

## SCHEME OF EVALUATION AND GRADING

Evaluation of student performance in each course unit has two components: (a) internal continuous assessment (course work) and (b) the term end examinations which are held at the end of the semester/year.

The level of students' academic performance as the aggregate of continuous evaluation and end term examination is reflected by letter grades on a ten point scale according to the connotation given below:

<b>Scheme of Evaluation and Grading</b>					
<b>Programmes (other than B. Pharm)</b>			<b>B. Pharm* Programme</b>		
<b>Grade</b>	<b>Qualitative Value</b>	<b>Grade Points</b>	<b>LetterGrade</b>	<b>Qualitative Value</b>	<b>Grade Points</b>
A+	Outstanding	10	O	Outstanding	10
A	Excellent	9	A	Excellent	9
B+	Very Good	8	B	Good	8
B	Good	7	C	Fair	7
C+	Above Average	6	D	Average	6
C	Satisfactory	5	F	Fail	0
F	Fail	0	AB	Fail	0

Course credit units are integer number indicating the weightage assigned to a course unit, project, research, summer internship work etc. on the basis of contact hour per week on all learning activities.

### MINIMUM ACADEMIC REQUIREMENTS

The student must score minimum Grade C (D for B.Pharm) in each course unit and earn minimum prescribed credit unit for the programme. The student must secure a minimum overall Cumulative Grade Point Average (CGPA) of 5 (6 for B.Pharm) at the end of the final year of the Programme.

### SEMESTER/ANNUAL GRADE POINT AVERAGE (SGPA/AGPA)

The semester/annual performance of the student is indicate as "Semester/Annual Grade Point Average (SGPA/AGPA)" at the end of every semester. SGPA/AGPA is the weighted average of Grade Point of all letter grades secured by a student for all the course units in the Semester/Year. The Formula for computing SGPA/AGPA is as under:

$$SGPA/AGPA = \frac{U_1G_1 + U_2G_2 + U_3G_3 + \dots}{U_1 + U_2 + U_3}$$

Where, U<sub>1</sub>, U<sub>2</sub>, U<sub>3</sub> denote units associated with the courses taken by the student and G<sub>1</sub>, G<sub>2</sub>, G<sub>3</sub> are the Grade Point of the letter grades awarded in the respective course units.

### CUMULATIVE GRADE POINT AVERAGE (CGPA)

The CGPA is used to describe the overall performance in all courses in letter grades which a student has obtained. It is weighted average of grade points obtained by him in all the Semester/Years.

CGPA = Cumulative Points secured in all passed courses of all Semesters / Cumulative Associated Credit Units of all semesters

### CONVERSION OF CGPA TO PERCENTAGE OF MARKS

Conversion from CGPA to percentage of marks do not have rigor or rationale. However, an approximate and indicative equivalence between CGPA and percentage of marks can be assesses by multiplying CGPA by 10.

### DIVISION:

The successful candidate shall be placed in Divisions as below:

<b>Programmes (other than B. Pharm)</b>		<b>B. Pharm Programme:</b>	
<b>CGPA</b>	<b>EQUIVALENT DIVISION</b>	<b>CGPA</b>	<b>EQUIVALENT DIVISION</b>
8.5 and above	First Division with Distinction	7.5 and above	First Class with Distinction
6.5 but less than 8.50	First Division	6.0 but less than 7.49	First Class
5.0 but less than 6.50	Second Division	5.0 but less than 5.99	Second Class


