Prospectus

Session: 2020-2021


NORTH BANK COLLEGE

NAAC ACCREDITED B⁺ GRADE

Ghilamara

Lakhimpur, Assam, Pin-787053 Phone- 91-8011224891 (M) email- northbankcollege@gmail.com website - www.northbankcollege.com **PROSPECTUS:** A booklet of information about the course and academic structure of the North Bank College, Published by Academic Committee, North Bank College, Ghilamara and Printed at Donyi Seng Publication, Dhemaji Tiniali, Dhemaji.

Prospectus	Price : 100/- (One Hundred) only.
Published by Academic Committee	
North Bank College	
P.O. Ghilamara	
Dist Lakhimpur (Assam)	
(C) Academic Committee North Bank College	
Price : 100/- (One Hundred) only.	

Printed At:
Donyi Seng Publication
Dhemaji Tiniali
Dhemaji.

e-mail: donyiseng@gmail.com

2 North Bank College


ABOUT THE COLLEGE

North Bank College, the second oldest institution of higher education in the undivided Lakhimpur District of Assam was established in 1961 in between two rivers, the Brahmaputra and the Subansiri by the entire people of the north bank of the river Brahmaputra. The College was initially affiliated to Gauhati University in 1964 as the co-educational institution but the affiliation was shifted to Dibrugarh University just after its establishment in the year 1965 and brought under the deficit system of Grant-in-aid in the year 1972.

Since the very inception, North Bank College has been rendering higher education to the ambitious youths of this backward area and facilitating for their present livelihood which would otherwise have been a far cry. However the College is highly greatfull to Late Lalit Ch. Doley, the founder President and Late Satish Ch. Gogoi, the founder Secretary of the Governing Body, for offering this opportunity for getting higher education in the locality.

Though initially the College was started as an Arts College, Science stream has also been introduced in 1996 considering the growing importance of science and technology of the present competitive world. As per the direction of the UGC and also to meet the growing need of vocational education, attempt is going on to introduce some vocational courses in the college. The college has also started M. A. course in the subject of English, Assamese, Pol. Science, Economics, Education and Sociology under Directorate of Distance Education, D. U. since the session 2013-14 to cater the needs of the ambitious students for higher education.

To say all about the College in a nutshell, North Bank College not only, has been contributing to this locality by simply rendering higher education, but also contributing a lot for the growth of quality education as a whole providing human resource with good academic performance and professional competence.

North Bank College has left no space in its great endeavour to provide quality education by producing human resource for occupying position among top ten, distinctioners and first class first with distinction in many subjects.

The College, very carefully inculcates the students about their social responsibility and to promote personality as well as national integration, harmony and secularism. North Bank College aims to ensure the attainment of value based education to the students along with the objective to uplift them to be a part with the changing need and trend of the time.

The College has hostel facilities for girls and boys, teacher's quarter, college canteen specious and well furnished class room, rich library, well equipped laboratory facility, rich computer lab. with internet facility for accommodating education may be considered as a premier institution not only for Ghilamara but also for the entire upper North Bank of Assam. The College is situated in an excellent location just near Ghilamara Tiniali, the commercial and communication centre point of the entire area with a natural site view.

North Bank College has already completed the Golden Jubilee celebration in the year 2011, which became possible only because of selfless efforts of the people of Gilamara and its dedicated teachers who are still very energetic and enthusiastic and have been rendering their best effort to make the institution a grand success.

Rules and Regulations

- > Always bring identity card.
- > 80% class attendance is compulsory.
- ➤ Vehicle / Two wheelers must be kept at the cycle stand.

OBJECTIVES OF THE COLLEGE

The main objectives of the college is to influence social life with teaching, research, extension of services and effective studies and to spread, create and cherish knowledge and harmony.

Also, the following will be other objectives -

- To create, cherish and spread knowledge. 1.
- To encourage discipline and intellectual curiosity. To work for achieving the best quality as a 2. fearless educational institution.
- To encourage unity in diversity in the atmosphere of tolerance and mutual understanding. 3.
- The enhance freedom, secularism, equality and social justice stated in the Constitution of India and to work as an inspiring power in the social and economic transformation by cultivating the best fundamental values from the point of view of national development.
- To take part in solving the problems in local and regional development. To make available 5. benefits of knowledge and skills for the development of individuals and society.
- To shoulder the social responsibility as a vigilant and objective critic. To create proper leadership 6. in all the fields of life and to help the new generation in developing their proper attitude, inclination and qualities.
- 7. To make equal opportunities of higher education available to all irrespect of gender biasness.
- To provide for efficient and sensitive administration and scientific management. 8.
- 9. To make opportunities of enhancing the quality of knowledge, training and skills available constantly.
- 10. To encourage national unity and take care of national heritage.
- 11. To include applied factors in the syllabi and, thereby, to increase tendency of work and establish dignity of labour.
- 12. To achieve economic self-dependence.
- 13. To accomplish interaction and coordination between university and college in a better way.
- 14. To create self-respect and sense of dignity among the people of the weak sections of the society and enhance it.
- 15. To emphasis on moral ethical environment.
- 16. To create gender fearless environment within the college campus.
- 17. To create of Carbon Nuetral Campus.
- 18. To make the campus conducive for the biodegradation of waste products.

NATIONAL OBJECTIVES OF EDUCATION:

The preamble of the Indian Constitution gives the following oath in the dedication.

"We, the people of India, having solemnly resolved to constitute India into a sovereign socialist, secular democratic republic and to secure to all its citizens: justice, social, economic and political; liberty of thought, expression, belief, faith and worship; equality of status and of opportunity; and to promote among them all fraternity assuring the dignity of the individual and the unity and integrity of the nation; in our constituent assembly this twenty-six day of November, 1949, do hereby adopt, enact and give to ourselves this consitution"

The above oath has mentioned four objects of 1) Justice, 2) Liberty, 3) Equality, 4) Fraternity. These are to be achieved with education.

FUNDAMENTAL DUTIES:

Part IV (A) of the Indian Constitution also provides guidelines about objectives of education. Duties in Part-IV (A) of the Indian Constitution are as follows:-

- To abide by the constitution and respect its ideals and institutions, the National Flag and (i) the National Anthem:
- To chreish and follow the noble ideals which inspired our national struggle for freedom; (ii)
- To uphold and protect the sovereignty, unity and integrity of India; (iii)
- To defend the country and render national service when called upon to do so; (iv)
- To promote harmony and the spirit of common bortherhood amongst all the people of (v) India transcending religious, liguistic and regional or sectional diversities; to renounce practices derogatory to the dignity of women;
- To value and preserve the rich heritage of our composite culture; (vi)
- To protect and improve the natural environment including forests, lakes, rivers and wild (vii) life, and to have compassion for living creatures;
- To develop the scientific temper, humanism and the spirit of inquiry and reform; (viii)
- To safeguard public property and to abjure violence; (ix)
- To strive towards excellence in all spheres of individual and collective activity so that the (x) nation constantly rises to higher levels of endeavour and achievement.
- (xi) To provide opportunities for education the parents guardian to his child or a ward but the age of 6-14 years as him care may be.

The Ministry of Education evaluated the improvement made after Kothari Commisison and

then published a booklet in 1985 on 'The Challanges of Education'. On the basis of this in 1986 National Education Policy was announced. The objectives of education in it are as follows-

- 1. Physical, intellectual and cultured the development of personality.
- 2. Nourshing scientific attitude and democratic, moral and spiritual values.
- 3. Developing self-confidence in order to face unacquainted situations.
- 4. Creating awareness about physical, social, technical, economic and cultural environment.
- 5. Cultivating healthy attitude about dignity of labour and hard work.
- 6. Faith in secularism and social justice.
- 7. Cultivating feeling of devotion for unity and dignity of the nation, also for achieving progress of the nation.
- 8. To impel international harmony.
- 9. To develop taste in hobbies, sports and games and healthy habits.
- 10. To provide vocational education.
- 11. To make available equal opportunities irrespective of religion, caste, creed, economic conditions.

Rules and Regulations:

- 1) Uniform is compulsory in the college campus.
- 2) Entry in hostel before 7-00 pm is compulsory.
- 3) Mobile Phone in hostel is strictly prohibited.
- 4. Use of mobile phone is strictly prohibited during class hour in college campus.
- 5. 80% class attendance is compulsory.
- 6. Vehicle / Two wheelers must be kept at the cycle stand.
- 7. Use of any kind of tobacco/tobacco product is strictly prohibited in the college campus.
- 8. Use of polythine in college campus is strictly prohibited.
- 9. Always bring identity card.
- 10. College gate will be open at 3-00 p.m. during regular class period.
- 11. No one will be allowed to leave the college campus before 3-30 p.m. provided unwanted incidence is secured.

LIST OF TEACHING DEPARTMENTS:

A. ARTS STREAM

- 1. English, 2. Assamese, 3. Economics, 4. Political Science, 5. Education, 6. Sociology, 7. History,
- 8. Mathematics, 9. Anthropology, 10. Geography

B. SCIENCE STREAM

- 1. English, 2. Assamese, 3. Chemistry, 4. Physics, 5. Zoology, 6. Botany, 7. Mathematics, 8. Anthropology,
- 9. Computer Science, 10. Geography, 11. Geology

1. COURSE OF STUDY:

- a. Two years H.S. Course in Arts & Science
- b. Three year Degree Course in Arts & Science

2. SUBJECTS OFFERED:

A. H.S. COURSE IN ARTS STREAM.

1. English 7. Sociology 13. Computer Science

2. Assamese 8. History 14. Swadesh Adhyayan (Optional)

3. Alt. English 9. Mathematics

4. Economics
5. Political Science
6. Education
10. Advance Assamese
11. Anthropology
12. Geography

B. H.S. COURSE IN SCIENCE STREAM

English
 Physics
 Geography
 Assamese
 Biology
 Geology

3. Alt. English 7. Mathematics 11. Computer Science

4. Chemistry 8. Anthropology 12. Swadesh Adhyayan (Optional)

C. COMBINATION OF SUBJECTS:

1. ARTS STREAM

a. Compulsory Subjects

- i. English
- ii. MIL (Assamese or Alternative English)

b. Elective Subjects

Students can take any four of the following subjects (One of which will be an additional subject) Economics, Political Science, Education, Sociology, History, Mathematics, Advance Assamese, Anthropology, Geography and Computer Science.

8 North Bank College

Note: A Students offering H.S. Course shall appear for a total of 500 marks in H.S. 1st year and 500 marks in H.S. 2nd year. Moreover a student may appear for another 100 marks in H.S. 1st year and 100 marks in H.S. 2nd year examination in an additional subject. The break up of marks per year is shown below-

	H.S. 1st year (Arts)		H.S. 2 nd year (Arts)			
Sl. No.	Subject	Marks	Sl. No.	Subject	Marks	
1.	English	100	1.	English	100	
2.	MIL (Assamese or Alt. English)	100	2.	MIL (Assamese or Alt. English)	100	
3.	1st Elective Subject	100	3.	1st Elective Subject	100	
4.	2 nd Elective Subject	100	4.	2 nd Elective Subject	100	
5.	3 rd Elective Subject	100	5.	3 rd Elective Subject	100	
6.	Additional Subject	100	6.	Additional Subject	100	

2. SCIENCE STREAM

a. Compulsory Subjects

- i. English
- ii. MIL (Assamese or Alt. English)

b. Elective Subjects

Physics, Chemistry, Mathematics, Biology, Anthropology, Geography, Geology and Computer Science.

Note: A student offering H.S. course in Science Stream shall appear for a total of 500 marks in H.S. 1st yeat and 500 marks in H.S. 2nd year. Moreover he/she may appear for another 100 marks in first year and 100 marks in 2nd year in an additional subject. The break up of marks per year is shown below-

	H.S. 1st year (Science)		H.S. 2 nd year (Science)				
Sl. No.	Subject	Marks	Sl. No.	Subject	Marks		
1.	English	100	1.	English	100		
2.	MIL (Assamese of Alt English)	100	2.	MIL (Assamese or Alt. English)	100		
3.	1st Elective Subject	100	3.	1 st Elective Subject	100		
4.	2 nd Elective Subject	100	4.	2 nd Elective Subject	100		
5.	3 rd Elective Subject	100	5.	5. 3 rd Elective Subject			
6.	Additional Subject	100	6.	Additional Subject	100		

N.B:- Out of 100 marks for each subject having practical there will be 30 marks for practical and 70 marks for theory examination.

THREE YEARS DEGREE COURSE:

A. 1. The general course structure for the Bachelor of Arts (B.A.) programme shall be as below-

Semester		General Prog	gramme		Major Progr	amme		
	Compulsory	Non-Major	Skill based	Total	Compulsory	Non-Major	Major	Total
I	200	200		400	200	100	100	400
II	200	200		400	200	100	100	400
III	200	200		400	100	100	200	400
IV	200	200		400	100	100	200	400
V		200	200	400			400	400
VI		200	200	400			400	400

A. SUBJECT COMBINATION (ARTS):

Subjects having major: Assamese, Economics, Education, English, History, Mathematics, Political Science,

Sociology, Anthropology and Geography (Proposed).

1. COMPULSORY SUBJECTS:

- 1. **General English-** 1st, 2nd and 3rd Semester of General Programme & 1st & 2nd Semester of Major Programme.
- 2. **MIL** (Assamese / Alt English)- 1st, 2nd and 4th Semester of General Programme & 1st and 2nd Semester (Major Programme).
- 3. **Computer Skill / communicative skill-** 3rd Semester for General & Major programme.
- 4. Multi disciplinary- 4th Semester for both General & major.
- 5. **Skill based** 5th and 6th Semester of General Programme.
- 6. **Environmental Studies** 4th Semester for both General & Major.

2. ELECTIVE SUBJECTS:

Economics, Political Science, Education, Sociology, History, Mathematics, Anthropology and Geography.

PROCEDURE FOR MAJOR SELECTION:

The college offers Major course in the following subjects- English, Assamese, Economics, Political Science, Education, Sociology, History and Mathematics.

The selection of Students for offering major is done by the concerned Department as per seat capacity on the basis of merit.


Semesterwise course structures are given as follows:

SEMESTER - III

	Gener	al Programme		Major Programme			
Course Code	Туре	Title	Total Marks	Course Code	Туре	Title	Total Marks
	Compulsory	Computer Skills/	100		Compulsory	Computer Skills/	100
		Communicative Skills				Communicative Skills	
	Compulsory	English (III)	100		Non-Major	Non-Major (Course III)	100
	Non-Major	Non-Major	100		Major	Major (Course III)	100
		(Course III)					
	Non-Major	Non-Major II (Course III)	100		Major	Major (Course IV)	100
		Total	400			Total	400

SEMESTER-IV

	General	Programme			Majo	or Programme	
Course Code	Type	Title	Total Marks	Course Code	Type	Title	Total Marks
	Compulsory	Multi	100		Compulsory	Multi	100
		disciplaniary				disciplaniary	
	Compulsory	MIL (III)	100		Non-Major	Non Major	100
						(Course IV)	
	Non-Major	Non Major I	100		Major	Major	100
		(Course IV)				(Course V)	
	Non-Major	Non Major II	100		Major	Major	100
		(Course IV)				(Course VI)	
	Compulsory	Env. Studies*			Compulsory	Env. Studies	
		Total	400			Total	400

^{*} There shall be a compulsory course on Environmental Studies of 100, which shall be evaluated in grades.

SEMESTER - V

	Gene	eral Programme		Major Programme						
Course Code	Type Title		Type Title		Total Marks	Course Code	Type Title		Total Marks	
	Non-Major	Non-Major I (CourseV)	100		Major	Major (CourseVII)	100			
	Non-Major	Non-Major II (CourseV)	100		Major	Major (CourseVIII)	100			
	Skill Based	Skill Based I (Course I)	100		Major	Major (Course IX)	100			
	Skill Based	Skill Based I (Course II	100		Major	Major (Course X)	100			
	,	Total	400			Total	400			

SEMESTER - VI

	Gene	eral Programme		Major Programme			
Course Code	Туре	Title	Title Total Course Marks Code Type		Title	Total Marks	
	Non-Major	Non-Major I (CourseVI)	100		Major	Major (Course XI)	100
	Non-Major	Non-Major II (CourseVI)	100		Major	Major (Course XII)	100
	Skill Based	Skill Based I (Couse III)	100		Major	Major (Course XIII)	100
	Skill Based	Skill Based I (Couse IV	100		Major	Major (Course XIV)	100
	Total					Total	400

B. SUBJECT COMBINATION FOR B.SC.

Subjects having Major: Anthropology, Botany, Chemistry, Geology, Mathematics, Physics, Zoology and

Geography (Proposed)

1. COMPULSORY SUBJECT:

- (i) **General English** 1st and 2nd Semester of General programme & 1st semester of Major programme.
- (ii) **Computer skil**l- 2nd semester for major programme & 4th Semester for general programme.
- (iii) **Computer application course** 3rd and 4th Semester of General programme.
- (iv) **Skill based** 6th Semester of General programme.
- (v) **Environmental Studies** 4th Semester for both General and Major.

2. ELECTIVE SUBJECTS:

Chemistry, Physics, Zoology, Botany, Mathematics, Anthropology, Geology, Computer Science and Geography (Proposed)

PROCEDURE FOR MAJOR SECTION:

The College offers Major course in the following subjects- Mathematics, Botany, Physics, Chemistry, Zoology, Anthropology and Geology.

The selection of student for offering major is done by the concerned department as per seat capacity on the basis of merit.

B. 1. The General Course structure for the Bachelor of Science (B.Sc.) programme shall be as below-

Semester		Gener	al Programm	ie		Major Programme			
	Compulsory	Non-Major	Skill based	Total	Compulsory	Non-Major	Major	Total	
I	100	300		400	100	200	100	400	
II	100	300		400	100	200	100	400	
III	100	300		400		200	200	400	
IV	100	300		400		200	200	400	
V		300	100	400			400	400	
VI		300	100	400			400	400	

SEMESTER - III

	Gener	ral Programme				Major Programme			
Course Code	Туре	Title	Total Marks	Course Code	Type	Title	Total Marks		
	Compul	Comuter Application	50		Non-	Non-Major I Theory	60		
	sory	Course I (Theory)			Major	(CourseIII)			
		Computer							
	Compul	Application Course	50		Non-	Non Major I Practical	40		
	sory	II (Practical)			Major	(Course IV)			
		Non-Major I							
	Non-	Theory (Course III)	60		Non-	Non-Major II Theory	60		
	Major	Non-Major I			Major	(Course III)			
	Non-	Practical(Course IV)	40		Non-	Non-Major II	40		
	Major	Non-Major II			Major	Practical (Course III)			
	Non-	Theory (Course III)	60		Major	Major Theory	60		
	Major	Non-Major II				(Course III)			
	Non-	Practical(Course IV)	40		Major	Major Practical	40		
	Major	Non-Major III			v	(Course IV)			
	Non-	Theory (Course III)	60		Major	Major Theory	60		
	Major	Non-Major III			•	(Course V)			
	Non Major	Practical (Course IV	40		Major	Major (Course VI)	40		
		Total	400		*	Total	400		

SEMESTER- IV

	Gene	eral Programme			Maj	or Programme	
Course Code	Type	Title	Total Marks	Course Code	Type	Title	Total Marks
	Compulsory	Comuter	50		Non-	Non-Major I Theory	60
		Application Course			Major	(CourseV)	
		III (Theory)					
	Compulsory	Computer Skill Course	50		Non-	Non MajorI Practical	40
		IV (Practical)			Major	(Course VI)	
	Non-Major	Non-Major I			Non-	,	
	-	Theory (Course V)	60		Major	Non-Major II Theory	60
	Non-Major	Non-Major I			Non-	(Course V)	
		Practical(Course VI)	40		Major	Non-Major II	40
	Non-Major	Non-Major II			Major	Practical (Course VI)	
		Theory (Course V)	60			Major Theory	60
	Non-Major	Non-Major II			Major	(Course VII)	
		Practical(Course VI)	40			Major Practical	40
	Non-Major	Non-Major III			Major	(Course VIII)	
		Theory (Course V)	60			Major Theory	60
	Non-Major	Non-Major III			Major	(Course IX)	
		Practical(Course VI)	40			Major	40
EV	Compulsory	Env. Studies			Compulsory	(Course X)	
			*			Env. Studies	
		Total	400			Total	400

^{*} There shall be a compulsory course on Environmental Studies of 100, which shall be evaluated in grades.

SEMESTER- V

	Ger	neral Programme			Maj	or Programme	
Course Code	Туре	Title	Total Marks	Course Code	Туре	Title	Total Marks
	Non-	Non-Major I Theory	60		Major	Major Theory	60
	Major	(Course VII)				(Course XI)	
		Non-Major I Practical	40			Major Practical	40
		(Course VII)				(Course XII)	
	Non-	Non-Major II Theory	60		Major	Major Theory	60
	Major	(Course VIII)				(Course XIII)	
		Non-Major II Practical	40			Major Practical	40
		(Course VIII)				(Course XIV)	
	Non-	Non-Major III Theory	60		Major	Major Theory	60
	Major	(Course VII)				(Course XV)	
		Non-Major III Practical	40			Major Practical	40
		(Course VIII)				(Course XVI)	
	Skill	Skill Based I	100		Major	Major Theory	60
	Based	(Course I)				(Course XVII)	
						Major Practical	40
						(Course XVIII)	
		Total	400			Total	400

SEMESTER - VI

	Ge	neral Programme			Maj	or Programme	
Course Code	Type	Title	Total Marks	Course Code	Type	Title	Total Marks
NM	Non-	Non-Major I Theory	60		Major	Major Theory	60
501	Major	(Course IX)				(Course XIX)	
		Non-Major I Practical	40			Major Practical	40
		(Course X)				(Course XX)	
NM	Non-	Non-Major II Theory	60		Major	Major Theory	60
502	Major	(Course IX)				(Course XXI)	
		Non-Major II	40			Major Practical	40
		Practical				(Course XXII)	
NM	Non-	(Course X)	60		Major	Major Theory	60
503	Major	Non-Major III Theory				(Course XXIII)	
		(Course IX)	40			Major Practical	40
		Non-Major III				(Course XXIV)	
NM	Skill	Practical	100		Major	Major Theory	60
504	Based	(Course X)				(Course XXV)	
		Skill Based I				Major Practical	40
		(Course I)				(Course XXVI)	
·		Total	400			Total	400

DIBRUGARH UNIVERSITY REGULATIONS FOR THE UNDER GRADUATE ACADEMIC PROGRAMMES IN THE CHOICE BASED CREDIT SYSTEM (CBCS), 2018

(With modifications in 2016 Regulations as recommended by the 120th Meeting of the Under Graduate Board held on 19.11.2018 and approved the 115th Meeting of the Academic Council, Dibrugarh University held on 21.11.2018)

(1) Short title, definitions and commencement:

These Regulations shall be called the Dibrugarh University Regulations for the Under Graduate Academic Programmes in the Choice Based Credit System, 2018. These Regulations shall be effective for the Courses of Study leading to the Bachelor Degree(s) in Arts (BA), Science (B.Sc.) and Commerce (B.Com), which shall be of three years duration comprising of six semesters. Hereinafter, it will be referred to as DU-UGCBCS Regulations, 2018. The Regulations shall come into effect from the Academic Session, 2019-2020.

The Regulations shall be applicable to the students enrolled in the aforementioned Academic Programmes under CBCS conducted by the Colleges/Institutes affiliated to/permitted by Dibrugarh University from the Academic session 2019-2020.

2 Short Title, Definitions and Commencement:

2.1 Definitions:

- a) CBCS: CBCS means Choice Based Credit System. Choice Based Credit System is a flexible system of learning. 'Credit' defines the quantum of contents/syllabus prescribed for a course and determines the number of hours of instruction required. This system permits students to-
 - •learn at their own pace
 - choose electives from a wide range of Elective Courses offered for the programme
 - undergo additional courses and acquire more than the required number of credits
 - adopt an inter-disciplinary approach in learning
 - make best use of the expertise of available faculty.
 - b) College: The term 'College' means the Colleges and Institutes affiliated to or permitted by Dibrugarh University for conducting different academic programmes.
 - c) Department: The term 'Department' is used to mean a Department of a College/ Institute affiliated to/permitted by Dibrugarh University.
 - d) Programme: The term 'programme' is used to mean the whole learning experience or combination of courses in a particular field of study.
 - e) Course: A Programme is divided into a number of courses. A course is a unit of instruction or segment of subject area under any programme. The traditional concept 'paper' is replaced by 'course'.
 - f) Academic Year: An academic year means a period of twelve months consisting of two semesters.

- g) Semester: The word "semester" is used to mean a half-yearly term or term of studies including examinations, vacations and semester breaks.
- h) Semester Duration: A semester normally extends over a period of 15 class weeks. Each week has 30 hours of instruction spread over the week.
 - i) In semester: The word "in-semester" is used to refer to the continuous evaluation within the half-yearly term.
- j) End-semester: The word "end-semester" is used to refer to the terminal processes of examinations and evaluations at the end but within the half-yearly term.
- k) Credit: 'Credit' defines the quantum of contents/syllabus prescribed for a course and determines the number of hours of instruction required per week. Thus, normally in each of the course, credits will be assigned on the basis of the number of lectures/tutorials/laboratory work and other forms of learning required to complete the course contents in a 14-15 week schedule:
 - i) 1 Lecture per week = 1 Hour duration per week = 1 Credit
 - ii) 1Tutorial per week = 1 Hour duration per week = 1 Credit
 - iii) 1 Practical per week = 2 Hours duration per week = 1 Credit

Note: The lecture sessions and tutorials shall not be substituted with any other activities like seminars, group discussions etc.

- j) Course teacher: A teacher or any person engaged by the University/ College for teaching a Course shall be called a Course teacher. He/ she shall perform the following functions:
- i) teaching a course approved by the statutory authorities.
- ii) maintaining attendance and performance records of all the students registered for the Course(s) he/she teaches.
- iii) conducting In-semester Assessment (Internal Assessment)
- iv) involving himself/herself in preparation and moderation of question papers, evaluation, scrutiny and finalization of results of the course(s) etc. whenever needed.
- v) Participating in various curricular and co-curricular activities as and when necessary.

1) College CBCS Board: There shall be a College CBCS Board to monitor and supervise the implementation of the CBCS, which shall be constituted as below:

i) The Principal of the College

- Chairperson

ii) The Vice-Principal of the College

- Vice-Chairperson

iii) The Heads of the Departments

- Members

iv) The Coordinator, IQAC

- Member

v) A Senior Teacher of the College nominated by

- Member Secretary

the Principal of the College

m) Dibrugarh University CBCS Board: There shall be a Dibrugarh University CBCS Board to be constituted as below:

i. Vice Chancellor

 ii. The Registrar
 iii. The Deans
 iv. The Controller of Examinations
 iv. The Director, IQAC, D.U.
 iii. The Deans
 iv. The Deans
 iv. The Director, IQAC, D.U.

vi. The Director, College Development Council - Member

vii. Five Principals of the colleges to be

nominated by the Vice-Chancellor - Members

viii. One Joint/ Deputy Controller of Exams to

be nominated by the Vice-Chancellor - Member

ix. The Joint Registrar (Academic)

J- Member Secretary

2.2 Semester Duration:

i) Odd Semesters: June –November (including end-semester examinations and semester breaks)

ii) Even Semester: December -May (including end-semester examinations and semester breaks)

Any change in the Academic Calendar/Schedule may be made by the University whenever necessary.

2.3 Extent of Application:

The Regulations shall be applicable to the students enrolled for the Courses of Study leading to the Bachelor degrees in Arts (BA), Science (B.Sc.) and (B.Com), which shall be of three years duration distributed into six semesters.

2.4 Academic Schedule:

The Academic Schedule of the Bachelor degrees in Arts (BA), Science (B.Sc.) and (B.Com) Programmes under the CBCS shall be administered as per the Academic Calendar of the University published for every academic session.

2.5 Admission Notice and Admission Criteria:

- (i) Newspaper Notice inviting applications for admission into the different programmes shall be issued by the Principals of the colleges/institutes as per the Academic Calendar of the University. The minimum eligibility for admission into the following Programmes shall be as below:
 - a. **Bachelor of Arts (B.A.):** A student passed the Higher Secondary Examination (10+2) of the Assam Higher Secondary Education Council, or an equivalent examination (10+2) recognized as such by the University.

b. Bachelor of Science (B.Sc.): A student passed the Higher Secondary Examination (10+2) in Science stream of the Assam Higher Secondary Education Council, or an equivalent examination (10+2) recognized as such by the University.

For admission into the B.Sc. in Chemistry, Physics and Geology Honours, a candidate must pass the Higher Secondary Examination (10+2) in Science stream of the Assam Higher Secondary Education Council or an equivalent examination with passing Mathematics as a subject.

- c. **Bachelor of Commerce (B.Com.):** A student passed the Higher Secondary Examination (10+2) in Commerce stream of the Assam Higher Secondary Education Council, or an equivalent examination (10+2) recognized as such by the University. A student passed the Higher Secondary Examination (10+2) in Arts or Science stream with Mathematics and/or Statistics is also eligible to apply for admission.
- (ii) The admission or eligibility criteria shall be fixed by the Academic Council from time to time whenever necessary. The University/colleges/institutes may also adopt own policy for admission or selection of eligible candidates for admission complying with the eligibility criteria prescribed in the clause 2.5(i).
- (iii) No student shall be eligible for admission to an Academic Programme in any discipline unless he/she has successfully passed the qualifying examination fulfilling the minimum eligibility criteria from a University/Institute recognized by Dibrugarh University.
- (iv) Statutory reservation policy of the government shall be followed in case of selection of eligible candidates for admission.

3. Course Structure:

- 3.1 The Course Structure of the Academic Programmes under the CBCS shall be as per the Course Structure given in Annexure I. The nature of the Courses for all Under Graduate Academic programmes shall be as below:
- a) Core Courses: Compulsory components of an Academic Programme. These Courses are to be compulsorily studied as a core requirement for the programme. The contents of the Core Courses shall be as per the UGC Model Curriculum for the subject/discipline concerned. However, the Boards of Studies concerned may recommend maximum of 20% deviation from the UGC Model Syllabi wherever requires.

In case, UGC does not provide model Syllabi/Curriculum, the Board of Studies shall propose their own Core Courses keeping parity of total numbers of credits/ courses with other similar subjects/ disciplines.

b) *Elective Courses*: Elective courses shall be chosen by each student from a pool of courses. These courses may be intra-departmental, i.e. Discipline Specific Elective (DSE) as well as inter-departmental, i.e.,

Generic Elective (GE). The students shall have to choose minimum number of DSE and GE in every semester as prescribed in the Course Structure. These courses shall be:

- (i) supportive to the discipline of study
- (ii) providing an expanded scope
- (iii) enabling an exposure to some other discipline/domain
- (iv) nurturing student proficiency/skill

There shall be a basket of at least eight Elective Courses having equal number of credits. For the students of the same discipline/subjects these elective courses shall be intra-disciplinary and shall be called DSE Courses. If the students of other discipline/subjects (*within the Programme*) opt these electives shall be considered as inter-disciplinary and shall be called GE courses.

Further, there may be few courses conducted under the UGC's Programmes on Massive Open Online Course (MOOC)s. The University may time to time fix the criteria for MOOCs as per the relevant UGC Guidelines on digital education.

- c) *Ability Enhancement Courses (AEC)*: The Ability Enhancement Courses shall be of two kinds- 'Ability Enhancement Compulsory Courses' and 'Skill Enhancement Courses'. These courses shall be inter-disciplinary (*within the Programme*) in nature. 'AEC' Courses are the courses based upon the content that leads to Knowledge enhancement.
 - i. Ability Enhancement Compulsory Courses (AECC):(a) Environmental Science (2 Credit), (b) Communicative English (2 Credit) and (c) Alternative English/Communicative Hindi/MIL (2 Credit). The term 'Non-Honours' is inserted

For BA and B.Com (Non-Honours) Programmes, there shall be a Multi-disciplinary Course of 4 Credits.

ii. Skill Enhancement Courses (SEC): (minimum 4 credits): These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based knowledge and should contain both theory and lab/hands-on/training/fieldwork. The main purpose of these courses is to provide students life-skills in hands-on mode so as to increase their employability. The list provided under this category are suggestive in nature and each University has complete freedom to suggest their own papers under this category based on their expertise, specialization, requirements, scope and need.

The List of Skill Enhancement Courses (SEC) are given as Annexure II.

3.2 A Course may also take the form of a Dissertation/ Project work/ Practical training/ Field work/Seminar, etc.

3.3 A student shall have to study the academic programme as per the scheme of the Programme. Even if a candidate earns the required number of credits before completion of the full duration of the programme, he/ she shall not be entitled for the degree.

4. Course Enrolment

- 4.1 The minimum and maximum credits to be opted by a student for qualifying of a graduate degree shall be as per the Course Structure given as Annexure I.
- 4.2 Change of Courses shall not be permitted after sending the records of the students to the University for registration.

5. Attendance

- 5.1 The course teacher shall be responsible for maintaining a record of attendance of students who have enrolled for the course.
- All course teachers shall intimate the Principal/Director of a college/Institute through the Head of the 5.2 Department concerned at least thirty calendar days before the last instruction day in the semester, the particulars of all students who have less than 80% of attendance during the total number of class days.
- 5.3 A student who has less than 80% attendance in average shall not be permitted to sit for the End-semester examination.
 - Provided that it shall be open to the University to grant exemption to a student who has attended a minimum of 70% classes but failed to obtain the prescribed 80% attendance for valid reasons, on recommendation of the Head / chairrperson/ Principals of the Department/ Centre/ College on payment of a prescribed fee(s). The Principals of the Colleges shall announce the names of all students who shall not be eligible to take the Endsemester examinations in the various courses and send a copy of the same to the Controller of Examinations. Such candidates shall have to repeat the concerned course (s) when it is offered next.
- 5.4 A student declared as discollegiate shall not be allowed to proceed to the next higher Semester. He/ She shall need to pursue the Semester afresh in which he/she was declared as discollegiate along with the next fresh batch.

6. Examination and Evaluation:

- (a) Examination and evaluation shall be done on a continuous basis, at least three times during each semester.
- (b) There shall be 20% marks for internal assessment and 80% marks for End-semester examination in each course during every semester.

- (c) There shall be no provision for re-evaluation of the answer-scripts of the end-semester examinations. However, a candidate may apply for re-scrutiny.
- (d) Internal Assessment:
- (i) In internal assessment, different tools such as objective tests, written tests, assignments, paper presentation, laboratory work, etc. suitable to the courses may be employed. The Procedure for Internal Assessment is prescribed in *Annexure III*.
- (ii) The students shall be informed in advance about the nature of assessment. Students shall be required to compulsorily attend internal assessment including appearing the Sessional Tests, failing which they will not be allowed to appear for the End-semester examination. A Student cannot repeat In-semester examinations. The department may arrange special in-semester examination whenever necessary.

(e) End Semester Examination:

- (i) There shall be one End semester examination carrying 80% Marks in each course of a Semester covering the entire syllabus prescribed for the Course. The End semester examination is normally a written/laboratory -based examination/Project Work/Dissertation.
- (ii) The Controller of Examinations shall make necessary arrangements for notifying the dates of the End semester examinations and other procedures as per Dibrugarh University Rules (at least 20 days in advance) and the Academic Calendar notified by the University.
- (iii) Normally, the End-semester examination for each course shall be of three hour duration.
- (f) Confidential Works: Setting of question papers, moderation of question papers, evaluation of answer scripts, scrutiny, tabulation of marks, etc. and announcement of results, shall be governed by the Dibrugarh University Examination Ordinance.
 - (g) The mode of the conduct of the end-semester examinations of the practical/dissertation courses shall be partially external as below:
 - 1. The end-semester examinations of all practical/dissertation courses shall be conducted by a Board of Examiners consisting of the internal examiner (the concerned course teacher) and an external examiner appointed by the Controller of Examinations.
 - 2. A student shall not be allowed to take more than one project work in a single semester.
 - (h) The mode of end-semester examination and evaluation of the Course shall be specified in the detailed syllabus of the Course concerned.
 - (i) End-semester Practical examinations shall normally be held before the theory examinations.

(k) Betterment Examination:

(i) A student shall be entitled to take the "betterment examinations" in any two theory courses of any of the six semesters after passing the Sixth Semester examination only once. In this case, the higher marks secured

by the student shall be retained. The candidates shall have to apply for betterment examination within one year of passing the Sixth Semester examination.

(ii) No betterment shall be allowed in the practical examinations.

7. Results and Progression:

- a) A candidate shall be declared as passed a course, provided he/ she secures-
- (i) at least 40% of marks in each Course in the End Semester Examinations.
- (ii) at least 'P' grade in the 10 point scale combining both the in-semester and End Semester Examination performance.
- (iii) There shall be no separate pass mark for Internal Assessment.
- b) A candidate shall be declared as passed a semester/programme, provided he/she secures at least 'P' grade in the 10 point scale (given in clause) in all the Courses separately.
- c) There may be moderation of Internal Assessment marks/End Semester marks as and when necessary.
- d) The marks of In-semester examinations obtained by the candidate shall be carried over for declaring any result.
- e) A candidate who fails or does not appear in one or more courses of any end semester examinations up to Sixth Semester shall be provisionally promoted to the next higher semester with the failed course as carry over course(s). Such candidates will be eligible to appear in the carry over course in the next regular examinations of those courses.
- f) If a candidate clears the sixth semester examination before clearing all the courses of the previous semesters, the result of the sixth semester examination of that candidate shall be withheld and his/her results shall be announced only after he/ she clears the courses of the previous semesters.

A student must clear all his/her Semester Examinations within Six (6) years from the dates of admission to the First Semester of any Programme irrespective of the number of examinations appeared by the student, viz. First and Second Semester Examinations shall have to be cleared in six consecutive chances, Third and Fourth Semester Examinations shall have to be cleared in five consecutive chances and Fifth and Sixth Semester Examinations in four consecutive chances.

However, after the first chance of the Fifth and Sixth Semester Examinations, the candidate shall be considered as a non-regular candidate.

- g) Since the Semester system involves continuous assessment, there shall be no scope for a student to appear as a private candidate in any programme in this system.
- h) A candidate shall be declared to have passed the Bachelors Degree in the concerned discipline provided he/she has passed all the Semesters and in all the Courses separately.
- i) The Controller of Examinations shall declare the results of the DU-UG CBCS Examinations and issue Gradesheets.

j) The first rank holder of a programme shall be decided on the basis of the CGPA. However, the Overall Weighted Percentage of Marks (OWPM) of a candidate shall be considered in case of tie in CGPA.

8. Grading System

- 8.1 The absolute grading system shall be applied in evaluating performance of the students.
- 8.2 The following scale of grading system shall be applied to indicate the performances of students in terms of letter grade and grade points as given below:

Letter (Grade with Meaning	Grade Point*
О	Outstanding	10 (Marks securing above (90%)
A^{+}	Excellent	9 (Marks securing 80% -90%)
A	Very Good	8 (Marks securing 70% - 80%)
\mathbf{B}^{+}	Good	7 (Marks securing 60% - 70%)
В	Above Average	6 (Marks securing 50% - 60%)
P	Pass	5 (Marks securing 40% - 50%)
F	Fail	0 (Marks securing below 40%)
Abs	Absent/Imcomplete	

- * Exclusive Class Interval technique shall be followed in calculation of Grade Point.
- 8.3 The Letter grade 'B+' and above shall be considered as First Class and Letter grade 'B' shall be considered as Second Class.
- 8.4 A student is considered to have completed a course successfully and earned the prescribed credits if he/she secures a letter grade other than F (Failed) or 'Abs' (Absent/ Incomplete).
- 8.5 If a candidate secures '**F**' grade in a Course, he/she shall have to reappear in the Course in the next legitimate chance.
- 8.6 If a student secures '**F**' grade in Project Work/ Dissertation/ assignment etc., he/she shall have to re-submit it after necessary revisions. The Result shall be declared with next regular batch.
- 8.7 'Abs' grade shall be awarded to a candidate if he/she has not fulfilled the following requirements:
- (i) If a candidate fails to appear in any Course(s) in an end semester examination.
- (ii) If a candidate fails to submit the project work/dissertation / assignment of an end semester examination.
- (iii) If a candidate is certified as not eligible to appear in any course(s) in an end semester examination by the Course Teacher(s) due to insufficient attendance in lectures, tutorials, practical or field works.
- 8.8 The candidates not appearing in a Semester Examination shall be considered as an 'Abs' candidate and that will be reflected in the Grade Sheet of the candidate. These candidate shall have to convert the 'Abs' grade by appearing in the next examination on the Course (provided he/ she has legitimate chance to appear the

Course) concerned or by submitting project work/dissertation/assignment etc.

8.9 Results of the candidates appeared in the Betterment or Backlog Examinations shall not be counted for the award of Prizes/Medals, Rank or Distinction.

9. Transcript

The University may issue consolidated Transcript on payment of a prescribed fee which shall contain Letter grades, grade points and SGPA and CGPA mentioning the Course Titles in details, medium of instruction and programme duration.

10. Credit Transfer

Inter- Institutional transfer of Credits may be considered by the Dibrugarh University on reciprocal basis or in compliance with the relevant Guidelines of the UGC. 13

- 11. Rules for Admission on Transfer from other University: a) The University shall allow admission on transfer of students from other Universities. However, such transfer shall be permissible provided that-
 - (i) both the Universities conduct the same degree programmes under the CBCS.
 - (ii) the course structure along with the nomenclature of the courses are similar between the two Universities,
 - (i) the combination of courses opted by the candidate are not changed.
 - (b) In fulfillment of the conditions as laid down in clause 11 (a), a candidate may be allowed to get admission on transfer from other Universities on production of transfer certificate, proof of classes attended, migration certificate, etc. not later than 1 (one) month from the commencement of the classes of the semester concerned. The records of class attendance, performance in internal assessment in his/her credit shall be carried over on admission and shall be computed for the purpose of examination.

With such permission of transfer, the Credits earned by the student shall also be accepted by the University.

(c) A candidate shall have to apply for transfer in the prescribed format of the University.

12. General:

- a. It shall be ensured that the University shall maintain fundamental code of professional ethics in implementing these Regulations.
- b. For any matter not covered under these Regulations for the DU UGCBCS Programmes, the existing Dibrugarh University Rules, Ordinances and the Dibrugarh University Act, 1965 (as amended) shall be applicable.
- c. The Dibrugarh University CBCS Board and/or the Examination Committee of the University shall remove any difficulty, which may arise in the course of operations relating to execution of the DU CBCS programmes.

Detailed Course Structure of the Under Graduate Academic Programmes under CBCS of Dibrugarh University

A. Details of courses under B.Sc. (Honors)

Course	*Creo	lits	
Course	Theory+ Practical	Theory + Tutorial	
I. Core Course (6 Credits)			
(14 Courses)	14X(4+2)=84	14X (5+1)=84	
Core Course Practical / Tutorial*			
II. Elective Course (6 Credits)			
(8 Courses)			
A.1. Discipline Specific Elective	4X(4+2)=24	4X(5+1)=24	
(4 Courses)			
Discipline Specific Elective			
Practical/ Tutorial*			
B.1. Generic Elective/Interdisciplinary			
(4 Courses)	4X(4+2)=24	4X(5+1)=24	
Generic Elective			
Practical/ Tutorial*			

^{*}Optional Dissertation or project work in place of one Discipline Specific Elective Course (6 credits) in 6th Semester.

III. Ability Enhancement Courses

AECC	SEC		
Course Title	Credit	Course Title	Credit
Environmental Science	2	SEC I	4 (2+2)
Communicative English	2		
MIL/Communicative Hindi/	_		
Alternative English	2		
Total=6 Credit	Total= 4 (Credit	

 ${\bf Prospectus: 2020-21}$

Total Credit Structure (Minimum)

Core	DSE	GE	AECC	SEC	Total
14 Courses	4 Courses	4 Courses	3 Courses	1 Subject of	26 Courses
of 6 Credit	of 6 Credit	of 6 Credit	of 2 Credit	4 Credits (2 Credit	
				in each course)	
84	24	24	6	4	142

 $^{{\}rm *\ Institute\ should\ evolve\ a\ system/policy\ about\ ECA/\ General\ Interest\ /\ Hobby\ /\ Sports\ /\ NCC\ /NSS}$ related courses on its own.

B. SEMESTER-WISE DISTRIBUTION OF COURSES IN B.Sc. HONOURS (CBCS)

Sem	CORE COURSE (14)	Ability Enhancement Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Elective : Discipline Specify DSE (4)	Elective : Generic (GE) (4)
	C1 (6 C)	AECC 1 Communicative English (2 C)			GE-1(6C)
I	C 2 (6 C)	AECC 2 MIL/Communicative Hindi (2 C) Alternative English (2 C)			
II	C 3 (6 C) C 4 (6 C)	AECC 3 Environmental Science (2 C)			GE-2 (6C)
III	C 5 (6 C) C 6 (6 C) C 7 ((6 C)		SEC-1.1 (2 C)		GE-3 (6C)
IV	C 8 (6 C) C 9 (6 C) C 10 (6 C)		SEC-2.1(2 C)		GE-4 (6C)
V	C 11 (6 C) C 12 (6 C)			DSE-1 (6C) DSE-2 (6C)	
VI	C 13 (6 C) C 14 (6 C)			DSE-3 (6C) DSE-4 (6C)	

^{**} Wherever there is a practical there will be no tutorial and vice-versa

C. Details of courses under B.A. (Honors)

Course	*Cre	edits	
Course	Theory + Practial	Theory + Tutorial	
I. Core Course (6 Credits)			
(14 Courses)	14X (4+2)= 84	14X(5+1)=84	
Core Course Practical / Tutorial*			
II. Elective Course (6 Credits)			
(8 Courses)			
A.1. Discipline Specific Elective	4X(4+2)=24	4X (5+1)= 24	
(4 Courses)			
Discipline Specific Elective			
Practical/Tutorial*			
B.1. Generic Elective/Interdisciplinary			
(4 Courses)	4X(4+2)=24	4X (5+1) =24	
B.2. Generic Elective			
Practical/Tutorial*			

^{*} Optional Dissertation or project work in place of one Discipline Specific Elective Course (6 credits) in 6th Semester

III. Ability Enhancement Courses

AECC	SEC		
Course Title	Credit	Course Title	Credit
Environmental Studies/Science	2	SEC I- Course I	2
Communicative English	2	SEC I- Course II/ SEC II	2
MIL/Communicative Hindi/Alternative English	2		
Total= 6 Credit	Total= 4 Credit	'	

 ${\bf Prospectus: 2020-21}$

Total Credit Structure (Minimum)

Core	DSE	GE	AECC	SEC	Total
14 Courses	4 Courses	4 Courses	3 Courses	4 Credits	26 Courses
of 6 Credit	of 6 Credit	of 6 Credit	of 2 Credit	(2+2)	
84	24	24	6	4	142

 $[*] Institute should evolve a system/policy about ECA/ General Interest/Hobby/Sports/ \ NCC/NSS/related$ courses on its own.

SEMESTER-WISE DISTRIBUTION OF COURSES IN BA **HONOURS (CBCS)**

Sem	CORE COURSE (14)	Ability Enhancement Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Elective : Discipline Specify DSE (4)	Elective : Generie (GE) (4)
	C1 (6 C)	AECC 1 Communicative English (2 C)			
I	C 2 (6 C)	AECC 2 MIL/Communicative Hindi/Alternative English (2 C)			GE-1(6C)
II	C 3 (6 C) C 4 (6 C)	AECC 3 Environmental Science / Studies (2 C)			GE-2 (6C)
III	C 5 (6 C) C 6 (6 C) C 7 ((6 C)		SEC-1.1 (2 C)		GE-3 (6C)
IV	C 8 (6 C) C 9 (6 C) C 10 (6 C)		SEC-2.1(2 C)		GE-4 (6C)
V	C 11 (6 C) C 12 (6 C)			DSE-1 (6C) DSE-2 (6C)	
VI	C 13 (6 C) C 14 (6 C)			DSE-3 (6C) DSE-4 (6C)	

^{**} Wherever there is a practical there will be no tutorial and vice-versa.

D. DETAILS OF COURSES OF TH B.SC. NON-HONOURS PROGRAMME IN CBCS

Commo	*Credits			
Course	Theory + Practial	Theory + Tutorial		
I. Core Course (6 Credits)				
(12 Courses)	12X (4+2)= 72	12X (5+1) =72		
04 Courses from each of the				
03 disciplines of choice				
Core Course Practical / Tutorial*				
II. Elective Course (6 Credits)				
(6 Courses)	6X(4+2)=36	6X (5+1)=36		
Two Courses from each discipline of choice				
including Course of interdisciplinary nature.				
Elective Course Practical / Tutorials*				

 $Optional\ Dissertation\ or\ project\ work\ in\ place\ of\ one\ Discipline\ elective\ paper\ (6\ credits)\ in\ 6^{th}\ emester.$

III. Ability Enhancement Courses

AECC		SEC		
Course Title	Credit	Course Title	Credit	
Environmental Studies/ Science	2	SEC 1.1	2	
Communicative English	2	SEC 2.1	2	
MIL/Communicative Hindi/	2	SEC 1.2	2	
Alternative English				
		SEC 2.2	2	
Total=6 Credit		Total=8 Credit		

Total Credit Structure (Minimum)

Core	DSE	GE	AECC	SEC	Total
12 Courses of	6 Courses of		3 Courses of	4 Courses of	25 Courses
6 Credit (4	6 Credit (2 Courses		2 Credit	2 Credits (two	
Courses from 3	from 3 disciplines)			different skill	
disciplines)				subjects)	
72	36		6	8	122

E. SEMESTER-WISE COURSE STRUCTURE OF B.Sc. NON-HONOURS PROGRAMME IN CBCS

Sem	CORE COURSE (12)	Ability Enhancement Compulsory Course (AECC) (3)	Skill Enhancement Course (SEC) (2)	Discipline Specify Elective DSE (6)
	DSC-IA(6C)	AECC 1		
		Communicative English (2 C)		
I	DSC-2A (6C)	AECC 2		
	DSC-3 A (6 C)	Communicative Hindi/MIL/		
		Alternative English (2C)		
	DSC-1 B (6C)	AECC 3		
II	DSC-2 B (6C)	Environmental Science/		
	DSC-3 B (6C)	Studies (2 C)		
	DSC-1 C(6C)			
III	DSC-2 C (6C)		SEC-1.1 (2C)	
	DSC-3 C (6C)		520 111 (20)	
	DSC-1 D(6C)			
IV	DSC-2 D (6C)		SEC-2.1 (2C)	
	DSC-3 D (6C)		520 2.1 (20)	
				DSE-1 A(6C)
V			SEC-1.2 (2C)	DSE-2A(6C)
				DSE-3 A (6C)
				DSE-1 B(6C)
VI			SEC- 2.2 (2C)	DSE-2 B(6C)
			` '	DSE-3 B (6C)

F. Details of Courses of the B.A./B.Com. Non-Honours Programmes in CBCS

C	*Credits			
Course	Theory + Practial	Theory + Tutorial		
I. Core Course (6 Credits)				
(12 Courses)				
Two Courses – English				
Two Courses – Hindi/MIL	12X(4+2)=72	12X(5+1)=72		
Four Courses- Discipline 1.				
Four Courses- Discipline 2.				
II. Elective Course (6 Credits)				
(6 Courses)				
Two Courses-Discipline 1 specific				
Two Courses-Discipline 2 specific				
Two Courses- Inter disciplinary	6X (4+2)= 36	6X(5+1)=36		
Two Courses from each discipline of choice				
and two Courses of interdisciplinary nature.				

Elective Course Practical / Tutorials

Optional Dissertation or project work in place of one elective Course (6 credits) in 6^{th} Semester

III. Ability Enhancement Courses

AECC	SEC		
Course Title	Credit	Course Title	Credit
Environmental Studies/ Science	2	SEC 1.1	2
Multi-disciplinary Course	4	SEC 2.1	2
		SEC 1.2	2
		SEC 2.2	2
Total= 6 Credit		Total=8 Credit	

Total Credit Structure (Minimum)

Core	DSE	GE	AECC	SEC	Total
12 Courses of 6 Credit (2 Eng+ 2 Hindi/MIL/Alt. Eng. + 8 DSC)	4 Courses of 6 Credit (2 Courses from 2 DSE)	2 Courses of 6 Credit	1 Course of 2 Credit + 1 Course of 4 Credit	4 Courses of 2 Credits (two different skill subjects)	24 Courses
72	24	12	6	8	122

G. SEMESTER-WISE COURSE STRUCTURE OF THE B.A. PROGRAMME IN CBCS

Sem	CORE COURSE (12 Courses of 6 Credits each)	Ability Enhancement Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Discipline Specific Elective DSE (4)	Generic Elective GE (2)
т	General English 1.1	Multi-Disciplinary			
	DSC-1 A	Course (4C)			
	DSC- 2A				
	Comm. English-1.2	Environmental Science			
II	DSC-1 B	(2C)			
	DSC-2 B				
	Comm. Hindi / MIL/				
	Alt. Eng. 1.1		SEC-1.1 (2 C)		
III	DSC-1C		, ,		
	DSC - 2 C				
	Comm. Hindi/MIL/				
	Alt. Eng. 1.2		SEC-2.1 (2C)		
IV	DSC-1 D				
	DSC-2 D				
V			SEC-2.2 (2 C)	DSE-1 A	GE-1
				DSE - 2 A	
VI				DSE- 1 B	GE-2
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \				DSE - 2 B	

Skill Enhancement Courses (SEC) for the BA/B.Sc. Programmes in the CBCS

- 1. Creative Writings
- 2. Teaching in Elementary Level
- 3. Entrepreneurship Development
- 4. Retail Management
- 5. Desktop Publishing
- 6. Travel and Tourism Management
- 7. Photoshop and Web Design
- 8. Maintenance and Repairing of Electrical and Electronic Appliances
- 9. Sericulture
- 10. Floriculture and Landscaping
- 11. Vermicompost
- 12. Photoshop
- 13. Web Design
- 14. Human Rights
- 15. Wildlife Photography
- 16. Intellectual Property Rights
- 17. Health and Sanitation Practices

Rules for Internal Assessment in B.A./B.Sc.Programmes in Semester System

- 1. The marks allotted for Internal Assessment (20%) in each course shall be based on the following:
 - a) Sessional Examination I (Written): 25% of the marks allotted for internal assessment.
 - b) Sessional Examination II (Written): 25% of the marks allotted for internal assessment.
 - c) Seminar/ Group Discussion: 25 % of the marks allotted for internal assessment.
 - d) Attendance: 25 % of the marks allotted for internal assessment.
- 2. Each sessional examination shall be conducted by the concerned teacher(s) of the course. The setting of question paper, invigilation duty, evaluation of answer scripts for each paper shall be done by the concerned teacher(s) as a part of his/her/their normal duty. The teacher concerned shall fix the date of the sessional examination of each course complying with the Academic Calendar of the University.
- 3. The students shall have to write the answers in the scripts provided and duly authenticated by the college/institute concerned.
- 4. After evaluation, the answer scripts should be shown to the students and corrections should be made if necessary. After this, the answer scripts should be collected back from the students.
- 5. There shall be no provision for "repeat"/"betterment" in the sessional examination. If a student misses any s essional examination for unavoidable reasons, the concerned teacher may allow the student to appear in a separate examination at his/her own discretion.

North Bank College

- 6. The marks of internal assessment secured by a candidate shall be carried over to next legitimate chances.
- 7. If a course is taught by more than one teacher then the concerned teachers shall conduct the process of internal assessment together.
- 6. If any student fails to appear in internal assessment, he/she shall not be eligible to appear in the end semester examinations of the course(s) concerned. The colleges/institutes shall notify the same prior to filling up forms for examinations.
- 7. At the end of the semester (before the end-semester examinations begin) the concerned College shall submit the internal assessment marks in proper format to the University.
- 8. The University may call the answer scripts from the colleges/institute at any time during the academic sessions.

SEMESTERWISE COURSE STRUCTURES ARE GIVEN AS FOLLOWS:

Notes: (i) In case of major/ non-major courses not having practical components, the total marks of the courses shall be of 100.

- (ii) The theory and Practical courses of a particular subject shall be separate and independent.
- (iii) The allocation of marks for the practical components in all subjects may not be exactly 40% of the total marks of the course. However, such allocations shall be complied with the main course structure of the programme.
- (iv) There shall be compulsory course on Environmental Studies of 100 marks in Semester 4th which will be evaluated in grade.
- (v) The syllabus for each course shall be divided into modules or unit and question shall be set for each unit and students shall be required to answer question from each unit.
- (vi) There shall be 20 marks for internal assessment and 80 marks for end semester examination in each course during every semester.

General (Non-Honours) Programme	e	Honours / Speciality Programme		
60% and above marks in aggregate	1 st division	60% and above marks in major course in aggregate	1 st class	
50% and above but less than 60% marks in aggregate.	2 nd division	50% and above but less than 60% Marks in major courses in aggregate.	2 nd class	
40% and above but less than 50% marks in aggregate	Simple pass	40% and above but less than 50% marks in major courses in aggregate	Simple pass (the same Degree shall be treated as general Degree for B.A./B.Sc./ B.Com. programme.)	

N.B:- The Degree shall be offered to each candidate, who has passed the six Semester Degree B.A./B.Sc. programme in the following manner-

A student, who secures 60% and above marks in all the courses individually in all the semesters shall be declared to have passed with first division (in case of the student pursuing general program) with distinction or first class (in case of the student pursuing Major/Specialty programme) with distinction.

DISTANCE EDUCATION:

A. Krishna Kanta Handique State Open University Course-

1. B.P.P., 2. B.A.

B. M.A. course under Directorate of Distance Education, D.U. in the following subjects-

- 1. English, 2. Political Science, 3. Sociology, 4. Assamese, 5. Economics,
- 6. Education.

The college has also examination centre for the M.A. Course.

COLLEGE INTERNAL EXAMINATION:

- 1. North Bank College holds 'Terminal Exam' for both H.S. 1st year and 2nd year (Arts & Science) course.
- 2. Test examination for H.S. 2nd year (Arts & Science) in the first week of December.
- 3. Annual examination for H.S. 1st year (Arts & Science) the date will be decided by the A.H.S.E.C.
- 4. There shall be two sessional examination for the B.A., B.Sc. programme in each semester in the semester system and will be scheduled as per the academic calendar of Dibrugarh University for the General Degree Colleges in the semester system.

ADMISSION PROCEDURE:

Application for admission into the college shall be made in the prescribed application form attached with the prospectus issued by the college office on payment of Rs.100.00 (One hundred) only.

Following documents must be produced in original at the time of admission.

- a. Mark sheet & certificate of the last qualifying examination.
- b. H.S.L.C. Certificate, Mark Sheet and Admit Card.
- c. Caste certificate (where necessary)

HOSTEL ADMISSION:

The college offers hostel facility for both girls and boys. The students seeking to stay in the hostel will have to submit separate application along with the general admission form.

Note – Selection of college admission and hostel admission shall be made by the admission committee of the college.

36

North Bank College

LIBRARY FACILITY:

The library facility with sufficient numbers of books, News Papers, Journals, Internet Facility etc. and well equipped spacious reading room are available to students of the college. The student may borrow books from the library on production of library card for a period of time 15 days only. After fifteen days student may borrow another book or renew the same. Borrowers are personally responsible for the lost or damage of any book borrowed.

DEPARTMENTAL LIBRARY:

Every department of North Bank College has its own departmental library. Poor and needy students can avail facility of this library.

LABORATORY FACILITY:

The college has adequate laboratory facilities for the students of different departments of both the stream having practical.

NSS SCHEME:

Various activities under the NSS Scheme are provided to the willing students of the college to grow the spirit of fellow feeling service to the people.

SCOUT AND GUIDE (BOYS' AND GIRLS'):

Scout and guide cell of the college provides a golden opportunity to the students to develop their inner quality of social service.

NATIONAL CADET CORPS (NCC):

The college has NCC wing since the date of affiliation to the Dibrugarh University. Students may build up their national level leadership career through NCC.

OTHER CO-CURRICULAR ACTIVITIES:

The college provides a large number of co-curricular activities under the able guidance of experienced teacher. The student Union organizes various activities mainly Games and sports, Debating, Cultural items and Social service among the students. It also brings out a magazine annually facilitating the students for developing literary activities. The teachers and the students usually stage drama every year.

SCHOLARSHIPANDAWARDS:

The state government offers a good number of scholarship subject to the fulfillment of eligibility criteria:

i. National Scholarship.

- ii. State merit Scholarship
- iii. SC., ST., OBC & MOBC scholarship
- iv. DR. S. N. GOGOI MEMORIAL AWARD.

(Late Dr. Satya Nath Gogoi Memorial Annual Award of Rs. 5000.00 (Five Thousand)) donated by Mrs. Karabi Gogoi daughter and Mr. Jayanta Kr. Das, Son-in-Law of Late Dr. S. N. Gogoi will be awarded to the student admitted in 1st Semesters, Arts obtaining highest but not less than 75% marks in H.S. Final Examination (Arts) provided the student had read and passed out the said examination from North Bank Collage. Students admitted in 1st semester (Arts stream) but passed the H.S. examination other than North Bank College shall not be admissible for the said award.)

The following awards are given to the students taking admission in the college.

- 1. Free admission will be provided in major in the department of Assamese for the student who secured 80% marks or above in higher secondary examination.
- 2. Gurukul School Management Society is a registered society head office located in Dhemaji and run a premier institute The Gurukul (School). The society will provide free admission in H.S. 1st year (Science) for meritious poor student (BPL) who secured above 75% marks in H.S.L.C. Examination. This award awarded to one student only per year.
- 2. Department of Assamese, Economics, Political Science and Sociology provide free books among meritorious but poor students of major programme from the departmental library of each department. The books issued to the student must be returned after appearing in the concerned semester examination.

STUDENT AID FUND (SAF):

Financial assistance to the needy students may be provided on production of proper certificate from the competent authority. The amount of assistance shall be decided by a committee.

COLLEGE UNIFORM:

- a. For Boys: White shirt and black pant (trousers).
- b. For girls: White surider with orange dopatta.

USE OF MOBILE PHONE:

Use of mobile phone is strictly prohibited in the college campus.

REMEDIAL CLASS:

The college offers remedial class to the slow learners in order to help them to meet and gear up the academic requirement.

RAGGING:

Recently promulgated Govt. rules on "Ragging" are strictly adhered to. Student may face severe punishment for:

- 1. Encouraging and participating in ragging of any type.
- 2. Destruction of College properties.
- 3. Misbehavior shown towards girl, woman, teacher and employee or anybody else in the college.

38 **N**

COLLEGE IDENTITY CARD:

College will issue Identity Card to all the students at the time of admission. No student will be allowed to enter the college and attend classes without Identity Card.

CANTEEN FACILITY:

North Bank College provides canteen facility for refreshment of students, teachers and employees as desired.

STUDENTS' UNION:

Students' Union is the general body of the student of the college. Its membership is compulsory for the every student of North Bank College. The Principal of the college is the President of Students' Union. The office bearers are elected by the students annually.

CAREER GUIDANCE AND COUNSELLING CELL:

North Bank College has constituted a carrier Guidance and Counseling Cell for guiding the students individually and collectively for academic, career, personal and financial decision making.

LIST OF COMMITTEES:


North Bank College has numbers of committees constituted among the teachers for facilitating the students and the institution as well.

- 1. Academic Committee.
- 2. NAAC Committee
- 3. I.Q.A.C.
- 4. Admission Committee
- 5. Examination Committee
- 6. Library Committee
- 7. Career Counseling & Guidance Cell
- 8. Alumni Cell
- 9. Grievance Redressal Committee
- 10. Infrastructure and Environmental Cell
- 11. Cultural Committee
- 12. Medical & Student welfare Cell
- 13. Statistical Information and Computer Cell
- 14. Seminar Committee
- 15. Teacher-guardian Relationship Committee.
- 16. Anti Ragging Committee.
- 17. Extension Activities (Education & Miscellaneous) cell.
- 18. Beautification Committee.

SKILL BASED EDUCATION IN NORTH BANK COLLEGE

The college is offering skill based education in the Aquaculture and Fisheries sector under Community College Scheme of UGC (University Grant Commission), New Delhi. The scheme is being sanctioned by UGC under NSQF (National Skill Qualification Frame Work) and is approved by A JCTE (All India Council of Technical Education), New Delhi. The course has potentiality in development of socio-economic condition of community in and around the college. After completion of any of the module of the Community College, learners can start their own enterprises in terms of fish farm of food fishes, brood fishes, ornamental fish culture, fish breeding centre, hatchery and seed production unit, feed manufacturing unit, fish processing and marketing etc. and also can secure job in Government, Publ ic and Private sectors.

The community college has following modules:


Presently, we are offering Diploma course "Fish Breeding and Aquaculture".

• Minimum Qualification of getting admission: 10+2 or its equivalent qualification or National skill qualification frame work level 3 qualified.

The intake capacity: 50 (Fifty).

Faculties and Staff:

Principal : Dr. Jugal Saki a, M.A., Ph.D.

Nodal officer : Dr. Budhin Gogoi, M.Sc. (Gold medalist), Ph.D.

Guest faculty : Dr. Rashmi Dutta, M.Sc. Ph.D.

Existing faculties : Apool of faculties from Department of Zoology, Botany, Chemistry, Mathematics. and English.

Laboratory demonstrator: Mr. Abinash Gogoi (Contractual).

The Board of management (BOM) and Board of studies (BOS) are main components for smooth functioning and management of course. The financial committee, purchase committee and academic committee are also constituted by BOM for finest management.

40

HUMAN RIGHT EDUCATION CENTRE

The department of Political Science, North Bank College has introduced 3-6 monhs Human Rights Certificate Course under the Scheme of Human Right Education on 7-9-2016. This scheme is being sanctioned by UGC and for 5 years under XII plan. The frequency of the certificate course is one course per annum. The objectives of this course are to disseminate information about human rights and duties, to sensitive rights about the violation of human sights, to create awareness about moral, ethical, social and democratic values etc. From this course the students will be able to take active part in social, Political Economic and Cultural activities and responsibilities. This will be an additional advantage to teacher; lawyers social workers, doctors etc. It will also encourage the students to further studies in Human rights. They will gain through knowledge in the field of Human Rights and will add to the academic qualification . Further this course will make the students aware of main fundamental sights & fundamental duties.

Facilities:

Principal : Dr. Jugal Saikia

Co-ordinator : Bhabesh Morang, Asstt. Prof., Deptt. of Political Science Joint Co-ordinator : Dr. Gitanjali Baruah, Associate Prof., Deptt. of Political Science

GUIDELINES FOR ADMISSION TO THE COURSE:

Eligibility for Admission:

A Candidate for being eligible for admission to Certificate Course in Human Rights Education should have passed Higher Secondary in any discipline from any recognized Council/Board.

Admission Procedure:

Admission in the course will be based on the merit obtained in Higher Secondary level examination and performance in the personal interview.

Duration of the Course:

- * Six Months Course: The Course will be conducted once a vear
- * The first course will commence in the month of September.
- * The Course witt be conducted twice in a week, on Thursday and Friday for 2 hours.

Resource Persons:

Faculty Members of the North Bank College, Resource person from Stale Human Rights Commission. Prison Authorities, Police Authorities, Judiciary. Human Rights activists, Guest lecture by the faculty members of the nearby colleges, Media person etc.

ADMISSION FEE STRUCTURE FOR H.S. COURSE (ARTS / SCIENCE)

Sl.		Class			
No.	Head	H.S.	H.S. (Arts)		(Science)
		Boys	Girls	Boys	Girls
1.	Admission fee				
	(Admission fee: 400 + College Development	1050	1050	1050	1050
	fee : 500+ICT : 50 + Co-curricular : 100)				
2.	Library fee (fee: 200 + Caution Money : 50)	250	250	250	250
3.	College Examination fee	100	100	100	100
4.	Tuition fee	600	0	600	0
5.	Establishment fee	600	600	600	600
6.	Electricity fee	400	400	400	400
7.	Registration fee	250	250	250	250
8.	Identity Card fee	50	50	50	50
9.	Magazine fee	150	150	150	150
10.	Student Union fee	450	450	450	450
11.	Contingency	300	300	300	300
12.	SAF	50	50	50	50
13.	Laboratory Fee	0	0	300	300
14.	Science Development fee	0	0	300	300
15.	Misc.	100	100	100	100
	Total:	4350+	3750+	4950+	4350+
			Practical Fee Rs. 300/- for each subject extra	Practical Fee Rs. 300/- for each subject. For Biology 400/- extra	Practical Fee Rs. 300/- for each subject. For Biology 400/- extra

FEE STRUCTURE FOR HOSTEL ADMISSION

20.	Admission	900	900	900	900
21.	Seat Rent	4200	4200	4200	4200
22.	Caution Money	200	200	200	200
23.	Electricity fee	700	700	700	700
	Total:	6000	6000	6000	6000

N.B. -

⁽i) Fee structure may be change subject to the Govt. Notification regarding outbreak of **Covid-19**, Pandemic disease.

⁽ii) Security service at night will be applicable in hostel.

ADMISSION FEE STRUCTURE FOR T.D.C. (ARTS / SCIENCE)

Sl.	Head	Class			
No.	Head	TDC. (Arts)		TDC (Science)
		Pass	Major	Pass	Major
1.	Admission fee				
	(Admission fee: 400 + College Development	1050	1050	1050	1050
	fee : 500+ICT : 50 + Co-curricular : 100)				
2.	Library fee (fee: 200 + Caution Money : 50)	250	250	250	250
3.	College Examination fee	300	300	300	300
4.	Tuition fee	720	840	840	1020
5.	Establishment fee	600	600	600	600
6.	Electricity fee	400	400	400	400
7.	Registration fee	400	400	400	400
8.	Identity Card fee	50	50	50	50
9.	Magazine fee	150	150	150	150
10.	Student Union fee	450	450	450	450
11.	Contingency	300	300	300	300
12.	SAF	50	50	50	50
13.	Laboratory Fee	0	200 (Edu.)	300	300
14.	Computer	100	100	100	100
14.	Science Development fee	0	0	300	300
15.	Misc.	100	100	100	100
16.	Semester Admission	300	300	300	300
'	Total:	5220+	5540+	5940+	6120+
		Practical Fee Rs. 300/- for each subject extra			

FEE STRUCTURE FOR HOSTEL ADMISSION

1.	Admission	900	900	900	900
2.	Seat Rent	4200	4200	4200	4200
3.	Caution Money	200	200	200	200
4.	Electricity fee	700	700	700	700
	Total:	6000	6000	6000	6000

N.B. - (i) Fee structure may be change subject to the Govt. Notification regarding outbreak of Covid-19, Pandemic disease.

⁽ii) Security service at night will be applicable in hostel.

ACADEMIC CALENDAR FOR THE GENERAL DEGREE COLLEGES (FROM JANUARY 2020 TO JULY 2021)

Date (s)	Events / Activities			
17 th January, 2020	1. Commencement of the Even Semester Classes.			
	2. Notification of Class Routine (College & Departmental), Course Plans etc. in the			
	Notice Boards.			
20th- 31st January, 2020	College Week (any seven days)			
4 th February, 2020	Last date for Submission of Evaluated Answer Scripts of the End Semester			
	Examinations of the B.A./B.Sc. programmes with relevant documents by the Zo			
	Officers to the University			
20 th - 29 th February, 2020	1st Sessional Examination of the 2nd & 4th and 6th Semester of the B.A./B.Sc.			
	Programmes (any four days)			
28th February -13th March, 2020	Declaration of the results of the Odd Semester B.A./ B.Sc. Examinations.			
2 nd - 15 th March, 2020	1. Notification of 1st Sessional Examination Marks of the 2nd, 4th and 6th Semester			
	BA/B.Sc. Programmes in the Departmental Notice Boards.			
	2. Counseling for the Students of the BA/B.Sc. Programmes and Mid Semester			
	Feedback Assessment (any one day)			
20 th -31 st March, 2020	Internal Assessment for 2 nd & 4 th and 6 th Semesters of the B.A./B.Sc. Programmes			
	through seminar / group discussion etc.			
6 th – 11 th April, 2020	2 nd Sessional Examinations of the B.A./B.Sc. Programmes (any four days)			
10 th April, 2020	Last date for submission of filled in Examination Forms of the B.A./ B.Sc. End			
	Semester Examinations (2 nd , 4 th & 6 th Semester) by the colleges at the University			
30 th April, 2020	1. Last date for submission of Assignment by the students of BA/B.Sc.			
	Programmes (if any).			
	2. Completion of the even semester classes of the BA/B.Sc. Programmes			
	3. Last date for notification of 2nd Sessional Examination Marks of the BA/B.Sc./			
	Programmes in the Departmental Notice Boards.			
8 th May–8 th June, 2020	End Se mester Examinations of the BA/B.Sc. Programmes.			
23 rd May, 2020	Last date for submission of Internal Assessment marks of the 2 nd , 4 th & 6 th			
	Semester Students of the BA/B.Sc. Programmes to the University.			

Date (s)	Events / Activities			
20th May -10th June, 2020	(a) Admission Notice and Completion of the Admission Process in the BA/B.Sc.			
	1 st Semester Classes.			
	(b) Admission to the BA/B.Sc. 3 rd & 5 th Semester Classes.			
15 th June, 2020	1. Commencement of the Odd Semester Classes of the BA/B.Sc.Programmes			
	2. Notification of Class Routine in the Colleges.			
	3. Notification of Course Plan/ Departmental Class Routine in the Dept. Notice			
	Boards of the Colleges.			
\25 th June, 2020	Last date for Submission of Evaluated Scripts of the End Semester Examinations			
	of the BA/B.Sc. Programmes with relevant documents by the Zonal Officers to the			
	University.			
1st-31st July, 2020	Mid Semester Vacation for the teaching staff of the colleges.			
18th – 23rd July, 2020	Declaration of the B.A./ B.Sc. Even Semester Examination results.			
1st August, 2020	Re-commencement of the 1 st , 3 rd & 5 th Semester Classes of the BA/B.Sc.			
	Programmes.			
1st-5th August, 2020	Induction programme in the colleges (any one day).			
17th-24th August, 2020	1. 1st Sessional Examination of the BA/B.Sc. programmes (any four days).			
	2. Counseling for the BA/B.Sc. 1st Semester Students and Mid Semester Feedback			
	Assessment (any one day)			
17 th - 26 th August, 2020	Students' Union Election in the Degree Colleges (Any one day)			
17 th August, 2020	Last date for submission of Filled in Registration Forms of the BA/B.Sc.1stSemester			
	Students by the Colleges at the University			
17 th August, 2020	Last date for notification of 1st Sessional Examination Marks of the BA/B.Sc.			
	Programmes in the Departmental Notice Boards			
1 st - 10 th September, 2020	Internal Assessment of the BA/B.Sc. Programmes through Seminar/ Group			
	Discussion etc.			
26 th September, 2020	Last Date for Assignment Submission by the students (if any) of the BA/B.Sc.			
	Programmes in the Semester System.			
1 st – 10 th October, 2020	2 nd Sessional Examination of the BA/B.Sc. Programmes (any four days)			
21st October, 2020	1. Last date for notification of 2nd Sessional (BA/B.Sc. Programmes in the			
	Semester System) Examination Marks in the Departmental Notice Boards.			
	2. Last date for Submission of the filled in Examination Forms of the BA/B.Sc.			
	End Semester Examinations by the Colleges at the University (Non-CBCS)			
30 th October, 2020	Last date for Submission of the filled in Examination Forms of the BA/B.Sc.			
	1 st and 3 rd Semester Examinations by the Colleges at the University (CBCS)			
7 th November, 2020	Completion of the Odd Semester Classes of the B.A./ B.Sc. Programmes.			

Date (s)	Events / Activities
16th November – 15th	End Semester Examinations of the BA/B.Sc. Programmes.
December, 2020	
30th November, 2020	Last date for submission of Internal Assessment marks of the Students of the BA/
	B.Sc. Programmes to the University.
16 th December 2020 -	Semester End vacation for the teaching staff of the Colleges conducting BA/B.Sc.
15th January, 2021	Programmes.
18th January, 2021	1. Commencement of the Even Semester Classes.
	2. Notification of Class Routine (College & Departmental), Course Plans etc. in
	the Notice Boards.
20th – 31st January, 2021	College Week (any seven days).
25 th January, 2021	Last date for Submission of Evaluated Answer Scripts of the End Semester
	Examinations of the B.A./B.Sc. programmes with relevant documents by the
	Zonal Officers to the University.
25th February-3rd March, 2021	Declaration of the results of the Odd Semester B.A./ B.Sc. Programmes.
20 th - 29 th February, 2021	1st Sessional Examination of the 2nd, 4th and 6th Semester of the B.A./B.Sc.
	Programmes (any four days)
2 nd – 15 th March, 2021	1. Notification of 1st Sessional Examination Marks of the 2nd, 4th and 6th Semester
	BA/B.Sc. Programmes in the Departmental Notice Boards
	2. Counseling for the Students of the BA/B.Sc. Programmes and Mid Semester
	Feedback Assessment (any one day)
22 nd – 31 st March, 2021	Internal Assessment for 2 nd , 4 th and 6 th Semesters of the BA/B.Sc.Programmes
	through seminar/ group discussion etc.
5 th – 10 th April, 2021	2 nd Sessional Examinations of the B.A./B.Sc. Programmes (any four days)
10 th April, 2021	Last date for submission of filled in Examinations Forms of the B.A./B.Sc. End
	Semester Examinations (2 nd , 4 th and 6 th Semesters) by the colleges at university
	(non-CBCS)
24 th April, 2021	Last date for submission of filled in Examinations Forms of the B.A./B.Sc. 2 nd
	and 4th Semesters examinations by the colleges at the university (CBCS)
30 th April, 2021	1. Last date for submission of Assignment by the students of BA/B.Sc.
	Programmes (if any)
	2. Completion of the even semester classes of the BA/B.Sc. Programmes
	3. Last date for notification of 2^{nd} Sessional Examination Marks of the BA/B.Sc.
	Programmes in the Departmental Notice Boards
8th May-8th June 2021	End Semester Examinations of the BA/B.Sc. Programmes
21st May, 2021	Last date for submission of Internal Assessment marks of the 2 nd , 4 th and 6 th Semester
	Students of the BA/B.Sc. Programmes to the University.

 ${\bf Prospectus: 2020-21}$

Date (s)	Events / Activities			
20th May -10th June, 2021	a) Admission Notice and Completion of the Admission Process of the BA/B.Sc.			
	1 st Semester Classes			
	b) Admission to the BA/B.Sc. 3 rd & 5 th Semester Classes			
15 th June, 2021	1. Commencement of the Odd Semester Classes of the BA/B.Sc.Programmes			
	2. Notification of Class Routine in the Colleges.			
	3. Notification of Course Plan/ Departmental Class Routine in the Dept. Notice			
	Boards of the Colleges.			
\1st- 31st July, 2021	Mid Semester Vacation for the teaching staff of the colleges.			
15 th – 22 nd July, 2021	Declaration of the B.A./ B.Sc. Even Semester Examination results.			

Note:

- 1. The above academic schedule will be followed subject to the normalcy of the situations of Pandemic Covid-19.
- 2. The academic session will depend on notifications of MHRD, UGC, Affiliating University and Govt. of Assam due to outbreak of Pandemic Covid-19.

Revised Academic Schedule

(Notified by Dibrugarh University)

Date(s)	Events / Activities
9th May-31st May, 2020	Summer Vacation
1st Week of June, 2020	Resuming of classes of ongoing Semester subject to the normalcy of the situation of Pandemic COVID-19.
1 st - 31 st July, 2020	Admission process of the 1 st Semester undergraduate Programmes of the University / College / Institutions (through online system).
15 th July, 2020	Start of End Semester Examinations including Practical Examinations.
17 th August, 2020	Commencements of classes of all Odd Semester Programmes.

HOLIDAY LIST: 2020 FOR OFFICES AND CLASSES OF DIBRUGARH UNIVERSITY AND ITS AFFILIATED & PERMITED COLLEGES

Month	Date	Day	Festival	No. of Days
January	14, 15 & 16	Tuesday, Wednesday	Magh Bihu and	3
		and Thursday	Tusu Puja	
January	26	Sunday	Republic Day	1
January	29	Wednesday	Saraswati Puja	1
January	31	Friday	Me-dam-Me-Phi	1
February	9	Sunday	Bir Chilarai Divas	1
March	9	Monday	Holi, Doljatra (Fakua)	1
April	10	Friday	Good Friday	1
April	13,14,15 & 16	Monday to Thursday	Rongali Bihu / Bohag Bihu	4
April	20	Monday	Sati Sadhini Divas	1
May	1	Friday	May Day	1
May	7	Thursday	Buddha Purnima	1
May	25	Monday	Id-UI-Fitre	1
August	1	Saturday	ld-Uz-Zuha	1
August	15	Saturday	Indepdendence Day	1
August	20	Thursday	Tithi of Sri Sri Sankar Dev	1
September	7	Monday	Tithi of Sri Sri Madhav Deva	1
September	9	Wednesday	Janmastami	1
September	26	Saturday	Janmostav of Sri Sri Sankar Deva	1
October	2	Friday	Gandhi Jayanti	1
October	17	Saturday	Kati Bihu	1
October	23, 24, 25 & 26	Friday to Monday	Durga Puja, and Vijoya Dashami	4
October	30	Friday	Lakshmi Puja	1
November	14	Saturday	Kali Puja & Dewali	1
November	24	Tuesday	Lachit Divas	1
November	30	Monday	Guru Nanak Jayanti	1
December	2	Wednesday	Asom Divas (Siukapha Divas)	1
December	25	Friday	Chritmass Day	1

Restricted Holidays

(Each employees of the University and its affiliated Colleges / Institutes may avail only 2 (two) of the following

Month	Date	Day	Festival	No. of Days
January	1	Wednesday	New Year's Day	1
January	17	Friday	Silpi Divas	1
January	23	Thursday	Netaji's Birthday	1
January	27	Monday	Busu Dima Festival	1
February	18	Tuesday	Karbi-Dehal - Kachir Dom	1
February	19	Wednesday	Ali-Aye-Ligang	1
February	21	Friday	Sivaratri	1
March	2	Monday	Bathow Puja / Khring Khring Baithaw Puja	1
April	6	Monday	Mahabir Jayanti	1
April	9	Thursday	Shab-E-Barat	1
April	11	Saturday	Easter Saturday	1
April	15	Wednesday	Deori Bihu	1
April	29	Wednesday	Tithi of Gopaldev	1
May	21	Thursday	Lailatur Qadar	1
May	22	Friday	Tithi of Hari Dev	1
May	30	Saturday	Birthday of His Holyness Sri Krishnaguru	1
June	5	Friday	Baikhowa Festival	1
June	20	Saturday	Bishnu Prashad Rabha Divas	1
July	13	Monday	Birthday of Nepali Poet Bhanu Bhakta Acharyya	1
August	13	Thursday	Death Anniversary of Bir Tikendrajit	1
August	29	Saturday	Karam Puja	1
August	30	Sunday	Muharam	1

Restricted Holidays

Month	Date	Day	Festival	No. of Days
September	15	Tuesday	Birthday of SriSri Thakur Anukul Chandra	1
September	17	Thursday	Biswakarma Puja	1
October	18	Sunday	Abirbhab Tithi of Sri Bhubaneswar Sadhu Thakur	1
October	30	Friday	Fateha-E-Duaz Daham / Id-e-Milad	1
November	1	Sunday	Kuki Chvang Kut	1
November	16	Monday	Bhatri Dwitiya / Bhai Duj	1
November	20	Friday	Chhat Puja	1
November	24	Tuesday	Death Anniversary of Guru Teg Bahadur	1
December	5	Saturday	Sikpui Ruoi	1
December	10	Thursday	Martyr's Day	1
December	24	Thursday	Christmas Eve	1
December	28	Monday	GAAN-NGAI	.1

N.B.: If any of the holidays for festivals notified above does not fall on the day notified, necessary modification changing the date(s) will be issued in due time.

DR. JUGAL SAIKIA, M.A., Ph.D.

Principal

DR. LABARAM SONOWAL, M.A., Ph.D.

Vice-Principal

LIST OF FACULTY MEMBERS & OFFICE STAFF

DEPARTMENT OF ENGLISH

- 1. Mompi Saikia, M.A. B.Ed. Assistant Professor (Head of the Department)
- 2. Dr. Sunil Talukdar, M.A., Ph.D., B.Ed. Assistant Professor
- 3. Dr. Bharadwaj Gogoi, M.A., B.Ed., Ph.D.-Assistant Professor

DEPARTMENT OF ASSAMESE

- 1. Dr. Naren Ch. Das, M.A., M.Phil., Ph.D. Associate Professor (Head of the Department)
- 2. Swapnali Borgohain, M.A., B.Ed., M.Phil. Assistant Professor
- 3. Gayatri Doley, M.A.-Assistant Professor
- 4. Runjun Borah, M.A., M.Phil. Assistant Professor

DEPARTMENT OF ECONOMICS

- 1. Pulak Gogoi, M.A. Associate Professor (Head of the Department)
- 2. Beni Madhab Borah, M.A. Associate Professor
- 3. Bikash Hazarika, M.A. Assistant Professor
- 4. Deva Kumar Changmai, M.A., Assistant Professor

DEPARTMENT OF POLITICAL SCIENCE

- 1. Dr. Gitanjali Baruah, M.A., LLB, Ph.D. Associate Professor (Head of the Department)
- 2. Dineswar Gogoi, M.A. Associate Professor
- 3. Rukma Kr. Medak, M.A.- Associate Professor
- 4. Bhabesh Morang, M.A. Assistant Professor

DEPARTMENT OF EDUCATION

- 1. Kalpana Kalita, M.A. Associate Professor (Head of the Department)
- 2. Bhabesh Kr. Saharia, M.A., M.Phil, Assistant Professor
- 3. Mohit Kr. Sonowal, M.A., M.Phil Assistant Professor
- 4. Debajit Changmai, M.A., M.Phil-Assistant Professor

DEPARTMENT OF SOCIOLOGY

- 1. Dr. Labaram Sonowal, M.A., M.Phil, Ph.D.-Associate Professor (Head of the Department)
- 2. Nitul Saikia, M.A., M.Phil Assistant Professor
- 3. Vacant

DEPARTMENT OF HISTORY

1. Subha Das, M.A., M.Phil - Assistant Professor (Head of the Department)

DEPARTMENT OF MATHEMATICS

- 1. Haren Saikia, M.Sc., M.Phil-Associate Professor (Head of the Department)
- 2. Dolly Gohain, M.Sc., M.Phil Assistant Professor
- 3. Nitul Kr. Bhuyan, M.Sc., M.Phil Assistant Professor
- 4. Paresh Dutta, M.Sc., M.Phil. Assistant Professor

DEPARTMENT OF CHEMISTRY

- 1. Shikharani Hazarika, M.Sc., M.Phil Assistant Professor (Head of the Department)
- 2. Tulan Saikia, M.Sc.- Assistant Professor
- 3. Pompi Deuri, M.Sc., Assistant Professor
- 4. Vacant

Bearer - Pranab Baruah

DEPARTMENT OF PHYSICS

- 1. Naranarayan Buragohain, M.Sc., B.Ed., M.Phil. Assistant Professor (Head of the Department)
- 2. Biswajit Borah, M.Sc., B.Ed. Assistant Professor
- 3. Mondeep Gohain, M.Sc.- Assistant Professor

4. -

Bearer - Monmohan Gogoi

DEPARTMENT OF BOTANY

- 1. Birachan Kaman, M.Sc. Assistant Professor (Head of the Department)
- 2. Bitushree Chutia, M.Sc. Assistant Professor
- 3. Devanand Kumbang, M.Phil-Assistant Professor
- 4. Jyotish Ranjan Boruah, M.Sc.- Assistant Professor
- 5. Nilakshi Baruah, M.Sc., Asstt. Professor (Contractual)

Bearer -

DEPARTMENT OF ZOOLOGY

- 1. Aparupa Gogoi, M.Sc., B.Ed.- Assistant Professor (Head of the Department)
- 2. Dr. Budhin Gogoi, M.Sc., Ph.D.- Assistant Professor
- 3. Rumi Das, M.Sc.-Assistant Professor

Bearer - Abinash Gogoi

DEPARTMENT OF ANTHROPOLOGY

- 1. Dr. Parishmita Gogoi, M.A., Ph.D.-Assistant Professor (Head of the Department)
- 2. Samarjit Dutta, M.Sc.-Assistant Professor
- 3. Manjula Dutta, M.A. Assistant Professor
- 4. Hiran Dutta, M.A. Assistant Professor

Bearer - Bulbul Gogoi

DEPARTMENT OF GEOGRAPHY

- 1. Sunil Chetia, M.A.- Assistant Professor, Head of the Department
- 2. Kalpajyoti Pegu, M.A.- Assistant Professor
- 3. Minakshi Hazarika, M.A.-Assistant Professor
- 4. Bearer-

DEPARTMENT OF GEOLOGY

- 1. Lakhinandan Chetia, M.Sc.- Head of the Department
- 2. Jamini Baruah, M.Sc.-Assistant Professor
- 3. Dipankar Buragohain, M.Sc.-Assistant Professor
- 4. Rajashree Bharali, M.Sc.- Assistant Professor

Bearer: Ruma Borah

DEPARTMENT OF COMPUTER SCIENCE

- 1. Pranab Kumar Patir, M.C.A Assistant Professor
- 2. Ranjan Baruah, M.C.A., Assistant Professor
- 3. Bearer-

LIBRARY STAFF

- 1. Himajyoti Deka, M.A., MLISC, M.Phil-Librarian
- 2. Debasish Gohain, B.A., B.Lib.- Library Assistant
- 3. Nitul Sonowal, Library bearer.

OFFICE STAFF

- 1. Sewali Taw, B.A.-UDA
- 3. Homen Gohain, B.A. LDA
- 4. Debajit Hazarika, B.Sc.-LDA
- 5. Biswadip Taw, B.A. -LDA
- 6. Jageswar Gohain, Gr.- IV
- 7. Pintu Phangchu, Gr.-IV
- 8. Dipak Gogoi, Gr.-IV
- 9. Dipen Gohain, Gr. IV
- 10. Utpal Gohain, Gr.-IV
- 11. Puspa Saikia, Night Chowkidar
- 12. Phatik Boruah, Sweeper (Contractual)