

Syllabus For B.Sc 4th Semester Courses in Botany (June 2020 onwards)

- Contents:
- Theory Syllabus for Courses:
 - o SBOT0401 Lower Vascular Plants
 - o SBOT0402 Angiosperms Families
 - o SBOT0403 Analytical Tools
- Practical Course Syllabus for: SBOT04PR
- Evaluation and Assessment guidelines.

S.Y. B.Sc. Botany Course code: SBOT0401

Course Title: LOWER VASCULAR PLANTS

Learning Objectives:

- 1. To learn the life cycles of selected individuals of bryophytes, pteridophytes and gymnosperms.
- 2. To recognize the geological time periods and the plants of past.
- 3. To study the different methods of fossilization.

Number of lectures: 45

<u>Unit 1</u> (15 lectures)

Bryophyta

Classification of Bryophyta up to class; Salient features of Hepaticae, Anthocerotae and Musci; Structure, life cycle and systematic position of *Marchantia*, *Anthoceros* and *Funaria*; Thallus organization in bryophyta, apogamy and apospory in bryophytes.

Unit 2 (15 lectures)

Pteridophyta

Classification of Pteridophyta up to class. Salient features of Psilophyta, Lepidophyta, Calamophyta and Pterophyta. Structure, life cycle and systematic position of *Selaginella, Equisetum* and *Adiantum*. Heterospory and origin of seed.

<u>Unit 3</u> (15 lectures)

Gymnosperms And Palaeobotany

Classification of Gymnosperms up to class. Structure, life cycle and systematic position of *Cycas* and *Gnetum*. Economic importance of gymnosperms. Palaeobotany- geological time scale, fossil formation, Birbal Sahani Institute of Paleobotany, Lucknow; Study of form genera-*Lepidodendron*, *Lyginopteris*.

List of Recommended Reference Books

- 1. Vasishtha B.R. And A. K. Sinha- Botany for degree students: Bryophyta / Pteridophyta; S. Chand & Company Ltd, 1st edition, revised 2005.
- 2. Smith, Gilbert M; Cryptogamic Botany Bryophyta & Pteridophyta Volume 2; 2nd edition; McGraw hill book Comp. Tokyo, 1955.
- 3. Kar, Ashok Kumar; Gangulee, Hirendra Chandra; College botany: Volume II; 2nd edition; Kolkata: New Central Book Agency (P) Ltd, 1989, 2006.
- 4. Dutta, A.C.; A Classbook of Botany; 15th edition; Calcutta: Oxford University Press, 1976.
- 5. Chamberlain, Charles Joseph; Gymnosperms: structure and evolution; 2nd edition; New York Dover Publications, Inc., 1966.
- 6. Rashid, A.; An introduction to pteridophyta: diversity and differentiation; 4th edition; New Delhi: Vikas Publishing House Pvt. Ltd., 1982.

Daga 2 of 40

Practical: SBOTPR0401

- I) Study of stages in the life cycle of *Anthoceros, Marchantia* and *Funeria*.
- II) Study of stages in the life cycle of Selaginella, Equisetum / Adiantum.
- III) Study of stages in the life cycle of *Cycas* and *Gnetum*.
- IV) Study of form genus Lepidodendron, Lyginopteris.

S.Y. B.Sc. Botany Course code: SBOT0402

Course Title: ANGIOSPERMS FAMILIES

Learning Objectives:

- 1. To learn the taxonomical terminology and understand the meaning of the same.
- 2. To summarize various classification systems and understand the reasoning behind the same.
- 3. To understand the basics of plant nomenclature.

Number of lectures: 45

<u>Unit 1</u> (15 lectures)

Morphology and Economic Botany

Morphology of fruits; Economic botany: fiber yielding plants, paper yielding plants, spices and condiments.

<u>Unit 2</u> (15 lectures)

Angiosperm Families

Study of the following angiosperm families and their economic importance (Bentham and Hooker's System): Anacardiaceae, Rutaceae, Combretaceae, Myrtaceae, Apiaceae, Rubiaceae, Euphorbiaceae, Apocynaceae and Arecaceae.

<u>Unit 3</u> (15 lectures)

Literature and Herbarium Techniques

Taxonomic structure, major and minor categories, taxonomic literature, characters of taxonomic importance – anatomy, palynology and embryology. Herbarium – Blatter Herbarium; techniques used in preparation of herbarium specimens.

List of Recommended Reference Books

- 1. Dutta, A.C.; A Classbook of Botany; 15th edition; Calcutta: Oxford University Press, 1976.
- 2. Sivarajan, V.V.; Introduction to the principles of plant taxonomy; 2nd edition; Cambridge: Cambridge University Press, 1991.
- 3. Subrahmanyam, N.S.; Modern plant taxonomy; New Delhi : 1st edition; Vikas Publishing House Pvt. Ltd., 1995.
- 4. Lawrence, George H.M.; Taxonomy of Vascular Plants; 1st edition; New Delhi : Oxford & Ibh Publishing Co., 1967.
- 5. Naik, V.N.; Taxonomy of angiosperms; 1st edition; New Delhi:
- 6. Sharma, O.P.; Plant Taxonomy; 1st edition, reprint; New Delhi : Tata Mcgraw-Hill Publishing Co.Ltd.,1993(2002)

Practical: SBOTPR0402

- I) Study of Fruit morphology.
- II) Study of two anatomical, palynological and embryological characters of taxonomic importance.
- III) Study of the following families: Anacardiaceae, Rutaceae, Combretaceae, Myrtaceae, Apiaceae, Rubiaceae, Euphorbiaceae, Apocynaceae, Arecaceae.
- IV) Visit to Blatter Herbarium and preparation of a report on the same.
- V) Field excursion.

S.Y. B.Sc. Botany Course code: SBOT0403

Course Title: ANALYTICAL TOOLS

Learning Objectives:

- 1. To recognize and practice the methods of evaluation of crude drugs and the adulterants used.
- 2. To learn the working and use of instruments in plant sciences.
- 3. To use the websites and databases available on the internet for bioinformatics.
- 4. To compare the significant difference/s in 2 or more samples using statistical tests.

Number of lectures: 45

<u>Unit 1</u> (15 lectures)

Medicinal Botany

Kampoh and ayurvedic system of medicine, modern classification system of crude drugs, Pharmacognosy- definition, scope, drug adulteration, drug evaluation methods, phytochemical investigations. Bio-prospection for medicinal plants; Crude drugs- ginger, turmeric, tulsi, garlic, cinnamon, nutmeg, clove. Herbal cosmetics.

<u>Unit 2</u> (15 lectures)

Instrumentation

Principle, working and applications of: pH meter, colorimeter; light, phase contrast, scanning and transmission electron microscopy. Paper, thin layer and column chromatography; gel electrophoresis.

<u>Unit 3</u> (15 lectures)

Biostatistics and Bioinformatics

Distribution of data in Biology. frequency distribution; standard deviation; Descriptive statistics, Testing of hypothesis: Student's t-test (paired and unpaired), and Correlation. Bioinformatics-introduction, tools used, NCBI and other data bases, services offered by NCBI and EBI.

List Of Recommended Reference Books

- 1. Mahajan, B.K.; Methods in biostatistics; 6th edition; New Delhi: Jaypee Brothers, 1997.
- 2. Kandavel, D., Pandian, T.T.; Textbook of biotechnology; 1st edition; New Delhi: I.K. International Publishing House Pvt. Ltd , 2008.
- 3. Kokate, C.K.; Purohit, A.P.; Gokhale, S.B.; Pharmacognosy; 39th edition; Pune: Nirali Prakashan, 2007.
- 4. Ignacimuthu, S.; Basic bioinformatics; 4th edition; New Delhi: Narosa Publishing House, 2005.
- 5. Rastogi, Veer Bala.; Fundamentals of Biostatistics; 2nd edition, New Delhi : Ane Books India 2008.
- 6. Qadry, J.S.; Pharmacognosy; 16th edition; N.A.: Author, 2010.

Practical: SBOTPR0403

- I) Determination of swelling factor, and extractive values of crude drugs.
- II) Pharmacognostic study- Adhtoda vasica, Zingiber officinale, Cinnamomum zylanicum.
- III) Preliminary tests for alkaloids, tannins and glycosides.
- IV) Crude drugs- Ginger, Turmeric, Tulsi, Garlic, Cinnamon, Nutmeg, Clove.
- V) Separation of carotenoids by column chromatography(Demonstration).

- VI) Measure of central tendency, frequency distribution, Standard deviation, t –test analysis.
- VII) Use of BLAST and MSA.

Evaluation and Assessment: SBOT0401, SBOT0402 and SBOT0403 courses

Evaluation (Theory): Total marks per course - 100.

CIA- 40 marks

CIA 1: Written test -20 marks

CIA 2: Written Test / Assignment / Presentation / Field Trip & Report -20 marks

End Semester Examination – 60 marks

One question from each unit for 20 marks, with internal choice. Total marks per question with choice -28 to 30.

Evaluation of SBOT4PR (Practical) Total marks per Practical course - 150. End Semester Practical Examination – (SBOTPR0401- 50 marks, SBOTPR0403- 50 marks)

Template for SBOT0401 Course End Semester Examination in Semester 4

UNITS	KNOWLEDGE	UNDERSTANDING	APPLICATION	TOTAL
			and	MARKS-
			ANALYSES	Per unit
1	12	08	0	20
2	12	08	0	20
3	12	08	0	20
-TOTAL -	36	24	0	60
Per objective				
% WEIGHTAGE	60	40	0	100%

Template for SBOT0402 Course End Semester Examination in Semester 4

UNITS	KNOWLEDGE	UNDERSTANDING	APPLICATION	TOTAL
			and	MARKS-
			ANALYSES	Per unit
1	12	08	0	20
2	08	06	06	20
3	10	06	04	20
-TOTAL -	30	20	10	60
Per objective				
% WEIGHTAGE	50	33.33	16.66	100%

Template for SBOT0403 Course End Semester Examination in Semester 4

UNITS	KNOWLEDGE	UNDERSTANDING	APPLICATION	TOTAL
			and	MARKS-
			ANALYSES	Per unit
1	12	08	0	20
2	08	06	06	20
3	06	06	08	20
-TOTAL -	26	20	14	60
Per objective				
% WEIGHTAGE	43.33	33.33	23.33	100%

St. Xavier's College, Mumbai. **ASSESSMENT OF WRITTEN ASSIGNMENT- TYPE - I**

Dept.	of Botany; Course Co	ode	I	Oate	Roll No	
Name	of student:		UIDI	No	Marks	/ 20
	of Assignment:					
	ment Grid : Place one tick					
	ual rows. In boxes that hav he correct marks.	e more than one	e set of marks, can	cel out the mark	s that are not app	licable and
	ment of Written Assignm	ent: 20 Marks				
100%		80-100% (17-20 Marks)	60-80% (13-16 Marks)	40- 60% (9-12 Marks)	20-40% (5-8 Marks)	0-20% (0-4 Marks)
60 %	Content Impression of wide reading (research), good knowledge and comprehensive understanding. Evidence	Excellent	Good	Satisfactory	Poor	Very Poor
12	of thoughtful input. Ability to critique, Bibliography mentioned Marks	12 / 11 / 10	9/8	7/6	5 / 4	3/2/1
30 %	Organization Effective presentation, logical format, clear statement of ideas, relevant details, sequence of information and ideas could be easily followed, references / footnotes /	Effective organization	Few problems	Many problems	Inadequate presentation. Ineffective format, communication of ideas, lack of relevant details – but an attempt	No attempt to organize
06	endnotes				-	
	Marks	6	5	4	3	2
5%	Vocabulary	Richness of vocabulary	Very good range of vocabulary with some errors	Good range of vocabulary with some errors	Small range of vocabulary with errors	Little of no effort to demonstrate vocabulary
01	Marks			0.7	o ~	knowledge
<i>50</i> /	C	1	1	0.5	0.5	0
5%	Grammar, spellings, mechanics	Grammar, spellings punctuations correct	Very few errors	Some errors	Many errors	No effort
01	Marks	1	1	0.5	0.5	0
Comn	nents:					

Name and Signature of Faculty _____

Page 8 of 18

St. Xavier's College, Mumbai. **ASSESSMENT OF WRITTEN ASSIGNMENT- TYPE - II**

Dept. of Botany; Course Cod		ode	Date		Roll No	
Name	of student:		UII	ONo	Marks _	/ 20
Assess individ circle t	of Assignment:	ve more than o	ne set of marks, ca			
100%	ASSIGNMENT	80-100% (17-20 Marks)	60-80% (13-16 Marks)	40- 60% (9-12 Marks)	20-40% (5-8 Marks)	0-20% (0-4 Marks)
50 %	Content Impression of wide reading (research), good knowledge and comprehensive understanding. Evidence of thoughtful input. Ability to critique, Bibliography mentioned Marks	Excellent	Good	Satisfactory 6/5	Poor 4 / 3	Very Poor
30 %	Organization Effective presentation, logical format, clear statement of ideas, relevant details, sequence of information and ideas could be easily followed, references / footnotes / endnotes	Effective organization	Few problems	Many problems	Inadequate presentation. Ineffective format, communication of ideas, lack of relevant details – but an attempt	No attempt to organize
06	Marks	6/5	4	3	~	1
10%	Vocabulary	Richness of vocabulary	Very good range of vocabulary with some errors	vocabulary with some errors	vocabulary with errors	vocabulary knowledge
02	Marks	2	1.5	1	1	0.5
10%	Grammar, spellings, mechanics	Grammar, spellings punctuations correct	Very few errors	Some errors	Many errors	No effort
02	Marks	2	1.5	1	1	0.5
	Comments: Name and Signature of Faculty					

St. Xavier's College, Mumbai. **ASSESSMENT OF BOTANY FIELD TRIP REPORT**

Dept. of Botany; Course Code	Date	Roll No	
Name of student:	UIDNo	Marks	/ 20
Place of visit			

Assessment Grid : Place one tick in each appropriate row. Overall mark should reflect the positions of ticks in the individual rows

(20)	Field Trip	80-100%	60-80%	40-60%	20-40%	0-20%
(20)	_	17-20 Marks				0-04 Marks
(06)	of report	Botanical Names, Family, Local name, Description using Botanical Term, reporting all the species seen, Handwritten or	Few mistakes, few species missing from the report	Many mistakes	Inadequate presentation, ineffective format, lack or relevant detail, but an attempt	No attempt to organize
(00)	Marks -	typed. 6	5	4	3	2
50%	Content	, 2	species observed in the field but few of them	Satisfactory, many species or relevant data missing from the		Very poor, no data
(10)	Marks	10 / 9	missing in the list 8	report 6	without any data. 5	4/3
10% (02)	Conclusion	Excellent conclusion based on self observation. Type of forest and vegetation	Good conclusion, comments not independent	Satisfactory, but insufficient	Poor, irrelevant conclusion	Very poor, no conclusion
	Marks	2	2 / 1	1 / 0.5	0.5	0.5
5% (01)	ReferencesMarks	Proper references, in required format 1	Proper references but no format 1	Few references 0.5	Irrelevant references 0	No references 0
5% (01)	Attendance / participation	Attended and participated actively 1		Infrequent Participation 0.5	No participation 0	Absent 0
	Marks -					

Comments:		
N 10'		
Name and Signature of Faculty _	 	

ASSESSMENT OF INDIVIDUAL ORAL PRESENTATION -A

Dept. of Botany; Course Code		Date		Roll No		
Name	of student:		UID	No	Marks	3/ 20
Asses positi	of oral presentations of oral presentation: Place ons of ticks in the contation: 30 % (0)		n appropriate re	ow. Overall i	nark should	reflect the
30%	PRESENTATION	80-100%	60-80%	40- 60%	20-40%	0-20%
	Presentation skills	delivery, Changed pitch for emphasis, No distracting mannerisms ,good eye contact , Confident body language, Connected with audience	Good but a few weaknesses	Good but a few weaknesses with one pronounced weakness	Weaknesses	No speech variation, Distracting mannerisms, no eye contact, dull, and reading from notes/visual aids
2.0	Warks	2.0	1.5	1.0	1.0	0.5
10 %	Use of Visuals (Efforts to Aid Presentation)	Very good, relevant visuals, good font size/ image size, Appropriate number	weaknesses	Good but a few weaknesses with one	Several Weaknesses	Very poor visuals, visuals did not contribute to the presentation

		good colour		W Calling 5		
2.0	Marks	schemes 2.0	1.5	1.0	1.0	0.5
	Timing and Pace of Talk	well paced	rushed	_	too short	Had to be stopped or less than 50% of the allocated time
01	Marks	1.0	0.5	0.5	0	0
	Audibility and Comprehensibility	Very clear and very precise	precise	inaudible <i>and</i> difficult to understand	inaudible <i>or</i>	Inaudible or completely incomprehensible

1.0

pronounced

weakness

Total marks for presentation: _____ out of 06 marks.

1.0

of words and

images per slide,

0.5

Content: 70% (14 Marks)

70%	CONTENT	80-100%	60-80%	40- 60%	20-40%	0-20%
	Knowledge and Understanding Innovation Impression of wide reading, good knowledge and complete understanding	Excellent	Good	Satisfactory	Poor	Very Poor
07	Marks	7.0	6.0 / 5.0	4.0 / 3.0	2.0	1.0
	Structure of Presentation Logical Structure, Clear Introduction, Body and Relevant Conclusion, sequence of information and ideas could be easily followed, Citation of source material	Excellent	Good	Satisfactory	Poor	Very Poor
02	Marks	2.0	2.0	1.0	0.5	0.5
	Key Points/ Themes Identified Key Points, Kept to the points throughout the presentation- did not wander	Excellent	Good	Satisfactory	Poor	Very Poor
01	Marks	1.0	1.0	0.5	0.5	0
	Ability to answer Questions Answers accurate and full of confidence Marks	Excellent	Good	Satisfactory	Poor	Very Poor
02	Магкѕ	2.0	1.5	1.0	0.5	0
	Creation of Interest/ Audience Participation Created interest in the topic	Excellent	Good	Satisfactory	Poor	Very Poor
02	Marks	2.0	1.5	1.0	1.0	0.5

Total for content: out of 14; Total marks for oral presentation: out of 20
Comments:
Name of the Faculty
Signature of the Faculty

ASSESSMENT OF INDIVIDUAL ORAL PRESENTATION -B

Dept. of Botany; Course Code	Date	Roll No	
Name of student:	UIDNo	Marks	/ 20
Γitle of oral presentation:			
Assessment Grid: Place one tick in each appro	opriate row. Overa	ll mark should reflect th	e
positions of ticks in the individual rows			

Prese	Presentation: 40 % (8 marks)						
40%	PRESENTATION	80-100%	60-80%	40- 60%	20-40%	0-20%	
15 %	Presentation skills	Varied rate of delivery, Changed pitch for emphasis, No distracting mannerisms ,good eye contact , Confident body language, Connected with audience	Good but a few weaknesses	Good but a few weaknesses with one pronounced weakness	Several Weaknesses	No speech variation, Distracting mannerisms, no eye contact, dull, and reading from notes/visual aids	
03	Marks	3.0	2.5	2.0	1.5	1.0	
03	Use of Visuals (Efforts to Aid Presentation)	Very good, relevant visuals, good font size/ image size, Appropriate number of words and images per slide, good colour schemes 3.0	Good but a few weaknesses	Good but a few weaknesses with one pronounced weakness		Very poor visuals, visuals did not contribute to the presentation	
	Marks		2.5	2.0	1.5	1.0	
5%	Timing and Pace of Talk Marks	well paced	rushed	Long or short and too slow or too rushed 0.5	too short	Had to be stopped or less than 50% of the allocated time	
5%	Audibility and Comprehensibility Marks	precise	Clear, quite precise	Almost inaudible <i>and</i> difficult to understand	very difficult to understand	Inaudible or completely incomprehensible	
01	widi KS	1.0	1.0	0.5	0.5	0	

Total marks for presentation: _____ out of 08 marks.

Content: 60% (12 Marks)

Cont	ent: 60% (12 Marks)					
60%	CONTENT	80-100%	60-80%	40- 60%	20-40%	0-20%
25%	Knowledge and Understanding Innovation Impression of wide reading, good knowledge and complete understanding	Excellent	Good	Satisfactory	Poor	Very Poor
05	Marks	5.0	4.0	3.0	2.0	1.0
	Structure of Presentation Logical Structure, Clear Introduction, Body and Relevant Conclusion, sequence of information and ideas could be easily followed, Citation of	Excellent	Good	Satisfactory	Poor	Very Poor
02	source material Marks	2.0	1.5	1.0	0.5	0.5
5%	Key Points/ Themes Identified Key Points, Kept to the points through out the presentation- did not	Excellent	Good	Satisfactory	Poor	Very Poor
01	wander.	1.0	1.0	0.5	0.5	0
_	Ability to answer Questions Answers accurate and full of	Excellent	Good	Satisfactory	Poor	Very Poor
02	confidence Marks	2.0	1.5	1.0	0.5	0
10%	Creation of Interest/ Audience Participation Created interest in the topic.	Excellent	Good	Satisfactory	Poor	Very Poor
02	Marks	2.0	1.5	1.0	0.5	0

Total for content: out o	of 12; Total marks for oral pro-	esentation: out of 20
Comments:		
Name of the Faculty		
Signature of the Faculty		

ASSESSMENT OF GROUP ORAL PRESENTATION -TYPE-I

Dept.	of Botany; Course Code		Date			
UIDN	To	_ Roll No		Marks	/20	
Name	of student:					
Asses mark	of oral presentation:sment Grid: Place one should reflect the position idual Assessment: 40	tick or circle ons of ticks/m	appropriate narks in the in			ow. Overall
40%	PRESENTATION	80-100%	60-80%	40- 60%	20-40%	0-20%
25 % 05	Presentation skills Clear enunciation, varied rate of delivery, Changed pitch for emphasis, No distracting mannerisms ,good eye contact , Confident body language, Connection with audience Marks	Excellent 5.0	Good	Average	Poor	Very Poor
03	Ability to answer questions Clarity of thought and confidence Marks	Excellent 3.0	Good	Satisfactory 1.0	Poor 1.0	Very Poor 0
12 ma	marks for presentation: arks; nents:	out of	08 marks. To	tal for group a	assessment _	out of
Total	marks for oral presentat	ion: o	out of 20			
Namo	e of the Faculty				·	
Signa	ture of the Faculty					

Group Assessment: 60% i.e. 12 marks

60%	CONTENT	80-100%	60-80%	40- 60%	20-40%	0-20%
40%	Knowledge and Understanding Impression of wide reading, presentation of facts/texts good knowledge understanding and critical assessment	Excellent	Good	Satisfactory	Poor	Very Poor
08	Marks	8.0 / 7.0	6.0	5.0	4.0 / 3.0	2.0 / 1.0
15%	(Content) Structure of Presentation Logical Structure, Clear Introduction, Body and Relevant Conclusion, sequence of information and ideas could be easily followed, Citation of source material Key Points/ Themes Identified Key Points and sustained Creation of Interest/ Audience	Excellent	Good	Satisfactory	Poor	Very Poor
03	Participation Marks	3.0	3.0	2.0	1.0	0
5%	Efforts to Aid Presentation Relevant visuals, good font/ image size, appropriate number of words per slide, good color scheme, Timing and pace of talk Right length and pace	Excellent,	Good	Satisfactory	Poor	Very Poor
01	Marks	1.0	1.0	0.5	0.5	0

Total for group assessment:	 out of	12 marks
Comments:		

ASSESSMENT OF GROUP ORAL PRESENTATION -TYPE-II

Dept.	of Botany;	Course Code		Da		
UIDN	To	Roll No		Marks	/20	
Name	of student:					
Asses mark	of oral presentation:sment Grid: Place one should reflect the position tation: 30 % (06 mark)	tick or circle ons of ticks/m	appropriate r	nark in each a		ow. Overall
30%	PRESENTATION	80-100%	60-80%	40- 60%	20-40%	0-20%
15 %	Presentation skills Clear enunciation, varied rate of delivery, Changed pitch for emphasis, No distracting mannerisms, good eye contact, Confident body language, Connection with audience Marks	Excellent	Good	Average	Poor	Very Poor
3.0	Warks	3.0	2.0	1.0	0.5	0.5 / 0
3.0	Ability to answer questions Clarity of thought and confidence Marks	3.0 / 2.0	Good	Satisfactory 1.0	Poor 1.0	Very Poor
14 ma	marks for presentation: arks; nents:	out of	06 marks. To	tal for group a	issessment _	out of
Total	marks for oral presentat	ion: o	out of 20			
Name	e of the Faculty				·	
Signa	ture of the Faculty					

Group Assessment: 70% i.e. 14 marks

70%	CONTENT	80-100%	60-80%	40- 60%	20-40%	0-20%
30%	Knowledge and Understanding Impression of wide reading, presentation of facts/texts good knowledge understanding and critical assessment	Excellent	Good	Satisfactory	Poor	Very Poor
06	Marks	6.0 / 5.0	4.0	3.0	2.0 / 1.0	1.0 / 0
25%	(Content) Structure of Presentation Logical Structure, Clear Introduction, Body and Relevant Conclusion, sequence of information and ideas could be easily followed, Citation of source material Key Points/ Themes Identified Key Points and sustained Creation of Interest/ Audience	Excellent	Good	Satisfactory	Poor	Very Poor
05	Participation Marks	5.0 / 4.0	4.0 / 3.0	2.0	1.0	0
15%	Efforts to Aid Presentation Relevant visuals, good font/ image size, appropriate number of words per slide, good color scheme, Timing and pace of talk Right length and pace	Excellent,	Good	Satisfactory	Poor	Very Poor
03	Marks	3.0	3.0	2.0	1.0	0

Total for group assessment:	out of 14 marks
Comments:	