

CONTENT

Section No.	Description	Page Nos.
1	COLLEGE GOVERNANCE	1 to 7
	College Vision-Mission Statement	1
1.1	Governing Body	2
1.2	Governing Body of the College (under Autonomy)	2
1.3	Academic Council	3
1.4	Finance Committee	4
1.5	Internal Quality Assurance Cell (IQAC)	4
1.6	College Development Committee (CDC)	5
1.7	College Administration and Services	6
1.8	College Address	7
1.9	Right To Information Queries	7
1.10	Institutes that Co-Exist on the Campus	7
2	COLLEGE PROFILE	8 to 11
2.1	College History	8
2.2	Recent Achievements of the College	9
2.3	Undergraduate Courses	9

2.4	Postgraduate Courses	10
2.5	Disciplines in Arts	10
2.6	Disciplines in Science	10
2.7	Disciplines in Commerce	11
2.8	Disciplines in Management Studies	11
2.9	Disciplines in Mass Media	11

3	COLLEGE FACILITIES	12 to 24
----------	---------------------------	-----------------

3.1	Core Infrastructure	12
3.2	Core Forums	14
3.3	Additional Academic Facilities	18
3.4	Co-Curricular and Extra-Curricular Facilities	19
3.5	College Associations	21

Section No.	Description	Page Nos.
4	COLLEGE ADMISSION PROCESS	25 to 31
4.1	Admission Policy	25
4.2	Admission Procedures	27

4.3	Eligibility Certificate	28
4.4	Fees for Senior College	29
4.5	Fee Concession for BC Students	30
4.6	Additional Information on Scholarships, Freeships and Awards	30
5	ACADEMIC GUIDELINES UNDER AUTONOMY	32 to 42
5.1	Background of College Autonomy	32
5.2	Assessment	32
	5.2.1. Theory (Continuous Internal Assessment)	32
	5.2.2. Theory (End Semester Examinations)	33
	5.2.3. Practicals	34
5.3	Passing Norms	35
5.4	Gracing Norms	35
5.5	Results	36
5.6	Attendance	37
5.7	Rules for Extra-Curricular Credit (ECC)	38
5.8	Social Involvement Programme Credit (SIP)	39
5.9	Internship / Fieldwork / Add-on Credits	40
5.10	Transfer of Credits	40
5.11	Letters of Recommendation by College Department	41

5.12	Parents' Collaboration	42
5.13	Addendum	42

6	U.G. (AIDED) COURSES	43 to 62
6.1	Bachelor of Arts	43
6.2	Bachelor of Science	52
6.3	Bachelor of Commerce	60

Section No.	Description	Page Nos.
7	U.G. (SELF-FINANCED) COURSES	63 to 74
7.1	Bachelor of Management Studies	63
7.2	Bachelor of Arts (Mass Communication & Journalism)	67
7.3	Bachelor of Science (Information Technology)	72
8	P.G. (AIDED) COURSES – SCIENCE	75 to 86
8.1	M.Sc. Programme: An Overview	75
8.2	M.Sc. Degree in Botany	77

8.3	M.Sc. Degree in Geology	79
8.4	M.Sc. Degree in Life Science	82
8.5	M.Sc. Degree in Microbiology	84
9	P.G.(AIDED) COURSES – ARTS	87 to 88
9.1	M.A. in Ancient Indian History, Culture & Archaeology	87
10	P.G. (SELF-FINANCED) COURSES - SCIENCE	89 to 97
10.1	M.Sc. in Big Data Analytics	89
10.2	M.Sc. in Biotechnology	91
10.3	M.Sc. in Physics (Astrophysics)	94
11	P.G. (SELF-FINANCED) COURSES - ARTS	98 to 102
11.1	M.A. in Public Policy	98
11.2	M.A. in Psychology: Lifespan Counselling	100
12	Ph.D. PROGRAMMES	103 to 105
12.1	Ph.D. Programme Details	103

13	COLLEGE SHORT-TERM COURSES	106 to 118
13.1	PG Diploma in Bioinformatics	106
13.2	Diploma Course in Clinical Research	107
13.3	Diploma in Forensic Science and Criminal Law	108
13.4	On-Line Certificate Course in Forensic Science	109
13.5	Diploma in Gemmology	110

Section No.	Description	Page Nos.
13.6	Certificate Course in Practical Gem Appreciation and Identification	110
13.7	Certificate Course In Plantsmanship With Basic Garden Hardscaping Materials And Tools	111
	Certificate Course In Basic Python	
13.8	Post Graduate Diploma In Counselling Psychology (XICP)	111
13.9	Certificate Course In Personal Counselling	112
13.10	Post Graduate Diploma: Expressive Arts Therapy	113
13.11	Online Diploma in Inter-Religious Traditions	113
13.12	Online Diploma in "Comparative & Applied Ethics	114
13.13	Certificate Courses In Ancient Indian History, Culture And Archaeology	115
13.14	For Courses conducted by XIC	117

	13.15	118
14	TEACHING FACULTY	119 to 123
	14.1 Faculty of Arts	119
	14.2 Faculty of Science	120
	14.3 Faculty of Commerce	122
	14.4 Research Departments	122
	14.5 Department of Inter-Religious Studies	123
	14.6 Language Lab.	123
15	NON-TEACHING STAFF	124 to 127
	15.1 General Office	124
	15.2 Treasurer's Office	124
	15.3 Library Staff	124
	15.4 Laboratory Assistants	125
	15.5 Laboratory Attendants	125
	15.6 Peons	125
	15.7 Multi-Media Operators / Technicians	125
	15.8 Examination Centre	126
	15.9 Knowledge Centre	126

	15.10	Campus Maintenance Staff	126
	15.11	Research Laboratory Support Staff	126
Section No.		Description	Page Nos.
	15.12	Social Involvement Programme Staff	126
	15.13	Hostel	126
	15.14	Heras	126
	15.15	Xavier's Resource Centre for the Visually Challenged and Inclusion Centre	127
	15.16	Indian Music Group	127
	15.17	Xavier's Development Programme	127
16	GENERAL RULES AND QUALITY MECHANISMS		128 to 135
	16.1	Introduction	128
	16.2	Government Regulations	128
	16.3	College Identity Card (IDC)	128
	16.4	Use of Facilities	129
	16.5	Use of Unfair Means at Exams	130
	16.6	Mobile Phones & other Electronic Gadgets	130
	16.7	College / Department's Fests / Programmes	130
	16.8	Women Students	130

	16.9	Right to Dissent and Right of Resolve Conflict	131
	16.10	Dress Code	131
	16.11	Class Picnics	131
	16.12	Undertakings	131
	16.13	Library Rules	131
	16.14	Quality Mechanisms and Best Practices	132
	16.15	Enquiry & Project-based Learning Process	133
	16.16	Soft-Skill Development and Collateral Programmes	134
	16.17	Annual Theme	135
17	COLLEGE CALENDAR FOR ACADEMIC YEAR 2021-22		136 to 138
18	COLLEGE STUDENT ACHIEVERS		139 to 140

DISCLAIMER: The Rules, Regulations, Schedules and Data listed in this College Handbook 2021-22 have been modified according to the Ordinances of University of Mumbai and Government of Maharashtra Regulations as per the situation which has arisen due to the CoVID-19 Pandemic. The latest updates will be available on the college website.

1. COLLEGE GOVERNANCE

Vision – Mission Statement of St. Xavier's College (Autonomous), Mumbai

Celebrating over 151 years of *Provocans ad Volandum* ("Challenging to Fly")

Vision: An academic community dedicated to the holistic education of future leaders who will

Demonstrate innovation in their professional competencies, integration in their personal lives and

inclusion in their social contribution.

Key Values: Innovation, Integration, Inclusion

Mission

- A. Training for **PROFESSIONAL INNOVATION**:
 - 1. Ensuring competence, and provoking excellence and brilliance
 - 2. Stimulating critical and creative thinking
 - 3. Promoting multi-disciplinary learning, research and publication
 - 4. Linking studies with contemporary industry developments and applications
 - 5. Making core competencies socially and environmentally beneficial
- B. Cultivating **PERSONAL INTEGRATION**:
 - 1. Fostering confidence, motivation and vision
 - 2. Upholding honesty, transparency and accountability
 - 3. Facilitating emotional, interpersonal, social and spiritual intelligence
 - 4. Developing organizational and leadership skills
 - 5. Encouraging creative and collaborative engagement in curricular and co/extra-curricular activities
- C. Advocating **SOCIAL INCLUSION**:
 - 1. Respecting the dignity of others and practicing compassion and concern
 - 2. Appreciating cultural pluralism and diversity
 - 3. Striving for social justice, harmony and solidarity
 - 4. Caring and providing for the marginalized and disadvantaged

1. COLLEGE GOVERNANCE

5. Strategizing to protect the natural environment

1.1. GOVERNING BODY

Name of Trust: The Bombay St. Xavier's College Society

Dr. (Fr.) Arun deSouza S.J.	Provincial, Chairperson and Trustee
Dr. (Fr.) Keith D'Souza S.J.	Rector, Vice Chairperson and Trustee
Dr. (Fr.) Conrad Pessa S.J.	Member
Fr. Francis de Melo S.J.	Member
Dr. (Fr.) John Rose Santiago S.J.	Member
Fr. Jude Fernandes S.J.	Member

1.2. Governing Body of the College (Under Autonomy)

Dr. (Fr.) Keith D'Souza S.J.	Chairperson
Dr. (Fr.) Conrad Pessa S.J.	Management Representative
Mr. V. V. Dalvie	Management Representative
Fr. Francis de Melo S.J.	Management Representative
Fr. Luke Rodrigues S.J.	Management Representative
Prof. Dinesh Pajwani	Vice Chancellor's Nominee
Dr Kiran Mangaonkar	Vice Chancellor's Nominee
Prof. S.K. Bansal	UGC Representative
Joint Director (Higher Education)	Government Representative
Dr. (Ms.) Nandita Mangalore	Faculty Representative
Dr. (Ms.) Madhuri Hambarde	Faculty Representative
Prof. (Ms.) Vivien Amonkar	Educationist
Dr. Rajendra Shinde	Ex-Officio Secretary

1. COLLEGE GOVERNANCE

1.3. ACADEMIC COUNCIL

Names	Department	Names	Department
Dr. R. Shinde	Chairperson	Ms. M. Kolkar	Mathematics
Dr. A. Rane-Kothare	A.I.H.C.A.	Ms. M. Stewart	Microbiology
Dr. S. Pirani	Commerce (for Arts)	Dr. J. Singh	Physics
Dr. A. Sawant	Economics	Mr. S. George	Statistics
Dr. R. George	English	Dr. S. Krishnan	Zoology
Ms. A. Palkhiwale	French	Dr. K. Gokarn	Biotechnology, Member Secretary
Dr. B. Upadhyay	Hindi	Mr. T. Roy	Information Technology
Dr. A. Jadhav	History	Dr. H. Samant	Nominated Faculty
Dr. P. Naitthani	Political Science	Dr. (Ms.) Annapurna S.	Nominated Faculty
Ms. R. Pavri	Psychology	Dr. Pushpa Sinkar	Nominated Faculty
Dr. A. Menezes	Public Policy	Dr. J. Gaikwad	Nominated Faculty
Dr. Pranoti Chirmuley	Sociology & Anthropology	Dr. Nandita Mangalore	Principal's Nominee
Dr. J. B. Mistry	Dean, Xavier Institute of Communication	Prin. (Dr.) D.M Doke	University Nominee
Ms. S. George Tharakan	Management Studies	Prin.(Dr.) V.S Adigal	University Nominee
Ms. S. Periyannayagi	Mass Media	Prin. (Dr.) Avinash Patil	University Nominee
Dr (Fr) C. Pessô S.J.	Commerce	Dr (Sr) Ananda Amritmahal	GB Nominee; Education
Mr. A. Gude	Botany	Dr Rahul Verma	GB Nominee; Medicine
Dr. P. Henriques	Geology	Dr Soumyajit Mukherjee	GB Nominee; Research
Mr. M. Kotwal	Chemistry	Mr. Srinivas Garimella	GB Nominee; Industry
Dr. P. Ratnaparkhi	Life Science & Biochemistry	Mr. Kishu Daswani	GB Nominee; Law

1. COLLEGE GOVERNANCE

1.4. FINANCE COMMITTEE

Dr. Rajendra Shinde	Chairperson
Dr. Pradeep Kamthekar	University Representative
Dr. (Fr.) Conrad Pessa S.J.	College Treasurer
Dr. (Ms.) Annapurna S.	Faculty
Dr. Hrishikesh Samant	Faculty

1.5. INTERNAL QUALITY ASSURANCE CELL (IQAC)

Dr. Rajendra Shinde	Chairperson
Dr. (Fr.) Keith D'Souza SJ	Management Representative
Dr. (Fr.) Conrad Pessa SJ	Treasurer & Secretary
Dr. Karuna Gokarn	IQAC Director
Dr. Hrishikesh Samant	Vice Principal Science
Dr. (Ms.) Annapurna S.	Vice Principal Arts
Ms. Alpina Palkhiwale	Faculty Representative
Dr. Binoj Kutty	Faculty Representative
Dr. Jotiram Gaikwad	Faculty Representative
Dr. Neelam Shetty	Faculty Representative
Ms. Norine D'Souza	Faculty Representative
Dr. Priya Sundarajan	Faculty Representative
Dr. Sangeeta Shetty	College Controller of Exams
Mr. Achyut Joshi	Registrar
Dr. Aldon Fernandes	Industry Expert
Dr. Geeta Ibrahim	Education Expert
Mr. Valentine Borges	Social Sector Expert
Ms. Piyali Unnikrishnan	Parent
Mr. Abin Benny	Student Council Representative

1.6. COLLEGE DEVELOPMENT COMMITTEE (CDC)

1. COLLEGE GOVERNANCE

Chairperson of the Management	Dr. (Fr.) Keith D'Souza S.J.
Secretary of the Management	Dr. (Fr.) Conrad Pessa S.J.
Industry	Mr. Ranjan Bandopadhyay (Tata Electronic Pvt. Ltd.)
Research	Prof. Dr. Soumyajit Mukherjee (IIT, Mumbai)
Social	Ms. Reny Rajan (Nirmala Niketan) -- Alumna
One HOD nominated by the Principal	Ms. Ruby Pavri
Three teachers (Elected): 1. Women Category 2. Two Teachers	Dr. (Ms.) Nandita Mangalore Dr. (Ms.) Madhuri Hambarde Dr. Sanjay Parab
One Non-Teaching Staff (Elected)	Mr. Anthony Thomas
Four Local Members Nominated by the Management:	
IQAC Co-ordinator	Dr. (Ms.) Karuna Gokarn
General Secretary of Student Council	Mr. Abin Benny
Treasurer of Student Council	Ms. Devina Gupta
Principal (Member Secretary)	Dr. Rajendra Shinde

1. COLLEGE GOVERNANCE

1.7. COLLEGE ADMINISTRATION AND SERVICES

Principal	Dr. Rajendra Shinde
Vice-Principal (Academics)	Dr. Karuna Gokarn
Vice-Principal (Arts)	Dr. (Ms.) Annapurna S.
Vice-Principal (Science)	Dr. Hrishikesh Samant
Vice-Principal (Commerce)	Dr. (Fr.) Conrad Pessa S.J.
Controller of Examinations	Dr. Sangeeta Shetty
Registrar	Mr. Achut Joshi
College and Trust Treasurer	Dr. (Fr.) Conrad Pessa S.J.
I/C Librarian	Ms. Sonali Paradkar
Director, Sports	Dr. Thomas Pires
Student Counsellor	Fr. Francis de Melo S.J.
Director, S.S.L.	Bro. Vivian Almeida S.J.
Director, International Programmes	Dr. (Ms.) Rashmi Lee George
Director, Heras	Dr. (Ms.) Joan Dias
Director, Knowledge Centre	Mr. Kevin D'Cruz
Director, X.D.P.	Dr. (Fr.) Keith D'Souza, S.J.
Director, D.I.R.S.	Dr. (Fr.) Keith D'Souza S.J.
Language Lab-in-Charge	Ms. Jyoti More
Administrative Officer	Mr. Alvin Mendonsa
Hostel Management Representative	Dr. Agnelo Menezes

1. COLLEGE GOVERNANCE

1.8. COLLEGE ADDRESS

The Principal
St. Xavier's College (Autonomous),
5, Mahapalika Marg,
Mumbai 400-001, Maharashtra, India.

Phone: 91-22-22620661 / 2 / 5 or 91-22-22625195
Fax: 91-22-22617677 or 91-22-22659484

Email: webadmin@xaviers.edu
Website: www.xaviers.edu

1.8.1. CONTACT NUMBERS OF OTHER FACILITIES ON CAMPUS

Administrator:	22632024	Caius Laboratory:	22622799
Counseling Centre:	22625195	General Office (Direct):	22613358
Hostel:	22621785	Library:	22703522
I.M.G.:	22634558	X.R.C.V.C.:	22623298

1.9. RIGHT TO INFORMATION (RTI) QUERIES

- 1.9.1. Public Information Officer (PIO): Ms. Grizel Menezes
- 1.9.2. Assistant Public Information Officer: Mr. Bipin Patil
- 1.9.3. Appellate Authority: Principal
- 1.9.4. For details please refer to the College Website (**RTI Manual**)

1.10. INSTITUTES THAT CO-EXIST IN THE CAMPUS

- 1.10.1. **Xavier's Institute of Management and Research (XIMR)**
Tel. No. 22650608 / 09
- 1.10.2. **Xavier's Institute of Counselling Psychology (XICP)**
Tel. No. 9324084592; xicp.xaviers.edu
- 1.10.3. Please contact them directly for information about their Courses and the like, either through the link entitled '**INSTITUTES**', on the Homepage of our Website or through the respective Institute's given Telephone Number(s).

2. COLLEGE PROFILE

2.1. COLLEGE HISTORY

ST. XAVIER'S COLLEGE was founded in 1869 by the Society of Jesus, a Christian Religious Organization started by St. Ignatius of Loyola. Since its very inception, the Society has significantly contributed to the field of education throughout the world, inspired by a vision of the human, drawn from the life, teachings and personality of Jesus Christ. In India, it was St. Francis Xavier, after whom the College is named, who began the educational work of the Society of Jesus. At present, in India, the Society runs 36 Pre-Primary/Primary/Middle Schools, 130 High Schools, 20 Technical Institutes and 33 Colleges. All these institutions form a part of the effort of the Catholic Church to share in the vital task of education.

St. Xavier's College is a Christian institution, started with the purpose of educating the Christian community in India. It extends its services to members of other communities as an effort at building a truly inter-religious and inter-cultural human community in the country. On January 30, 1869, it was affiliated to the University of Mumbai. It became a Constituent College of the University, as a result of the Mumbai University Act 1953. It is entrusted by the University with the task of preparing students for degrees in Arts, Science, Commerce, Mass Media, Management Studies and Information Technology.

St. Xavier's College looks upon itself as an academic community where scholars, both students and teachers, have the freedom and responsibility to communicate, evaluate and enlarge humankind's store of knowledge. The College stands for academic excellence and endeavors to create an environment, which generates a love of learning, a habit of critical thinking and the ability for accurate expression. It strives after character formation based on the love of God and the service of humanity, with a view to training citizens, who will be remarkable for all-round development and a sincere commitment to God and Country.

St. Xavier's College, thus, endeavors to contribute to the necessary transformation of the prevailing social conditions. This transformation, envisages that the principles of social justice, equality of opportunity, genuine freedom and respect for religious and moral values enshrined in the Constitution of India, shall be upheld, and that all men and women shall live in keeping with their human dignity and self-respect. The environment and inclusive education are of special concern to St. Xavier's College. Hence, the College strives towards making a committed and significant contribution towards these issues.

The Society of Jesus exercises its responsibility over St. Xavier's College through a Governing Body, whose Chairman is the Provincial of the Mumbai Province of the Society, Vice-Chairman is the Rector of the College and the Secretary is the Governing Body's Chief Executive. St. Xavier's College – Autonomous, affiliated to the University of Mumbai, conducts the B.A., B.Sc., and B.Com. Government Aided Degree Courses on campus along with the B.A.-M.C.J., B.M.S. and B.Sc. I.T. Degree Courses on a Self-Financing Basis. Masters Courses (Aided) in Botany, Geology, Life Sciences, Microbiology and Ancient Indian History, Culture and Archaeology, M.Sc. (Self-Financing)

2. COLLEGE PROFILE

in Biotechnology, Physics, Big Data Analytics and M.A. (Self-Financing) in Public Policy, Psychology are also conducted. The University of Mumbai awards Degrees for the above-mentioned courses. Diploma / Certificate courses on Bioinformatics, Clinical Research, Forensic Science and Criminal Law, Gemology & Gem Appreciation, Applied Philosophy and Ethics, Counselling Psychology, Expressive Arts Therapy and Aspects of Ancient Indian History, Culture and Archaeology are also held in collaboration with other Institutions or groups.

2.2. RECENT ACHIEVEMENTS OF THE COLLEGE

- 2.2.1. **Education World Higher Education Ranking 2020-21** : 1st among top private autonomous colleges in India.
- 2.2.2. **MHRD's National Institute Ranking Framework (NIRF) (2019): 96th Rank** (College Category) at the National level.
- 2.2.3. St. Xavier's College has been recognized as the **Best Education Brand 2018-19** by the Economic Times.
- 2.2.4. The College has been conferred the **Nipman Foundation Microsoft Equal Opportunity Awards 2018** in the Enabler Category of Inclusive Schools – Higher Education.
- 2.2.5. The University of Mumbai notified St. Xavier's College as the first **Autonomous College** of the University, from June 2010. An **Extension of Autonomy** from January 20th, 2017 was granted in April 2017 till 2022.
- 2.2.6. **Department of Biotechnology (DBT) Star Status** (2014) to Botany, Chemistry, Life Science, Microbiology, Physics & Zoology. **DBT Star Scheme Grant** to Mathematics (2015) & Statistics (2016).
- 2.2.7. **Heritage Grant** (2015) awarded by the UGC, under the MHRD, Government of India.
- 2.2.8. **'College of Excellence' Award** (April 2014) by the UGC, under the MHRD, Government of India.
- 2.2.9. Certificate of Excellence by the Associated Chambers of Commerce & Industry of India (ASSOCHAM) for **Best Institute Serving a Social Cause** (February 2014).
- 2.2.10. College secured an **A Grade (GPA: 3.63 / 4)** in the third cycle of accreditation (2013) by NAAC.

2.3. UNDERGRADUATE COURSES

2.3.1 Aided Courses		
Arts	Science	Commerce
B.A	B.Sc.	B.Com.
8 am to	8 am to	5.50 pm to

2. COLLEGE PROFILE

2 pm	4 pm	9.20 pm
------	------	---------

Note: Classes of the Commerce Faculty are conducted in the late evening, primarily to encourage working students of a disadvantaged background to enroll.

2.3.1. Self-Financed Courses		
Management Studies	Mass Communication & Journalism	Information Technology
B.M.S.	BA (MCJ)	B.Sc. (I.T.)
8 am to 3 pm		8 am to 4.20 pm

2.4. POST-GRADUATE COURSES

ARTS		SCIENCE	
M.A.	Ph.D.	M.Sc.	Ph.D.
Ancient Indian History Culture & Archaeology (A.I.H.C.A.)*	A.I.H.C.A.	Botany *&**	Botany
Public Policy * & #	History	Chemistry **	Chemistry
Psychology – Lifespan Counselling *		Geology * & **	Geology
		Life Sciences * & **	Life Sciences
		Microbiology *	Zoology
		Physics * & #	
		Big Data Analytics* & #	
		Biotechnology * & #	
Note: '*' = By Papers; '**' = By Research; '# = Self-Financed			

2.5. DISCIPLINES IN ARTS				
A.I.H.C.A.	Anthropology	Commerce	Economics	English
French	Hindi	History	Political Science	Psychology
Public Policy	Sociology	Statistics		

2.6. DISCIPLINES IN SCIENCE			
Biochemistry	Biotechnology	Botany	Chemistry

2. COLLEGE PROFILE

Geology	Information Technology	Life Science	Mathematics
Microbiology	Physics	Statistics	Zoology

2.7. DISCIPLINES IN COMMERCE: Accountancy

2.8. DISCIPLINES IN MANAGEMENT STUDIES: Marketing, Finance & Human Resource (HR)

2.9. DISCIPLINES IN MASS COMMUNICATION & JOURNALISM: Advertising, Journalism

3 COLLEGE FACILITIES

3.1. CORE INFRASTRUCTURE

- 3.1.1. Library (1887-88):** The College Library provides print & electronic resources for all academic and related activities of the students and staff, services for the retrieval and use of these resources and adequate infrastructure and spaces for their use. An online database of the books and journals is maintained and access to these is provided through five OPAC (On-line Public Access Catalogue) terminals in the library and a link on the College website. The library has initiated an Institutional Repository by digitalizing rare books and college publications. The library is open from 9.00 a.m. to 8.00 p.m. on all working days only.
- 3.1.1.1. Reference Library (RL) (1937):** The heritage structured RL has Reserve Counters with text books, current issues and bound volumes of journals, reference books, special collections, two peer-learning cubicles for group discussions and study, separate study area for staff, electric charging points, Wifi along with six terminals for internet access and CD / DVD viewing (of which two are reserved for Staff). A photocopying facility exists near the RL.
- 3.1.1.2. Lending Library (LL) (1977):** The open access LL with a mezzanine floor, houses about 60,000 books. The LL has a paperback collection, newspapers and magazines reading facilities, the Issue & Return Counters as well as reading spaces.
- 3.1.2. Computer Center (2006):** It is called the 'Xavier Knowledge Centre'. It is solar-powered and is situated on the first floor of the Hostel Building and includes 5 Computer Laboratories having about 125 computers in all. One of the Computer Labs has a Video Conferencing facility. The Centre supports all the curricula computer courses. It also holds courses in collaboration with other organizations.
- 3.1.3. Gymkhana (1954):** It is called the Fell Gymkhana (after its founder Fr. Fell S.J.) It has facilities for Body-Building, Badminton, Table-Tennis, Carrom and Chess. The College has full-size Basketball and Volleyball Courts. The College has leased from the BMC the use of a cricket pitch on Azad Maidan.
- 3.1.4. Multi-Media Centres:**
- 3.1.4.1. The Smith Centre for Audio-Visual Instruction (SCAVI),** was inaugurated in December 1979. It has audio-visual instruments and techniques at the service of staff and students. It has been renovated under grants from the Sir Dorabjee Tata Trust.
- 3.1.4.2. The Multi-Media Room (MMR)** is a centralized facility for Multimedia-based instructions and presentations for our staff and students. It has been renovated under grants from the Sir Dorabjee Tata Trust.

3 COLLEGE FACILITIES

- 3.1.4.3. The Onward Hall** was inaugurated in February 2020, with a grant from the Onward Foundation, in memory of Shaila Mehta, an alumna. It is an auditorium style hall, with audio-visual equipment for regular class use as well as special occasions.
- 3.1.5. Common Rooms:** There are separate common rooms for male and female students as well as for the teaching and non-teaching staff members.
- 3.1.6. Canteen and Foyer:** This is a spacious area with a view of greenery. A variety of refreshments and meals are available here. It is a place on the campus not only for leisure and refreshment but also for students to bond, discuss and even work on assignments and projects.
- 3.1.7. Hostel:** The Campus Hostel can accommodate 104 male students. Only First and Third Years UG students and PG (I & II) students are admitted into the Hostel. Apart of the College Canteen functions as the Hostel Mess and it serves subsidized meals and refreshments to hostelites and guests. The rooms in the hostel are either for 2, 3 & 4 occupants. Applications are accepted only after admission to the College has been secured.
- The College has an additional hostel facility at *Seva Niketan* (Byculla) which is also run by the Jesuits in collaboration with the Management of the College. It houses another 75 male students of the College.
- Many of our women students stay at *Regina Pacis* Hostel (Byculla), Missionary Settlement for University Women (Mumbai Central) and Savitribhai Phule Hostel (Charni Road). Besides this, the college has approached the 'Your Space' hostel agency to run dedicated hostels for the women students of our college.
- 3.1.8. Counselling Centre (1954):** It provides: Personal Counselling - Interviews for better Personal and Social Adjustment; Personality Evaluation Tests for Self-Improvement; Vocational Testing; Information on Careers, Professions and Specialized Studies in India and abroad; Information on Scholarships and Financial Assistance Schemes. It also helps in organizing Orientation Programmes for the newly admitted students. Since 2018, its scope has been expanded and it is now called the **Wellness Centre**
- 3.1.9. Placement Centre:** This Centre endeavours to bring reputed companies for campus placement of our students. It also trains students to write their CV and get acquainted with the selection process of corporates. A Staff-Student Committee operates this Centre.
- 3.1.10. First-Aid Centres:** Basic 'First-Aid' is available with the College General Office (CGO) (Ms. Grizel Menezes) and the S.I.P. Office. The CGO personnel will facilitate the calling of a doctor in case of an emergency or the shifting of

3 COLLEGE FACILITIES

the concerned person to either G.T. Hospital or Bombay Hospital. A stretcher and wheelchair are available with the Gate-Security. Bombay Hospital and Ziqitza Healthcare Limited (Ambulance Service Providers) will be assisting our college in case we require quick medical help as well as ambulance facility.

3.1.11. Administrator's Office and Workshop: This Office coordinates all the maintenance services on the campus.

3.1.11.1. Disaster Management: In case campus mishaps have to be reported, contact the College Administrator (Ex. 108) or the College Receptionist (100) or the Principal (101). College authorities could also be contacted on phone lines: 22620661 or 22620665 through the use of mobile phones.

3.1.12. St. Xavier's Villa (Khandala): It is spacious set up in the midst of the Khandala hills and dales. It is about 20 minutes' walk from the Khandala Railway Station. It is open to the College staff and students for retreats, seminars and educational conferences. It includes a small chapel, a dining room, two conference halls and about 40 rooms (with single, double or triple occupancy). A caterer provides regular meals. Bookings have to be done through the Treasurer's Office of the College.

3.1.13. The Xavier's Merchandise Shop (XMS), on the ground floor of the Administration Building, is an outlet of the Xavier's Development Programme (XDP).

3.2. CORE FORUMS

3.2.1. Students' Council: The College has a long tradition of student participation in decision-making. Students on the Council serve as representatives of the students of each class. This year, the Student Council members will be elected as per the Government of Maharashtra, Higher Education Department's Order dated 26th October, 2018 or as advised otherwise by the Maharashtra Government.

3.2.2. Extra-Curricular Committee (ECC): It consists of faculty and students. It coordinates all the cultural and other extra-curricular activities on campus. It also monitors the extra-curricular involvement of each student in his / her attempt at completing the requisite hours of such activities to earn the mandatory Extra-Curricular Non-Academic Credits. It is advisable for students to check the College website for the ECC data submission procedure.

3.2.3. Grievance Redressal Mechanism: As per the University of Mumbai Circular No. DSD/05/of 2019 and GR dated 27/02/2019, the College Grievance Redressal Cell (CGRC) consists of the Principal (Chairperson of the CGRC), one Senior Faculty Member – Dr. Annapurna S, Vice Principal (Arts) and Member Secretary – Dr. Prashant Ratnaparkhi. The CGRC looks into formal

3 COLLEGE FACILITIES

complaints (in a gender-neutral manner) made by students or faculty and recommends action to the Principal. Complaints may be made either to the Principal or directly on the online portal: grc.xaviers.edu.

- 3.2.3.1.** For academic grievances, the student should first approach the Head of the Department concerned, if the teacher in question is not open to dialogue. The student may then use the online portal mechanism to lodge the complaint using the link grc.xaviers.edu.
- 3.2.3.2.** For personal matters or regarding facilities on campus, students are encouraged to meet their teachers or the concerned Vice Principal or even the Principal.
- 3.2.3.3.** The Students' Council is also a channel for issues listed in 3.2.3.2.
- 3.2.3.4.** Suggestions (feedback / feed-forward) to improve the quality of life on campus are welcome.
- 3.2.3.5.** The College authorities assure confidentiality when complaints are lodged.
- 3.2.3.6.** The College has created a Caste-Based Discrimination Grievances Mechanism for any caste-based discrimination grievances. The aggrieved person(s) may approach the Principal on any such grievances. Alternatively, the person(s) can lodge the complaint through the online portal – [grc.xaviers.edu/caste based discrimination](http://grc.xaviers.edu/caste%20based%20discrimination).
- 3.2.4. Women's Development Cell (WDC):** It coordinates programmes for awareness and action on women's issues. It also constitutes the Gender Grievance Redressal Cell for complaints of sexual harassment or discrimination.
- 3.2.5. Internal Complain Committee (ICC):** It addresses issues pertaining to sexual harassment.
- 3.2.6. Inclusive Education (Provisions for Students with Disabilities):**
 - 3.2.6.1. Inclusive Education Policy**

The College offers support services to students with disabilities through the Enabling Committee. This Committee looks at concerns and solutions for effective Inclusive Education practices. If a current or prospective student with disability has any queries please contact Dr. Sam Taraporevala or Neha Trivedi, XRCVC, neha@xrcvc.org or sam@xrcvc.org; 022-22623298 / 022-22626329.
 - 3.2.6.2. Inclusive Education Accommodation Request Process:**

It is imperative for students with disabilities who seek to have any accommodations during their course of study to complete the process of submitting the Accommodation Intake Form within the first 15 days from having secured admission (for new students) and the Accommodation

3 COLLEGE FACILITIES

Continuation Form within 15 days from the start of the new academic year (for students continuing in College). Any delays in not meeting the deadline to submit the form will be taken as the student not needing any accommodation. It should be kept in mind that in the event that the student has not filled the Accommodation Intake Form, the college is then not mandated to provide any accommodation services.

- 3.2.6.3. Any student seeking accommodation needs to seek an appointment with Ms. Neha Trivedi, Coordinator, Students with Disability, XRCVC as soon as possible on grant of admission/beginning new academic year.
- 3.2.6.4. After the meeting with the Coordinator the student is to fill the Intake / Continuation Form within 15 days of granting of admission / start of academic year. The same has to be downloaded from the college website under the Inclusive Education Tab and submitted to Ms. Neha Trivedi.
- 3.2.6.5. Last date for submitting the forms for 2021-22:
 - 3.2.6.5.1. First Year Degree College: 15 days from the date of being admitted into the College.
 - 3.2.6.5.2. Second Year and Third Year Degree College: 15th July, 2021
- 3.2.6.6. The students will be granted their Accommodation Letter after being passed by the Enabling Committee.
- 3.2.6.7. The students are then expected to give a copy of this letter with all lecturers teaching them. The student is also expected to share the letter with any new lecturer who starts teaching them during the course of the year. The students are expected to do this within 7 days of being issued the letter or within 7 days of a new lecturer starting to teach. If the student fails to share this letter with respective lecturers, the college may not be in a position to provide the support granted.
- 3.2.6.8. For details of provisions (Academic and Examination) available for students with disabilities please read the Intake Form / Continuation Form.
- 3.2.6.9. In case of any grievances with the accommodations granted the students may approach the Principal.
- 3.2.6.10. In case of any Special Request not included in the Intake / Continuation Form the student must make a direct application to the Principal.
- 3.2.6.11. In order to support students who are economically disadvantaged and thereby get them included into the academic flow of the College Campus, the College has established the **Student's Beneficiary Fund**. It is from this corpus that students college fees, canteen bills and even hostel charges are paid. Dr. Geeta Kotian is currently in-charge of this facility and she acts as the liaison between the deserving students and the SBF. Students have to apply for these facilities by handing in an application to Dr. Kotian along with the family Salary Slip. She will then present these

3 COLLEGE FACILITIES

cases to the Principal, who along with the Treasurer of the College, makes the allocation decision.

3.2.6.12. Inclusive Education Facilities on Campus

3.2.6.12.1. Xavier's Resource Centre for the Visually Challenged (XRCVC):

This centre, for visually impaired persons (VIPs), is supported by individuals, Trusts and Corporates. It is technologically equipped with various screen readers, screen magnifiers, text to speech converters, tactile graphical creation systems, Braille machines, et al. The XRCVC is involved with:

- i. **Student Activities:** Student training (computer, mobility and Braille) and volunteer co-ordination.
- ii. **Social Advocacy:** Addressing accessibility issues of VIPs at local, regional and national levels.
- iii. **Awareness Generation** on the lives of persons with disability among all stakeholders and people at large.

Dr. Sam Taraporevala is the moving force behind the Centre (website www.xrcvc.org).

3.2.6.12.2. Enabling Committee: This Staff-cum-Student Representative Committee looks into all inclusion and accessibility needs and initiatives on campus. Grievances by students with disability can be addressed to this Cell or to principal@xaviers.edu. The Cell is headed by the Principal.

For students with disabilities seeking admission to the college please refer to Section 3.2.6 (page 15) for details on procuring provisions during the course of study. It is mandatory for the students to complete the Intake Form process listed under the said section within 15 days of receiving admission.

For examination accommodations available for students with disabilities and the process to avail the same please refer to Section 3.2.6 (page 15) and the college website www.xaviers.edu tab of Inclusive Education.

As per Government of Maharashtra GR dated 04/03/2017, the following provisions are available during exams (on request and subject to the Principal's approval) for Cancer Patients: Use of Typewriter / Different type of pencil, pen, gripper / Use of Writer (based on requirement only) / Use of Computer /Permission to have a person, in whom the student has faith, remain present near the examination hall.

3 COLLEGE FACILITIES

- 3.2.6.12.3. Student Inclusion Cell (SIC):** The SIC is a student body that works at inclusion and accessibility on campus. The SIC is headed by an Overall Co-ordinator and works with a team selected on an annual basis. The SIC works on diverse projects and events to promote awareness amongst the student community on inclusion as also provide support to the College to ensure effective delivery of the inclusion ethos on campus. The SIC can be reached at sic.xaviers@gmail.com.

3.3. ADDITIONAL ACADEMIC FACILITIES

- 3.3.1. Blatter Herbarium:** It was started at the end of the 19th century. By 1918 a very large number of plants were gathered by Fr. E. Blatter S.J., his associates and students. The Herbarium was named after Fr. Blatter in 1941. It contains the largest collection of plants in Western India. It provides facilities for the study of Plant Systematics and has a well-stocked library on Systematic Botany. The Herbarium has received the Sir Ratan Tata Trust Grant for upgradation and digitization of the plant database. Dr. Rajendra Shinde is the Director.
- 3.3.2. Caius Research Laboratory for Inter-Disciplinary Studies (1947):** It was established to carry out drug research and was named after Fr. J. F. Caius S.J. It has been restructured and equipped with new instruments. It functions as a research and coordination centre for all the Science Departments. In this Lab a strain of *Streptomyces* was identified. It has been supported by grants from industry, UGC, UNDP, etc. This laboratory also provides facilities for faculty and students from within the College as well as from other Colleges/Institutes to carry out research projects and internships. The fee for Interns would be Rs. 10000 per month. Dr. Priya Sudarajan is the Director.
- 3.3.2.1. Central Instrumentation Facility (CIF) (2006):** This facility (part of the Caius Research Lab) has sophisticated equipment acquired mainly through a DST-FIST Grant and UGC's 'College of Excellence Scheme'.
- 3.3.3. Heras Institute of Indian History and Culture (1926):** Initially, it was called the Indian Historical Research Institute, by Fr. Henry Heras S.J., and on his death in 1955, it was renamed after him. The Heras Institute, with its well-stocked Research Library and Museum, provides guidance and facilities for Post-Graduate research in Ancient, Medieval & Modern Indian History, Indian Art & Literature, Indian Religions & Culture. Its Research Journal is called INDICA (since 1964).
- 3.3.4. Nadkarny-Sacasa Research Laboratory (1972):** It provides modern research facilities in Chemistry and connects research with industry. It can support 20 Post-Graduate research students in Chemistry. This laboratory has

3 COLLEGE FACILITIES

produced several doctorates, one international and two national patents. Dr. (Ms.) Ashma Aggarwal is the Director.

- 3.3.5. Xavier's Visual Arts Studio (2014):** It is equipped with professional quality digital cameras (still and moving), lighting equipment and an A.V. editing set up. This facility is open to all our College students. Students from the Arts & Science faculties use this studio to enhance their course projects with the basic techniques of visual presentation. . The Head of the BMM Department, Ms. S.P. Periyarayagi is in-charge of this studio.
- 3.3.6. St. Xavier's Language Laboratory:** It is equipped with the latest in Language Acquisition Technology. It caters to both new and advanced learners in English, Hindi, French and Marathi. It also helps students to develop their Soft-Skills (e.g., Presentation Skills and Public Speaking Skills).
- 3.3.7. The Xavier Institute of Communications (XIC; 1969):** This professional media center is an autonomous curricular unit of the College. More than 250 students enroll each year in courses like Journalism & Mass Communication, Advertising & Marketing Communication, Public Relations & Corporate Communication, Film, TV & Digital Video Production, Advanced Integrated Communications Programme and Event Planning and Experiential Marketing. A variety of specialized, short-term certificate courses are also offered to media professionals, and others seeking media training. The alumni of this Institute are well placed in the media sphere.
- 3.3.8. Xavier Institute of Counselling Psychology (XICP):** Addressing the dearth of mental health professionals and to equip psychologists with the necessary knowledge and skills to enhance therapeutic counselling Fr. Berchmans D'Souza SJ, founded the XICP in 1992. The mission, to augment the psychological well-being of humanity, continues to be upheld. Currently, XICP runs two courses: (1) The Post Graduate Diploma in Counselling Psychology for those having a Masters in Psychology and related fields, and (2) the Certificate Course in Personal Counselling for people from fields other than Psychology. Though the Certificate Course was conceived by Fr. J.M. Fuster SJ, it is now run under the XICP banner as the vision remains consistent with that of enhancing the mental health of society as a whole. The practical and hands on approach of the courses help professionals in reaching out in support.

3.4. CO-CURRICULAR AND EXTRA-CURRICULAR FACILITIES

- 3.4.1. Department of Inter-Religious Studies (DIRS) (1987):** It fosters an understanding and appreciation of religions as a potent force for communal harmony, social justice and ecological sustainability. Its aim is to motivate people of all faiths as well as those who profess none to strive together for integral

3 COLLEGE FACILITIES

compassion (intrapersonal, interpersonal, societal, global and cosmic). It organizes sensitivity programmes, discussions and public lectures on relevant issues in religion, culture and philosophy. It runs two Diploma Courses: 'Interreligious Traditions' and 'Comparative and Applied Ethics'. Dr. (Fr.) Keith D'Souza S.J. is the Director.

3.4.1.1. Chapel-cum-Prayer Hall: The Chapel is open during college hours to students and staff of all faiths who would want time for quiet and prayer. The Eucharist is held 4 times a week for Catholic students and staff, during the class break timings.

3.4.2 Council of International Programmes (CIP): It enables an osmotic educational link between St. Xavier's College and Universities across continents. It has incessantly bolstered the visibility of the College on the global map. While CIP looks forward to fostering new alignments with the leading universities across the globe, it harks back to the rich legacy of globalization that has been an inherent facet of Jesuit education here. CIP facilitates both **short-term** and **long-term** programmes for its in-house and foreign students.

3.4.2.1 Short-term programmes for in-house students can be availed of in the April-May period. Summer programmes of renowned universities can be availed of. Credits earned through these programmes cannot be transferred.

3.4.2.2 Long-term programmes include:

3.4.2.2.1 A semester abroad during the fourth semester with full-transfer credits. Admission to this programme is subject to the approval of the core departments that the student is currently studying in.

3.4.2.2.2 One year exchange programme after completing the second or third year. If the student chooses to go after the second year, the student has to return to college to complete the third year of the degree course in order to graduate from St Xavier's College.

3.4.2.3 All students availing of foreign exchange programmes have to abide by the norms and guidelines stipulated in the College Handbook. Dr. Rashmi George is the Director of this programme.

3.4.3 Study Abroad Counselling Centre (SACC) (2012): It helps students get admission into PG programmes in various foreign Universities; in selecting Universities, preparing for TOEFL / GRE, completing Visa and pre-departure formalities. Ms. Rashida Haidermota is in-charge of the Centre.

3 COLLEGE FACILITIES

- 3.4.4 Honours Programme:** It aims at providing intellectual challenges to students, by pushing them beyond the regular syllabi, providing scope for greater student participation and promoting creativity in the learning process. Through its assignments, seminars and projects, academic pursuit is made enjoyable. Over three years, students must accumulate a minimum of 7 credits, of which: 5 must be from the Hub in which the student has registered; 2 Transfer Credits from any other discipline / Hub. Individual e-credit cards are awarded to students who complete their Honours activities. A Certificate of Merit is awarded to students who successfully complete the Programme. The office of the Vice-Principal (Academics) is in-charge of this Programme.
- 3.4.5 Learning for Life Programme:** It seeks to enlarge the scope of learning to other areas of accomplishment. It includes courses in Personality Development, Public Speaking, Self-Defence, Photography, Calligraphy, etc. The ECC handles this Programme.
- 3.4.6 College and Departmental Fests / Conferences:** The College encourages the holding of Fests / Conferences as it trains students in organizing and leadership skills. Nearly every department organizes such activities at the intra and / or inter college levels.
- 3.4.6.1 Malhar** is an annual inter-collegiate 3-day festival held in August. Along with the cultural component, it also holds 'Conclave' as its intellectual component.
- 3.4.6.2 Xynergy** is an inter-collegiate Science Festival held in November. It includes a conference, an exhibition and other academic events.
- 3.4.6.3 Jan-Fest** is a 2-day festival that celebrates Indian Classical Music in January. This is a finale of a series of musical concerts that IMG organizes (refer 3.5.1., page 21).
- 3.4.6.4** For the Department Fests and other extracurricular programmes, refer to 3.5.7. , pages 23 & 24.

3 COLLEGE FACILITIES

3.4.7 Social Involvement Programme (SIP) (1996): It aims at making education socially relevant. Students are made to learn through direct social involvement as 'when the heart is touched by direct experience, the mind is challenged to change'. Students work with economically and physically underprivileged children as well as with mentally challenged individuals, domestic workers, hospital patients and senior citizens. Under the guidance of two qualified Social Workers, students are required to offer a minimum of 45 hours of service with an NGO and 5 hours of social activities connected with any of the academic disciplines that college offers. For the academic year 2021-22, this programme has been tweaked so as to adapt to the prevailing CoVID-19 situation.

3.5 COLLEGE ASSOCIATIONS

3.5.1 The Indian Music Group (IMG) (1973): It aims at promoting Indian Classical Music in the city. It organizes concerts, lecture-demonstrations and music appreciation courses. Jan-Fest, its annual Indian classical music festival, is very highly rated. In 1984, an air conditioned library was set up with an enviable collection of LP's and tapes, inclusive of several thousand hours of recorded live performances. Dr. Bhaskar Saha is the IMG Convenor.

3.5.3 The Social Service League (SSL): This started more than 50 years ago. It caters to the altruistic sensibilities of students. Its activities include an exhibition on a socially relevant theme, an annual Rural Work Camp, Project Care (a two-day programme for children who are economically and/or differently challenged), visits to homes for the disadvantaged and similar activities. Br. Vivian Almeida S.J. is the Faculty-in-Charge.

3.5.4 All India Catholic University Federation (AICUF): Inspired by Gospel values, the AICUF, a national youth organization, gives students an opportunity to develop an all-round personality through leadership training, social outreach, spiritual integration and cultural activities. Conscientized on burning issues like women empowerment and ecological imbalance, its members are geared to taking a stand for the liberation of marginalized groups and Mother Earth. The AICUF facilitates the College Choir and with the DIRS organizes the Inter-Faith Prayer Services and Masses. Its national slogan is 'We are born into an unjust society and we are determined not to leave it as we have found it'. True to the concept of 'Catholic' which means 'Universal', the approach of the AICUF is inclusive. Fr. Dean Fernandes S.J. is the Faculty-in-Charge.

3.5.5 St. Xavier's Alumni Association (1903): It caters to alumni/ae who would like fellowship and contact with their Alma Mater, the Association has seen illustrious ex-students involved in its activities. It is handled by the XDP.

3 COLLEGE FACILITIES

- 3.5.6 Xavier's Development Programme (XDP):** It aims at connecting with alumni for various alumni-centric events and keeping alive the Xavier's family via the alumni website – alumni.xaviers.edu, social media and personal contact. It also looks to collect funds for the college: staff endowment, academic facility enhancement, heritage restoration and infrastructure development. Fr. Keith D'Souza SJ is the Director of XDP.

3.5.7. Activities of Departments / Associations / Bodies in College

Table No. 3.5.7.

Department	Association	Publication	Fest / Programme
Fest / Programmes organized by College	—	—	Malhar; Ted ^x ; Xynergy; Jan-Fest
Faculty Research Journal	—	XPLORE	—
A.I.H.C.A.	—	RCA	Vividha
Biotechnology	—	Palindrome	Palindrome
Botany	—	—	Acta Botanica
Chemistry	Xavier's Association of Chemistry – XAC	Elemental	XAC Fest

3 COLLEGE FACILITIES

Commerce Section	_____	Trends	_____
Dept. of Inter-Religious Studies	_____	<i>Tarang</i>	The Harmony Project
Economics	Eco-Circle	<i>Arthniti</i>	Econundrum
English	English Association	<i>Ithaka</i>	<i>Ithaka</i>
Extra-Curricular Credit Committee	_____	_____	ECC Carnival
French	_____	<i>A La Francaise</i>	_____
Geology	_____	Terra	_____
Heras Institute	_____	Indica; The Bombay Explorer	_____
Hindi	Hindi <i>Sahitya, Sangeet & Natya</i> Academy	<i>Ankur</i>	<i>Antas</i>
History	History Group	<i>Aitihāsik</i>	_____
Life Science & Biochemistry	_____	<i>Lignum Vitae</i>	_____
Mass Media	Media Circle	The Catch Phrase	<i>Zeitgeist</i>
Mathematics	Mathematics Association of Xavier's (MAX)	The Proof	_____
Microbiology	Undergraduate Microbiology Association (UMAX)	Michronicle	_____
Physics	Physics Circle	Celeritas	PROBE
Political Science	Political Science Association	<i>Samvad</i>	_____
Psychology	Psychology Association	Uncommon Sense	_____
Public Policy	_____	<i>Niti Samvaad</i>	<i>Niti Samvaad</i>

Table No. 3.5.7. (Continued)

Department	Association	Publication	Fest / Programme
Sociology & Anthropology	Academy of Sociology & Anthropology	<i>Eidos</i>	_____
Statistics	Stats Society	The Plot	Confluence
Zoology	Xavier's Zoology Association	Imprint	_____
_____	AICUF	AICUFer	<i>Ujali</i> , AICUF Day
_____	DIRS	Tarang	_____
_____	Film Club	_____	Countdown
_____	Jagruti	Pukar	_____
_____	Marathi <i>Vangmaya Mandal</i>	<i>Tejomaya</i> (Diwali issue); <i>Pakharan</i>	<i>Aamod</i>

3 COLLEGE FACILITIES

_____	Student Council	Xpress	_____
_____	The Debate Society	_____	_____
_____	The Photography Society	_____	_____

4. COLLEGE ADMISSION PROCESS

4.1. ADMISSION POLICY

- 4.1.1.** Admission of students into the Autonomous Degree Courses will be on the basis of the aggregate marks in the qualifying examination or its equivalent, for both the Undergraduate (UG) and the Postgraduate (PG) courses, unless specified otherwise.
- 4.1.2.** An Entrance Exam is conducted for:
- 4.1.2.1.** UG courses in: Arts (Mass Communication & Journalism - MCJ), Management Studies (B.M.S.) and BSc (IT)
 - 4.1.2.2.** PG courses in: Public Policy, Psychology, Big Data Analytics and Physics (Astrophysics),
 - 4.1.2.3.** Admission for the courses listed in 4.1.2.1 and 4.1.2.2 is based on:
 - 4.1.2.3.1.** 60 % weightage to Entrance Test (Objective Question Paper) & 40 % weightage to Class XII aggregate marks.
 - 4.1.2.3.2.** A candidate can apply in only one category (refer Table 4.1.9 (B) on page 27).
- 4.1.3.** For all the other PG courses, admissions are based only on the merit secured by the candidates as per the selection criteria of the respective PG Departments. The respective PG selection criteria can be found on:
- 4.1.3.1.** M.Sc. in Botany, Geology, Life Sciences & Microbiology: 8.1.5 (Pg. 76)
 - 4.1.3.2.** M.Sc. in Big Data Analytics: 10.1.4(Pg. 89)
 - 4.1.3.3.** M.Sc. in Biotechnology: 10.2.4 (Pg. 92)
 - 4.1.3.4.** M.Sc. in Physics: 10.3.4 (Pg. 94)
 - 4.1.3.5.** M.A. in Ancient Indian History Culture and Archaeology: 9.1.5 (Pg.87)
 - 4.1.3.6.** M.A. in Public Policy: 11.1.6 (Pg. 98)
 - 4.1.3.7.** M.A. in Psychology: 11.2.4 (Pg. 100)
- 4.1.4.** All applications for admissions to any UG or PG degree course should be submitted by the date notified by the College. Late applications may not be accepted.
- 4.1.5.** If an entrance exam is held for any UG or PG degree courses, then only those candidates who appeared for the said examination become eligible for admission into the concerned course, in the academic year under consideration. In other words, anyone who has not appeared for the concerned entrance exam, cannot be admitted into that course.
- 4.1.6.** Admissions will be considered to be completed only when the full fees for the academic year are paid (against an official receipt) and the name of the applicant appears on the relevant rolls. Only the Principal can condone payment in full or allow payment in part.
- 4.1.7.** All UG and PG admissions are valid only for one year and are therefore to be renewed for each subsequent year of study.

4. COLLEGE ADMISSION PROCESS

- 4.1.8.** A student will not be re-admitted to the College if he / she has:
- 4.1.8.1.** Had three unsuccessful attempts at the same examination.
 - 4.1.8.2.** Been debarred twice within the first four semesters.
 - 4.1.8.3.** Had serious complaints of indiscipline against him / her in the previous year.
- 4.1.9.** The College is a Catholic Minority College, administered under the provisions of the Indian Constitution, to promote the welfare of the Minority community.
- 4.1.9.1.** As per the Judgement dated 12th October 2017 of the Honourable Bombay High Court vide Writ Petition No. 1726 of 2001, Minority Colleges do not need to set aside seats for Backward Classes. This is reiterated by the University of Mumbai Circular (No. Aff ./ Recog.I / Admission/(2018-19)/10/of 2018), dated 30th May, 2018.
 - 4.1.9.2.** This Judgement renders null & void the Directives regarding Reservation of Seats given by the University of Mumbai vide Circular No. Spl. Cell / (68) / 218 / 2005 dated 3rd June, 2005 [i.e., SC (13%) / ST (7%) / DT(A) (3%) / NT(B) (2.5%) / NT(C) (3.5%) / NT(D) (2%) / OBC (19%) / SBC (2%)].
 - 4.1.9.3.** Hence, the admission in-take in St. Xavier's College (Autonomous), Mumbai is as shown in Table 4.1.10 (A) and Table 4.1.10. (B) on pages 26 and 27 respectively.

Table 4.1.10. (A)

F.Y.B.A. (360 seats), F.Y.B.Sc. (360 seats)& F.Y.B.Com. (240 seats)		
Category		Criteria
TOTAL SEATS	100% (Arts & Science: 360; Commerce: 240)	
Management Quota Arts & Science: 15% of 100 % of 360 seats Commerce: 15% of 100 % of 240 seats		Case A
BALANCE SEATS 85%		
Christian Minority Arts & Science: 50% of 85% of 360seats Commerce: 50% of 85% of 240 seats		i. Case B. ii. Case C
General Category Arts & Science: 42% of 85% of 360seats Commerce: 42% of 85% of 240 seats		i. Case B. ii. Case C
Others i. Persons with Disability Category: Arts & Science: 5 % of 85% of 360 seats Commerce: 5 % of 85 % of 240 seats ii. Special Category**(refer 4.1.10.): Arts & Science: 3 % of 85% of 360 seats Commerce: 3 % of 85 % of 240 seats		i. Case B. ii. Case C

4. COLLEGE ADMISSION PROCESS

Key:

Case A: Only for those the College is obliged to admit and without any quid pro quo.

Case B: First preference to all In-house students.

Case C: Vacant seats will be filled in by candidates applying from other Colleges / Boards in order of merit.

Table 4.1.10. (B)

F.Y.B.M.S.* (120 seats); F.Y.BA (MCJ)** (120 seats) & F.Y.B.Sc. (I.T.)*** (60 seats)	
Category	Criteria
TOTAL SEATS 100% (120) (BMS and MCJ) & 100% (60) (BSc-IT)	
Management Quota: 15% of 120 seats for BMS & MCJ & 15% of 60 seats for BSc-IT	Case A
BALANCE SEATS 85% (102 for BMS and MCJ & 51 for BSc-IT)	
Christian Minority: 50% of 85% of 120 seats for BMS & MCJ & 50% of 85% 60 seats for BSc-IT	Case D
General Category: 42% of 85% of 120 seats for BMS & MCJ & 42% of 85% 60 seats for BSc-IT	Case D
Others i. Persons with Disability Category: 5% of 85% of 120 seats for BMS & MCJ & 5% of 85% & 60 seats for BSc-IT ii. Special Category** (refer 4.1.10.): 3% of 85% of 120 seats for BMS & MCJ & 3% of 85% 60 seats for BSc-IT	Case D
Key: Case A: Only for those the College is obliged to admit and without any quid pro quo. Case D: Admitted on the basis of their Merit Rank which is based on performance at the Entrance Test and XII marks, as described in 4.1.2. & 4.1.3. on page 25	

4.1.10. ** Special Category refers to:

4.1.10.1. Wards of Transferred State / Central Govt. and Private Sector employees, employees of Defence Department / Ex-Servicemen.

4.1.10.2. Wards of Freedom Fighters.

4.1.10.3. Award Winners at the District / State / National Levels in Sports or Cultural Activities.

4.2. ADMISSION PROCEDURES

4.2.1. Applications for admissions to the following courses: BA (MCJ), B.M.S. and MA in Public Policy, MA in Psychology, MSc in Big Data Analytics and MSc in Physics (Astrophysics), are to be submitted online, and the admission process includes an Entrance Test. Please look up the details on the Home Page of the College website.

4. COLLEGE ADMISSION PROCESS

- 4.2.2.** For: B.A. / B.Sc. / B.Com. / BA (MCJ). / B.M.S. / B.Sc. (IT); and, the Masters Courses in Botany, Biotechnology, Geology, Life Sciences and Microbiology and M.A. in AIHCA, the College has an **Online Application System** through a facility on its website. This facility is made available from the second half of May. An incomplete application will not be considered for admission.
- 4.2.3.** Admission to B.Com. is through the College Office (Commerce Section), by filling up and submitting a form and through an interview with the Vice Principal (Commerce) or his representative.
- 4.2.4.** The University of Mumbai has made it mandatory for all candidates seeking admission to the First Year courses in the Degree Colleges to fill in the 'Pre-Admission Online Registration Form' which is available on (<http://mum.digitaluniversity.in>).
- 4.2.5.** Actual admissions to all courses will be on the announced days, through a meeting with the candidate and a Parent/Guardian. The offer of admission will be notified on the College website and on the College Notice Board. On being admitted, the student will have to submit the following documents (**Original** plus attested photocopies):
- 4.2.5.1.** Class XII Statement of Marks
 - 4.2.5.2.** Baptism Certificate (for Minority Christian community only)
 - 4.2.5.3.** Caste Certificate (wherever applicable)
 - 4.2.5.4.** Documentary Evidence for Special Category Status (Refer Section 4.1.11. from 4.1.11.1. to 4.1.11.3., page 27)
 - 4.2.5.5.** Passing Certificate (required for getting the Eligibility Certificate)
 - 4.2.5.6.** Migration Certificate (required for getting the Eligibility Certificate)

4.3. ELIGIBILITY CERTIFICATE

- 4.3.1.** Candidates passing Class XII Examinations from Foreign Boards and students passing from International Baccalaureate or 'A' levels examinations - General Certificate of Education / Cambridge International School Exam of Cambridge or University of London must first obtain a 'PRIMA FACIE' Eligibility Letter from the University of Mumbai for the purpose of admissions to all First Year Degree Courses, namely B.A. / B.Sc. / B.Com. / BA (MCJ). / B.M.S. / B.Sc. (IT).
- 4.3.1.1.** The address of the Eligibility Department is:
The University of Mumbai,
Eligibility Section, Kalina Campus, Ground Floor, Ambedkar Bhavan
Santacruz (East), Mumbai – 400 098
 - 4.3.1.2.** **Note:** For Foreign Boards, the Class XII Examination has to be cleared in one sitting only.

4. COLLEGE ADMISSION PROCESS

4.3.2. Students passing the Class XII from Boards other than Maharashtra State Board and seeking admissions to First Year B.A. / B.Sc. / B.Com. / BA (MCJ. / B.M.S. / B.Sc. (IT) are required to apply for a **Provisional Eligibility Certificate** through the College at the time of admission. The application form is available in the College Office. It should be duly filled, submitted with an attested copy of the Class XII marksheet and a passport size photograph along with the prescribed fees of Rs.320 and verification of document fees of Rs.500 (Total Rs.820) to the College Office. Post admission, confirmation of eligibility is initiated by the College Office, with the documents listed in 4.2.5. (page 28).

4.4. FEES FOR SENIOR COLLEGE:

4.4.1. Tables 4.4.1. (A) (page 29) & 4.4.1.(B)(page 29) lists the total fees to be paid for Self-Financed And Aided courses respectively. These fees include Deposit and Lab. Fees, as sanctioned by the Board of Management, of the College.

4.4.1.1. NOTE: For this academic year, the fees have been reduced as per Univ. Circular REG/ICD/2021-22/12 dt 04/8/2021. Students who have already paid the higher fee will be refunded the difference.

Table 4.4.1. (A)

Class	Fees	Class	Fees	Class	Fees
F.Y.BA (MCJ)	Rs. 31,663	F.Y.B.M.S.	Rs. 31,663	F.Y.B.Sc. (IT)	Rs. 38,148
S.Y.BA (MCJ)	Rs. 27,070	S.Y.B.M.S.	Rs. 25,179	S.Y.B.Sc. (IT)	Rs. 34,171
T.Y.BA (MCJ)	Rs. 28,149	T.Y.B.M.S.	Rs. 27,107	T.Y.B.Sc. (IT)	Rs. 39,002

Table 4.4.1. (B)

Class	Fees	Salient Course Feature	Reduced Fees (as per Govt. Rules)
FYBA	Rs. 5,537	(Without Statistics)	Rs 3,899
FYBA	Rs. 6,537	(With Statistics)	Rs 4,399
FYBSc	Rs. 7,187		Rs 4,637
SYBA	Rs. 4,917	(Without Statistics)	Rs 3,679
SYBA	Rs. 5,917	(With Statistics)	Rs 4,179
SYBSc	Rs. 6,173		Rs 4,421
TYBA	Rs. 6,115	(Without Statistics)	Rs 4,715
TYBA	Rs. 7,115	(With Statistics / Psychology)	Rs 5,215
TYBSc	Rs. 7,147		Rs 5,239
TYBSc	Rs. 8,197	(With Computer Prog. / Neuroscience)	Rs 6,289
FYBCom	Rs. 5,537		Rs 3,899
SYBCom	Rs. 4,917		Rs 3,679

4. COLLEGE ADMISSION PROCESS

TYBCom	Rs. 6,115		Rs 4,715
--------	-----------	--	----------

- 4.4.2.** For Fees for PG Courses refer the following subsections and 4.4.1.1. (page 29)
- 8.1.10. (page 76) for M.Sc. in Botany, Geology, Life Science, Microbiology
 - 9.1.4. (page 87) for M.A. in AIHCA
 - 10.1.6 (page 89) for M.Sc. in Big Data Analytics
 - 10.2.6 (page 92) for M.Sc. in Biotechnology
 - 10.3.6 (page 95) for M.Sc. in Physics
 - 11.1.4. (page 98) for M.A. in Public Policy
 - 11.2.6. (page 101) for M.A. in Psychology
 - 12.1.7. (page 104) for Ph.D.

4.5. FEE CONCESSION FOR BC STUDENTS

- 4.5.1.** Under the Government of India Scholarship or Government of Maharashtra Freeship schemes for BC students (SC/ST/DT/NT/OBC/SBC), certain Scholarships/Freeships are provided to the students who have the certificate issued by the Maharashtra Government.
- 4.5.2.** Annual Family Income (AFI) Eligibility conditions for Scholarship / Freeship:
- 4.5.2.1.** SC students: AFI <Rs.2 lakh p.a. (Scholarship)
 - 4.5.2.2.** SC students: AFI >Rs. 2 lakh p.a. (Freeship)
 - 4.5.2.3.** VJ/NT / SBC/OBC students refer:
G.R.Kr.EBC-2014/Pr.Kr.96/Shikshan – dt 20/08/2016
- 4.5.3.** NT / VJ /SBC / ST and OBC categories students will have to submit the Non-Creamy-Layer Certificate for such fee concessions.
- 4.5.4.** Candidates with necessary documents who qualify for the aforementioned Scholarship / Freeship are required to pay, along with the Exam Fees, a nominal fee of Rs.445 (for FY & SY) and Rs. 795 (for TY) at the time of admission. They are exempted from all other fees.

4.6. ADDITIONAL INFORMATION ON SCHOLARSHIPS, FREESHIPS AND AWARDS

- 4.6.1.** Deserving / Eligible students are encouraged to take advantage of the financial aid in terms of Scholarships / Freeships as shown below:

4. COLLEGE ADMISSION PROCESS

- 4.6.1.1. Government of India Scholarships / Freeships for SC students
- 4.6.1.2. Government of India Scholarships / Freeships for OBC students
- 4.6.1.3. Government of India Scholarships / Freeships for VJ / NT students
- 4.6.1.4. Government of India Scholarships / Freeships for SBC students
- 4.6.1.5. Government of India Scholarships / Freeships for ST students
- 4.6.1.6. Government of India Minority Scholarship
- 4.6.1.7. Open Merit scholarship for Junior and Senior College
- 4.6.1.8. PTC Freeship
- 4.6.1.9. STC Freeship
- 4.6.1.10. EBC Freeship
- 4.6.1.11. Ex-Servicemen Freeship
- 4.6.1.12. PG Merit Scholarship / Freeship
- 4.6.1.13. *Rajashri Shahu Maharaj* Scholarship
- 4.6.1.14. University Financial Assistance
- 4.6.1.15. Other State Scholarship / Freeship
- 4.6.1.16. College Graded Scholarship
- 4.6.1.17. Students' Beneficiary Fund (provided by the College)
- 4.6.1.18. Students of the Year Awards (offered by the College)

4.6.2. Students are also advised to check **www.scholarships.gov.in** for the scholarships listed below:

- 4.6.2.1. Post-Matric Scholarship Schemes for Minorities
- 4.6.2.2. Post-Matric Scholarship Schemes for SC Students (U.T. only)
- 4.6.2.3. Maulana Azad National Fellowship for Minority Students
- 4.6.2.4. Post-Matric Scholarship for Persons with Disabilities
- 4.6.2.5. Scholarships for Top Class Education for Students with Disabilities
- 4.6.2.6. Central Sector Scheme of Scholarships for College and University Students
- 4.6.2.7. PG Indira Gandhi Scholarship for Single Girl Child.
- 4.6.2.8. Students belonging to SC / SBC / OBC / VJ / NT are required to fill up the online form on **<http://mahaeschol.maharashtra.gov.in>**, in order to avail the fee concession.
- 4.6.2.9. Students who apply through these portals do not get any fee concessions while taking admission. They have to directly apply for the benefit. The awardees get the financial benefits deposited directly into their personal bank accounts.

5. ACADEMIC GUIDELINES UNDER AUTONOMY

5.1. BACKGROUND OF COLLEGE AUTONOMY

- 5.1.1.** The Indian higher education has mainly been under the affiliating system, wherein all colleges are linked to a University which prescribes its syllabi and organizes, controls and oversees the evaluation system. However, with a view to improve the quality of higher education, the Government of India, through the UGC, has recommended the delinking of academically well-established colleges from the affiliating system with a view to promote academic excellence. Hence, the emergence of an autonomous college, which is mandated to:
- 5.1.1.1.** Determine its own course of study and syllabi.
 - 5.1.1.2.** Prescribe rules for admission in consonance with the Reservation Policy of the State Government.
 - 5.1.1.3.** Evolve methods of assessing students' performance, conduct examinations and declare the examination results along with the corresponding marksheets.
 - 5.1.1.4.** Use modern tools of educational technology to achieve higher standards, incentivize creativity and promote best practices for the benefits of the students and society at large.
- 5.1.2.** Recognizing the academic excellence of St Xavier's College, Mumbai, the UGC, State Government and University of Mumbai, have conferred on it the status of an academically Autonomous College from June 2010. Although St Xavier's College, Mumbai, is academically autonomous, the Graduation Degree is conferred by University of Mumbai.

5.2. ASSESSMENT

The College conducts continuous assessments for all theory and practical courses in each semester.

5.2.1. Theory: Continuous Internal Assessment (CIA)

- 5.2.1.1.** Usually 2 CIAs are held during a semester per course:
- 5.2.1.1.1.** 25 and 25 marks respectively in the 1st Semester only. However, due to COVID-19 situation, only one CIA of 25 marks will be held in Semester I and the marks secured will be upscaled to 50.
 - 5.2.1.1.2.** 25 marks per CIA in the remaining Semesters.
 - 5.2.1.1.3.** It is possible that a course (in consultation with the Principal) may club the two CIAs into one (50 marks). In this case the lecturer concerned has to give to the Principal the breakup of the continuous marking scheme.
 - 5.2.1.1.4.** It is also possible that (in consultation with the Principal) the 25 marks of CIA II could be broken down into assignments running throughout the concerned Semester.
- 5.2.1.2.** **There will be no retests for the CIAs.** Any student who misses either CIA I or CIA II or both can acquire the 40% required to pass the course through the 50 mark ESE.

5. ACADEMIC GUIDELINES UNDER AUTONOMY

- 5.2.1.3. Special CIA Clause:** The Principal will request the concerned Department(s) to hold a Special CIA Test (of one or more courses) for a student, within the same semester, under the following circumstances:
- 5.2.1.3.1.** If the Principal allows a student to represent the College at or to participate in some event (academic / cultural / sports) and this causes the student to miss a CIA Test (of one or more courses) (Note: The concerned event could be either a couple of weeks prior to or during the CIA period).
 - 5.2.1.3.2.** If just prior to or during the CIA a bereavement (of an immediate family member) occurs. (Note: In this case the Death Certificate of the departed and the Parent's note will have to be given to the College within 2 days of returning to College, for this clause to hold).
 - 5.2.1.3.3.** For the same student, the Principal will exercise this discretionary power for only one of the two CIAs of a semester.
- 5.2.14.** If a student fails to score 40 % in the overall total of a course, such a student will have to appear for the Additional 100 marks Examination (in the subsequent semester) for that course and forego all the CIA marks earned in the on-going semester in that course.

5.2.2. Theory: End Semester Examination (ESE)

- 5.2.2.1.** The ESE is for a maximum of 50 marks of 75 minutes duration.
- 5.2.2.2.** There will be barcoding (for TYs) and masking (for FYs and SYs) of the answer sheets prior to assessment.
- 5.2.2.3.** For the F.Y / S.Y. courses there will be a Single Evaluation with Moderation for all courses as shown below:
 - 5.2.2.3.1.** The assessed papers of the top 4 scores of the course per division.
 - 5.2.2.3.2.** 20% of the rest of the assessed papers (per division) on a random basis.
- 5.2.2.4.** If a moderator finds issues (e.g., inconsistency, inflated / deflated marks) with the markings of the Internal Examiner, from the set given for moderation, the option to increase the number of answer booklets to be moderated in that Course could be exercised in consultation with the Principal.
- 5.2.2.5.** If 30% or more of the moderated papers assessed by a particular examiner of a Course have a change of more than 15% of total marks assigned to the course, a blind moderation will be required by a second moderator. If the change is upheld, all the answer booklets of that group will have to be re-evaluated blind by the second moderator. The re-evaluated marks will be the final score awarded.
- 5.2.2.6.** At the Third Year, there will be a **Double-Blind Evaluation** by the teacher of the course and an external examiner. The average of the two scores will be the marks awarded. If in 30 % or more of the total answer booklets evaluated per

5. ACADEMIC GUIDELINES UNDER AUTONOMY

course there is a marking discrepancy between the two evaluations of more than 15% of the total marks assigned to that course, a third blind evaluation will be required. The average of the 3rd Blind Evaluation and the marks of the evaluator closest to it will be the ultimate score awarded. The ongoing Covid 19 situation and the online mode of assessment has presently rendered this untenable, but on the resumption of normal college, this procedure will be continued.

5.2.3. Practicals

- 5.2.3.1. Practical component per course is for 50 marks, of which 5 marks is for the Journal and 45 marks for the ESE or 15 marks for CIA and 30 marks for ESE.
- 5.2.3.2. Science subjects have a Practical component per course as:
 - 5.2.3.2.1. F.Y.B.Sc. (except Mathematics) (2 courses / semester)
 - 5.2.3.2.2. S.Y.B.Sc. (except Mathematics) (3 courses / semester)
 - 5.2.3.2.3. T.Y.B.Sc. (including Mathematics)(4 courses / semester)
- 5.2.3.3. For Mathematics in:
 - 5.2.3.3.1. F.Y.B.Sc. there are no Practicals.
 - 5.2.3.3.2. S.Y.B.Sc. the Practical component is for Courses SMAT0303 & 0404
 - 5.2.3.3.3. T.Y.B.Sc. there is a Practical component in all the Courses.
- 5.2.3.4. For Statistics for Arts:
 - 5.2.3.4.1. F.Y.B.A.(1 course / semester)
 - 5.2.3.4.2. S.Y.B.A.(2 courses / semester)
 - 5.2.3.4.3. T.Y.B.A.(3 courses / semester)
- 5.2.3.5. For Psychology (Courses: APSY0505 and APSY0605) a 100 marks Practical Course per semester is held. The breakup of the 100 marks is: Journal 20; viva-voce 50 and ESE 50.
- 5.2.3.6. All practical journals have to be signed by the Faculty-in-Charge (FIC) at each of these Practicals. The HoD along with the FIC will certify these Journals. No marks are allocated for attendance at practicals, but journals will be certified only against the completion of at least 75% attendance at the Practicals.
 - 5.2.3.6.1. A student whose Journal is not certified in a Course will be given ZERO marks for the Journal in that Course.
 - 5.2.3.6.2. The Journal Marks will be carried forward if a student fails or is absent for the corresponding practical of the Course.
- 5.2.3.7. The End Semester Practical Examination (45 marks) of any Course need not be held only at the end of that semester; it could be held (in consultation with the Principal) through the semester. In such a case, the Department is expected to

5. ACADEMIC GUIDELINES UNDER AUTONOMY

ultimately submit to the Examination Department the Consolidated Marks (per Course).

- 5.2.3.8. No Additional ESE for Practicals will be held within the on-going semester, unless permitted by the Principal.
- 5.2.3.9. If, for the Practicals, a student is absent or fails to get 40% of the total practical marks (i.e., 40/100 or 60/150 or 80/200) then an Additional Practical ESE will be held when the concerned Practical Examination is held for the next batch of students in the subsequent academic year(s). However, for Mathematics and Statistics, the Additional Exams will be held in the subsequent semester.
- 5.2.3.10. A student will have to appear for the Practicals of all the Courses of the subject that he / she has chosen.
- 5.2.3.11. If a T.Y.B.Sc. / T.Y.B.A. student fails in or is absent for one or more of the Practicals in Semester V, he / she will be allowed to appear for the Additional Examination in Semester VI of the concerned academic year.
- 5.2.3.12. If a T.Y.B.Sc. / T.Y.B.A. student fails in or is absent for the Practicals in Semester VI, he / she will have to appear for these practicals in the subsequent Semester V of the following academic year.
- 5.2.3.13. At the end of every semester, the records of the Practical marks per Course in the subject (i.e., CIA marks from those Departments which hold CIA for Practicals and ESE) would be submitted by the Department to the Examination Department.

5.3. PASSING NORMS

- 5.3.1. **To Pass a Theory Course** a student is required to obtain a minimum of 40% of the total marks allotted to that Course, which includes: CIA I, CIA II and the ESE.
 - 5.3.1.1. A student will have to re-appear for the Additional 3-hours 100 marks Examination at the end of the subsequent semester if he / she fails to secure the required minimum 40 % of the total marks at the Regular Examination.
 - 5.3.1.2. When a student appears for an Additional 100 marks Examination, only the marks secured by the student at that Additional Examination will be ultimately awarded.
- 5.3.2. **To Pass a Practical Course** a student is required to secure a minimum of 40% of the total marks allotted for the concerned Course.
 - 5.3.2.1. If a student appears for an Additional Practical Examination, the Practical Marks obtained earlier, except the journal marks, are annulled.
 - 5.3.2.2. The marks obtained at the Additional Practical Examination will be the marks ultimately awarded.

5.4. GRACING NORMS

5. ACADEMIC GUIDELINES UNDER AUTONOMY

- 5.4.1. **Grace marks for passing:** Upto a maximum 1% of the Grand Total per semester can be added to any Course(s) to fulfill the passing norms.
- 5.4.2. **Grace marks for Award of Class:** Upto 1% of the overall marks of that class will be added to the Grand Total to obtain a 1st Class or 2nd Class provided that the student has not obtained Grace Marks for passing in any Course (Note: this applies only to the final Consolidated Marksheet).
- 5.4.3. A student will be entitled for 10 Grace Marks, which will be added to his / her Even Semester Marksheet in the academic year when he / she represented the College in sports, NCC or cultural activities and was among the winners (1st, 2nd or Runners-up) or had reached the quarter finals of any competition held by the University of Mumbai.
 - 5.4.3.1. Only students who have passed in all subjects will be eligible for the Grace Marks as indicated in 5.4.3. In this case these Grace Marks will be distributed over 3 subjects so that the benefit is reflected in such a student's GPA.
- 5.4.4. Grace Marks (as in 5.4.1. to 5.4.3.1) are not awarded for Additional Examination.
- 5.4.5. For Degree Class Improvement, the candidate has to appear for the examinations of all the 6 semesters for UG and all the 4 semesters for PG.
 - 5.4.5.1. There is no scheme for performance improvement of any semester individually.

5.5. RESULTS

- 5.5.1. **A 10-Point Grade System** for all courses has been adopted – it involves calculations for a Semester Grade Point Average (SGPA) and the final Cumulative Grade Point Average (CGPA).
- 5.5.2. Marksheets / Grade sheets are issued per Semester & per Additional Examination.
- 5.5.3. Those students who do not register for the Additional Examination within the stipulated period displayed on the Examination Notice Board will not be permitted to appear for the concerned examination(s).
- 5.5.4. Those students who fail in Courses adding up to 12 credits or less, across both semesters in an academic year, will be 'Allowed to Keep Terms' (ATKT) and appear for the Additional Examination(s) in the subsequent Semester.
- 5.5.5. Those students who fail in Courses adding up to more than 12 credits across both semesters in an academic year will be declared failed in that academic year.
- 5.5.6. To be admitted into the TY, one of the following conditions must be fulfilled:
 - 5.5.6.1. The student passes both the FY and SY classes.
 - 5.5.6.2. The student passes both the FY Semesters but fails in courses adding upto 12 or less credits at the SY.
 - 5.5.6.3. The student passes both the SY Semesters but fails in courses adding upto 12 or less credits at the FY.

5. ACADEMIC GUIDELINES UNDER AUTONOMY

- 5.5.7. Students who have not cleared any one of Semester I, II, III, IV will not be allowed to appear for the Semester VI examination.
- 5.5.8. The Semester VI results of any student will not be declared until that student has cleared all the Courses of Semester V.
- 5.5.9. A student who is not satisfied with the evaluation of his / her paper in any Course, can apply (by the date notified on the Examination Notice Board), for a photo-copy and / or a re-evaluation of the answer paper. If the re-evaluation reveals a (+ / -) 15% or greater difference, an average of the first evaluation and of the re-evaluation will be the final score awarded. If the re-evaluation reveals a less than (+ / -) 15% then the original marks obtained will be retained.
- 5.5.10. Error(s) in the hard or soft copies of the marksheet (viz., name of student, marks, SGPA, CGPA, grades, UID No., etc.) have to be brought to the notice of the General Office via the Principal / Vice-Principal within 20 days of the distribution / uploading of the marksheets in the Odd Semesters and within 7 days in the Even Semesters. No changes will be entertained after the lapse of these 20 or 7 days.

5.6. ATTENDANCE

- 5.6.1. The College expects 100% attendance at all lectures / practicals per chosen course. As there are legitimate reasons why 100% attendance is not possible, a minimum of 75% attendance per course is made mandatory. (The mandatory attendance regulation stands on hold as per the Govt. of Maharashtra ruling in CoVid-19 situation)
- 5.6.2. A student with less than 75% attendance in a course (including tutorials) will not be allowed to appear for the ESE in that course.
- 5.6.3. A condonation of up to 50% of lectures / practicals per course could be made at the discretion of the Principal, in the following cases:
 - 5.6.3.1. Serious illness authenticated by a Doctor's Certificate and Medical Records & submitted within 2 working days of resuming classes.
 - 5.6.3.2. Other serious reasons, with validating documents (acceptable to the Principal) & submitted within 2 working days of resuming college. Such documents will not be accepted after these 2 working days.
 - 5.6.3.3. No condonation is possible if a course's attendance, for whatever reason(s), is below 50% of the said course's lectures / practicals.
- 5.6.4. For students who are sent by the Principal to represent the College, the total attendance will be reduced by the number of days spent representing College. Such students will have to login at least 75 % attendance of the lessened total.
- 5.6.5. Unless unavoidable, students are not allowed to miss lectures, practicals, CIAs or ESE without the prior permission of the Principal. Absence without prior permission will make students liable to disciplinary action, including denial of Terms.

5. ACADEMIC GUIDELINES UNDER AUTONOMY

- 5.6.6.** Absence from any Test / Exam must have documentary justification which must be presented to the concerned Vice-Principal within 2 working days of resuming classes, as per the procedure mentioned on the Class Notice Boards.
- 5.6.6.1.** In case of illness, a Medical Certificate and Medical Records must be produced.
- 5.6.6.2.** In case of bereavement, the Death Certificate will have to be submitted.
- 5.6.6.3.** No documents will be accepted after the 2 working days.
- 5.6.7.** The Leave Application / Medical Papers must be accompanied by:
- 5.6.7.1.** The duly filled College Absence Record Form (which is available in the College Hostel Office).
- 5.6.7.2.** A covering letter from the Parent or Guardian of the student.
- 5.6.8.** Serious illness or other circumstances are valid reasons for absence from lectures, practicals and exams. However, if the College is not provided with sufficient evidence of academic participation by the concerned student, the College may not grant such student terms for the concerned Course(s) in that Semester. Such students would have to repeat the concerned Course in the next academic year. Note: 5.6.3.3. is also applicable here.
- 5.6.9.** Attendance Grades (AG) (as shown in Table 5.6.9.; page 38) for each course will be displayed in the semester Marksheets.

Table 5.6.9.

Attendance Range (%) per Course	100 to 95	< 95 to 90	<90 to 85	<85 to 80	<80 to 75	< 75	Debarred Students who pass Additional Exams
Grades	A+	A	B+	B	C	TNG	D

Note: TNG = Terms Not Granted (i.e., Debarred for ESE in that Course)

- 5.6.10.** The AG for those students appearing for the Additional 100 marks Examinations and were not debarred for the ESE of that Course, will be the same as that secured during the concerned semester.
- 5.6.11.** The AG 'D' will be given to students who were debarred and have passed the Additional Examination of the concerned Course.
- 5.6.12.** Students, who have been debarred twice within the 1st four semesters, will not be re-admitted in the subsequent academic year.
- 5.7. RULES FOR EXTRA-CURRICULAR CREDIT (ECC) ACTIVITIES**
- 5.7.1.** Two mandatory (Non-Academic) ECC will be required to be earned by a student to obtain a Degree.
- 5.7.2.** Each student has to log-in (over the 3-years of UG studies) a minimum of EC activities hours as follows (This new stipulation is only for the current FYs & SYs):

5. ACADEMIC GUIDELINES UNDER AUTONOMY

- 5.7.2.1. For Arts & Management students: 50 hours. These 50 hours will be accumulated as: 20 hours in FY, 20 hours in SY and 10 hours in Semester V
- 5.7.2.2. For Science & Information Technology students: 40 hours. These 40 hours will be accumulated as: 15 hours in FY, 15 hours in SY and 10 hours in Semester V.
- 5.7.3. If by Semester VI, a student fails to earn these mandatory hours as stipulated in 5.7.2., he / she will have to do 10 additional monitored SIP hours in Semester VI.
- 5.7.4. The students' EC progress, in terms of hours & quality of participation is monitored and recorded by the EC Committee (ECCoM), under the supervision of the EC Faculty-in-Charge. The ECC Grade awarded will be either 'A+' or 'A'.
- 5.7.5. The following activities are eligible for EC credits:
 - 5.7.5.1. Representing College at ECCoM. approved competitions / NCC.
 - 5.7.5.2. Engaging in the co-& extra-curricular activities of the College Associations / Departments. These activities have to be certified by the Association's Faculty-in-Charge or HoD.
 - 5.7.5.3. Being a member of the College Magazine Committee or Students' Council or any approved College Student Body.
 - 5.7.5.4. Involving in Malhar/Synergy /Jan-Fest as organizer / volunteer.
 - 5.7.5.5. Enrolling in activities organized by the Student Council, SSL, AICUF, I.M.G. and other such bodies approved by College.
 - 5.7.5.6. Participating in Sports, certified by the College Sports Director.
 - 5.7.5.7. Involving in the International programmes of the College.
 - 5.7.5.8. Providing on campus services to students with disabilities on campus (through the XRCVC).
- 5.7.6. Students are advised to check the College website for the ECC data submission procedure.

5.8. SOCIAL INVOLVEMENT PROGRAMME (SIP)

- 5.8.1. Two mandatory (Non-Academic) SIP Credits will be required to be earned by each student to obtain a degree.
- 5.8.2. These credits have to be completed over semesters I or II by working with an NGO assigned by the SIP Department as well as with a College Department.
- 5.8.3. The SIP Credits is based on 30 hours of logged-in activity as shown below:
 - 5.8.3.1. 25 hours of actual social activity with the assigned NGO. This service with the assigned NGO is monitored by the SIP Department of the College.
 - 5.8.3.2. 5 hours of service through a Department of the College. This service must be discipline-centric and so curated and monitored by the concerned Department.

5.9. INTERNSHIPS / FIELDWORK / ADD-ON CREDITS

- 5.9.1. Internships / Fieldwork experiences are encouraged by the College so that students gain practical experience in their sphere of study.

5. ACADEMIC GUIDELINES UNDER AUTONOMY

- 5.9.2.** For Internships / Fieldwork a maximum of 1 credit can be awarded as Non-Mandatory Credits on the Consolidated Marksheet, the following protocol should be followed:
- 5.9.2.1.** The internship / fieldwork activity cannot be a part of either a CIA or of an ESE.
 - 5.9.2.2.** It must be undertaken only during the breaks between Semesters:
 - 5.9.2.2.1.** For UG students: Any break between Semester I and Semester VI
 - 5.9.2.2.2.** For PG students: Any break between Semester I and Semester IV
 - 5.9.2.3.** A minimum of 60 hours of experience, and only 6 hours per day.
 - 5.9.2.4.** It has to be first approved by the Department's HoD(s) through which the student would graduate (Single Major for UG and PG / Double Majors for UG).
 - 5.9.2.5.** International Exchange students cannot avail of this Credit. Hence, College Departments should not entertain applications from such students.
- 5.9.3.** The concerned Department would have to monitor this activity as under:
- 5.9.3.1.** The HoD, on behalf of the student, would issue a request letter to the organization in which this activity will be undertaken.
 - 5.9.3.2.** The Department would collect from the student the certification given to him / her by the concerned organization, post the internship.
 - 5.9.3.3.** The Department would then conduct a *viva voce* to verify the quality of the tasks undertaken by the student in the concerned organization.
 - 5.9.3.4.** On certifying that the activity is acceptable, the Department would then submit a report to the Examination Department, not later than the end of February of that student's Semester VI.
- 5.9.4** An add-on credit will be awarded to students for completing Swayam/NPTEL Courses. A student must complete 6 credits (or equivalent) across 3 years (Semester 1-6) of their UG course or 4 credits (or equivalent) across 2 years (Semester 1-4) of their PG course in Swayam/NPTEL courses (disciplinary/interdisciplinary) to be eligible for one add-on credit.
- 5.9.4.1** The Add-on credit will be considered for any of the courses offered by SWAYAM / NPTEL or any equivalent Government recognised institute and is not limited to the academic specialization of the student. The college encourages interdisciplinary studies.
 - 5.9.4.2** Students are eligible for 1 Add-On credit only after the submission of a course completed / assessment cleared, certificates from SWAYAM / NPTEL or equivalent, for 6 credits or equivalent.
- 5.9.5** All documents and proofs related to Add-on credits should reach the college office, latest by the month of March for being considered in the consolidated marksheet of the graduating student. The HOD of the departments from which the student is graduating needs to forward the documents to college office.

5. ACADEMIC GUIDELINES UNDER AUTONOMY

5.10. TRANSFER OF CREDITS

5.10.1. Transfer of Credits from Other Institutions

- 5.10.1.1. The College will accept the transfer of credits for one semester from another institution within India (limited to A Grade Colleges or otherwise of repute) or from a foreign University of repute.
- 5.10.1.2. The student will be expected to earn as many credits to complete the semester as demanded by the host institution.
- 5.10.1.3. The College will transfer only the number of credits that it normally has for the semester missed, even if the number of credits that the host institution grants is greater than the number required by the College.
- 5.10.1.4. Students can go to:
 - 5.10.1.4.1. An Indian institution only during Semester III or IV.
 - 5.10.1.4.2. A foreign institution (whose academic year begins in August / September), only during Semester IV.
- 5.10.1.5. Only students who fulfil the following qualifications in the first 3 semesters are permitted to avail of this facility:
 - 5.10.1.5.1. A minimum CGPA of 7.5; and
 - 5.10.1.5.2. A minimum average attendance of 75%.
- 5.10.1.6. To encourage a choice based credit system, these students will be allowed to choose any academic courses at the host institution in addition to at least **two** courses (in the semester pattern) in the subject that he / she is going to major in or a minimum of **one each** for a double major student.
 - 5.10.1.6.1. It is therefore necessary that the student gets a prior clearance regarding the type of mandatory courses required, from the college Head(s) of Department(s) in which he/she hopes to major in.
 - 5.10.1.6.2. The onus of fulfilling these requirements lies with the student. The Department will conduct an evaluation of the Course-work done by the student in the other academic institution, prior to accepting the concerned Courses into the academic programme of the College.

5.10.2. Transfer of Credits to the Honours Programme (HP)

- 5.10.2.1. Students doing short term academic courses in India or abroad can apply to count them as Interdisciplinary Transfer Credits for the HP.
- 5.10.2.2. The CIP can assist the HP Coordinator in determining whether one or two credits can be given for a foreign programme.
- 5.10.2.3. A Department can offer a HP Credit for the faculty-guided work done within ambit of the subject, either within college or in some other institutions during the breaks between semesters.

5.11. LETTERS OF RECOMMENDATION (LoR) BY COLLEGE DEPARTMENTS

5. ACADEMIC GUIDELINES UNDER AUTONOMY

- 5.11.1. This set of instructions applies only to LoRs (hard or soft copies) that are being used for admission into Universities for further studies.
- 5.11.2. Students who need such LoRs are required to fill in an Application Form which is available with the concerned Department from where the LoR is solicited.
- 5.11.3. A Processing Fee of Rs. 500 / Application / University / Recommending Teacher would have to be paid, prior to starting the LoR process. The fees thus collected will be directed towards that Department's Improvement Fund. For more detailed instructions, please approach the concerned Teacher in the Department.
- 5.11.4. Economically disadvantaged students, who find it difficult to pay the LoR Fees, can approach the Principal for financial assistance through the SBF.

5.12. PARENTS' COLLABORATION

- 5.12.1. Parents can make inquiries about their child's attendance and performance either:
 - 5.12.1.1. At the General Office or the concerned Department(s).
 - 5.12.1.2. Through the college website: **www.xaviers.edu**. (Click on 'Parent Login', current Class serves as Username and the student's UID No. as Password).
- 5.12.2. If a student takes ill suddenly during college hours, preliminary first aid will be administered by the College. However, it is advisable that the Parent / Guardian come personally to the College to take their child / ward home for further medical treatment.
- 5.12.3. In case a student suffers from a chronic medical condition (either physical / mental), self-disclosure (with supporting medical documents) by the parents would help the College in administering the appropriate medical assistance, in case of an emergency.
 - 5.12.3.1. Parents are advised to promptly bring such medical details to the attention of the Teacher-Mentor / concerned Vice-Principal.
 - 5.12.3.2. Confidentiality, of both the student as well as the nature of the illness, is assured.
- 5.12.4. A student suffering from a contagious illness should not come to college (for lectures / tests / exams), as it puts other students at risk.
 - 5.12.4.1. A medical letter will have to be submitted by the Parents / Guardian to the Principal reporting the illness so that the absence of the student is noted.
 - 5.12.4.2. Such a student will be allowed to return to college if and only if a 'Fitness Certificate' issued by a Medical Practitioner is submitted to the Principal.
 - 5.12.4.3. Action will be taken against students who flout Rules 5.12.4.1 and 5.12.4.2.
- 5.12.5. The College will attempt to notify Parents of debarred students via postal mail and email prior to the commencement of the examinations.
- 5.12.6. Parents, of debarred students, can discuss this matter with the concerned Vice-Principal or through a letter to the Principal.

5. ACADEMIC GUIDELINES UNDER AUTONOMY

5.13. ADDENDUM

- 5.13.1.** Wherever an issue has not been covered by these Autonomy Rules and Guidelines of the College, the Rules and Statutes of the University of Mumbai would apply, as long as the latter does not go against the spirit of the College Autonomy arrangements.
- 5.13.2.** Under the CoVID-19 situation, all ordinances are subject to change based on directives issued by Government of Maharashtra and the local governmental authorities, including the University of Mumbai, to which this college is affiliated.

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

6.1. BACHELOR OF ARTS (B.A.)

A student for the B.A. degree examination will be required to complete 40 courses as shown in Table 6.1.(A)

Table 6.1. (A)

Mandatory Requirements	No. of Courses
FY: 3 Subjects; SY: 3 Subjects continue TY: 1 Subject for Single Majors or 2 Subjects for Double Majors, including 4 courses of an applied nature, related to the Subjects.	30
FY: Language (English & an Indian or Foreign language)	4
FY & SY: Special Courses	4
SY: General Applied Component	2
Total Courses	40

6.1.1. FIRST YEAR

Table 6.1. (B)

Course Requirements	Sem.1	Sem.2	Total
Special Courses	1	1	2
Critical Reading, Thinking & Writing: (Prose AEES0101; Literature aEES0201)	1	1	2
Languages (other than English): French or Hindi	1	1	2
3 Subjects: Ref 6.1.1.3	3	3	6
Total Courses			12

- 6.1.1.1.** Students who do not have Mathematics at the HSC or equivalent Exams are advised against opting for Statistics.
- 6.1.1.2.** Change of subjects will be allowed till a week after College begins subject to availability of seats. However, subjects (compulsory / optional), which do not have the minimum enrolment required by Government / University, will not be offered.
- 6.1.1.3.** Students are expected to choose any three Subjects, one from each Group of Table 6.1.1.3., **for the first two years.**

Table 6.1.1.3.

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

Group A	Group B	Group C
Economics (A) *	Ancient Indian Culture *	History *
Political Science *	English *	Economics (B) *
Psychology *	Sociology (A) *	Statistics **
Sociology (B) *	Commerce **	Anthropology **
		French ***
		Hindi ***

Note:

6.1.1.3.1. Economics (A) or (B) and Sociology (A) or (B) represent only divisions in that subject, in the First & Second Year, and can be selected from only **one** group.

6.1.1.3.2. Interpretation of indicators in Table 6.1.1.3.

Key	Nature of Majors at Third Year	No. of Courses
*	Single or Double Majors at Third Year	12 or 6 in each
**	Only Double Majors at Third Year	6 in each
***	No Majors at Third Year	2 (FY); 4 (SY) & 0(TY)

6.1.2. SECOND YEAR

Table 6.1. (D)

Course Requirements	Sem.3	Sem.4	Total
Special Courses + Cross Faculty Course	1	1	2
Subject 1	2	2	4
Subject 2	2	2	4
Subject 3	2	2	4
Applied Component	1	1	2
Total Courses			16

6.1.2.1. The choice of major/s will be decided only at the end of Semester IV, by the college in consultation with the Heads of Department/s of the concerned subject/s, based entirely on merit (total of concerned subjects' marks across the preceding 4 semesters) and the availability of seats. A minimum of 10/15 students are required for a Double Major

6.1.3. THIRD YEAR

Table 6.1. (E)

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

Course Requirements	Sem.5	Sem.6	Total
For Single Major Students			
Applied Components	2	2	4
Major Subject	4	4	8
Total Courses			12
For Double Major Students			
Applied Components	1 + 1	1 + 1	4
Major Subject 1	2	2	4
Major Subject 2	2	2	4
Total Courses			12

6.1.4. Syllabi per Semester

SEMESTER – I F.Y.B.A.

Code	Course Title	L/W	Credits
ASPC0101	Special Course: Giving Voice to Values	3	3
AEES0101	Critical Reading Thinking & Writing: English Prose	3 + 1	3
AFRC0101	French Compulsory Basic	4	3
AHIC0101	Hindi Language Skills	4	3
ALIB0101	Intro to Library Science - I <i>Only for Students with Disabilities (SWD)</i>	4	3
AAIC0101	Cul. Hist. & Arch'gy of Ancient India From Early Times till A.D 320	4	4
AANT0101	Introduction To Anthropology - I	4	4
ACOM0101	Forms of Business Organizations	4	4
AECO0101	Introductory Microeconomics - Demand And Production	4	4
AENG0101	The Elements of Fiction	4	4
AFRA0101	French for Tourism & Hotel Industry	4	4
AHIS0101	World History from the Renaissance to c. 1870	4	4
AHIA0101	Introduction To Hindi Literature (Short Stories)	4	4
APOL0101	Introduction to Politics	4	4
APSY0101	Introduction To Psychology - I	4	4
ASOC0101	Introduction To Sociology - I	4	4
ASTA0101	Descriptive Statistics (A)	3	3
ASTA01PR	Statistics Practicals	3	1

SEMESTER – II F.Y.B.A.

Code	Course Title	L/W	Credits
ASPC0201	Special Course: Environmental Studies	3	3
AEES0201	Critical Reading, Thinking And Writing: English Literature	3 + 1	3
AFRC0201	French Compulsory Advanced	4	3
AHIC0201	Critical Thinking and Reading	4	3
ALIB0201	Intro to Library Science - I <i>Only for Students with Disabilities (SWD)</i>	4	3
AAIC0201	Elements Of Archaeology In India	4	4
AANT0201	Introduction To Anthropology - II	4	4
ACOM0201	Organisation of Commerce and Industry	4	4
AECO0201	Introductory of Microeconomics: Pricing Theories – Product Market	4	4
AENG0201	The Elements of Drama	4	4
AFRA0201	Le corpus thematique	4	4

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

AHIS0201	World History from the Industrial Revolution to World War II	4	4
AHIA0201	Introduction To Hindi Literature (Novels)	4	4
APOL0201	Political Theory	4	4
APSY0201	Introduction To Psychology - II	4	4
ASOC0201	Introduction To Sociology –II	4	4
ASTA0201	Statistical Methods (A)	3	3
ASTA02PR	Statistics Practicals	3	1

SEMESTER – III S.Y.B.A.

Code	Course Title	L/W	Credits
ASPC0301	Special Course : Human Rights	3	3
AAIC0301	Cul. Hist. & Arch'gy of India in Ancient Deccan & Early Medieval Period	3	3
AAIC0302	Elements of Museology in Ancient India	3	3
AANT0301	Ethnography: Themes And Issues I	3	3
AANT0302	Anthropology Of Religion	3	3
ACOM0301	Principles of Management – I	3	3
ACOM0302	Business Accounts & Finance - I	3	3
AECO0301	Macroeconomics Analysis – I	3	3
AECO0302	Introduction to Econometrics – I	3	3
AENG0301	The Elements of Poetry	3	3
AENG0302	Pre- and Post-Independence Indian Writing in English	3	3
AFRA0301	Introduction to French Poetry	3	3
AFRA0302	Translation, Essay, Précis Writing	3	3
AHIA0301	Introduction To Hindi Literature (Plays)	3	3
AHIA0302	Mass Media And Communication (Radio And Advertising)	3	3
AHIS0301	An Outline History of Early India – I (3500 BCE-200 BCE)	3	3
AHIS0302	History of China and Japan (1900-1960)	3	3
APOL0301	Indian Constitution- Theory and Practice	3	3
APOL0302	Introduction to Public Administration	3	3
APSY0301	Social Psychology - I	3	3
APSY0302	Developmental Psychology - I	3	3
ASOC0301	Sociology: Classical Theories	3	3
ASOC0302	Indian Sociology	3	3
ASTA0301	Descriptive Statistics (B)	3	2
ASTA0302	Operations Research	3	2
ASTA03PR	Statistics Practicals	6	2
AAC030n n = 01 to 09	Applied Components: 1. Direct and Indirect Taxation – I 2. Elementary Statistical Techniques - I 3. General Introduction to Law 4. Intro to Market Research (Concepts & Approaches) - I 5. Investment Analysis – I 6. Leisure Studies - I 7. Media Studies & Cinema - I 8. Psychology of Adjustment - I 9. Psychology of Gender – I	4	3

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

SEMESTER – IV S.Y.B.A.

Code	Course Title	L/W	Credits
ASPC040n n = 01 to 09	Cross Faculty Courses:		
	1. The Art of Mathematics (Maths)	3	3
	2. Physics of Technology, Environment & Astronomy (Physics)	3	3
	3. Chem. in Context: Applying Chem. to society (Chemistry)	3	3
	4. Descriptive Statistics (Statistics)	3	3
	5. Garden Art (Botany)	3	3
	6. Infectious Diseases : Staying Ahead (Microbiology)	3	3
	7. Nutrition and Reproductive Health (Life Science)	3	3
	8. Secret Lives of Animals (Zoology)	3	3
	9. Web Designing (Information Tech.)	3	3
AAIC0401	Social Organization in Ancient India	3	3
AAIC0402	Development of Heritage Management & Tourism In India	3	3
AANT0401	Ethnography: Themes And Issues - II	3	3
AANT0402	Culture Studies	3	3
ACOM0401	Principles of Management – II	3	3
ACOM0402	Business Accounts and Finance - II	3	3
AECO0401	Macroeconomics Analysis – II	3	3
AECO0402	Introduction to Econometrics – II	3	3
AFRA0401	Introduction to French Theater	3	3
AFRA0402	Introduction To French Painting	3	3
AENG0401	American Literature	3	3
AENG0402	Indian Writing in English (1980 to the Present)	3	3
AHIA0401	Introduction To Hindi Literature (Poetry)	3	3
AHIA0402	Mass Media And Communication (Television And Film)	3	3
AHIS0401	An Outline History of Early India (200 BCE- 1200 CE) - II	3	3
AHIS0402	Contemporary Issues in Indian Society and Politics	3	3
APOL0401	Indian Government & Politics	3	3
APOL0402	Public Administration in India	3	3
APSY0401	Social Psychology - II	3	3
APSY0402	Developmental Psychology - II	3	3
ASOC0401	Globalization and Social Trends	3	3
ASOC0402	Sociology: Themes & Issues	3	3
ASTA0401	Statistical Methods (B)	3	2
ASTA0402	Data Analysis	3	2
ASTA04PR	Statistics Practicals	6	2
AAC040n n = 01 to 09	Applied Components:		
	1. Basics of Indian Laws	4	3
	2. Direct and Indirect Taxation – II		
	3. Elementary Mathematical Technique		
	4. Intro to Market Research – (Concepts & Approaches) – II		
	5. Investment Analysis – II		
	6. Leisure Studies – II		
	7. Media Studies & Cinema - II		
	8. Psychology of Adjustment - II		
	9. Psychology of Gender - II		

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

SEMESTER – V T.Y.B.A.

Code	Course Title	L/W	Credits
AAIC0501	Political Institutions in Ancient India	4	5
AAIC0502	Evolution of Art & Architecture of Early India– I	4	5
AAIC0503	Study of Protection, Conservation & Preservation of Indian Monuments	3	4
AAIC0504	A Study of Culture, History of World Civilization	4	5
AAIC0505	Brief Survey of Religio-Philosophical Traditions in India – I	4	5
AAIC0506	Brief Survey of Ancient Indian Literary Tradition	3	4
AANT0501	Anthropology: Perspectives, Theories & Frameworks I	4	5
AANT0502	Anthropology of Development - I Option with Socio 5.08	4	5
AANT0503	Applied Anthropology - I (Applied Component)	3	4
ACOM0501	Introduction to Marketing – I	4	5
ACOM0502	Organizational Behaviour	4	5
ACOM0503	Entrepreneurship & Management of Small and Medium Enterprises – I	3	4
AECO0501	Advanced Microeconomics	4	5
AECO0502	Principles of Microeconomics	4	5
AECO0503	Growth & Development: Theoretical Analysis	4	5
AECO0504	Approaches to Growth & Development	4	5
AECO0505	Evolution of Economic Thought	3	4
AECO0506	International Economics: Theory & Policy Option with Eco 5.08	3	4
AECO0507	Statistical Techniques for Economics	4	5
AECO0508	Advanced Econometrics – I Option with Eco 5.06	4	5
AECO0509	Corporate Finance – I (Applied Component) OR	3	4
AECO0510	Indian Financial Systems And Institutions (Applied Component)	3	4
AENG0501	Fiction from Richardson to Hardy	4	5
AENG0502	Modernism and 20C English Poetry	4	5
AENG0503	Literature and the Self in Modernist European Writing	3	4
AENG0504	English Poetry (1550-1750)	4	5
AENG0505	Literary Theory & Criticism	4	5
AENG0506	Narratives of Conflict : Ideology & Resolution	3	4
AFRA0506	Introduction to Tourism & Hotel Industry (Applied Component)	3	4
AHIS0501	Hist. of India (c.1200 - 1707): Political, Administrative & Social aspects	4	5
AHIS0502	Hist. of Modern India (1750-1950)	4	5
AHIS0503	Introduction to Museum Studies and Institutional Archives	3	4
AHIS0504	Hist. of the Marathas (Part 1 1600-1707)	4	5
AHIS0505	World History (1945-2000) – I	4	5
AHIS0506	Introduction to Cinema in 20th Century Mumbai	3	4
APOL0501	Political Process in Maharashtra – Historical Background	4	5
APOL0502	Western Political Thinkers	4	5
APOL0503	Issues in Indian Polity	3	4
APOL0504	American Political System- Constitutional Framework	4	5
APOL0505	International Politics Major Developments	4	5
APOL0506	Major Issues in Contemporary Politics - International Economic Issues	3	4
APSY0501	Psychometrics and Statistics – I	4	5
APSY0502	Abnormal Psychology – I	4	5

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

APSY0503	Industrial Organizational Psychology – I		3	4	
APSY0504	Cognitive Psychology – I		4	5	
APSY0505	Psychology Practicals		6	5	
APSY0506	Insight Oriented Counseling		3	4	
ASOC0501	Modern Sociological Theories - I	} OR	4	5	
ASOC0502	UrbanSociology		4	5	
ASOC0503	Popular Culture	} OR	4	5	
ASOC0504	Sociology of Work and Management - I		4	5	
ASOC0505	Media, Culture & Society - I	(Applied Component)	} OR	3	4
ASOC0506	Gender Studies - I	(Applied Component)		3	4
ASOC0507	Research Methods in Sociology - I		4	5	
ASOC0508	Popular and Subaltern Movements - I	Option with Anthro 5.02	4	5	
ASOC0509	Introduction to Human Resource Dev	(Applied Component)	3	4	
ASTA0501	Probability & Sampling Distribution (A)		3	3	
ASTA0502	Sampling Techniques		3	3	
ASTA0503	Applied Statistics (A)		3	3	
ASTA05PR	Statistics Practicals		9	5	

SEMESTER – VI T.Y.B.A.

Code	Course Title	L/W	Credits	
AAIC0601	Economic Institutions in Ancient India	4	5	
AAIC0602	Evolution of Art & Architecture of India – II	4	5	
AAIC0603	Intro of Ethno-Archaeology & Ethno Zoo-Archaeology in India	3	4	
AAIC0604	Study of Protection, Conservation & Preservation of Antiquities	4	5	
AAIC0605	Brief Survey of Religio-Philosophical Thoughts in India – II	4	5	
AAIC0606	Brief Survey of Science & Technology in Ancient India	3	4	
AANT0601	Anthropology: Perspectives, Theories & Frameworks– II	4	5	
AANT0602	Anthropology of Development - II Option with Socio 6.08	4	5	
AANT0603	Applied Anthropology - II (Applied Component)	3	4	
ACOM0601	Introduction to Marketing – II	4	5	
ACOM0602	Human Resource Management	4	5	
ACOM0603	Cost Accumulation Accounting	3	4	
AECO0601	Advanced Macroeconomics	4	5	
AECO0602	Macroeconomics: Theory And Practice	4	5	
AECO0603	Economic Development: Policy & Applications (1)	4	5	
AECO0604	Economic Development: Policy & Applications (2)	4	5	
AECO0605	An Introduction to Political Economy	3	4	
AECO0606	International Finance: Theory & Policy Option with Eco 6.08	3	4	
AECO0607	Mathematical Techniques for Economics	4	5	
AECO0608	Advanced Econometrics – II Option with Eco 6.06	4	5	
AECO0609	Corporate Finance – II (Applied Component)	} OR	3	4
AECO0610	Indian Financial Markets (Applied Component)		3	4
AENG0601	English Poetry (1750 – 1900)	4	5	
AENG0602	Twentieth Century Fiction and Drama	4	5	
AENG0603	Satire	3	4	
AENG0604	English Drama from Marlowe to Sheridan	4	5	
AENG0605	Approaches to Popular Culture	4	5	

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

AENG0606	Tales of the City	3	4
AFRA0606	Civilization Francaise (Applied Component)	3	4

AHIS0601	History of India (c.1200-1707): Political, Administrative, Economic & Cultural aspects	4	5	
AHIS0602	A History of India after Independence (1947-1984)	4	5	
AHIS0603	Urban Heritage of Mumbai.	3	4	
AHIS0604	History of the Marathas - II (1708-1818)	4	5	
AHIS0605	World History : 1945 – 2000 - II	4	5	
AHIS0606	Introduction to Travel and Tourism in India.	3	4	
APOL0601	Political Process in Maharashtra- Contemporary Issues	4	5	
APOL0602	Political Thinkers – Indian	4	5	
APOL0603	Issues in Indian Polity-Rights of Citizens of India	3	4	
APOL0604	American Government and Politics	4	5	
APOL0605	International Politics Major Issues	4	5	
APOL0606	Major Issues in Contemporary Politics - International Social Issues	3	4	
APSY0601	Psychometrics and Statistics – II	4	5	
APSY0602	Abnormal Psychology – II	4	5	
APSY0603	Industrial Organizational Psychology – II	3	4	
APSY0604	Cognitive Psychology – II	4	5	
APSY0605	Psychology Practicals – II	6	5	
APSY0606	Action Oriented Counseling	3	4	
ASOC0601	Modern Sociological Theories - II	} OR	4	5
ASOC0602	Sociology of the Life Course		4	5
ASOC0603	Sociology of Food	} OR	4	5
ASOC0604	Sociology of Work & Management - II		4	5
ASOC0605	Media, Culture & Society - II (Applied Component)	} OR	3	4
ASOC0606	Gender Studies - II (Applied Component)		3	4
ASOC0607	Research Methods in Sociology - II		4	5
ASOC0608	Popular and Subaltern Movements - II Option with Anthropology 6.02		4	5
ASOC0609	Organizational Development & Change (Applied Component)		3	4
ASTA0601	Probability & Sampling Distributions (B)		3	3
ASTA0602	Analysis of Variance & Design of Experiments		3	3
ASTA0603	Applied Statistics (B)		3	3
ASTA06PR	Statistics Practicals		9	5

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

6.1.5. Summary of Arts Courses

Note: One Credit consists of 30 hours of contact and self-study.

F.Y.B.A. PER SEMESTER							
Sub	EES	Lang	Sp Sub	Sub 1	Sub 2	Sub 3	Total
L / W	3 + 1	4	3	4	4	4	23
Credits	3	3	3	4	4	4	21

S.Y.B.A. PER SEMESTER									
Sub	AC	SPC	Sub 1-1	Sub 1-2	Sub 2-1	Sub 2-2	Sub 3-1	Sub 3-2	Total
L / W	4	3	3	3	3	3	3	3	25
Credits	3	3	3	3	3	3	3	3	24

T.Y.B.A. PER SEMESTER							
Sub	C-1	C - 2	C - 3	C - 4	AC 1	AC 2	Total
L / W	4	4	4	4	3	3	22
Credits	5	5	5	5	4	4	28

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

6.2. BACHELOR OF SCIENCE (B.Sc.)

Table 6.2

SN	F.Y.B.Sc.	S.Y.B.Sc.	T.Y.B.Sc.
1	(LSC+CHE+PHY)	(LSC+CHE) or (PHY+CHE)	LSC or (BCH + LSC) or CHE or PHY or CHE
2	(LSC+CHE+GEO)	(CHE + LSC) or (CHE+GEO)	LSC or (BCH + LSC) or CHE or CHE or GEO
3	(LSC+CHE+BOT)	(LSC+CHE) or (BOT+CHE)	LSC or (BCH + LSC) or CHE (BOT+BCH) or CHE
4	(MIC+CHE+PHY)	(MIC+CHE) or (PHY+CHE)	(BCH+MIC) or CHE CHE or PHY
5	(MIC+CHE+ZOO)	(MIC+CHE) or (CHE+ZOO)	(BCH + MIC) or CHE (BCH + ZOO) or CHE
6	(BOT+CHE+ZOO)	(CHE+BOT) or (CHE+ZOO) or (BOO+ZOO)	(BOT+BCH) or CHE (BCH + ZOO) or CHE (BOT + ZOO)
7	(CHE+PHY+MAT)	(PHY+CHE) or (PHY+MAT)	CHE or PHY MAT or PHY
8	(PHY+CHE+GEO)	(CHE+GEO) or (CHE+PHY)	CHE or GEO CHE or PHY
9	(PHY+MAT+GEO)	(GEO+PHY) or (PHY+MAT)	GEO or PHY MAT or PHY
10	(PHY+MAT+STA)	(PHY+MAT) or (MAT+STA)	MAT or PHY MAT or STA
11	(ECO+MAT+STA)	(MAT+STA)	MAT or STA
KEY : Botany = BOT, Biochemistry = BCH, Chemistry = CHE, Economics = ECO, Geology = GEO, Life Science = LSC, Mathematics = MAT, Microbiology = MIC, Physics = PHY, Statistics = STA, Zoology = ZOO			

6.2.1. F.Y.B.Sc.: A student shall offer any one of the course combinations available in the FYBSc, with three Subjects and two Special Courses.

6.2.1.1. Only students who have Biology as a subject in Std. XII may opt for combinations 1 to 6 (refer Table 6.2, FYBSc).

6.2.1.2. Only students who have Mathematics as a subject at HSC (from Science stream only) or other qualifying exam in Science may opt for combinations with Mathematics, Statistics or Physics.

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

6.2.1.3. Change of subjects will be allowed till a week after College begins, subject to availability of seats.

6.2.2. S.Y.B.Sc.: The choice of subjects will be approved only at the end of the Semester II by the college in consultation with the Heads of the concerned departments based entirely on merit (total of concerned subject marks across the preceding 2 semesters) and the availability of seats.

6.2.3. T.Y.B.Sc.: Table 6.2 lists the subjects offered at the TYBSc:

6.2.3.1. Single Majors: Physics, Chemistry, Maths, Statistics, Life Sciences and Geology.

6.2.3.2. Double Majors: Botany, Biochemistry, Life Science, Microbiology & Zoology, provided that the subject has been offered at the SYBSc level.

6.2.3.3. The choice of major subject/s will be approved only at the end of the Semester IV by the HoDs of the concerned subjects based entirely on merit (total marks of 4 semesters of the concerned subject) and availability of seats.

6.2.4. Syllabi per Semester

SEMESTER – I F.Y.B.Sc.

Code	Course Title	L/W	Credits
SSPC0101	Special Course: Giving Voice to Values	3	3
SBOT0101	Plant Diversity – I	3	2
SBOT0102	Angiosperms-I	3	2
SBOT01PR	Botany Practicals – I	6	2
SCHE0101	Concepts of Physical and Analytical Chemistry – I	3	2
SCHE0102	Fundamentals of Inorganic & Organic Chemistry – I	3	2
SCHE01PR	Chemistry Practicals-I	6	2
SECO0101	Microeconomics – I	4	3
SECO0102	Macroeconomics – I	4	3
SGEO0101	Introduction to Mineralogy and Crystallography	3	2
SGEO0102	Introduction to Earth Science, Cartography & Structural Geology	3	2
SGEO01PR	Geology Practicals – I	6	2
SLSC0101	Fundamentals of Biochemistry and Analytical Techniques	3	2
SLSC0102	Evolution and Genetics	3	2
SLSC01PR	Life Science Practicals – I	6	2
SMAT0101	Calculus - I	3 + 1	3
SMAT0102	Algebra - I	3 + 1	3
SMIC0101	Microbial Cell Structure & Function	3	2
SMIC0102	Elements of Microbial Nutrition, Growth & Control	3	2
SMIC01PR	Microbiology Practicals – I	6	2
SPHY0101	Mechanics	3	2
SPHY0102	Waves and Thermodynamics	3	2
SPHY01PR	Physics Practicals – I	6	2
SSTA0101	Descriptive Statistics (A)	3	2

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

SSTA0102	Statistical Methods (A)	3	2
SSTA01PR	Statistics Practicals	6	2
SZOO0101	Invertebrate Systematics And Biomolecules	3	2
SZOO0102	Genetics and Evolution	3	2
SZOO01PR	Zoology Practicals – I	6	2

SEMESTER – II F.Y.B.Sc.

Code	Course Title	L/W	Credits
SSPC0201	Special Course: Environmental Studies	3	3
SBOT0201	Plant Physiology and Biochemistry-I	3	2
SBOT0202	Cytology, Genetics and Ecology	3	2
SBOT02PR	Botany Practicals – II	6	2
SCHE0201	Concepts of Physical & Analytical Chemistry - II	3	2
SCHE0202	Fundamentals of Inorganic & Organic Chemistry - II	3	2
SCHE02PR	Chemistry Practicals - II	6	2
SECO0201	Microeconomics – II	4	3
SECO0202	Macroeconomics – II	4	3
SGEO0201	Intro: Petrology, Geotectonics & Economic Geology	3	2
SGEO0202	Intro: Physical Geology, Stratigraphy & Plaeontology	3	2
SGEO02PR	Geology Practicals - II	6	2
SLSC0201	Cell Biology	3	2
SLSC0202	Fundamentals Of Microbiology	3	2
SLSC02PR	Life Science Practicals - II	6	2
SMAT0201	Calculus - II	3 + 1	3
SMAT0202	Algebra - II	3 + 1	3
SMIC0201	Microbial Diversity, Taxonomy & Significance	3	2
SMIC0202	Basics of Metabolism & Genetics	3	2
SMIC02PR	Microbiology Practicals – II	6	2
SPHY0201	Electricity and Magnetism	3	2
SPHY0202	Optics and Electromagnetic Waves	3	2
SPHY02PR	Physics Practicals - II	6	2
SSTA0201	Descriptive Statistics (B)	3	2
SSTA0202	Statistical Methods (B)	3	2
SSTA02PR	Statistics Practicals	6	2
SZOO0201	Vertebrate Systematics and Ecology	3	2
SZOO0202	Biotechniques And Comparative Physiology	3	2
SZOO02PR	Zoology Practicals - II	6	2

SEMESTER – III S.Y.B.Sc.

Code	Course Title	L/W	Credits
SSPC0301	Special Course: Human Rights	3	3
SSCS0301	Scientific Communication Skills	1	1
SBOT0301	Plant Diversity - II	3	2
SBOT0302	Plant Physiology and Biochemistry-II	3	2

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

SBOT0303	Anatomy, Embryology and Palynology	3	2
SBOT03PR	Botany Practicals – III	9	3
SCHE0301	Physical and Analytical Chemistry – I	3	2
SCHE0302	Inorganic and Industrial Chemistry - I	3	2
SCHE0303	Organic and Industrial Chemistry - I	3	2
SCHE03PR	Chemistry Practicals - III	9	3
SGEO0301	Stratigraphy, General and Invertebrate Paleontology	3	2
SGEO0302	Crystallography	3	2
SGEO0303	Geomorphology & Cartographic Analysis	3	2
SGEO30PR	Geology Practicals - III	9	3
SLSC0301	Comparative Physiology- I	3	2
SLSC0302	Enzymes and Metabolic Pathways	3	2
SLSC0303	Microbes and Human Health	3	2
SLSC03PR	Life Science Practicals - III	9	3
SMAT0301	Calculus – III	3+1	3
SMAT0302	Algebra – III	3+1	3
SMAT0303	Discrete Mathematics	3	2
SMAT03PR	Mathematics Practicals - III	3	1
SMIC0301	Cell Biology, Microbial Virulence & Innate Immunity	3	2
SMIC0302	Introduction to Microbial Metabolism And Biostatistics	3	2
SMIC0303	Basics of Genetics & Bioinformatics	3	2
SMIC03PR	Microbiology Practicals – III	9	3
SPHY0301	Wave and Quantum Optics	3	2
SPHY0302	Mathematical Physics	3	2
SPHY0303	Electronics - I	3	2
SPHY03PR	Physics Practicals - III	9	3
SSTA0301	Probability & Sampling Distributions (A)	3	2
SSTA0302	Sampling Techniques	3	2
SSTA0303	Operations Research	3	2
SSTA03PR	Statistics Practicals	9	3
SZOO0301	Ethology and Parasitology	3	2
SZOO0302	Biostatistics and Evolution	3	2
SZOO0303	Advanced Genetics and Bioinformatics	3	2
SZOO03PR	Zoology Practicals - III	9	3

SEMESTER – IV S.Y.B.Sc.

Code	Course Title	L/W	Credits
SSPC040n n = 01 to 10	<u>Cross Faculty Course:</u>		
	1. An Introduction to Gandhian Studies (History)	3	3
	2. Fundamentals of the Indian Constitution (Political Science)	3	3
	3. Indian Culture and Philosophy (AIC)	3	3
	4. International Economics (Economics)	3	3
	5. Management Accounting & Invest. Portfolio Management (BMS)	3	3
	6. Psychology of Relationships (Psychology)	3	3
	7. Representing the Nation through the News Media (BMM)	3	3
	8. Science of Culture (Sociology & Anthropology)	3	3
	9. Science, Technology & Social Change: Some Issues & Challenges	3	3

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

	(Sociology & Anthropology)		
	10. Literature and Resistance (English)	3	3
SSCS0401	Scientific Communication Skills	1	1
SBOT0401	Plant Diversity - III	3	2
SBOT0402	Angiosperms – II	3	2
SBOT0403	Medicinal Botany and Tools Of Analysis	3	2
SBOT04PR	Botany Practicals – IV	9	3
SCHE0401	Physical and Analytical Chemistry – II	3	2
SCHE0402	Inorganic and Industrial Chemistry – II	3	2
SCHE0403	Organic and Industrial Chemistry – II	3	2
SCHE04PR	Chemistry Practicals - IV	9	3
SGEO0401	Economic mineral deposits	3	2
SGEO0402	Optical and Systematic Mineralogy	3	2
SGEO0403	Field Geology & Hydrogeology	3	2
SGEO04PR	Geology Practicals - IV	9	3
SLSC0401	Comparative Physiology- II	3	2
SLSC0402	Molecular Biology	3	2
SLSC0403	Biostatistics and Population Genetics	3	2
SLSC04PR	Life Science Practicals - IV	9	3
SMAT0401	Calculus – IV	3+1	3
SMAT0402	Algebra – IV	3+1	3
SMAT0403	Differential Equations	3	2
SMAT04PR	Mathematics Practicals - IV	3	1
SMIC0401	Virology and Immunology	3	2
SMIC0402	Environmental Microbiology	3	2
SMIC0403	Food Microbiology & Bioprocess Technology	3	2
SMIC04PR	Microbiology Practicals – IV	9	3
SPHY0401	Thermodynamics	3	2
SPHY0402	Quantum Mechanics	3	2
SPHY0403	Acoustics	3	2
SPHY04PR	Physics Practicals - IV	9	3
SSTA0401	Probability & Sampling Distributions (B)	3	2
SSTA0402	Analysis of Variance & Design of Experiments	3	2
SSTA0403	Industrial Statistics	3	2
SSTA04PR	Statistics Practicals	9	3
SZOO0401	Developmental Biology and Information Flow	3	2
SZOO0402	Cell Biology	3	2
SZOO0403	Biochemistry and Applied Zoology	3	2
SZOO04PR	Zoology Practicals - IV	9	3

SEMESTER – V T.Y.B.Sc.

Code	Course Title	L/W	Credits
SBOT0501	Cytogenetics, Molecular Biology & Biotechnology	4	4
SBOT0502	Angiosperms – III	4	4
SBOT05PR	Botany Practicals – V	8	4
SCHE0501	Spectroscopy, Molecular & Nuclear Dynamics	4	4
SCHE0502	Chemical Bonding & Co-Ordination Chemistry	4	4
SCHE0503	Stereochemistry & Natural Products	4	4

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

SCHE0504	General Analytical Chemistry	4	4
SCHE05PR	Chemistry Practicals - V	16	8
SCHE05AC	Neuroscience	4	4
SCHE05ACPR	Applied Component Practicals	4	2
SGEO0501	Precambrian Geology of India	4	4
SGEO0502	Igneous Petrology	4	4
SGEO0503	Structural Geology	4	4
SGEO0504	Metamorphic Petrology	4	4
SGEO05PR	Geology Practicals - V	16	8
SGEO05AC	Remote Sensing and Image Interpretation	2	4
SGEO05ACPR	Applied Component Practicals	4	2
SLSC0501	Genetics	4	4
SLSC0502	Developmental Biology	4	4
SLSC0503	Industrial Biotechnology & Nanotechnology	4	4
SLSC0504	Ecology & Biodiversity	4	4
SLSC05PR	Life Science Practicals - V	16	8
SBCH0501	Cells and Biomolecules	4	4
SBCH0502	Nutrition & Metabolic Pathways	4	4
SBCH05PR	Biochemistry Practicals	8	4
SLSC05AC	Environment & Environmental Pollution	4	4
SLSC05ACPR	Applied Component Practicals - V	4	2
SMAT0501	Calculus – V	3	4
SMAT0502	Algebra – V	3	4
SMAT0503	Topology of Metric Spaces – I	3	4
SMAT0504	Numerical Methods – I	3	4
SMAT05PR	Mathematics Practicals – V	12	8
SMAT05AC	Computer Programming	4	4
SMAT05ACPR	Computer Programming Practicals	4	2
SMIC0501	Industrial Biotechnology & Genetics	4	4
SMIC0502	Medical Microbiology & Immunology I	4	4
SMIC05PR	Microbiology Practicals – V	8	4
SPHY0501	Classical Mechanics	4	4
SPHY0502	Statistical Mechanics	4	4
SPHY0503	Electronics - II	4	4
SPHY0504	Atomic and Molecular Physics	4	4
SPHY05PR	Physics Practicals - V	16	8
SPHY05AC	Digital Image Processing	4	4
SPHY05ACPR	Digital Image Processing Practicals	4	2
SSTA0501	Probability Theory	4	4
SSTA0502	Statistical Estimation	4	4
SSTA0503	Applied Statistics (IA)	4	4
SSTA0504	Applied Statistics (IIA)	4	4
SSTA05PR	Statistics Practicals	16	8
SSTA05AC	Statistical Computing using R	4	4
SSTA05ACPR	Applied Component Practicals	4	2
SZOO0501	Ontogeny of Vertebrates, Behavioural Ecology & Conservation Biology	4	4
SZOO0502	Physiological Adaptations	4	4

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

SZOO05PR	Zoology Practicals - V	8	4
SZOO05AC	Insect Taxonomy and Applied Entomology	4	4
SZOO05ACPR	Economic Entomology Practicals	4	2

SEMESTER – VI T.Y.B.Sc.

Code	Course Title	L/W	Credits
SBOT0601	Plant Physiology & Biochemistry - III	4	4
SBOT0602	Ecology and Environmental Botany - I	4	4
SBOT06PR	Botany Practicals – VI	8	4
SCHE0601	General Physical Chemistry	4	4
SCHE0602	Solid State, Solution & Medicinal Chemistry	4	4
SCHE0603	Spectrometric Identification & Synthetic Chemistry	4	4
SCHE0604	Instrumental Methods of Analysis	4	4
SCHE06PR	Chemistry Practicals - VI	16	8
SCHE06AC	Drugs & Color Chemistry	4	4
SCHE06ACPR	Applied Component Practicals	4	2
SGEO0601	Phanerozoic Geology of India	4	4
SGEO0602	Sedimentary Petrology	4	4
SGEO0603	Engineering Geology	4	4
SGEO0604	Photogrammetry, Aerial Photo Interpretation & GIS	4	4
SGEO06PR	Geology Practicals - VI	16	8
SGEO06AC	Gemology	4	4
SGEO06ACPR	Applied Component Practicals	4	2
SLSC0601	Immunology	4	4
SLSC0602	Neurobiology	4	4
SLSC0603	Recombinant DNA Technology & Bioinformatics	4	4
SLSC0604	Sustainable Development & Carbon Management	4	4
SLSC06PR	Life Science Practicals - VI	16	8
SBCH0601	Biophysical and Bioanalytical Chemistry	4	4
SBCH0602	Metabolism, Clinical Biochemistry & Pharmacology	4	4
SBCH06PR	Biochemistry Practicals	8	4
SLSC06AC	Environment Sustainability and Legislation	4	4
SLSC06ACPR	Environmental Science Practicals	4	2
SMAT0601	Calculus - VI	3	4
SMAT0602	Algebra – VI	3	4
SMAT0603	Topology of Metric Spaces – II	3	4
SMAT0604	Numerical Methods - II	3	4
SMAT06PR	Mathematics Practicals – VI	12	8
SMAT06AC	Number Theory and Projects	4	4
SMAT06ACPR	Computer Programming Practicals	4	2
SMIC0601	Genetics, Molecular Biology & Bioinformatics	4	4
SMIC0602	Medical Microbiology & Immunology-II	4	4
SMIC06PR	Microbiology Practicals – VI	8	4
SPHY0601	Modern Astrophysics	4	4
SPHY0602	Electrodynamics	4	4
SPHY0603	Nuclear Physics	4	4
SPHY0604	Solid State Physics	4	4
SPHY06PR	Physics Practicals - VI	16	8

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

SPHY06AC	Environmental Physics	4	4
SPHY06ACPR	Applied Physics Practicals	4	2
SSTA0601	Probability Distributions & Stochastic Processes	4	4
SSTA0602	Statistical Inference	4	4
SSTA0603	Applied Statistics (I B)	4	4
SSTA0604	Applied Statistics (II B)	4	4
SSTA06PR	Statistics Practicals	16	8
SSTA06AC	Optimization Methods In Operations Research	4	4
SSTA06ACPR	Applied Component Practicals	4	2
SZOO0601	Basics of Enzymes, Toxicology, Histology and Nanoscience	4	4
SZOO0602	Immunology & Recombinant DNA Technology	4	4
SZOO06PR	Zoology Practicals - VI	8	4
SZOO06AC	Pest Management and Forensic Science	4	4
SZOO06ACPR	Economic Entomology Practicals	4	2

6.2.5. Summary of Science Courses

Note: One Credit consists of 30 hours of contact and self-study.

F.Y.B.Sc. PER SEMESTER								
Subject	Theory			Practicals			Sp Sub	Total
	1	2	3	1	2	3		
L/W	6	6	6	6	6	6	3	39
Credits	4	4	4	2	2	2	3	21

S.Y.B.Sc. PER SEMESTER							
Subject	Theory		Practicals		Special Subject	Scientific Comm. Skills	Total
	1	2	1	2			
L / W	9	9	9	9	3	1	40
Credits	6	6	3	3	3	1	22

T.Y.B.Sc. PER SEMESTER					
	Theory		Practicals		Total
	Course	AC	Course	AC	
	1,2,3,4	1,2	1,2,3,4	1,2	
L / W	16	4	16	4	40
Credits	16	4	8	2	30

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

6.3. BACHELOR OF COMMERCE (B.Com.)

6.3.1. Decree 4 of the 32nd General Congregation (1975) of the Society of Jesus made a clear option for the poor. Keeping this in mind the Bombay Province of the Society of Jesus began the Commerce Section in St. Xavier's College in 1988. The primary aim of the Commerce Section has always been to cater to the poorest of the poor. This was why its lectures were scheduled in the evenings, when those who were economically poor and had to work during the day to earn a living and sustain their families, could attend College. In the 33 years since its inception, the Commerce Section has been able to stick to this rationale and has grown from one class and one division in 1988 to 2 divisions each of First, Second and Third year. Girl students are granted admission even if they are not working since the girl child is already at a disadvantage when compared with the male child.

6.3.2. Syllabi per Semester

SEMESTER – I F.Y.B.Com.

Code	Course Title	L/W	Credits
CSPC0101	Special Course: Environmental Studies	3	3
CCOM0101	Fundamentals of Financial Accounting I	4	3
CCOM0102	Business Economics I	3	3
CCOM0103	Business Mathematics & Statistics I	5 + 1	3
CCOM0104	Commerce – I : Management - Functions and Challenges	3	3
CCOM0105	Communication Skills in English	4 + 1	3
CCOM0106	Commerce – II : Introduction to Business	3	3

SEMESTER – II F.Y.B.Com.

Code	Course Title	L/W	Credits
CSPC0201	Special Course: Giving Voice to Values	3	3

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

CCOM0201	Fundamentals of Financial Accounting II	4	3
CCOM0202	Business Economics II	3	3
CCOM0203	Business Mathematics & Statistics II	5 + 1	3
CCOM0204	Commerce III : Marketing	3	3
CCOM0205	Business Communication	4 + 1	3
CCOM0206	Commerce IV : Service Sector	3	3

SEMESTER – III S.Y.B.Com

Code	Course Title	L/W	Credits
CSPC0301	Special Course: Human Rights	3	3
CCOM0301	Financial Accounting - I	5	4
CCOM0302	Business Economics - III	3	3
CCOM0303	Commercial Laws - I	4	3
CCOM0304	Commerce - V: Human Resource Mgt	3	3
CCOM0305	Regulatory Aspect of Banking & Finance I	3	3
	Applied Component:		
CCOM0306	Mass Communication	OR	3
CCOM0307	Advertising		3

SEMESTER – IV S.Y.B.Com.

Code	Course Title	L/W	Credits
CSPC0401	Special Course: Science & Technology	3	3
CCOM0401	Financial Accounting – II	5	4
CCOM0402	Business Economics - IV	3	3
CCOM0403	Commercial Laws – II	4	3
CCOM0404	Commerce - VI: Business Finance & Capital Market	3	3
CCOM0405	Regulatory Aspect of Banking & Finance - II	3	3
	Applied Component:		
CCOM0406	Mass Communication	OR	3
CCOM0407	Advertising		3

SEMESTER – V T.Y.B.Com.

Code	Course Title	L/W	Credits
CCOM0501	Basic Corporate Accounts	5	6
CCOM0502	Basics & Fundamentals of Costing & Auditing	4	5
CCOM0503	Fundamentals of Corporate Finance - I	3	5

6. UNDERGRADUATE (AIDED) COURSES: B.A., B.Sc., B.Com.

CCOM0504	Business Economics - V	3	4
CCOM0505	Commerce - VII: Production & Material Management	3	3
	Applied Component:		
CCOM0506	Export Marketing	3	3
CCOM0507	Direct Tax – Income Tax	3	4

SEMESTER – VI T.Y.B.Com.

Code	Course Title	L/W	Credits
CCOM0601	Advanced Corporate Accounts	5	6
CCOM0602	Advanced Auditing & Costing Accounting	4	5
CCOM0603	Fundamentals of Corporate Finance - II	3	5
CCOM0604	Business Economics - VI	3	4
CCOM0605	Commerce - VIII: Entrepreneurship	3	3
	Applied Component:		
CCOM0606	Corporate Secretarial Management & Governance	3	3
CCOM0607	Indirect Tax - GST	3	4

6.3.3. Summary of Commerce Courses

Note: One Credit consists of 30 hours of contact and self-study.

F.Y.B.Com. PER SEMESTER								
Subject	1	2	3	4	5	6	7	Total
L / W	3	4	3	5 + 1	3	4 + 1	3	27
Credits	3	3	3	3	3	3	3	21

S.Y.B.Com. PER SEMESTER								
Subject	1	2	3	4	5	6	7	Total
L / W	3	3	4	4	4	4	2	24
Credits	3	3	4	4	3	3	2	22

T.Y.B.Com. PER SEMESTER								
Subject	1	2	3	4	5	6	7	Total
L / W	4	4	3	4	3	3	3	24
Credits	5	5	4	5	3	4	4	30

**6. UNDERGRADUATE (AIDED) COURSES:
B.A., B.Sc., B.Com.**

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

7.1. BACHELOR OF MANAGEMENT STUDIES (B.M.S.)

7.1.1. Introduction: The BMS programme at St. Xavier's College, Mumbai was started in the Academic Year 2001-02 as a self-financed 3-year undergraduate program affiliated to the University of Mumbai. The aim has always been to foster the spirit of entrepreneurship among young minds and to also develop middle-level managerial skills for industry. As an Autonomous College since 2010, the BMS curriculum has been critically upgraded to bridge the industry-academia gap by including relevant courses in the fields of Finance, Marketing, Human Resources and Production. The teaching – learning process follows a blend of assignments, case studies and projects so as to equip the students with the requirements of the industry and to also instill in them the confidence to start their own venture. Through the campus placement process, the students are placed in some of the top ranking Consulting firms, Banks, FMCG companies and Media companies immediately after the course. The alumni of the Department are not only placed in top positions in organizations across the globe but many of them have also started and sustained their own ventures and businesses that nurture inclusive growth through social entrepreneurship for the benefit of the society.

7.1.2. Number of students: 120 students (w.e.f. August 2021).

7.1.3. Eligibility: A candidate in order to be eligible for admission to the B.M.S. degree programme shall have passed the 12th Std. Examination conducted by the Maharashtra State Board of Higher Secondary Education or its equivalent examination or Diploma in any Engineering branch with at least 2 years duration after passing the Secondary School Certificate (S.S.C.) examination conducted by the Board of Technical Education, Maharashtra State or equivalent examination.

7.1.4. Eligibility Certificate: Refer Section 4.3, page 28

7.1.5. Admission Criteria: For the BMS Programme, unlike other programmes, the students come from all 3 faculties (Arts, Science & Commerce) where the marking systems are very different. Hence an entrance test for this programme is conducted for admission purposes. Admissions are on the basis of the Entrance Test (refer 4.1.2. & 4.1.6. page 25). Also refer 4.1.10, page 26 and Table 4.1.9 (B), page 27

7.1.6. Minimum Requirement of Marks in Qualifying Exams

7.1.6.1. Candidates applying in any of the categories, viz., General, Christian Minority Community and Special Category should have passed the Qualifying Std. XII Examination (or any other equivalent Exams)

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

7.1.7. Fees: Refer Table 4.4.1 (A), page 29; Sections 4.4(page 29) & 4.5 (page 30)

7.1.8. Syllabi per Semester

SEMESTER - I F.Y.B.M.S.

Code	Course Title	L/W	Credits
CSPC0101	Special Course: Giving Voice to Values	3	3
CMS0101	Principles of Management	4	3
CMS0102	Introduction to Financial Accounts	4	3
CMS0103	Business Law	4	3
CMS0104	Business Mathematics	4	3
CMS0105	Business Communication	4	3
CMS0106	Computer Applications in Business	4	3
TOTAL		27	21

SEMESTER II F.Y.B.M.S.

Code	Course Title	L/W	Credits
CSPC0201	Special Course: Environmental Studies	3	3
CMS0201	Organizational Behavior	4	3
CMS0202	Industrial Law	4	3
CMS0203	Marketing Management	4	3
CMS0204	Microeconomics	4	3
CMS0205	Business Statistics	4	3
CMS0206	Introduction to Cost Accounting	4	3
TOTAL		27	21

SEMESTER - III S.Y.B.M.S.

Code	Course Title	L/W	Credits
CSPC0301	Special Course: Human Rights	3	3
CMS0301	Human Resource Management	4	4
CMS0302	Management Accounting	4	4
CMS0303	Operations Management	4	3
CMS0304	Consumer Behaviour	4	4
CMS0305	Macroeconomics	4	3
CMS0306	Elements of Taxation	4	3
TOTAL		27	24

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

SEMESTER - IV S.Y.B.M.S.

Code	Course Title	L/W	Credits
CSPC040n n = 01 to 08	Cross Faculty Courses:	3	3
	1 Astronomy, Physics and its impact on the World (Physics)		
	2 Chem. in Context: Applying Chem. to society (Chemistry)		
	3 Descriptive Statistics (Statistics)		
	4 Garden Art (Botany)		
	5 Infectious Diseases: Staying Ahead (Microbiology)		
	6 Nutrition and Reproductive Health (Life Science)		
	7 Secret Lives of Animals (Zoology)		
	8 Web Designing (Information Technology)		
CMS0401	Research Methods in Business	4	4
CMS0402	Financial Management	4	4
CMS0403	Productivity & Quality Management	4	3
CMS0404	Cooperatives & Rural Markets	4	4
CMS0405	Business Environment	4	3
CMS0406	Banking, Insurance & Capital Markets	4	3
TOTAL		27	24

SEMESTER - V T.Y.B.M.S.

Code	Course Title	L/W	Credits
CBMS0501	Business Ethics & Corporate Social Responsibility	4	5
CMS0502	Service Sector Management	4	4
CMS0503	Supply Chain Management	4	4
CMS0504	Indian Management Thoughts and Practices	4	4
CMS0505	International Finance	4	4
CMS0506	Elective I: Financial Resource Raising	4	4
CMS0507	Elective II: International Business	4	4
CMS0508	Elective III: Training and Development	4	4
CMS0509PJ	Management Research Project	--	3
TOTAL		24	28

SEMESTER - VI T.Y.B.M.S.

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

Code	Course Title	L/W	Credits
CMS0601	Strategic Management	4	5
CMS0602	Risk Management	4	5
CMS0603	Operations Research	4	4
CMS0604	Entrepreneurship & Management of Small & Medium Enterprise	4	5
CMS0605	E-Commerce	4	4
CMS0606	Elective I: Invest. Analysis & Portfolio Mgt.	4	5
CMS0607	Elective II: Retail & Sales Management	4	5
CMS0608	Elective III: Econometrics	4	5
TOTAL		24	28

7.1.9. Summary of Management Studies Courses

Note: One Credit consists of 30 hours of contact and self-study.

F.Y.B.M.S. (SEMESTER I & II respectively)								
Subjects	1	2	3	4	5	6	7	Total
L / W	3	4	4	4	4	4	4	27
Credits	3	3	3	3	3	3	3	21

S.Y.B.M.S. (SEMESTER III & IV respectively)								
Subjects	1	2	3	4	5	6	7	Total
L / W	3	4	4	4	4	4	4	27
Credits	3	4	4	3	4	3	3	24

T.Y.B.M.S. SEMESTER (SEMESTER V & VI respectively)									
Sem V	Subjects	1	2	3	4	5	6	7	Total
	L / W	4	4	4	4	4	4	--	24
	Credits	5	4	4	4	4	4	3	28
Sem VI	L / W	4	4	4	4	4	4	NA	24
	Credits	5	5	4	5	4	5	NA	28

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

7.2. BACHELOR OF MASS MEDIA (B.M.M.) - the programme's name has changed to BA (MCJ) i.e. BACHELOR OF ARTS (MASS COMMUNICATION AND JOURNALISM) from June 2020 onwards

7.2.1. Introduction: This Programme introduced in 2002 is designed to build a strong foundation in fundamental art subjects. The Course curriculum helps students develop a critical and inquiry-based understanding of social evolution, political thought, economics, communication theory and ethics. In the final year of study advertising communication and journalism course specializations with emphasis on digital cultures are offered to groom students to meet the industry trends. Our alumni are employed in a range of media organisations from Creative, Digital, PR, Production, Broadcast and News media. A few pursue post-graduation degree in Management, Brand, Digital, Journalism, Visual Arts & Design, Film making and Policy. Some also have become Entrepreneurs in media related business.

7.2.2. Number of Students: 120 students (w.e.f. August 2021).

7.2.3. Eligibility: A candidate in order to be eligible for admission to the **BA (MCJ)** degree programme shall have passed the 12th Std. Examination conducted by the Maharashtra State Board of Higher Secondary Education or its equivalent examination or Diploma in any Engineering branch with two or three or four years duration after passing the Secondary School Certificate (S.S.C.) examination conducted by the Board of Technical Education, Maharashtra State or equivalent examination.

7.2.4. Eligibility Certificate: Refer Section 4.3, page 28

7.2.5. Admission Criteria: For the **BA (MCJ)** Programme, the students come from all 3 faculties (Arts, Science & Commerce) where the marking systems are very different. Hence an entrance test for this programme is conducted for admission purposes. Admissions are on the basis of the Entrance Test (refer 4.1.2. & 4.1.6. page 25). Also refer 4.1.10, page 26 and Table 4.1.9 (B), page 27.

7.2.6. Minimum Requirement of Marks in Qualifying Exams

7.2.6.1. Candidates applying in any of the categories, viz., General , Christian Minority Community and Special Category should have passed the Qualifying Std. XII Examination (or any other equivalent Exams)

7.2.7. Fees: Refer Table 4.4.1 (A), page 29; Sections 4.4 (page 29) & 4.5 (page 30)

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

7.2.8. Syllabi per Semester

SEMESTER - I F.Y.BA (MCJ)

Code	Course Title	L/W	Credits
ASPC0101	Special Course: Giving Voice to Values	3	3
AMM0101	Effective Communication Skills – I	4	3
AMM0102	Mass Communication and Society	4	3
AMM0103	Introduction to Economics - I	4	3
AMM0104	Introduction to Sociology	4	3
AMM0105	Introduction to Literature	4	3
AMM0106	Computer Graphics	4	3
TOTAL		27	21

SEMESTER - II F.Y.BA (MCJ)

Code	Course Title	L/W	Credits
ASPC0201	Special Course: Environmental Studies	3	3
AMM0201	Effective Communication Skills - II	4	3
AMM0202	Introduction to Media Ethics	4	3
AMM0203	Media Psychology	4	3
AMM0204	History of Ideas	4	3
AMM0205	Introduction to Economics – II	4	3
AMM0206	Introduction to Radio and T.V.	4	3
TOTAL		27	21

SEMESTER - III S.Y.BA (MCJ)

Code	Course Title	L/W	Credits
ASPC0301	Special Course: Human Rights	3	3
AMM0301	Application of Economics Concepts	4	3
AMM0302	Cultural Studies	4	4
AMM0303	Introduction to Marketing Concepts	4	3
AMM0304	Introduction to Management Environment	4	4
AMM0305	Introduction to Journalism	4	3
AMM0306	Introduction to Photography	4	4
TOTAL		27	24

SEMESTER - IV S.Y.BA (MCJ).

7. UNDERGRADUATE (SELF-FINANCED) COURSES B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

Code	Course Title	L/W	Credits
CSPC040n n = 01 to 08	Cross Faculty Courses:	3	3
	1 Astronomy, Physics and its impact on the World (Physics)		
	2 Chem. in Context: Applying Chem. to society (Chemistry)		
	3 Descriptive Statistics (Statistics)		
	4 Garden Art (Botany)		
	5 Infectious Diseases: Staying Ahead (Microbiology)		
	6 Nutrition and Reproductive Health (Life Science)		
	7 Secret Lives of Animals (Zoology)		
	8 Web Designing (Information Technology)		
AMM0401	Writing Skills for Media	4	3
AMM0402	Introduction to Audio Video Production	4	4
AMM0403	Theory of Media	4	3
AMM0404	Mass Media Research	4	4
AMM0405	Introduction to Advertising Concepts	4	3
AMM0406	Film Reading & Appreciation	4	4
TOTAL		27	24

SEMESTER - V T.Y.BA (MCJ) (ADVERTISING)

Code	Course Title	L/W	Credits
AMM0501	Advertising for International Markets	4	5
AMM0502	Media Law and Advertising Ethics	4	4
AMM0503	Consumer Behaviour	4	5
AMM0504	Introduction to Financial Markets	4	4
AMM0505	Contemporary Issues	4	5
AMM0506	Copywriting	4	5
TOTAL		24	28

SEMESTER - V T.Y.BA (MCJ) (JOURNALISM)

Code	Course Title	L/W	Credits
------	--------------	-----	---------

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

AMM0504	Introduction to Financial Markets	4	4
AMM0505	Contemporary Issues	4	5
AMM0507	Reporting	4	5
AMM0508	Editing	4	5
AMM0509	Feature and Opinion	4	5
AMM05010	Journalism and Public Opinion	4	4
TOTAL		24	28

SEMESTER - VI T.Y.BA (MCJ) (ADVERTISING)

Code	Course Title	L/W	Credits
AMM0601	Introduction to Entrepreneurship	4	5
AMM0602	Brand Building	4	5
AMM0603	Financial Management	4	5
AMM0604	Public Relations	4	5
AMM0605	Advertising Design	4	4
AMM0606	Digital Marketing	4	4
TOTAL		24	28

SEMESTER - VI T.Y.BA (MCJ) (JOURNALISM)

Code	Course Title	L/W	Credits
AMM0601	Introduction to Entrepreneurship	4	5
AMM0604	Public Relations	4	5
AMM0607	Press Laws and Ethics	4	4
AMM0608	Indian Regional Journalism	4	4
AMM0609	Newspaper and Magazine Making	4	5
AMM0610	Digital Media	4	5
TOTAL		24	28

7.2.9. Summary of BA (MCJ) Courses

Note: One Credit consists of 30 hours of contact and self-study.

F.YBA (MCJ) (SEMESTERS I & II)

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

Subjects	1	2	3	4	5	6	7	Total
L / W	3	4	4	4	4	4	4	27
Credits	3	3	3	3	3	3	3	21

S.Y.BA (MCJ) (SEMESTERS III & IV)								
Subjects	1	2	3	4	5	6	7	Total
L / W	3	4	4	4	4	4	4	27
Credits	3	3	4	3	4	3	4	24

T.Y.BA (MCJ) (SEMESTERS V & VI)								
Subjects		1	2	3	4	5	6	Total
Sem V	L / W	4	4	4	4	4	4	24
	Credits (Adv)	5	4	5	4	5	5	28
	Credits (J)	4	5	5	5	5	4	28
Sem VI	L / W	4	4	4	4	4	4	24
	Credits (Adv)	5	5	5	5	4	4	28
	Credits (J)	5	5	5	5	4	4	28

7.3. BACHELOR IN SCIENCE (INFORMATION TECHNOLOGY) (B.Sc. - I.T.)

7.3.1. Introduction: The B.Sc.- I.T. programme was initiated in 2007-2008 as one of the self-financed courses of St Xavier's College. The programme had produced

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

subject-based Merit Rankers at the University level in 2012. Under autonomy this programme offers a wide range of subjects across each of the six semesters offering exposure in areas that touch upon mathematical abilities (Applied Mathematics, Discrete Mathematics, Descriptive Statistics, Operations Research, etc.) to Computer Programming like Computer Graphics, The Art of Programming, Java, Net, etc. The programme updates its syllabi regularly and introduces into the curriculum new technologies like: Image Processing and Deep Learning, Mobile Application Development, Artificial Intelligence, Data Mining, Cloud Computing, Big Data, etc.

7.3.2. Number of Students: 60 Students

7.3.3. Eligibility: The eligibility criteria for admission to B.Sc. (IT) course requires at least 45% aggregate at the XII Std Examination of the Maharashtra State Board of Secondary & Higher Secondary Education or its equivalent with Mathematics as one of the subjects. The admission will be based on 60% weightage to the score obtained in the entrance test and 40% weightage to the marks obtained in the qualifying Class XII Examinations.

7.3.4. Admission Criteria: Refer 4.1.10, page 26 and Table 4.1.9 (B), page 27

7.3.5. Eligibility Certificate: Refer Section 4.3, page 28.

7.3.6. Fees: Refer Table 4.4.1.(A), page 29; Sections 4.5 (page 30) & 4.6 (page 30)

7.3.7. Syllabi per Semester

SEMESTER - I F.Y.B.Sc. (IT)

Code	Course Title	L/W	Credits
SSPC0101	Special Course: Giving Voice to Values	3	3
SITS0101	Professional Communication Skills	4	3
SITS0102	Applied Mathematics – I	4	3
SITS0103	Digital Electronics	4	3
SITS0104	The Art of Programming	4	3
SITS0105	Data Communication & Network Standards	4	3
SITS01PR	The Art of Programming & Digital Electronics	6	3
TOTAL		29	21

SEMESTER - II F.Y.B.Sc. (IT)

Code	Course Title	L/W	Credits
SSPC020 1	Special Course: Environmental Studies	3	3

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

SITS0201	Computer Graphics	4	3
SITS0202	Applied Mathematics – II	4	3
SITS0203	Microprocessors and Microcontrollers	4	3
SITS0204	Descriptive Statistics	4	3
SITS0205	C++ Programming	4	3
SITS02PR	Comp Graphics, Microprocessors & Controllers & C++ Prog'ing	6	3
TOTAL		29	21

SEMESTER - III S.Y.B.Sc. (IT)

Code	Course Title	L/W	Credits
SSPC0301	Special Course: Human Rights	3	3
SITS0301	Logic & Discrete Mathematical Structures - LDMS	4	3
SITS0302	Web Designing & Programming	4	3
SITS0303	Data Base Systems and Concepts	4	3
SITS0304	Object Oriented Programming with JAVA	4	3
SITS0305	Embedded Systems	4	3
SITS03PR	Data Base Systems and Embedded System	6	3
SITS03PR	OOPS with JAVA and Web Designing	6	3
TOTAL		35	24

SEMESTER - IV S.Y.B.Sc. (IT)

Code	Course Title	L/W	Credits
SSPC040n n = 01 to 10	Cross Faculty Course:		
	1. An Introduction to Gandhian Studies (History)	3	3
	2. Fundamentals of Indian Constitution (Pol. Sci.)		
	3. Indian Culture and Philosophy (AICA)		
	4. International Economics (Economics)		
	5. Mgt. Accounting & Invest. Portfolio Mgt. (BMS)		
	6. Psychology of Relationships (Psychology)		
	7. Rep'ing the Nation through News Media (BMM)		
	8. Science of Culture (Socio. & Anthro.)		
	9. Science, Technology & Social Change: Some Issues & Challenges (Socio. & Anthro.)		
	10. Literature & Resistance (English)		
SITS0401	Software Engineering	4	3
SITS0402	Modern Operating System	4	3
SITS0403	Mobile Application Development	4	3
SITS0404	Data Structure using JAVA	4	3
SITS0405	Statistical Techniques and Operation Research	4	3
SITS04PR	Modern Operating System & Mobile Application Dev.	6	3
SITS04PR	Data Structure using JAVA and Statistical Techniques	6	3
TOTAL		35	24

SEMESTER - V T.Y.B.Sc. (IT)

Code	Course Title	L/W	Credits
SITS0501	Network Security & Internet Technologies	4	4
SITS0502	C# with ASP.Net	4	4
SITS0503	Data Warehousing & Data Mining	4	4

7. UNDERGRADUATE (SELF-FINANCED) COURSES

B.M.S., B.A. (M.C.J.) & B.Sc. (I.T.)

SITS0504	E-Commerce and Enterprise Resource Planning	4	4
SITS0505	Introduction to Artificial Intelligence	4	4
SITS05PR	Network Security and Data Warehousing	6	4
SITS05PR	C# & ASP. NET and Introduction to Artificial Intelligence	6	4
SITS05PJ	Scientific Communication Skills & Project	1	-
TOTAL		33	28

SEMESTER - VI T.Y.B.Sc (IT)

Code	Course Title	L/W	Credits
SITS0601	Big Data and Cloud Computing	4	4
SITS0602	Image Processing and deep learning	4	4
SITS0603	Advanced Java	4	4
SITS0604	Software Testing	4	4
SITS06PR	Big Data Visualization & Advanced Java	6	4
SITS06PJ	Project, Scientific Communication Skills	3+9	8
TOTAL		34	28

7.3.7. Summary of B.Sc. (IT) Courses

Note: One Credit consists of 30 hours of contact and self-study.

F.Y.B.Sc. (IT) (SEMESTERS I & II)								
Course	Th-1	Th-2	Th-3	Th-4	Th-5	Th-6	Pracs.	Total
L / W	3	4	4	4	4	4	6	29
Credits	3	3	3	3	3	3	3	21

S.Y.B. Sc. (IT) (SEMESTER III & IV)								
Course	Th-1	Th-2	Th-3	Th-4	Th-5	Th-6	Pracs.	Total
L / W	3	4	4	4	4	4	12	35
Credits	3	3	3	3	3	3	6	24

T.Y.B. Sc. (IT) (SEMESTER V & VI)								
Course	Th-1	Th-2	Th-3	Th-4	Th-5	Pracs.	Th-6	Total
(Sem. V) L / W	4	4	4	4	4	12	1	33
Credits	4	4	4	4	4	8	---	28
(Sem. VI) L / W	4	4	4	4	---	6	12 (PJ)	34
Credits	4	4	4	4	---	4	8 (PJ)	28

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

8.1. M.Sc. Programme: An Overview

- 8.1.1. Admissions to the M.Sc. programmes begin in the last week of May and will close only after the declaration of the B.Sc. Degree results of the University of Mumbai sometime in the second or third week of June. If the Mumbai University semester VI results are not declared, admissions will be based on the semester V marks obtained.
- 8.1.2. The College has introduced an ONLINE application system for the above mentioned First Year Post-Graduate M.Sc. Part - I Programmes. All candidates applying for admission are expected to apply through the online application system on the homepage of the website www.xaviers.edu. Students are expected to post a copy of their mark-sheets from Sem I – Sem VI along with the Application Form generated on-line to the college. The Online Application fee is Rs. 500 and it is to be paid by demand draft in favour of 'St. Xavier's College, Mumbai', payable in Mumbai.
- 8.1.3. The last date for submission of online application forms for admission to the College and dates for display of merit lists will be put up on the "homepage" of the college website after the declaration of the B.Sc. Degree results of Mumbai University.
- 8.1.4. At the time of admission the candidate must submit the following documents.
 - 8.1.6.1. Degree Marksheets & Pass Certificate (Original + 2 attested copies)
 - 8.1.6.2. Baptism Certificate (for Christians)
 - 8.1.6.3. Caste Admissions to the above courses will begin only after the declaration of the B.Sc. Degree results of the University of Mumbai.
- 8.1.5. Students are **selected for all the M.Sc. courses** covered in this Section of the handbook on the basis of the marks / grades secured at the qualifying UG examination.
- 8.1.6. Students passing the B.Sc. Degree from Universities other than Mumbai University and seeking admissions to First Year M.Sc. Courses are required to apply for a **Provisional Eligibility Certificate (EC)** through the College at the time of admission. The EC Application Form, available at the College Office, should be duly filled and submitted with an attested copy of the B.Sc. Degree marksheet and a passport size photograph along with the prescribed fees of Rs.320 &

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

Rs.500 (for verification of documents) to the College Office. Once admission is granted, for confirmation of the eligibility, students should submit to the College Office, within the First Semester, the Passing Certificate & the Migration Certificate (both in originals).

- 8.1.7.** Students passing the Degree Examinations from Mumbai University will be required to submit the **Transfer Certificate** issued by their respective Colleges. This needs to be submitted after completion of the admissions process to the College.
- 8.1.8.** Students passing the B.Sc. Degree from Universities other than Mumbai Certificate (for Reserved Category) or Documentary Evidence regarding Special Category (Refer Section 8.1.12, page 76).
- 8.1.9. Total No. of Seats for:** Aided Courses: 20 seats per year each **Botany, Geology, Life Science and Microbiology**. Self-Financed Courses: 30 seats for **Biotechnology**; 40 seats for **Big Data Analytics** and 20 seats for **Physics (Astrophysics)**
- 8.1.10. Fees (for Aided M.Sc. only):** Includes Deposit and Laboratory Fees, as sanctioned by the Board of Management, St. Xavier's College (Autonomous): M.Sc. Part I :Rs.9,888 (approx.) & M.Sc. Part II :Rs.9,105 (approx.)
- 8.1.11. Reservation of Seats:** Refer Table 8.1.11 on page 76

Table 8.1.11

M.Sc. (Aided) (20 seats) and M.Sc. (Self-Financed) (30 / 25 seats) M.A. (Aided and Self-Financed) (60 seats)	
Category	Criteria
TOTAL SEATS 100% (i.e., 20 or 30 or 60)	
Management Quota: 15% of 20 seats OR 15% of 25 / 30 seats OR 15% of 60 seats (for M.A.)	Case A
BALANCE SEATS 85% (i.e., 17 or 25 or 51)	
Christian Minority: 50% of 85% of 20 seats OR 50% of 85% of 25 / 30 seats OR 50% of 85% of 60 seats (for M.A.)	Case D
General Category: 42% of 85% of 20 seats OR 42% of 85% of 25 / 30 seats OR 42% of 85% of 60 seats (for M.A.)	Case D
Others i. Persons with Disability Category:	Case D

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

<p>5% of 85% of 20 seats OR 5% of 85% of 25 / 30 seats OR 5% of 85% of 60 seats (for M.A.) ii. Special Category** (refer 8.1.11.; page 78) : 3% of 85% of 20 seats OR 3% of 85% of 25 / 30 seats OR 3% of 85% of 60 seats (for M.A.)</p>	
<p>Key: Case A: Only for those the College is obliged to admit and without any quid pro quo. Case D: Admitted on the basis of their Merit Rank which is based on performance at the appropriate Graduation Examinations</p>	

8.1.12. **Special Category refers to:

8.1.12.1. Wards of Transferred State / Central Govt. and Private Sector employees of Defense Department / Ex-Servicemen.

8.1.12.2. Wards of Freedom Fighters.

8.1.12.3. Award Winners at the District / State / National Levels in Sports or Cultural Activities.

8.2. M.Sc. DEGREE IN BOTANY

8.2.1. Introduction

Botany is a discipline of the Biological Sciences and specifically the Science of Plant Life. The field of Botany covers a wide range of scientific disciplines including structure, growth, reproduction, physiology, metabolism, development, diseases, chemical properties, classification and evolutionary relationships among the taxonomic groups of plants. Botany began with early human efforts to identify edible, medicinal and poisonous plants, making it one of the oldest branches of science. The study of plants is vital because they are a fundamental part of life on earth, and generate the oxygen and food that allow humans and other organisms to exist. India is rich in Biodiversity of plants and other biological organisms. It is a source of our food, medicine and many other requirements of life. Biodiversity is one of the important areas to be studied and understood.

In order to cater to this need, the Botany Department of St. Xavier's College (Autonomous) offers the M.Sc. degree in Botany under its Autonomous system which allows us to

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

design our own syllabi and our own evaluation system. The degree is awarded by the University of Mumbai.

8.2.2. Eligibility Criteria

8.2.2.1. A candidate for being eligible for admission to the M.Sc. Degree in Botany should have passed the B.Sc. (Three year integrated course) degree examination of the University of Mumbai with at least seven units (i.e. minimum required for majoring in a subject) in Botany **or** B.Sc. Botany from any other University recognized as equivalent thereto.

8.2.2.2. For Eligibility / Transfer / Migration Certificates: Refer 8.1.5 to 8.1.9., page 75. For Reservation Criteria: Refer 8.1.11; page 76.

8.2.3. List Of Courses / Specializations

St. Xavier's College (Autonomous), Mumbai offers the M.Sc. Degree in Botany in one specialization, viz., Angiosperm Taxonomy.

8.2.4. Syllabi per Semester

Semester I

Code	Course Title	L / W	Credits
SBOT0701	Cryptogams	4	4
SBOT0702	Plant Taxonomy	4	4
SBOT0703	Plant Metabolism	4	4
SBOT0704	Molecular Biology	4	4
SBOT07PR	Practicals	16	8

Semester II

Code	Course Title	L / W	Credits
SBOT0801	Archegoniates	4	4
SBOT0802	Anatomy and Medicinal Botany	4	4
SBOT0803	Ecology	4	4
SBOT0804	Plant Development	4	4
SBOT08PR	Practicals	16	8

Semester III

Code	Course Title	L / W	Credits
SBOT0901	Biostatistics	4	4
SBOT0902	Plant Pathology	4	4
SBOT0903	Applied Botany	4	4

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

SBOT0904	Angiosperms- I (Phylogeny and Nomenclature)	4	4
SBOT09PR	Practicals	16	8

Semester IV

Code	Course Title	L / W	Credits
SBOT1001	Instrumentation	4	4
SBOT1002	Angiosperms- II (Characters and Ethnobotany)	4	4
SBOT1003	Angiosperms-III (Taxonomic Aids)	4	4
SBOT1004	Angiosperms-IV (Geography and IPR)	4	4
SBOT10PR	Practicals	16	8

8.2.4.1. Semesters I, II, III & IV Credit distribution is shown in Table 8.2.4.1.

Table 8.2.4.1.

Subject	Subject Course 1, 2, 3 and 4 Theory	Subject Course 1, 2, 3 and 4 Practical	Total
L / W	16	16	32
Credits	16	08	24

8.2.5. Schemes of Evaluation (for each Course)

End Semester Exam 60% + Internal Assessment 40%.

A Research Project in the Semester IV will be a compulsory requirement.

8.2.6. Facilities in the Department

The Botany Department of St. Xavier's College is the only department in the entire University of Mumbai having the Blatter Herbarium with its collection of 200,000 herbarium specimens which includes a major collection of Angiosperm. In addition it also holds a collection of algae, fungi and Gymnosperms. The Herbarium also has a well-stocked attached library having 5000 volumes of Angiosperm Taxonomy related books, and various national and international research journals. The department also offers the Ph.D. Programme in Angiosperm Taxonomy. We have two newly developed, well equipped, multimedia enabled dedicated postgraduate labs for the M.Sc. Programme. A central Instrumentation facility (CIF Lab) provides access to a number of advanced and newly acquired instruments required for practicals.

8.2.7. Other Activities of this Programme

The Course is aimed at training the PG students for research. Students have to give regular seminars in the

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

subject. Field trips accompanied by qualified and experienced teachers along with Ph.D. students.

8.3. M.Sc. DEGREE IN GEOLOGY:

8.3.1. Introduction: This is a two year Geology course which covers all the major aspects of this discipline. This course is affiliated to and recognized by the University of Mumbai. Students can also add a certain specialization to their M.Sc. studies as they have to undertake a dissertation (research project). In contemporary times, Geologists are increasingly in demand to study and evaluate geologic hazards and natural resources such as oil and gas. The Placement Cell of the College helps in connecting our students with such employment avenues.

8.3.2. Eligibility Criteria

8.3.2.1. Graduates with a degree from a recognized University / College with major subject as Geology (at least 50% of the total credits earned or equivalent in marks, should be in Geology) can apply.

8.3.2.2. For Eligibility / Transfer / Migration Certificates: Refer 8.1.5 to 8.1.9 page 75. For Reservation Criteria: Refer: 8.1.11; page 76.

8.3.3. List of Courses

The courses offered at the post graduate program (four semesters) in Geology have been designed by keeping the present day industry requirements in mind. A dissertation in the final semester is aimed at exposing the learner to present day trends of research in the subject.

8.3.4. Syllabi per Semester

Semester I

Code	Course Title	L/W	Credits
SGEO0701	Stratigraphy and Geology of India	4	4
SGEO0702	Geochemistry	4	4
SGEO0703	Structural Geology	4	4
SGEO0704	Advanced Gemology	4	4
SGEO0701PR	Stratigraphy and Geology of India	4	2
SGEO0702PR	Geochemistry	4	2
SGEO0703PR	Structural Geology	4	2

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

SGEO0704PR	Advanced Gemology	4	2
------------	-------------------	---	---

Semester II

Code	Course Title	L/W	Credits
SGEO0801	Remote Sensing and Digital Image Processing.	4	4
SGEO0802	Igneous Petrology	4	4
SGEO0803	Metamorphic Petrology	4	4
SGEO0804	Sedimentary Petrology	4	4
SGEO0801PR	Remote Sensing and Digital Image Processing.	4	2
SGEO0802PR	Igneous Petrology	4	2
SGEO0803PR	Metamorphic Petrology	4	2
SGEO0804PR	Sedimentary Petrology	4	2

Semester III

Code	Course Title	L/W	Credits
SGEO0901	General and Invertebrate Paleontology	4	4
SGEO0902	Hydrogeology	4	4
SGEO0903	Geophysical Prospecting	4	4
SGEO0904	Coal and Petroleum Geology	4	4
SGEO0901PR	General and Invertebrate Paleontology	4	2
SGEO0902PR	Hydrogeology	4	2
SGEO0903PR	Geophysical Prospecting	4	2
SGEO0904PR	Coal and Petroleum Geology	4	2

Semester IV

Code	Course Title	L/W	Credits
SGEO1001	Micropaleontology and Oceanography	4	4
SGEO1002	Engineering Geology	4	4
SGEO1003	Economic Geology	4	4
SGEO1004	Dissertation*	8	6
SGEO1001PR	Micropaleontology and Oceanography	4	2
SGEO1002PR	Engineering Geology	4	2
SGEO1003PR	Economic Geology	4	2

* The Dissertation entails field work, lab work, report, presentation and viva voce.

8.3.5. Semesters I, II and III Credit distribution is shown in Table 8.3.5 (A)

Table 8.3.5 (A)

Subject	Subject Course 1, 2, 3 and 4 theory	Subject Course 1, 2, 3 and 4 Practical	Total
Lectures/ Week	16	16	32
Credits	16	08	24

Semester IV Credit distribution is shown in Table 8.3.5. (B)

Table 8.3.5. (B)

Subject	Subject Course	Subject Course 1,2	Dissertation*	Total
---------	----------------	--------------------	---------------	-------

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

	1,2 and 3 theory	and 3 Practical		
L/W	12	12	08	32
Credits	12	06	06	24

8.3.6. Scheme of Evaluation (Theory and Practical Courses)

8.3.6.1. Continuous Internal Assessment - 50 %

8.3.6.2. End Semester Examination – 50 %

8.3.7. Integrated Fieldwork

There are mandatory two weeks of field work at the end of the first semester. The field areas are specifically chosen so as to offer a rich learning experience through exercises in detailed geological mapping, sample collection, analysis of satellite imageries of the study area and actual large scale mapping. The aim of this field training is to initiate the student into learning techniques which will be useful for his / her dissertation during the fourth semester. It will also help the student during his / her professional career as a Geologist.

8.3.8. Facilities in the Department

8.3.8.1. Along with the standard laboratory equipment for Earth Sciences, the Department has research grade petrological microscopes and student petrological microscopes. The rock and mineral section cutting unit is well equipped with machines and trained manpower for preparing rock and mineral thin sections. Five microscopes are procured for ore-microscopy studies. For sedimentology work, a sieve shaker with standard set of sieves and good binocular zoom microscopes are available. Ground water exploration work is done using the Electrical Resistivity and Sounding system. The department has licensed software for the GIS and Remote Sensing work. Modern surveying equipment such as GPS, Theodolite, Auto Level along with all accessories is available for detailed field mapping.

8.3.8.2. Over the span of about 90 years, the Department has accumulated a formidable collection of rocks and mineral specimens from around the world. A well-stocked rock thin section library is also present. Topographical maps covering almost the entire country are available in digital form and also in print along with

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

digital satellite imageries of large parts of the country. The Department has a UV lamp for mineral exploration. In addition, the department has acquired new equipment like Total station, GPS, Ground water resistivity (low frequency), Petrothin sectioning system for petrographic thin sections and a drone for aerial photography. Facilities for wet and dry chemical analysis of rocks and standard equipment for measuring load bearing capacity of rocks (unconfined compressive strength) is available. The centralized library has some of the latest publications in Earth Sciences and allied fields and is also supported by the online N-List (INFLIBNET) and a considerable collection of reference books in the departmental and faculty library. Learners are also encouraged to participate in summer and winter internships, for which, placement assistance is provided.

8.4. M.Sc. DEGREE IN LIFE SCIENCE

8.4.1. MSc. (By Papers) Life Science with a specialization in Applied Medical Science

The Department of Life Science started the M.Sc. course in 1980. It offers two post-graduate programmes.

- 8.4.1.1.** Life Science is a vast subject that is structured to engage a student in multiple avenues of biology. The applied sciences draw from the fundamentals that are taught in the programme and focus attention on the medical field. This acts as a launch pad for careers in diverse fields, ranging from a purely academic endeavour such as research and teaching to entrepreneurship, law, science writing, etc. The programme is designed to strengthen and enhance a student's understanding and knowledge of Biology by exposure to several fields such as Cell Biology, Physiology, Genetics, Immunology, Microbiology etc., in mainstream biology and allied fields such as Biochemistry, Biostatistics, Pharmacology, Cancer and Stem cell biology and Bioinformatics.

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

8.4.1.2. The programme will be conducted by the eleven faculty of the department using a blended learning approach which includes classical classroom teaching, self-study, experiential learning, seminars, presentations, field visits, etc. As part of their training, students will have an opportunity to work on a research project in the second year and submit a dissertation / reports on it. The students are also strongly encouraged to complete summer internships to complement the programme.

8.4.2. MSc. (By Research) in Life Science

There are two research guides for a PG programme in the department. Interested candidates may approach the department for further details.

8.4.2.1. Eligibility Criteria

8.4.2.1.1. Graduates in Botany, Biochemistry, Biotechnology, Life Science, Microbiology, Zoology from the University of Mumbai are all eligible.

8.4.2.1.2. Graduates in any of the above-mentioned disciplines from other Universities are also eligible, but will have to fulfil 8.4.2.1.3. on page 82.

8.4.2.1.3. For Eligibility / Transfer / Migration Certificates: Refer 8.1.5 to 8.1.9, page 75. For Reservation Criteria: Refer 8.1.11, page 76

8.4.2.2. Process of Selection: Applicants will be selected on the basis of the TYBSc marks / grades.

8.4.3. Syllabi per Semester

Semester I

Code	Course Title	L / W	Credits
SLSC0701	Cell Biology	4	4
SLSC0702	Scientific Comm., Research Methodology, Intellectual	4	4

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

	Property Rights and Entrepreneurship		
SLSC0703	Biochemistry	4	4
SLSC0704	Laboratory Management and Analytical Techniques	4	4
SLSC07PR	Practicals	16	8

Semester II

Code	Course Title	L / W	Credits
SLSC0801	Human Physiology - I	4	4
SLSC0802	Basic Mathematics and Biostatistics	4	4
SLSC0803	Fundamentals of Immunology	4	4
SLSC0804	Microbial Diseases	4	4
SLSC08PR	Practicals	16	8

Semester III

Code	Course Title	L / W	Credits
SLSC0901	Human Physiology - II	4	4
SLSC0902	Molecular Biology & Recombinant DNA Technology	4	4
SLSC0903	Bioinformatics and Routine Diagnostics	4	4
SLSC0904	Clinical Microbiology and Public Health	4	4
SLSC09PR	Practicals	16	8

Semester IV

Code	Course Title	L / W	Credits
SLSC1001	Human Genetics	4	4
SLSC1002	Pharmacology & Clinical Research	4	4
SLSC1003	Cancer Biology and Stem Cell Biology	4	4
SLSC1004	Applied Biology	4	4
SLSC10PR	Practicals	16	8

8.4.4. Semesters I, II, III & IV Credit distribution is shown in Table 8.4.6.

Table 8.4.6.

Subject	Subject Course 1, 2, 3 and 4 Theory	Subject Course 1, 2, 3 and 4 Practical	Total
L / W	16	16	32
Credits	16	08	24

8.4.5. Scheme of Evaluation

8.4.5.1. Internal 50%: 2 internal tests each for 25% of the total marks Tests / Quizzes / MCQs / Assignments / Essays / Case Studies / Presentations / Projects / Surveys / Flipped Classes.

8.4.5.2. External 50%: 1 Examination for 2 hours at the end of each semester.

8.4.6. Facilities in the Department

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

- 8.4.6.1. The Department of Life Science & Bio-Chemistry is recognized by the University of Mumbai for MSc (by Research) and PhD, with research guides for both.
- 8.4.6.2. All equipment and requirements for MSc (by Papers / Research) along with a common instrumentation facility and Library are available.
- 8.4.6.3. **Other activities for this course:** Annual Seminars / Conferences / Internships / Industrial Visits / Guest Speakers.

8.5. M.Sc. DEGREE IN MICROBIOLOGY

8.5.1. **Introduction:** The Department of Microbiology, St. Xavier's College, is the oldest Microbiology Department in the country (over eighty years old). Microbiology, one of the three classical disciplines in the Biological Sciences is an extremely diverse and complex field. A constantly changing and advancing science it has spawned the evolution of modern scientific disciplines like microbial biotechnology, genetic engineering, immunology, molecular biology, genomics and solve many challenges in health, energy, environment, etc. This 2-year, 4-semester autonomous credit-based M.Sc. programme is affiliated to the University of Mumbai. The course is designed to provide students with training and research experience that will prepare them for a wide range of careers in pure and applied sciences.

8.5.2. Eligibility Criteria

- 8.5.2.1. A candidate for being eligible for admission to the M.Sc. Degree in Microbiology should have passed the B.Sc. (Three year integrated course) degree examination of the University of Mumbai with at least 14 theory courses and 6 practical courses (i.e. minimum required for majoring in a subject) in Microbiology **OR** B.Sc. Microbiology from any other University.
- 8.5.2.2. For Eligibility / Transfer / Migration Certificates: Refer 8.1.5 to 8.1.9. on page 75. Reservation Criteria: Refer: 8.1.11 on page 76

8.5.3. Syllabi per Semester

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

Semester I

Code	Course Title	L/W	Credits
SMIC0701	Virology	4	4
SMIC0702	Genetics	4	4
SMIC0703	Microbial Biochemistry - I	4	4
SMIC0704	Immunology	4	4
SMIC07PR	Microbiology Practicals	16	8

Semester II

Code	Course Title	L/W	Credits
SMIC0801	Cell Biology: Structure, Transport, and Junctions	4	4
SMIC0802	Genetics and Bioinformatics	4	4
SMIC0803	Microbial Biochemistry II	4	4
SMIC0804	Research Methodology & Biostatistics	4	4
SMIC08PR	Microbiology Practical and Bioinformatics	16	8

Semester III

Code	Course Title	L/W	Credits
SMIC0901	Medical and Pharmaceutical Microbiology	4	4
SMIC0902	Tools and Techniques: Biomolecular Analysis	4	4
SMIC0903	Bioprocess Technology	4	4
SMIC09PR	External Project	12	12

Note: External Project (300 marks) (for 4 months at various research institutes like BARC, TIFR, NCL, ACTREC, FMR, TMC, etc.)

Semester IV

Code	Course Title	L/W	Credits
SMIC1001	Microbial Ecology and Environmental Microbiology	4	4
SMIC1002	Food Microbiology	4	4
SMIC1003	Cells in their social context	4	4
SMIC1004	Advances in Biotechnology	4	4
SMIC1001PR	Internal Project	4	2
SMIC1001PR	Internal Project	4	2
SMIC1001PR	Food, Pharmaceutical and Cosmetic Microbiology	4	2
SMIC1001PR	Environmental Microbiology, ATC and Nanotechnology	4	2

Note: All Theory courses: 100 marks each

For Sem I and IV, practical courses: 50 marks each

For Sem III, External Project is for 300 marks

For Sem IV, Internal Group Project is for 100 marks

8.5.4. Semesters I, II & IV Credit distribution is shown in Table 8.5.4.

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

Table 8.5.4

Subject	Theory (per Semester)	Practicals (per Semester)	Total
Course	4	1 (Sem I, II) and 4 (Sem IV)	---
L / W	16	16	32
Credits	16	08	24

8.5.5. Semester III Credit distribution is shown in Table 8.5.5.

Table 8.5.5

Subject	Theory (per Semester)	Practicals (per Semester)	Total
Course	3	1	---
L / W	12	4 months in external Institute	---
Credits	12	12	24

8.5.6. Scheme of Evaluation

8.5.6.1. Theory Courses: 2 Continuous Internal Assessment and 1 End semester evaluation per course per semester.

8.5.6.2. Practical Courses: 1 Continuous Internal Assessment and 1 End Semester Evaluation per course per semester.

8.5.6.3. Evaluation of the semester III project is based on the dissertation submitted, External Project supervisor evaluation, a presentation and viva-voce examined by external and internal examiner.

8.5.6.4. Similarly, evaluation of the semester 4 project is based on the dissertation submitted, a presentation and viva-voce examined by external and internal examiner.

8.2.1. Facilities of the Department

8.2.1.1. It is well equipped for teaching Modern Microbiology.

8.2.1.2. It has a well-equipped research laboratory called 'Palacios Research Lab'.

8. POSTGRADUATE SCIENCE (AIDED) COURSES

M.Sc. in: Botany / Geology / Life Science / Microbiology

- 8.2.1.3.** It has access to a Common Instrumentation Facility with sophisticated instruments to carry out teaching, as well as research, in the biological sciences. It also has an in-house Library.
- 8.2.1.4.** It conducts co-curricular activities like an Annual Khandala Seminar, Industrial visits.

9. POSTGRADUATE ARTS(AIDED) COURSE

ANCIENT INDIAN HISTORY, CULTURE & ARCHAEOLOGY

9.1. M.A. DEGREE IN ANCIENT INDIAN HISTORY, CULTURE & ARCHAEOLOGY

9.1.1. Introduction: In an endeavor to further the holistic understanding of Ancient Indian Culture in all its parameters, this course provides a sound grounding in understanding the various vistas of our history and culture. It helps in promoting the conservation of our heritage and also helps in heritage management. It opens the door to opportunities in the streams of Archaeology, Museology, Conservation, Social Sciences and Humanities. This course aims at helping students to:

9.1.1.1. Comprehend the theoretical framework in which to study Indian Culture, Indian Archaeology and Museology.

9.1.1.2. Work with Indian Archaeological data and analyses.

9.1.1.3. Have practical experience via field trips, practical and workshops.

9.1.2. Number of Seats: 60 Seats

9.1.3. Reservation of Seats: Refer Table 8.1.11 on page 76

9.1.4. Fees: Total fees, sanctioned by the Board of Management, St. Xavier's

College (Autonomous), Mumbai are:

M.A. Part I: Rs. 32,695

M.A. Part II: Rs. 32,095

9.1.5. Selection Criteria: An Entrance Exam is held for students other than Arts and for students from other universities.

9.1.6. Eligibility Criteria

9.1.6.1. Students with a Bachelor's Degree in any faculty or discipline, with a minimum of 50% marks can apply.

9.1.6.2. Students from the non-Arts faculties will have to appear for an entrance exam and an interview.

9.1.6.3. For Eligibility / Transfer / Migration Certificates: Refer 8.1.5 to 8.1.9 on page 75. (Note: Read B.Sc. as B.A. and M.Sc. as M.A.)

9.1.7. Scheme of Evaluation:

9.1.7.1. Two units of CIAs:

9.1.7.1.1. CIA 1 (25 marks) will be a Class Test.

9.1.7.1.2. CIA 2 (25 Marks) will be either a Home Assignment, Class Test, Project Report, Oral Exam (for Language Papers), Field Visit Report, Paper Presentation, etc.

9.1.7.2. The ESE will be for 50 marks.

9. POSTGRADUATE ARTS(AIDED) COURSE

ANCIENT INDIAN HISTORY, CULTURE & ARCHAEOLOGY

9.1.7.3. Semester X a Research Thesis will have to be submitted under the guidance of a Research Guide for 80 marks.

9.1.8. Syllabi per Semester

L = Lectures per week & SS = Self-Study hours per week

Semester I

Code	Course Title	(L + SS)	Credits
AAIC070 1	Ancient India Through the Ages: From Prehistoric to Early Historic Period	4 + 2	6
AAIC070 2	Studies in Indian Archaeology	4 + 2	6
AAIC070 3	Socio- Political, Economic & Scientific Aspects in Ancient India	4 + 2	6
AAIC070 4	Study of Epigraphic & Numismatics of India	} OR	4 + 2
AAIC070 5	History of Performing Arts and Theatre in India		6

Semester II

Code	Course Title	(L + SS)	Credits
AAIC0801	Ancient India through the Ages: From Classical to Early Medieval Period	4 + 2	6
AAIC0802	Facets of Indian Art and Architecture	4 + 2	6
AAIC0803	Introduction to Buddhist Studies	4 + 2	6
AAIC0804	Maritime Heritage of Ancient India	} OR	4 + 2
AAIC0805	Brief Study of the Comparative Mythology of the World		6

Semester III

Code	Course Title	(L + SS)	Credits
AAIC0901	Religious & Philosophical Thoughts in Ancient India	4 + 2	6
AAIC0902	Studies in Indian Iconography, Paintings & Temple Arch'ture	4 + 2	6
AAIC0903	Studies in Conservation and Restoration	4 + 2	6
AAICE0904	Introduction to Pali Language	4 + 2	6

Semester IV

Code	Course Title	(L + SS)	Credits
AAIC1001	Museology & Preventive Conservation of Sites & Collections	4 + 2	6
AAIC1002	A Study of the Cultural History of World Civilization	4 + 2	6
AAICE1003	Research Methodology in Ancient Indian History, Culture & Archaeology	4 + 2	6
AAICE1004	Studies in Pali Literature and Language	} OR	4 + 2
			6

9. POSTGRADUATE ARTS(AIDED) COURSE

ANCIENT INDIAN HISTORY, CULTURE & ARCHAEOLOGY

AAICE1005	Remedial Conservation of Tangible Heritage	4 + 2	6
-----------	--	-------	---

9.1.8.1. Self-Study Hours of students are monitored by the concerned Lecturer via the quality of the student's participation in the classroom deliberations.

9.1.8.2. Semesters I, II, III & IV Credit distribution is shown in Table 9.1.8.2.

Table 9.1.8.2.

Subject's L / W	Total Credits
24	24

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

10.1. M.Sc. in BIG DATA ANALYTICS

10.1.1. Introduction: Data today is treated as a source of energy, in any venture, as they point out to our yesterdays, our current status and future areas of improvement. An individual can be a 'modern day Oracle' if he / she who can interpret data, with the right kind of analysis. This Course, an initiative of Tata Consultancy Services (TCS), has helped in shaping the talent in data analysis for the seamless mutual benefits in the spheres of academics and industry. The curriculum for Big Data Analytics has been developed by Padma Shri Dr. Bimal Roy, former Director, Indian Statistical Institute has developed. The course work comprises Statistical Methods, Probability & Stochastic Process, Linear Algebra & Linear Programming, Computing for Data Sciences, Machine Learning and Database Management. St Xavier's College (Autonomous), Mumbai, will be conducting the full time (4-semester; 96 Credit) M.Sc. in Big data analytics in collaboration with TCS. The main objective of this program is to develop the skill of Big data analytics and data analytics so that students will be placed as data scientists or big data analysts in IT industry. Lectures will be held from Monday to Saturday.

10.1.2. Number of seats: The intake is a maximum of 40 students per year.

10.1.3. Reservation of Seats: Refer Table 8.1.11 on page 76

10.1.4. Selection Process: Admission will be on the basis of the C.G.P.A or aggregate marks secured at the T.Y.B.Sc. examination. Applications for the course will be available Online. There will be an entrance examination from the academic year 2020-21. College reserves the right to make any changes in the admission policy before the process starts.

10.1.5. Eligibility Criteria

10.1.5.1. A student who has completed or is appearing for semester VI in B.Sc. (Maths), B.Sc.(Statistics), B.C.A , B.Sc.(Information Technology), B.Sc. (Computer Science), B.Sc.(Physics) in the academic year 2020-2021, from any recognized university from India. A student who has completed or is appearing for semester VIII in B.E.(Electronics / Computer Science) in the academic year 2020-2021 from any recognized university from India. It is mandatory that all students should have done Calculus and Linear Algebra course during their graduation. B.Sc. (Physics) - students who have done Physics as a major subject and Mathematics or Statistics as a second subject (up to second year) during their graduation.

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

10.1.5.2. Admission will be based on 50% weightage to the score obtained in the entrance test and 50% weightage to the marks obtained in Semester V.

10.1.5.3. For Eligibility / Transfer / Migration Certificates: Refer 8.1.5 to 8.1.9. on page 75.

10.1.6. Fee Structure: As sanctioned by the Board of Management, St. Xavier's College, the fees is Rs. 80,319/- (M.Sc. Part 1) & Rs. 81,930/- (M.Sc. Part 2).

10.1.7. Syllabus per Semester:

Semester I

Course Code	Course Name	Credits	Lectures
ITS0701	Statistical Method	3	45
ITS0702	Probability & Stochastic Process	3	45
ITS0703	Linear Algebra & Linear Programming	3	45
ITS0704	Computing for Data Sciences using R, Python and Java	3	45
ITS0705	Database Management – Relational and Non-Relational	3	45
ITS07PR1	Linear Algebra & Linear Programming & Statistics	3	60
ITS07PR2	Data base Management Systems and computing for data science	3	60
ITS07PR3	Python Programming	3	60
Total		24	405

Semester II

Course Code	Course Name	Credits	Lectures
ITS0801	Foundations of Data Science	3	45
ITS0802	Advanced Statistical Methods	3	45
ITS0803	Machine Learning-I	3	45
ITS0804	Value Thinking	2	30
ITS0805	Enabling Technologies for Data Science	3	45
ITS0806	Cloud computing /Operation Research	4	60
ITS08PR1	Foundation of Data Science & Advanced Statistical Methods	3	60
ITS08PR2	Machine Learning I &Enabling Technologies for Data Science	3	60
Total		24	390

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

Semester III

Course Code	Course Name	Credits	Lectures
ITS0901	Enabling Technologies for Data Science 2	4	60
ITS0902	Machine Learning 2 including Deep Learning	4	60
ITS0903	Data Visualization with Tableau & Modelling in Operations Management	3	45
ITS0904	IPR / Cyber Security. Text Mining Advanced Analytics	4	60
ITS0905	Time series Analysis & Forecasting / Bio informatics / Big Data Technologies and Architecture	4	60
ITS09PR1	Machine Learning 2 including Deep Learning & Elective 1	3	60
ITS09PR2	Enabling Technologies for Data Science 2 & Elective 2	3	60
ITS09PR3	Data Visualization with Tableau & Modelling in Operations Management	3	60
Total		28	465

Semester IV

Course Code	Course Name	Credits
ITS10PJ	Internship based Project	20 Credits

10.1.8. Scheme of Evaluation: First three semesters has: 2 CIAs (25 marks each) and an End Semester Examination (50 marks)

10.2. M.Sc. IN BIOTECHNOLOGY

10.2.1. Introduction: Genetic engineering has revolutionized biotechnology in the past three decades. India has witnessed a rapid growth in the biotechnology sector with a prominent presence in Recombinant Vaccines, Biosimilars and Transgenic Cotton. With numerous comparative advantages in terms of research development (R & D) facilities, knowledge, skills and cost effectiveness, the biotechnology industry in India has immense potential to emerge as a global key player. To cater to this increasing need for trained professionals, The College began the MSc - Biotechnology programme affiliated to the University of Mumbai from the academic year 2007-08.

10.2.2. Number of Seats: 30 students per year.

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

10.2.3. Reservation of Seats: Refer Table 8.1.11 on page 76

10.2.4. Selection Process: Admission to the course will be purely merit based in accordance with the marks obtained in Biotechnology at the T.Y.B.Sc. examination. Applications for the course will be available Online.

10.2.5. Eligibility Criteria

10.2.5.1. B.Sc. Biotechnology (3 - year integrated course) degree examination of University of Mumbai or any other University recognized as equivalent thereto, with at least 6 units in Biotech (i.e. minimum required for majoring in the subject) **OR** With three units in Biotechnology at the T.Y.B.Sc in combination with three units of any other major subject at the T.Y.B.Sc.

10.2.5.2. For Eligibility / Transfer / Migration Certificates: Refer 8.1.6 to 8.1.8. on page 75.

10.2.6. Fees: The total fees, including deposit and laboratory fees, as sanctioned by the Board of Management, St. Xavier's College (Autonomous):

M.Sc. Part I : Rs.48,951

M.Sc. Part II : Rs.47,112

10.2.7. Syllabi per Semester

Semester I to III comprises of 4 theory courses (100 marks each) and practical courses (50 marks each). Semester III also includes an internal project. Semester IV comprises of 2 theory papers (100 marks each), 2 practical courses (50 marks) and research project (300 marks)

Semester I

Code	Course Title	L/W	Credits
SBTS0701	Biomolecules	4	4
SBTS0702	Immunology	4	4
SBTS0703	Genetics	4	4
SBTS0704	Cellular Processes	4	4
SBTS07PR	Techniques in Biotechnology and Scientific Communication Skills	16	8

Semester II

Code	Course Title	L/W	Credits
SBTS0801	Metabolism	4	4
SBTS0802	Animal Biotechnology	4	4
SBTS0803	Molecular Biotechnology	4	4
SBTS0804	Advanced Analytical Techniques	4	4
SBTS08PR	Biotechnology	16	8

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

Semester III

Code	Course Title	L/W	Credits
SBTS0901	Biostatistics and Bioinformatics	4	4
SBTS0902	Drug Development	4	4
SBTS0903	Bioprocess Technology	4	4
SBTS0904	Environmental Biotechnology	4	4
SBTS09PR	Bioinformatics and Research Methodology	16	8

Semester IV

Code	Course Title	L/W	Credits
SBTS1001	Entrepreneurship and IPR	4	4
SBTS1001PR	Entrepreneurship	8	4
SBTS1002PR	Research Project	4 – 5 months	16

Note: In Semester IV, the students have to do a **research project for a period of 5 months** at various research centers / National Institutes like BARC, NIRRH, TIFR, NCL Pune, ACTREC, NIO Goa and others.

10.2.8. Semester I, II & III Credit distribution is shown in Table 10.2.8.

Table 10.2.8

Subject	Theory	Practicals	Total
Course	01, 02, 03, 04	01	
L / W	16	16	32
Credits	16	08	24

10.2.9. Table 10.2.9. shows Semester IV Credit distribution

Table 10.2.9.

Subject	Theory	Practicals	Research Project	Total
Course	01	01	---	
L / W	04	08	4 to 5 months	
Credits	04	04	16	24

10.2.10. Scheme of Evaluation

10.2.10.1. Theory Courses: 2 CIAs and 1 ESE per course per semester.

10.2.10.2. Practical Courses: 1 CIA and 1 ESE per course per semester.

10.2.10.3. Evaluation of the semester IV project is based on the dissertation submitted, a presentation and **viva-voce**.

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

10.2.11. Facilities of the Department

- 10.2.11.1. It is well equipped for teaching Modern Biology. It has an independent Bioinformatics Lab for the students and an in-house Library facility.
- 10.2.11.2. It has access to the Common Instrumentation Facility with sophisticated instruments to carry out teaching, as well as research, in the biological sciences.
- 10.2.11.3. It has a Department library.

10.2.12. Extracurricular Activities

- 10.2.12.1. **Palindrome:** Students organize an intercollegiate fest, 'Palindrome' to explore the various facets of Biotechnology through workshops and events. They also publish the Department Magazine, 'Palindrome', which is a theme-based collation of articles, reviews and research abstracts.
- 10.2.12.2. An **Industrial Visit** is organized to various Biotechnology related industries locally or Interstate for Semester I students.

10.3. M.Sc. IN PHYSICS (ASTROPHYSICS)

10.3.1. Introduction: Astronomy and Astrophysics has always attracted physics students. There have been tremendous discoveries in recent years which have changed our understanding of the universe. This has been possible due to ingenious use of information technology and use of satellites for astronomical observations among other developments. With numerous advantages in terms of geographical position on the earth, many research institutes, knowledge, skills and cost effectiveness, Astronomy and Astrophysics in India has immense potential to emerge as a global key player. In Mumbai there are many amateur astronomy clubs, but no educational institute offers a Master's course at present. To cater to this increasing need for trained professionals, St. Xavier's College (Autonomous), Mumbai, has started the MSc in Physics (with specialization Astrophysics) programme affiliated to the University of Mumbai from the academic year 2019-20.

10.3.2. Number of Seats: 20 students per year.

10.3.3. Reservation of Seats: Refer 8.1.11, page 76.

10.3.4. Selection Process: Admission will be on the basis of the C.G.P.A or aggregate marks secured at the T.Y.B.Sc. examination. Applications for the course will be available Online. There will be an entrance examination from the academic year 2020-21. College reserves the right to make any changes in the admission policy before the process starts.

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

10.3.5. Eligibility Criteria

10.3.5.1. Bachelor's degree in science with Physics as one of the major subjects at the final year or equivalent from any recognized university.

10.3.5.2. For Eligibility / Transfer / Migration Certificates: Refer 8.1.6 to 8.1.8. on page 75.

10.3.6. Fees: As sanctioned by the Board of Management, St. Xavier's College:
M.Sc. Part I: Rs. 76,938/- and M.Sc. Part II : Rs. 77,613/-

10.3.7. Syllabi per Semester

10.3.7.1. There will be eight general physics and four astrophysics theory courses (100 marks each) and laboratory courses corresponding to each of them (50 marks each) in the first three semesters. Students will work on a MSc Thesis or dissertation in the last semester which will be from any Physics or Astrophysics area. For this project work, students can go to several research institutes in the country or can work under the guidance of the in-house faculty. Semester wise Credit distribution is shown below:

Semester I

Course Code	Course Title	L/W	No. of Credits
SPHY0701	Mathematical Methods	4	4
SPHY0702	Classical Mechanics	4	4
SPHY0703	Quantum Mechanics	4	4
SPHY0704	Astronomy and Astrophysics: An Overview	4	4
SPHY07PR	Practical	16	8

Semester II

Course Code	Course Title	L/W	No. of Credits
SPHY0801	Statistical Mechanics	4	4
SPHY0802	Electrodynamics and Solid State Physics	4	4
SPHY0803	Atomic, Molecular & Nuclear Physics	4	4
SPHY0804	Electronics and Digital Image Processing	4	4
SPHY08PR	Practical	16	8

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

Semester III

Course Code	Course Title	L/W	No. of Credits
SPHY0901	Physics of Radiation and Matter	4	4
SPHY0902	Stellar structure and Evolution	4	4
SPHY0903	Galaxies: Formation, structure and dynamics	4	4
SPHY0904	General Relativity and Cosmology	4	4
SPHY09PR	Practical	16	8

Semester IV

Course Code	Course Title	No. of Credits
SPHY10PROJ	Dissertation	24

10.3.8. Scheme of Evaluation

10.3.8.1. For theory courses (per course per semester): CIA (50 Marks) - written test + assignment + review of research article and End Semester Examination (50 Marks) written test.

10.3.8.2. Practical Courses (per course per semester): Experiment based exam, project evaluation (includes exhibit, presentation in seminar PROBE), field trip (includes night sky observation).

10.3.8.3. Evaluation of the Semester IV Dissertation

Time of Evaluation	Components of Assessment	Average Marks out of 100 evaluated by	Weightage in Total Marks
Throughout Semester X	The Thesis Proposal	Supervisor	15%
	Mid semester Report and Presentation	Referees + Supervisor (Average)	20%
	Continuous evaluation for semester IV and thesis	Supervisor	15%

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

End of Semester X	MSc Thesis	Referees (Average)	20%
	Defence and viva voce	Discipline wise Committee	30%

10.3.9. Teaching Pedagogy of the Department

- 10.3.9.1.** Emphasis on problem solving in theory - universal practice for physics, useful for entrance exams.
- 10.3.9.2.** Zero rote learning - for the written exams
- 10.3.9.3.** Practical course - experiments directly related to the theory course
- 10.3.9.4.** Project based learning - The course-wise projects train students to understand, plan and carry out an experiment on their own. Also enhances their interest and understanding of the theory course.
- 10.3.9.5.** This training is very useful for starting independent research – The final semester project is expected to be their MSc thesis containing good quality as well as quantity of work. A strong experimental, computational, or theoretical physics content is a must for this work.
- 10.3.9.6.** Students should decide on their supervisor and their thesis topic (in consultation with the supervisor) before the semester starts. A student can choose to work with a faculty of the department or a professor from a research institute/university other than Xavier's for his/her dissertation. Every student will follow the General Guidelines provided for the same.
- 10.3.9.7.** Students will be encouraged to take up internships in the summer between 1st and 2nd year.

10.3.10. Resources of the Department

- 10.3.10.1.** Large Labs: There are 5 labs to cater to various research needs.
- 10.3.10.2.** Computer Lab: There is a dedicated computer lab integrated with the Physics lab to take care of the computing needs of our students.
- 10.3.10.3.** Department Library: We have a small department library for the referencing needs of our students.
- 10.3.10.4.** Sophisticated Equipment: We have high-end equipment such as Hall effect apparatus, Photoelectric effect apparatus, Zeeman effect apparatus and a six inch Telescope with auto tracking for night sky observations.
- 10.3.10.5.** Dedicated Lab Staff: We have a well-trained and dedicated lab staff to help our students.

10.3.11. Co-curricular Activities of the Department

- 10.3.11.1.** The Department organizes an exhibition of physics' experiments called 'Jigyasa', to show case 'possibilities in Physics' in August.

10. POSTGRADUATE SCIENCE (SELF-FINANCED) M.Sc. COURSES

- 10.3.11.2.** A research seminar 'PROBE' is organized in February every year, where students present their projects as research papers through oral / poster presentations.
- 10.3.11.3.** Students will be taken for a field trip to visit some Astronomy / Astrophysics research institute.

11. POSTGRADUATE ARTS (SELF-FINANCED) M.A. COURSE

11.1. M.A. IN PUBLIC POLICY

11.1.1. Introduction: As public policy is an integral aspect of governance and routine living, it is necessary for the academic world to critically engage with it. Currently, in India, there is a dearth of post-graduate degree courses in public policy. It is for these reasons that the College launched a multi-disciplinary Master in Public Policy (MPP) Course in 2013. The course is ideal for Civil Servants, NGO/Development practitioners or those who aspire to join government services; those who aspire to research and publish in the field of Public Policy, especially those who wish to join policy research centres / organizations and those who wish to work in the field of Corporate Social Responsibility; Communications / Media related work around policy issues; consulting for Public Sector.

11.1.2. Number of Seats: 60 Students.

11.1.3. Lecture Timings: Evenings (5 pm to 8 pm); 2 lectures per day, on all working days of the week.

11.1.4. Fees

11.1.4.1. MPP I: Rs. 70,891/- & MPP II: Rs. 71,436/- per academic year respectively (Payable in 3 installments).

11.1.5. Reservation of Seats: Table 8.1.11 on page 76.

11.1.6. Selection Process

11.1.6.1. Online Application Forms available on College website from the second half of April. Last date for submission is the third Sunday of May (5 pm IST). The online Application Fee is Rs. 500.

11.1.6.2. Along with the Application Form, the academic exercises announced (as part of the Entrance Exams) for that academic year would have to be uploaded for evaluation.

11.1.6.3. The shortlisted candidates are interviewed (personally or through video-conferencing).

11.1.6.4. Post the interviews, the admissions are finalized.

11.1.7. Eligibility Criteria

11.1.7.1. Students with a Bachelor's Degree in any faculty or discipline, with a minimum of 50% marks can apply for this course.

11.1.7.2. Candidates who have appeared for their VI semester, but have not yet received their Degree results are eligible to apply for admission. Provisional admission would be offered to such admitted students, till the original results are not presented to the College.

11. POSTGRADUATE ARTS (SELF-FINANCED) M.A. COURSE

11.1.7.3. The Grades awarded by some Universities are converted to percentages according to a formula provided by their respective Universities or by the Association of Indian Universities, New Delhi for foreign students.

11.1.7.4. For Eligibility / Transfer / Migration Certificates: Refer 8.1.6 to 8.1.8. on page 75. (Note: Read B.Sc. as B.A. and M.Sc. as M.A.)

11.1.8. Syllabi per Semester:

Note: L = Contact Hours / Week and SS = Self-Study Hours / Week

Semester I

Code	Course Title	(L + SS)/W	Credits
PPCC0701	Public Policy Analysis	4 + 1	5
PPCC0702	Ethics and Redistribution	4 + 1	5
PPCC0703	Law and Public Policy	4 + 1	5
PPCC0704	Research Methodology I	4 + 1	5

Semester II

Code	Course Title	(L + SS)/W	Credits
PPCC0801	Economics I	4 + 1	5
PPCC0802	Research Methodology II	4 + 1	5
PPEC0801	Environment and Public Policy	4 + 1	5
PPEC0802	Gender and Public Policy	4 + 1	5
PPEC0803	Public Health Policy	4 + 1	5

Note: Students choose ANY TWO from PPEC801 to PPEC803

Semester III

Code	Course Title	(L + SS)/W	Credits
PPCC0901	Economics II	4 + 2	6
PPCC0901	Development Theory (for 2019-20 only)	4 + 2	6
PPCC0902	Project Planning and Evaluation	4 + 2	6
PPEC0901	Urban Policy	4 + 2	6
PPEC0902	Rural Policy	4 + 2	6
PPEC0903	Foreign Policy	4 + 2	6

Note: Students choose ANY TWO from PPEC901 to PPEC903

Semester IV

Code	Course Title	(L + SS)/W	Credits
PPCC1001	Development and Public Policy	4 + 2	6
PPCC1001	International Economics (for 2019-20 only)	4 + 2	6
PPCC1002	Dissertation	0 + 14	14
PPEC1001	Globalization and Labour	4 + 2	6
PPEC1002	Media Policy	4 + 2	6
PPEC1003	Education Policy	4 + 2	6

Note: Students choose ANY TWO from PPEC1001 to PPEC1003

11.1.8.1. The Self-Study Hours of each student are monitored by the concerned Lecturer via the quality of the student's participation in the class room deliberations.

11. POSTGRADUATE ARTS (SELF-FINANCED) M.A. COURSE

11.1.8.2. In the case of Dissertation (PPCC.10.02) the student is expected to meet the supervising lecturer at least once a week throughout Semester IV. Each of these meeting is recorded and weighted for final marking.

11.1.8.3. Table 11.1.8.3. shows the Credit distribution per semester.

Table 11.1.8.3.

Semester	L/ Course	SS/ Course	Total L/W	Total Credits
Sem. I (4 Courses)	04	01	20	20
Sem. II (4 Courses)	04	01	20	20
Sem. III(4 Courses)	04	02	24	24
Sem. IV (4 Courses)	04	02	18	18
Sem. IV Dissertation	--	14	14	14
				Total Credits 96

11.1.9. Scheme of Evaluation: Each semester has: 2 CIAs (25 marks each) and 1 ESE (50 Marks)

11.1.9.1. Compulsory Internship between the II and III Semesters. Students work with organizations connected with various aspects of public policy.

11.1.9.2. Our students have interned with the Thane Municipal Corporation, Centre for Social Research (Delhi), various State and Central Government Ministries and NGOs involved in various types of social work and action.

11.2. M.A. IN PSYCHOLOGY: LIFESPAN COUNSELLING

11.2.1. Introduction: In India, the dearth of mental health professionals is a known concern that ironically goes hand-in-hand with the increasing number of citizens with mental health issues. One factor that contributes to this state of affairs is the lack of opportunities to gain a high quality education in the field of mental health. So as to contribute to bridging this gap, the Department of Psychology, St. Xavier's College (Autonomous) has started a new Master's degree course - M.A. Psychology: Lifespan Counseling in June 2019. This course has been designed with the primary objective of creating competent mental health practitioners.

11. POSTGRADUATE ARTS (SELF-FINANCED) M.A. COURSE

- 11.2.2. Number of seats:** The intake is a maximum of 30 students per year.
- 11.2.3. Reservation of seats:** Refer 4.1.10 on page 26 and Table 8.1.11 on page 76
- 11.2.4. Selection Process:** Admission to the course is merit-based. Eligible students must fill in the online application form and then appear for the entrance examination held on campus. A merit score is then assigned to every student that is weighted as follows: Their marks in the third year of their Bachelor's degree course (40%) + Their marks on the entrance examination (60%).
- 11.2.5. Eligibility Criteria:** Students with a Bachelor's degree in any faculty or discipline having studied at least one paper in Psychology during the three years of their undergraduate course can fill out the online application.
- 11.2.6. Fees:** As sanctioned by the Board of Management of St. Xavier's College (Autonomous), Mumbai: M.A. Part I: Rs. 85,681/- & M.A. Part II: Rs. 86,281/-
- 11.2.7. Semester-wise Syllabi**

SEMESTER I

Code	Course Title	Hrs/Wk	Credits
APSY0701	Behavioral Neuroscience	2	2
APSY0702	Cultural Context of Counseling	2	2
APSY0703	Counseling Process and Skills	4	4
APSY0704	Theoretical Approaches in Psychotherapy	4	4
APSY0705	Research Methodology and Statistics in Psychology	4	4
APSY0706	Practicum: Group Process and Individual Counseling	—	4
	Dissertation: Proposal Presentation	—	1

SEMESTER II

Code	Course Title	Hrs/Wk	Credits
APSY0801	Normal & Abnormal Development in Childhood & Adolescence	4	4
APSY0802	Psychological Assessment in Childhood & Adolescence	4	4
APSY0803	Counselling Special Groups in Childhood & Adolescence	4	4
APSY0804	Psychotherapeutic Techniques I	4	4
APSY0805	Practicum: Fieldwork + Case presentations	—	8
	Dissertation: Method Presentation	—	1

11. POSTGRADUATE ARTS (SELF-FINANCED) M.A. COURSE

SEMESTER III

Code	Course Title	Hrs/Wk	Credits
APSY0901	Normal and Abnormal Development in Young and Middle Adulthood	4	4
APSY0902	Psychological Assessment in Young and Middle Adulthood	4	4
APSY0903	Counselling special groups in Young and Middle Adulthood	4	4
APSY0904	Psychotherapeutic Techniques II	4	4
APSY0905	Practicum: Fieldwork + Case presentations	—	8
	Dissertation: Analysis Presentation	—	1

SEMESTER IV

Code	Course Title	Hrs/Wk	Credits
APSY1001	Normal and Abnormal Development in Late Adulthood	4	4
APSY1002	Psychological Assessment in Late Adulthood	4	4
APSY1003	Counselling special groups in Late Adulthood	4	4
APSY1004	Psychotherapeutic Techniques III	4	4
APSY1005	Practicum: Fieldwork + Case presentations	—	8
APSY1006	Dissertation: Report Submission	—	1

11.2.8. Credit Distribution: The course consists of 96 credits. Each credit equals 15 hours. The credit distribution across the course is as follows:

- 11.2.8.1.** Semester-wise: 21 credits (Semester I) + 25 credits (Semester II) + 25 credits (Semester III) + 25 credits (Semester IV)
- 11.2.8.2.** Theory to Fieldwork ratio: 64 credits (Theory) + 28 credits (Fieldwork) + 4 credits (Research)

11.2.9. Scheme of Evaluation

- 11.2.9.1.** For each theory paper, the evaluation weightage is divided as follows: 50% to CIA and 60% to End Semester Examinations (ESE).
- 11.2.9.2.** For fieldwork, evaluation is divided as 50% to case presentations (CIA), 50% to case file (ESE).
- 11.2.9.3.** For the research dissertation, evaluation is divided as one presentation to the expert panel per semester + report submission.

12. Ph.D. PROGRAMMES

12.1. Ph.D. Programme Details

12.1.1. The College has Ph.D. programmes in the following subjects:

12.1.1.1. Science: Botany; Chemistry; Geology; Life Science & Biochemistry; Zoology.

12.1.1.2. Arts: Ancient Indian History, Culture & Archaeology; History.

12.1.1.3. Commerce: Management and Accounts.

12.1.2. Table 12.1.2. contains the names of the college faculty who are recognized

Research Guides (vis-à-vis the University of Mumbai):

Table 12.1.2.

Sr. No.	Name of Research Guides	Subjects
1	Dr. Rajendra D. Shinde	Botany
2	Dr. Hrishikesh P. Samant	Geology
3	Dr. Pralhad Rege	Chemistry
4	Dr. Ashma Aggarwal	Chemistry
5	Dr. Pravin Henriques	Geology
6	Dr. Priya Sundarrajan	Life Science
7	Dr. Radhekrishna Dubey	Physics
8	Dr. (Ms.) Madhuri S. Hambarde	Zoology
9	Dr. Karuna Gokarn	Microbiology
10	Dr. (Ms.) Anita Rane-Kothare	AIHCA
11	Dr. (Sr.) Anila Verghese	History
12	Dr. (Ms.) Sonali Pednekar	History
13	Dr. Arvind Dhond	Commerce
14	Dr. Aditi Sawant	Economics

12.1.3. Table 12.1.3. indicates the various research spaces / facilities that have received recognition from the University of Mumbai:

Table 12.1.3.

Sr. No.	Subjects	Specialization	No. of Seats	Sanction No. & Date
1	AIHCA	AIHCA	10	No. 7963, dt 7/9/1999 No. Th / 5910, dt 12/7/1999, Read with No. Th / 6381, dt 21/9/1988 Permanent Recognition
2	History	History	30	

12. Ph.D. PROGRAMMES

3	Botany	Botany	20	No. Th. / ICD/2012-13 / 2603 dt 30/7/13. Permanent Recognition
4	Chemistry	Chemistry	20	No Th / 2057 dt 18/3/1997 Permanent Recognition
5	Geology	Geology	10	Permanent Recognition
6	Life Science & Biochemistry	Life Science	05	Th / ICO / 2019-20 / 2080 dt. 01/08/2019
7	Zoology	Zoology	04	Th / 10635 of 2004 dt. 14/07/2004

12.1.4. Qualifications

M.Sc. / M.A. with C.S.I.R. / U.G.C. J.R.F. / N.E.T., **OR** Maharashtra S.E.T.; **OR** University of Mumbai – P.E.T.

12.1.5. Criteria for Registration

As per procedures laid down by the University of Mumbai.

12.1.6. Admission Procedures

All admissions to the above courses begin only after the qualifying examination (refer Section 12.1.4.) results are declared.

12.1.7. Fees

As directed by University of Mumbai. Separate Laboratory Fees need to be paid to St. Xavier's College (Autonomous), Mumbai.

12.1.8. Eligibility Certificate

Refer 8.1.6 to 8.1.8. on page 75.

12.1.9. Departments' Information: Details of depts. which are eligible for guiding Ph.Ds. in St. Xavier's College (Autonomous), Mumbai, as of May 2019:

12.1.10. Department of Botany

12.1.10.1. Recognition as Research Lab: Permanent (under University of Mumbai) - (Blatter Herbarium)

12.1.10.2. Number of Seats: 20 (13 Registered and 07 Vacant)

12.1.10.3. Recognized Research Guides (by University of Mumbai): Prof. (Ms) Ujwala Bapat (Rtd.), Dr. Rajendra Shinde.

12.1.11. Department of Chemistry

12.1.11.1. Recognition as Research Lab: Permanent (under University of Mumbai) - (Nadkarny-Sacasa Laboratory)

12.1.11.2. Number of Seats: 20. (02 Registered and 18 Vacant)

12.1.11.3. Recognized Research Guide (by University of Mumbai): Prof. Freddy

Havaladar (Rtd.); Dr. Pralhad Rege.; Dr. Ashma Aggarwal

12. Ph.D. PROGRAMMES

12.1.12. Department of Geology

- 12.1.12.1. Recognition as Research Lab: Permanent (under University of Mumbai).
- 12.1.12.2. **Number of Seats:** 10. (00 Registered and 10 Vacant).
- 12.1.12.3. Recognized Research Guides (by University of Mumbai): Dr. Hrishikesh P. Samant, Dr. Pravin Henriques.

12.1.13. Department of Life Science and Biochemistry

- 12.1.13.1. Recognition as Research Lab: Permanent (under University of Mumbai)
- 12.1.13.2. **Number of Seats:** 05. (00 Registered and 05 Vacant)
- 12.1.13.3. Recognized Research Guide (by University of Mumbai): Dr. (Ms.) Priya Sunderrajan.

12.1.14. Department of Zoology:

- 12.1.14.1. Recognition as Research Lab: Permanent (under University of Mumbai)
- 12.1.14.2. **Number of Seats:** 04. (03 Registered and 01 Vacant)
- 12.1.14.3. Recognized Research Guide (by University of Mumbai): Dr. (Ms.) Madhuri S. Hambarde.

12.1.15. Department of Ancient Indian History, Culture and Archeology:

- 12.1.15.1. Recognition as Research Centre: Permanent (under University of Mumbai)
- 12.1.15.2. **Number of Seats:** 10. (02 Registered and 08 Vacant)
- 12.1.15.3. Recognized Research Guide (by University of Mumbai): Dr. (Ms.) Anita Rane-Kothare

12.1.16. Department of History:

- 12.1.16.1. Recognition as Research Centre: Permanent (under University of Mumbai)
- 12.1.16.2. **Number of Seats:** 30 (02 Registered and 28 Vacant)
- 12.1.16.3. Recognized Research Guides (by University of Mumbai): Dr. (Sr.) Anila Verghese (Rtd), Dr. (Ms) Sonali Pednekar

13. COLLEGE SHORT-TERM COURSES

13.1. PG DIPLOMA IN BIOINFORMATICS

13.1.1. Introduction: Bioinformatics has emerged as a field concerned with storage, manipulation, and extraction of valuable information from Contemporary Biology, intertwined with technology. Bioinformatics research is poised to become one of the fastest emerging markets in India. To cater to changing trends in biological science research and incorporation of machine learning, the Diploma in Bioinformatics, a one-year programme, aims to train the young mind with basics and advanced data analysis methods and tools in biological science. The course will be an advantage and asset for learners intending to be associated with industries as well as research and development in the field of Applied Biology.

13.1.2. Curriculum:

13.1.2.1. The sixty-five-credits course with 10 modules will be dealt with in regular theory, practical and project-based learning. The modules will be covered in 2 semesters of 3 - 4 months each.

13.1.2.2. Lectures and Practicals will be held (3 days/week - 3hours/day) - Online mode

13.1.2.3. Modules:

DBI01	Introduction To Bioinformatics	
DBI02	Biological Databases And Data Mining	(1 Credit)
DBI03	Analysis Of Biological Sequences	(4 Credits)
DBI04	Biostatistics And Bioinformatics	(10 Credits)
DBI05	Structural Bioinformatics	(6 Credits)
DBI06	Bioinformatics In Drug Designing	(8 credits)
DBI07	Omics In Biology	(8 Credits)
DBI08	Next Generation Sequencing Informatics	(10 Credits)
DB09	Coding For Biologists – Bioprogramming	(8 Credits)
DBI10	Project	(10 Credits)

13.1.2.4. Minimum 75% attendance, class participation, submission of regular assignment and expert guided method of evaluation are the minimum requirements for the completion of the course.

13.1.2.5. Duration: The course will start from August 2021 till April 2022.

13.1.2.6. Evaluation: At the end of every module, a written test / practical test or any other mode of evaluation depending on the needs and learning objective specified for the module, will be administered to the students. In addition, lab exercises and assignments submitted during the course will be evaluated. Completion of the guided project by the students on any of the modules and the presentation will also form a part of the evaluation.

13. COLLEGE SHORT-TERM COURSES

13.1.2.7. Eligibility Criteria

13.1.2.7.1. Students who have completed a Bachelor's Degree or Master's Degree in biological science streams.

13.1.2.7.2. Students who are currently pursuing M.Sc. I / II year in Biological Sciences (specialization in subjects of Biotechnology / Microbiology / Biochemistry / Life Science / Botany / Zoology) / BTech/MTech/B Pharm / MPharm

13.1.2.8. Course Fees: Rs 65,000/- (Payable in two instalments - at the point of admission and prior to December 2021)

13.1.2.9. Number of seats: 30 seats

13.1.2.10. Contact Person

13.1.2.10.1. Dr. Karuna Gokarn, HOD, PGDBT; karuna.gokarn@xaviers.edu; 9820590072.

13.1.2.10.2. Ms. Norine D'Souza, Faculty, PGDBT; norine.dsouza@xaviers.edu; 9819970529.

13.2. DIPLOMA COURSE IN CLINICAL RESEARCH

13.2.1. Introduction: Clinical research is a branch of healthcare science that determines the safety and effectiveness of medications, devices, diagnostic products and treatment regimens intended for human use. Clinical trials are conducted in a highly regulated and controlled environment and forms an integral part of the drug development process. Before a new drug is marketed, it has to be proven safe and efficacious, using controlled clinical trials. This course is designed to equip candidates with the knowledge and skills to pursue any of the following functions within the clinical research industry, viz., Clinical Operations, Data Management and Clinical Study Co-ordinator. The job opportunities for Clinical Operations (Clinical Trial Assistant / Clinical Research Associate) and Data Management exists within Pharmaceutical or Biotechnology companies as well as Contract Clinical Research Organizations (CROs). The job opportunities for Clinical Study Co-ordinators exists at Hospitals and Institutions conducting clinical research.

13.2.2. Curriculum: The course consists of 6 months of class-room training over 24 week-ends and four to six months of internship within the clinical research industry. The curriculum is has six modules:

Module 1: Clinical Research: Overview: Ethics, Guidelines & Regs. (11 credits)

Module 2: Clinical Trial Planning and Design

Module 3: Clinical Trial Conduct, Compliance and Quality Assurance (9 credits)

Module 4: Pharmacovigilance

Module 5: Data Analysis & Management in Clinical Research (10 credits)

Module 6: Clinical Research Management & Interpersonal Skills

(9 credits)

(4 credits)

(5 credits)

13. COLLEGE SHORT-TERM COURSES

The teaching methodology includes lectures by Industry Professionals, class-room discussions and debates, group assignments and case studies. The Data Analysis and Management Module includes hands-on training in Data Management activities. Evaluations are conducted by a combination of written tests, presentations and performance in class-room and home based assignments.

13.2.3. Course Eligibility

13.2.3.1. Students with a minimum of a bachelor's degree in any biological science will be eligible to apply for the course; however, students with a Master's Degree will be given preference.

13.2.3.2. A maximum of 25 students will be selected for each batch, based on their academic background and a screening interview.

13.2.4. Course Structure and Evaluation: The course will be conducted at the St. Xavier's College Campus and will comprise of:

13.2.4.1. 24 Weekend lectures; Saturday – 4 hours (2 pm to 6 pm); Sundays – 6 hours (9.00 am to 3.00 pm) for 24 credits.

13.2.4.2. Home assignments and assessments (10 hours per week); 24 credits over 24 weeks. 4 to 6 months' industry internship program / dissertation project; 64 to 96 credits.

13.2.4.3. Final assessment and Presentations: 8 credits.

13.2.4.4. All students from each batch will be recommended for internship positions to the clinical research industry for a period of 4 months. At the end of the internship, each student will be asked to submit a report and make a presentation to the group. Evaluation will be made based on the written test and the presentation, judged for its content & delivery.

13.2.5. Course Fees: Rs.1,22,000 consolidated (Inclusive of GST). This includes tuition fees, course materials & handouts, refreshments during lectures, video conferencing as applicable, and lecture room facilities.

13.2.6. Contact Details: Dr. (Ms.) Seema Das or College Website.

13.3. DIPLOMA IN FORENSIC SCIENCE AND CRIMINAL LAW

13.3.1. Conducted by: Dept. of Zoology and Forensic Science, St. Xavier's College (Autonomous), Mumbai.

13.3.2. About the Program: This course has been formulated with the aim to provide an introduction and orientation to the functioning of the Indian Criminal Justice delivery system, and the role of forensic science plays in this process. With the use of case studies, mock crime scene and various practicals, it gives the students the opportunity to hone in the basic skills necessary for investigation. This course is apt for all interested professionals from the fields of Police, Security, Legal Management, Media, Sociology as well as any citizen or student keen to learn more about forensic science and the law.

13. COLLEGE SHORT-TERM COURSES

13.3.3. Course Content:

1. Foundations of Criminal law, Crime Scenes & Crime Scene Processing
2. Investigation procedures – Crime Scene to Courtroom
3. Forensic Biology & Human Forensics
4. Medico-legal Investigations
5. Document Analysis
6. Cyber Forensics
7. Media and the Law
8. End of Year Project and Moot Court
9. Practicals

13.3.4. Duration: One academic year, Part Time.

13.3.5. Timings: Monday, Tuesday, Wednesday evenings.

13.3.6. Fees Structure: Rs. 27,200 (including registration).

13.3.7. Pre-registration (Online)forms: www.xaviers.edu (in College – Run Courses).

13.3.8. Contact Details:

Dr. (Ms.) Pushpa Sinkar	(98203-84648, pushpa.sinkar@xaviers.edu);
Ms. Riva Pocha	(98210-40421, riva.pocha@xaviers.edu);
Ms. Sejal Gupta	(9820949850, sejal.gupta@xaviers.edu);
Ms. Alethea Vaz	(9819706026, alethea.vaz@xaviers.edu).

13.4. ON-LINE CERTIFICATE COURSE IN FORENSIC SCIENCE

13.4.1. The objectives to make quality forensic education easily accessible by:

- 13.4.1.1.** Facilitating distance learning for students interested in forensic science, living in different parts of India, with limited funds.
- 13.4.1.2.** Providing students interested in careers in forensic science a basic understanding of crime scene related forensic science practice, while they are studying other subjects at the graduate / post graduate level.
- 13.4.1.3.** Familiarizing law enforcement professionals and law students with a basic understanding of forensic sciences, while allowing them the flexibility of a non-classroom teaching mode.

13.4.2. Course Content

1. An Introduction to Forensic Science
2. Ethics and Research Methods
3. Understanding the Indian Police and Legal System
4. Crime Scene Processing & Investigation Techniques
5. Forensic Instrumentation Techniques & Applications
6. Impression Evidence
7. Biological Evidence - Types, Handling & Analysis
8. Medical Jurisprudence
9. Role of Forensic Science in Counter-Terrorism
10. Emerging Trends in Forensic Science

13. COLLEGE SHORT-TERM COURSES

13.4.3. Eligibility Criteria: Minimum HSC certificate or equivalent.

13.4.4. Duration: 6 Months (twice a year)

13.4.5. Fees : Course Fees: Rs. 15,000/- Demand Draft, drawn in favour of:

The Bombay St. Xavier's College Society (*Online Payment also available*)

Processing Charges: Rs. 500/- (*by cash for domestic students*); Rs. 1000/- (*by cash for international students*).

13.4.6. Application forms available on the College website

From xaviers.edu CLICK ON Courses and admissions then CLICK ON Online Certificate Program in Forensic Science.

13.4.7. Contact Details

1. Program Facilitator: Dr. Pushpa Sinkar Landline: (022)22620662 – Ext 233
pushpa.sinkar@xaviers.edu
2. Faculty & Administrator: Ms. Alethea Vaz alethea.vaz@xaviers.edu
3. Program Co-ordinator & Faculty: Ms. Riva Pocha riva.pocha@xaviers.edu
4. Faculty: Ms. Sejal Gupta sejal.gupta@xaviers.edu

13.5. DIPLOMA IN GEMMOLOGY

13.5.1. The Gemology course has been specifically designed for anyone who may be interested in the study of gems and minerals. This three months course includes theory and practical hands on training. It covers a wide variety of gems commonly encountered in the gem and jewellery market like Rubies, Sapphires, Amethysts, Topaz, Quartz, Pearls etc. including some rare gemstones too.

13.5.2. Starting from the rough 'mineral' the course goes right up to teaching the fundamental character of gems and the most modern techniques used for their identification. This course is designed for persons interested in jewellery designing, sales professionals or making one a more confident buyer.

13.5.3. Duration : 3 months

13.5.4. Timings: This is an evening course and classes are held from Monday to Friday for 1½ hour duration. Date of commencement is end June.

13.5.5. Fees: Rs. 40,000 + GST

13.5.6. Contact Details: Dr. Pravin Henriques or College Website

13.6. CERTIFICATE COURSE IN PRACTICAL GEM APPRECIATION AND IDENTIFICATION

13.6.1. This 20-hour, one month (evening) certificate course is designed to widen the knowledge of anyone interested in gemstones. It is particularly recommended for the consumer who wishes to make informed decisions when purchasing fine gemstones. It stresses the 'how to' of gem identification. Learning basic

13. COLLEGE SHORT-TERM COURSES

instrumentation will show you how a gemologist can distinguish between natural, synthetic and imitation gems. Gem testing instruments are provided, but students should have their own pocket instruments.

- 13.6.2. Duration:** 20 hours. Held during the vacations
- 13.6.3. Timings:** Evening
- 13.6.4. Fees:** Rs. 10,000 + GST
- 13.6.5. Contact Details:** Dr. Pravin Henriques or College Website.

13.7. CERTIFICATE COURSE IN PLANTSMANSHIP WITH BASIC GARDEN HARDSCAPING MATERIALS AND TOOLS

- 13.7.1. Eligibility:** (10 + 2) from a recognized Authority ie Board or University.
- 13.7.2. Duration:** This is a one semester course with a duration of approximately 4.5 months i.e., 36 days over the weekend [Saturdays and Sundays].
- 13.7.3. Contact hours:** 10 hours per week. The Total Number of Hours = 180.
- 13.7.4. Credits:** Total Number of Credits = 180 hours 12 credits; (15 hours = 1 Credit).
- 13.7.5. Number of Modules in the course:** 4.
- 13.7.6. Number of Students:** Maximum number of students = 30. The minimum number of students required to break even = 25
- 13.7.7. Fees:** Rs 15,000.00 (inclusive of GST)
- 13.7.8. Location:** Course to be conducted at St. Xavier's College, Mumbai in collaboration with L.S. Raheja School of Architecture, Mumbai.

13.8. CERTIFICATE COURSE IN BASIC PYTHON (Introduction to Python Programming)

- 13.8.1. Learning Objectives:** To introduce students to various Python concepts.
- 13.8.2. Expected Learning Outcomes of this course:**
 - 13.8.2.1.** Students understand the concepts of programming before actually starting to write new programs.
 - 13.8.2.2.** Students comprehend what happens in the background when the programs are executed.
 - 13.8.2.3.** Students develop logic for problem solving.
 - 13.8.2.4.** Students get familiar with the basic constructs of programming such as data, operations, conditions, loops, functions etc.
 - 13.8.2.5.** Students apply the problem solving skills using syntactically simple language i.e., Python (version: 3.X or higher)
- 13.8.3. Duration:** 10 weeks. 2 lectures per week of Theory and 2 Practical sessions
- 13.8.4. Evaluation:** Practical Examination: 80 marks, Viva: 10 marks, Journal: 10 marks.

13. COLLEGE SHORT-TERM COURSES

13.9. POST GRADUATE DIPLOMA IN COUNSELLING PSYCHOLOGY (XICP)

- 13.9.1. Course Objective:** This course, offered by the Xavier Institute of Counselling Psychology (XICP) aims to address the dearth of mental health professionals and to equip psychologists with the necessary knowledge and skills to enhance therapeutic counselling. Students, completing the course emerge as well-trained counsellors who can effectively tackle increasing societal stress related problems.
- 13.9.2. Course Conceived and Designed by:** Fr. Berchmans D'souza S.J., in the year 1992, it has been modified by Ms. Sujata Abraham and Ms. Linda Dhakul.
- 13.9.3. Director:** Dr. (Fr.) Keith D'Souza S.J.
- 13.9.4. Coordinator:** Dr. Noellene Fialho. Phone: +91 9324084592, Email: xicp92@gmail.com
- 13.9.5. Modules:** 7 Counselling Psychology Papers (i.e., 21 credits, 15 hrs. per credit):
- 13.9.5.1.** CPP 01 Micro-Counselling Skills
 - 13.9.5.2.** CPP 02 Principles and Techniques of Counselling Process
 - 13.9.5.3.** CPP 03 Development and Counselling Across the Lifespan
 - 13.9.5.4.** CPP 04 Psychopathology
 - 13.9.5.5.** CPP 05 Personality Psychology and Contemporary Psychotherapies
 - 13.9.5.6.** CPP 06 Career Psychology
 - 13.9.5.7.** CPP 07 Career Practicum
- 13.9.6. Duration:** Ten months from July of the current academic year to April of the subsequent academic year (with breaks for Diwali and Christmas).
- 13.9.7. Lectures:** Mondays, Wednesdays and Fridays (4:00 pm to 7:00 pm).
- 13.9.8. Practicals:** There are various practical aspects to the training the students receive outlined as follows:
- 13.9.8.1.** Students have to go through personal counselling themselves during the course.
 - 13.9.8.2.** Students undergo a supervised internship including 40hrs of counselling in a school, college, NGO or any other mental health set up.
 - 13.9.8.3.** Students volunteer for approximately 10 hours at an Old Age or Geriatric Care Home.
 - 13.9.8.4.** A supervised practicum in career counselling is held in April. Career / Psychometric tests are conducted from 8.00 a.m. to 12.30 p.m. on two days and results are given on the 3rd day. Students have to be at the college from 7:45 a.m. to 3:00 p.m. on both these days to administer the tests and from 8:00 a.m. to 9:00 a.m. on the 3rd day for a report-giving session with the parents and clients.
- 13.9.9. Eligibility:** P.G. Degree in Psychology, Social Work or Human Development.
- 13.9.10. Fees:** Rs. 65,000/- including GST.
- 13.9.11. Number of Seats:** 25 students.
- 13.9.12. Website:** <https://sites.google.com/xaviers.edu/xicp/pgcourse>

13. COLLEGE SHORT-TERM COURSES

13.10. CERTIFICATE COURSE IN PERSONAL COUNSELLING

13.10.1. Course Objective: This course, offered by the Xavier Institute of Counselling Psychology (XICP) is based on the Carkhuff Model of Counselling. Using simulative, exploratory methods it gives the students a chance to introspect as well as enhance their helping skills aiding them in whatever profession they may be.

13.10.2. Course Conceived and Designed by: Fr. Joaquim Fuster S.J., in the year 1978, it has been modified and updated by Ms. Sujata Abraham and Dr. Noellene Fialho.

13.10.3. Director: Dr. (Fr.) Keith D'Souza S.J.

13.10.4. Coordinator: Dr. Noellene Fialho, Phone: +91 9324084592 Email: cpc.xaviers@gmail.com

13.10.5. Duration: 22 sessions (2hrs each). Held twice a year (Aug to Oct and Jan to Mar).

13.10.6. Timings: Tuesdays and Thursdays (5:00 pm to 7:00 pm).

13.10.7. Eligibility: Higher Secondary School Certificate.

13.10.8. Content: The 22 sessions cover the following content:

13.10.8.1. Personal Growth of the Counsellor

13.10.8.2. History and Meaning of Counselling

13.10.8.3. Role of a Counsellor

13.10.8.4. Models of Counselling (Focus on the Carkhuff Model)

13.10.8.5. Counselling Skills

13.10.8.6. Stages of Counselling

13.10.9. Fees: Rs. 20,000/- including GST.

13.10.10. Number of Seats: 25 students.

13.10.11. Website: <https://sites.google.com/xaviers.edu/xicp/personal-counselling-course>

13.11. POST GRADUATE DIPLOMA: EXPRESSIVE ARTS THERAPY

13.11.1. Introduction: The objective of the course is to open up this highly specialized discipline to Indian postgraduates and to develop competent practitioners in the field of Expressive Arts Therapy. The course focuses on equipping participants with a theoretical foundation and hands-on skills, in socially challenging environments within educational and developmental settings and supplement their existing capacities. Modules will be conducted by internationally certified visiting faculty from across the country.

13.11.2. Number of seats: Maximum of 20 students per year.

13.11.3. Selection Process: Shortlisted eligible students who have filled the online application form will be called for an experiential and theoretical interview along with submitting an audition video. The merit score is based on: academics,

13. COLLEGE SHORT-TERM COURSES

statement of purpose, relevant personal and professional experiences, video score and interview score. For out- station applicants, online interviews are held.

13.11.4. Eligibility Criteria: Students with a Bachelor's degree in any faculty or discipline can fill out the online application and there is no age restriction for admission.

13.11.5. Fees: As sanctioned by the Board of Management of St. Xavier's College (Autonomous): Rs. 2,12,000/- (plus taxes as applicable).

13.11.6. Semester-wise Syllabi

SEMESTER I

Code	Course Title	Credits
101	Expressive Arts Therapy Theoretical Foundation- I	5
102	Expressive Arts Therapy Skills- I	5
103	Counselling Theories Process and Skills-I	5
104	Fieldwork Orientation and Development	5
105	Research: Design and Methodology	4
	Total	24

SEMESTER II

Code	Course Title	Credits
201	Expressive Arts Therapy Theoretical Foundation- II	5
202	Expressive Arts Therapy Skills- II	5
203	Counselling Theories Process and Skills-II	5
204	Fieldwork- Practicum	5
205	Research: Paper Submission	4
	Total	24

13.11.7. Credit Distribution: The course consists of 48 credits. Each credit equals 15 hours. Fieldwork orientation and practicum is 125 hours in two semesters.

13.11.8. Duration of the Course: 1 year

13.11.9. Timing: Semester I - Thursday, Friday Saturday: 2pm to 8pm for all courses.
Semester II - Thursday, Friday Saturday.

For courses 201, 202 and 203: 2pm to 8pm

For courses 204 and 205: timings will vary based on fieldwork

13.11.10. Scheme of Evaluation: For each theory paper, the evaluation is divided as follows: 60 marks per semester per paper and 40 marks per semester per paper: case studies, presentations, group facilitation.

13.11.11. Contact Details: Coordinator, Ms. Devika Mehta, M.A. (Indian Folk Dance), M.A. Clinical Psychology, M.Sc. (Dance Movement Psychotherapy – UK). Her email id is: devika.mehta@xaviers.edu.

13.12. ONLINE DIPLOMA IN INTER-RELIGIOUS TRADITIONS

13. COLLEGE SHORT-TERM COURSES

13.12.1. Rationale for the Course: Religion has been a source of meaning and purpose for the vast majority of humankind since ancient times. While religion promises to be a rich resource for civic peace and harmony, it has not always been so. While the need for understanding, collaboration and fecundity between these traditions has always been important, this is felt even more in our age of instant global communication, when conflicts can exacerbate rapidly. Besides the need for peace and equity between diverse religious communities, there is also a more obvious need for adherents of different faiths to learn more about their own faith traditions. There is an urgent need to restore the perceptual image and the more pressing ground reality of religion as a resource for personal and collective wisdom, freedom and empathy. It is with this intent that the course in “Inter-Religious Traditions” has been curated. The purpose is to recognize that various traditions have been influenced by a variety of social forces, as well as by other religious and cultural traditions.

13.12.2. Coordinator: Ms. Shilpa Chheda [Heras Institute], with a DIRS student team.

Contact details: Ms. Shilpa Chheda: shilpachheda1@gmail.com and
courses.dirs@gmail.com

13.12.3. Duration: June to Feb. [Weekly 4 hours – Tues and Fri, from 5.00 to 7.00 p.m.]

13.12.4. Hours: 128 hours [8 modules of 16 hours each – each module could be offered as a distinct Honour’s course]

Module 1 (16 hours): The Phenomenon of Religion

Module 2 (16 hours): Vedic Tradition and Orthodox / Astika Philosophy

Module 3 (16 hours): Sramana Traditions and Heterodox / Nastika Philosophy

Module 4 (16 hours): Bhakti and Sikh traditions

Module 5 (16 hours): Jewish and Christian traditions

Module 6 (16 hours): Zoroastrian, Islamic and Bahai traditions

Module 7 (16 hours): Indigenous traditions

Module 8 (16 hours): Inter-Religious Confluence (sangam)

13.12.5. Fees: General/Public: Rs. 15,000/- [including GST]; Students: Rs. 7,500/- [including GST]; Xavier’s Students: Rs. 6,150/-.

13.12.6. Eligibility: Higher Secondary School Certificate and a good knowledge of English.

13.12.7. Evaluation: 5 short essays [100 marks] + Final theory exam [100 marks]

13.13. ONLINE DIPLOMA IN “COMPARATIVE AND APPLIED ETHICS”

13.13.1. Rationale for the Course: Ethics is a fundamentally important aspect of personal and social life. Human beings are endowed with the ability to make practical judgements and decisions concerning realities which transcend the natural or factual order of existence. Such decisions are based on various factors such as inclination, education, insight, convention, influence, conviction and argumentation. The academic field of ethics has traditionally been hosted by the larger discipline of Philosophy, especially in higher educational institutions. However, ethics—especially applied ethics—has gained prominence in various professional fields such as health care, business, law, scientific

13. COLLEGE SHORT-TERM COURSES

research and public policy. The course is designed to facilitate knowledge in both theoretical and practical aspect of ethics.

13.13.2. Coordinator: Ms. Shilpa Chheda [Heras Institute], assisted by a DIRS student team.

Contact details: Ms. Shilpa Chheda: shilpachheda1@gmail.com
and courses.dirs@gmail.com

13.13.3. Duration: From July to February [Contact class hours in Aug & Sept, and mid-Nov to Jan: Monday and Thursday, from 5.00 to 7.00 p.m.].

13.13.4. Contact hours: 64 contact hours for the Diploma.

- OR: 2 independent Certificate Courses of 32 contact hours each.
- OR: 4 independent Modules of 16 contact hours each – each module could be offered as a distinct Honour's course for Xavier's students.

13.13.5. Fee Structure:

13.13.5.1. For the Diploma Course: Xavier's students: Rs. 5,000/-; Other students: 5,000/- plus GST; General Public/Professionals: 10,000/- plus GST; Retired Senior Citizens/Those only auditing the course: 5,000/- plus GST; Foreign participants: 800 Euros / 960 Dollars.

13.13.5.2. For each Certificate Course: Xavier's students: 2,500/-; Other students: 2,500/- plus GST; General Public/Professionals: 5,000/- plus GST; Retired Senior Citizens/Those only auditing the course: 2,500/- plus GST; Foreign participants: 500 Euros / 600 Dollars.

13.13.5.3. For each Module: Xavier's students: 1,000/-; Other students: 1,000/- plus GST; General Public/Professionals: 2,000/- plus GST; Retired Senior Citizens: 1,000/- plus GST; Foreign participants: 250 Euros / 300 Dollars.

13.13.6. Eligibility: Higher Secondary School Certificate and good knowledge of English

13.13.7. Evaluation: based on reflective questions given to the participants.

13.13.7.1. For the Diploma: Per module a reflective assignment of 1000-1200 words; Final synthetic essay of 1000-1200 words.

13.13.7.2. Per Certificate Course: Per module a reflective 1000-1200 words assignment.

13.13.7.3. Per Module: For Honours' students: reflective 1000-1200 words assignment.

13.13.8. Syllabus:

13.13.8.1. Part One: COMPARATIVE AND NORMATIVE ETHICS

Module One: Philosophical and Religious Ethics

Unit One (8 contact hours): Philosophical Ethics

1. Introduction: Ethical perspectives from universalism to relativism
2. Ethics of the Good (teleology) and the Right (deontology)
3. Natural Law and Virtue Ethics
4. Feminist ethics (including Care Ethics)

Unit Two (8 contact hours): Religious Ethics

1. Relationship between religion and ethics
2. Indic ethics
3. West Asian ethics
4. Contemporary ethical issues

Module Two: Social and Cultural Ethics

13. COLLEGE SHORT-TERM COURSES

Unit Three (8 contact hours): Social Ethics

1. Liberal (personalist) ethics
2. Liberationist (collectivist) ethics
3. Socially critical ethics (critical theory)
4. Developmental ethics (capability approach)

Unit Four (8 contact hours): Cultural Ethics

1. Classical, modern and post-modern ethics
2. Ethnocentrism and relativism
3. Cultural domination and assimilation (master-slave ethics: postcolonial and socially hierarchical critique)
4. Art and ethics

13.13.8.2. **Part Two: APPLIED ETHICS**

Module One: Ethics of Science and Bioethics

Unit One (8 contact hours): Ethics of Science and Technology

1. Introduction: social and ethical aspects of science and technology
2. Technology and ethics
3. Cyberethics
4. Environmental ethics

Unit Two (8 contact hours): Bioethics

1. Ethics of medical science
2. Biomedical ethics: birth and death issues
3. Biomedical ethics: other issues
4. Animal rights

Module Two: Legal, Political and Economic Ethics

Unit One (8 contact hours): Legal Ethics

1. Fundamental rights and due process of law (Constitutional morality)
2. Natural Justice and Conflict of interest
3. Compensatory mechanisms and punishment in Civil and Criminal Law
4. Social inclusion (minority rights, affirmative action, migration)

Unit Two (8 contact hours): Political and Economic Ethics

1. State and individual: responsibility and accountability
2. Sovereignty and inter-national ethics
3. Business ethics
4. CSR

13.14. **CERTIFICATE COURSES IN ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY**

13.14.1. Conducted by the Department of Ancient Indian History Culture. For further details please check the College Website. These courses have been designed to develop appropriate talents of students having interests in the field of Ancient

13. COLLEGE SHORT-TERM COURSES

Indian History, Culture and Archaeology. Applicants could join for any number of the four courses offered.

13.14.2. Eligibility: This course is open to students of any faculty and the applicants could be completing either an Under-Graduation or a Postgraduate Degree.

13.14.3. Duration: 3 months (From last week of July).

13.14.4. Timings: Evenings, once a week, as per the A.I.H.C.A. M.A. Time Table

13.14.5. Fees: Rs 1000 per Course

13.14.6. Course Description:

13.14.6.1. Epigraphy and Numismatics of Ancient India: This course introduces the various scripts used in Ancient India and the role of coins in the Indian context. Students will be taught three ancient scripts: Brahmi, Kharoshti and Persian.

13.14.6.2. History of Performing Arts & Theatre in Ancient India: This course is designed to enlighten students about the synergy between fluid and static arts and thus broaden their horizon and innate understanding this subject.

13.14.6.3. Maritime Heritage of Ancient India: This course helps in understanding the maritime tradition that existed in India from the proto-historic period.

13.14.6.4. Brief Study of the Comparative Mythology of the World: Various mythologies of world civilizations are classified. A comparative analysis of Indian and other world mythologies is also dealt with.

13.14.6.5. Basic Elements of Archaeology: This course helps in understanding the change from traditional archaeology to new archaeology, its relations with sciences, explorations and excavation techniques with field visits.

13.14.7. Contact Details: Dr. (Ms.) Anita Rane-Kothare or College Website.

13.15. For Courses conducted by XIC, please refer the XIC website:
www.xaviercomm.org

14. FACULTY

Keys: * = Recognized by Univ. of Mumbai for PG teaching at M.A., M.Sc., M.Com.

+ = As Research Guides for Ph.D; @ = Honorary

NOTE: The Lecturers' names are listed as per Seniority in St Xavier's College (Autonomous), Mumbai

14.1. FACULTY OF ARTS

14.1.1. DEPARTMENT OF ANCIENT INDIAN HISTORY, CULTURE & ARCHEOLOGY

+* Ms. Anita Rane-Kothare, M.A. Dip. Pali. Ph.D.	Assoc. Prof. & Head of Dept.
* Ms. Radha Kumar, M.A., Ph.D.	Assoc. Prof. (on Leave)
Mr. Jason Johns, M.A.	Asst. Prof. (Ad hoc)
Ms. Tejasvini Mehta, M.A., M.A. (Cons.)	Asst. Prof. (Ad hoc)

14.1.2. DEPARTMENT OF COMMERCE (FOR ARTS)

Mr. Sanjiv P. Jhaveri, M.Com., F.C.A.	Assoc. Prof. (Part-Time)
Ms. Suvaiba Pirani, M.Com., Ph.D.	Asst. Prof.

14.1.3. DEPARTMENT OF ECONOMICS

+* Ms. Aditi P. Sawant, M.A., Ph.D.	Assoc. Prof. & Head of Dept
Ms. Manali Pawar, M.A.	Asst. Prof.
Ms. Aparna Kulkarni, M.A.	Asst. Prof.
Bro. Vivian Almeida SJ, M.A.	Asst. Prof.

14.1.4. DEPARTMENT OF ENGLISH

Ms. Rashmi Lee George, M.A., Ph.D.	Asst. Prof. & Head of Dept.
Ms. Prasita Mukherjee, M.A., Ph.D.	Asst. Prof.
Ms. Amrita Shenoy, M.A.	Asst. Prof. (Ad hoc)

14.1.5. DEPARTMENT OF FRENCH

Ms. Alpana. Palkhiwale, M.A.	Assoc. Prof. & Prof-in-Charge
------------------------------	--------------------------------------

14.1.6. DEPARTMENT OF HINDI

Mr. Bhagwati Upadhyay, M.A., Ph.D.	Asst. Prof. & Prof-in-Charge (Ad hoc)
------------------------------------	--

14.1.7. DEPARTMENT OF HISTORY

* Mr. Avkash D. Jadhav, M.A. Ph.D.	Assoc. Prof. & Head of Dept
Mr. Arun Singh M.A	Asst. Prof. (Ad hoc)

14.1.8. DEPARTMENT OF POLITICAL SCIENCE

Ms. Pratiba Naitthani, M.A., B.Ed., Ph.D.	Asst. Prof. & Head of Dept.
Ms. Shazia Shaikh, M.A.	Asst. Prof.

14.1.9. DEPARTMENT OF PSYCHOLOGY

Ms. Ruby Pavri, M.A., B.Ed.	Assoc. Prof. & Head of Dept.
Ms. Linda Dhakul, M.A., B.Ed.	Asst. Prof.
Fr. Dean Fernandes S.J., M.A.	Asst. Prof.
Ms. Danielle Pereira, M.A., Ph.D.	Asst. Prof. (Ad hoc)
Ms. Ruchi Brahmachari, M.A.; M.A. (S Illinois, USA)	Asst. Prof. (Ad hoc)

14.1.10. DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY

Ms. Pranoti Chirmuley, M.A., M.Phil, Ph.D.	Asst. Prof & Head of Dept.
Ms. Radhika Rani, M.A., M.Phil.	Asst. Prof.
Ms. Ankita Gujar, M.A., L.L.B.	Asst. Prof.
Ms. Shahana Sen, M.A., Ph.D.	Asst. Prof. (Ad hoc)
Ms. Arpit Gill M.A.	Asst. Prof. (Ad hoc)

14. FACULTY

14.1.11. DEPARTMENT OF BA (MCJ)

Ms. S.P. Periyanyagi, B.Com., MBA, M.Phil.
Ms. Akshara Jadhav, M.A., PGJMC.
Ms. Sandra Vaz, M.A., PGD (Comp Grap.), DBM

Asst. Prof. & **Head of Dept.**
Asst. Prof.
Asst. Prof. (Ad hoc)

14.1.12. DEPARTMENT OF PUBLIC POLICY

* Mr. Agnelo Menezes, M.A. Ph.D.
Ms. Nandini Naik, M.A., M.Phil.

Assoc. Prof. (Ad hoc) & **Head of Dept.**
Asst. Prof.

14.2. FACULTY OF SCIENCE

14.2.1. DEPARTMENT OF BOTANY

* Mr. Kevin J. D'Cruz, M.Sc.
+* Mr. Rajendra D. Shinde, M.Sc., Ph.D.

Assoc. Prof.
Assoc. Prof. & **Head of Dept.,**
PRINCIPAL
Asst. Prof. & **In-Charge Head**
Asst. Prof.
Asst. Prof.
Asst. Prof. (Ad hoc)

* Mr. Alok Gude, M.Sc.
* Ms. Vijaya Lobo, M.Sc., Ph.D.
Mr. Rajdeo Singh, M.Sc., Ph.D.
Mr. Saif Khan, M.Sc.

14.2.2. DEPARTMENT OF CHEMISTRY

Mr. Marazban S. Kotwal, M.Sc.
+* Ms. Ashma Aggarwal, M.Sc., Ph.D.
Ms. Geeta N. Kotian, M.Sc., Ph.D.
Ms. Saima Khan, M.Sc.
Ms. Abhilasha Jain, M.Sc., Ph.D.
* +Mr. Pralhad V. Rege, M.Sc., Ph.D.
Mr. Himanshu Gupta, M.Sc.
Ms. Nikhila Bhatt, M.Sc., Ph.D.

Assoc. Prof. & **Head of Dept.**
Assoc. Prof.
Assoc. Prof.
Asst. Prof.
Asst. Prof.
Asst. Prof.
Asst. Prof. (Ad hoc)
Asst. Prof. (Ad hoc)

Ms. Neha Kapadia, M.Sc.
Mr. Kyles Myers, M.Sc.
Ms. Manik Rathod, M.Sc.
Ms. Maria Gomes, M.Sc.

Asst. Prof. (Ad hoc)
Asst. Prof. (Ad hoc)
Asst. Prof. (Ad hoc)
Asst. Prof. (Ad hoc)

14.2.3. DEPARTMENT OF GEOLOGY

+* Mr. Hrishikesh P. Samant, M.Sc., M.Tech., Ph.D.

Assoc. Prof. & **Vice-Principal**
(Science)

+* Mr. Pravin Henriques, M.Sc., Ph.D.

Assoc. Prof. & **In-Charge Head**

* Mr. Bobby P. Mathew, M.Sc., Ph.D.
* Mr. Ashwin Pundalik, M.Sc., Ph.D.
Mr. John D'Souza, M.Sc.
Ms. Shweta Gurav, M.Sc., Ph.D.
Ms. Vaishnavi Salvi, M.Sc., B.Ed.

Assoc. Prof.
Asst. Prof.
Asst. Prof.
Asst. Prof.
Asst. Prof. (Ad hoc)

14. FACULTY

14.2.4. DEPARTMENT OF LIFE SCIENCES AND BIOCHEMISTRY

* Ms. Seema Das, M.Sc., M.Phil, Ph.D.	Assoc. Prof. & Head of Dept.
* Ms. Nandita B. Mangalore, M.Sc., M.Phil., Ph.D.	Assoc. Prof.
* Mr. Prashant S. Ratnaparkhi, M.Sc., Ph.D.	Assoc. Prof.
+* Ms. Priya Sundarajan, M.Sc., Ph.D.	Assoc. Prof.
* Ms. Sangeeta R. Shetty, M.Sc., Ph.D.	Assoc. Prof.
Ms. Radhika Tendulkar, M.Sc., Ph.D.	Asst. Prof.
Ms. Manasi K. Kanuga, M.Sc., Ph.D.	Asst. Prof.
Ms. Maya S. Murdeshwar, M.Sc., Ph.D.	Asst. Prof.
Mr. Binoj Kutty, M.Sc., Ph.D.	Asst. Prof.
Mr. Bhaskar Saha, M.Sc., Ph.D.	Asst. Prof.
Ms. Snehal Martin, M.Sc., Ph.D.	Asst. Prof. (Ad hoc)
Mr. Vivek Narayan, M.Sc., Ph.D.	Asst. Prof. (Ad hoc)

14.2.5. DEPARTMENT OF MATHEMATICS

Ms. Meenal Kolkar, M.Sc., M.Phil.	Assoc. Prof. & Head of Dept.
* Mr. Ashok Bingi, M.Sc., Ph.D.	Asst. Prof.
Mr. Aditya Garg, M.Sc.	Asst. Prof.
Ms. Simi Cyriac, M.Sc., B.Ed.	Asst. Prof.
Mr. Rahul Katkam M.Sc.	Asst. Prof. (Ad hoc)

14.2.6. DEPARTMENT OF MICROBIOLOGY

* Ms. Miriam Stewart, M.Sc.	Assoc. Prof. & Head of Dept.
* Ms. Sangeeta Chavan, M.Sc., M.Phil.	Assoc. Prof.
+* Ms. Karuna Gokarn, M.Sc., Ph.D.	Assoc Prof, Vice Principal (Academics)
Ms. Aparna Talekar M.Sc., Ph.D.	Asst. Prof.
Ms. Pampi Chakraborty, M.Sc., Ph.D.	Asst. Prof.
Ms. Freya Cardozo, M.Sc.	Asst. Prof. (Ad hoc)

14.2.7. DEPARTMENT OF PHYSICS

Ms. Jyoti T. Singh, M.Sc., Ph.D.	Assoc. Prof. & Head of Dept.
* Ms. Shyamala P. Bodhane, M.Sc., M.Phil., Ph.D.	Assoc. Prof.
Mr. Rajesh Singh, M.Sc.	Asst. Prof.
Mr. Ajay Yadav, M.Sc.	Asst. Prof.
* Mr. Rohan Jadhav, M.Sc., Ph.D.	Asst. Prof.
* Ms. Leena Joshi, M.Sc., Ph.D.	Asst. Prof.
+* Mr. Radhekrishna Dubey, M.Sc., Ph.D.	Asst. Prof.
Ms. Sreemoyee Sarkar, M.Sc., Ph.D.	Asst. Prof. (Ad hoc)
Ms. Katherine Rawlins, M.Sc., Ph.D.	Asst. Prof. (Ad hoc)
Mr. Manojendu Choudhury, M.Sc., Ph.D.	Assoc. Prof.

14.2.8. DEPARTMENT OF STATISTICS

* Ms. Myrtle Fernandes, M.Sc.	Assoc. Prof.
* Ms. Ayesha Dias, M.Sc.	Assoc. Prof.
* Mr. Saju V. George, M.Sc., M.Phil.	Assoc. Prof. & Head of Dept.
* Ms. S. Annapurna, M.Sc., DCST, DORM, Ph.D.	Assoc. Prof. & Vice Principal (Arts)
* Ms. Piyali Unnikrishnan, M.Sc.	Assoc. Prof.
Mr. Mayur More, M.Sc.	Asst. Prof. (Ad hoc)
Mr. Mangesh Kutekar, M.Sc.	Asst. Prof. (Ad hoc)

14. FACULTY

	Ms. Chhaya Mishra, M.Sc.	Asst. Prof. (Ad hoc)
14.2.9. DEPARTMENT OF ZOOLOGY		
	Ms. Smita Krishnan, M.Sc., Ph.D.	Assoc. Prof. & Head of Dept.
	+ Ms. Madhuri P. Hambarde, M.Sc., Ph.D.	Assoc. Prof.
	Ms. Pushpa U. Sinkar, M.Sc., Ph.D.	Assoc. Prof.
	Mr. Conrad Cabral, M.Sc.	Asst. Prof.
	Ms. Sujata Deshpande, M.Sc., Ph.D.	Asst. Prof.
14.2.10. DEPARTMENT OF BIOTECHNOLOGY		
	*+ Ms. Karuna R. Gokarn, M.Sc., Ph.D.	Assoc. Prof, Head of Dept, Vice Principal (Academics)
	Ms. Shiney Peter, M.Sc., Ph.D.	Asst. Prof.
	Ms. Norine D'Souza, M.Sc.	Asst. Prof.
	Ms. Punita Jain, M.Sc., Ph.D.	Asst. Prof. (Ad hoc)
14.2.11. DEPARTMENT OF INFORMATION TECHNOLOGY		
	Mr. Thomas Roy, M.C.A.	Asst. Prof. & Head of Dept.
	Mr. Subhash Kumar, M.C.A., M.Phil.	Asst. Prof.
	Ms. Lydia Fernandes M.Sc.	Asst. Prof.
	Mr. Aaron Johns M.Sc.	Asst. Prof. (Ad hoc)
	Ms. Neha Ansari, M.Sc. (I.T.)	Asst. Prof. (Ad hoc)
14.3. FACULTY OF COMMERCE		
14.3.1. DEPARTMENT OF MANAGEMENT STUDIES		
	Ms. Soni George Tharakan, B.Sc. Agri. (Hons), MMS	Asst. Prof. & Head of Dept.
	Ms. Neelam Shetty, M.Com., PGDBA, M.Phil., Ph.D.	Asst. Prof.
	Mr. Pritesh Arte, M.Com., L.L.B.	Asst. Prof.
14.3.2. DEPARTMENT OF COMMERCE AND ACCOUNTS		
	Fr. Conrad Pessa S.J., M.Com., ICWA, ACS, LLB, Ph.D.	Asst. Prof. & Vice Principal (Commerce)
	Mr. Rajinder Singh Saluja, M.Sc., M.Phil	Assoc. Prof.
	*+ Mr. Arvind Dhond, M.Com., M.Phil., MFM., PGDFM., Ph.D.	Assoc. Prof.
	Mr. Sanjay Parab, M.Com, CS., Ph.D.	Asst. Prof.
	Mr. Syed Shakeel Hussain, L.L.M.	Asst. Prof. (Part-Time)
	Mr. Kamaji Bokare, M.A., Ph.D.	Asst. Prof.
	Mr. Jotiram J. Gaikwad, M.A., M.Phil, Ph.D.	Asst. Prof.
	Fr. Ambrose Machado S.J., M.Com.	Asst. Prof (Ad hoc)
14.4. RESEARCH DEPARTMENTS		
14.4.1. HERAS INSTITUTE OF INDIAN HISTORY & CULTURE		
	* Ms. Joan Dias, M.A., Ph.D.	Director
	@*+ Sr. Anila Varghese, M.A., Ph.D.	Research Guide (History)
	*+ Ms. Sonali Pednekar, M.A., Ph.D.	Research Guide (History)
	*+ Ms. Anita Rane-Kothare, M.A. Dip. Pali. Ph.D.	Research Guide (AIC)

14. FACULTY

* Ms. Radha Kumar, M.A., Ph.D.	Assoc. Prof. (AIC)
Ms. Shilpa Chheda, M.A.(AIC), M.A. (Jain Philosophy)	Secretary & Curator

14.4.2. BLATTER HERBARIUM

*+ Mr. Rajendra D. Shinde, M.Sc., Ph.D.	Director & Research Guide
---	---------------------------

14.4.3. CAIUS RESEARCH LABORATORY FOR INTERDISCIPLINARY STUDIES

*+ Ms. Priya Sundarrajan, M.Sc., Ph.D.	Director & Research Guide
--	---------------------------

14.4.4. NADKARNY SACASA RESEARCH LABORATORY

*+ Dr. Ashma Aggarwal, M.Sc., Ph.D.	Director
*+ Mr. Pralhad Rege, M.Sc., Ph.D.	Research Guide

14.5. DEPARTMENT OF INTER-RELIGIOUS STUDIES

Fr. Keith D'Souza, S.J. Ph.D.	Director
-------------------------------	----------

14.6. LANGUAGE LAB.

Ms. Jyoti More, M.A.	Instructor
----------------------	------------

15. NON-TEACHING STAFF

15.1. GENERAL OFFICE:

1.	Mr. Achyut Joshi	Registrar (Ad hoc)
2.	Ms. Grizel A. Menezes	Stenographer
3.	Mr. Bipin B. Patil	Senior Office Assistant
4.	Mr. Vincent I. Pereira	Office Assistant
5.	Mr. Anand Alphanso	Office Assistant
6.	Ms. Supriya R. Saraf	Office Assistant
7.	Ms. Flavia D'Mello	Office Assistant
8.	Ms. Shainy O. Lopes	Office Assistant
9.	Ms. Delina B. Lopes	Office Assistant
10.	Ms. Namrata Naik	Office Assistant
11.	Ms. Shivali Mayekar	Office Assistant

15.2. TREASURER'S OFFICE:

1.	Dr. (Fr.) Conrad Pessa, SJ	Treasurer
2.	Mr. Peter D'Monte	Superintendent
3.	Mr. Vijayrao Thapala	Head Clerk
4.	Mr. Dixon F. Colaco	Senior Office Assistant
5.	Mr. David Patil	Office Assistant
6.	Mr. Ganesh Padrat	Office Assistant
7.	Mr. Sameer Padrat	Office Assistant
8.	Ms. Shweta Jadhav	Office Assistant
9.	Mr. Rocky Vaz	Office Assistant (Commerce Section)
10.	Ms. Snehal Kamat	Office Assistant
11.	Ms. Rutika Gawade	Office Assistant

15.3. LIBRARY STAFF:

1.	Ms. Sonali Paradkar	I/C Librarian
2.	Mr. Vivek Tambe	Assistant Librarian
3.	Mr. Ashok G. Rambade	Senior Library Assistant
4.	Mr. Bharat Hejmadi	Library Assistant
5.	Mr. Jay Thorat	Library Assistant
6.	Mr. Caitano F. Simoes	Library Attendant
7.	Mr. Sudhakar Damle	Library Attendant
8.	Mr. Rajaram B. Agre	Library Attendant
9.	Mr. Peter A. Fernandes	Library Attendant
10.	Mr. Lawrence D'Costa	Library Attendant (Commerce Section)
11.	Mr. Julio Pereira	Library Attendant
12.	Mr. Truman Borges	Library Attendant (Commerce Section)
13.	Mr. Kishore C. Chaphe	Library Attendant
14.	Mr. Prakash G. Rambade	Library Attendant
15.	Mr. Deepak S. Chowgule	Library Attendant
16.	Mr. Uttam Jadhav	Library Attendant
17.	Mr. Adinath Raut	Library Attendant

15. NON-TEACHING STAFF

15.4. LABORATORY ASSISTANTS:

- | | |
|---------------------------|----------------------------|
| 1. Mr. Vijay A. Gurav | 6. Mr. Anthony Thomas |
| 2. Mr. Prakash Dandge | 7. Mr. Glesson Dias |
| 3. Mr. Manohar Veliye | 8. Mr. Sanjay S. Karambele |
| 4. Mr. Elias Joseph Abreo | 9. Mr. Sandeep Kelwadkar |
| 5. Mr. Gurunath Dhuri | |

15.5. LABORATORY ATTENDANTS:

- | | |
|--------------------------------|---------------------------|
| 1. Mr. Shantaram Tamankar | 18. Mr. Dayanand Kumbhar |
| 2. Mr. Subhash A. Kalekar | 19. Mr. Sandeep P. Pawar |
| 3. Mr. Devchandra K. Gurav | 20. Mr. Sandeep Rambade |
| 4. Mr. Prakash Agre | 21. Mr. Sandip I. Patil |
| 5. Mr. Sandeep B. Berde | 22. Mr. Aatish Shirke |
| 6. Mr. Chandrakant Chandurkar | 23. Mr. Uttam Patil |
| 7. Mr. Ashwin W. Parmar | 24. Mr. Sachin Bhure |
| 8. Mr. Melcome R. Abreu | 25. Mr. Macfedyan Noronha |
| 9. Mr. Rajesh N. Athawale | 26. Mr. Kishore Sonavane |
| 10. Mr. Sanjay S. Geliye | 27. Mr. David Foss |
| 11. Mr. Simon Joseph | 28. Mr. Kishore Arbune |
| 12. Mr. Ilandas Sydney Bangera | 29. Mr. Nitin Lokhande |
| 13. Mr. Sanjay I. Chaudhary | 30. Mr. Umesh Chavan |
| 14. Mr. Sudhakar D. Kolge | 31. Mr. Avinash Agre |
| 15. Mr. Agnelo A. Fargose | 32. Mr. Bharat Koli |
| 16. Mr. Jagdish B. Guldekar | 33. Mr. Deepak Parit |
| 17. Mr. Uddhav E. Patole | 34. Mr. Santosh Songale |

15.6. PEONS:

- | | |
|--------------------------------|---------------------------|
| 1. Mr. Sudhakar Gurav | 11. Mr. Amol Lohar |
| 2. Mr. Bajju Solanki | 12. Mr. Vaibhav Patil |
| 3. Mr. Cajetan Fernandes | 13. Mr. Uday Mane |
| 4. Mr. Prakash S. Chougule | 14. Mr. Uttam Ghatkar |
| 5. Mr. Arun Jadhav | 15. Mr. Rajan Gurav |
| 6. Mr. Devid S. Ghadge | 16. Mr. Shishir Khedekar |
| 7. Mr. Kevin N. D'Souza | 17. Mr. Mahadev Sonule |
| 8. Mr. Avitkumar Mangale | 18. Mr. Prabhanjan Gite |
| 9. Mr. Yogesh Enamdar | 19. Mr. Vipin Prakash Nam |
| 10. Mr. Yogesh M. Gade (Comm.) | 20. Mr. Gangaram Savant |

15.7. MULTI-MEDIA OPERATORS / TECHNICIANS:

1. Mr. Deb Shankar Das
2. Mr. Francis Kadam
3. Mr. Dinesh Mohite

15.8. EXAMINATION CENTRE:

- | | |
|---------------------------|-----------------------------|
| 1. Dr. Sangeeta R. Shetty | College Controller Of Exams |
| 2. Ms. Fiona R. Crasto | Office Assistant |

15. NON-TEACHING STAFF

15.9. KNOWLEDGE CENTRE:

- | | |
|------------------------|---------------------|
| 1. Mr. Kevin D'Cruz | Director |
| 2. Ms. Khyati Bhora | Web Designer |
| 3. Ms. Nilam S. Jadhav | Office Assistant |
| 4. Mr. Swapnil Bagwe | Technical Assistant |
| 5. Mr. Yogendra Mohite | Technical Assistant |
| 6. Mr. Mayur Agre | Peon |

15.10 CAMPUS MAINTENANCE STAFF :

- | | |
|-------------------------|-------------------------------------|
| 1. Mr. Alvin Mendonsa | Administrator |
| 2. Mr. Santosh Chavan | Office Attendant |
| 3. Ms. Seema Sisodiya | Telephone Operator-Cum-Receptionist |
| 4. Ms. Sunita Misquitta | Telephone Operator-Cum-Receptionist |
| 5. Mr. Karan Bahadur | Support Staff |
| 6. Mr. Ravindra Yadav | Support Staff |
| 7. Mr. Kamal Maji | Peon |
| 8. Mr. Sanjay Sawant | Electrician |
| 9. Mr. Narayan Rambade | Gardener |
| 10. Mr. Pravin Waghela | Peon |
| 11. Mr. Martin Waghela | Peon |
| 12. Mr. George Kudel | Carpenter |
| 13. Mr. Dharendra Kumar | Carpenter |

15.11. RESEARCH LABORATORY SUPPORT STAFF:

- | | |
|---------------------------|---------------------------------|
| 1. Mr. Pravin Kale | Asst. Curator-Blatter Herbarium |
| 2. Mr. Prashant Manchekar | Attendant, Caius Lab. |
| 3. Mr. Rajesh Mahadik | Attendant, Biotechnology Lab. |
| 4. Mr. Melvin Fernandes | Maintenance Engineer |
| 5. Ms. Janhavi Jadhav | Assistant - Blatter Herbarium |
| 6. Ms. Varada Chachad | Assistant - Blatter Herbarium |

15.12. SOCIAL INVOLVEMENT PROGRAMME STAFF:

- | | |
|-------------------------|------------------|
| 1. Dr. Agnelo Menezes | Coordinator |
| 2. Ms. Jenipher D'Souza | Social Worker |
| 3. Ms. Roshen Thomas | Social Worker |
| 4. Ms. Amruta Bhovare | Office Assistant |

15.13. HOSTEL:

- | | |
|-----------------------|----------------------------------|
| 1. Dr. Agnelo Menezes | Hostel Management Representative |
|-----------------------|----------------------------------|

15.14. HERAS:

- | | |
|-------------------------|-----------------|
| 1. Mr. Shannon Mendonca | Asst. Librarian |
| 2. Mr. Roshan D'Souza | Peon |

15. NON-TEACHING STAFF

15.15. XRCVC and INCLUSION CENTRE:

- | | | |
|-----|----------------------|---|
| 1. | Dr. Sam Taraporevala | Director |
| 2. | Mr. Aniket Gupta | Executive Asst. & Manager (Admin & Finance) |
| 3. | Ms. Neha Tivedi | Key Consultant |
| 4. | Ms. Calveena D'Sylva | Key Consultant |
| 5. | Mr. Keshavan Nadar | Key Consultant |
| 6. | Mr. Sushil Pandit | Key Consultant |
| 7. | Mr. Krishna Warriar | Key Consultant |
| 8. | Ms. Elisha Lopez | Key Consultant |
| 9. | Mr. Vikas Dabholkar | Key Consultant |
| 10. | Ms. Poonam Deokar | Key Consultant |

15.16. INDIAN MUSIC GROUP:

- | | | |
|----|-----------------------|------------------|
| 1. | Ms. Luiza Albuquerque | Office Assistant |
|----|-----------------------|------------------|

15.17. XAVIER'S DEVELOPMENT PROGRAMME:

- | | | |
|----|----------------------------|---------------------|
| 1. | Dr. (Fr.) Keith D'Souza SJ | Director |
| 2. | Ms. Bonisha Alphanso | Executive Assistant |

15.18. DOCUMENTATION CENTRE:

- | | | |
|----|------------------|-----------------------|
| 1. | Mr. Parag Thinge | Documentation Officer |
|----|------------------|-----------------------|

16. GENERAL RULES & QUALITY MECHANISMS

16.1. INTRODUCTION: For St. Xavier's College, like any other Jesuit Institution, discipline goes beyond the mere adherence to rules and regulations. Discipline is looked upon as a means to inculcate into one's being the spirit of integrity and academic honesty, respect for the dignity and rights of individuals and deference for public and personal property. The College Discipline Committee (CDC) along with every Staff member of the College is expected to contribute to the cultivation of such a discipline-spirit within the campus. Thus, staff members, on noticing disciplinary infringements, are authorized to intervene and take appropriate action in consultation with the CDC and ultimately the Principal. To ensure such a discipline environment the College has put in place Rules & Regulations

16.2. GOVERNMENT REGULATIONS ON RAGGING AND SUBSTANCE ABUSE

16.2.1. Ragging, of whatever kind, is strictly forbidden and will result in the dismissal of the student who rags, even if the act is committed outside the college campus. As per Supreme Court order dated May 2007, the College authorities may also file an F.I.R. with the police, if a case of ragging is reported / detected.

16.2.2. The possession and / or consumption of drugs, cigarettes or alcohol on campus will lead to immediate suspension or dismissal of that student - at the discretion of the Principal. Physical violence also attracts the same penalty. In both cases the College may file an F.I.R. with the police.

16.3. COLLEGE IDENTITY CARD (IDC)

16.3.1. Every student of this College is required to display the College issued IDC at the point of entry and whenever in the college campus.

16.3.2. The Principal or any of the Vice-Principals will levy a fine of Rs. 100 (which will go towards the Students' Beneficiary Fund - SBF) on any student who is found without the IDC being aptly displayed, when on the campus.

16.3.3. The use of the IDC of another student and the lending of an IDC to another is unacceptable and will attract suspension from College.

16.3.4. If the College issued IDC is lost, the student is expected to register the loss with the Mumbai Police. Only against the Police Certificate will the student be issued a temporary IDC (for 15 days). After the lapse of 15 days, a proper duplicate IDC will be issued (provided that there are more than 2 months of the concerned academic year still remaining). The student would have to pay to get the temporary IDC (Rs. 100) as well as the duplicate IDC (Rs. 500) – this money will go towards the SBF.

16. GENERAL RULES & QUALITY MECHANISMS

16.4. USE OF FACILITIES

16.4.1. Decorum in the Academic Environs

16.4.1.1. Students should not disturb ongoing lectures if they arrive early for their lecture or while walking in the corridors when lectures are on, or while they await the lecturer in the classroom.

16.4.1.2. Maintenance of classroom cleanliness is the responsibility of students who occupy those spaces. They are expected to inform the College Administrative Office if the classroom was untidy when they entered it.

16.4.1.3. Switching off the classroom lights and fans when not in use is a good green practice that all classroom users should follow.

16.4.2. In the College **Laboratories** students are expected to closely follow the instructions of the Staff-in-Charge. Strict action will be taken against those who flout the Laboratory Rules.

16.4.3. The **Class Notice-Boards** must be visited by every student on every working day to check for notices and updates. The onus of updating one's self vis-à-vis the notices rests on the students.

16.4.4. In the **Canteen**, students are expected to return the used plates and cutlery into the basket kept for that purpose. Similarly, used paper cups and plates and empty packets and bottles should be dumped into the (Red coloured) bins kept for that purpose. Keeping the Canteen clean and tidy (and so hygienic) is also the responsibility of the students. Wasting of food should be absolutely avoided.

16.4.5. **Spaces for the Consumption of Eatables and Beverages** are limited to the Canteen, the 'Woods' and the Students' Common Rooms. This is needed to ensure that ants, rats and other pests are not attracted into the academic and administrative spaces of the campus. This would not only render the campus safe and healthy but also clean and tidy.

16.4.6. The College **Gym** is available to all students during the time announced by the Sports Director. Those using the gym facilities are urged to use them properly. Eatables are prohibited in the gym. Students are encouraged to participate in the various sports tournaments that college organizes.

16.4.7. The College **Library** is a place of study and research. Refer to Section 16.13, page 132 for the Library Rules.

16.4.8. **Students' Common Rooms** must be kept tidy so as to be pleasant to be in. The **Students' Lockers** have to be hired through the Treasurer's Office and then used appropriately and handled with care. The Common Rooms are kept closed on Sundays and holidays.

16. GENERAL RULES & QUALITY MECHANISMS

16.4.9. Toilets are expected to be used in a hygienic manner. Users are expected to shut the taps after use as well as if they find them left open or dripping. It would save an important natural resource if such leakages are reported to the College Infrastructure Committee or Administrative Office.

16.5. USE OF UNFAIR MEANS AT EXAMS: If a student is detected using unfair means or is found in possession of a mobile / electronic gadget or is found within reach of material pertaining to the test / exam, then he / she will have to face the Unfair Means Committee constituted by the College. If the Committee finds the individual guilty, he / she will be given zero marks for that specific course or for all the exams of the concerned semester. Even those found abetting such behaviour will be given a similar penalty. Also refer 16.6.4. (page 128).

16.6. MOBILE PHONE AND OTHER ELECTRONIC GADGETS

16.6.1. The use of mobile phones and other electronic gadgets for any purpose during lectures and practicals is not allowed, unless the lecturer has permitted the use of such gadgets for the lecture / discussion.

16.6.2. It is advisable that during lectures, such gadgets are kept in one's bag / pocket and not on / in the desk - this would minimize the possibility of losing these gadgets. If a student is found using these gadgets during lectures his / her IDC is confiscated and given to the Principal / Vice-Principal for further action (including a fine of Rs.100 / infringement).

16.6.3. If a student reports the loss of such gadgets in the campus, that student would be advised to file a case of theft with the Police. However, if a lost gadget is found and given to the Principal, then the student would have to pay a fine (of Rs. 100) to get repossession of that item.

16.6.4. Students cannot wear smartwatches during any examination. If a student is found with any electronic gadget (except a non-programmable calculator) during an examination, he / she will be immediately reported. However, he / she will be given a new answer booklet and permitted to continue with the said exam. Subsequently, he / she will be required to appear before the Unfair Means Committee of the College.

16.7 COLLEGE / DEPARTMENT FESTS / PROGRAMMES have to be organized and executed under the supervision of either the Staff Committee appointed by the Principal or a faculty from the concerned department. The Principal must be kept informed about the content of these activities.

16.8 WOMEN STUDENTS should not remain on the College premises after 9.00 p.m. unless they are attending evening courses in the Commerce Section or in the other Institutes on campus or have explicit permission of the Principal to do so.

16. GENERAL RULES & QUALITY MECHANISMS

- 16.9** The **RIGHT TO DISSENT** and the **RIGHT TO RESOLVE CONFLICT** through discussion and reason are acceptable means of protest. All protests should be routed through the Students' Council and should be governed by the Constitution of that Council. It is the Principal who ultimately decides if a protest flouts the College discipline.
- 16.10 DRESS CODE:** Students are expected to wear clothes that contribute to the academic atmosphere necessary on an Indian College Campus. Accordingly, sleeveless or short tops, as well as short dresses, shorts & ripped jeans are considered inappropriate.
- 16.11 CLASS PICNICS** or outings are not permitted by the College at all. Parents are therefore warned that the College authorities do not assume any responsibility for picnics or outings organized by students on their own or by teachers in their personal capacity.
- 16.12 UNDERTAKINGS:** At the time of admission, every student signs a declaration, on his / her Admission Form, that he /she will abide by all the Rules and Regulations of the College and will accept the decision of the Principal, in all matters, as final. He / She will also give an undertaking to accept the College Rules under Autonomy.

16.13. LIBRARY RULES

- 16.13.1.** The College Library is open from 9.00 a.m. to 8.00 p.m. (Monday through Friday) and from 9.00 a.m. to 5.00 p.m. (Saturday) during the term. Vacation timings are different.
- 16.13.2.** While making use of the Library, students are required to wear their identity-card on their person at all times.
- 16.13.3.** All library services are provided only against valid Library Cards.
- 16.13.4.** Students are required to report loss of a book immediately to the Librarian in writing.
- 16.13.5.** No books or periodicals can be removed from the Library unless the loan has been registered at the Loan Counter.
- 16.13.6.** Readers must, on receiving a book, examine it, and report to the Library Assistant any damage found therein. If they fail to do so, they will be held responsible for any damage that may be detected later by the Library authorities.

16. GENERAL RULES & QUALITY MECHANISMS

- 16.13.7.** Books lost, damaged or defaced, must be paid for by the reader on whose name they were issued. The value of the books will be determined by the Librarian.
- 16.13.8.** All loans must be returned by the due date (or time). Overdue charges will be imposed on all books not returned in time. Students who repeatedly fail to return books on time may be denied the use of the Library's Lending Facility.
- 16.13.9.** All books must be returned on or before the last date of the academic year or the last date of the examination of the student, whichever is later.
- 16.13.10.** Students, who fail to return books borrowed from the Library at least one week prior to the declaration of results, will be declared as 'Library Defaulters' and their results will be withheld until they get clearance from the Library.
- 16.13.11.** The Librarian reserves the right to recall any book or periodical at any time.
- 16.13.12.** To ensure that the Library is kept tidy all the time, furniture must not be rearranged and must be used only for its proper purpose.
- 16.13.13.** Eating and drinking of beverages is forbidden in the Library.
- 16.13.14.** For library access as visitors, please contact the College Librarian.
- 16.13.15.** Silence should be observed in the Library at all times.
- 16.13.16.** Disregard of Library Rules, indiscipline and misbehaviour will render students liable to be refused access to the Library altogether.

16.14. QUALITY MECHANISMS AND BEST PRACTICES

- 16.14.1.** St Xavier's College, over the years and especially under autonomy, has developed and adopted certain quality mechanisms and best practices to enhance teaching-learning processes and bench-mark them to global academic standards. Following are highlights of the Best Practices of the College:
- 16.14.1.1.** An annual syllabi review as well as the Question Papers (CIAs and ESE) is undertaken by the Department Faculty and its External Experts from the Board of Studies.
- 16.14.1.2.** The use of ICT in the teaching-learning process with the use of LCD facilities in all classrooms is encouraged.
- 16.14.1.3.** To make the lectures participative, the use of the Constructionist Ideology of Education and not the Banking Philosophy of Education is followed.

16. GENERAL RULES & QUALITY MECHANISMS

- 16.14.1.4.** Special efforts are undertaken at Inclusive Education through the XRCVC, disabled-friendly campus, sensitization of faculty to the needs of slow learners and scholarships for the disadvantaged through the Student Beneficiary Fund.
- 16.14.1.5.** Study packs of essential readings, drawn from different sources are created, to cover the syllabus along with guided and critical study of these and further reference work.
- 16.14.1.6.** A 3-credit Cross Faculty Course is made obligatory for all students so as to encourage interdisciplinary learning.
- 16.14.1.7.** The use of Bloom's Taxonomy to evaluate Learning Objectives for the Teaching – Learning Process and for Question Paper Setting is practiced.
- 16.14.1.8.** To ensure objective criteria for assessment, pre-announced Presentation / Assignment Evaluation Grids are used.
- 16.14.1.9.** To ensure fairness in assessment Barcoding / Masking of Answer Papers before the assessment process begins is followed. Moderation of assessed papers through External Examiners or Double-Blind Evaluation is also practiced.
- 16.14.1.10.** To offer feedback to students on their performance their assessed answer papers are displayed to them. Students are also allowed to have a photocopy of the assessed answer paper and / or challenge the evaluation of the assessed paper through the proper procedure.
- 16.14.1.11.** To get regular student feedback about faculty on the teaching-learning process the Teacher Assessment Questionnaire (TAQ) is administered.
- 16.14.1.12.** To enable new faculty to settle in-house orientation programmes for them are organized and they are also offered Faculty-Mentorship as well as sit-ins during their lectures by the HoD.

16.15. ENQUIRY AND PROJECT-BASED LEARNING PROCESSES

- 16.15.1.** The Honours Programme (HP) is conducted for the academically better students. The HP consists of 7 extra credits, earned over the 3 years, including an introduction to research. Relevant courses are also conducted under the Learning for Life Programme.
- 16.15.2.** Field Trips, industrial visits and guest lectures are organized to make academics more experiential and inquiry-based. Students are encouraged to take up Summer Internships / Projects so as to experience industry and corporate entities in the real world.

16. GENERAL RULES & QUALITY MECHANISMS

- 16.15.3.** Annual Department Seminars (usually at the College Khandala Villa) are organized to help students build up their confidence and skills at making academic presentations.
- 16.15.4.** Annual thematic Department Journals are published containing students' articles. This helps in exposing students to writing research papers and even in handling editorial tasks.
- 16.15.5.** Regular Faculty Seminars and Workshops are organized to upgrade the pedagogical skills of the Faculty and thus help them to evolve better methods and processes of teaching and learning.
- 16.15.6.** To support research among Faculty, the College offers them help in applying for State, Central Government, UGC and University funding for Minor and Major Research Projects. Faculty members are also encouraged to participate in Conferences and to serve as Resource Persons in other institutions.
- 16.15.7.** Infrastructural support in the form of research facilities like the Heras Institute, Blatter Herbarium, NSRL and Caius are made available to faculty members.
- 16.15.8.** The practice of following Laboratory-Safety Guidelines as well as Biosafety Guidelines for Microbiological work in the College is obligatory. The latter Guidelines have been compiled by the Dept. of Microbiology and passed through the Bioscience Faculty involved in research and the members of the Institutional Biosafety Committee (IBSC) of the college.
- 16.15.9.** The College publishes 'Xplore', the annual peer-reviewed Research Journal by the Faculty in order to promote the research culture among faculty members.

16.16. SOFT SKILL DEVELOPMENT AND COLLATERAL PROGRAMMES

- 16.16.1.** The mandatory Social Involvement Programme exposes students to social realities hereby provoke in them a consciousness to serve society.
- 16.16.2.** Language and Soft-Skills are developed through the Language Lab, the special communication skills courses, presentations as part of CIA and through participation in extracurricular activities.
- 16.16.3.** The College has a Counselling Centre for Aptitude Testing, Career Guidance and for Personal Counselling of students and parents.
- 16.16.4.** Students are mentored by Faculty, in the groups assigned to each of the faculty members.
- 16.16.5.** The Placement Cell of the College trains students in the soft skills needed for applications and interviews and to facilitate interaction with the corporate world for internships and final placements.

16. GENERAL RULES & QUALITY MECHANISMS

16.16.6. International programmes are offered to expand the horizons of the Faculty and Students. By admitting foreign students to courses on the Campus cultural diversity is enhanced.

16.16.7. Parent interactions are encouraged on a routine basis (through the internet or personally) or at the annual Parent-Teacher Meeting.

16.17. ANNUAL THEME:

The theme for 2021-22 is '**Education for Integral Transformation**'. Through this theme, St Xavier's College, Mumbai would be in sync with the worldwide Jesuit family of institutions. Jesuits from the 16th century onwards were famous for the '*ratio studiorum*' or what we would call "syllabus of studies" today. This syllabus was oriented towards the integral transformation of students under their care [*'cura personalis'* = care for the whole person, entailing the exposure to different skill-sets, and personal accompaniment]. It is our aspiration that each student after he/she finishes a Jesuit programme of studies, would be transformed personally to make a difference in society.

This year's theme along with the college vision and values, helps in identifying three primary 'programme outcomes':

1. **Professional Transformation:** so that our students become more innovative contributors in their professional lives,
2. **Personal Transformation:** so that our students become more morally, emotionally and spiritually integrated persons, and,
3. **Social Transformation:** so that our students become more empathetic and inclusive in their attitudes and life options.

17. COLLEGE CALENDAR (2021-22)

ODD SEMESTER

June 2021		
14	Monday	College reopens; Meeting of Teaching Faculty with Principal
15	Tuesday	Faculty Webinar – Vision/Mission of SXC, Mumbai
16	Wednesday	Mass (9.30 am to 10.30 am) for SY, TY and PG classes, followed by Lectures
To be scheduled		Workshop for Non-teaching staff – the one-in-demand after the survey
July 2021		
03	Saturday	Department-wise Graduation Function (after 3 pm)
07	Wednesday	Budget Planning Lecture (2.30 pm)
10	Saturday	IQAC 2021-22 (1 st Meeting)
To be scheduled		IQAC Faculty Seminar
21	Wednesday	Bakri Id, Holiday
24 to 30	Sat - Fri	CIA for SY and TY Classes
31	Saturday	Feast of St. Ignatius of Loyola (Non-Instructional Working Day)

August 2021		
11	Wednesday	New Teacher's Webinar – Code of Conduct and / or Microteaching
To be scheduled		Workshop for Non-Teaching Staff –Gender sensitization
14	Saturday	Workshop on Choice-Based Credit System recommended by UGC with a view to adopting it.
15	Sunday	Independence Day Celebration
16	Monday	Parsi New Year Day, Holiday
19	Thursday	Moharram, Holiday
29	Sunday	Malhar (Online)

September 2021		
01	Wednesday	FY Orientation
02	Thursday	FY Classes begin for all
03 to 09	Fri - Thu	CIA II for SY and TY
10 to 14	Fri & Tues	Ganesh Chaturthi Holidays
17	Friday	CAS Workshop
18	Saturday	CDC Meeting
19	Sunday	Anant Chaturdashi
27 to 6/10	Mon - Wed	ESE Practical Examinations. Lectures continue

17. COLLEGE CALENDAR (2021-22)

October 2021		
02	Saturday	Mahatma Gandhi Jayanti, Holiday
04 - 09	Mon - Sat	FY CIA
07	Thursday	Academic Council (Mid-term)
08	Friday	Last teaching day for SY and TY
09	Saturday	Governing Body Meeting; IQAC 2021-22 (2 nd Meeting)
09 - 11	Sat - Mon	Study holidays for SY and TY
12 to 26	Wed - Tue	End Semester Examinations for SY and TY
15	Friday	Dussehra, Holiday
19	Tuesday	Id-E-Milad, Holiday
23	Saturday	Additional ESE begin
27	Wednesday	Last teaching day for all FY classes
28	Thursday	Diwali Vacation Starts

November 2021		
04 & 05	Thur & Fri	Diwali, Laxmi Pujan and Bali Pratipada
16	Tuesday	Additional ESE ends
18	Thursday	College reopens (Even Semester) – Lectures commence for all
19	Friday	Guru Nanak Jayanti, Holiday
20	Saturday	Placement Cell Code of Conduct Workshop for students
20 to 27	Wed - Wed	End Semester Examinations for FY

December 2020		
03	Friday	Feast of St. Francis Xavier
24	Friday	Winter vacation commences

EVEN SEMESTER

JANUARY 2022		
03	Monday	College reopens after winter vacation
04 to 10	Tue - Mon	Even Sem CIA I (FY, SY, TY)
15	Saturday	Parent – Teacher Meeting
25 & 26	Tue & Wed	Jan Fest
26	Wednesday	Republic Day Celebration

17. COLLEGE CALENDAR (2021-22)

February 2022		
19	Saturday	Shivaji Jayanti Holiday
21 to 26	Mon - Sat	CIA II

March 2022		
01	Tuesday	Maha Shivratri, Holiday
18 to 24	Fri - Thu	ESE Practical Exams – Lectures continue
19	Saturday	Holi, Holiday
25 to 27	Fri to Sun	Pre-ESE Preparation leave for students
28 to 12/04	Mon to Tue	End Semester Examinations

April 2022		
02	Saturday	Gudi Padwa, Holiday
13 to 29	Wed - Fri	Additional ESE commence
14	Wednesday	Ambedkar Jayanti, Holiday
15	Friday	Good Friday and Mahavir Jayanti, Holiday
16 & 18	Sat & Mon	Moderation of ESE answer papers (only if off-line)
20 & 22	Thu & Sat	Display of assessed answer papers (only if off-line)
30	Saturday	Principal Meeting with Teaching Faculty

May 2022		
01	Saturday	Maharashtra Day, Holiday

Note: This is a tentative Calendar and is likely to change due to changes in the Government's List of Holidays as well as the NAAC Visit

18. COLLEGE STUDENT ACHIEVERS (2020-21)

Annual Results of St. Xavier's College (Autonomous), Mumbai, March 2021
(Post-Graduate Student Toppers on the Basis of C.G.P.A.)

ARTS FACULTY

M.A. A.I.H.C.A.		M.A. Public Policy		M.A. Psychology	
Jisa Ann Thomas	9.75	Lourdes M Sequeira	9.25	Saumya Singh	9.88
P Alice Preethi	9.62	Jaarvi S Kataria	9.19	Mrunmayee R Pathare	9.83
Sanskriti S Patil	9.62	Pragnya S Senapati	9.19	Tanya Chowdhury	9.65
Bernadine Vaz	9.56	Sara S Grover	9.13	Ketaki S Vengsarkar	9.65
Urvi S Patel	9.56				

SCIENCE FACULTY

M.Sc. Biotechnology		M.Sc. Botany		M.Sc. Geology	
Monica A Singh	9.87	Harsh Pant	9.96	Dsilva Shanan Dsilva	9.67
Arshu S Shaikh	9.82	Anagha Santosh	9.82	Roshni H Kapadia	9.38
Shreya Shyamsunder	9.82	Vaishnavi V Palekar	9.62	Grayden S Everett	9.27
Bhavya K Dawath	9.73				

M.Sc. Life Science		M.Sc. Microbiology		M.Sc. Big Data Analysis	
Pooja G. Gupta	9.88	Freya Cardzo	9.96	Arshee Mohd.A. Siddiqui	9.98
Aradhya Kapoor	9.88	Vandana L. Gunda	9.79	Sanchika S. Menezes	9.98
Tasneem S Kapasi	9.88	Ashwathiraj P. Patteri	9.75	Harshada N. Mahadik	9.94
Srishti A Vishwakarma	9.83			Suraj Chandan Adke	9.92
Nishita M. Suares	9.79				

M.Sc. Physics

Shashwat Sharma	9.33
Sheldon Suresh	9.08
Abhijeet S. Patil	8.88

18. COLLEGE STUDENT ACHIEVERS (2020-21)

Annual Results of St. Xavier's College (Autonomous), Mumbai, March 2021 (Under-Graduate Student Toppers on the Basis of C.G.P.A.)

T.Y.B.A.		T.Y.B.Com.		T.Y.B.M.M.	
Pathare Saniya	3.92	Aaraadhya Srivastava	3.86	James Amanda	3.80
Kavungal Divya	3.90	Sweezel Valiaveetil	3.85	Sharan Anushka	3.77
Venkateswaran Sruthi	3.90	Ankita Singh	3.48	Kaur Guneet	3.75
Solanki Kashish	3.89				
Sonavane Siddhita	3.89				
T.Y.B.M.S.		T.Y.B.V. (Software Development)		T.Y.B.V. (Tourism)	
Khanna Aayush	3.96	Khan Sikander Shakil	3.76	Fernandes Drisya	3.72
Vig Rishabh	3.85	Malkapurwala R Juzer	3.73	Rodricks Rhea	3.72
Florence Alphonso	3.79	Barkat Sania Aftab	3.68	Saluja Chirag	3.71
				Shinde Gargi	3.66
T.Y.B.Sc.		T.Y.B.Sc. (Information Tech.)			
Makani Zeheb	3.96	Sharma Akshay	3.94		
Gupta Disha	3.95	Jain Chirag Manoj	3.94		
Goregaokar Neha	3.95	Patil Rohan Vishnu	3.89		
Arora Riyansha	3.95	Mansury Mahjabin	3.88		
Johri Tanishka	3.93				

18. COLLEGE STUDENT ACHIEVERS (2020-21)
