

BCZ004/19/0001

19/041761/1

BANGABASI COLLEGE

Affiliated to

UNIVERSITY OF CALCUTTA**M.SC. 4th SEMESTER EXAMINATION, 2019 IN ZOOLOGY**The following is the statement of marks obtained by **AMRITA BARUI**
 Roll: **BCZPG-14-** No: **1901** Registration No.: **223-1221-0239-14** at the aforesaid examination
 held in JUNE 2019

Course No.	Details of Courses		Credits	Marks Secured (Th) (Pr)	Grade Point	Letter Grade		
CORE COURSES								
ZC416	Biostatistics (Marks : Th = 25)		(3+0)	17	4.83	A+		
ZC417	Applied Zoology (Marks : Th = 25 ; Pr = 15)		(2+1)	21 14	5.74	O		
ZC418	Conservation and Wildlife Management (Marks : Th = 25 ; Pr = 15)		(2+1)	19 12	5.55	O		
EFFECTIVE COURSE								
ZE409	Ecology: Resource Ecology (Marks : Th = 50 ; Pr = 60)		(4+4)	35 49	5.34	A+		
	Seminar (Marks : = 20)		(0+1)	14	5.05	A+		
* Grade Points	Grade	Class	Semester	Marks Obtained	SGPA	Letter Grade	Cumulative Statement	* Remarks
5.50 - 6.00	Outstanding (O)	First (I)	4th	181	5.34	A+	Grand Total	768/1000
4.50 - 5.49	Good (A+)	First (I)	3rd	205	5.25	A+	% of Marks	76.80%
4.00 - 4.49	Fair (A)	First (I)	2nd	184	5.12	A+	Grade Point	5.29
3.50 - 3.99	Satisfactory (B)	Second (II)	1st	198	5.45	A+	Letter Grade	A+
3.00 - 3.49	Average (C)	Second (II)						
0.00 - 2.99	Fail (F)							

04092019

 Principal
 Principal
 Bangabasi College