

FACULTY OF EDUCATION

**SWAMI VIVEKANAND SUBHARTI UNIVERSITY
MEERUT 250005 (U.P.) INDIA**

ORDINANCE NO. V (20A)
BACHELOR OF EDUCATION
(B.ED.) COURSE

Ordinance No. V-(20A)

Ordinance Relating to Bachelor of Education (B.Ed.) Course

Chapter – 1

General

1. This ordinance may be called the “Ordinance relating to Bachelor of Education (B.Ed.) course”.
2. It shall come in force with immediate effect.
3. This supersedes the previous Ordinance relating to Bachelor of Education (B.Ed.) course [V-(20A)].

Chapter – 2

Eligibility for Admission

4. (i) Candidates with at least 50% marks either in the Bachelor’s Degree and / or in the Master’s Degree in Sciences/Social Sciences/Humanity, Bachelor’s in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the Programme.

(ii) There shall be relaxation of 5% marks for SC/ST categories candidates.

Note: - Subject to moderation in accordance with the guidelines of the NCTE.

Chapter – 3

Teaching Course

5. The B.Ed. course shall be of two year (4 Semesters) duration.
6. The academic calendar shall be as follows :-

Semester I & III	-	01 st July to 30 th November
Examination	-	01 st December to 15 th December
Semester II & IV	-	01 st January to 31 st May
Examination	-	01 st June to 15 th June
7. **Working Days:** -
 - a) There shall be 200 working days per academic year, exclusive of admission & examination process.
 - b) The Institution shall work for a maximum of thirty six hours in a week (five or six days), during which physical presence in the Institution of all the teachers and student teachers is necessary to ensure their availability for advice, guidance, dialogue and consultation as and when needed.
 - c) The minimum attendance of student-teachers shall have to be 80% for all course work and practicum and 90% for school internship.

8. The Course structure shall be as given below:

Semester-I

S.No.	Type	Category	Title/Subject Name	Distribution of Marks			Credits
				External	Internal	Total	
1	Theory	Compulsory	Childhood and Growing Up	70	30	100	4
2	”	”	Contemporary India and Education	70	30	100	4
3	”	”	Philosophical Bases Of Education	35	15	50	2
4	”	”	Sociological Perspectives Of Education	35	15	50	2
5	”	”	Reading and Reflecting on Texts	35	15	50	2
6	Practical	Compulsory	Field Tasks, Assignments & Project Works and One Seminar Mandatory (Viva-Voce)	-	100	100	4
Total				245	205	450	18

Semester-II

S.No.	Type	Category	Title/Subject Name	Distribution of Marks			Credits
				External	Internal	Total	
1	Theory	Compulsory	Learning and Teaching	70	30	100	4
2	”	”	Assessment for Learning	70	30	100	4
3	”	”	Knowledge and Curriculum-I	35	15	50	2
4 & 5	”	Elective	Pedagogy of School Subject (Select any two from the following subjects on the basis of UG/PG subject)-Part-I	-	-	-	-
	”	”	Pedagogy of Mathematics	35	15	50	2
	”	”	Pedagogy of Social Sciences	35	15	50	2
	”	”	Pedagogy of Biological Science	35	15	50	2
	”	”	Pedagogy of Physical Science	35	15	50	2
	”	”	Pedagogy of Language (English)	35	15	50	2
	”	”	Pedagogy of Language (Hindi)	35	15	50	2
	”	”	Pedagogy of Language (Sanskrit)	35	15	50	2
	”	”	Pedagogy of Language (Home Science)	35	15	50	2
	”	”	Pedagogy of Language (Commerce)	35	15	50	2
6	Practical	Compulsory	Drama and Art in Education	35	15	50	2
7	”	”	Field Tasks, Assignments & Project Works and One Seminar Mandatory (Viva-Voce)	-	100	100	4
Total				245	205	450	18

Semester-III

S.No.	Type	Category	Title/Subject Name	Distribution of Marks			Credits
				External	Internal	Total	
1 & 2	Theory	Elective	Pedagogy of School Subject (Select any two from the following subjects on the basis of UG/PG subject)-Part-II	-	-	-	-
	”	”	Pedagogy of Mathematics	35	15	50	2
	”	”	Pedagogy of Social Sciences	35	15	50	2
	”	”	Pedagogy of Biological Science	35	15	50	2
	”	”	Pedagogy of Physical Science	35	15	50	2
	”	”	Pedagogy of Language (English)	35	15	50	2
	”	”	Pedagogy of Language (Hindi)	35	15	50	2
	”	”	Pedagogy of Language (Sanskrit)	35	15	50	2
	”	”	Pedagogy of Language (Home Science)	35	15	50	2
3	Practical	Compulsory	School Internship	175	75	250	10
4	”	”	Field Tasks, Assignments & Project Works and One Seminar Mandatory (Viva-Voce)	-	100	100	4
Total				245	205	450	18

Semester-IV

S.No.	Type	Category	Title/Subject Name	Distribution of Marks			Credits
				External	Internal	Total	
1	Theory	Compulsory	Gender, School and Society	35	15	50	2
2	”	”	Knowledge and Curriculum-II	35	15	50	2
3	”	”	Creating an Inclusive School	35	15	50	2
4 & 5	Theory	Elective	Select any two from the following subjects	-	-	-	-
	”	”	Vocational/Work Education	35	15	50	2
	”	”	Health and Physical Education	35	15	50	2
	”	”	Peace Education	35	15	50	2
6	Practical	Compulsory	Guidance and Counseling	35	15	50	2
7	”	”	Critical Understanding of ICT	35	15	50	2
8	”	”	Understanding the Self	35	15	50	2
8	”	”	Field Tasks, Assignments & Project Works and One Seminar Mandatory (Viva-Voce)	-	100	100	4
Total				245	205	450	18

Chapter – 4 Attendance

9. The students are expected to attend all the classes and should not have less than 80% attendance in theory & practical and 90% for field attachment, wherever held, to become eligible to appear for the university examination. Short fall in attendance can, however be condoned in deserving cases to the extent of 10% by the Principal. If the short fall is more than 10% but not more than 15%, the Principal may recommend deserving cases to the Vice Chancellor for condonation. The order of the Vice Chancellor in this regard shall be final.

Chapter – 5
Examination

10. The examination in each semester shall be conducted in two parts:

A. Internal assessment will be of **30 marks** as under:-

- a. Midterm written test / practical including in-between snap tests if any, shall carry **20 marks** independently in each subject.
- b. A maximum of **10 marks** in each subject shall be awarded for attending classes (theory / practical) as per the following norms:

85% or more attendance	-	10 Marks
80% or more but less than 85% attendance	-	9 Marks
75% or more but less than 80% attendance	-	8 Marks
70% or more but less than 75% attendance	-	7 Marks
65% or more but less than 70% attendance	-	5 Marks
60% or more but less than 65% attendance	-	3 Marks
51% or more but less than 60% attendance	-	2 Marks
50% attendance	-	1 Mark
Less than 50% attendance	-	0 Mark

B. University examination carrying 70 marks.

11. The entire course has to be completed within a maximum of three years from the date of original admission in the course.

Chapter – 6
Paper setting, Evaluation & Results

10. The work of setting the End semester examination papers, conduct of the End semester and Annual examinations, Evaluation and declaration of results shall be as per the laid down Examination policies / latest University Notifications.

Chapter – 7
Power to Modify

11. In the event of any emergent situation, if any deviation is considered necessary, the Vice Chancellor is authorised to modify the Ordinance. Subject to subsequent ratification by the Executive Council.

ORDINANCE NO. V (22A)

**MASTER OF EDUCATION
(M.ED.) COURSE**

Ordinance No. V (22A)

Ordinance Relating to Master of Education (M.Ed.) Course

Chapter – 1

General

12. This ordinance may be called the “Ordinance relating to Master of Education (M.Ed.) course”.
13. It shall come in force with immediate effect.
14. This supersedes the previous Ordinance relating to Master of Education (M.Ed.) course [V-(22A)].

Chapter – 2

Eligibility for Admission

15. (i) Candidates seeking admission to the M.Ed. programme should have obtained at least 50% marks or any equivalent grade in the following programmes :
 - (a) B.Ed.
 - (b) B.A.B.Ed., B.Sc.B.Ed.
 - (c) B.El.Ed.
 - (d) D.El.Ed. with an undergraduate degree (with 50% marks in each)
- (ii) There shall be relaxation of 5% marks for SC/ST categories candidates.

Note: - Subject to moderation in accordance with the guidelines of the NCTE.

Chapter – 3

Teaching Course

16. **Duration :** The Master of Education (M.Ed.) programme shall be of a duration of two academic year including field attachment for a minimum of 4 weeks and research dissertation. The summer should be used for field attachment/practicum/other activities.
17. **Academic Calendar :** The academic calendar shall be as follows :-

Semester I & III	-	01 st July to 30 th November
Examination	-	01 st December to 15 th December
Semester II & IV	-	01 st January to 31 st May
Examination	-	01 st June to 15 th June

18. Working Days

- (a) There shall be at least two hundred working days each year, exclusive of the period of admission and inclusive of classroom transaction, practicum, field study and conduct of examination.
- (b) The Institution shall work for a maximum of thirty-six hours in a week (five or six days), during which faculty and students concerned with the conduct of the programme shall be available for interaction, dialogue, consultation and mentoring students.

- (c) The minimum attendance of students shall have to be 80% for all theory courses and practicum, and 90% for Field attachment.

19. The Course structure shall be as given below:

Semester-I

S.No.	Type	Category	Title/Subject Name	Distribution of Marks			Credits
				External	Internal	Total	
1	Theory	Compulsory	Psychology of Education	70	30	100	4
2	”	”	Philosophy of Education	70	30	100	4
3	”	”	Basic Level Education Research	70	30	100	4
4			Select any one from the following subjects	70	30	100	4
	”	Elective	Gender Studies				
	”	”	Inclusive Education for Disabled				
	”	”	Distance Education and Open Learning				
5	Practical	Compulsory	Action Research / Case Study	-	100	100	4
6	”	”	Assignment & Seminar / Workshop / Symposium in each compulsory subject & Comprehensive Viva Voce	-	100	100	4
Total				280	320	600	24

Semester-II

S.No.	Type	Category	Title/Subject Name	Distribution of Marks			Credits
				External	Internal	Total	
1	Theory	Compulsory	Sociology, History, Political Economy of Education	70	30	100	4
2	”	”	Basic Level Statistics in Education	70	30	100	4
3	”	”	Curriculum Studies	70	30	100	4
4			Select any one from the following subjects	70	30	100	4
	”	Elective	Administration Management & Leadership				
	”	”	Anti-Terrorism & Peace Education				
	”	”	Value Education				
5	Practical	Compulsory	Selection of Dissertation Topic, Synopsis Preparation & Presentation	-	50	50	2
6	”	”	Assignment & Seminar / Workshop / Symposium in each compulsory subject & Comprehensive Viva Voce	-	100	100	4
Total				280	270	550	22

Semester-III

S.No.	Type	Category	Title/Subject Name	Distribution of Marks			Credits
				External	Internal	Total	
1	Theory	Compulsory	Advanced Level Education Research	70	30	100	4
2	"	"	Teacher Education	70	30	100	4
3	"	"	Computer Education	70	30	100	4
4			Select any one from the following subjects	70	30	100	4
	"	Elective	Educational Technology				
	"	"	Curriculum Pedagogy and Assessment				
	"	"	Special Education				
5	Practical	Compulsory	Internship	-	100	100	4
6	"	"	Dissertation- Chapter wise presentation, Preparation of Research Tool & Data Collection	-	100	100	4
7	"	"	Assignment & Seminar / Workshop / Symposium in each compulsory subject & Comprehensive Viva Voce	-	100	100	4
Total				280	420	700	28

Semester-IV

S.No.	Type	Category	Title/Subject Name	Distribution of Marks			Credits
				External	Internal	Total	
1	Theory	Compulsory	Advanced Level Educational Statistics	70	30	100	4
2	"	"	Political & Economic Prospective of Education	70	30	100	4
3	"	"	Education Studies	70	30	100	4
4			Select any one from the following subjects	70	30	100	4
	"	Elective	Leadership & Governance in Education				
	"	"	Educational Measurement & Evaluation				
	"	"	Curriculum Pedagogy and Assessment				
5	Practical	Compulsory	Dissertation (Pre Submission & Post Submission Viva-Voce of Dissertation)	100	50	150	6
6	"	"	Assignment & Seminar / Workshop / Symposium in each compulsory subject & Comprehensive Viva Voce	-	100	100	4
Total				380	270	650	26

20. A. Dissertation:-

- (a) Candidate shall be required to submit the Dissertation at least two weeks before the commencement of fourth Semester Examination.
- (b) The candidate shall be required to secure at least 50% marks in the Dissertation to pass the Examination.
- (c) The Examiner shall either-
- (i) Award at least 50% marks, or
 - (ii) Return the Dissertation for revision, or
 - (iii) Reject the Dissertation.

- (d) The candidate who's Dissertation is returned for revision may revise the dissertation and re-submit it within a period of two months. Failure to submit in time shall result in a declaration that the candidate has failed at the relevant M.Ed. Examination.
- (e) A Dissertation can be revised only once. If the candidate fails to secure pass marks in the revised Dissertation he shall be declared failed in the M.Ed. Examination.
- (f) The candidate whose Dissertation is rejected, may with the approval of the Faculty of Education write a Dissertation on another topic and submit it within a period of six months. And if he fails to secure pass marks in respect of this Dissertation also, he shall be declared failed at M.Ed. Degree Examination.
- (g) A Dissertation shall be examined by a Board of two examiners at least one of them shall necessarily be an external examiner.

B. Viva Voce Examination:-

- (a) The Viva Voce Examination shall be conducted by a Board of Examiners.
- (b) The Board shall consist of three members; at least one of them shall be an external member.
- (c) The Viva-voce Examination shall carry 100 marks. The candidate shall be required to obtain a minimum of 50 marks to pass the Viva Voce Examination.

Chapter – 4

Attendance

21. The students are expected to attend all the classes and should not have less than 80% attendance in theory & practical and 90% for field attachment, wherever held, to become eligible to appear for the university examination. Short fall in attendance can, however be condoned in deserving cases to the extent of 10% by the Principal. If the short fall is more than 10% but not more than 15%, the Principal may recommend deserving cases to the Vice Chancellor for condonation. The order of the Vice Chancellor in this regard shall be final.

Chapter – 5

Examination

The examination in each semester shall be conducted in two parts:

B. Internal assessment will be of **30 marks** as under:-

- c. Midterm written test / practical including in-between snap tests if any, shall carry **20 marks** independently in each subject.
- d. A maximum of **10 marks** in each subject shall be awarded for attending classes (theory / practical) as per the following norms:

85% or more attendance	-	10 Marks
80% or more but less than 85% attendance	-	9 Marks
75% or more but less than 80% attendance	-	8 Marks
70% or more but less than 75% attendance	-	7 Marks
65% or more but less than 70% attendance	-	5 Marks
60% or more but less than 65% attendance	-	3 Marks

51% or more but less than 60% attendance	-	2 Marks
50% attendance	-	1 Mark
Less than 50% attendance	-	0 Mark

B. University examination carrying 70 marks.

22. The entire course has to be completed within a maximum of three years from the date of original admission in the course

Chapter-6

Paper setting, Evaluation & Results

12. The work of setting the End semester examination papers, conduct of the End semester and Annual examinations, Evaluation and declaration of results shall be as per the laid down Examination policies / latest University Notifications.

Chapter – 7

Power to Modify

13. In the event of any emergent situation, if any deviation is considered necessary, the Vice Chancellor is authorised to modify the Ordinance. Subject to subsequent ratification by the Executive Council.

ORDINANCE NO. V (23A)

**BACHELOR OF PHYSICAL
EDUCATION (B.P.ED.) COURSE**

Ordinance No. - V (23A)
Ordinance Related to Bachelor of Physical Education (B.P.Ed.) Course

Chapter – 1
General

23. This ordinance may be called the “Ordinance related to Bachelor of Physical Education (B.P.Ed.) Course in semester system”.
24. It shall come into force with immediate effect.
25. This supersedes the previous Ordinance relating to Bachelor of Physical Education (B.P.Ed.) course [V(23A)].

Chapter – 2
Eligibility for Admission

26. Intake, Eligibility and Admission procedure as per the NCTE Norms & Standard Level.
27. All the applicants will have to undergo and qualify Physical Fitness Test.

Note: There shall be relaxation of 5% marks for SC/ST categories candidates.

Chapter – 3
Teaching Course

28. The course will be of two-year duration, divided into four semesters.

29. The academic calendar shall be as follows :

1 st & 3 rd Semester	:	Session	–	1 st Aug. to 15 th Dec.
		Exam	–	16 th Dec. to 31 st Dec.
2 nd & 4 th Semester	:	Session	–	1 st Jan. to 31 st May
		Exam	–	1 st June to 15 th June

Note: There shall be at least 200 working days per year exclusive of admission and examination processes etc.

30. The Course structure shall be as given below:

- (i) Theory:
 - a) Core course
 - b) Elective course
- (ii) Practical
- (iii) Teaching practices

Semester – I

Part A : Theoretical Course						
	Title of the Papers	Total Hours	Credit	Internal Marks	External Marks	Total Marks
Part-i a) Core Course						
	History, Principles and foundation of Physical Education	4	4	30	70	100
	Anatomy and Physiology	4	4	30	70	100
	Health Education and Environmental Studies	4	4	30	70	100
Part-i b) Elective Course (Anyone)						
	Olympic Movement	4	4	30	70	100
	Officiating and Coaching					
Part – ii Practical Course						
	Track and Field (Running Events)	6	4	30	70	100
	Swimming/Gymnastics/Shooting	6	4	30	70	100
	Indigenous Sports : Kabaddi/ Malkhambh/ Lezim / March past	6	4	30	70	100

Mass Demonstration Activities : Kho-Kho / Dumbbells / Tipri / Wands / Hoop / Umbrella	6	4	30	70	100
Total	40	32	240	560	800

Note: Total Number of hours required to earn 4 credits for each Theory Course are 68-80 hours per semester whereas 102-120 hours for each Practicum Course

Semester – II

Part A : Theoretical Course						
	Title of the Papers	Total Hours	Credit	Internal Marks	External Marks	Total Marks
Part-i a) Core Course						
	Yoga Education	4	4	30	70	100
	Educational Technology and Methods of Teaching in Physical Education	4	4	30	70	100
	Organization and Administration	4	4	30	70	100
Part-i b) Elective Course (Anyone)						
	Contemporary issues in physical education, fitness and wellness	4	4	30	70	100
	Sports Nutrition and Weight Management					
Part– ii Practical Course						
	Track and Field (Jumping Events)	6	4	30	70	100
	Yoga/Aerobics/Gymnastics/ Swimming	6	4	30	70	100
	Racket Sports : Badminton/ Table Tennis / Squash / Tennis	6	4	30	70	100
Part– iii Teaching Practices						
	Teaching Practices (05 lessons in class room teaching and 05 lessons in outdoor activities)	6	4	30	70	100
Total		40	32	240	560	800

Note: Total Number of hours required to earn 4 credits for each Theory Course are 68-80 hours per semester whereas 102-120 hours for each Practicum Course

Semester – III

Part A : Theoretical Course						
	Title of the Papers	Total Hours	Credit	Internal Marks	External Marks	Total Marks
Part-i a) Core Course						
	Sports Training	4	4	30	70	100
	Computer Applications in Physical Education	4	4	30	70	100
	Sports Psychology and Sociology	4	4	30	70	100
Part-i b) Elective Course (Anyone)						
	Sports Medicine, Physiotherapy and Rehabilitation	4	4	30	70	100
	Curriculum Design					
Part – ii Practical Course						
	Track and Field (Throwing Events)	6	4	30	70	100
	Combative Sports : Martial Art / Karate / Judo / Fencing / Boxing / Taekwondo / Wrestling (Any two out of these)	6	4	30	70	100
	Team Games : Baseball / Cricket / Football / Hockey / Softball / Volleyball / Handball / Basketball / Netball (Any two of these)	6	4	30	70	100

Part – iii Teaching Practices						
	Teaching Practices (Teaching lessons Lesson Plans for Racket Sport / Team Games / Indigenous Sports) (out of 10 lessons 5 internal and 5 external at Practicing school)	6	4	30	70	100
Total		40	32	240	560	800

Note: Total Number of hours required to earn 4 credits for each Theory Course are 68-80 hours per semester whereas 102-120 hours for each Practicum Course

Semester – IV

Part A : Theoretical Course						
	Title of the Papers	Total Hours	Credit	Internal Marks	External Marks	Total Marks
Part-i a) Core Course						
	Measurement and Evaluation in Physical Education	4	4	30	70	100
	Kinesiology and Biomechanics	4	4	30	70	100
	Research and Statistics in Physical Education	4	4	30	70	100
Part-i b) Elective Course (Anyone)						
	Theory of sports and game	4	4	30	70	100
	Sports Management					
Part – ii Practical Course						
	Track and Field/ Swimming / Gymnastics (Any one out of three)	6	4	30	70	100
	Kabaddi / Kho-Kho / Baseball / Cricket / Football / Hockey / Softball / Volleyball / Handball / Basketball / Netball / Badminton / Table Tennis / Squash / Tennis (Any Two of these)	6	4	30	70	100
Part – iii Teaching Practices						
	Sports specialization : Coaching lessons Plans (One for Sports 5 lesson)	6	4	30	70	100
	Games specialization : Coaching lessons Plans (One for Games 5 lessons)	6	4	30	70	100
Total		40	32	240	560	800
		160	128	960	2240	3200

Note: Total Number of hours required to earn 4 credits for each Theory Course are 68-80 hours per semester whereas 102-120 hours for each Practicum Course.

Provision of Bonus Credits Maximum 06 Credits in each Semester

Sr. No.	Special Credits for Extra Co-curricular Activities	Credit
1	Sports Achievement at Stale level Competition (Medal Winner)	1
	Sports Achievement National level Competition (Medal Winner)	2
	Sports participation International level Competition	4
2	Inter Uni. Participation (Any one game)	2
3	Inter College Participation (min. two game)	1
4	National Cadet Corps / National Service Scheme	2
5	Blood donation / Cleanliness drive / Community services /	2
6	Mountaineering – Basic Camp, Advance Camp / Adventure Activities	2
7	Organization / Officiating – State / National level in any two game	2
8	News Reposting / Article Writing / book writing / progress report writing	1
9	Research Project	4

- Note-** 1) Students can earn maximum 06 Bonus credits in each semester by his/her participation in the above mentioned activities duly certified by the Head of the institution / Department. This Bonus credit will be used only to compensate loss of credits in academic activities.
- 2) One Adventure/Leadership camp of one week shall be compulsory for the completion of the course. The date & venue decided by the Head of department and for which they shall be issued a certificate by the department.
- 3) 1 credit course requires 1 hour per week during a 16 week semesters and accordingly a 3 credit or 4 credit course requires 3 or 4 hours per week during a 16 week semester.
- 4) A course, which has 3-4 hours per week per semester with Weightage of 3 to 4 credits, is considered as a full course.
- 5) 1 Credit is equal to 25 marks.

Chapter – 4 **Attendance**

31. The students are expected to attend all the classes and should not have less than 75 % attendance in theory as well as in practical classes, wherever held, to become eligible to appear for the university examination. Shortfall in attendance can, however be condoned in deserving cases to the extent of 10% by the Head of the Institution. If the short fall is more than 10% but not more than 15%, the Head of the Institution may recommend deserving cases to the Vice Chancellor for condonation. The order of the Vice Chancellor in this regard shall be final.
32. The students who are representing tournaments recognized by A.I.U & I.O.A., these days of participation (including the travelling days) for tournament will be considered as a part of attendance with prior permission.

Chapter – 5 **Examination**

33. The examination in each semester shall be conducted in two parts:

A. Internal assessment will be of 30 marks as under:-

One Test	15 Marks
Seminar/Quiz	05 Marks
Assignments	05 Marks
Attendance	05 Marks
Total	30 Marks

- e. A maximum of 05 marks in each subject shall be awarded for attending classes (theory / practical) as per the following norms:
- | | | |
|--|---|---------|
| 90% or more attendance | - | 5 Marks |
| 80% or more but less than 90% attendance | - | 4 Marks |
| 70% or more but less than 80% attendance | - | 3 Marks |
| 60% or more but less than 70% attendance | - | 2 Marks |
| 50% or more but less than 60% attendance | - | 1 Marks |
| Less than 50% attendance | - | 0 Mark |

B. University Examination carrying 70 marks.

34. **Format of question paper:** Each questions paper shall have five questions. The pattern will be as follows:

Question No.	Description	Marks
1	Answer in detail (Long Question) Or Answer in Details (Long Question) (Form Unit-1)	15
2.	Answer in details (Long Question) Or Answer in detail (Long Question) (Form Unit 2)	15
3.	Answer in details (Long Question) Or Answer in detail (Long Question) (Form Unit 3)	15
4.	Write short notes : any two out of four (Form Unit 4)	15
5.	M.C.Q. Type Question (10 out of 12 Que.) (3 Questions. from each unit)	10

Note:- Practical examination:- One Internal and One External Examiner is required for conducting the Practical Examination of each paper.

35. The entire course has to be completed within a maximum of four years from the date of original admission in the course.

Chapter – 6

Paper setting, Evaluation & Results

14. The work of setting the End semester examination papers, conduct of the End semester and Annual examinations, Evaluation and declaration of results shall be as per the laid down Examination policies / latest University Notifications.

Chapter – 7

Power to Modify

15. In the event of any emergent situation, if any deviation is considered necessary, the Vice Chancellor is authorised to modify the Ordinance. Subject to subsequent ratification by the Executive Council.

ORDINANCE NO. V (45A)
BACHELOR OF PHYSICAL EDUCATION
& SPORTS (B.P.E.S.) COURSE

Ordinance No. V (45A)

Ordinance Related to Bachelor of Physical Education & Sports (B.P.E.S.) Course

Chapter – 1

General

36. This ordinance may be called the “Ordinance related to Bachelor of Physical Education & Sports (B.P.E.S.) course.”
37. It shall come into force from academic session 2016-17.
38. This supersedes the previous Ordinance relating to Bachelor of Physical Education (B.P.E.) Course [V-(45A)].

Chapter – 2

Eligibility for Admission

39. (i) Candidates who have obtained at least 45 % Marks in the 10+2 or equivalent examination from a recognized Board / University.
- (ii) Having pass marks in 10+2 or equivalent examination from a recognized Board / University and participated in recognized International sports tournament are eligible for admission.
40. There shall be relaxation of 5% marks for SC/ST categories candidates or candidates who have State/National sports participation/Merit certificates.
41. All the applicants will have to undergo and qualify Physical Fitness Test or submit the fitness certificate.

Chapter – 3

Teaching Course

42. B.P.E.S. course shall be of three years duration, consisting six semesters.
43. The academic calendar shall be as follows:
- | | | | |
|---|---------|---|--|
| 1 st , 3 rd & 5 th Semester: | Session | – | 1 st Aug. to 15 th Dec. |
| | Exam | – | 16 th Dec. to 31 st Dec. |
| 2 nd , 4 th & 6 th Semester: | Session | – | 1 st Jan. to 31 st May |
| | Exam | – | 1 st June to 15 th June |
44. The Course structure shall be as given below:

Semester – I

Part A: Theoretical Course				
Course Code	Title of the Papers	Internal Marks	External Marks	Total Marks
Core Course				
BPCC-101	Introduction of Education to Physical Education & Sports	30	70	100
BPCC-102	Basic Anatomy & First-Aid	30	70	100
BPCC-103	Applied Sociology	30	70	100
Elective Course (Anyone)				

BPEC-101	Environmental Studies	30	70	100
BPEC-102	Hindi	30	70	100
Part – B Practical Course				
BPPC-101	Track & Field (Track Event)	30	70	100
BPPC-102	Indigenous Sports: Kabaddi/Kho- Kho/Malkhamb (Any One)	30	70	100
Total		180	420	600

Semester – II

Part A: Theoretical Course				
Course Code	Title of the Papers	Internal Marks	External Marks	Total Marks
Core Course				
BPCC-201	History & Modern Trends in Physical Education & Sports	30	70	100
BPCC-202	Health Education & Nutrition	30	70	100
BPCC-203	Organization , Administration & Supervision	30	70	100
Elective Course (Anyone)				
BPEC-201	Sports Journalism	30	70	100
BPEC-202	Wellness & Fitness Management	30	70	100
Part – B Practical Course				
BPPC-201	Track & Field (Field Event)	30	70	100
BPPC-202	Racket Sports: Tennis/Squash/Table Tennis/ Badminton (Any One)	30	70	100
Total		180	420	600

Semester – III

Part A: Theoretical Course				
Course Code	Title of the Papers	Internal Marks	External Marks	Total Marks
Core Course				
BPCC-301	Foundations of Physical Education & Sports	30	70	100
BPCC-302	Physiology	30	70	100
BPCC-303	Management of Physical Education & Sports	30	70	100
Elective Course (Anyone)				
BPEC-301	English -I	30	70	100
BPEC-302	Recreation & Camping	30	70	100
Part – B Practical Course				
BPPC-301	Gymnastics /Weight Lifting (Any One)	30	70	100
BPPC-302	Team Games: Basketball/Handball/Netball/Cricket/ Hockey/Football/Baseball/Softball/ Volleyball (Any One)	30	70	100
BPPC-303	Teaching Practice- I: Dumbbell, Wends, Hoops, Umbrella, Lezium etc.	30	70	100
Total		210	490	700

Semester – IV

Part A: Theoretical Course				
Course Code	Title of the Papers	Internal Marks	External Marks	Total Marks
Core Course				
BPCC-401	Methods in Physical Education & Sports	30	70	100

BPCC-402	Yoga Education	30	70	100
BPCC-403	Kinesiology	30	70	100
Elective Course (Anyone)				
BPEC-401	English- II	30	70	100
BPEC-402	Computer Application in Physical Education & Sports	30	70	100
Part – B Practical Course				
BPPC-401	Swimming/Yoga (Any One)	30	70	100
BPPC-402	Combative Sports: Judo/Wrestling/Boxing (Any One)	30	70	100
BPPC-403	Teaching Practice-II: Teaching of Skills of games & Theory subject	30	70	100
Total		210	490	700

Semester – V

Part A: Theoretical Course				
Course Code	Title of the Papers	Internal Marks	External Marks	Total Marks
Core Course				
BPCC-501	Test & Measurement	30	70	100
BPCC-502	Applied Psychology	30	70	100
BPCC-503	Correctives and Rehabilitation in Physical Education	30	70	100
Elective Course (Anyone)				
BPEC-501	Sports Tourism	30	70	100
BPEC-502	Personality Development	30	70	100
Part – B Practical Course				
BPPC-501	Defensive Art Games: Martial Arts/Taekwondo/Karate	30	70	100
BPPC-502	March Past & Mass Demonstration	30	70	100
BPPC-503	Other Games	30	70	100
Total		210	490	700

Semester – VI

Part A: Theoretical Course				
Course Code	Title of the Papers	Internal Marks	External Marks	Total Marks
Core Course				
BPCC-601	Sports Training	30	70	100
BPCC-602	Professional Preparation	30	70	100
BPCC-603	Officiating & Coaching	30	70	100
Elective Course (Anyone)				
BPEC-601	Carrier Guidance & Counseling	30	70	100
BPEC-602	Educational Technology	30	70	100
Part – B Practical Course				
BPPC-601	Game Specialization:			
	a) Theory	30	70	100
	b) Skill	30	70	100
	c) Coaching Lesson:	30	70	100
Five Lessons Internal +1 External				
Total		210	490	700

Chapter – 4

Attendance

45. The students are expected to attend all the classes and should not have less than 75 % attendance in theory as well as in practical classes, wherever held, to become eligible to appear for the university examination. Shortfall in attendance can, however be condoned in deserving cases to the extent of 10% by the Head of the Institution. If the short fall is more than 10% but not more than 15%, the Head of the Institution may recommend deserving cases to the Vice Chancellor for condonation. The order of the Vice Chancellor in this regard shall be final.

Chapter – 5

Examination

46. The examination in each semester shall be conducted in two parts:

C. Internal assessment will be of **30 marks** as under:-

- f. Midterm written test / practical including in-between snap tests, if any shall carry **20 marks** independently in each subject.
- g. A maximum of **10 marks** in each subject shall be awarded for attending classes (theory / practical) as per the following norms:
- | | | |
|--|---|----------|
| 85% or more attendance | - | 10 Marks |
| 80% or more but less than 85% attendance | - | 9 Marks |
| 75% or more but less than 80% attendance | - | 8 Marks |
| 70% or more but less than 75% attendance | - | 7 Marks |
| 65% or more but less than 70% attendance | - | 5 Marks |
| 60% or more but less than 65% attendance | - | 3 Marks |
| 51% or more but less than 60% attendance | - | 2 Marks |
| 50% attendance | - | 1 Mark |
| Less than 50% attendance | - | 0 Mark |

D. University Examination carrying 70 marks.

47. The entire B.P.E.S. course has to be completed within a maximum of 6 years from the date of original admission in the course.
48. **Format of question paper:** Each questions paper shall have five questions. The pattern will be as follows:

Question No.	Description	Marks
1	Answer in detail (Long Question) Or Answer in Details (Long Question) (Form Unit-1)	15
2.	Answer in details (Long Question) Or Answer in detail (Long Question) (Form Unit 2)	15
3.	Answer in details (Long Question) Or Answer in detail (Long Question) (Form Unit 3)	15
4.	Write short notes : any two out of four (Form Unit 4)	15

5.	M.C.Q. Type Question (10 out of 12 Que.) (3 Questions. from each unit)	10
----	---	----

Chapter – 6

Paper setting, Evaluation & Results

14. The work of setting the End semester examination papers, conduct of the End semester and Annual examinations, Evaluation and declaration of results shall be as per the laid down Examination policies / latest University Notifications.

Chapter – 7

Power to Modify

15. In the event of any emergent situation, if any deviation is considered necessary, the Vice Chancellor is authorised to modify the Ordinance. Subject to subsequent ratification by the Executive Council.

ORDINANCE NO. V (76A)
POST GRADUATE DIPLOMA IN
SPORTS MANAGEMENT COURSE

Ordinance No.- V (76A)

Ordinance Relating to Post Graduate Diploma in Sports Management Course

Chapter – 1

General

1. This ordinance may be called the Ordinance Relating to “Post-Graduate Diploma in Sports Management (PGDSM)” course.
2. It shall come into force with immediate effect.

Chapter – 2

Eligibility for Admission

3. (i) For admission to PGDSM (Post Graduate Diploma in Sport Management) course, an applicant should be a graduate from a recognized university with minimum 45% marks in aggregate.
(ii) There shall be relaxation of 5% marks for SC/ST categories candidates.

Chapter – 3

Teaching Course

4. The course will be of one year duration, divided into two semesters.
5. The academic calendar shall be as follows :

1 st Semester :	Session	–	1 st Aug. to 15 th Dec.
	Exam	–	16 th Dec. to 31 st Dec.
2 nd Semester :	Session	–	1 st Jan. to 31 st May
	Exam	–	1 st June to 15 th June
6. The course structure shall be as given below :

Semester	Paper	Max. Marks
First	1. Principles of Management	100
	2. Business Communication	100
	3. Financial Accounting	100
	4. Human Resource Management	100
	5. English Language	100

Second	1. Advertising , Public Relation and Sponsorship in Sports	100
	2. Sports Facilities Planning and Management	100
	3. Sports Marketing	100
	4. Managing and Promoting Sports Events	100
	5. Research Project Report & Viva-Voce Examination	100

7. RESEARCH PROJECT REPORT & VIVA VOCE EXAMINATION:

- (i) In the Second Semester, every student will have to submit a Research Project Report on a problem/ topic to be assigned by the Dean, under the supervision of a core faculty member of the Institute. The research project report will carry 100 marks. The evaluation of the project report will be done by the External Examiner and will consist of 100 marks.
- (ii) The report will contain the objectives and scope of the study, research methodology, use and importance of the study, analysis of the data collected, conclusions and recommendations. It will contain appropriate charts, diagrams and bibliography. A certificate of the Supervisor and the Head of the Institution certifying the authenticity of the report shall be attached therewith. The student will submit three copies of the report. The number of pages in the report will be 75 or more. The report should be typed in A-4 size paper.
- (iii) The viva voce examination based on Research Project Report is to be conducted by the External Examiner appointed by the University.

Chapter – 4 **Attendance**

08. The students are expected to attend all the classes and should not have less than 75 % attendance in theory as well as in practical classes, wherever held, to become eligible to appear for the university examination. Short fall in attendance can, however be condoned in deserving cases to the extent of 10% by the Principal. If the short fall is more than 10% but not more than 15%, the Principal may recommend deserving cases to the Vice Chancellor for condonation. The order of the Vice Chancellor in this regard shall be final.

Chapter – 5 **Examination**

09. The examination in each semester shall be conducted in two parts:

E. Internal assessment will be of **30 marks** as under:-

- h. Midterm written test / practical including in-between snap tests if any, shall carry **20 marks** independently in each subject.
- i. A maximum of **10 marks** in each subject shall be awarded for attending classes (theory / practical) as per the following norms:

85% or more attendance	-	10 Marks
80% or more but less than 85% attendance	-	9 Marks
75% or more but less than 80% attendance	-	8 Marks

70% or more but less than 75% attendance	-	7 Marks
65% or more but less than 70% attendance	-	5 Marks
60% or more but less than 65% attendance	-	3 Marks
51% or more but less than 60% attendance	-	2 Marks
50% attendance	-	1 Mark
Less than 50% attendance	-	0 Mark

B. University Examination carrying 70 marks.

10. The entire course has to be completed within a maximum of five years from the date of original admission in the course.

Chapter-6
Paper setting, Evaluation & Results

11. The work of setting the End semester examination papers, conduct of the End semester and Annual examinations, Evaluation and declaration of results shall be as per the laid down Examination policies / latest University Notifications.

Chapter – 7
Power to Modify

12. In the event of any emergent situation, if any deviation is considered necessary, the Vice Chancellor is authorised to modify the Ordinance. Subject to subsequent ratification by the Executive Council.

ORDINANCE NO. V (77A)
MASTER OF PHYSICAL EDUCATION
(M.P.ED.) COURSE

Ordinance No. – V (77A)
Ordinance Related to Master of Physical Education (M.P.Ed.) Course

Chapter – 1
General

49. This ordinance may be called the “Ordinance related to Master of Physical Education (M.P.Ed.) Course”.
50. It shall come into force with immediate effect.

Chapter – 2
Eligibility for Admission

51. Intake, Eligibility and Admission procedure as per the NCTE Norms & Standard Level.
52. All the applicants will have to undergo and qualify Physical Fitness Test.

Note: There shall be relaxation of 5% marks for SC/ST categories candidates.

Chapter – 3
Teaching Course

53. The course will be of two-year duration, divided into four semesters.
54. The academic calendar shall be as follows :

1 st & 3 rd Semester	:	Session	–	1 st Aug. to 15 th Dec.
		Exam	–	16 th Dec. to 31 st Dec.
2 nd & 4 th Semester	:	Session	–	1 st Jan. to 31 st May
		Exam	–	1 st June to 15 th June

Note: There shall be at least 200 working days per year exclusive of admission and examination processes etc.

55. The Course structure shall be as given below:
- (i) Theory:
- a) Core course
 - b) Elective course
- (ii) Practicum
- a) Compulsory Course (Track & Field)
 - b) Elective course
 - c) Teaching/ Coaching Practices
 - d) Internship

Semester – I

Part A : Theoretical Course						
Course Code	Title of the Papers	Total Hours	Credit	Internal Marks	External marks	Total Marks
Core Course						
MPCC-101	Research Process in Physical Education & Sports Sciences	3	3	30	70	100
MPCC-102	Physiology of Exercise	3	3	30	70	100
MPCC-103	Yogic Sciences	3	3	30	70	100
Elective Course (Anyone)						
MPEC-	Test, Measurement and Evaluation in	3	3	30	70	100

101	Physical Education					
MPEC-102	Sports Technology					
Part – B Practical Course						
MPPC-101	Track and Field (Running Events)	6	3	30	70	100
	Gymnastics/Swimming (Any One)					
MPPC-102	Laboratory Practical: Sports Psychology, Physiology of Exercise, Sports Bio-mechanics & Kinesiology (Two Practical for Each Subjects)	6	3	30	70	100
MPPC-103	Yoga	6	3	30	70	100
	Aerobics/ Self Defense Techniques/ Martial Arts/ Taek-won-do/ Shooting/ Archery (Any one Activity +Yoga)					
MPPC-104	Adventures Activities/Mass demonstration Activities	6	3	30	70	100
Total		36	24	240	560	800

Note: Total number of hours required to earn 3 credits for each theory course are 51-60 hours per semester whereas 102-120 hours for each practicum course.

Semester – II

Part A : Theoretical Course						
Course Code	Title of the Papers	Total Hours	Credit	Internal Marks	External marks	Total Marks
Core Course						
MPCC-201	Applied Statistics in Physical Education & Sports	3	3	30	70	100
MPCC-202	Sports Biomechanics & Kinesiology	3	3	30	70	100
MPCC-203	Athletic Care and Rehabilitation	3	3	30	70	100
Elective Course (Anyone)						
MPEC-201	Sports Journalism and Mass Media	3	3	30	70	100
MPEC-202	Sports Management and Curriculum Designs in Physical Education					
Part – B Practical Course						
MPPC-201	Track and Field II: Jumping events + Hurdles *Gymnastics/ *Swimming (*any one)	6	3	30	70	100
MPPC-202	Games Specialization- Kabaddi, Kho-Kho, Badminton/ Table Tennis/ Tennis/ Squash/ Baseball/ Volleyball/ Basketball/ Cricket/ football/ Handball/ Hockey/ Netball, Softball (Any two games)	6	3	30	70	100
MPPC-203	Teaching Lessons of Indigenous Activities and Sports- 5 Lessons(4 Internal & 1 External)	6	3	30	70	100
MPPC-204	Class room Teaching Lessons on theory of different Sports & Games- 5 Lessons (4 Internal & 1 External)	6	3	30	70	100
Total		36	24	240	560	800

Note: Total number of hours required to earn 3 credits for each theory course are 51-60 hours per semester whereas 102-120 hours for each practicum course.

Semester – III

Part A : Theoretical Course						
Course Code	Title of the Papers	Total Hours	Credit	Internal Marks	External marks	Total Marks
Core Course						
MPCC-301	Scientific Principles of Sports Training	3	3	30	70	100
MPCC-302	Sports Medicine	3	3	30	70	100
MPCC-303	Health Education and Sports Nutrition	3	3	30	70	100
Elective Course (Anyone)						
MPEC-301	Sports Engineering	3	3	30	70	100
MPEC-302	Physical Fitness and Wellness					
Part – B Practical Course						
MPPC-301	Track and Field III: Throwing Events +introduction of Heptathlon event *Gymnastics/*Swimming (*Any One)	6	3	30	70	100
MPPC-302	Games Specialization- III Boxing" Fencing/ Judo/ Karate/ Wrestling" Wushu (Any Two)	6	3	30	70	100
MPPC-303	Coaching Lessons of Track and Field/ Gymnastics/ Swimming - 5 Lessons (4 Internal & 1 External)	6	3	30	70	100
MPPC-304	Coaching Lessons of Game Specialization - 5 Lessons (4 Internal & 1 External)	6	3	30	70	100
Total		36	24	240	560	800

Note: Total number of hours required to earn 3 credits for each theory course are 51-60 hours per semester whereas 102-120 hours for each practicum course.

Semester – IV

Part A : Theoretical Course						
Course Code	Title of the Papers	Total Hours	Credit	Internal Marks	External marks	Total Marks
Core Course						
MPCC-401	Information & Communication Technology (ICT) in Physical Education	3	3	30	70	100
MPCC-402	Sports Psychology	3	3	30	70	100
MPCC-403	Dissertation	3	3	30	70	100
Elective Course (Anyone)						
MPEC-401	Value and Environmental Education	3	3	30	70	100
MPEC-402	Education Technology in Physical Education					
Part – B Practical Course						
MPPC-401	Track and Field Introduction of Decathlon event * Gymnastics * Swimming Practical Skill (* any one)	6	3	30	70	100
MPPC-402	Game Specialization- Practical skills (any two)	6	3	30	70	100
MPPC-403	Officiating Lessons of Track and Field/Gymnastic/ Swimming - 5 Lesson (4 Internal & 1 External)	6	3	30	70	100
MPPC-404	Officiating Lessons of Game Specializations – 5 Lessons (4 Internal & 1 External)	6	3	30	70	100
Total		36	24	240	560	800
		144	96	960	2240	3200

Note: Total number of hours required to earn 3 credits for each theory course are 51-60 hours per semester whereas 102-120 hours for each practicum course.

Provision of Bonus Credits Maximum 06 Credits in each Semester

Sr. No.	Special Credits for Extra Co-curricular Activities	Credit
1	Sports Achievement at State level Competition (Medal Winner)	1
	Sports Achievement National level Competition (Medal Winner)	2
	Sports participation International level Competition	4
2	Inter Uni. Participation (Any one game)	2
3	Inter College Participation (min. two game)	1
4	National Cadet Corps / National Service Scheme	2
5	Blood donation / Cleanliness drive / Community services	2
6	Mountaineering – Basic Camp, Advance Camp / Adventure Activities	2
7	News Reporting / Article Writing / book writing / progress report writing	1

- Note-** 1) Students can earn maximum 06 Bonus credits in each semester by his/her participation in the above mentioned activities duly certified by the Head of the institution / Department. This Bonus credit will be used only to compensate loss of credits in academic activities.
- 2) One Adventure/Leadership camp of one week shall be compulsory for the completion of the course. The date & venue decided by the Head of department and for which they shall be issued a certificate by the department.

Chapter – 4 **Attendance**

56. The students are expected to attend all the classes and should not have less than 75 % attendance in theory as well as in practical classes, wherever held, to become eligible to appear for the university examination. Short fall in attendance can, however be condoned in deserving cases to the extent of 10% by the Principal. If the short fall is more than 10% but not more than 15%, the Principal may recommend deserving cases to the Vice Chancellor for condonation. The order of the Vice Chancellor in this regard shall be final.
57. The students who are representing tournaments recognized by A.I.U & I.O.A., these days of participation (including the travelling days) for tournament will be considered as a part of attendance with prior permission.

Chapter – 5 **Examination**

58. The examination in each semester shall be conducted in two parts:

C. Internal assessment will be of 30 marks as under:-

One Test	15 Marks
Assignments/ Lab Practical	10 Marks
Attendance	05 Marks
Total	30 Marks

- J. A maximum of 05 marks in each subject shall be awarded for attending classes (theory / practical) as per the following norms:

90% or more attendance	-	5 Marks
80% or more but less than 90% attendance	-	4 Marks
70% or more but less than 80% attendance	-	3 Marks
60% or more but less than 70% attendance	-	2 Marks
50% or more but less than 60% attendance	-	1 Marks
Less than 50% attendance	-	0 Mark

D. University Examination carrying 70 marks

59. The entire course has to be completed within a maximum of three years from the date of original admission in the course.

60. **Format of question paper:** Each questions paper shall have Six questions. The pattern will be as follows:

Question No.	Description	Marks
1	Answer in detail (Long Question) Or Answer in Details (Long Question) (Form Unit-1)	12
2.	Answer in details (Long Question) Or Answer in detail (Long Question) (Form Unit 2)	12
3.	Answer in details (Long Question) Or Answer in detail (Long Question) (Form Unit 3)	12
4.	Answer in details (Long Question) Or Answer in detail (Long Question) (Form Unit 4)	12
5.	Write short notes : any two out of four (Form Unit 5)	12
6.	M.C.Q. Type Question (10 out of 15 Que.) (3 Questions. from each unit)	10

61. **Practical examination:-** One Internal and One External Examiner will conduct the Practical Examination of each paper.

Chapter – 6

Paper setting, Evaluation & Results

14. The work of setting the End semester examination papers, conduct of the End semester and Annual examinations, Evaluation and declaration of results shall be as per the laid down Examination policies / latest University Notifications.

Chapter – 7
Power to Modify

15. In the event of any emergent situation, if any deviation is considered necessary, the Vice Chancellor is authorised to modify the Ordinance. Subject to subsequent ratification by the Executive Council.