

Carmel College of Arts, Science and Commerce for Women NUVEM - GOA

Re-accredited by NAAC with 'A' Grade
(Third Cycle)

Embrace
Excellence
and
Women
Empowerment

Prospectus
2021-2022

B.Sc

B.Com

B. A

Educating Women to
Serve and Lead

The Order of Carmel takes its name from Mount Carmel in Israel, which was the first place dedicated to the Blessed Virgin who gave the scapular to St. Simon Stock as a sign of her perpetual protection of her children. July 16th the patronal feast of the Carmelites.

OUR FOUNDRESS MOTHER VERONICA

The Congregation of the Sisters of Apostolic Carmel is an Indian Congregation which was founded in the year 1870 in Bayonne, France by Venerable Mother Veronica, a holy and dedicated woman, who was divinely inspired to reach out to the young girls of her day.

CONTACT US

carmelcollegegoa.org

carmelcollege64@gmail.com

0832-2790959/2790714

[carmelcollegenuvem](https://www.instagram.com/carmelcollegenuvem)

Contents

College Crest and Logo	1
Our Vision and Mission	2
About Carmel College	3
Principal's Address	4
Programs at a Glance	7
Admission Rules	8
Code of Conduct	9
Raging And Anti-Raging	11
Services and Facilities	14
Faculty of Arts	16
Faculty of Science	31
Faculty of Commerce	45
Library	53
General Information	54
Scholarships & Freeships	56
Carmel College - Founded Prizes	57

CARMEL COLLEGE CREST AND MOTTO

CREST

The lotus petals symbolize Indian womanhood.

The hill of Carmel surmounted by a cross stands for prayer, sacrifice and love.

The open book is a symbol of knowledge.

The torch stands for the liberating light of truth

MOTTO: *"Satyameva Mukti Danam"*

"Truth is the gift and the giver of freedom".

We uphold Truth in our Thoughts, Words and Actions under all Circumstances. With the advance of Science and Technology and progress in every field, our motto is an incentive to choose the Right, the Noble and the True.

OUR VISION

HOLISTIC DEVELOPMENT OF YOUTH
THROUGH EDUCATION AMIDST
A CHANGING, CHALLENGING AND
DEVELOPING SOCIETY

OUR MISSION

TO EDUCATE YOUTH FOR ALTRUISTIC LEADERSHIP BY
INTEGRATING ACADEMIC EXCELLENCE
AND HUMAN ETHICS

OUR CORE VALUES

Values that will guide us in fulfilling our vision are

- Faith, hope and trust in God
- Love of fellow beings and concern for other living creatures
- Moral and ethical uprightness and social consciousness
- Conservation of environment and natural resources
- Pursuit of knowledge and excellence

OUR OBJECTIVES

- To provide value-based and quality-oriented education with a secular, democratic and syncretic spirit
- To inculcate in students, the value of generous service and pursuit of integrity
- To work for the deepening of faith of all our students
- To provide a higher education platform specially to the first generation learners
- To prepare youth for a dynamic role in a multi-cultural and global society, through use of modern technology and effective learning
- To impart knowledge and skills in order to make students gainfully employable and face bravely the challenges of the present and the future.

ABOUTCARMEL COLLEGE FOR WOMEN

Carmel College of Arts, Science and Commerce for Women is nestled at the foot of the hills in the village of Nuvem, Goa. It has the distinction of being the first and only college for women in the state of Goa.

The College is run by the sisters of the Apostolic Carmel congregation. The pioneers of this prestigious institution were Mother Theodosia A.C. the then Superior General of the congregation, Sr. Amabel A.C., the then superior of Fatima Convent, Margao and Monsignor Ronald Knox, the Internuncio. Sr. Amabel felt the need to start a Women's College in Goa and she shared her desire with her friend Dona Thelma da Costa Lourenco of Margao, who herself was working extensively in the field of education for several years in Bombay. Dona Thelma donated 35 acres of land at Nuvem for erecting a college for women as it had been her deep longing to see Goan girls pursue higher education.

The college had begun with the faculty of Arts and Science, but today it can boast of its expansion. The additions are the faculty of Commerce (1987); post-graduate courses (2007) in Commerce (M.Com.) with specialization in Management and Accountancy, M.A. in Psychology with specialization in counseling. The college has added to its credit a post-graduate course M.Sc –Food Technology in 2017.

We are proud to announce our collaboration with the National Institute of Oceanography (NIO) and Goa Chamber of Commerce & Industries (GCCCI). The college also has a tacit understanding with the Centre for Environmental Education (CEE). The College is Accredited by NAAC with 'A' grade. It also has an ISO-9001-2015 certification.

Carmel College has a spacious and modern building with adequate facilities such as well-equipped laboratories and library, Wi-Fi internet, sports room cum gym, museum, botanical garden for study, games and recreation along with women's hostel and a large campus with scope for expansion. The serene environment of Carmel College makes it an excellent place for study and reflection.

Our students are our pride. Their performance at the university is outstanding and they are well placed both nationally and globally.

PRINCIPAL's MESSAGE

I feel privileged and proud to extend a cordial and loving welcome to you into the portal of Carmel College of Arts, Science and Commerce for Women for the academic year 2021-2022, Goa's first institute of Higher Learning for Women.

Carmel College is nestled at the foothills of Nuvem, which is a serene, untainted and a picturesque village. The college provides a very conducive and safe learning environment in Higher Education especially for young women in the state and beyond. The institution enjoys an unparalleled reputation and our past beneficiaries choose to send their daughters here for balanced education with emphasis on faith and character building. It is conveniently situated along the Margao-Panjim National Highway and is easily accessible being an unmistakable landmark in Salcete taluka of South Goa.

The college established in 1964 is managed by the Sisters of The Apostolic Carmel Congregation founded by Venerable Mother Mary Veronica of the Passion way back in 1868 in Bayonne, France and established in India in 1870. It functions under the divine patronage of Mary, Queen Beauty of Carmel. The College will complete six decades of existence in 2024 and in this span of time over the years has incrementally strived for innovative academic courses balancing knowledge with employability, a modern infrastructure complete with cyber pedagogy, grooming feminist leadership as well as instilling an environmental friendly ethos in the students.

As one enters the gates of Carmel College, one is greeted by a verdant ambience which complements receptivity for learning. The spacious campus instantly makes one feel relaxed and rejuvenated. The college also holds a state-of-the-art sports infrastructure complete with indoor stadium and a Natural History Museum, Wi-fi internet and Women's hostel along with a large area for future expansion.

Our teachers are highly qualified and distinguished in their domain expertise are our intellectual assets. They walk the extra miles beyond the four walls of the classroom with student mentoring to meet their academic interest, maintain emotional balance, physical fitness and even extend financial assistance in deserving cases. The management, faculty, students, non-teaching administrative and support staff and even our esteemed parents function as one united Carmel Family with a common mandate of academic excellence along with integrated and inclusive development of the students.

Our Vision is Holistic Development of youth through education amidst challenging, changing and developing society and our Mission is to educate youth for an altruistic leadership by integrating academic excellence and human ethics.

We look forward to your contribution as students of the college along with continued support and guidance of all our stakeholders to take this institution to heights of relevance and glory in building character and careers. Together we move ahead for the enhancement of the institution and for the greater glory of the Almighty.

Once again a loving welcome and God bless you!

Dr. Sr. Maria Lizanne A.C. MSc, PhD.

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद
विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान
NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Carmel College of Arts, Science and Commerce for Women
Nuvem, Salcete,
affiliated to Goa University, Goa as
Accredited
with CGPA of 3.02 on four point scale
at A grade
valid up to March 28, 2021*

Date : March 29, 2016

D. Singh
Director

If you study at Carmel College you will be provided with.....

- A balanced academic, co-curricular, sports & value based learning environment
- A spacious, scenic campus with good infrastructure, the latest equipment and hostel facilities
- Opportunities to participate in State, National and International Competitions, Seminars, Conferences and sporting events
- Individual mentorship and life skill training to face challenges ahead
- Opportunities for community service through NSS, NCC, Women's Cell, Environment Protection Club and Consumer Welfare Cell.
- An understanding and nurturing learning environment to help deal with challenges and special abilities
- A diverse student body and an opportunity to interact with peers across India and the world.
- Opportunities for higher education and placements in institutions of repute within the country and across the world.

Programmes at a glance

Undergraduate Programmes

- i) Bachelor of Arts (B.A) (Honours and General)
- ii) Bachelor of Science (B.Sc) (Honours)
- iii) Bachelor of Commerce (B.Com) (Honours and General)

Post Graduate Programmes

Masters of Commerce in Management and Accountancy

Masters of Arts in Counseling Psychology

Masters in Food Technology

Other Courses

- Skill based short term courses
- Self Defense course
- Coaching classes for competitive exams

ADMISSION RULES

1. Admission list shall be put up on the college website. Full fees of the first term must be paid. Admission is confirmed only on the payment of all fees for the first term.
2. All admissions are valid only for a year and are therefore to be renewed for each subsequent year of study.
3. The Principal reserves the right to refuse admission to a student whose past academic record and conduct are considered unsatisfactory.
4. Students coming from other colleges should contact the college office with the admission form duly completed, together with a no objection certificate and a character certificate from the last college attended by them.
5. Last day of admission to Semester I, III and V classes is within one month of the day of re-opening.
6. Students will have to give a declaration if they have registered themselves at any other college and have taken admission in this college at the same time.
7. While applying for admission to the Semester I class, students should submit the following:
 - a) HSSCE/ Equivalent Statement of marks cum Passing Certificate (one true copy)
 - b) HSSCE/Equivalent leaving certificate – (Original copy)
 - c) One colored photo: Size: 3.5cm x 2.5 cm
 - d) Students admitted on the basis of Provisional Statement of Eligibility, have to submit a migration certificate in addition to the above.
8. A late fee is levied on fees not paid by the appointed day.
9. If an admitted student does not have minimum percentage of attendance by 15th of July, admission will be withdrawn.
10. For online admission to first year, second year and third year log on to <http://carmelcollegegoa.org>.
11. On confirmation of admission, student along with the parent will have to submit an online undertaking at www.antiragging.in & www.amanmovement.org
12. Printed copy of the undertaking to be submitted to the college office.

CODE OF CONDUCT

1. Carmel College always expects its students to conduct themselves with dignity, decency and decorum. They are expected to keep up to high morals even outside the college campus so as to keep up the name of the college.
2. All the students are responsible to the college for their conduct on the College premises. Students of this college shall abide by the rules that may be made by the Principal / Vice-Principal or by the persons authorized by her from time to time. Disobedience, misconduct, misbehavior, sexual harassment or failure to comply with any of the rules will entail punishment including expulsion from the college.
3. Every student must wear the College Identity Card during college hours, college and University examination. Failure to do so will entail a fine of Rs.100/- per violation. The Identity Card shall be returned to the College Office without fail for cancellation when the student leaves the college.
4. No student should invite any outsider to attend classes, functions or for any other purpose without the prior permission of the Principal/ Vice-Principal.
5. Students applying for certificates, testimonials, letters of reference or any other document requiring the Principal's signature should apply for the same in writing and claim them from the office after three days. No papers should be brought by the students directly to the Principal or Vice-Principal for signature.
6. Students should take particular care to be punctual at all lectures and practicals. Absence from a single lecture must be justified in writing and if prolonged illness is the cause, a medical certificate must be submitted on the day of resuming class. On duty record for absence due to participation in activities to be submitted on the following day of the activity.
7. A minimum of 75% attendance in lectures and practicals is required for students to answer their Semester End Examination. The attendance shall be taken for each lecture/practical separately. In case of science students, attendance for both theory and practicals shall be separately tabulated. Students will have to satisfy 75% criteria separately for theory and practicals. As per OA.17.3, students having less than 75% attendance will be debarred from answering the Semester End Examination.
8. Any student having grievance about her attendance should notify the college Principal/ Vice-Principal in writing within three days from the date of declaration of attendance on the College Notice Board.

9. Students should read the notices displayed on the College notice board from time to time. However, some urgent notices may be read out in the class-rooms.
10. Ragging is a cognizable offence and is banned in the institution. Anyone found indulging in 'ragging' is likely to be punished appropriately, which may include expulsion from the college by the Principal (as per directives received from Directorate of Higher Education, Government of Goa No. 9/2/2001/HE/415 dated 07/03/2005).
11. Students will form no association and will arrange no meetings in the College, without prior permission of the Principal / Vice-Principal.
12. Students should not loiter in the college corridor or cause disturbance on the College premises while the classes are in progress or at any other time.
13. Use of any narcotics or illegal substances on the college premises is strictly prohibited.
14. Students are expected to take proper care of the college property and to help in keeping the premises neat and tidy; damage done to the college property is a breach of discipline and will be dealt with severely.
15. Students will refrain from selling tickets or coupons of outside organizations in the college without the prior permission of the Principal / Vice-Principal.
16. Students are requested not to give the college address for their personal mail.
17. Students will be allowed to use cell phones in the classrooms strictly for academic purposes only, with the permission of the concerned teacher.

The decision of the Principal / Manager in all matters shall be final and binding on all students.

Ragging and Anti Ragging Rules

RAGGING CONSTITUTES ONE OR MORE OF ANY OF THE FOLLOWING ACTS:

- a) Any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student;
- b) Indulging in rowdy or undisciplined activities by any student or student which causes or is likely to cause annoyance/hardship/physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student.
- c) Asking any student to do any act, which such student will not in ordinary course do and which has the effect of causing or generating a sense of shame or torment or embarrassment, so as to adversely affect the physique or psyche of such fresher or any other student;
- d) Any act by a senior student that prevents, disrupts, or disturbs the regular academic activity of any other student or a fresher.
- e) Exploiting the service of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students.
- f) Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;
- g) Any act of physical abuse including all the variants of it; sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person.
- h) Any act or abuse by spoken words, e-mails, post, public insults etc. which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student;
- i) Any act that affects the mental health and self-confidence of a fresher or any other student, with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

ACTION TO BE TAKEN BY THE HEAD OF THE INSTITUTION

On receipt of the recommendation of the Anti-Ragging Squad or on receipt of any information concerning any reported incident of ragging, the Head of institution shall immediately determine if a case under the Penal law is made out and if so; either on his/her own or through

a member of the Anti-Ragging authorized by him or her in this behalf, proceed to file a First Information Report (FIR) within 24 hours of receipt of such information or recommendation, with the police and local authorities, under the appropriate Penal Provisions relating to one or more below mentioned act.

- i. Abetment to Ragging.
- ii. Criminal Conspiracy to Ragging.
- iii. Unlawful assembly and rioting while Ragging
- iv. Public Nuisance created during Ragging.
- v. Violation of decency and morals through Ragging
- vi. Injury to body, causing hurt or grievous hurt
- vii. Wrongful restraint
- viii. Wrongful confinement
- ix. Use of Criminal force
- x. Assault as well as sexual offences or unnatural offence
- xi. Extortion
- xii. Criminal trespass
- xiii. Offences against property
- xiv. Criminal intimidation
- xv. Threat to commit any of the above mentioned offences
- xvi. Physical or Psychological humiliation.
- xvii. Any other offences following from the designation of “Ragging”.

Provided that Head of the institution shall forthwith report the occurrence of the incident of ragging to the District level ARC and the office of the affiliating University, if the institution is an affiliated Institution. Institution shall also continue with its enquiry initiated under clause (9) of these regulations and other measures without waiting for action on the part of police/local authorities and such remedial action shall be initiated and completed immediately and in no case later than a period of 7 days of the reported occurrence of the incident of Ragging.

ADMINISTRATIVE ACTION IN THE EVENT OF RAGGING

Sub Clause: 1. The institution shall punish a student found guilty of Ragging after following the procedure and in the manner prescribed herein under:

- a) The Anti-Ragging Committee of the institution shall take an appropriate decision, in regard to the punishment or otherwise, depending on the facts of each incident of ragging and nature and gravity of the incident of ragging established in the recommendations of the Anti-Ragging Squad.
- b) The Anti-Ragging Committee may, depending on the nature and gravity of the guilt established by the Anti-Ragging Squad, or award to those found guilty one or more of the following punishment namely:
 - i. Suspension from attending classes and academic privileges
 - ii. Withholding /withdrawing scholarship/fellowship and other benefits.
 - iii. Debarring from appearing in any test/examination or other evaluation process.
 - iv. Withholding results.
 - v. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival etc.
 - vi. Suspension/expulsion from the hostel
 - vii. Cancellation of admission.
 - viii. Expulsion from the institution and consequent debarring from admission to any other institution for a specific period.

Provided that where the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment.

- c) An appeal against the order of punishment by the Anti-Ragging committee shall lie.
 - i. In case of an order of an institution affiliated to or constituent part, of a university to the vice-chancellor of the University.
 - ii. In case of an order of a University to its Chancellor
 - iii. In case of an institution of national importance created by an Act of Parliament to the Chairman or chancellor of the institution as the case may be.

SUPPORT SERVICES

THE MENTOR SCHEME

The College implements the students Mentor Scheme under which a small group of students is assigned to a teacher. The teacher in charge keeps in touch with students from his/her group and helps and guides them in their studies, personal problems, etc, through periodic meetings.

COUNSELLING

The counselor is available on the campus for students from 8.30 a.m. to 1.00 p.m. to help the students to deal with various challenges faces by them. Confidentiality of the student is maintained.

OTHER FACILITIES

CO-OPERATIVE STORES

A registered Co-operative Stores managed by the Staff and Students is run on the College Campus. Goods at cost price is available for the benefit of the students. All the students are expected to be members of the Co-operative Society by purchasing a share at the value of Rs.11/-.

CANTEEN

Soft drinks, tea, coffee, snacks and meals are available in the College canteen which is situated on the Campus.

HOSTEL

Accommodation for students who wish to stay in the hostel is available. For further particulars, please apply to the Superior, Carmel Convent, Nuvem, Goa 403713. Prospectus and application forms are available at the Carmel Convent, Nuvem.

TRANSPORT

Regular line buses ply on N.H.17 which runs in front of the College. The bus stop is at the College gate.

ENVIRONMENT PROTECTION CLUB

The Club aims at creating awareness among the students to protect and maintain the environment. Students are encouraged to join the club.

WOMEN'S CELL

The Women's cell takes up women issues. It is involved in helping the less advantaged women of the locality.

STUDENTS COUNCIL

The College has an active and vibrant Student Council. It plans and organizes various co-curricular and extracurricular activities of the college under the guidance of the Principal and the lecturers. The extra-curricular activities conducted are Debates, Elocution and Orator Contests, Quiz Competitions, Fun Week, Excursions, Camps and those under the auspices of the various associations and departments.

Faculty of Arts

Economics

English

Hindi

History

Konkani

Psychology

Political Science

BACHELOR OF ARTS

Eligibility Rules for Admission to.....

Semester- I & II (First Year) B.A.(General) / B.A. (Honours) Programme

(A) Eligibility for admission to the semester I of the 3 years Programme leading to the Degree of Bachelor of Arts/ Bachelor of Arts (Hons) the candidate should have passed :-

i) The HSSCE Std. (XII) examination conducted by the Goa State Board of Secondary and Higher Secondary Education in any stream, including vocational stream.

OR

ii) Std XII Arts/Science/Commerce or similar examination of another body, equivalent to Goa Board of secondary and Higher Secondary Education, Goa and recognized as such by Goa University.

(B) A candidate not covered under any of the above categories but desirous of seeking admission to the said course may apply to the college. However, the Registrar along with Dean of concerned Faculty and Chairperson (s) of Board (s) of Studies of concerned subjects shall decide the eligibility.

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

(D) A candidate migrating from another recognized university and desirous of direct admission to Semester-II may be considered for admission provided she has cleared/passed the First Term/Semester –I examination of that University with those subjects for which admission is sought and undertakes to successfully complete the other compulsory courses of Semester- I.

Semester- III & IV (Second Year) B.A./ B.A. (Honours) Programme:

- A) A candidate who has registered and has requisite attendance for Semester I and Semester II shall be eligible for admission to Semester III.
- B) Choice of General or Honours course will be exercised in Semester III from any one of the 3 subjects offered in Semester I and II.
- C) A candidate migrating from any other recognized University may be considered for admission to Semester III of the B.A./B.A. (Hon.) provided:
 - 1) The candidate has passed the Semester I and II B.A./ B.A. (Hon.) examination in all subjects from that University,
 - 2) The candidate had offered at the first Year the same subjects as prescribed under major category available under the scheme of Goa University,
 - (a) The candidate undertakes to successfully complete the required courses and credits prescribed by Goa University for Semesters I & II, if she has not already done so in the previous University. The Result of the Semester IV examination shall be withheld if the candidate fails to fulfil this undertaking.
- D) A candidate admitted for Semester III shall be deemed eligible for admission to Semester IV.
- E) A candidate from another recognized University may be considered for direct admission to Semester IV provided she fulfills the conditions in (a), (b) and (c) at (B) above and in addition has passed/cleared Semester III/First Term examination of the Second Year B.A. of that University. However, the result of Semester IV shall be withheld if the candidate does not fulfill these conditions.

Semester - V (Third Year) B.A. / B. A.(Hon.) Programme:

- A) A candidate who has been declared passed in Semester I to Semester IV examination shall be eligible for admission to Semester V.
- B) A candidate admitted for Semester V shall be deemed eligible for admission to Semester VI.
- C) A candidate migrating from any other recognized University may be considered for admission to Semester V of the B.A. programme provided:
 - (a) she has passed the second year B.A./ B.A. (Hon,) examination in all subjects from that University, and
 - (b) she has offered at the second year the required courses and credits under the scheme of this University. A candidate fulfilling these conditions shall be eligible for admission to only Semester V only.

Semester-VI (Third Year) B.A./ B.A. (Hon.) Programme:

- A) A candidate already admitted for Semester V shall be deemed eligible for admission to Semester VI.
- B) Direct admission to Semester VI shall not be permitted.

**Programme Structure with credits for the Three Year B.A.
(General/Honours) Degree Programme**

DSC: Discipline Specific Core where DSC 1A, DSC 2A and DSC 3A denote three different subjects. Students should choose any one group consisting of three subjects

- Group 1: Psychology, English, History
- Group 2: Psychology, English, Economics
- Group 3: Psychology, Political Science , History
- Group 4: History, English, Political Science
- Group 5: History, Hindi, Konkani
- Group 6: Economics Political Science, English
- Group7: Economics, Political Science, Hindi
- Group 8: Economics, Political Science , Konkani
- Group 9: Economics, Psychology, Konkani
- Group 10: Economics, Psychology, Hindi
- Group 11: Economics, History, Konkani
- Group 12: Economics, History, Hindi

Students should choose the core courses given above at the time of admission. In addition, it is also mandatory for students to take a Generic Elective (GE) and an Ability Enhancement Core Course (AECC).

Seats for GE and AECC will be allocated on first come, first serve basis subject to availability of seats.

B.A. Semester I

Sr. No.	Subjects	Credits	Total
1	Compulsory Core: Communicative English 1.1	6x1	6
2	C.C: DSC 1	4x1	4
3	C.C: DSC 2	4x1	4
4	C.C: DSC 3	4x1	4
5	AECC: * Environmental Studies OR * Spoken English /Spoken Konkani/ Hindi (Sampreshan Kaushal)	4x1	4
6	GE 1: *Choose any one	4x1	4
	Total		26 credits

Paper Type	Subject	Paper Code	Paper Name
DSC	History	HSC 101	History of Goa (From Earliest Times Upto 1961)
	Economics	ECC 101	Micro Economics I
	Psychology	PSC 101	Fundamentals of Psychology I
	Political Science	POC 101	Introduction to Political Theory
	English	ENC 115	Introduction to Literature
	Konkani	KOC 101	Katha Sahitya: Siddhant Aani Aaswadan
	Hindi	HNC 101	Madhyakaalin Evam Aadhunika Hindi Kavya Tatha Vyakaran
GE	History	HSG 101	Goan Heritage
	Economics	ECO GE 1	Entrepreneurship Development-I
	Psychology	PSG 101	Child Psychology
	Political Science	POG 101	Contemporary Issues in India
	English	ENG 101	Literature and Cinema
	Konkani	KOG-101	Vevharantli Konkani Bhaas
	Hindi	HNG 101	Hindi Sahitya ka Parichay - I
	I.T.		Computer application

B.A. Semester II

Sr. No.	Subjects	Credits	Total
1	Compulsory Core: Communicative English 1.2	6x1	6
2	C.C: DSC 1	4x1	4
3	C.C: DSC 2	4x1	4
4	C.C: DSC 3	4x1	4
5	AECC: * Environmental Studies OR * Spoken English /Spoken Konkani/ Hindi (Sampreshan Kaushal)	4x1	4
6	GE 2: Choose any one	4x1	4
	Total		26 credits

Paper Type	Subject	Paper Code	Paper Name
DSC	History	HSC 102	History of India (From Earliest Times Upto 8th CE)
	Economics	ECC 102	Micro Economics II
	Psychology	PSC 102	Fundamentals of Psychology II
	Political Science	POC 102	Politics and Political Ideas
	English	ENC 102	Indian Writing in English
	Konkani	KOC 102	Konkani Katha: Aswadhan Ani Nirmiti Abhyas
	Hindi	HNC 102	Aadhunik Hindi Katha Sahitya Evam Vyakaran
GE	History	HSG 106	Goa Since Liberation (1961-2012)
	Economics	ECOG 2	Entrepreneurship Development-II
	Psychology	PSG 102	Psychology of Adolescence
	English	ENG 102	Cultural Studies and Film : India
	Political Science	POG 104	MK Gandhi's Political and Economic Thought
	Konkani	KOG102	Sampark Madhyamachi Konkani Bhas
	Hindi	HNG 102	Hindi Sahitya Ka Parichay - II
	Information Technology		Computer Fundamental and Emerging Technologies

B.A. Semester III

Sr. No.	Subjects	Credits	Total
1	MIL: Choose any one	4x1	4
2	C.C: DSC 1	4x1	4
3	C.C: DSC 2	4x1	4
4	C.C: DSC 3	4x1	4
5	SEC: Choose any one	4x1	4
6	GE 3 : Choose any one	4x1	4
	Total		24 credits

Paper Type	Subject	Paper Code	Paper Name
DSC	History	HSC 103	History Of Medieval India (9th To 18th Centuries)
	Economics	ECC 103	Macroeconomics – I
	Psychology	PSC 103	Social Psychology I
	Political Science	POC 103	Indian Constitution
	English	ENC 103	British Poetry And Drama: 14th - 17th Centuries
	Konkani	KOC 103	Konkani Kavita: Siddhant Ani Rasaswad
	Hindi	HNC 103	Hindi Sahitya Ka Aadikaal Evam Madhyakaal : Parichayaatmak Adhyayan
GE	History	HSG 102	Indian Culture and Heritage
	Economics	ECO GE 3	Demography and population Studies- I
	Psychology	PSG 103	Psychology of Gender And Identity
	Political Science	POG 107	Introduction to Human Rights
	English	ENG 113	Travel Writing
	Konkani	KOG 103	Vinodi Sahityacho Abhyas
	Hindi	HNG 103	Hindi Sahitya Ki Vividh Vidhayein
SEC	Political Science	POS 104	Leadership Skills In Politics
	Psychology	PSS101	Stress Management
	English	ENS 101	English for Competitive Exams
	Konkani	KOS 101	Film Aswadan
	Hindi	HNS 101	Sambhashan Kala
MIL	English	EGC 103	Advanced Communicative English 2.1
	Hindi	HGC 101	Aadhunik Hindi Gadya Ki Itav Vidhayein
	Konkani	KGC 101	Konkani Ekanki : Siddhant ani Aswadan

B.A. Semester IV

Sr. No.	Subjects	Credits	Total
1	MIL: Choose any one	4x1	4
2	C.C: DSC 1	4x1	4
3	C.C: DSC 2	4x1	4
4	C.C: DSC 3	4x1	4
5	SEC: Choose any one	4x1	4
6	GE 4: Choose any one	4x1	4
	Total		24 credits

Paper Type	Subject	Paper Code	Paper Name
DSC	History	HSC 104	Social Formations and Cultural Patterns of the Medieval World
	Economics	ECC 104	Macroeconomics – II
	Psychology	PSC 104	Social Psychology II
	Political Science	POC 104	Constitutional and Social Issues In India
	English	ENC 104	British Poetry and Drama: 17th & 18th Centuries
	Konkani	KOC 104	Konkani Rangmachi : Nattak
	Hindi	HNC 104	Aadhunik Hindi Gadhya Sahitya: Parichayatmak Adhyayan) (From 1850 To 1960)
GE	History	HSG 104	History of World Religions
	Economics	ECO GE 4	Demography and Population Studies- II
	Psychology	PSG 104	Psychology and Media
	Political Science	POG106	Women's Movement and Empowerment
	English	ENG 117	Partition Literature
	Konkani	KOG 104	Goenchem Lok Sanskrutik Daiz
	Hindi	HNG 104	Sahitya Aur Hindi Cinema
	Economics	ECS 103	Financial Economics- II
SEC	Political Science	POS 103	Public opinion and Survey Research
	Psychology	PSS 102	Psychology and Life Adjustment
	English	ENS 105	Media and Communication skills
	Hindi	HNS 102	Samachar Sankalan aur lekhan
	Konkani	KOS 102	Film Nirmiti Parichay
MIL	English	EGC 104	Advance Communicative English 2.2
	Hindi	HGC 102	Adhunik Hindi Padya
	Konkani	KGC 102	Konkani Rangamachi : Tiatr

B.A. Semester V (Honours)

Sr. No.	Subjects	Credits	Total
1.	C.C: DSC 1	4x1	4
2	C.C: DSC 2	4x1	4
3	C.C: DSC 3	4x1	4
4	DSE 1	4x1	4
5	DSE 2	4x1	4
6	DSE 3	4x1	4
	Total		24 credits

B.A. Semester VI (Honours)

Sr. No.	Subjects	Credits	Total
1.	C.C: DSC 1	4x1	4
2	C.C: DSC 2	4x1	4
3	C.C: DSC 3	4x1	4
4	DSE 1	4x1	4
5	DSE 2	4x1	4
6	DSP : Project	4x1	4
	Total		24 credits

Students opting for B.A. (General) will have 2 core subjects and two DSEs only.
In such a case only 16 credits shall be earned for each semester.

All students have to choose a project (4 credits) in lieu of one DSE in Semester VI.

Economics

Semester	V			VI	
Paper	Code	Name	Code	Name	
DSC	ECC 109	International Economics-I	ECC 110	International Economics-II	
	ECC 105	Indian Economy-1	ECC 106	Indian Economy - II	
	ECC 107	Public Finance – I	ECC 108	Public Finance – II	
DSE	ECD 113	Research Methodology-I	ECD 114	Research Methodology-II	
	ECD 111	Growth and Development - I	ECD 112	Growth and Development – II	
	ECD 115	Environmental Economics- I	ECD 116	Environmental Economics- II	

English

Semester	V		VI	
Paper	Code	Name	Code	Name
DSC	ENC 105	American Literature	ENC 108	Postcolonial Literatures
	ENC 106	Modern European Drama	ENC 109	Women's Writing
	ENC 107	British Romantic Literature	ENC 110	British Literature: The Early 20th Century
DSE	END 101	Literary Criticism	END 108	World Literatures
	END 102	Travel Writing	END 107	Literature of the Indian Diaspora
	END 106	Science Fiction and Detective Fiction		

Hindi

Semester		V	VI	
Paper	Code	Name	Code	Name
DSC	HNC 105	Aadhunik Hindi Kavya Kaa Itihaas	HNC 108	Swatantryottar Hindi Gadya
	HNC 106	Bhartiya Kavyashastra	HNC 109	Pashchatya Kavyashastra
	HNC 107	Hindi Bhasha Ka Itihas	HNC 110	Hindi Vyakaran
DSE	HND 101	Rachanatmak Lekhan	HND 104	Prayojanmoolak Hindi
	HND 102	Asmitamoolak Vimarsh	HND 105	Bhartiya Sahitya
	HND 103	Sahitya Aur Hindi Cinema		

History

Semester		V	VI	
Paper	Code	Name	Code	Name
DSC	HSC 106	History of Marathas (1630-1818)	HSC 110	History of Modern Europe (1815-1945)
	HSC 105	Indian National Movement (1857-1947)	HSC 109	History of Women's Movements
	HSC 107	World Revolutions	HSC 108	India Since Independence (1947-2000)
DSE	HSD 101	History of Goa (From the Phase of Resistance to Statehood and Beyond)	HSD 107	History of U. S. A. (1861-1963)
	HSD 105	Ancient Civilizations : Mesopotamia, Egypt, Greece and Rome	HSD 106	History of Modern Japan (1852-1963)
	HSD 104	History of Modern China (1839-1976)		

Konkani

Semester	V		VI	
Paper	Code	Name	Code	Name
DSC	KOC-105	Konkani Bhas Ani Sahityacho Itihas(10vya to 19vya shenkddeameren)	KOC-108	Adhunik Konkani Sahityacho Itihas (20vo shenkddo tem 2015 meren)
	KOC- 106	Bharatiya Kavyashatr [Indian Poetics]	KOC-109	Samiksha: Siddhant Ani Upayojan
	KOC-107	Venchik Konkani Kadambarecho Abhyas	KOC-110	Venchik Konkani Vyaktichitrannam
DSE	KOD-101	Prashasaakey Vevharantli Konkani	KOD- 104	Lok Vevharantli Konkani Bhas
	KOD 103	Bakibab Borkar Hanchea Konkani Kavitecho Abhyas	KOD-105	-Konkani Bhashecho Vyakarannik Abhyas
	KOD 102	Bhasvidnyanachi Vallakh	KOD-106	Gajanan Jog Hanchea Kathancho Abhyas

Psychology

Semester	V		VI	
Paper	Code	Name	Code	Name
DSC	PSC 105	Understanding Psychological Disorders	PSC 108	Human Resource Management
	PSC 106	Psychological Testing	PSC 109	Psychological Research
	PSC 107	Positive Psychology	PSC 110	Counseling Psychology
SEC	PSD 101	Statistics For Psychology	PSD 105	Developmental Psychology
	PSD 102	Health Psychology	PSD 106	Treatment of Psychological Disorders
	PSD 103	Educational Psychology	PSD 107	Community Psychology
	PSD 104	Criminal Psychology		

Political Science

Semester		V	Vi	
Paper	Code	Name	Code	Name
DSC	POC 105	Western Political Thinkers (Plato To Locke)	POC 106	Western Political Thinkers (Rousseau To Marx)
	POC 107	Indian Political Thinkers (Kautilya To Vivekananda)	POC 108	Indian Political Thinkers (Gandhi To Lohia)
	POC 109	Government And Politics Of Goa (Union Territory Phase 1961-1987)	POC 110	Government And Politics in Goa (Post Statehood)
DSE	POD 101	International Relations	POD 102	India's Foreign Policy
	POD 103	Public Administration	POD 104	Indian Administration
	POD105	Comparative Government	POD 106	Comparative Politics

FEE STRUCTURE

FEES PAYABLE DURING 2021-2022						
ARTS						
				Psychology		
FEE PARTICULARS	F.Y.B.A	S.Y.B.A	T.Y.B.A	F.Y.B.A	S.Y.B.A	T.Y.B.A
Tuition Fees I & II SEMESTER	1530.00	1530.00	1530.00	1530.00	1530.00	1530.00
Other Fees	420.00			420.00		
Gymkhana Fees	420.00			420.00		
Library Fees	470.00	470.00	470.00	470.00	470.00	470.00
University Registration Fees	600.00			600.00		
I.Tech Charges	820.00			820.00		
Student Aid Fund	130.00	130.00	130.00	130.00	130.00	130.00
Laboratory Practical Fees						
Psychology Lab. Practical Fees				240.00	240.00	240.00
Computer Laboratory Fees	500.00			500.00		
Diary	30.00	30.00	30.00	30.00	30.00	30.00
I.D Card	100.00	100.00	100.00	100.00	100.00	100.00
C.P.S.H.W	10.00	10.00	10.00	10.00	10.00	10.00
DEPOSITS						
Library Deposit	70.00	70.00	70.00	70.00	70.00	70.00
Caution Money Deposit	70.00	70.00	70.00	70.00	70.00	70.00
P.T.A	500.00	500.00	500.00	500.00	500.00	500.00
Magazine & Bulletin	200.00	200.00	200.00	200.00	200.00	200.00
Development Fees	2000.00	2000.00	2000.00	2000.00	2000.00	2000.00
Shares of Carmel Co-operative Stores	11.00			11.00		
TOTAL	7881.00	5110.00	5110.00	8121.00	5350.00	5350.00

* Students offering Psychology subject have to pay Psychology Laboratory Fees

Faculty of Science

Chemistry

Physics

Botany

Zoology

Mathematics

BACHELOR OF SCIENCE

Eligibility Rules for Admission to

Semester - I & II First Year B.Sc. (Honours) Programme:

(A) Eligibility for admission to the semester I of the Three years Programme leading to the Degree of Bachelor of Science (Hon.) the candidate should have passed :-

i) The HSSCE Std. (XII) examination conducted by the Goa State Board of Secondary and Higher Secondary Education in the Science stream

OR

ii) The HSSCE (Std. XII) examination of the vocational stream conducted by the Goa Board of Secondary and Higher Secondary Education

OR

iii) The Candidate must have passed similar examination of another body, equivalent to Goa Board of secondary and Higher Secondary Education, Goa and recognized as such by Goa University.

(B) A candidate not covered under any of the above categories but desirous of seeking admission to the said course may apply to the college. However, the Registrar along with Dean of concerned Faculty and Chairperson(s) of Board(s) of Studies of concerned subjects shall decide the eligibility.

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

(D) A candidate migrating from another recognized University and desirous of direct admission to Semester-II may be considered for admission provided she has cleared/passed the First Term/Semester –I examination of that University with those subjects for which admission is sought and undertakes to successfully complete the other compulsory papers of Semester-I.

Semester-III & IV (Second Year) B.Sc. Honours Programme:

- A) A candidate who has registered and has requisite attendance for Semester I and Semester II shall be eligible for admission to Semester III.
- B) Choice of Honours course will be exercised in Semester III from any one of the 3 subjects offered in Semester I and II.
- C) A candidate migrating from any other recognized University may be considered for admission to Semester III of the B.Sc. (Hon.) provided:
 - (a) She has passed the First Year B.Sc. (Hon.) examination in all subjects from that University,
 - (b) She had offered at the first year the same subjects as prescribed under Major category available under the scheme of this University,
 - (c) She undertakes to successfully complete the required courses and credits prescribed by this University for Semesters I & II, if she has not already done so in the previous University. Result of Semester IV examination shall be withheld if the candidate fails to fulfill this undertaking.
- D) A candidate admitted for Semester III shall be deemed eligible for admission to Semester IV.
- E) A candidate from another recognized University may be considered for direct admission to Semester IV provided she fulfils the conditions in (a), (b) and (c) at (B) above and in addition has cleared Semester III examination of the Second Year B.Sc. of that University. However, the result of Semester IV shall be withheld if the candidate does not fulfill these conditions.

Semester-V (Third Year) B.Sc. Honours Programme:

- A) A candidate who has been declared passed in Semester I to Semester IV examination shall be eligible for admission to Semester V.
- B) A candidate admitted for Semester V shall be deemed eligible for admission to Semester VI.
- C) A candidate migrating from any other recognized University may be considered for admission to Semester V of the B.Sc. Course provided:
 - (a) She has passed the second year B.Sc (Hon) Examination in all subjects from that University, and
 - (b) She had offered at the second year the required courses and credits under the scheme of this University. A candidate fulfilling these conditions shall she be eligible for admission to Semester V only.

Semester-VI (Third Year) B.Sc. Honours Programme:

- A) A candidate already admitted for Semester V shall be deemed eligible for admission to Semester VI
- B) Direct admission to Semester VI shall not be permitted.

Students opting for **B.Sc. Honours** may decide on any one subject as their choice of Honours course

Programme Structure with credits for the Three Year B.Sc. Honours Degree Programme

DSC: Discipline Specific Core where DSC 1A, DSC 2A and DSC 3A denote three different subjects. Students should choose any one group consisting of three subjects

- Group 1 : Physics, Chemistry, Mathematics
- Group 2 : Physics, Botany, Mathematics
- Group 3 : Physics, Zoology, Mathematics
- Group 4 : Physics, Chemistry, Botany
- Group 5 : Physics, Chemistry, Zoology
- Group 6 : Chemistry, Botany, Mathematics
- Group 7 : Chemistry, Zoology, Mathematics
- Group 8 : Chemistry, Botany, Zoology
- Group 9 : Botany, Physics, Zoology

Students should choose the core courses given above at the time of admission. In addition, it is also mandatory for students to take an Ability Enhancement Core Course (AECC) and a Generic Elective (GE). These choices will be explained to the students at the beginning of semester I.

B.Sc. Semester I

Sr. No.	Subjects	Credits	Total
1	C.C: DSC 1 A	4+2	6
2	C.C: DSC 2 A	4+2	6
3	C.C: DSC 3 A	4+2	6
4	AECC: * Environmental Studies OR * Spoken English/Hindi/Konkani	4	4
5	GE: Choose any one	4	4
	Total		26 credits

Paper Type	Subject	Paper Code	Paper Name
DSC	Chemistry	CHC101	Inorganic Chemistry & Organic Chemistry
	Zoology	ZOC 101	Diversity of Non-Chordates & Cell Biology
	Botany	BOC101	Biodiversity I (Microbes, Algae, Fungi and Bryophytes)
	Maths	MTC101	Calculus and Numerical Methods
	Physics	PYC 101	Section I : Mathematical Methods and Mechanics Section II: Electrical Circuit Theory
GE	Maths	GE-01	Probability and statistics
	Physics	PYG101	Basic Physics
	Konkani	KOG -101	Vevharantli Konkani Bhas
	Political Science	POG 101	Contemporary Issues in India
	Economics	ECO GE-1	Entrepreneurship Development -I

B.Sc. Semester II

Sr. No.	Subjects	Credits	Total
1	C.C: DSC 1 B	4+2	6
2	C.C: DSC 2 B	4+2	6
3	C.C: DSC 3 B	4+2	6
4	AECC: * Environmental Studies OR * Spoken English/Hindi/Konkani	4	4
5	GE: Choose any one	4	4
	Total		26 credits

Paper Type	Subject	Paper Code	Paper Name
DSC	Chemistry	CHC102	Physical Chemistry & Organic Chemistry
	Zoology	ZOC 102	Diversity of Chordates & Genetics
	Botany	BOC 102	Biodiversity II (Vascular Plants)
	Maths	MTC 102	Matrices and Linear Algebra
	Physics	PYC 102	Section I : Heat and Thermodynamics Section II: Properties of Matter and Acoustics
GE	Maths	GE-02	Numerical Computations
	Physics	PYG102	Optics and Instrumentation
	Konkani	KOG -102	Sampark Madhyamanchi konkani
	Political Science	POG 104	MK Gandhi's Political and Economic Thought
	Economics	ECO GE-2	Entrepreneurship Development -II

B.Sc. Semester III

Sr. No.	Subjects	Credits	Total
1	C.C: DSC 1 C	6x1	6
2	C.C: DSC 2 C	6x1	6
3	C.C: DSC 3 C	6x1	6
4	SEC 1	4x1	4
	Total		22 credits

Paper Type	Subject	Paper Code	Paper Name
DSC	Chemistry	CHC103	Physical Chemistry & Organic Chemistry
	Zoology	ZOC 103	Anatomy of Animal Body Systems
	Botany	BOC103	Plant Anatomy and Embryology
	Maths	MTC103	Ordinary Differential Equations and Discrete Mathematics
	Physics	PYC 103	Section I : Waves and Oscillation Electronics Section II : Electronics
SEC	Chemistry	CHS 101	Natural Resources and Analysis
	Zoology	ZOS 101	Aquarium Fish Keeping
	Botany	BOS 101	Floriculture
	Maths	SEC -01	Statistical Methods
	Physics	PYS 101	Network Analysis

B.Sc. Semester IV

Sr. No.	Subjects	Credits	Total
1	C.C: DSC 1 D	6x1	6
2	C.C: DSC 2 D	6x1	6
3	C.C: DSC 3 D	6x1	6
4	SEC 2	4x1	4
	Total		22 credits

Paper Type	Subject	Paper Code	Paper Name
DSC	Chemistry	CHC104	Physical Chemistry & InOrganic Chemistry
	Zoology	ZOC 104	Animal Physiology and Biochemistry
	Botany	BOC104	Plant Physiology
	Maths	MTC 104	Analysis and operations Research
	Physics	PYC 104	Section I : Optics Section II : Modern Physics
SEC	Chemistry	CHS102	Chemistry of Cosmetics and Perfumes
	Zoology	ZOS 102	Wildlife and Eco-tourism
	Botany	BOS102	Herbal Technology
	Maths	SEC-02	Analytical Geometry
	Physics	PYS 105	Electrical and Electronic Instrumentation

B.Sc. Semester V

Sr. No.	Subjects	Credits	
1	C.C: DSE 1 A	4+2	6
2	C.C: DSE 2 A	4+2	6
3	C.C: DSE 3 A	4+2	6
4	DSE	3+1	4
5	DSE	3+1	4
	Total		26 credits

B.Sc. Semester VI

Sr. No.	Subjects	Credits	
1	C.C: DSE 1 B*	4+2	6
2	C.C: DSE 2 B*	4+2	6
3	C.C: DSE 3 B*	4+2	6
4	DSE	3+1	4
5	DSP : Project	4	4
	Total		26 credits

DSP : Discipline Specific Project has to be taken in lieu of one of the DSEs.

Chemistry

Semester		V	VI	
Paper	Code	Name	Code	Name
DSC	CHC 105	Physical Chemistry	CHC 108	Physical Chemistry
	CHC 106	Inorganic Chemistry	CHC 109	Inorganic Chemistry
	CHC 107	Organic Chemistry	CHC 110	Organic Chemistry
DSE	CHD 101	Basic Topics in Analytical Chemistry	CHD 103	Selected Instrumentation in Chemistry
	CHD 102	Green methods and Safety Aspects in Chemistry		

Zoology

Semester		V	VI	
Paper	Code	Name	Code	Name
DSC	ZOC 105	Endocrinology	ZOC 108	Developmental Biology
	ZOC 106	Biochemistry and metabolic processes	ZOC 109	Environmental Biology & Toxicology
	ZOC 107	Molecular biology & Evolution	ZOC 110	Parasitology
DSE	ZOD 102	Applied Zoology	ZOD 104	Animal Biotechnology
	ZOS 103	Fish and Fisheries	ZOS 105	Environment Impact Assessment
	ZOD 101	Research Methodology and Biostatistics	ZOD 106	Fundamentals of Zoology Applications

Botany

Semester		V	VI	
Paper	Code	Name	Code	Name
DSC	BOC 105	Classical Taxonomy and Phylogeny	BOC 108	Cytogenetics and Plant Breeding
	BOC 106	Cell Biology and Plant Biochemistry	BOC 109	Molecular Biology and Genetic Engineering
	BOC 107	Microbiology and Plant Pathology	BOC 110	Plant Ecology and Phytogeography
DSE	BOD 101	Plant Tissue Culture	BOD 104	Biofertilizers
	BOD 102	Research Methodology, Bioinformatics and Biostatistics	BOD 105	Nursery and Gardening
	BOD 103	Economic and Medicinal Botany	BOD 106	Horticulture and Postharvest Technology

Mathematics

Semester		V	VI	
Paper	Code	Name	Code	Name
DSC	MTC 105	Algebra	MTC 108	Differential Equations-II
	MTC 106	Analysis II	MTC 109	Complex Analysis
	MTC 107	Calculus of 2 and 3 variables	MTC 110	Metric Spaces
DSE	MTE 101	Foundations of Mathematics	MTE 103	Number Theory
	MTE 102	Combinatorics	MTE 104	Operations Research II

Physics

Semester		V	VI	
Paper	Code	Name	Code	Name
DSC	PYC 105	Section 1: Classical Mechanics Section 2: Thermal Physics	PYC 108	Atomic and Molecular Physics
	PYC 106	Analog and Digital Electronics	PYC 109	Solid State Devices and Instrumentation
	PYC 107	Mathematical Physics and Electromagnetic Theory I	PYC 110	Electromagnetic Theory II & Theory of Relativity
DSE	PYD 101	Quantum Mechanics	PYD 106	Nuclear Physics
	PYD 103	Solid State Physics		

FEE STRUCTURE

FEES PAYABLE DURING 2021-2022

SCIENCE

FEE PARTICULARS	F.Y.B.Sc	S.Y.B.Sc	T.Y.B.Sc
Tuition Fees I & II SEMESTER	1530.00	1530.00	1530.00
Other Fees	420.00		
Gymkhana Fees	420.00		
Library Fees	470.00	470.00	470.00
University Registration Fees	600.00		
I.Tech Charges	820.00		
Student Aid Fund	130.00	130.00	130.00
Laboratory Practical Fees	880.00	880.00	880.00
Computer Laboratory Fees	500.00		
Diary	30.00	30.00	30.00
I.D Card	100.00	100.00	100.00
C.P.S.H.W	10.00	10.00	10.00
DEPOSITS			
Library Deposit	70.00	70.00	70.00
Caution Money Deposit	70.00	70.00	70.00
Laboratory	90.00	90.00	90.00
P.T.A	500.00	500.00	500.00
Magazine & Bulletin	200.00	200.00	200.00
Development Fees	2000.00	2000.00	2000.00
Shares of Carmel Co-operative Stores	11.00		
TOTAL	8851.00	6080.00	6080.00

Faculty of Commerce

Accountancy

Management

Eligibility Rules for Admission to.....

Semester- I & II (First Year) B.Com. (General)/ B.Com. (Hon.) Programme :

(A) Eligibility for admission to Semester I of the 3 years Programme leading to the Degree of Bachelor of Commerce/ Bachelor of Commerce (Hons) the candidate should have passed: -

i) The HSSCE Std. (XII) examination conducted by the Goa State Board of Secondary and Higher Secondary Education in commerce stream or vocational stream: -

OR

i) Must have passed class XII Commerce or similar examination of another body, equivalent to Goa Board of Secondary and Higher Secondary Education, Goa and recognized as such by Goa University.

(B) A candidate not covered under any of the above categories but desirous of seeking admission to the said course may apply to the college. However, the Registrar along with Dean of concerned Faculty and Chairperson(s) of Board(s) of Studies of concerned subjects shall decide the eligibility.

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

(D) A candidate migrating from another university and desirous of direct admission to Semester-II may be considered for admission provided she has cleared the first term/semester –I examination of that university with those subjects for which admission is sought and undertakes to successfully complete the other compulsory papers of Semester-I.

Semester-III & IV (Second Year) of B.Com./ B.Com (Hon.) Programme:

- A) A candidate who has registered and has requisite attendance for Semester I and Semester II shall be eligible for admission to semester III.
- B) A candidate migrating from any other recognized University may be considered for admission to semester III of the B.Com. provided:
- 1) She has passed the First Year B. Com /B. Com (Hon) examination in all subjects from that University.
 - 2) She had offered at the first year the same subjects as prescribed under major category available under the scheme of this University,
 - 3) She undertakes to successfully complete the compulsory Information Technology/Environment Studies syllabus prescribed by this University for semesters I & II, if she has not already done so in the previous University. The Result of semester IV examination shall be withheld if the candidate fails to fulfill this undertaking.
- C) A candidate admitted for Semester III shall be deemed eligible for admission to Semester IV.
- D) A candidate from another recognized University may be considered for direct admission to semester IV provided she fulfills the conditions in (a), (b) and (c) at (B) above and in addition has passed/cleared Semester III/ First Term examination of the Second Year B.Com. of that University. However, the result of Semester IV shall be withheld if the candidate does not fulfil these conditions.

Semester-V of B.Com. /B.Com (Hon.)Programme:

- A) A candidate who has been declared passed in Semester I to Semester IV examination shall be eligible for admission to Semester V.
- B) A candidate admitted for Semester V shall be deemed eligible for admission to Semester VI.
- C) A candidate migrating from any other recognized university may be considered for admission to Semester V of the B.Com. course provided:
 - (i) She has passed the second year B.Com./B.Com (Hon.) Examination in all subjects from that University and
 - (ii) She had offered at the Second Year the required courses and credits under the scheme of this University. Candidate fulfilling these conditions shall be eligible for admission to Semester V only.

Semester-VI B.Com / B.Com (Hon.) Programme:

- A) A candidate already admitted for Semester V shall be deemed eligible for admission to Semester VI
- B) Direct admission to Semester VI shall not be permitted.

Program structure with credits for the Three Year B.Com (General/Honours) Degree Program

B. Com. Semester I

Sr. No.	Courses	Credits	Total
1	CC1 General Management	4x1	4
2	CC2 Financial Accounting	4x1	4
3	CC3 Micro Economics	4x1	4
4	CC4 Commercial Arithmetic I	4x1	4
5	AECC 1Spoken English	4x1	4
6	AECC 2 Environmental Studies I	2x1	2
7	GE 1 (Choose any one): <ul style="list-style-type: none">• Computer Application OR• Principles of Insurance OR• Principles & Practice of Accounting OR• Micro, Small and Medium Enterprises	4x1	4
	Total		26 Credits

B. Com. Semester II

Sr. No.	Courses	Credits	Total
1	CC5 Introduction to Marketing	4x1	4
2	CC6 Financial Statement Analysis and Interpretation	4x1	4
3	CC7 Managerial Economics	4x1	4
4	CC8 Commercial Arithmetic II	4x1	4
5	AECC 3 Business Communication	4x1	4
6	AECC 4 Environmental Studies II	2x1	2
7	GE 2 (Choose any one): <ul style="list-style-type: none">• Computer Application OR• Practice of Insurance OR• Specialized Accounting OR• Tourism and Hospitality Management	4x1	4
	Total		26 Credits

B. Com. Semester III

Sr. No.	Courses	Credits	Total
1	CC9 Business Finance	4x1	4
2	CC10 Fundamentals of Cost Accounting	4x1	4
3	CC11 Entrepreneurship Development	4x1	4
4	SEC 1 Business Laws	4x1	4
5	GE 3 (Choose any one): • Business Statistics OR • Business Environment I OR • Retail Management	4x1	4
6	GE4 (Choose any one): • Economics of Resources OR • Consumer Behavior	4x1	4
	Total		24 Credits

B. Com. Semester IV

Sr. No.	Courses	Credits	Total
1	CC12 Fundamentals of Investment	4x1	4
2	CC13 Income Tax	4x1	4
3	CC14 Accounting for Service Organizations	4x1	4
4	SEC 2 Companies Act and IPR Laws	4x1	4
5	GE 5 (Choose any one): Business Statistics OR E-Commerce and E-Accounting OR Event Management	4x1	4
6	GE6 (Choose any one): Indian Economy OR Salesmanship & Sales Management	4x1	4
	Total		24 Credits

* Seats for GE's from Semester I to Semester IV will be allocated on 'first come, first serve' basis subject to availability of seats.

B. Com. Semester V (Honours)

Sr. No.	Courses		Credits	Total
1	CC15 Industrial Management		4x1	4
2	CC16 Indian Monetary and Financial System		4x1	4
	Accounting Major	Business Management Major		
3	DSE 1 Income Tax & Goods and Service Tax	DSE 1 International Marketing Management	4x1	4
4	DSE 2 Auditing	DSE 2 Retail Management Strategies	4x1	4
5	DSE 3 Government Accounting	DSE 3 Advertising Management	4x1	4
6	DSE 4 Financial Reporting	DSE 4 Services Marketing II	4x1	4
	Total			24 Credits

B. Com. Semester VI (Honours)

Sr. No.	Courses		Credits	Total
1	CC17 Human Resource Management		4x1	4
2	CC18 International Economics		4x1	4
	Accounting Major	Business Management Major		
3	DSE 5 Advanced Company Accounts	DSE 5 Financial Management II	4x1	4
4	DSE 6 Accounting I	DSE 6 Strategic Management	4x1	4
5	DSE 7 Accounting II	DSE 7 Supply Chain and Logistics Management	4x1	4
6	DSE 8 Corporate Accounting and Tax Planning	DSE 8 Brand Management	4x1	4
	Total			24 Credits

Students opting for B.Com. (General) will have 2 core subjects and two DSEs only. In such a case only 16 credits shall be earned for each semester.

All students have to choose a project (4 credits) in lieu of one DSE in Semester VI.

FEE STRUCTURE

FEE PAYABLE DURING 2021-2022

COMMERCE

	F.Y.B.Com	S.Y.B.Com	T.Y.B.Com
FEE PARTICULARS			
Tuition Fees I & II SEMESTER	1530.00	1530.00	1530.00
Other Fees	420.00		
Gymkhana Fees	420.00		
Library Fees	470.00	470.00	470.00
University Registration Fees	600.00		
I.Tech Charges	820.00		
Student Aid Fund	130.00	130.00	130.00
Computer Laboratory Fees	500.00		
Diary	30.00	30.00	30.00
I.D Card	100.00	100.00	100.00
C.P.S.H.W	10.00	10.00	10.00
DEPOSITS			
Library Deposit	70.00	70.00	70.00
Caution Money Deposit	70.00	70.00	70.00
P.T.A	500.00	500.00	500.00
Magazine & Bulletin	200.00	200.00	200.00
Development Fees	2000.00	2000.00	2000.00
Shares of Carmel Co-operative Stores	11.00		
TOTAL	7881.00	5110.00	5110.00

LIBRARY

Carmel College library is fully automated with LIBSYS software for its efficient and effective functioning. It has a collection of 38,529 books, 100 magazines and journals. Library also subscribes for INFLIBNET where the faculty can access e-books and e-journals. The Library caters to the requirements of both the undergraduate as well as the post graduate students. Internet and Wi-fi facilities are also provided by it for both staff and students. Regular book exhibitions are held on important occasions. The library is also equipped with computers wherein the students make the best use of the same for projects, assignments and other study materials.

To encourage the habit of reading among the students, regular book review competition is held. The library has open access facility wherein the students have free access to the books. The library can accommodate 200 students at a time. The library annexure has an IQAC room which is utilised for workshops and various other activities. The library is well lit and has a conducive and welcoming environment with air conditioners.

The Library Timings: Monday- Friday 8am -5pm

Saturday 8am -3pm

Sr. Samantha A.C. is the Librarian.

GENERAL INFORMATION

Work Schedule: The academic year is as follows: - (subject to change)

SEMESTER I, III & V :

SEMESTER II, IV & VI :

There will be a break for Christmas in the Second Semester from 24th December to 1st January (both days inclusive)

OFFICE WORKING HOURS

Working days 8.00 a.m. to 01.00 p.m. 2.00 p.m to 3.00 p.m.

Cashier 9.00 a.m to 12.00 noon

CERTIFICATES

The Bonafide Certificate, No Objection Certificate, Character and Conduct Certificate and any other referential letter shall be issued by the college. The fee for issue of certificates is Rs.50/-

Examination Fees (payable per semester) (August & January)

(Rate of Fees as per University Guidelines)

REFUND OF FEES: As per Goa University Circular No:GU/36/Acad-PG/Refund of fees /2017/1322/446 dated 17/05/2017

a) If a student chooses to withdraw from the programme of study in which he/she is enrolled, the following four-tier system shall be followed for the refund of fees remitted by him/her.

Sr. No	Point of time when notice of withdrawal of admission is served to the college/University	% of refund of Aggregate fees*
1	15 days before the formally notified last date of admission	100%
2	Not more than 15 days after the formally notified last date of admission	80%
3	More than 15 days but less than 30 days after formally notified last date of admission	50%
4	More than 30 days after formally notified last date of admission	00%

(Inclusive of tuition fees and non-tuition fees but exclusive of caution deposit and security deposit)

- b) In Case of (in the above table, 10% of the aggregate fees shall be deducted as processing charges from the refundable amount.
- c) Fees shall be refunded to an eligible student within 14 days from the date of receiving a written application from her in this regards.
- d) Fees of the student who have already been admitted to a programme of the University and have paid the fees and are subsequently admitted to another programme shall have to pay the fees for the final admission and the claim the refund of the fees paid earlier, in which case no administrative charges shall be deducted from the fees paid earlier by the student. However, if the fees payable for the both the programmes are the same, the fees paid earlier shall be transferred to the final program where admission is sought.
- e) All other case of the refund of the fees will be decided on case basis on its merit.

FINANCIAL AIDS

SCHOLARSHIPS: GOVERNMENT SCHEMES

- Prematric, Postmatric and merit cum means scholarship to the students belonging to Minority communities: www.scholarships.gov.in
- Post Matric Scholarship to students belonging to
 - a) Scheduled Tribe
 - b) Scheduled Caste
 - c) Other Backward Class
- Government of Goa Scheme of Financial Assistance under “Gagan Bharari Shiksha Yojana to
 - a) Scheduled Tribe
 - b) Scheduled Caste
 - c) Dhangar community
- Government of Goa Scheme of “Merit based Award & recognition of High performance in the Board Exams of SSC and HSSC in the state of Goa for
 - a) Scheduled Tribe student
 - b) Scheduled Caste student
- Financial Assistance for Higher Education/ Technical Education under “Sant Sohirobanath Ambiyee Dnyanvrudhi Shishyavrutti – Bursary Scheme.
- Fee Waiver Scheme for SC/ST students pursuing Higher Education
- Dayanand Bandodkar Scheme for orphan students pursuing Higher Education.
- Scheme for Promotion of Science Education for FYBSc- science students securing 75% and above marks at XII examination.
- Freeships to the physically Handicapped
- Freeships to the children of service personnel
- Freeships to the Freedom fighter/Political sufferers
- Student Aid Fund – to render financial assistance to the poor students (Income of the parents of the applicant student should not exceed Rs.2.00 lakhs per annum.)

CARMEL COLLEGE AWARDS/ FOUNDERS PRIZES

1. Carmel College Silver Jubilee for the best all round sports woman.
Sr. Rosanne's State Award prize for:
2. i) taking up responsibility ii) ready availability iii) the best NSS student
iv) for the most promising sport woman.
Sr. Rosanne's prize founded by the Staff 1994-'95 for:
 3. i) the best NCC Cadet
 - ii) the most regular sports woman
 - iii) the most dedicated sports woman
4. Sr. Margaret Angela D'Souza Prize by the staff 1999-2000 for taking part in highest number of sports events.
5. Prize awarded by Sr. Emma Maria's brother Mr. Victor Noronha to an all-round student of Arts stream.
6. Sr. Emma Maria A.C. Prize by Mr. Niel Francis Noronha to an all-round student of Science stream.
7. Ms. Alice Monteiro Memorial Prize by Ms. Gladys Monteiro to an all-round student of Commerce stream.
8. Sr. Florence Mary A.C. Prize founded by the staff 2002-2003 for "Youth of the Year".
9. Sr. Florence Mary A.C. Prize founded by the staff 2002-2003 for "Selfless Service".
10. Lt. Col. Denis Noronha Memorial prize by Ms Dina De Silva to an NCC Cadet who distinguishes herself at the national level.
11. Asha Dalvi Memorial Prize founded by Dr.(Ms) Shobha Verenker for Hindi Essay writing competition.
12. Smt. Hemavati Puraskar founded by Dr. Shobha Verenker for excellence in Hindi Language and Literature.
13. Prize founded by Dept. of Hindi for Inter-Collegiate competition.
14. Prize awarded by Ms. Sajani D'Costa for a Sem. V and VI of B.Com. Student for General Proficiency, participation in campus activities and holistic personality Development.
15. Sr. Genevieve prize for highest marks at B.A. (Sem. III and IV)
16. Sr. Genevieve prize for highest marks at B.Sc. (Sem. III and IV)
17. Shri Shivram Arjun Bicholkar Memorial Prize by Mr. Audhoot K. Satardekar for highest marks at B.Com. (Sem. III & IV)
18. Carmelex prize for highest marks at B.A. (Sem. I and II)

19. Carmelex prize for highest marks at B.Com. (Sem. I & II)
20. Prize awarded by Sr. Margaret Angela's brother Mr. Harry D'Souza for highest marks at B.Sc. (Sem. I & II)
21. C.P. Govil prize by Ms. Nora Govil for highest marks in the subject of Child Psychology (Allied) at B.A. Sem. III.
22. Siddharth S. Naik prize by Dr. (Ms) Radhika Nayak for highest marks in Economics at B.COM. (Sem. III & IV)
23. Dennis Noronha Memorial prize by Ms Dina D'Silva for highest marks in Political Science at B.A. (Sem. I & II)
24. K.N. Mallya prize by Dr. Ms. Meenakshi Mallya for highest marks in Zoology at B.Sc. (Sem. I and II)
25. Ms. Lucrecia Pereira Prize for highest marks in Chemistry at B.Sc. (Sem. III & IV)
26. Prize awarded by Sr. Florence Mary's cousin Mr. Herald Rebello for highest marks in Chemistry at B.SC. (Sem. I & II)
27. Shri. V.N.Kanekar Memorial prize by Dr. Ms. Shobha S. Verenkar for highest marks in Hindi at BA. (Semester III and IV)
28. Octaviano Merlyn Moreno Prize by Ms. Damiana Moreno for highest marks in Electronics at B.SC. (Sem. I & II)
29. Sr. Margaret Angela A.C. Prize for highest marks in Mathematics at B.SC. (Sem.III & IV)
30. Dr. (Sr.) Emma Maria A.C. prize by Mr. & Ms. Carlos Conceição for highest marks in Mathematics at B.COM. (Semester I and II)
31. Mr. & Ms Dominic D'Silva Prize for highest marks in History at BA. (Semester I and II)
32. Mr. & Ms Dominic D'Silva Prize for highest marks in History at BA. (Semester III & IV)
33. Dr. (Sr.)Emma Maria A.C. Prize for securing highest marks in Konkani (Elect.) at BA Examination.(Sem. I & II)

34. Shri. Sethuram Acharya Memorial Prize for highest marks in Physics at Sem.III & IV of B.Sc. founded by Mr. Rajendra.
35. Shri. Sethuram Acharya Memorial Prize for highest marks in Physics at Sem.I & II of B.Sc. founded by Mr. Rajendra.
36. Shri Eknath alias Das Mahadev Shenvi Varde Borkar Memorial prize by Dr. Manoj Borkar for securing highest marks in the subject of Environmental Studies at Semester I and II of B.A.
37. Shri Eknath alias Das Mahadev Shenvi Varde Borkar Memorial prize by Dr. Manoj Borkar for securing highest marks in the subject of Environmental Studies at Sem I and II of B.Sc.
38. Shri Eknath alias Das Mahadev Shenvi Varde Borkar Memorial prize by Dr. Manoj Borkar for securing highest marks in the subject of Environmental Studies at Sem I and II of B.Com.
39. Dr.(Sr.) Emma Maria A.C. prize founded by Mr. & Ms Esteve Mascarenhas for highest marks in English Elective at Sem. III and IV of B.A.
40. Dr.(Sr.) Emma Maria A.C. prize founded by Mr. & Ms Esteve Mascarenhas for highest marks in Statistical Techniques at Sem. III and IV of B.Com.
41. Dr.(Sr.) Emma Maria A.C. prize founded by Mr. & Ms Esteve Mascarenhas for highest marks in Botany at Sem. III and IV of B.Sc.
42. Dr.(Sr.) Emma Maria A.C. prize founded by Mr. & Ms Esteve Mascarenhas for highest marks in Botany at Semester I and II of B.Sc.
43. Dr.(Sr.) Emma Maria A.C. prize founded by Mr. & Ms. Esteve Mascarenhas for highest marks in Zoology at Semester III and IV of B.Sc.
44. Dr.(Sr.) Emma Maria A.C. prize founded by Mr. & Ms. Esteve Mascarenhas for highest marks in Mathematics at Semester I and II of B.Sc.
45. Mr. Agostinho Ferrao Memorial Prize founded by Dr. Ms Anna Rovina Ferrao e Fernandes for highest marks in Economics at Semester III and IV of B.A.

46. Mr. Agostinho Ferrao Memorial Prize founded by Dr. Ms Anna Rovina Ferrao e Fernandes for highest marks in Economics at Semester I and II of B.A.
47. Ms. Mariana Dias” prize founded by Mr. Agnelo Dias, for highest marks in the subject of History of India’s struggle for Freedom at Semester III and IV of B.A examination.
48. Ms. Mariana Dias” prize founded by Mr. Agnelo Dias, for highest marks in Ecology of Goa (Allied) at Semester III and IV of B.A examination.
49. Prize by Ms Louise Ann Sequeira for highest marks in Political Science at Semester III and IV of B.A.
50. Jose Cleofa Viegas Memorial Prize by Ms. Queenie Viegas for highest marks in Konkani at Semester III and IV of B.A.
51. Prize instituted by Ms. Lynette Fortes for highest marks in Psychology at Sem. II of B.A.
52. Prize instituted by Ms Maria Luiza Valladares for a student with highest marks in English Elective at Sem I and II of B.A.
53. Prize instituted by Ms Maria Luiza Valladares for a student with highest marks in English Elective at Sem III and IV of B.A.
54. Prize instituted by Ms. Lynette Fortes for highest marks in the subject of Social Psychology at Sem. III of B.A.
55. Dombell prize for highest marks at Sem.V and VI of B.A.
56. Dombell Prize for highest marks at Sem.V and VI of B.Com.
57. Ms. Flora Vaz Memorial Prize founded by Dr. Janet Mascarenhas for highest marks at Sem.V and VI of B.Sc.

58. Prize by Sr. Emma Maria's parents Mr. & Ms Casimiro Noronha for highest marks in History at Semester V and VI of B.A.(6 Units)
59. Agrawal prize for highest marks in History at Semester V and VI of B.A.(6 Units)
60. Mira Antonio Mascarenhas Memorial prize by Ms Layla Mascarenhas for highest marks in History at Semester V and VI of B.A.(6 Units)
61. Sri. Lakshmi Gadi prize by Dr.(Ms) Subhadra D. Gadi for highest marks in Economics at Sem. V and VI of B.A. (6 Units)
62. Rajya Lakshmi Gadi prize by Dr.(Ms) Subhadra D.Gadi for highest marks in Zoology at Sem. V and VI of B.Sc.
63. Francis D'Sa prize by Dr.(Mr.) Efrem D'Sa for highest marks in Physics at Sem. V and VI of B.Sc.
64. J.A.Afonso prize by Ms Nora Govil for highest marks in Psychology at Sem. V and VI of B.A.
65. Sr. Rosanne's T.A. Mathias AIACHE award for a deserving student of Sem. V and VI of B.A History (3 units).
66. Mrs. Muriel Faleiro prize by Shri. Eduardo Faleiro for highest marks in Konkani at Sem. V and VI of B.A.
67. Prize awarded by Sr. Margaret Angela's brother Mr. Percy D'Souza for highest marks in Physical Chemistry at Sem. V and VI of B.Sc.
68. Prize awarded by Sr. Margaret Angela's brother Mr. Richard D'Souza for highest marks in Analytical Chemistry at Sem. V and VI of B.Sc.
69. Mr. & Ms Dulcidonio Noronha Prize by Ms Sapiencia Noronha & fly. for highest marks in English at Sem. V and VI of B.A. (55% & above)
70. Smt. Anandibai Dhondi Satardekar Prize by Mr. Audhoot K. Satardekar for highest marks in Accounts at Sem. V and VI of B.Com.

71. Prize awarded by Sr. Margaret Angela's brother Mr. Harry D'Souza for highest marks in Inorganic Chemistry at Sem. V and VI of B.Sc.
72. Jack Conny Fernandes Memorial Prize by Ms Fatima Fernandes for highest marks in Chemistry at Sem. V and VI of B.Sc.
73. Marie Noronha Memorial Prize by Ms. Dina De Silva for highest marks in Political Science at Sem. V and VI of B.A.
74. Dr.(Sr.)Emma Maria's Yashadamini Puraskar Award for highest marks at Sem. V and VI of B.A.
75. Dr. (Sr.) Emma Maria's Yashadamini Puraskar Award for highest marks at Sem. V and VI of B.Com.
76. Dr. Shobha Verenker Prize for highest marks in Hindi at Sem. V and VI of B.A. (3 Units)
77. Ms. Mariana Dias prize founded by Mr. Agnelo Dias, for highest marks in History Paper XIV at Semester V of B.A examination.
78. Prize instituted by Ms. Marykutty Augustine for highest marks in Botany at TYBSC (Sem. V & VI).
79. Prize instituted by Ms. Louise Ann Sequeira for highest marks at Semester V and VI for Pol.Science Paper Government and Politics of Goa.
80. Prize instituted by Mr. K.J. Augustine for highest marks in Economics at TYBA (Sem. V & VI).
81. Shri. Ranjit Bhupal prize by Ms. Chandra Prabhu Bhupal for highest marks in Zoology at Sem V and VI of B.Sc.
82. Octaviano Moreno and Merlyn Moreno prize founded by Ms. Damiana Moreno for highest marks in Physics at Sem V and VI of B.Sc.
83. Pereira Andrade prize by Ms. Lucrecia Pereira for highest marks in Organic Chemistry at Semester V and VI of B.Sc.
84. Prize instituted by Ms. Lynette Fortes for highest marks in Statistics at Sem. V of B.A.

85. Prize instituted by Ms. Lynette Fortes for highest marks in Positive Psychology at Sem. VI of B.A.
86. Mr. Francisco Mascarenhas prize founded by Ms. Leila Ribeiro, for highest marks in History at Semester V & VI of B.A. (6 Units)
87. Mr. Cyprian Viegas Memorial Prize by Sr. Maria Aradhana A.C.for highest marks in Financial Accounting at Sem. III and IV of B.Com.

Outstanding Sports
Women of Carmel
College
Be a part of this Success

Helping
Hands
of
Carmel
College