

MODIFIED CBCS CURRICULUM OF

GEOGRAPHY GENERAL PROGRAMME

SUBJECT CODE = 00
FOR UNDER GRADUATE COURSES UNDER RANCHI UNIVERSITY

Implemented from

Academic Session 2017-2020

i

Members of Board of Studies of CBCS Under- Graduate Syllabus as per

Guidelines of the Ranchi University, Ranchi.

ii

Contents
S.No. Page No.

 Members of Core Committee i

 Contents ii ïiii

 COURSE STUCTURE FOR UNDERGRADUATE óGENERALô PROGRAMME

1 Distribution of 120 Credits 1

2 Course structure with Credits for B.Sc./ B.A./ B.Com.(General Programme) 1

3 Basic Course structure for B.A. (General Programme) 2

4 Course structure for GEOGRAPHY (General Programme) 2

5 Subject Combinations allowed for B.Sc./ B.A./ B.Com. General Programme 3

6 Semester wise Structure for Mid Sem & End Sem Examinations 3

7 Skill Enhancement Subject Papers for B. A. General Programme 3

 SEMESTER I

8 I. Ability Enhancement Compulsory Course (AECC) 4

9 II. Core Course ïDSC-A 4

10 DSC-A LAB 5

 SEMESTER II

11 I. Environmental Studies (EVS) 6

12 II. Core Course ïDSC-B 8

13 DSC-B LAB 9

 SEMESTER III

14 I. Skill Enhancement Course (SEC 1) 10

15 III. Core Course ïDSC-C 10

16 DSC-C LAB 11

 SEMESTER IV

17 I. Skill Enhancement Course (SEC 2I) 12

18 II. Core Course ïDSC-D 12

19 DSC-D LAB 13

 SEMESTER V

20 I. Skill Enhancement Course (SEC 3) 14

21 II. Discipline Specific Elective (DSE-A) 14

22 DSE-A LAB 15

iii

 SEMESTER VI

23 I. Skill Enhancement Course (SEC 4) 16

24 II. Discipline Specific Elective (DSE-B) 16

25 DSE-B LAB 17

 SKILL ENHANCEMENT COURSE

26 Semester II I - Skill Enhancement Course (SEC 1) 18

27 SEC 1 LAB 20

28 Semester IV - Skill Enhancement Course (SEC 2) 25

29 SEC 2 PROJECT 25

30 Semester V - Skill Enhancement Course (SEC 3) 26

31 SEC 3 PROJECT 27

32 Semester VI - Skill Enhancement Course (SEC 4) 28

33 SEC 4 PROJECT 29

 ANNEXURE

34 Distribution of Credits Semester wise for Hons/ General Programme 30

35 Sample calculation for SGPA for B.Sc./B.A./B.Com Honors Programme 31

36 Sample calculation for CGPA for B.Sc./B.A./B.Com Honors Programme 31

37 Sample calculation for SGPA for B.Sc./B.A./B.Com Programme 32

38 Sample calculation for CGPA for B.Sc./B.A./B.Com Programme 32

 MARKS DISTRIBUTION FOR EXAMINATIONS

AND

FORMAT OF QUESTION PAPERS

28 Marks Distribution of Mid Semester Theory Examinations 33

29 Marks Distribution of End Semester Theory Examinations 33

30 Marks Distribution of Mid/End Semester Practical Examinations 33

31 Format of Question Paper for Mid Sem Examination of Subjects with

Practical

34

32 Format of Question Paper for Mid Sem Examination of Subjects without

Practical

35

33 Format of Question Paper for End Sem Examination of AECC NH + MB

Communication

36

34 Format of Question Paper for End Sem Examination of Subjects with

Practical

37

35 Format of Question Paper for End Sem Examination of Subjects without

Practical

38

36 Format of Question Paper for End Sem Examination of GE, SEC, General

& AECC Hindi/ English Communication

39

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

1

COURSE STUCTURE FOR UNDERGRADUATE óGENERALô PROGRAMME
Table A -1: Distribution of 120 Credits [*wherever there is a practical there will be no tutorial and vice ςversa.]

 Course Papers Credits Credits

 Theory + Practical Theory + Tutorial

I. Core Course (DSC A to D)

 04 Courses from each of the

 03 discipline of choice

 Theory 4x3=12 Papers 12X4=48 12X5=60

 Practical/Tutorial* 4x3=12 Papers 12X2=24 12X1=12

II. Elective Course (EC)
 A. Discipline Specific Elective (DSE A & B)

 02 Courses from each of the

 03 discipline of choice
 Theory 2X3=6 Papers 6X4=24 6X5=30

 Practical/ Tutorial* 2X3=6 Papers 6X2=12 6X1=6

III. Ability Enhancement Compulsory Courses (AECC)
 1. English/ Hindi Communication/ NH+MB/ 1 Paper 1X2=2 1X2=2
 Business Communication for Commerce

 2. Environmental Science 1 Paper 1x2=2 1x2=2

 3. Skill Enhancement Course (SEC 1, 2, 3 & 4)

 of the Core Course opted 4 Papers 4X2=8 4X2=8

 Total Credit = 120 = 120

Table A -2: Course structure for B.Sc./ B.A./ B.Com. (Undergraduate Programme)

 Semester Course Allied Ability Enhancement Total Credits

 (Core Courses) (Elective Courses) (Compulsory Courses)

 12 Papers 6 Papers 6 Papers

Sem-I DSC-1A, DSC-2A, DSC-3A --- Eng / Hindi Comm/ NH + MB

 (6+6+6=18 Credits) (02 Credits) 20 Credits

Sem-II DSC-1B, DSC-2B, DSC-3B --- EVS

 (6+6+6=18 Credits) (02 Credits) 20 Credits

Sem-III DSC-1C, DSC-2C, DSC-3C --- SEC-1

 (6+6+6=18 Credits) (02 Credits) 20 Credits

Sem-IV DSC-1D, DSC-2D, DSC-3D --- SEC-2

 (6+6+6=18 Credits) (02 Credits) 20 Credits

Sem-V --- DSE-1A, DSE-2A, DSE-3A SEC-3

 (6+6+6=18 Credits) (02 Credits) 20 Credits

Sem-VI --- DSE-1B, DSE-2B, DSE-3B SEC-4

 (6+6+6=18 Credits) (02 Credits) 20 Credits

 Total = 120 Credits

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

2

COURSES OF STUDY FOR UNDERGRADUATE óB. A. Generalô PROGRAMME

Table A -3: Basic Course structure for ARTS (Undergraduate Programme) Total:120 Credits

Sem

Course

(Core Courses)
Allied

(Elective Courses)
Ability Enhancement

(Compulsory Courses)

Code 4 x 3 = 12 Papers Code 2 x 3 = 6 Papers Code 1 + 1 + 4 = 6 Papers

I

DSC1A Core Subject 1; Paper A
Compulsory Language Communication

ENG/ Hindi/ NH + MB
DSC2A Core Subject 2; Paper A

DSC3A Core Subject 3; Paper A

II
DSC1B Core Subject 1; Paper B

EVS Environmental Science
DSC2B Core Subject 2; Paper B

DSC3B Core Subject 3; Paper B

III
DSC1C Core Subject 1; Paper C

SEC1
SEC1: Elementary Computer

Application Softwares +Lab

DSC2C Core Subject 2; Paper C

DSC3C Core Subject 3; Paper C

IV
DSC1D Core Subject 1; Paper D

SEC2 SEC2 of Either Core Subject

1,2 or 3
DSC2D Core Subject 2; Paper D

DSC3D Core Subject 3; Paper D

V
 DSE1A Core Subject 1

SEC3 SEC3 of same subject opted

in Sem III
 DSE2A Core Subject 2

 DSE3A Core Subject 3

V

 DSE1B Core Subject 1

SEC4 SEC4 of same subject opted

in Sem III
 DSE2B Core Subject 2

 DSE3B Core Subject 3

Table A -4: Course structure for GEOGRAPHY (Undergraduate Programme) Total:120 Credits

Semester

Course

(Core Courses)

Allied

(Elective Courses)

Ability Enhancement

(Compulsory Courses)

Code 4 Papers Code 2 Papers Code 4 Papers

I
DSC-A Geomorphology +Lab

Compulsory Language

Communication

II DSC-B Human Deography +Lab EVS Environmental Science

III DSC-C Climatology +Lab SEC1
Elementary Computer

Application Softwares

+Lab

IV DSC-D Economic Geography +Lab SEC2
Agricultural Geography

+Project

V DSE-A Urban Geography +Project SEC3
Regional Planning

+Project

VI DSE-B

Population Geography

+Project

SEC4
Settlement Geography

+Project

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

3

Table A-5: Subject Combinations allowed for B. A. General Programme:

S.No. Note: Any Three Subjects may be opted but only One from S.No.1

1 Anthropology/ Geography/ Psychology/ Home Science 13 Bengali

2 Geography 14 Urdu

3 History 15 Sanskrit

4 Political Science 16 Ho

5 Psychology 17 Kharia

6 Sociology 18 Khortha

7 Economics 19 Kurmali

8 Anthropology 20 Kurux

9 Philosophy 21 Mundari

10 Mathematics 22 Nagpuri

11 Hindi 23 Panch Pargania

12 English 24 Santhali

Table A-6: Semester wise Structure for Mid Sem & End Sem Examinations:

Sem

Core Honours, Allied DSE, Compulsory AECC

Courses
Examination Structure

Code Papers
Mid Semester

Theory (F.M.)

End Semester

Theory (F.M.)

End Semester

Practical/ Viva

(F.M.)

I DSC-A Geomorphology +Lab 75 25

AECC Language Communication 100

II
DSC-B Human Deography +Lab 75 25

AECC EVS 100

III DSC-C Climatology +Lab 75 25

IV DSC-D Economic Geography +Lab 75 25

V DSE-A Urban Geography +Project 75 25

VI DSE-B Population Geography +Project 75 25

Table A-7: Semester wise Structure for End Sem Examination of Skill Enhancement Course:

Sem

Skill Enhancement Course SEC Examination Structure

Code Papers
Mid Semester

Theory (F.M.)

End Semester

Theory (F.M.)

End Semester

Practical/ Viva

(F.M.)

I II SEC 1 Elementary Computer Application Softwares +Lab 100

IV SEC 2 Agricultural Geography +Project 75 25

V SEC 3 Regional Planning +Project 75 25

VI SEC 4 Settlement Geography +Project 75 25

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

4

--

SEMESTER I 4 Papers

--

 Total 100 x 4 = 400 Marks

I. ABILITY ENHANCEMENT COMPULSORY COURSE (AECC)

(Credits: Theory-02)

Any One Compulsory Language Communication Prescribed by Ranchi University:

English Communication/ Hindi Communication / NH + MB Communication

(Refer AECC Curriculum of Ranchi University)

II. CORE COURSE ïDSC-A: (Credits: Theory-04, Practicals-02)

Marks : 75 (ESE: 3Hrs) + 25 (Pr 3Hrs)=100 Pass Marks: Th ESE = 30 + Pr ESE =10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

GEOMORPHOLOGY Theory: 60 Lectures

1. Geomorphology: Nature and Scope.

2. Earth: Interior Structure and Isostasy.

3. Earth Movements: Plate Tectonics, Types of Folds and Faults, Earthquakes and Volcanoes

4. Geomorphic Processes: Weathering, Cycle of Erosion (Davis).

5. Evolution of Landforms (Erosional and Depositional): Fluvial, Karst, Aeolian and Glacial.

Reading List

 Bloom A. L., 2003: Geomorphology: A Systematic Analysis of Late Cenozoic Landforms, Prentice-Hall of

India, New Delhi.

 Bridges E. M., 1990: World Geomorphology, Cambridge University Press, Cambridge.

 Christopherson, Robert W., (2011), Geosystems: An Introduction to Physical Geography, 8 Ed.,Macmillan

Publishing Company

 Kale V. S. and Gupta A., 2001: Introduction to Geomorphology, Orient Longman, Hyderabad.

 Knighton A. D., 1984: Fluvial Forms and Processes, Edward Arnold Publishers, London.

 Richards K. S., 1982: Rivers: Form and Processes in Alluvial Channels, Methuen, London.

 Selby, M.J., (2005), Earthôs Changing Surface, Indian Edition, OUP

 Skinner, Brian J. and Stephen C. Porter (2000), The Dynamic Earth: An Introduction to physical

Geology,4th Edition, John Wiley and Sons

 Thornbury W. D., 1968: Principles of Geomorphology, Wiley.

 Gautam, A (2010): Bhautik Bhugol, Rastogi Punlications, Meerut

 Tikkaa, R N (1989): Bhautik Bhugol ka Swaroop, Kedarnath Ram Nath, Meerut

 Singh, S (2009):Bhautik Bhugol ka Swaroop, Prayag Pustak,Allahabad

 Tiwary Ram Kumar, Bhautik bhugol, Rajasthan Hindi Granth Academy, Jaipur

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

5

PRACTICAL - DSC-A LAB: 60 Lectures

Marks : Pr (ESE: 3Hrs) =25 Pass Marks: Pr (ESE) = 10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be one Practical Examination of 3Hrs duration. Evaluation of Practical Examination may be as per the

following guidelines:

Experiment = 15 marks

Practical record notebook = 5 marks

Viva-voce = 5 marks

CARTOGRAPHIC TECHNIQUES

1. Scales ï Concept and application; Graphical Construction of Plain

3. Map Projections ï Classification, Properties and Uses; Graphical Construction of Polar Zenithal

Stereographic Projection, Simple Conical Projection with One standard parallel and Two standard

parallel, Bonneôs Projections.

Reading List

 1.Anson R. and Ormelling F. J., 1994: International Cartographic Association:Basic Cartographic

Vol.Pregmen Press.

 2. Gupta K.K. and Tyagi, V. C., 1992: Working with Map, Survey of India, DST, New Delhi.

 3. Mishra R.P. and Ramesh, A., 1989: Fundamentals of Cartography, Concept, New Delhi.

 4. Monkhouse F. J. and Wilkinson H. R., 1973: Maps and Diagrams, Methuen, London.

 Rhind D. W. and Taylor D. R. F., (eds.), 1989: Cartography: Past, Present and Future,

Elsevier,International Cartographic Association.

 Robinson A. H., 2009: Elements of Cartography, John Wiley and Sons, New York.

 Sharma J. P., 2010: Prayogic Bhugol, Rastogi Publishers, Meerut.

 Singh R. L. and Singh R. P. B., 1999: Elements of Practical Geography, Kalyani Publishers.

 Sarkar, A. (2015) Practical geography: A systematic approach. Orient Black Swan Private Ltd., NewDelhi

 Singh R L & Rana P B Singh(1991) Prayogtmak Bhugol ke Mool Tatva, Kalyani Publishers, NewDelhi

 Sharma, J P (2010) Prayogtmak Bhugol ki Rooprekha, Rastogi Publications, Meerut

 Singh, R L & Dutta, P K (2012) PrayogatmakBhugol, Central Book Depot, Allahabad

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

6

SEMESTER II 4 Papers

 Total 100 x 4 = 400 Marks

I. ABILITY ENHANCEMENT COMPULSORY COURSE (AECC)

(Credits: Theory-02)

Marks : 100 (ESE: 3Hrs) =100 Pass Marks Th ESE = 40

Instruction to Question Setter for

End Semester Examination (ESE):

There will be objective type test consisting of hundred questions of 1 mark each. Examinees are required to mark their

answer on OMR Sheet provided by the University.

AECC ï ENVIRONMENT STUDIES Theory: 30 Lectures

Unit 1 : Introduction to environmental studies

Multidisciplinary nature of environmental studies;

Scope and importance; Concept of sustainability and sustainable development.

(2 lectures)

Unit 2 : Ecosystems

What is an ecosystem? Structure and function of ecosystem; Energy flow in an ecosystem:

food chains, food webs and ecological succession. Case studies of the following ecosystems :

Forest ecosystem

Grassland ecosystem

Desert ecosystem

Aquatic ecosystems (ponds, streams, lakes, rivers, oceans, estuaries)

(2 lectures)

Unit 3 : Natural Resources : Renewable and Non- renewable Resources

Land resources and landuse change; Land degradation, soil erosion and desertification.

Deforestation: Causes and impacts due to mining, dam building on environment, forests,

biodiversity and tribal populations.

Water : Use and over- exploitation of surface and ground water, floods, droughts, conflicts

over water (international & inter- state).

Energy resources : Renewable and non renewable energy sources, use of alternate energy

sources, growing energy needs, case studies.

(5 lectures)

Unit 4 : Biodiversity and Conservation

Levels of biological diversity : genetic, species and ecosystem diversity; Biogeographic

zones of India; Biodiversity patterns and global biodiversity hot spots

India as a mega- biodiversity nation; Endangered and endemic species of India

Threats to biodiversity : Habitat loss, poaching of wildlife, man- wildlife conflicts, biological

invasions; Conservation of biodiversity : In- situ and Ex- situ conservation of biodiversity.

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

7

Ecosystem and biodiversity services: Ecological, economic, social, ethical, aesthetic

and Informational value.

(5 lectures)

Unit 5 : Environmental Pollution

Environmental pollution : types, causes, effects and controls; Air, water, soil and noise

pollution

Nuclear hazards and human health risks

Solid waste management : Control measures of urban and industrial waste.

Pollution case studies.

(5 lectures)

Unit 6 : Environmental Policies & Practices

Climate change, global warming, ozone layer depletion, acid rain and impacts on human

communities and agriculture

Environment Laws: Environment Protection Act; Air (Prevention & Control of Pollution)

Act; Water (Prevention and control of Pollution) Act; Wildlife Protection Act; Forest

Conservation Act. International agreements: Montreal and Kyoto protocols and Convention

on Biological Diversity (CBD).

Nature reserves, tribal populations and rights, and human wildlife conflicts in Indian context.

(4 lectures)

Unit 7 : Human Communities and the Environment

Human population growth: Impacts on environment, human health and welfare.

Resettlement and rehabilitation of project affected persons; case studies.

Disaster management : floods, earthquake, cyclones and landslides.

Environmental movements : Chipko, Silent valley, Bishnois of Rajasthan.

Environmental ethics: Role of Indian and other religions and cultures in environmental

conservation.

Environmental communication and public awareness, case studies (e.g., CNG vehicles

in Delhi).

(3 lectures)

Unit 8 : Field work

Visit to an area to document environmental assets: river/ forest/ flora/fauna, etc.

Visit to a local polluted site- Urban/Rural/Industrial/Agricultural.

Study of common plants, insects, birds and basic principles of identification.

Study of simple ecosystems- pond, river, Delhi Ridge, etc.

(Equal to 4 lectures)

Suggested Readings:

 Raziuddin, M.., Mishra P.K. 2014, A Handbook of Environmental Studies, Akanaksha Publications, Ranchi.

 Mukherjee, B. 2011: Fundamentals of Environmental Biology.Silverline Publications, Allahabad.

 Carson, R. 2002. Silent Spring. Houghton Mifflin Harcourt.

 Gadgil, M., & Guha, R.1993. This Fissured Land: An Ecological History of India. Univ. of California Press.

 Gleeson, B. and Low, N. (eds.) 1999.Global Ethics and Environment, London, Routledge.

 Gleick, P. H. 1993. Water in Crisis. Pacific Institute for Studies in Dev., Environment &

Security. Stockholm Env. Institute, Oxford Univ. Press.

 Groom, Martha J., Gary K. Meffe, and Carl Ronald Carroll.Principles of Conservation Biology.

Sunderland: Sinauer Associates, 2006.

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

8

 Grumbine, R. Edward, and Pandit, M.K. 2013. Threats from Indiaôs Himalaya dams. Science, 339: 36- 37.

 McCully, P. 1996. Rivers no more: the environmental effects of dams(pp. 29- 64). Zed Books.

 McNeill, John R. 2000. Something New Under the Sun: An Environmental History of the Twentieth Century.

 Odum, E.P., Odum, H.T. & Andrews, J. 1971.Fundamentals of Ecology. Philadelphia: Saunders.

 Pepper, I.L., Gerba, C.P. & Brusseau, M.L. 2011. Environmental and Pollution Science. Academic Press.

 Rao, M.N. & Datta, A.K. 1987. Waste Water Treatment. Oxford and IBH Publishing Co. Pvt. Ltd.

 Raven, P.H., Hassenzahl, D.M. & Berg, L.R. 2012.Environment. 8th edition. John Wiley & Sons.

 Rosencranz, A., Divan, S., & Noble, M. L. 2001. Environmental law and policy in India. Tripathi 1992.

 Sengupta, R. 2003. Ecology and economics: An approach to sustainable development. OUP.

 Singh, J.S., Singh, S.P. and Gupta, S.R. 2014. Ecology, Environmental Science and Conservation. S.

Chand Publishing, New Delhi.

 Sodhi, N.S., Gibson, L. & Raven, P.H. (eds). 2013. Conservation Biology: Voices from the Tropics.

John Wiley & Sons.

 Thapar, V. 1998. Land of the Tiger: A Natural History of the Indian Subcontinent.

 Warren, C. E. 1971. Biology and Water Pollution Control. WB Saunders.

 Wilson, E. O. 2006.The Creation: An appeal to save life on earth. New York: Norton.

 World Commission on Environment and Development. 1987. Our Common Future. Oxford University

II. CORE COURSE ïDSC-B: (Credits: Theory-04, Practicals-02)

Marks : 75 (ESE: 3Hrs) + 25 (Pr 3Hrs)=100 Pass Marks: Th ESE = 30 + Pr ESE =10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HUMAN GEOGRAPHY Theory: 60 Lectures

1. Introduction: Defining Human Geography; Major Themes; Contemporary Relevance

2. Space and Society: Cultural Regions; Race; Religion and Language

3. Population: Population Growth and Distribution; Population Composition; Demographic

Transition Theory

4. Settlements: Types of Rural Settlements; Classification of Urban Settlements.

5. Population-Resource Relationship

Reading List

 Chandna, R.C. (2010) Population Geography, Kalyani Publisher.

 Hassan, M.I. (2005) Population Geography, Rawat Publications, Jaipur

 Daniel, P.A. and Hopkinson, M.F. (1989) The Geography of Settlement, Oliver & Boyd, London.

 Johnston R; Gregory D, Pratt G. et al. (2008) The Dictionary of Human Geography, Blackwell Publication.

 Jordan-Bychkov et al. (2006) The Human Mosaic: A Thematic Introduction to Cultural

 Geography. W. H. Freeman and Company, New York.

 Kaushik, S.D. (2010) Manav Bhugol, Rastogi Publication, Meerut.

 Maurya, S.D. (2012) Manav Bhugol, Sharda Pustak Bhawan. Allahabad.

 Hussain, Majid (2012) Manav Bhugol. Rawat Publications, Jaipur

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

9

PRACTICAL -DSC-B LAB 60 Lectures

Marks : Pr (ESE: 3Hrs) =25 Pass Marks: Pr (ESE) = 10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be one Practical Examination of 3Hrs duration. Evaluation of Practical Examination may be as per the

following guidelines:

Experiment = 15 marks

Practical record notebook = 5 marks

Viva-voce = 5 marks

THEMATIC CARTOGRAPHY Theory: 60 Lectures

1. Diagrammatic Data Presentation ï Line, Bar and Circle.

2. Thematic Mapping Techniques ï Properties, Uses and Limitations; Areal Data -- Choropleth, Dot,

Proportional Circles; Point Data ï Isopleths.

Reading List

 Cuff J. D. and Mattson M. T., 1982: Thematic Maps: Their Design and Production, Methuen Young

Books

 Dent B. D., Torguson J. S., and Holder T. W., 2008: Cartography: Thematic Map Design (6th

 Edition), Mcgraw-Hill Higher Education

 Gupta K. K. and Tyagi V. C., 1992: Working with Maps, Survey of India, DST, New Delhi.

 Kraak M.-J. and Ormeling F., 2003: Cartography: Visualization of Geo-Spatial Data, Prentice-Hall.

 Mishra R. P. and Ramesh A., 1989: Fundamentals of Cartography, Concept, New Delhi.

 Sharma J. P., 2010: Prayogic Bhugol, Rastogi Publishers, Meerut.

 Singh R. L. and Singh R. P. B., 1999: Elements of Practical Geography, Kalyani Publishers.

 Slocum T. A., Mcmaster R. B. and Kessler F. C., 2008: Thematic Cartography and Geovisualization(3rd

Edition), Prentice Hall.

 Tyner J. A., 2010: Principles of Map Design, The Guilford Press.

 Sarkar, A. (2015) Practical geography: A systematic approach. Orient Black Swan Private Ltd., NewDelhi

 Singh, L R & Singh R (1977): Manchitra or Pryaogatamek Bhugol , Central Book, Depot, Allahabad

 Bhopal Singh R L and Dutta P K (2012) Prayogatama Bhugol, Central Book Depot, Allahabad.

--

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

10

--

SEMESTER III 4 Papers

--

 Total 100 x 4 = 400 Marks

I. SKILL ENHANCEMENT COURSE SEC 1: (Credits: Theory-02)

All Four Papers (One paper to be studied in each semester) of any One Subject to be opted from

either of the Core Subjects opted for General Courses of Study. Refer Content from the Syllabus of

opted Skill Enhancement Course Subject.

II. CORE COURSE ïDSC-C: (Credits: Theory-04, Practicals-02)

Marks : 75 (ESE: 3Hrs) + 25 (Pr 3Hrs)=100 Pass Marks: Th ESE = 30 + Pr ESE =10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

CLIMATOLOGY Theory: 60 Lectures

1. Atmospheric Composition and Structure ï Variation with Altitude, Latitude and Season.

2. Insolation and Temperature ï Factors and Distribution, Heat Budget, Temperature Inversion.

3. Atmospheric Pressure and Winds ï Planetary Winds, Forces affecting Winds, General Circulation,

Jet Streams.

4. Atmospheric Moisture ï Evaporation, Humidity, Condensation, Fog and Clouds, Precipitation

Types, Stability and Instability; Climatic Regions (Koppen)

5. Cyclones ï Tropical Cyclones, Extra Tropical Cyclones, Monsoon - Origin and Mechanism.

Reading List

 Barry R. G. and Carleton A. M., 2001: Synoptic and Dynamic Climatology, Routledge, UK.

 Barry R. G. and Corley R. J., 1998: Atmosphere, Weather and Climate, Routledge, New York.

 Critchfield H. J., 1987: General Climatology, Prentice-Hall of India, New Delhi

 Lutgens F. K., Tarbuck E. J. and Tasa D., 2009: The Atmosphere: An Introduction to Meteorology,Prentice-

Hall, Englewood Cliffs, New Jersey.

 Oliver J. E. and Hidore J. J., 2002: Climatology: An Atmospheric Science, Pearson Education, New Delhi.

 Trewartha G. T. and Horne L. H., 1980: An Introduction to Climate, McGraw-Hill.

 Gupta L S(2000): Jalvayu Vigyan, Hindi Madhyam Karyanvay Nidishalya, Delhi Vishwa Vidhyalaya,Delhi

 Lal, D S (2006): Jalvayu Vigyan, Prayag Pustak Bhavan, Allahabad

 Vatal, M (1986): Bhautik Bhugol, Central Book Depot, Allahabad

 Singh, S (2009): Jalvayu Vigyan, Prayag Pustak Bhawan, Allahabad

 --

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

11

PRACTICAL -DSC-C LAB 60 Lectures

Marks : Pr (ESE: 3Hrs) =25 Pass Marks: Pr (ESE) = 10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be one Practical Examination of 3Hrs duration. Evaluation of Practical Examination may be as per the

following guidelines:

Experiment = 15 marks

Practical record notebook = 5 marks

Viva-voce = 5 marks

PRACTICAL - STATISTICAL METHODS IN GEOGRAPHY

1. Tabulation and Descriptive Statistics: Frequencies (Deciles, Quartiles), Cross Tabulation,

2. Central Tendency (Mean, Median and Mode)

3. Dispersion (Standard Deviation, Variance and Coefficient of Variation) Scattered diagram,

Histogram, Frequency Polygon & Frequency Curve

Class Record: Each student will submit a record containing five exercises:

1. Measures of central tendency and dispersion would be computed and interpreted for any two

attributes.

2. Histograms and frequency curve would be prepared and interpreted for one or two variables.

3. Based on of the sample set and using two relevant attributes, a scatter and regression line would be

plotted and mapped with a short interpretation.

Reading List

 Berry B. J. L. and Marble D. F. (eds.): Spatial Analysis ï A Reader in Geography.

 Ebdon D., 1977: Statistics in Geography: A Practical Approach.

 Hammond P. and Mc Cullagh P. S., 1978: Quantitative Techniques in Geography: An Introduction,

Oxford University Press.

 King L. S., 1969: Statistical Analysis in Geography, Prentice-Hall.

 Mahmood A., 1977: Statistical Methods in Geographical Studies, Concept.

 Pal S. K., 1998: Statistics for Geoscientists, Tata McGraw Hill, New Delhi.

 Sarkar, A. (2013) Quantitative geography: techniques and presentations. Orient Black Swan PrivateLtd.,

New Delhi

 Silk J., 1979: Statistical Concepts in Geography, Allen and Unwin, London.

 Spiegel M. R.: Statistics, Schaum's Outline Series.

 Yeates M., 1974: An Introduction to Quantitative Analysis in Human Geography, McGraw Hill, NewYork.

 Shinha, Indira (2007) Sankhyiki bhugol. Discovery Publishing House, New Delhi

--

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

12

--

SEMESTER IV 4 Papers

--

 Total 100 x 4 = 400 Marks

I. SKILL ENHANCEMENT COURSE SEC 2: (Credits: Theory-02)

All Four Papers (One paper to be studied in each semester) of any One Subject to be opted from

either of the Core Subjects opted for General Courses of Study. Refer Content from the Syllabus of

opted Skill Enhancement Course Subject.

II. CORE COURSE ïDSC-D: (Credits: Theory-04, Practicals-02)

Marks : 75 (ESE: 3Hrs) + 25 (Pr 3Hrs)=100 Pass Marks: Th ESE = 30 + Pr ESE =10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

ECONOMIC GEOGRAPHY Theory: 60 Lectures

1. Introduction: Concept and classification of economic activity

2. Factors Affecting location of Economic Activity with special reference to Agriculture (Von Thunen

theory), Industry (Weberôs theory).

3. Primary Activities: Subsistence and Commercial agriculture, forestry, fishing and mining.

4. Secondary Activities: Manufacturing (Cotton Textile, Iron and Steel- with reference to world),

Concept of Manufacturing Regions, Special Economic Zones

5. Tertiary Activities: Transport, Trade and Services.

Reading List

 Alexander J. W., 1963: Economic Geography, Prentice-Hall Inc., Englewood Cliffs, New Jersey.

 Coe N. M., Kelly P. F. and Yeung H. W., 2007: Economic Geography: A Contemporary Introduction,

Wiley-Blackwell.

 Hodder B. W. and Lee Roger, 1974: Economic Geography, Taylor and Francis.

 Combes P., Mayer T. and Thisse J. F., 2008: Economic Geography: The Integration of Regions

andNations, Princeton University Press.

 Wheeler J. O., 1998: Economic Geography, Wiley.

 Durand L., 1961: Economic Geography, Crowell.

 Bagchi-Sen S. and Smith H. L., 2006: Economic Geography: Past, Present and Future, Taylor and

Francis.

 Willington D. E., 2008: Economic Geography, Husband Press.

 Clark, Gordon L.; Feldman, M.P. and Gertler, M.S., eds. 2000: The Oxford

--

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

13

PRACTICAL ïDSC-D LAB 60 Lectures

Marks : Pr (ESE: 3Hrs) =25 Pass Marks: Pr (ESE) = 10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be one Practical Examination of 3Hrs duration. Evaluation of Practical Examination may be as per the

following guidelines:

Experiment = 15 marks

Practical record notebook = 5 marks

Viva-voce = 5 marks

INSTRUMENTAL SURVEY

1. Plane Table: Radiation, Intersection Method.

2. Prismatic Compass: Open & Closed Traverse.

Reading List :

 Misra, R.P & Ramesh A: (1986): Fundamentals of Cartography, McMillan Co.New Delhi

 Robinson A.H (1995) Elements of Cartography John Wiley &Sons USA

 Sarkar A.K.(1997): Practical Geography :A Systematic Approach, Oriental Longman Calcutta

 Sharma J.P.(2010): Prayogatmak Bhugol, Sahitya Bhawan

--

-

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

14

--

SEMESTER V 4 Papers

--

 Total 100 x 4 = 400 Marks

I. SKILL ENHANCEMENT COURSE SEC 3: (Credits: Theory-02)

All Four Papers (One paper to be studied in each semester) of any One Subject to be opted from either

of the Core Subjects opted for General Courses of Study. Refer Content from the Syllabus of opted

Skill Enhancement Course Subject

II. GEOGRAPHY SPECIFIC (DSE-A): (Credits: Theory-04, Practicals-02)

Marks : 75 (ESE: 3Hrs) + 25 (Pr 3Hrs)=100 Pass Marks: Th ESE = 30 + Pr ESE =10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

URBAN GEOGRAPHY Theory: 60 Lectures

1. Urban geography: Introduction, nature and scope

2. Patterns of Urbanisation in developed and developing countries

3. Functional classification of cities: Quantitative and Qualitative Methods

4. Urban Issues: problems of housing, slums, civic amenities (water and transport)

5. Case studies of Delhi, Mumbai, Kolkata, Chennai and Chandigarh with reference to Land use and

Urban Issues

Reading List

1. Fyfe N. R. and Kenny J. T., 2005: The Urban Geography Reader, Routledge.

2. Graham S. and Marvin S., 2001: Splintering Urbanism: Networked Infrastructures,Technological

Mobilities and the Urban Condition, Routledge.

3. Hall T., 2006: Urban Geography, Taylor and Francis.

4. Kaplan D. H., Wheeler J. O. and Holloway S. R., 2008: Urban Geography, John Wiley.

5. Knox P. L. and McCarthy L., 2005: Urbanization: An Introduction to Urban Geography, PearsonPrentice

Hall New York.

6. Knox P. L. and Pinch S., 2006: Urban Social Geography: An Introduction, Prentice-Hall.

7. Pacione M., 2009: Urban Geography: A Global Perspective, Taylor and Francis.

8. Sassen S., 2001: The Global City: New York, London and Tokyo, Princeton University Press.

9. Ramachandran R (1989): Urbanisation and Urban Systems of India, Oxford University Press, NewDelhi

10. Ramachandran, R., 1992: The Study of Urbanisation, Oxford University Press, Delhi

11. Singh, R.B. (Eds.) (2001) Urban Sustainability in the Context of Global Change, Science Pub Inc., Enfield

(NH), USA and Oxford & IBH Pub., New Delhi.

12. Singh, R.B. (Ed.) (2015) Urban development, challenges, risks andresilience in Asian megacities.

Advances in Geographical and Environmental Studies, Springer

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

15

GEOGRAPHY PROJECT- DSE A

Marks : Pr (ESE: 3Hrs) =25 Pass Marks: Pr (ESE) = 10

Instruction to Question Setter for

End Semester Examination (ESE):

Evaluation of project work may be as per the following guidelines:

Project model (if any) and the Project record notebook = 15 marks

Project presentation and viva-voce = 10 marks

Overall project dissertation may be evaluated under the following heads:

¶ Motivation for the choice of topic

¶ Project dissertation design

¶ Methodology and Content depth

¶ Results and Discussion

¶ Future Scope & References

¶ Presentation style

¶ Viva-voce

PROJECT WORK

Student alone or in a group of not more than five, shall undertake one Project approved by the Subject

Teacher/H.O.D. of the Department/College concerned. The progress of the Project shall be monitored

by the faculty members at regular intervals.

--

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

16

SEMESTER VI 4 Papers

 Total 100 x 4 = 400 Marks

I. SKILL ENHANCEMENT COURSE SEC 4: (Credits: Theory-02)

All Four Papers (One paper to be studied in each semester) of any One Subject to be opted from either

of the Core Subjects opted for General Courses of Study. Refer Content from the Syllabus of opted

Skill Enhancement Course Subject

II. GEOGRAPHY SPECIFIC (DSE-B): (Credits: Theory-04, Practicals-02)

Marks : 75 (ESE: 3Hrs) + 25 (Pr 3Hrs)=100 Pass Marks: Th ESE = 30 + Pr ESE =10

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

POLITICAL GEOGRAPHY Theory: 60 Lectures

1. Introduction: Concepts, Nature and Scope.

2. State, Nation and Nation State ï Concept of Nation and State, Attributes of State ï Frontiers,

Boundaries, Shape, Size, Territory and Sovereignty, Concept of Nation State; Geopolitics;

Theories(Heartland and Rimland)

3. Electoral Geography ï Geography of Voting, Geographic Influences on Voting pattern, Geography

of Representation, Gerrymandering.

4. Political Geography of Resource Conflicts ï Water Sharing Disputes, Disputes and Conflicts

Related to Forest Rights and Minerals.

5. Politics of Displacement: Issues of relief, compensation and rehabilitation: with reference to Dams

and Special Economic Zones

Reading List

1. Agnew J., 2002: Making Political Geography, Arnold.

2. Agnew J., Mitchell K. and Toal G., 2003: A Companion to Political Geography, Blackwell.

3. Cox K. R., Low M. and Robinson J., 2008: The Sage Handbook of Political Geography, Sage

4. Publications.

5. Cox K., 2002: Political Geography: Territory, State and Society, Wiley-Blackwell

6. Gallaher C., et al, 2009: Key Concepts in Political Geography, Sage Publications.

7. Glassner M., 1993: Political Geography, Wiley.

8. Jones M., 2004: An Introduction to Political Geography: Space, Place and Politics, Routledg .

9. Mathur H M and M M Cernea (eds.) Development, Displacement and Resettlement ï Focus on Asian

Experience, Vikas, Delhi

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

17

10. Painter J. and Jeffrey A., 2009: Political Geography, Sage Publications.

11. Taylor P. and Flint C., 2000: Political Geography, Pearson Education.

12. Verma M K (2004): Development, Displacement and Resettlement, Rawat Publications, Delhi

13. Hodder Dick, Sarah J Llyod and Keith S McLachlan (1998), Land Locked States of Africa and Asia (vo.2),

Frank Cass

GEOGRAPHY PROJECT- DSE B

Marks : Pr (ESE: 3Hrs) =25 Pass Marks: Pr (ESE) = 10

Instruction to Question Setter for

End Semester Examination (ESE):

Evaluation of project work may be as per the following guidelines:

Project model (if any) and the Project record notebook = 15 marks

Project presentation and viva-voce = 10 marks

Overall project dissertation may be evaluated under the following heads:

¶ Motivation for the choice of topic

¶ Project dissertation design

¶ Methodology and Content depth

¶ Results and Discussion

¶ Future Scope & References

¶ Presentation style

¶ Viva-voce

PROJECT WORK

Student alone or in a group of not more than five, shall undertake one Project approved by the Subject

Teacher/H.O.D. of the Department/College concerned. The progress of the Project shall be monitored

by the faculty members at regular intervals.

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

18

COURSES OF STUDY FOR SKILL ENHANCEMENT COURSE óB. A. Generalô

PROGRAMME IN ñGEOGRAPHYò

SEMESTER III SKILL ENHANCEMENT COURSE 1 Paper

 Total 100 x 1 = 100 Marks

I. SKILL ENHANCEMENT COURSE SEC 1: (Credits: Theory-02)

Marks : 100 (ESE: 3Hrs) =100 Pass Marks Th ESE = 40

Instruction to Question Setter for

End Semester Examination (ESE):

There will be objective type test consisting of hundred questions of 1 mark each. Students are required to mark their

answer on OMR Sheet provided by the University.

ELEMENTARY COMPUTER APPLICATION SOFTWARES:

A Common Syllabus Prescribed by Ranchi University Theory: 30 Lectures

Objective of the Course

The objective of the course is to generate qualified manpower in the area of Information Technology

(IT) and Graphic designing which will enable such person to work seamlessly at any Offices, whether

Govt. or Private or for future entrepreneurs in the field of IT.

A. INTRODUCTION TO COMPUTER SYSTEM

Basic Computer Concept

Computer Appreciation - Characteristics of Computers, Input, Output, Storage units, CPU, Computer

System. (1 Lecture)

Input and Output Devices

Input Devices - Keyboard, Mouse, joystick, Scanner, web cam,

Output Devices- Soft copy devices, monitors, projectors, speakers, Hard copy devices, Printers ï Dot

matrix, inkjet, laser, Plotters. (4 lectures)

Computer Memory and Processors

Memory hierarchy, Processor registers, Cache memory, Primary memory- RAM, ROM, Secondary

storage devices, Magnetic tapes, Floppy disks, hard disks, Optical Drives- CD-ROM, DVD-ROM,

CD-R, CD-RW, USB Flash drive, Mass storage devices: USB thumb drive. Managing disk Partitions,

File System. Basic Processor Architecture, Processor speed, Types of processor.

 (5 lectures)

Numbers Systems and Logic Gates

Decimal number system, Binary number system, Octal number system, Hexadecimal number system,

Inter-conversion between the number systems. Basic Logic gates-AND, OR, NOT, Universal logic

gates- NAND, NOR (3 lectures)

Computer Software

Computer Software- Relationship between Hardware and Software, System Software, Application

Software, Compiler, Names of some high level languages, Free domain software. (2 Lectures)

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

19

Internet & its uses

History of Internet, WWW and Web Browsers: Web Browsing software, Surfing the Internet, Chatting

on Internet, Basic of electronic mail, Using Emails, Document handling, Network definition, Common

terminologies: LAN, WAN, MAN, Node, Host, Workstation, Bandwidth, Network Components:

Severs, Clients, Communication Media. Wireless network

 (3 Lectures)

Operating system-Windows

Operating system and basics of Windows, The User Interface, Using Mouse and Moving Icons on the

screen, The My Computer Icon, The Recycle Bin, Status Bar, Start and Menu & Menu-selection,

Running an Application, Windows Explorer Viewing of File, Folders and Directories, Creating and

Renaming of files and folders, Opening and closing of different Windows, Windows Setting, Control

Panels, Wall paper and Screen Savers, Setting the date and Sound, Concept of menu Using Help,

Advanced Windows, Using right Button of the Mouse, Creating Short cuts, Basics of Window Setup,

Notepad, Window Accessories

 (2 Lectures)

B. MICROSOFT OFFICE 2007 AND LATEST VERSIONS

Word Processing

Word processing concepts: saving, closing, Opening an existing document, Selecting text, Editing

text, Finding and replacing text, printing documents, Creating and Printing Merged Documents,

Character and Paragraph Formatting, Page Design and Layout. Editing and Checking. Correcting

spellings. Handling Graphics, Creating Tables and Charts, Document Templates and Wizards, Mail

merge and Macros.

 (3 Lectures)

Microsoft Excel (Spreadsheet)

Spreadsheet Concepts, Creating, Saving and Editing a Workbook, Inserting, Deleting Work Sheets,

entering data in a cell / formula Copying and Moving from selected cells, handling operators in

Formulae, Functions: Mathematical, Logical, statistical, text, financial, Date and Time functions,

Using Function Wizard. Formatting a Worksheet: Formatting Cells changing data alignment, changing

date, number, character or currency format, changing font, adding borders and colors, Printing

worksheets, Charts and Graphs ï Creating, Previewing, Modifying Charts. Integrating word processor,

spread sheets, web pages. Pivot table, goal seek, Data filter and scenario manager

 (4 Lectures)

Microsoft Power Point (Presentation Package)

Creating, Opening and Saving Presentations, Creating the Look of Your Presentation, Working in

Different Views, Working with Slides, Adding and Formatting Text, Formatting Paragraphs, Drawing

and Working with Objects, Adding Clip Art and other pictures, Designing Slide Shows, Running and

Controlling a Slide Show, Printing Presentations. Creating photo album, Rehearse timing and record

narration. Master slides. (3 Lectures)

Reference Books

 Nishit Mathur, Fundamentals of Computer , Aph publishing corporation(2010)

 Misty E. Vermaat,.Microsoft word 2013 1st Edition (2013).

 Satish Jain, M.Geeta, MS- Office 2010 Training Guide, BPB publication (2010)

 Joan Preppernau, Microsoft PowerPoint 2016 step by step, Microsoft press(2015)

 Douglas E Corner, The Internet Book 4th Edition, prentice ïHall(2009)

 Faithe wempen, word 2016 in depth 1st edition, que publishing(2015)

 Steven welkler, Office 2016 for beginners, Create Space Independent publishing Plateform (2016)

--

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

20

SKILL ENHANCEMENT LAB - SEC 1 LAB

A. MS-WORD LAB ASSIGNMENT

1. Write down the following Paragraph OR any one provided by your teacher;

Without a doubt, the Internet is one of the most important inventions of modern times. The

Internet is a global interconnected computer networks which allow each connected computer to share

and exchange information with each other. The origins of the Internet can be traced to the creation of

Advanced Research Projects Agency Network (ARPANET) as a network of computers under the

auspices of the U.S. Department of Defense in 1969.

Apply following effects on The paragraph:

i. Paragraph font-size and font-type must be 12 Verdana.

ii. Paragraph alignment must be justified and double line spacing.

iii. Highlight the ñ(ARPANET)ò with green color.

iv. Make the ñInternetò keywords Bold and Italic.

v. Insert any ñWordArt ò and a symbol to your document.

vi. Insert a clipart to your document.

vii. Add following lines to your document:

Internet, Intranet, Extranet, URL, WWW, Networking, Protocols, HTTP, TCP/IP

2. Create a Table of following fields:

Name, Surname, Age, Gender, Job and apply the following effects

i. Insert 10 records

ii. Font size should be 12

iii. Title size should be 14

iv. Font type should be Times new Roman

v. Title color should be blue

vi. Text color should be black

vii. Table border should be 2

3. Write a letter on óRoad Safetyô and send to óMultiple Recipientsô using mail merge.

4. Type the paragraph given below:

 Today, the Internet is a public, cooperative and self-sustaining facility accessible to hundreds

of millions of people worldwide. Physically, the Internet uses a portion of the total resources of the

currently existing public telecommunication networks. Technically, what distinguishes the Internet is

its use of a set of protocols called TCP/IP (for Transmission Control Protocol/Internet Protocol). Two

recent adaptations of Internet technology, the intranet and the extranet, also make use of the TCP/IP

protocol. Today, the Internet is a public, cooperative and self-sustaining facility accessible to hundreds

of millions of people worldwide. Physically, the Internet uses a portion of the total resources of the

currently existing public telecommunication networks. Technically, what distinguishes the Internet is

its use of a set of protocols called TCP/IP (for Transmission Control Protocol/ Internet Protocol). Two

recent adaptations of Internet technology, the intranet and the extranet, also make use of the TCP/IP

protocol.

http://searchnetworking.techtarget.com/definition/TCP-IP
http://searchwindevelopment.techtarget.com/definition/intranet
http://searchenterprisewan.techtarget.com/definition/extranet
http://searchnetworking.techtarget.com/definition/TCP-IP
http://searchwindevelopment.techtarget.com/definition/intranet
http://searchenterprisewan.techtarget.com/definition/extranet

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

21

 Apply the following:

i. Change Internet into Internets at a time

ii. Heilight TCP/IP in red color

iii. Replace protocol into protocols

iv. Find the word ñPublicò

B. MICROSOFT EXCEL LAB ASSĶGNMENT

Basic Formatting and Spreadsheet Manipulation

1. Add rows and columns to an existing spreadsheet

2. Reformat data (center, comma and currency styles, bold, text color)

3. Work with a simple formula (product) and function (sum)

Assignment

1. Create a workbook as shown below.

2. To enter new rows or columns, simply click on the row or column header to select the whole row

or column. Then right click with the mouse and choose insert.

3. Add the new row for S Spade with the data thatôs shown below (between the original rows 7 and

8).

4. Add a column for gender and the data as shown below (between the original columns A and B).

Enter the appropriate gender for yourself in the last row.

 A B C D

1 Name Male/Female Genre Number of Songs

2 J Smith F Blues 50

3 B Doe M Country 110

4 S Spade F Country 200

5 F Zappa M Blues 1400

6 F Zappa M Alternative 2300

7 J Smith F Alternative 150

8 S Spade F Blues 1000

9 B Doe M Blues 75

9 yourname M Blues 800

5. Center the data in columns B and C. Do this by selecting the whole column and click the center

icon on the ribbon.

6. Bold the data in row 1, the column headings (ensure that the data all remains visible within the

column boundaries).

7. Change the font color for row 1 to Blue.

8. Change the format of the data in column D to comma style (no decimal places showing).There is

an icon on the home tab that sets it to comma style easily.

9. Add two new column labels to the right of the current columns; Unit Price and Total Cost. (They

will be in columns E and F.) These two columns of data should be currency type so that the dollar

sign is shown. There is an icon to quickly format the selected column as currency type.

10. All tunes are $.99, so enter that value for all rows in Column E. You can copy quickly by using the

Auto Fill handle and drag that amount down. When you over your mouse over the tiny square in

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

22

the bottom right hand corner of the active cell, your mouse shape will become a skinny plus sign,

and you can click and drag that cell to make a copy.

11. Calculate Total Cost (column F) as column D times Column E. You will type in a formula like this

into cell F2: =D2*E2 (Be sure to begin the formula with an equal sign)

12. Use the AutoFill (skinny plus sign) again to copy the formula down column F; down to F10.

Double check the picture below to make sure yours has the correct values

13. Add a border to all of the cells (A1-f10) using the Borders tool in the Fonts group on the Home

Tab.

14. Change the page layout to landscape. Do this by clicking the Page Layout tab on the ribbon and

then to Orientation to Landscape.

15. Save the file.

16. Click in cell F11 and Use the sum function or the shortcut icon that looks like × to get the total of

the Total Cost column.

17. Ensure that the data is all visible within the column boundaries. Make the columns wider if

needed.

18. Save the workbook. Your final spreadsheet should look like the following when printed.

Name Male/Female Genre Number of Songs Unit Price Total Cost

J Smith F Blues 50 $ 0.99 $ 49.50

B Doe M Country 110 $ 0.99 $ 108.90

S Spade F Country 200 $ 0.99 $ 198.00

F Zappa M Blues 1,400 $ 0.99 $ 1,386.00

F Zappa M Alternative 2,300 $ 0.99 $ 2,277.00

S Spade F Blues 1,000 $ 0.99 $ 990.00

J Smith F Alternative 150 $ 0.99 $ 148.50

B Doe M Blues 75 $ 0.99 $ 74.25

yourname M Blues 800 $ 0.99 $ 792.00

 $ 6,024.15

Create a sample table given below in Excel

ü Using formula find Total

ü Find the maximum value using MAX function from the Units column

ü Find minimum value from Total column

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

23

Order Date Region Rep Item Units Unit Cost Total

1/6/2016 East Jones Pencil 95 1.99 189.05

1/23/2016 Central Kivell Binder 50 19.99 999.50

2/9/2016 Central Jardine Pencil 36 4.99 179.64

2/26/2016 Central Gill Pen 27 19.99 539.73

3/15/2016 West Sorvino Pencil 56 2.99 167.44

4/1/2016 East Jones Binder 60 4.99 299.40

4/18/2016 Central Andrews Pencil 75 1.99 149.25

5/5/2016 Central Jardine Pencil 90 4.99 449.10

5/22/2016 West Thompson Pencil 32 1.99 63.68

6/8/2016 East Jones Binder 60 8.99 539.40

6/25/2016 Central Morgan Pencil 90 4.99 449.10

7/12/2016 East Howard Binder 29 1.99 57.71

7/29/2016 East Parent Binder 81 19.99 1,619.19

8/15/2016 East Jones Pencil 35 4.99 174.65

9/1/2016 Central Smith Desk 2 125.00 250.00

9/18/2016 East Jones Pen Set 16 15.99 255.84

10/5/2016 Central Morgan Binder 28 8.99 251.72

10/22/2016 East Jones Pen 64 8.99 575.36

11/8/2016 East Parent Pen 15 19.99 299.85

11/25/2016 Central Kivell Pen Set 96 4.99 479.04

12/12/2016 Central Smith Pencil 67 1.29 86.43

12/29/2016 East Parent Pen Set 74 15.99 1,183.26

C. MS-POWERPOINT LAB ASSIGNMENT

Activity 1 : Using Text & Background/Themes

i. Create one new slide and insert any text.

ii. To make your slide more attractive, use the themes or background.

iii. Make sure it apply for every slide not only one slide.

Activity 2 : Apply Custom Animation On Text

i. Use the custom animation to add effects on your text. Set the text move after

you click the mouse.

ii. If you have more than one text, add effects for each of text.

Activity 3 : Insert Image & WordArt

i. Insert one new blank slide.

ii. Choose one pictures or clip art from any source and insert in your new slide.

iii. Using the WordArt, make a note or title on your picture.

iv. Use the custom animation again to add effects on your picture and WordArt.

Activity 4 : Insert Text Box

i. Insert one new blank slide.

ii. Use the text box to insert one paragraph of text and adjust your text.

Activity 5 : Insert Smart Art

i. Insert one new blank slide.

ii. Insert the Smart Art and put your text on the Smart Art.

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

24

Activity 6 : Insert Audio

i. Back to your first slide and insert one audio on that slide. The audio must play

automatically when you show your slide.

ii. Make sure the speaker also not appear when you show your slide. (the icon).

iii. The audio must play when you show alls your slide, not only one slide.

Activity 7 : inserting Video

i. Insert one new slide and insert one short video

Activity 8 : Save File

i. Save your file

Activity 9 : Create Photo Album & Hyperlink

i. Insert one new slide and put a text ex: ñMy Photo Albumò

ii. Create one photo album and adjust your text and your photos

iii. Save your photo album with a new file

iv. Make a hyperlink to your photo using the text ñMy Photo Albumò

Reference Books:

 Faithe wempen, word 2016 in depth 1st edition, que publishing(2015)

 steven welkler, Office 2016 for bignners, Create Space Independent publishing plateform(2016)

 Elaine Marmel, office 2016 simplified, 1st Edition, John wiley and sons Inc(2016)

 Patrice-Anne Rutledge, Easy office 2016 1st edition, Que publishing(2016)

--- --

https://www.amazon.com/Patrice-Anne-Rutledge/e/B001H6QZQO/ref=dp_byline_cont_book_1

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

25

SEMESTER IV SKILL ENHANCEMENT COURSE 1 Paper

 Total 100 x 1 = 100 Marks

II. SKILL ENHANCEMENT COURSE SEC 2: (Credits: Theory-02))

Marks : 75 (ESE: 3Hrs) =75 Pass Marks: Th ESE = 30

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HYDROLOGY Theory: 30 Lectures

1. Hydrological Cycle: Systems approach in hydrology, human impact on the hydrological cycle;

2. Precipitation, interception, evaporation, evapo-transpiration, infiltration, ground-water, run off

and over land flow;

3 Hydrological input and output.

4. River Basin and Problems of Regional Hydrology: Characteristics of river basins, basin surface run-

off, measurement of river discharge

5. Floods and droughts.

SKILL ENHANCEMENT PROJECT- SEC 2

Marks : 25 (Pr 3Hrs) =25 Pass Marks: Pr ESE =10

Guidelines to Examiners for

End Semester Examination (ESE):

Evaluation of project work may be as per the following guidelines:

Project model (if any) and the Project record notebook = 15 marks

Project presentation and viva-voce = 10 marks

Overall project dissertation may be evaluated under the following heads:

¶ Motivation for the choice of topic

¶ Project dissertation design

¶ Methodology and Content depth

¶ Results and Discussion

¶ Future Scope & References

¶ Presentation style

¶ Viva-voce

PROJECT WORK

Student alone or in a group of not more than five, shall undertake one Project approved by the Subject

Teacher/H.O.D. of the Department/College concerned. The progress of the Project shall be monitored

by the faculty members at regular intervals.

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

26

SEMESTER V SKILL ENHANCEMENT COURSE 1 Paper

--

 Total 100 x 1 = 100 Marks

III. SKILL ENHANCEMENT COURSE SEC 3: (Credits: Theory-02))

Marks : 75 (ESE: 3Hrs) =75 Pass Marks: Th ESE = 30

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

SETTLEMENT GEOGRAPHY Theory: 30 Lectures

1. Nature scope & contents of Settlement Geography.

2. Definition of Urban &Rural Settlement: Salient features of human settlements in India

3. Settlement site & structure: Internal morphology, external forms, field patterns, functions, rural

housetypes with reference to India

4. Spatial organization: size, spacing, hierarchy of settlements.

5. Functional classification of towns and cities, rural ïurban fringe, slums.

Readings:

 Bose A. Indiaôs Urbanization 1947-2000 Tata Mcgraw Hill, New Delhi.

 Chisholm,M: (1970) Rural Settlements and Landuse, Hutchinson,London

 Clout, R.D (1970) Rural Geography, Pergamon Press, London

 Dickenson, R.E (1947) City, Region and Regionalism, Kegan Paul Trench Trubner & Co.London

 Krishnan,G.: Nagar Bhugol, Punjab State University text Book Board, Chandigarh(Punjab)

 Misra,H.N (ed) (1987) Rural Geography, Heritage Publishers, New Delhi

 Mukherji,R.K (1968)Man and his habitation, Popular Books, Bombay

 Singh R.L (1972) Readings in Rural Settlement Geography, Banaras Hindu University, department of

geography, Varanasi

 Turner Roy(ed) (1962): Indiaôs urban future, Oxford University press, Bombay

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

27

SKILL ENHANCEMENT PROJECT- SEC 3

Marks : 25 (Pr 3Hrs) =25 Pass Marks: Pr ESE =10

Guidelines to Examiners for

End Semester Examination (ESE):

Evaluation of project work may be as per the following guidelines:

Project model (if any) and the Project record notebook = 15 marks

Project presentation and viva-voce = 10 marks

Overall project dissertation may be evaluated under the following heads:

¶ Motivation for the choice of topic

¶ Project dissertation design

¶ Methodology and Content depth

¶ Results and Discussion

¶ Future Scope & References

¶ Presentation style

¶ Viva-voce

PROJECT WORK

Student alone or in a group of not more than five, shall undertake one Project approved by the Subject

Teacher/H.O.D. of the Department/College concerned. The progress of the Project shall be monitored

by the faculty members at regular intervals.

--

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

28

--

SEMESTER VI SKILL ENHANCEMENT COURSE 1 Paper

--

 Total 100 x 1 = 100 Marks

IV. SKILL ENHANCEMENT COURSE SEC 4: (Credits: Theory-02)

Marks : 75 (ESE: 3Hrs) =75 Pass Marks: Th ESE = 30

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very

short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group

B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

REGIONAL PLANNING & DEVELOPMENT Theory: 30 Lectures

1. Definition of Region, Evolution and Types of Regional planning: Formal, Functional, and Planning

Regions and Regional Planning; Need for Regional Planning; Types of regional Planning.

2. Choice of a Region for Planning: Characteristics of an Ideal Planning Region; Delineation of

Planning Region; Regionalization of India for Planning (Agro Ecological Zones)

3. Theories and Models for Regional Planning: Growth Pole Model of Perroux; Growth Centre Model

in Indian Context; Myrdal, Hirschman, Rostow and Friedmann; Village Cluster

4. Changing Concept of Development, Concept of underdevelopment; Efficiency-Equity Debate

5. Measuring development: Indicators (Economic, Social and Environmental); Human development.

Reading List

1. Blij H. J. De, 1971: Geography: Regions and Concepts, John Wiley and Sons.

2. Claval P.l, 1998: An Introduction to Regional Geography, Blackwell Publishers, Oxford and Massachusetts.

3. Friedmann J. and Alonso W. (1975): Regional Policy - Readings in Theory and Applications, MIT Press,

Massachusetts.

4. Gore C. G., 1984: Regions in Question: Space, Development Theory and Regional Policy,

Methuen,London.

5. Gore C. G., Köhler G., Reich U-P. and Ziesemer T., 1996: Questioning Development; Essays on the

Theory, Policies and Practice of Development Intervention, Metropolis- Verlag, Marburg.

6. Haynes J., 2008: Development Studies, Polity Short Introduction Series.

7. Johnson E. A. J., 1970: The Organization of Space in Developing Countries, MIT Press, Massachusetts.

8. Peet R., 1999: Theories of Development, The Guilford Press, New York.

9. UNDP 2001-04: Human Development Report, Oxford University Press.

10. World Bank 2001-05: World Development Report, Oxford University Press, New Delhi

11. Puri V.K & Chand.M (1998) Regional Planning in India, Allied Publication

12. Chand R.C (2010) Pradeshik Niyijan tatha Vikash , Kalyani Publishers Ludhiana.

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

29

SKILL ENHANCEMENT PROJECT- SEC 4

Marks : 25 (Pr 3Hrs) =25 Pass Marks: Pr ESE =10

Guidelines to Examiners for

End Semester Examination (ESE):

Evaluation of project work may be as per the following guidelines:

Project model (if any) and the Project record notebook = 15 marks

Project presentation and viva-voce = 10 marks

Overall project dissertation may be evaluated under the following heads:

¶ Motivation for the choice of topic

¶ Project dissertation design

¶ Methodology and Content depth

¶ Results and Discussion

¶ Future Scope & References

¶ Presentation style

¶ Viva-voce

PROJECT WORK

Student alone or in a group of not more than five, shall undertake one Project approved by the Subject

Teacher/H.O.D. of the Department/College concerned. The progress of the Project shall be monitored

by the faculty members at regular intervals.

--

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

30

SAMPLE CALCULATION FOR SGPA & CGPA FOR UNDERGRADUATE óB.Sc./B.A./B.Com

Honours & Generalô PROGRAMME

Distribution of Credits Semester wise for Undergraduate Honours Courses

Table B-1: UG (B.A./ B.Sc./B.Com. Hons. Programme)

Semester wise distribution of 140 Credits

 C.C AECC GE SEC DSE Total

credits

Semester I 12 02 06 20

Semester II 12 02 06 20

Semester III 18 06 02 26

Semester IV 18 06 02 26

Semester V 12 12 24

Semester VI 12 12 24

 84 04 24 04 24 140

CC=Core Course; AECC=Ability Enhancement Compulsory Course; GE=Generic Elective; SEC=Skill Enhancement Course;

DSE=Discipline Specific Elective

Table B-2: UG (B.A./ B.Sc./B.Com. Programme)

Semester wise distribution of 120 Credits

 C.C AECC GE SEC DSE Total

credits

Semester I 18 02 20

Semester II 18 02 20

Semester III 18 02 20

Semester IV 18 02 20

Semester V 02 18 20

Semester VI 02 18 20

 72 04 08 36 120

CC=Core Course; AECC=Ability Enhancement Compulsory Course; GE=Generic Elective; SEC=Skill Enhancement Course;

DSE=Discipline Specific Elective

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

31

Table B-3: Sample calculation for SGPA for B.Sc./B.A./B.Com Honours Programme

Course Credit Grade Letter Grade Point Credit Point

(Credit X Grade)

SGPA

(Credit

Point/Credit)

Semester I

C-1 06 A 8 48

C-2 06 B+ 7 42

AECC-1 02 B 6 12

GE-1 06 B 6 36

Total 20 138 6.9 (138/20)

Semester II

C-3 06 B 6 36

C-4 06 C 5 30

AECC-2 02 B+ 7 14

GE-2 06 A+ 9 54

Total 20 134 6.7 (134/20)

Semester III

C-5 06 A+ 9 54

C-6 06 0 10 60

C-7 06 A 8 48

SEC-1 02 A 8 16

GE-3 06 0 10 60

Total 26 238 9.15 (238/26)

Semester IV

C-8 06 B 6 36

C-9 06 A+ 9 54

C-10 06 B 6 36

SEC-2 02 A+ 9 18

GE-4 06 A 8 48

Total 26 192 7.38 (192/26)

Semester V

C-11 06 B 6 36

C-12 06 B+ 7 42

DSE-1 06 0 10 60

DSE-2 06 A 8 48

Total 24 186 7.75 (186/24)

Semester VI

C-13 06 A+ 9 54

C-14 06 A 8 48

DSE-3 06 B+ 7 42

DSE-4 06 A 8 48

Total 24 192 8.0 (192/24)

CGPA

Grand Total 140 1080 7.71 (1080/140)

Table B-4: Sample calculation for CGPA for B.Sc./B.A./B.Com Honours Programme

Semester I Semester II Semester III Semester IV Semester V Semester VI

Credit:20;

SGPA:6.9

Credit:20;

SGPA: 6.7

Credit:26;

SGPA: 9.15

Credit:26;

SGPA: 7.38

Credit:24;

SGPA: 7.75

Credit:24;

SGPA: 8.0

Thus CGPA= (20x6.9+20x6.7+26x9.15+26x7.38+24x7.75+24x8.0)/140=7.71

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

32

Table B-5: Sample calculation for SGPA for B.A./B.Sc./B.Com. Program

Course Credit Grade Letter Grade Point Credit Point

(Credit X Grade)

SGPA (Credit

Point/Credit)

Semester I

DSC - 1A 06 B 6 36

DSC - 2A 06 B+ 7 42

DSC - 3A 06 C 5 30

AECC ï 1 02 B 6 12

Total 20 120 6.0 (120/20)

Semester II

DSC - 1B 06 B 6 36

DSC - 2B 06 B 6 36

DSC - 3B 06 C 5 30

AECC ï 2 02 A+ 9 18

Total 20 120 6.0 (120/20)

Semester III

DSC - 1C 06 A 8 48

DSC - 2C 06 A+ 9 54

DSC - 3C 06 A 8 48

SEC ï 1 02 A 8 16

Total 20 166 8.3 (166/20)

Semester IV

DSC - 1D 06 C 5 30

DSC - 2D 06 B 6 36

DSC - 3D 06 B+ 7 42

SEC ï 2 02 A+ 9 18

Total 20 126 6.3 (126/20)

Semester V

DSE - 1A 06 B 6 36

DSE - 2A 06 A+ 9 54

DSE - 3A 06 A 8 48

SEC ï 3 02 B 6 12

Total 20 150 7.5 (150/20)

Semester VI

DSE - 1B 06 B+ 7 42

DSE - 1B 06 B 6 36

DSE - 1B 06 C 5 30

SEC ï 4 02 C 5 10

Total 20 118 5.9 (118/20)

CGPA

Grand Total 120 800 6.67 (800/120)

Table B- 6: Sample calculation for CGPA for B.A./B.Sc./B.Com. Program

Thus CGPA= (20x6.0+20x6.0+20x8.3+20x6.3+20x7.5+20x5.9)/120=6.67

Semester I Semester II Semester III Semester IV Semester V Semester VI

Credit:20;

SGPA: 6.0

Credit:20;

SGPA: 6.0

Credit:20;

SGPA: 8.3

Credit:20;

SGPA: 6.3

Credit:20;

SGPA: 7.5

Credit:20;

SGPA: 5.9

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

33

MARKS DISTRIBUTION FOR EXAMINATIONS AND FORMAT OF QUESTION PAPERS

Marks Distribution of Mid Semester Theory Examinations:

Table No. 15: Marks distribution of Theory Examinations of Mid Semester

Marks Distribution of End Semester Theory Examinations:

Table No. 16: Marks distribution of Theory Examinations of End Semester

Question No.1 in Group-A carries 10 very short answer type 1 Mark Questions.

Marks Distribution of Mid/End Semester Practical Examinations:

Table No. 17: Marks distribution of Practical Examinations of End Semester

Abbreviations : T= Theory Examination, P= Practical Examination.

Mid Sem* : There will be 15 Marks Theory Examination in Practical Subjects and 25 Marks Theory

Examination in Non-Practical Subjects/ Papers. 25 Marks Theory Examination may include 10

Marks questions from Assignment/ Project/ Tutorial where ever applicable.

Note : There may be subdivisions in each question asked in Theory Examinations.

Topic Code
Full

Marks

Pass

Marks
Time

Group-A

(Very short

answer type

Compulsory

Questions)

No. of Questions

x Marks = F.M.

Group-B

(Descriptive Questions

with Choices)

No. of Questions x Marks

= F.M.

Total No. of Questions

to Set

Group A Group B

Mid

Sem*

T15 15 6 1 Hr 5 x1 =5 2 (out of 3) x5 =10 5 3

T25 25 10 1 Hr 5 x1 =5 4 (out of 6) x5 =20 5 6

Topic Code
Full

Marks

Pass

Marks
Time

Group-A#

(Very short answer type

Compulsory Questions)

No. of Questions x Marks

= F.M.

Group-B

(Descriptive

Questions with

Choices)

No. of Questions x

Marks = F.M.

Total No. of

Questions to Set

Group

A#

Group

B

End

Sem

T60 60 24 3 Hrs Q.No.1 (10x1) + 1x5 =15 3 (out of 5) x15 =45 2 5

T75 75 30 3 Hrs Q.No.1 (10x1) + 1x5 =15 4 (out of 6) x15 =60 2 6

T100 100 40 3 Hrs Q.No.1 (10x1) + 2x5 =20 4 (out of 6) x20 =80 3 6

T50 +T50 50X2=100 20 3 Hrs 2 x5 =10 2 (out of 3) x20 =40 2 3

Topic Code
Full

Marks

Pass

Marks
Time

Distribution of Marks
Total No. of Questions to Set

Experiment Record Viva

End

Sem

P25 25 10 3 Hrs 15 5 5

P50 50 20 3 Hrs 30 10 10 Pr. with components of both papers

P75 75 30 3 Hrs 45 15 15 Pr. with components of all three papers

P100 100 40 3 Hrs 60 20 20 Pr. with components of all four papers

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

34

Ranchi University, Ranchi

Mid Sem No. Exam Year

Subject/ Code

F.M. =15 Time=1Hr.

General Instructions:

lekU; funsZ¯k %

i. Group A carries very short answer type compulsory questions.

([kaM *A* esa vR;ar y?kq mãkjh; vfuok;Z iz¯u gaSA)

ii. Answer 2 out of 3 subjective/ descriptive questions given in Group B.

([kaM *B* ds rhu esa ls fdUgha nks fo¬k;fu¬B@ o.kZukRed iz¯uksa ds mãkj nsaA)

iii. Answer in your own words as far as practicable.

(;FkklaHko vius ®kCnksa essa mãkj nsaA)

iv. Answer all sub parts of a question at one place.

(,d iz¯u ds lHkh Hkkxksa ds mãkj ,d lkFk fy[ksaA)

v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A

1. [5x1=5]

2.

3.

4.

5.

Group B

6. [5]

7. [5]

8. [5]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR MID SEM EXAMINATION

OF

SUBJECTS WITH PRACTICAL

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

35

Ranchi University, Ranchi

Mid Sem No. Exam Year

Subject/ Code

F.M. =25 Time=1Hr.

General Instructions:

lekU; funsZ¯k %

i. Group A carries very short answer type compulsory questions.

([kaM *A* esa vR;ar y?kq mãkjh; vfuok;Z iz¯u gSaA)

ii. Answer 4 out of 6 subjective/ descriptive questions given in Group B.

([kaM *B* ds N% esa ls fdUgha pkj fo¬k;fu¬B@ o.kZukRed iz¯uksa ds mãkj nsaA)

iii. Answer in your own words as far as practicable.

(;FkklaHko vius ®kCnksa essa mãkj nsaA)

iv. Answer all sub parts of a question at one place.

(,d iz¯u ds lHkh Hkkxksa ds mãkj ,d lkFk fy[ksaA)

v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A

1. [5x1=5]

2.

3.

4.

5.

Group B

6. [5]

7. [5]

8. [5]

9. [5]

10. [5]

11. [5]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR MID SEM EXAMINATION

OF

SUBJECTS WITHOUT PRACTICAL

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

36

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code

F.M. =50 P.M.=20 Time=1.5Hrs.

General Instructions:

i. Group A carries short answer type compulsory questions.

([kaM *A* esa y?kq mãkjh; vfuok;Z iz¯u gSaA)

ii. Answer 2 out of 3 subjective/ descriptive questions given in Group B.

([kaM *B* ds rhu esa ls fdUgha nks fo¬k;fu¬B@ o.kZukRed iz¯uksa ds mãkj nsaA)

iii. Answer in your own words as far as practicable.

(;FkklaHko vius ®kCnksa essa mÙkj nsaA)

iv. Answer all sub parts of a question at one place.

(,d iz¯u ds lHkh Hkkxksa ds mãkj ,d lkFk fy[ksaA)

v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A

1. [5]

2. [5]

Group B

3. [20]

4. [20]

5. [20]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR END SEM EXAMINATION

OF

 AECC NH + MB COMMUNICATION

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

37

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code

F.M. =60 P.M.=30 (Including Mid Sem) Time=3Hrs.

General Instructions:

i. Group A carries very short answer type compulsory questions.

ii. Answer 3 out of 5 subjective/ descriptive questions given in Group B.

([kaM *B* ds ik¡p esa ls fdUgha rhu fo¬k;fu¬B@ o.kZukRed iz¯uksa ds mãkj nsaA)

iii. Answer in your own words as far as practicable.

(;FkklaHko vius ®kCnksa essa mãkj nsaA)

iv. Answer all sub parts of a question at one place.

(,d iz¯u ds lHkh Hkkxksa ds mãkj ,d lkFk fy[ksaA)

v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A

1. [10x1=10]

i. [10x1=10]

ii.

iii.

iv.

v.

vi.

vii.

viii.

ix.

x.

2. [5]

Group B

3. [15]

4. [15]

5. [15]

6. [15]

7. [15]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR END SEM EXAMINATION

OF

SUBJECTS WITH PRACTICAL

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

38

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code

F.M. =75 P.M.=40 (Including Mid Sem) Time=3Hrs.

General Instructions:

i. Group A carries very short answer type compulsory questions.

ii. Answer 4 out of 6 subjective/ descriptive questions given in Group B.

([kaM *B* ds N% esa ls fdUgha pkj fo¬k;fu¬B@ o.kZukRed iz¯uksa ds mãkj nsaA)

iii. Answer in your own words as far as practicable.

(;FkklaHko vius ®kCnksa essa mãkj nsaA)

iv. Answer all sub parts of a question at one place.

(,d iz¯u ds lHkh Hkkxksa ds mãkj ,d lkFk fy[ksaA)

v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A

1. [10x1=10]

i.

ii.

iii.

iv.

v.

vi.

vii.

viii.

ix.

x.

2. [5]

Group B

3. [15]

4. [15]

5. [15]

6. [15]

7. [15]

8. [15]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR END SEM EXAMINATION

OF

SUBJECTS WITHOUT PRACTICAL

GEOGRAPHY GENERAL CBCS CURRICULUM RANCHI UNIVERSITY

39

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code
F.M. =100 P.M.=40 Time=3Hrs.

General Instructions:

i. Group A carries very short answer type compulsory questions.

ii. Answer 4 out of 6 subjective/ descriptive questions given in Group B.

([kaM *B* ds N% esa ls fdUgha pkj fo¬k;fu¬B@ o.kZukRed iz¯uksa ds mãkj nsaA)

iii. Answer in your own words as far as practicable.

(;FkklaHko vius ®kCnksa essa mãkj nsaA)

iv. Answer all sub parts of a question at one place.

(,d iz¯u ds lHkh Hkkxksa ds mãkj ,d lkFk fy[ksaA)

v. Numbers in right indicate full marks of the question.

(iw.kkZad nk;ha vksj fy[ks x;s gSaA)

Group A

1. [10x1=10]

i.

ii.

iii.

iv.

v.

vi.

vii.

viii.

ix.

x.

2. [5]

3. [5]

Group B

4. [20]

5. [20]

6. [20]

7. [20]

8. [20]

9. [20]

Note: There may be subdivisions in each question asked in Theory Examination.

FORMAT OF QUESTION PAPER FOR END SEM EXAMINATION

OF

GE, SEC, GENERAL & AECC HINDI/ ENGLISH COMMUNICATION

