Guidelines for Project (CBCSS 6th semester English students)
1. There should be one teacher in charge of the entire class. One teaching hour is to be allotted to that teacher to familiarize the students with Research Methodology and Project writing.

2. One teacher in the department should supervise a group of five or six students in the project work. Students should identify their topics in consultation with the supervising teacher.

3. Each department has the freedom to select the area of the project. Credit will be given to original contributions. So students should take care not to copy from other projects.

4. Two internal examinations are to be conducted by the department – one written examination on Research Methodology and one oral examination on the area of the project. There will be an external evaluation of the project, but there will be no viva voce.

5. The project report must be limited to 25 pages. There must be a bibliography at the end and the methodology of research must be followed while writing the project.
6. The project need be spiral-bound only.

7. The last date for submitting the project is February 28.

8. External evaluation of the project should be over by March 31.

Project Evaluation

1. The candidates should submit two copies of their Project or On-the-Job-Training Report to their respective departments.

2. Evaluation of projects will be done in the colleges by external examiners deputed by the university.

3. Plagiarism of any kind will be sternly dealt with.

4. The weights for project evaluation are distributed in the following manner:

Total Weights: 10

Attendance: 1

Test Paper: 2

Viva (Internal): 2

 External Evaluation of Project: 5

