

Programme Outcome

PO1 : Graduates will understand critical thinking.

PO2 : Graduates will learn effective communication skill.

PO3 : Graduates will demonstrate social interaction.

PO4 : Graduates will demonstrate effective citizenship.

PO5 : Graduates will learn ethics.

PO6 : Graduates will understand environment and sustainability.

PO7 : Graduates will acquire the ability to be independent and lifelong learning.

B. A. Program Specific Outcomes (PSO's)

English & Marathi

PSO - 1 Create an interest in literature

PSO - 2 Availing the job opportunities in translation, transformation and media.

PSO -3 Developing the language

PSO -4 Increasing the critical attitude about literature studies.

PSO -5 Importing the literature studies attitude.

English, Marathi, Course Outcomes B.A. - I

CO - 1 Understand the interrelation between literature and society.

CO-2 Explain the nature language and literature

CO- 3 Obtain the skills of literacy criticism

CO-4 To improve the Essay writing skills

CO- 5 Illustrating the nature of literacy forms like one act, play, travelogue and short story.

English, Marathi Course Outcomes B.A. - II

- CO - 1 Introduction of medieval Marathi language and literature.
- CO-2 Introduce contemporary literary works.
- CO- 3 Acquire the skills of translation
- CO-4 Explain the need and significance of the editing.

English, Marathi Course Outcomes B.A. - III

- CO - 1 Understand origin, nature and function of language.
- CO-2 Inform about phonetics.
- CO- 3 Enhance the interest in Marathi language.
- CO-4 Develop various language skills.
- CO- 5 Motivate for creative writing.
- CO- 6 Understand various trends in rural literature.

B. A. Economics program specific outcomes

- PSO - 1 Able to understand basic concept of economics.
- PSO - 2 Able to analyze economic behaviour in practice.
- PSO -3 Understand the economic way of thinking.
- PSO -4 The ability to write clearly expressing an economic point of view.
- PSO-5 To create students ability to suggest of the various economic problems.

Course Outcomes Economics (B.A.) - I

- CO - 1 Aware about fundamental concept of economics.
- CO-2 Able to understand consumer behavior.
- CO- 3 Able to understand theory of production and investment analysis
- CO-4 Aware about various forms of market.
- CO- 5 Able to understand price determination of factor.

Course Outcomes - Economics (B.A.) - II

- CO - 1 Able to understand concept, function of money and quantity theory of money.

- CO-2 Able to understand Relation between output and employment.
- CO- 3 Able to understand process of credit creation by commercial bank and credit control by central bank
- CO-4 Able to understand concept of public finance and realize indian tax system.
- CO- 5 Able to understand international trade and theories of international trade.

Course Outcomes - Economics B.A. III

- CO - 1 Able to understand nature of Indian Economy and Economic planning in India
- CO-2 Aware about importance of agriculture in Indian economy and land reforms .
- CO- 3 Able to understand Industrial Policy and realize development of Industrial sector in India
- CO-4 Aware about external sector and important areas of concern.
- CO- 5 Aware about environmental problem, causes of pollution and remedies.

Programme Specific Outcomes - B.A. History

- PSO - 1 Analyze relationship between the past and the present is lively presented in the history.
- PSO - 2 To develop practical skills helpful in the study and activities related to the historical events.
- PSO -3 Understand background of our religion, administration.
- PSO -4 Understand present existing social, political, religious and economic conditions of the people.
- PSO-5 To develop interest in the study of history and activities related to the history.

Course Outcomes History B.A. - I

- CO - 1 Understand survey about the sources, Hararpan cilivilazation, Vedic and age, Rise of new religious.
- CO-2 Aware about Rise of territorial states, The Mouryan Empire, Gupta age and Vakatakas.
- CO- 3 To know about Vakatakas Empire.
- CO-4 Understand about Vardhan Empire, Contribution towards culture, literature, tradeand maritime activities.
- CO- 5 Aware about how to growth of education in the changing society of earliest times to 1206 AD, position of women, and the arabs and turks in various and impact.

Course outcomes of History B.A. II

- CO - 1 Understand Later Medieval period (1526 - 1761 AD)
- CO-2 Aware a period of Mughal a ascendancy (1526 - 1760 AD)
- CO- 3 To know about consolidation of British Rule (1760 - 1947)
- CO-4 Understand Nationalism.
- CO- 5 Aware about ideas and movements (1919 - 1947).

Course outcomes of History B.A. II

- CO - 1 Understand about French Revolution, States of Italy and Germany.
- CO-2 To Know about Forgeign policy of Germany, Triple Entente 1907 and First World War - causes and effects.
- CO- 3 Understand about the Russian Revolution (1917) AD, League of Nation, Risk of facism and Nazism.
- CO-4 Aware about Second World war , United Nation Organization
- CO- 5 Understood about Post World War - The Cold War, Military Alliances, The Congo Tragedy and Non Aligned movement.

Course outcomes of Political Science B.A. I

- CO - 1 Understand sources, preamble for Indian constitution and fundamental rights and duties.
- CO-2 Aware about Indian Government and Judiciary System.
- CO- 3 Aware about State Government and Judiciary System.
- CO-4 Understand about Indian federation and ideology of Political Parties.
- CO- 5 Aware about the function of election commission and the electoral reform.

Course outcomes of Political Science B.A. II

- CO - 1 Understand meaning of constitution and comparative political approach
- CO-2 Understand the government and politics of the United Kingdom.
- CO- 3 Understand the government, Politics of USA and constitution of USA.
- CO-4 Understand the government, Politics of Switzerland and constitutional structure.
- CO- 5 Understand the government, politics of China and the constitution of China.

Course outcomes of Political Science B.A. III

- CO - 1 Able to understand the nature and significance of Political theory.
- CO-2 Acquire knowledge about state origin and development theories.
- CO- 3 Able to understand sovereignty and relation between right and liberty.
- CO-4 Realize the importance of equity and justice.
- CO- 5 Aware about the welfare state and relationship between development and welfare.

Course outcomes of Home Economics B.A. I

- CO - 1 Stimulate the students as a human being and develop the value of education in life.
- CO- 2 Create an awareness among the students about family resource management, Decision making and management process in the family.
- CO- 3 Explain the knowledge of Housing (Home Plan, Kitchen Plan, Lighting, Ventilation, Waste Disposal)
- CO- 4 Develop skill of Interior Decoration
- CO- 5 Train the student for self employment.

Course outcomes of Home Economics B.A. II

- CO- 1 Understand the basic concepts of Nutrition and Nutrients
- CO- 2 Describe classification of foods.
- CO- 3 Plan Diets for various diseases.
- CO- 4 Explain methods of food preparation and food preservation.
- CO- 5 Promote entrepreneurships.

Course outcomes of Home Economics B.A. III

- CO - 1 Introduction of Human Development and Describe prenatal development and determination of sex.
- CO- 2 General care of baby (Breast feeding, Supplementary feeding, food hygiene, habit formation, Immunization etc.)
- CO- 3 Cause and prevention of mother and child mortality, meaning and laws of Heredity.)
- CO- 4 Principles and stages of Development of Child.
- CO- 5 Describe various development of child. (Physical, Motor, Speech, Social and emotional)