-circuit your own learning
process, and put your reputation at high risk. Your faculty and examiners are experts in their
field, and will usually detect copied work. Plagiarism will open the possibility of disciplinary
procedures, often
with lasting consequences which could hamper your job prospects.

Remember, it is always best to devote time, attention and effort towards investing in
your own academic future.

Examples of plagiarism

Plagiarism includes using another person's language and/or ideas as if they are a
candidate's own. Such illegal copying takes place by:

 quoting verbatim another person's work without due acknowledgement of the source;

 paraphrasing another person's work by changing some of the words, or the

90

order of the words, without due acknowledgement of the source;

 using ideas taken from someone else without reference to the originator;

 cutting and pasting from the Internet to make a composition of online sources;

 submitting someone else's work as part of a candidate's own without identifying
clearly who did the work.

 buying written material from professional essay / assignment / thesis writers and
submitting it as ones own;

 not attributing research contributed by others to a joint project.

To avoid a charge of plagiarism, a student should also include a general acknowledgement
where he or she has received substantial help with the written work in question, for example
with the language and style of a piece of written work.

Areas of Plagiarism

Plagiarism can occur in respect to all types of sources and
media:

 text, illustrations, mathematical derivations, computer code, etc;

 material downloaded from websites or drawn from manuscripts or other media;

 published and unpublished material, including lecture handouts and other students'
work.

Penalizing Plagiarism

 Failure to conform to the expected standards of scholarship (e.g. by not referencing
sources) in submitted written work may affect the mark given to the candidate's work.

 In addition, suspected cases of plagiarism will be investigated by suitable means,
including the use of relevant software.

 Those found guilty of plagiarism will be suitably disciplined, and such
disciplinary action can include rusticating the offending individual and/or
deprivation of diploma / degree.

Avoiding Plagiarism

 Acceptable means of acknowledging the work of others (by referencing, in
footnotes, or otherwise) vary according to the subject matter and mode of
assessment.

 Individual departments should issue written guidance on the relevant scholarly
conventions for submitted work, and also make it clear to candidates what level of
acknowledgement might be expected in written assignments and examinations.

 Candidates are required to familiarize themselves with this guidance, to follow it in
all work submitted for assessment, and may be required to sign a declaration to that
effect.

 The Writing Centre at Chowgule College is keen to help you learn proper
referencing techniques, so as to avoid any charge of plagiarism. Please meet any
advisor at the Writing Centre to know more or to ask for help.

 If your department has not specified any particular referencing system, you should
consider using the guidelines for bibliography provided by the Writing Centre, as
available on the College website, under ‘Writing Centre’ tab.

91

INFORMATION TECHNOLOGY (IT) POLICY

INTRODUCTION
Commensurate with our Mission statement “We at Chowgule College are committed to
excellence in education, empowering personalities and developing responsible members of
society”, it is the purpose of this Executive Memorandum to set forth the administrative policy
of Parvatibai Chowgule College and provide guidance relating to responsible use of the
College’s electronic information system.

GENERAL
Access to electronic information systems at the Parvatibai Chowgule College is a privilege, not a
right, and must be treated as such by all users of these systems. All users must act honestly and
responsibly. Every user is responsible for the integrity of these information resources. All users
must respect the rights of other computer users, respect the integrity of the physical facilities
and controls, and respect all pertinent license and contractual agreements related to Parvatibai
Chowgule College information systems. All users shall act in accordance with these
responsibilities, and there relevant local and state laws and regulations. Failure to so conduct
oneself incompliance with this Policy may result in denial of access to Parvatibai Chowgule
College information systems or other disciplinary action.

OBJECTIVE AND PURPOSE
The purpose of this Policy is to ensure an information technology infrastructure that promotes
the basic mission of the college in teaching, learning, research and administration. The Policy
therefore aims to promote the following goals:

a. To ensure the integrity, reliability, availability and superior performance of IT systems.

b. To ensure the use of IT systems is consistent with the principles and values that govern
use of other College facilities and services.

c. To ensure that IT systems are used for their intended purposes

d. To establish processes for addressing policy violations and sanctions for violators.

SCOPE
This Policy applies to all Users of IT Systems, including but not limited to College students,
faculty, and staff. It applies to the use of all IT Systems. These include systems, networks, and
facilities administered by ITS, as well as those administered by individual departments, College
laboratories, and other College-based entities. Use of IT Systems, even when carried out on a
privately owned computer that is not managed or maintained by Parvatibai Chowgule College,
Margao, is governed by this Policy.

DEFINITIONS
For the purpose of this Policy, the following definitions shall apply:
[IT Systems] These are the computers, terminals, printers, networks, modem banks, online and
offline storage media and related equipment, software, and datafiles that are owned, managed,
or maintained by Chowgule College. For example, IT Systems include institutional and

92

departmental information systems, faculty research systems, desktop computers, the College
campus network, and College general access computer clusters.

[User] A "User" is any person, whether authorized or not, who makes any use of any IT System
from any location. For example, Users include a person who accesses IT systems in a University
computer cluster, or via an electronic network.

[Systems Authority] While Chowgule College is the legal owner or operator of all IT systems, it
delegates oversight of particular systems to the head of a specific subdivision, department, or
office of the College ("Systems Authority"), or to an individual faculty member, in the case of IT
systems purchased with research or other funds for which he or she is personally responsible.

[Systems Administrator] Systems Authorities may designate another person as "Systems
Administrator" to manage the particular system assigned to him or her. The Systems
Administrator oversees the day-to-day operations of the system and is authorized to determine
who is permitted access to particular IT resources.

[Certifying Authority] This is the Systems Administrator or other College authority that
certifies the appropriateness of an official College document for electronic publication in the
course of College business.

[Specific Authorization] This means documented permission provided by the applicable
Systems Administrator.

[Electronic Communications] shall mean and include the use of information systems in the
communicating or posting of information or material by way of electronic mail, bulletin boards,
World Wide Web (Internet), or other such electronic tools.

[Information Systems] shall mean and include computers, networks, servers and other similar
devices that are administered by the College and for which the College is responsible.
"Networks" shall mean and include video, voice and data networks, routers and storage
devices.

[Obscene] with respect to obscene material shall mean (1) that an average person applying
contemporary community standards would find the material taken as a whole predominantly
appeals to the prurient interest or a shameful or morbid interest in nudity, sex, or excretion, (2)
the material depicts or describes in a patently offensive way sexual conduct (3) the material
taken as a whole lacks serious literary, artistic, political, or scientific value. (4) the material
encourages / promotes religious fanaticism /propaganda or anti-social behavior.

PERMITTED USE

(a) The College Information Systems are to be used predominately for University and
College related purposes. However, personal use is permitted so long as it conforms to
this Policy and does not interfere with College operations or an employee user's
performance of duties as a College employee. As with permitted personal use of
telephones for local calls, limited personal use of information systems does not

93

ordinarily result in additional costs to the College and may actually result in increased
efficiencies. Personal use of any College information system to access, download, print,
store, forward, transmit or distribute obscene material is prohibited.

UNDER ALL CIRCUMSTANCES, PERSONAL USE BY EMPLOYEES MUST COMPLY
WITH SUBSECTION b. OF THIS SECTION AND SHALL NOT CONFLICT WITH AN
EMPLOYEE'S PERFORMANCE OF DUTIES AND RESPONSIBILITIES FOR THE
COLLEGE.
Personal use may be denied when such use requires an inordinate amount of
information systems resources (e.g. storage capacity).

(b) Prior Approval Required for Personal Use for Outside Consulting, Business or Employment.

Personal use of College information systems resources or equipment by any user for
personal financial gain in connection with outside (non-College) consulting, business or
employment is prohibited. Employee personal use in conjunction with outside professional
consulting, business or employment activities is permitted only when such use has been
expressly authorized and approved by the College Administration or the Management of
the College.

RESPONSIBILITIES
For any Assistance the following is the information:

(a) Office of Information Technology (OIT) at Parvatibai Chowgule College

(b) OIT Help Desk

Facilities:

[IT-Policy] One has to Sign the online IT-Policy located on http://www.chowgules.ac.in; in
order to access the Chowgule College, IT Infrastructure.

[Computer Labs] All authorized users are requested to use their Department Computer Lab.

[Hardware / Software] Every faculty is given an access point as per the department policies.

[Printing & Scanning] As per College policies.

Policy on Chowgule College Academic Area Network

1. Office of Information Technology (OIT) is responsible for the core Chowgule College

network (includes Internet facilities: email, web etc).

2. Office of Information Technology (OIT) will provide connectivity to each Department, to the

gigabit backbone, and also the necessary IP addresses, proxies, email relays etc.

3. The operation of the network within each Department is the sole responsibility of the

Department Head and OIT will only play an advisory role.

94

4. Installation of hardware/software, setting up and configuration, virus cleaning,

maintenance and upkeep of residential computers is the sole responsibility of the residents
of the department. In case, a particular department cannot perform the following task, OIT
should perform this task to ensure that all systems are updated and maintained.

5. If a Department network “misbehaves” and causes problems for any other department or

the entire campus, or disrupts services, the Head will notify OIT and the Systems
Administrator can disconnect the Department from the core network until the problem is
fixed satisfactorily. System Administrator should notify the Department (Staff as well as
Students) before proceeding with any maintenance activities.

6. Use of pirated/illegal software is not acceptable. It is the responsibility of the Departments

Heads and Systems Administrator to ensure compliance.

7. It is the responsibility of the Systems Administrator to ensure that all systems in all

departments are protected against harmful viruses and other services that may be disrupt
the security of the existing networks present in the campus. All departments should
MANDATORILY have, both, authorized antivirus and firewalls setup on the systems and
the Systems Administrator should ensure compliance.

8. It is the responsibility of the System Administrator to document the network infrastructure

for maintenance purposes of the entire campus. All activities such as number of users,
number of networks, periodic reports of virus scanning, traffic generated over network, the
bandwidth available and its proper allocation etc should also be documented and submitted
to the Head of the Institution, at the most, once in the month. Diagrammatic Models should
be provided wherever necessary in the documentation.

9. OIT is responsible for allocating and controlling the available bandwidth to all departments

and should ensure the appropriate bandwidth is available to all departments depending on
the usage requirement as per the department. OIT staff and System Administrator are not
permitted to restrict the bandwidth for personal use in which the Head of the Institution
will take strict action.

Policy on Help, Complaints and Requests
Departments

1. The System Administrator should resolve password issues.

2. System Administrator should add new Student, Staff etc.

3. Logins once changed cannot be renamed.

Note that posting complaints only on the newsgroups may not receive a response. So
please register complaints at the right place to get a prompt response.

How to log a request / complaint (in order of preference)

95

1. The following details are to be sent by email whenever any problem is encountered to
the OIT:

a. Name, Class, Roll no, email id

b. Brief description of the problem

2. You may log your request in a register kept in the OIT. This facility is available only on
working days and timings i.e. when the office is open.

Guidelines for use of newsgroups hosted by OIT

1. Please post material that is consistent with the title of the newsgroup.
2. Ensure that your mails are polite and follow netiquette accepted by the Chowgule

College community.
3. Do not make postings related to materials or topics that are considered unlawful or

unacceptable to the Chowgule College community. In particular, hate speech and
slander are forbidden.

4. Advertising and exchange offers for items of commercial value or those not considered
legal is prohibited.

5. Postings must be made from genuine Ids and not from aliases.
6. Penalties for not following these guidelines may include: banned from posting to

newsgroups, removal of access to the Chowgule College network and a complaint to the
College Principal.

Information for STUDENTS/FACULTY leaving Parvatibai Chowgule College

This is regarding your college account login and your email address of the
form(user@chowgules.ac.in). OIT will keep this address as a forwarding address for
you. But the following things will not work from the time you cease to be a student of
the college. i.e. Once the name is no longer on the college rolls:

1. Email authentication will not succeed.

2. The email storage space will be removed. Do take a backup of any important data that
you have there.

POLICY SECTIONS
Appropriate use of IT Systems
Although this Policy sets forth the general parameters of appropriate use of IT Systems, faculty,
students, and staff should consult their respective governing policy manuals for more detailed
statements on permitted use and the extent of use that the College considers appropriate in light
of their varying roles within the community. In the event of conflict between IT policies, this
Appropriate Use Policy will prevail.

A. [Appropriate Use] IT Systems may be used only for their authorized purposes -- that is,
to support the research, education, clinical, administrative, and other functions of
Chowgule College. The particular purposes of any IT System as well as the nature and
scope of authorized, incidental personal use may vary according to the duties and
responsibilities of the User.

96

B. [Proper Authorization] Users are entitled to access only those elements of IT Systems
that are consistent with their authorization.

C. [Specific Proscriptions on Use] The following categories of use are inappropriate and

prohibited:

1. Use that impedes, interferes with, impairs, or otherwise causes harm to the
activities of others. Users must not deny or interfere with or attempt to deny or
interfere with service to other users in any way, including by "resource hogging,"
misusing mailing lists, propagating" chain letters" or virus hoaxes, "spamming"
(spreading email or postings widely and without good purpose), or "bombing"
(flooding an individual, group, or system with numerous or large email
messages).Knowing or reckless distribution of unwanted mail or other unwanted
messages is prohibited. Other behavior that may cause excessive network traffic
or computing load is also prohibited.

2. Use that is inconsistent with College's non-profit status. The College is a non-

profit, tax-exempt organization and, as such, is subject to specific state, and local
laws regarding sources of income, political activities, use of property, and similar
matters. As a result, commercial use of IT Systems for non-Chowgule College
purposes is generally prohibited, except if specifically authorized and permitted
under the College’s conflict-of-interest, outside employment, and other related
policies. Prohibited commercial use does not include communications and
exchange of data that furthers the College's educational, administrative, research,
clinical, and other roles, regardless of whether it has an incidental financial or
other benefit to an external organization.

3. Use of IT Systems in a way that suggests College endorsement of any political

candidate or ballot initiative is also prohibited. Users must refrain from using IT
Systems for the purpose of lobbying that connotes College involvement, except
for authorized lobbying through or in consultation with the College Office.

4. Harassing or threatening use: This category includes, for example, display of

offensive, sexual material in the workplace and repeated unwelcome contacts
with another.

5. Use damaging the integrity of Chowgule College or other IT Systems. This

category includes, but is not limited to, the following six activities:

a. Attempts to defeat system security. Users must not defeat or attempt to
defeat any IT.

b. System's security – for example, by "cracking" or guessing and applying

the identification or password of another User. (This provision does not

97

prohibit, however, the System Administrator from using security scan
programs within the scope of their Systems Authority).

c. Unauthorized access or use: The College recognizes the importance of

preserving the privacy of Users and data stored in IT systems. Users must
honour this principle by neither seeking to obtain unauthorized access to
IT Systems, nor permitting or assisting any others in doing the same. For
example, a non-Chowgule organization or individual may not use non-
public IT Systems without specific authorization. Privately owned
computers may be used to provide public information resources, but such
computers may not host sites or services for non-Chowgule College
organizations or individuals across the College network without specific
authorization. Similarly, Users are prohibited from accessing or
attempting to access data on IT

d. Systems that they are not authorized to access. Furthermore, Users must

not make or attempt to make any deliberate, unauthorized changes to
data on an IT System. Users must not intercept or attempt to intercept or
access data communications not intended for that user, for example, by
"promiscuous" network monitoring, running network sniffers, or
otherwise tapping phone or network lines.

e. Disguised use - Users must not conceal their identity when using IT

Systems, except when the option of anonymous access is explicitly
authorized. Users are also prohibited from masquerading as or
impersonating others or otherwise using a false identity.

f. Distributing computer viruses - Users must not knowingly distribute or

launch computer viruses, worms, or other rogue programs.

g. Modification or removal of data or equipment - Without specific
authorization, Users may not remove or modify any College-owned or
administered equipment or data from IT Systems.

h. Use of unauthorized devices. Without specific authorization, Users must

not physically or electrically attach any additional device (such as an
external disk, printer, or video system) to IT Systems.

6. Use in violation of law: Illegal use of IT Systems -- that is, use in violation of civil or

criminal law at the state, or local levels – is prohibited. Examples of such uses are:
promoting a pyramid scheme; distributing illegal obscenity; receiving, transmitting, or
possessing child pornography; infringing copyrights; and making bomb threats. With
respect to copyright infringement, Users should be aware that copyright law governs
(among other activities) the copying, display, and use of software and other works in
digital form (text, sound, images, and other multimedia). The law permits use of
copyrighted material without authorization from the copyright holder for some
educational purposes (protecting certain classroom practices and "fair use," for

98

example), but an educational purpose does not automatically mean that the use is
permitted without authorization.

7. Use in violation of Parvatibai Chowgule College contracts: All use of IT Systems must be
consistent with the Parvatibai Chowgule College's contractual obligations, including
limitations defined in software and other licensing agreements.

8. Use in violation of Parvatibai Chowgule College policy: Use in violation of other
Parvatibai Chowgule College policies also violates this AUP. Relevant Parvatibai
Chowgule College policies include, but are not limited to, those regarding sexual
harassment and racial and ethnic harassment, as well as Parvatibai Chowgule College,
departmental, and work-unit policies and guidelines regarding incidental personal use
of IT Systems.

9. Use in violation of external data network policies. Users must observe all applicable
policies of external data networks when using such networks.

D. [Personal Account Responsibility] Users are responsible for maintaining the security of

their own IT Systems accounts and passwords. Any User changes of password must follow
published guidelines for passwords. Accounts and passwords are normally assigned to
single Users and are not to be shared with any other person without authorization by the
applicable Systems Administrator. Users are presumed to be responsible for any activity
carried out under their IT Systems accounts or posted on their personal web pages.

E. [Repair and Maintenance of Equipment and Software] Users should be aware that on

occasion duly authorized Parvatibai Chowgule College information systems technological
personnel have authority to access individual user files or data in the process of performing
repair or maintenance of computing equipment the Parvatibai Chowgule College deems is
reasonably necessary, including the testing of systems in order to ensure adequate storage
capacity and performance for Parvatibai Chowgule College needs. Information systems
technological personnel performing repair or maintenance of computing equipment are
prohibited by law from exceeding their authority of access for repair and maintenance
purposes or from making any use of individual user files or data for any purpose other than
repair or maintenance services performed by them. The Programmers of the College will do
the maintenance of the Software like Admission, Examination, etc. and any other work
given by the Principal from time to time.

F. [Procurement of Software] A duly constituted committee of the college will do this.

G. [Encryption of Data] Users are encouraged to encrypt files, documents, and messages for

protection against inadvertent or unauthorized disclosure while in storage or in transit over
data networks.

99

H. [Responsibility for Content] Official College information may be published in a variety of
electronic forms. The Certifying Authority under whose auspices the information is
published is responsible for the content of the published document. Users also are able to
publish information on IT Systems or over College’s networks. Neither the College nor the
System Administrator can screen such privately published material nor can they ensure its
accuracy or assume any responsibility for its content. The College will treat any electronic
publication provided on or over IT Systems that lacks a Certifying Authority as the private
speech of an individual user.

I. [Personal Identification] Upon request by the System Administrator or other Parvatibai

Chowgule College authority, Users must produce valid Parvatibai Chowgule College
identification.

CONDITIONS OF ACCESS
The College places a high value on privacy and recognizes its critical importance in an academic
setting. There are nonetheless circumstances in which, following carefully prescribed processes,
the College may determine that certain broad concerns outweigh the value of a User's
expectation of privacy and warrant College access to relevant IT Systems without the consent of
the User. Those circumstances are discussed below, together with the procedural safeguards
established to ensure access is gained only when appropriate.

Unauthorized access to information systems is prohibited. No one should use the ID or
password of another; nor should anyone provide his or her ID or password to another, except in
the cases necessary to facilitate computer maintenance and repairs. When any user terminates
his or her relation with the Parvatibai Chowgule College, his or her ID and password shall be
denied further access to College computing resources.

A. [Conditions] The College may access all aspects of IT Systems, without the consent of
the User, in the following circumstances:

1. When necessary to identify or diagnose systems or security vulnerabilities and

problems, or otherwise preserve the integrity of the IT Systems; or

2. When required by state, or local law or administrative rules; or

3. When there are reasonable grounds to believe that a violation of law or a
significant breach of College policy may have taken place and access and
inspection or monitoring may produce evidence related to them is conduct; or

4. When such access to IT Systems is required to carry out essential business

functions of the College; or

5. When required to preserve public health and safety.

B. [Process] Consistent with the privacy interests of Users, College access without the
consent of the User will occur only with the approval of the Principal and Head (for
faculty users as appropriate (for student users), or their respective delegates, except

100

when an emergency entry is necessary to preserve the integrity of facilities or to
preserve public health and safety. The College, through the Systems Administrator, will
log all instances of access without consent. Systems Administrator will also log any
emergency entry within their control for subsequent review by the Principal.

C. [User Access Deactivations] In addition to accessing the IT Systems, the College,

through the appropriate Systems Administrator, may deactivate a User's IT privileges,
whether or not the User is suspected of any violation of this Policy, when necessary to
preserve the integrity of facilities, user services, or data. The Systems Administrator will
attempt to notify the User of any such action.

D. [Use of Security Scanning Systems] By attaching privately owned personal computers

or other IT resources to the College's network, Users consent to College use of scanning
programs for security purposes on those resources while attached to the network.

E. [Logs] Most IT systems routinely log user actions in order to facilitate recovery from

system malfunctions and for other management purposes. The Systems Administrator is
required to establish and post policies and procedures concerning logging of User
actions, including the extent of individually identifiable data collection, data security,
and data retention.

F. [Encrypted Material] The College may access encrypted files, documents, and messages.

WEB PAGES
The Central Administration at the campus may establish standards for those WebPages
considered to be "official" pages of the Parvatibai Chowgule College. All official WebPages shall
contain the administrative unit's logo in the header and footer in order to identify it as an
official Parvatibai Chowgule College of Web Page. No other Web Pages shall be allowed to use
Parvatibai Chowgule College of Chowgule College logos without the express permission of the
Parvatibai Chowgule College. Originators of all Web Pages using information systems
associated with the Parvatibai Chowgule College shall comply with Parvatibai Chowgule
College policies and are responsible for complying with all state and local laws and regulations,
including copyright laws, obscenity laws, laws relating to libel, slander and defamation, and
laws relating to piracy of software. The person creating a Web Page is responsible for the
accuracy of the information contained in the Web Page. Content should be reviewed on a timely
basis to assure continued accuracy. Web Pages should include a phone number or e-mail
address of the person to whom questions/comments may be addressed, as well as the most
recent revision date. The Web Pages should also provide FAQ’s and all college related
activities/information from time to time.

ENFORCEMENT PROCEDURES

A. [Complaints of Alleged Violations] An individual who believes that he or she has been
harmed by an alleged violation of this Policy may file a complaint in accordance with
established College Grievance Procedures(including, where relevant, those procedures
for filing complaints of sexual harassment or of racial or ethnic harassment) for students,
faculty, and staff. The individual is also encouraged to report the alleged violation to the
Systems Authority overseeing the facility most directly involved, or to the Principal’s

101

Office, which must investigate the allegation and (if appropriate)refer the matter to
College disciplinary and/or law enforcement authorities.

B. [Reporting Observed Violations] If an individual has observed or otherwise is aware of

a violation of this Policy, but has not been harmed by the alleged violation, he or she
may report any evidence to the Systems Authority overseeing the facility most directly
involved, or to the Principal’s Office, which must investigate the allegation and (if
appropriate) refer the matter to College disciplinary and/or law enforcement
authorities.

C. [Disciplinary Procedures] Alleged violations of this Policy will be pursued in

accordance with the appropriate disciplinary procedures for faculty, staff, and students
as per college regulations. The System Administrator may participate in the disciplinary
proceedings as deemed appropriate by the relevant disciplinary authority. Moreover, at
the direction of the appropriate disciplinary authority, the Systems Administrator is
authorized to investigate alleged violations.

D. [Penalties] Individuals found to have violated this Policy may be subject to penalties

provided for in other College policies dealing with the underlying conduct. Violators
may also face IT-specific penalties, including temporary or permanent reduction or
elimination of some or all IT privileges. The applicable disciplinary authority in
consultation with the Systems Administrator shall determine the appropriate penalties.

E. [Legal Liability for Unlawful Use] In addition to College discipline, Users may be

subject to criminal prosecution, civil liability, or both for unlawful use of any IT System.

F. [Appeals] Users found in violation of this Policy may appeal or request reconsideration
of any imposed disciplinary action in accordance with the appeals provisions of the
relevant disciplinary procedures.

Incidence that is reported will attract penalties for punitive action by appropriate authorities
constituted by the college.

POLICY DEVELOPMENTS
This Policy must be periodically reviewed and modified by the Provost of the College, who may
consult with relevant College committees, faculty, students, and staff.

102

INFORMATION SYSTEMS SECURITY POLICY

1) Policy Statement
I. Any Information is a critical asset of Parvatibai Chowgule College of Arts & Science.

Accurate, timely, relevant, and properly protected information is essential to the

success of the College's academic and administrative activities. The College is

committed to ensuring all accesses to, uses of, and processing of College information is

performed in a secure manner.

II. Technological Information Systems play a major role in supporting the day-to-day

activities of the College. These Information Systems include but are not limited to all

Infrastructure, networks, hardware, and software, which are used to manipulate,

process, transport or store Information owned by the College.

III. The Policy provides a framework in which security threats to College Information

Systems can be identified and managed on a risk basis and establishes terms of

reference, which are to ensure uniform implementation of Information security controls

throughout the College.

IV. The College recognizes that failure to implement adequate Information security controls

could
potentially lead to:
• Financial loss
• Irretrievable loss of Important College Data
• Damage to the reputation of the College
• Legal consequences
Therefore measures must be in place, which will minimize the risk to the College from
unauthorized modification, destruction or disclosure of data, whether accidental or
deliberate. This can only be achieved if all staff and students observe the highest
standards of ethical, personal and professional conduct. Effective security is achieved by
working with a proper discipline, in compliance with legislation and College policies,
and by adherence to approved College Codes of Practice

V. The Information Systems Security Policy and supporting policies apply to all staff and
students of the College and all other users authorized by the College.

The Information Systems Security Policy and supporting policies relate to use of:

 All College networks connected to the College Backbone

 All College-owned/leased/rented and on-loan facilities.

103

 To all private systems, owned/leased/rented/on-loan, when connected to the College
network directly, or indirectly.

 To all College-owned/licensed data/programs, on College and on private systems.

VI. The objectives of the Information Systems Security Policy and supporting policies are to:
 Ensure that information is created used and maintained in a secure environment.

 Ensure that all of the College's computing facilities, programs, data, network and

equipment are adequately protected against loss, misuse or abuse.

 Ensure that all users are aware of and fully comply with the Policy Statement and the
relevant supporting policies and procedures.

 Ensure that all users are aware of and fully comply with the relevant Information

Technology (Amendment) Act, 2008 legislation.

 Create awareness that appropriate security measures must be implemented as part
of the effective operation and support of Information Security.

 Ensure that all users understand their own responsibilities for protecting the

confidentiality and integrity of the data they handle.

1) IT Management Roles and Responsibilities

I. The Committee To Oversee Cyber Policy (COCP)
The COCP is responsible for approving the IT Security Policy, distributing the policy to all
heads of department and for supporting the IT security officer in enforcement of the
policies where necessary.
Committee members include:

i. Principal
ii. Vice-Principals

iii. Head, department of computer science
iv. IT security officer

II. The IT Security Officer
The IT Security Officer is responsible for:

 Reviewing and updating the Security policy and supporting policies and procedures.

The promotion of the policy throughout College.

 Periodical assessments of security controls as outlined in the Security Policy and
procedures.

 Investigating Security Incidents as they arise.

 Maintaining Records of Security Incidents. These records will be stored for statistical
purposes.

 Reporting to the Principal, Heads of department and other appropriate persons on the

status of security controls within the College.

104

III. Information Systems Users
It is the responsibility of each individual Information Systems user to ensure

his/her understanding of and compliance with this Policy and the associated Codes

of Practice.

All individuals are responsible for the security of College Information Systems assigned

to them. This includes but is not limited to infrastructure, networks, hardware and

software. Users must ensure that any access to these assets, which they grant to others,

is for College use only, is not excessive and is maintained in an appropriate manner

IV. Purchasing, Commissioning, Developing an Information System

All individuals who purchase, commission or develop an Information System for the

College are obliged to ensure that this system conforms to necessary security standards

as defined in this Information Security Policy and supporting policies.

Individuals intending to collect, store or distribute data via an Information System must
ensure that they conform to College defined policies and all relevant legislation.

V. Reporting of Security Incidents

All suspected information security incidents must be reported as quickly as possible

through the appropriate channels. All College staff and students have a duty to report

information security violations and problems to the IT Security Officer on a timely basis

so that prompt remedial action may be taken. Records describing all reported information

security problems and violations will be created.
Incidents can be reported via:

(i) Email (itofficer@chowgules.ac.in)
(ii) Appointment with IT security officer (Any time)
(iii) Complain Box in Lab 3

VI. Compliance with Legislation

The College has an obligation to abide by legislation of India The relevant acts, which
apply in Indian law to Information Systems Security, include:

Information Technology (Amendment) Act, 2008. The
Information Technology Act, 2000.

3) Breaches of Security

I. Monitoring
The Information Systems Services department will monitor network activity, reports

from the OIT and take action/make recommendations consistent with maintaining the

security of College information systems.

105

II. Incident Reporting

Any individual suspecting that there has been, or is likely to be, a breach of information

systems security should inform the IT Security Officer or the OIT help desk immediately

who will advise the College on what action should be taken.

III. Enforcement

The Principal or committee has the authority to invoke the appropriate College
disciplinary procedures to protect the College against breaches of security.

In the event of a suspected or actual breach of security, the committee or the IT Security

Officer may, after consultation with the Principal make inaccessible/remove any unsafe

user accounts, data and/or programs on the system from the network.

IV. Action At Institutional Level

 In the event of a suspected or actual breach of security, The IT Security Officer will
report to Principal Unsafe users college accounts would be disabled.

 Committee verifies report and recommends action plan to Principal Action would be
notified to respective Mentor/Parent/student Immediate suspension from college.

 Fine would be charged 5 times the replacement cost of the stolen/damaged asset
amount.

 Committee will go with Legal implication if necessary

V. Legal Implications

Any breach of security of an Information System could lead to loss of security of

personal information. This would be an infringement of Information Technology

(Amendment) Act, 2008 and could lead to civil or criminal proceedings. It is vital,

therefore, that users of the Colleges

Information Systems must comply, not only with this policy, but also with the
College's Data Protection policy.

VI. Disciplinary Procedures

Failure of an individual student or member of staff to comply with this policy may lead

to the instigation of the relevant disciplinary procedures and, in certain circumstances,

legal action may be taken.

106

Procedure for Lodging Cyber Crime Complaints

Contact:
GOA POLICE, Margao

Police Control Room, 2714450 , 2714450
Margao

Police Exchange, Margao 2700142/143,
 2712816

Send Email To Following Email IDs:

Director General of Police, Goa dgpgoa@goapolice.gov.in
Inspector General of Police Goa igpgoa@goapolice.gov.in
Superintendent of Police North Goa spn-pol.goa@nic.in
Superintendent of Police South Goa sps-pol.goa@nic.in
General e-mail goapol@bsnl.in

REFERENCE

According to Goa Police , we follow section 55, 65, 66 of Information Technology Amendment
Act 2008 which are given below for your reference :

55. Orders constituting Appellate Tribunal to be final and not to invalidate its proceedings.-
No order of the Central Government appointing any person as the Chairperson or the Member
of a Cyber Appellate Tribunal shall be called in question in any manner and no act or
proceeding before a Cyber Appellate Tribunal shall be called in question in any manner on the
ground merely of any defect in the constitution of a Cyber Appellate Tribunal.
In section 55 of the principal Act, for the words “Presiding Officer”, the words“Chairperson
or the Member” shall be substituted

65. Tampering with Computer Source Documents.-
Whoever knowingly or intentionally conceals, destroys or alters or intentionally or knowingly
causes another to conceal, destroy or alter any computer source code used for a computer,
computer program, computer system or computer network, when the computer source code is
required to be kept or maintained by law for the time being in force, shall be punishable with
imprisonment up to three years, or with fine which may extend up to 2 lakh rupees, or with
both.

Explanation - For the purposes of this section, "Computer Source Code" means the listing of
programme, Computer Commands, Design and layout and program analysis of computer
resource in any form.

107

66. If any person, dishonestly or fraudulently, does any act referred to in section 43, he shall
be punishable with imprisonment for a term which may extend to three years or with fine
which may extend to five lakh rupees or with both.
Explanation.—For the purposes of this section,—
a) the word “dishonestly” shall have the meaning assigned to it in section 24 of the Indian

Penal Code;
b) the word “fraudulently” shall have the meaning assigned to it in section 25 of the Indian

Penal Code.

66A. Any person who sends, by means of a computer resource or a communication device,—
a) any information that is grossly offensive or has menacing

character; or
b) any information which he knows to be false, but for the purpose of causing annoyance,

inconvenience, danger, obstruction, insult, injusy, criminal. Intimidation, enmity, hatred or
ill will, persistently by making use of such computer resource or a communication device,

c) any electronic mail or electronic mail message for the purpose of causing annoyance or
inconvenience or to deceive or to mislead the addressee or recipient about the origin of such
messages, shall be punishable with imprisonment for a term which may extend to three
years and with fine.

‘Explanation.— For the purpose of this section, terms “electronic mail” and “electronic mail
message” means a message or information created or transmitted or received on a computer,
computer system, computer resource or communication device including attachments in text,
images, audio, video and any other electronic record, which may be transmitted with the
message.

66B. Whoever dishonestly received or retains any stolen computer resource or
communication device knowing or having reason to believe the same to be stolen computer
resource or communication device, shall be punished with imprisonment of either
description for a term which may extend to three years or with fine which may extend to
rupees one lakh or with both.

66C. Whoever, fraudulently or dishonestly make use of the electronic signature, password
or any other unique identification feature of any other person, shall be punished
with imprisonment of either description for a term which may extend to three years and
shall also be liable to fine with may extend to rupees one lakh.

66D. Whoever, by means for any communication device or computer resource cheats
by personating, shall be punished with imprisonment of either description for a term
which may extend to three years and shall also be liable to fine which may extend to one
lakh rupee.

66E. Whoever, intentionally or knowingly captures, publishes or transmits the image
of a private area of any person without his or her consent, under circumstances violating the
privacy of that person, shall be punished with imprisonment which may extend to three
years or with fine not exceeding two lakh rupees, or with both.

Explanation.— For the purposes of this section—

108

a) “transmit” means to electronically send a visual image with the intent that it be viewed by a
person or persons;

b) “capture”, with respect to an image, means to videotape, photograph, film or record by any
means;

c) “private area” means the naked or undergarment clad genitals, public area, buttocks or
female breast:

d) “
publishes” means reproduction in the printed or electronic form and making it available for
public;

e) “under circumstances violating privacy” means circumstances in which a person can have a
reasonable expectation that—

i) h

e or she could disrobe in privacy, without being concerned that an image of his private
area was being captured; or

ii) any part of his or her private area would not be visible to the public, regardless of
whether that person is in a public or private place.

66F. (1) Whoever,—
A. with intent to threaten the unity, integrity, security or sovereignty of India or

to strike terror in the people or any section of the people by—
i) denying or cause the denial of access to any person authorized to access computer

resource;
ii) attempting to penetrate or access a computer resource without authorisation or

exceeding authorised access; or
iii) introducing or causing to introduce any computer contaminant;

and by means of such conduct causes or is likely to cause death or injuries to persons or
damage to or destruction of property or disrupts or knowing that it is likely to cause
damage or discruption of supplies or services essential to the life of the community or
adversely affect the critical information infrastructure specified under section 70, or

B. knowingly or intentionally penetrates or accesses a computer resource without

authorisation or exceeding authorised access, and by means of such conduct obtains
access to information, data or computer database that is restriced for reasons for the security
of the State or foreign relations, or any restrictued information, data or computer database,
with reasons to believe that such information, data or computer database so obtained may
be used to cause or likely to cause injury to the interests of the sovereignty and integrity of
India, the secrity of the State, friendly relations with foreign States, public order, decency or
morality, or in relation to contempt of court, defamation or incitement to an offence, or to
the advantage of any foreign nation, group of individuals or otherwise,commits the offence
of cyber terrorism.

66F. (2) Whoever commits or conspires to commit cyber terrorism shall be punishable with
i) imprisonment which may extend to imprisonment for life.

In section 43 of the principal Act,—
(a) in the marginal heading, for the word “Penalty”, the words “Penalty and Compensation”
shall be substituted;
(b) in clause

109

(a), after the words “computer network”, the words “or computer resoruce” shall be inserted;

(c) after clause (h), the following clauses shall be inserted, namely:—
“(i) destroys, deletes or alters any information residing in a computer resource or diminishes its
value or utility or affects it injuriously by any means;
(j) steel, conceals, destroys or alters or causes any person to steal, conceal, destroy or alter any
computer source code used for a computer resource with an intention to cause damage;”;
(d) for the portion begining with the words “he shall be liable to pay damages” and ending with
the words “persons so affected” the following shall be substituted,
namely:—
“he shall be liable to pay damages by way of compensation to the person so affected”;
(e) in the
Explanation,
after clause (iv), the following clause shall be inserted, namely:—
‘(v) “computer source code” means the listing of programmes, computer commands, design
and layout and programme analysis of computer resource in any form.”.

22. After section 43 of the principal Act, the following section shall be inserted,
namely:—

‘43A. Where a body corporate, possessing, dealing or handling any sensitive personal data or
information in a computer resource which it owns, controls or operates, is negligent in
implementing and maintaining reasonable security practices and procedures and thereby
causes wrongful loss or wrongful gain to any person, such body corporate shall be liable to pay
damages by way of compensation to the person so affected.

Explanation
.—For the purposes of this section,—
(i) “body corporate” means any company and includes a firm, sole proprietorship or other
association of individuals engaged in commercial or professional activities;

(ii) “reasonable security practices and procedures” means security
practices and procedures designed to protect such information from unauthorised access,
damage, use, modification, disclosure or impairment, as may be specified in an agreement
between the parties or as may be specified in any law for the time being in force and in the
absence of such agreement or any law, such reasonable security practices and procedures, as
may be prescribed by the Central Government in consultation with such professional bodies or
associations as it may deem fit;

(iii) “sensitive personal data or information” means such personal information as may be
prescribed by the Central Government in consultation with such professional bodies or
associations as it may deem fit.’.

110

VI
CODE OF CONDUCT

Students are required to take note of the following and to adhere to the requirements:

* Classroom Attendance

The College runs full time programmes and requires the students to attend classroom sessions.

Students should have at least a minimum of 75% attendance to complete the programme.

Students having low attendance will not be allowed to appear for examinations.

* Wearing of Identity Cards

While on the College Campus the student must compulsorily wear their Identity Cards and

must produce the same when any staff member of the College asks for identification. Library

cards are not substitutes for official Identity Cards.

Please note the following fines as applicable:

If a student is found to be not wearing ID card – Rs 500/-
If students have swapped cards – Rs. 500/- per defaulter
Crossing over Library flowerbeds or Behind animal house –Rs. 500/-
Damage to College property – Estimated cost of damage payable at full cost
If a card is lost, a new one can be procured at a cost of Rs 200/- The cost of lanyard is an
additional Rs 20/-

All money transactions within the campus are to be made through smart cards only. Students

can recharge the card from the following top-up points in the college:

1. Tiger’s COOP
2. Administrative Office
3. College Library

Credit would be given to students only for 24 hours.

Campus Discipline and Conductive Environment

The College is making concerted efforts to provide relevant education of global standards in a

disciplined and conducive environment. The following regulations are some building blocks of

this environment and all students are required to take note of them.

111

Computers Usage Rules

College encourages students to use laptops and to bring their personal laptops to the class.

Students may also use Thin Clients available in the Computer Lab I, II & III. However, thin

clients will not be available to students when they are required to attend their regular lectures.

Users must be fully aware of the usage rules and the IT protocol of the College. Disciplinary

action will be taken against violators.

Tiger Centre Rules

The Tiger Centre (College Canteen) is an eating and relaxation place. It is wi-fi enabled,

allowing students to use their personal laptops for study purposes. However, playing kits for

recreation will not be made available at the Tiger Centre during the regular lecture periods.

Getting such kits from external sources and using them during the regular lecture periods is an

offence and would invite disciplinary action.

Vehicle Parking Rules

The College is not responsible for the safety of vehicles parked at the vehicle parking area of the

college. Persons must vacate the parking space after parking the vehicles. Misusing the parking

ground is an offence and would invite fine and disciplinary action.

Stand against Ragging

The college recognizes the criminality of ragging and strictly prohibits it within the institution.

Whoever directly or indirectly commits, participates in, abets or instigates it shall be

suspended/expelled/rusticated and shall be liable to pay a fine. Ragging includes display of

noise, disorderly conduct, teasing, rough or rude treatment, indulging in rowdy, undisciplined

and obscene activities which cause or are likely to cause annoyance, undue hardship, physical

or psychological harm or mental trauma or raise apprehension or fear on a fresher, other

students or other persons, or forcing students to do any act which such a student or person is

not willing to do or which cause him/her harm, shame, embarrassment or danger to his /her

life or limb or indulging in eve teasing or sexual harassment or instigating others to do so.

112

Additional opportunities

Value Addition Courses

There exists a divide of different degrees between what students learn in colleges and what is

required at places of employment. The value adding courses and programmes being offered by

the College are aimed at bridging this divide so that the candidates become immediately

productive on employment. Students should take maximum advantage of these courses.

Time-table Spread

Additional skills possessed by employment-seekers make a big difference to their earning

ability when employed. The College has restructured the time-table for the First Year and the

Second Year degree programmes in order to provide students with an opportunity to acquire

additional skills by participating in new programmes being offered to them. Students are

encouraged to choose those programmes that are suitable to their needs and benefit from them.

Job Opportunities& Career Development

On completion of their learning programme at Chowgule College students can target various

employment opportunities allied to their expertise and aim at careers in those fields. The

College has a Career Development and Guidance Cell that provides additional help in this

regard.

113

VII
ADMINISTRATION

THE COLLEGE OFFICE

Office Hours for Students: 9.00 am to 1.00 pm. and 1.45 pm. to 4.30 pm.

1. Request for certificates, testimonials and other documents requiring the Principal’s

signature should be addressed to the Principal and submitted to the College Office.

2. The Principal will take into consideration the reports of the departments when issuing

academic/ conduct / attendance / other certificates.

3. A student desiring to obtain a certificate (transfer / conduct / age etc) shall apply for it

in the prescribed form available in the College office. The application should be

submitted along with a search fee.

4. Certificates will not be issued at less than 48 hours notice.

114

VIII
SCHOLARSHIPS AND PRIZES

A. GOVERNMENT SCHEMES

 Government of India National Scholarships

 E.B.C. Scholarships to those who secure at least 45% marks in their last annual
examination and whose parent's annual income does not exceed R s. 4800/-. These are
limited in number and therefore are awarded in order of merit.

 National Merit Scholarship to children of Secondary School Teachers

 Free-ship to children of freedom fighters.

 Free-ship to dependents of freedom fighters.

 Free-ship to children of persons from Armed Forces killed or disabled.

 Free-ship to physically handicapped students.

 Free-ship to students belonging to Scheduled castes and tribes.

 Free-ship to Repatriates from Portuguese colonies etc.

 Financial help from the Institute of Public Assistance.

 National Loan Scholarships.

B. MERIT SCHOLARSHIPS:
The first 3 students in a class (not division) for each academic discipline shall be awarded the
first, second and third merit scholarship, provided they obtain at least 60% of marks in the
examination.

C. FINANCIAL HELP FROM STUDENTS AID FUND
The college has ‘STUDENTS AID FUND’ to render financial assistance to poor students to meet
part or full tuition fee or examination fee or purchase of books or similar other expenses.
Income of the parents of the applicant student should not exceed Rs. 25000/- per annum.

GENERAL RULES APPLICABLE TO ALL THE ABOVE SCHOLARSHIPS
1. The amount of scholarship will be adjusted against the fees and other dues and will
NOT be given in cash.
2. The scholarships are not transferable (Government or any other)
3. In case a student is awarded a better scholarship by the private agency, the college

scholarship will be withdrawn.
4. Half the scholarship will be paid in the first term.
5. Continuation of the scholarship in the second term is subject to regular attendance and

satisfactory performance at all College examinations and tests.

115

ENDOWMENT PRIZES:

Carmo Rebello Memorial Prize ‐ will be awarded to student from amongst the regular
students of T.Y.B.Sc. class who passes the F.Y.B.Sc. and S.Y.B.Sc. examinations at the first due
attempt with the highest percentage of marks in the aggregate in the subject of Chemistry with
a minimum of 50% marks and takes Chemistry as a major subject.

Physics Department Prize - will be awarded to a student from amongst the regular students of
the T.Y.B.Sc. and S.Y.B.Sc. examinations at the due attempt with the highest percentage of
marks in the aggregate in the subject of Physics as a major subject.

Margao Rotary Club Prize (D'sa Prize Fund) - will be awarded to a student from amongst the
regular students of the H.S.S.C. of this College who passes the H.S.S.C. examination of the Goa
Board at the Goa Board at first due attempt with the highest number of marks in the aggregate
of Science subject and joins Medical College in the following year.

Mrs. Hira Wagh Prize : will be awarded to the deserving student of the year in the College on
the grounds of achievements in studies, sports and extra-curricular activities.

Ex-staff Member prize will be awarded to a student who makes the best literary contribution in
any language to 'Vidya' Magazine.

Adv. Jaywant Ghanashyam Sinai Malkarnekar Memorial Prize - (1) One prize will be
awarded to the student who passes B.Sc. Degree Examination with the highest total marks in
the aggregate and obtains at least a second class. (2) One prize will be awarded to the student
who passes the B.A. Degree Examination with the highest total marks in the aggregate and
obtains at least second class.

The prizes will be paid in cash. The students should have passed B.Sc. / B.A. Examination at the
first due attempt from this College. If no candidate qualifies, the amount will be utilized for
furthering the object of the Endowment.

Mrs. Matilda Da Silva Ribeiro Memorial Prize – will be awarded to the female student who
passes T.Y.B.A. examination with the highest total marks in the aggregate with Philosophy as a
major subject and obtain at least a second class. The prize will be paid in cash. The student
should have passed the B.A. examination at the first due attempt from this College. If no
candidate qualifies the amount will be utilized in any manner for furthering the object of this
Endowment.

U.N. Shalini Prize – will be awarded to a student passing T.Y.B.A. Examination at the first due
attempt with the highest total marks from this College offering Economics as a major subject
obtaining at least 50% marks. If no candidate qualifies, the amount will be utilized in any
manner for furthering the object of this Endowment.

Late (Mrs.) Muriel Falerio Memorial Prize – will be awarded to a girl student who passes the
T.Y.B.Sc. Degree examination from this College at the first due attempt with the highest total
marks in the aggregate.

116

Dr. R.Y. Mishra Memorial Prize – will be awarded to a student passing T.Y.B.A. examination at
the due attempt with highest total marks from amongst the student from this College offering
Hindi as a major subject and obtaining at least 60% marks. If no candidate qualifies, the amount
will be utilized in any manner for furthering the object of this Endowment.

Shri Raghunath Baburao Nagvekar Memorial Prize – will be awarded to a student who passes
B.Sc. examination at first due attempt with the highest total marks in aggregate from amongst
the students from this College offering Chemistry as a major subject at T.Y.B.Sc. University
examination by securing minimum 50% marks in the subject.

Smt Laximibai Raghunath Nagvenkar Memorial Prize – will be awarded to a student who
passes B.A. Degree examination at the first due attempt with the highest total marks in
aggregate from amongst the students of this College offering Marathi as a major subject at T.
Y.B.A. University Examination

Shri L.D.Samant Memorial Prize – will be awarded to students who passes B.Sc. degree
examination at the first due attempt with the highest total marks in aggregate from amongst the
students from the students from this College offering Geology as a major subject at T.Y.B.Sc.
University Examination by securing minimum 60% marks in the subject.

Dr. S.S.Phadke Prize – in the form of Konkani books will be awarded to a student who passes
T.Y.B.A. degree examination at the first due attempt with highest total marks in aggregate from
amongst students from this College offering Konkani as a major subject at T.Y.B.A. University
Examination by securing a minimum of 50% marks in the subject . If no candidate qualifies, the
amount will be utilized by the College by organizing Inter collegiate Essay Competition /Own
Poetry recitation competition in Konkani.

"Sadhu Vaswani Scholarship”: will be awarded to an "Ideal Student ” of our college every
year. The ideal student who in deeds of daily living bears witness to qualities of character such
as simplicity and service; purity and prayer, truthfulness and trust worthiness ; courage and
compassion for all living things; faith in god and service of poor and downtrodden".

Prof. Devidas Jaiwant Malkernekar Memorial Prize will be awarded to a student passing T.Y.B.
Sc. University Examination from this college at first attempt, securing highest total marks in
Physics (obtaining min. 60% marks)

Shri R. S. Rao Prize will be awarded to a student passing XII Examination conducted by Goa
Board, securing highest marks in Mathematics and taking admission to F.Y.B. Sc. with
Mathematics as one of the subjects in Chowgule College.

Shri R. S. Rao Prize will be awarded to a student passing T.Y.B. Sc. University Examination
from this college at first attempt, securing highest marks in Mathematics.

Ms. Pratima Naik Memorial Prize will be awarded to a student of this college, scoring highest
total marks in final Examination of M.A. Part II in Geography.

117

Ms. Pratima Naik Memorial Prize will be awarded to a student passing TYBA University
Examination from this college at first attempt, securing highest marks in Geography.

Ms. Pratima Naik Memorial Prize will be awarded to a girl student, passing TYBA University
Examination from this college at first attempt, securing highest marks in Geography.

Prof. M.S. Honarao and Dr. S.S. Hiremath scholarship will be awarded to needy and
meritorious students to pay part of the fee of the M.A. programme in Geography.

Late Afroz Sheikh Memorial Scholarship will be awarded to a student who scores highest in
semester I and II in MA Geography.

Subject Prizes : in Chemistry, Physics, Geology, Zoology, Botany, Mathematics, Computer
Science, Philosophy, Economics, History, English, Hindi, Geography, Marathi and Konkani will
be awarded in each subject as mentioned above, to regular students who pass
F.Y.B.A./B.Sc./S.Y.B.A./B.Sc. Examination through this college at the first due attempt scoring
the highest percentage of marks taken together in the relevant subject of eligibility with
minimum of 50% marks in the subject and join this college for T.Y.B.A./B.Sc. taking the
relevant subject with 7 papers.

N.C.C. PRIZES :
Best Cadet Prize – will be awarded to the best male/female cadet of N.C.C. (Navy, Infantry).

Best Under-officer Prize – will be awarded to the best eligible male/female under-officer of
N.C.C. (Navy, Infantry).

Special Principal Award – will be awarded to the cadet selected for Republic Day Parade at
Delhi.

N.S.S. Prizes – will be awarded to the best male and female N.S.S. volunteers.

118

IX
FACULTY

MEMBERS OF THE FACULTY

BOTANY
Sangeeta Sankhalkar Assoc. Prof & Head sgs001@chowgules.ac.in
Uma A. Masur Asst. Prof. uam001@chowgules.ac.in
Amisha G. Shirodker Asst. Prof ags001@chowgules.ac.in

BIOTECHNOLOGY
Liesl M. C. De Silva Asst. Prof lmd001@chowgules.ac.in
Madhavi M. Motankar Asst. Prof mmm009@chowgules.ac.in
Lee-Anne A. D’costa Asst. Prof lad004@chowgules.ac.in

CHEMISTRY
N.G. Rivonkar Assoc. Prof ngr001@chowgules.ac.in
Ganpat K. Naik Assoc. Prof & Head gkn001@chowgules.ac.in
Sachin B. Kakodkar Asst. Prof sbk001@chowgules.ac.in
Roopa S. Belurkar Asst. Prof rsb001@chowgules.ac.in
Manjita R. Porob Asst. Prof mrp001@chowgules.ac.in
Padmini C. Panjikar Asst. Prof pcp001@chowgules.ac.in
Lactina R. Gonsalves Asst. Prof lrg001@chowgules.ac.in
Rohan K. Kunkalekar Asst. Prof rkk002@chowgules.ac.in
Sandesh T. Bugde Asst. Prof stb001@chowgules.ac.in

COMPUTER SCIENCE
Shaila R. Ghanti Assoc. Prof srg001@chowgules.ac.in
Alberto Ian A. Barreto Assoc. Prof aib001@chowgules.ac.in
Animesh Adhikari Assoc. Prof ana001@chowgules.ac.in
Kumaresh V.C. Assoc. Prof kvc001@chowgules.ac.in
D. Prabakaran Assoc. Prof & Head vpd001@chowgules.ac.in
Suchitra Bhat Assoc. Prof srb001@chowgules.ac.in
Judith M. Dias Barreto Asst. Prof jmb001@chowgules.ac.in
Neeta V. Dhopeshwarker Asst. Prof nvd001@chowgules.ac.in
Sameena S. Falleiro Assoc. Prof ssf001@chowgules.ac.in

GEOLOGY
M.S. Katti Assoc. Prof & Head msk001@chowgules.ac.in
H.S.S. Nadkarni Assoc. Prof &Vice Principal hsn001@chowgules.ac.in
Allan Rodrigues Assoc. Prof alr001@chowgules.ac.in
Meghana S. Devli Asst. Prof msd001@chowgules.ac.in

MATHEMATICS
Anand P. Masur Assoc. Prof & Head apm001@chowgules.ac.in
Rakhi D. Karapurkar Asst. Prof rdk001@chowgules.ac.in
Danielle C.S. Monteiro Asst. Prof dcm001@chowgules.ac.in

PHYSICS
Malati S. Desai Asst. Prof msd002@chowgules.ac.in
Ananya Das Assoc. Prof & Head and001@chowgules.ac.in

119

Yatin P. Desai Asst. Prof ypd001@chowgules.ac.in
Ashish M. Desai Asst. Prof amd006@chowgules.ac.in

ZOOLOGY

K.N. Mishra Assoc. Prof & Head knm001@chowgules.ac.in
Mangala Veeresh Asst. Prof mjv001@chowgules.ac.in
Nandini Vaz Fernandes Asst. Prof nvf001@chowgules.ac.in

ECONOMICS
E.M. Travassos Assoc. Prof &Vice Principal emt001@chowgules.ac.in
Debasish Majumdar Assoc. Prof dbm001@chowgules.ac.in
Rupali M. Tamuly Assoc. Prof rmt001@chowgules.ac.in
Chaitali C. Bhowmick Asst. Prof ccb001@chowgules.ac.in

GEOGRAPHY

N.N. Sawant Principal nns001@chowgules.ac.in
Anagha D. Dicholcar Asst. Prof add001@chowgules.ac.in
Sanjay D. Gaikwad Asst. Prof sdg001@chowgules.ac.in
Ashwini Ashish Asst. Prof asa003@chowgules.ac.in

HISTORY
Sarita S. Naik Tari Assoc. Prof &Head sst001@chowgules.ac.in
Vanessa Barros Colaco Asst. Prof vvf002@chowgules.ac.in

PHILOSOPHY
R.V. Patil Assoc. Prof & Head rvp001@chowgules.ac.in

PSYCHOLOGY
Kavita A. Borkar Assoc. Prof & Head kab001@chowgules.ac.in
Sobita V. Kirtani Asst. Prof svk004@chowgules.ac.in

SOCIOLOGY

Sachin S. Moraes Asst. Prof ssm005@chowgules.ac.in

ENGLISH
Rajashree R. Desai Assoc. Prof & Head rrd001@chowgules.ac.in
Sonia Fernandes Dacosta Asst. Prof sof002@chowgules.ac.in
Andrew S. Barreto Asst. Prof asb002@chowgules.ac.in

FRENCH

Mitra D.S. Borkar Assoc. Prof & Head mdb001@chowgules.ac.in

HINDI
Omprakash Tripathi Assoc. Prof & Head omt001@chowgules.ac.in
Pradeep R. Jatal Asst. Prof prj002@chowgules.ac.in

KONKANI
Gunaji S. Desai Assoc. Prof & Head gsd001@chowgules.ac.in
Hanumant C. Chopdekar Asst. Prof hcc001@chowgules.ac.in

120

MARATHI
S.S. Adsul Assoc. Prof & Head ssa001@chowgules.ac.in

LIBRARY
M.P. Shivalli Librarian (S.G.) mps001@chowgules.ac.in

PHYSICAL EDU & SPORT
Devashish Bagchi Director of Physical dvb001@chowgules.ac.in

Education & Sports (S.G.)

ADMINISTRATIVE AND SUPPORTIVE STAFF

Greta Almeida Head Clerk gta001@chowgules.ac.in
D.M. Prabhudessai Accountant dmp001@chowgules.ac.in
Sidhali M. Kakodkar smk001@chowgules.ac.in
Leena P. Naik lpn001@chowgules.ac.in
Deelip T. Satardekar dts001@chowgules.ac.in
S. K. Nagvenker skn001@chowgules.ac.in
Doreen C. Desouza dcd001@chowgules.ac.in
Remediana M. Barreto rmb001@chowgules.ac.in
Sangita S. Virdikar ssv001@chowgules.ac.in
Deepak S. Bhandari dsb001@chowgules.ac.in
Shreya B. Patil gvg001@chowgules.ac.in
Sarvesh S.S. Narvencar ssn013@chowgules.ac.in
Suveena S. Tamse sst003@chowgules.ac.in
Puja P. Prabhu ppp004@chowgules.ac.in
Anirudh G.S. Kunde agk002@chowgules.ac.in
Anagha G. Parkar avn003@chowgules.ac.in
Reena Goes rgo001@chowgules.ac.in

Prasad M. Parab pmp004@chowgules.ac.in

Dakshata R. Gaude drg002@chowgules.ac.in

Mangaldas S. Kerkar msk003@chowgules.ac.in

Anushka A. Dessai aad005@chowgules.ac.in

Ramakant K. Gawde rkg001@chowgules.ac.in
Mohandas R. Naik mrm003@chowgules.ac.in
Dayanand R. Vasta drv001@chowgules.ac.in
Uday B. Naik ubn001@chowgules.ac.in
Narayan A. Naik nan003@chowgules.ac.in
Carlos Fernandes cdf001@chowgules.ac.in
Suresh J. Manjrekar smm007@chowgules.ac.in
Prakash G. Sawant pgs001@chowgules.ac.in
Avinash S. Kudnekar ask009@chowgules.ac.in
Ishwar P. Kerkar ipk001@chowgules.ac.in
Vishnu G. Kavlekar vgk002@chowgules.ac.in
Chandru H.S. Naik chn001@chowgules.ac.in
Shalil N. Naik snn004@chowgules.ac.in
Rajesh H. Malgi rhm002@chowgules.ac.in
Vinod N. Naik Arondekar vnn002@chowgules.ac.in

121

Shekhar D. Gaude sdg003@chowgules.ac.in
Deepak K.Naik dkn001@chowgules.ac.in
Jayprakash K. Kherkar jkk001@chowgules.ac.in
Sandeep B. Velip sbv003@chowgules.ac.in
Shamsundar R. Naik srn006@chowgules.ac.in
Ashfaque B. Haveri abh001@chowgules.ac.in
Nilesh S. Shetkar nns003@chowgules.ac.in
Amiruddin N. Shaikh ans001@chowgules.ac.in

SELF FINANCED COURSES
INFORMATION TECHNOLOGY.
Vilson Pinto vip001@chowgules.ac.in

GEOGRAPHY
Kalpana D. Borkar kdb001@chowgules.ac.in

CHEMISTRY
Shaeesh G. Haldankar sgh001@chowgules.ac.in

BIOTECHNOLOGY
Carol Fernandes

CLINICAL GENETICS

Regina V. Fernandes rvf003@chowgules.ac.in

STAFF APPOINTED BY MANAGEMENT
ESTATE DEPT.
Sameer V.G. Desai svd001@chowgules.ac.in
Laxman R. Mesta lrm001@chowgules.ac.in
Krishna J. Velip
Vinod G. Phaldessai vgp002@chowgules.ac.in
Joseph D'costa

OFFICE OF INFORMATION TECHNOLOGY
Pradnya R. Parab prp002@chowgules.ac.in
Reema R. Vaidya rrv003@chowgules.ac.in
Rony A Pinto rap005@chowgules.ac.in
Samih Omnakuttan sgo006@chowgules.ac.in

TIGERS’ CO-OP
Shrutika Gauns Dessai ssg004@chowgules.ac.in

STUDENT SUPPORT SERVICES
Sharmila Menezes ssm004@chowgules.ac.in
Monica M. Patil mmp005@chowgules.ac.in
Vernul Preston Sequira vps001@chowgules.ac.in
Kailas D. Ghokhale kdg001@chowgules.ac.in
Priyanka Naik pgn003@chowgules.ac.in
Chimona Lyra Dias cld002@@chowgules.ac.in

TIGERS’ STUDIO
Shubhajit Datta sud005@chowgules.ac.in

122

Joy Murmu jpm001@chowgules.ac.in
Pranesh P. Desai ppd005@chowgules.ac.in

ADMINISTRATION
Amishi M. Saglani ams004@chowgules.ac.in
Vasant A. Hede vah001@chowgules.ac.in
Trina Andrade tra002@chowgules.ac.in

SECRETARY
Ashavine G. Naik agn002@chowgules.ac.in
Fiona Andrade fia002@chowgules.ac.in
Maria Epifania Quadros meq002@chowgules.ac.in
Bhavana M Sawardekar bms003@chowgules.ac.in
Anisha Noronha abn004@chowgules.ac.in

CHOWGULE CENTER FOR APPLIED AND PROFESSIONAL STUDIES
Manoj Pandey mpd003@chowgules.ac.in
Aleena A/S Veena V. Rane avr001@chowgules.ac.in
Lester Julio Almeida lja002@chowgules.ac.in

123

X

ACADEMIC CALENDAR 2016- 17

Academic calendar for semester I, III and V

Semester begins - 15 June 2016

First CA for semester I, III and V - Dates will be announced by the respective departments

Second CA for semester I, III, and V - Dates will be announced by the respective departments

Ganesh Chaturthi Break - 5 September 2016 to 10 September 2016

Semester End Examinations - 15 October 2016

Semester ends - 28 October 2016

Winter break - 29 October 2016 to 19 November 2016

Academic Calendar for Semester II, IV and VI

Semester begins - 21 November 2016

First CA for semester II, IV and VI - Dates will be announced by the respective departments

Second CA for semester II, IV and VI - Dates will be announced by the respective departments

Christmas Break - 24 December 2016 to 1 January 2017

Semester End Examinations - 3 April 2017

Semester ends - 3 May 2017

Summer break - 4 May 2017 to 12 June 2017

124

XI
ACADEMIC PROGRAMMES

The College offers twenty-three Undergraduate and ten Postgraduate programs in Arts and

Science and three Ph.D. programmes.

The College offers following courses in Bachelor of Arts (B.A):
1. English
2. French
3. Hindi
4. Konkani
5. Marathi
6. Portuguese
7. Economics
8. Geography
9. History
10. Mathematics
11. Philosophy
12. Psychology
13. Sociology

The College offers following courses in Bachelor of Science (B.Sc.):

1. Biochemistry (Self Financed)
2. Biotechnology (Self Financed)
3. Botany
4. Computer Science
5. Chemistry
6. Geography
7. Geology
8. Mathematics
9. Physics
10. Zoology

Post-Graduate Diploma Programmes:

1. Post Graduate Diploma in Computer Applications
2. Post Graduate Diploma in Clinical Genetics And Medical Lab Techniques
3. Post Graduate diplomas in Geo-Informatics
4. Post Graduate Diploma in Analytical Instrumentation

Post-Graduate Degree Programmes in Arts (M.A.):

1. Applied Economics
2. Geography
3. Hindi
4. Child Psychology

125

Post-Graduate Degree Programmes in Science (M.Sc.):
1. Information Technology
2. Analytical Chemistry

PhD programme:

1. Botany
2. Geography
3. Hindi

