UNIVERSITY OF MUMBAI

SYLLABUS FOR THIRD YEAR BACHELOR OF ARTS AND

BACHELOR OF SCIENCE

Program: T.Y.B.A. and T.Y. B.Sc.

Course: Geography

Semester - V and VI at the T.Y.B.A. and T.Y. B.Sc.

Paper IV to IX

(Credit Based Semester and Grading System (CBSGS)with effect from the academic year 2018-19)

University of Mumbai Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

$\textbf{T.Y.B.A.} \ / \ \textbf{T.Y.B.Sc.} \ \textbf{Geography, Semester} - \textbf{V, Paper} - \textbf{IV}$

Subject Title: GEOGRAPHY OF SETTLEMENTS

COURSE CODE:	(2018-19), Credit:	04
000H8E 00EE	(=010 1/), 0104100 _	_ `

	UNIT – I: Introduction of Settlement Geography	No. of Lectures
1.1	Settlement geography: definitions, nature and scope	
1.2	Settlement types, their characteristics and differences	12
1.3	Factors influencing growth and distribution of settlements	12
1.4	Importance of settlement studies in geography	
	UNIT – II: Geography of Rural Settlements	
2.1	Origin and growth of settlements - evolution of rural settlements	
2.2	Site and situation of rural settlements	12
2.3	Classification of rural settlements on the basis of population and patterns	
2.4	Classification of rural settlements on the basis of spacing and functions	
	UNIT – III: Rural Settlements in India	
3.1	Distribution and density of rural settlements in India	
3.2	Structure of house and building materials in India	12
3.3	Regional variations in rural settlement patterns in India	
3.4	Morphology of rural settlement in India	
	UNIT – IV: Urban Settlements	
4.1	Origin and growth of urban settlements	
4.2	Classification of urban settlements on the basis of culture and functions	12
4.3	Hierarchy of urban Settlement: rank size rule and primate city	
4.4	Ashok Dutts's models of South Asian city: port city and bazaar city	
	UNIT – V: Urban Settlements in India	
5.1	Urbanisation in India: Trends, patterns and types of towns	
5.2	Morphology of urban settlements in India (With reference to a port and inland	12
.	city)	
5.3	Urban problems in Indian cities	
5.4	Smart city: Concept, need and implementation in India	

REFERENCES:

- Desphpande, C. D. (2005): "Cities: A Geographical Study", Translated by V. G. Amrite, Manan Prakashan, Mumbai
- Gharpure, V. (2013): "Nagari Bhugol", (Marathi) Pimpalapure and Company Publishers, Nagpur
- Gharpure, V. (2013): "Vasti Bhugol", (Marathi) Pimpalapure and Company Publishers, Nagpur
- Gharpure, V. (2017): "Manavi Bhugol", (Marathi) Pimpalapure and Company Publishers, Nagpur
- Ghosh. S. (2015): "Introduction to Settlement Geography", Orient Blackswan Private Limited, Hyderabad
- Jyptirmoy Sen (2007): A Text Book of Social and Cultural Geography," Kalyani Publsiher, New Delhi.
- Knowles, R and Wareing, J. (1996): "Economic and Social Geography", the Made Simple Series, Rupa & Co., Calcutta
- Leong, Goh-Cheng and Morgan, G. (1994): "Human and Economic Geography", Oxford University Press, Oxford
- Noble, A. (1998): "Using Descriptive Models to Understand South Asian Cities", *Education About Asia*, Vol. 3, No. 3, Downloaded from http://aas2.asian-studies.org/EAA/EAA-Archives/3/3/205.pdf
- Siddhartha, K and Mukherjee, S. (2016): "Cities, Urbanisation and Urban Systems (Settlement Geography)", KitabMahal, Allahabad
- Singh, L. R. (2009): "Fundamentals of Human Geography", Sharda Pustak Bhawan, Allahabad
- Singh, R. Y. (2012): "Geography of Settlements", Rawat Publications, Jaipur
- Tiwari, R. C. (2016): "Geography of India", Pravalika Publications, Allahabad
- Thakur S. A. and others "Settlement Geography"/ *Vasti Bhugol* Konkan Geographers, Publication (2012)
- घारपुरे व ल (१९९९)वस्ती भूगोल, पंपळापुरे अँड कं.,नागपूर

- सावंत प्रकाश (१९९८) नागरी भूगोल, फडके प्रकाशन, कोल्हापूर
- सवदी ए,बी. (२०१०) नागरी भूगोल, निराली प्रकाशन, पुणे

Time:	3 hours		Marks; 100
	. All questions are compulsory and carry eq	ual marks.	
	2. Use of Map Stencils is permitted.		
	3. Draw sketches and diagrams wherever need		
Q. 1	Long answer quest	ion on Unit-I	20 Marks
•	0	R	
	Long answer question on	unit –I for 20 Marks	20 Marks
	or		
	Two short answer questi	ons each 10 Marks	
Q. 2	Long answer questi		20 Marks
1		R	-
	Long answer question on u	ınit –II for 20 Marks	20 Marks
	or		
	Two short answer questi	ons each 10 Marks	
Q. 3	Long answer questi	on on Unit-III	20 Marks
	0	R	
	Long answer question on u	nit –III for 20 Marks	20 Marks
	or		
	Two short answer questi	ons each 10 Marks	
Q. 4	Long answer questi		20 Marks
		R	
	Long answer question on u	nit –IV for 20 Marks	20 Marks
	or		
	Two short answer questi	ons each 10 Marks	
0.5	T and an array ========	on on Unit V	20 Maula
Q. 5	Long answer questi		20 Marks
		R unit V for 20 Marks	20 Marks
	Long answer question on u	mmt – v 101 ZU iviaiks	20 IVIAIKS
	Two short answer questi	ons each 10 Marks	
	1 wo short answer questi	ons each to marks	

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS) T.Y.B.A. / T.Y.B.Sc. Geography, Semester – V Paper: V-A GEOGRAPHY OF MAHARASHTRA

COURSE CODE:	, Credit:	_04
--------------	-----------	-----

	Unit-I: Maharashtra: Geographical Setting	TOTAL LECTURES
1.1	Location, extent and boundaries	
1.2	Administrative setup and divisions	12
1.3	Relief and climate	12
1.4	Drainage system	
	Unit-II : Natural Resources	
2.1	Soils	
2.2	Natural vegetation	12
2.3	Minerals	
2.4	Power resources	
	Unit-III : Human Resources	
3.1	Population growth	
3.2	Distribution –urban-rural and population density	12
3.3	Structure of population : Age-sex	
3.4	Occupational structure of population	
	Unit-IV :Agriculture, Fishing and Livestock Resources	
4.1	Salient features of agriculture	
4.2	Agricultural regions, recent issues and policies	12
4.3	Fisheries, recent issues and policies	
4.4	Livestock resources recent issues and policies	
7.7	Livestock resources recent issues and poneres	
	Unit-V: Industries, Trade and Transport	
5.1	Major industrial regions	
5.2	Role of transport in industrial development	12
5.3	Industrial issues and policies	
5.4	Trade and transport	

References:

- Jaymala Diddee, S.R. Jog, V.S. Kale Geography of Maharashtra
- Johns: Economic Geography -
- Khullar: Geography of India
- Majid Hussein: Geography of India
- Oxford: Oxford School atlas-
- Savinder Singh Environmental Geography
- Sharma: India's economic and commercial geography
- प्रा.सवदी: महाराष्ट्रभूगोल
- देशपांडेएसएस: महाराष्ट्राचेअर्थशास्त्र
- महाराष्ट्राचाभूगोल प्रा.सी.डीदेशपांडे
- महाराष्ट्र- सवदीआ णकेचे
- महाराष्ट्राचाभूगोल बी.अरूणाचलम
- महाराष्ट्र 2006 संतोषदास्ताने
- जनगणनाऑटलस महाराष्ट्रसरकार
- महाराष्ट्राचेनकाशे–डॉ.के.आरदि क्षत
- महाराष्ट्रातीलजलसंपदा- प्रा. डॉ.एस.व्ही.ढमढेरे
- महाराष्ट्रातीलनद्या श्रीकांततापीकर
- महाराष्ट्राचाभूगोल डॉ.सुरेशफुले

Time	e: 3 hours		Marks; 100
N.B.	1. All questions are compulsory and carry equal man	rks.	
	2. Use of Map Stencils is permitted.		
	3. Draw sketches and diagrams wherever necessary.		
Q. 1	Long answer question on	Unit-I	20 Marks
	OR		
	Long answer question on unit –I	for 20 Marks	20 Marks
	or		
	Two short answer questions each	h 10 Marks	
Q. 2	Long answer question on U	Unit-II	20 Marks
	OR		
	Long answer question on unit –II	for 20 Marks	20 Marks
	or		
	Two short answer questions each	eh 10 Marks	
Q. 3	Long answer question on U	Jnit-III	20 Marks
	OR		
	Long answer question on unit –III	for 20 Marks	20 Marks
	or		
	Two short answer questions eac	eh 10 Marks	
Q. 4	Long answer question on U	Jnit-IV	20 Marks
	OR		
	Long answer question on unit –IV	for 20 Marks	20 Marks
	or		
	Two short answer questions eac	ch 10 Marks	
Q. 5	Long answer question on U	Unit-V	20 Marks
	OR		
	Long answer question on unit –V	for 20 Marks	20 Marks
	or		
	Two short answer questions each	ch 10 Marks	

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS) T.Y.B.A. / T.Y.B.Sc. Geography, Semester – V, Paper : V-B

Subject Title: POPULATION GEOGRAPHY
COURSE CODE: ______, Credit: 04______

UN	IT- I, Introduction to Population Geography	TOTAL LECTURES
1.1	Concept, definition, nature, scope, importance	
1.2	Evolution and recent trends	
1.3	Basic sources of population data and their important elements	12
1.4	Population geography and other social sciences	
UN	IT- II, Population Dynamics	
2.1	Population growth in the world (continent wise and level of development)	
2.2	Population growth in India	12
2.3	World: Population density and its determinants	
2.4	Structure of population in developed and developing world (Age and Sex, Rural and Urban)	
UNI	T- III, Theories of Population Growth	
3.1	Demographic Transition Model	
3.2	Malthu's Population Theory	12
3.3	Leibestein's motivational theory of population growth	
3.4	Theory of optimum population	
UNIT- IV, Migration		12
4.1	Definition and Classification of Migration	12

4.2	Causes and Consequences of Migration	
4.3	Recent trend of migration in India	
4.4	Issues of infiltration and its impacts in India	
UN	NIT- V, Contemporary Issues	
5.1	Ageing population	
5.2	Gender issues -declining sex ratio, literacy gap,	12
5.3	Poverty and unemployment in India	
5.4	Rapid urbanization in India	

Reference:

- Bhende A. and Kanitkar T.,(2000): *Principles of Population Studies*, Himalaya Publishing House
- ChandnaR.C.andSidhuM.S.,1980:An Introduction to Population Geography, Kalyani Publishers
- Chandna, R C (2006), Jansankhya Bhugol, Kalyani Publishers, Delhi
- Chandna, R C (2014),: Geography of Population: Concepts, Determinants and Patterns, Kalyani Publishers, Delhi
- Tiwari Ram Kumar (2015) Jansankhya Bhugol PravalikaPublication, Allahabad
- Thakur, Patil, Datta, Pednekar, Roy, and Kamble (2016): *Population Geography*, Konkan Geographers Association in India
- Roy. D. (2015) Population Geography, Books & Allied Publication, Kolkata

Time	: 3 hours		Marks; 100	
N.B. 1	1. All questions are compulsory and carry	y equal marks.		
	2. Use of Map Stencils is permitted.			
	3. Draw sketches and diagrams wherever necessary.			
Q. 1	Long answer q	uestion on Unit-I	20 Marks	
OR				
	Long answer question	on unit –I for 20 Marks	20 Marks	
		or		

20 Marks
20 Marks
20 Marks
20 Marks
20 Marks
20 Marks
20 Marks
20 Marks

University of Mumbai Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS) T.Y.B.A. / T.Y.B.Sc. Geography, Semester – V. Paper No: VI

Subject Title: TOOLS AND TECHNIQUES IN GEOGRAPHY FOR SPATIAL ANALYSIS-I (Practical)

COURSE CODE: , Credit: 03

Unit -I	Map Projections	Lectures
		09
	1.1. Basic Concepts – Definition, scale, direction, azimuth, graticule,	
	great circle, true meridian, types of projections, choice of projections	
	1.2. Zenithal Polar Projections – Equal Area, Equidistant	
	1.3. Cylindrical Projections - Equal Area, Equidistant	
	1.4. Conical Projections - One standard parallel, two standard parallel	
T I 14 T T	74 P :	
Unit-II	Map Basic	0.0
	2.1. Basic elements of map and calculation or identification of relief,	09
	direction, bearing and distance	
	2.2. Area calculation with square method and strip method	
	2.3. Demarcation of watershed on toposheet, Tracing of stream	
	network and contours	
Unit-III	Survey of India Toposheets	
	3.1. Signs and symbols, marginal information	09
	3.2. Study of physiography, drainage and vegetation (one full	
	toposheet of hilly and plateau region each)	
	3.3. Study of settlements – size, pattern, utilities (one full toposheet of	
	plains and urban region each)	
	3.4. Study of transport network (one full toposheet of plains and urban	
	area each)	
Unit-III	Preparation of Thematic maps (Manually)	
Omt-m	4.1. Preparation of a district thematic maps with actual data- Dot and	09
	Pictogram	09
	4.2. Preparation of a district thematic maps with actual data-	
	Choropleth and Isopleth	
	4.3. Preparation of a district thematic maps with actual data- Located	
	bar, located circle and pie chart	
	,	
Unit-V	Use of computers in geographical data representation	
	5.1. Construction of line graphs & simple and multiple bar graphs	09

using MS-excel	
5.2. Construction of divided bar graphs & pie charts using MS-excel	
5.3. Preparation of datasheet in SPSS	
5.4. Calculation of central tendency and standard deviation using	
SPSS	

References -

- Ahirrao ani Karanjkhele प्रात्य क्षक भूगोल,
- Karlekar Shrikant- प्रात्य क्षक भूगोल, डायमंड पब्लिकेशन्स
- KarlekarShrikant- Bhoogol shastratil Sanshodhan Paddhati, डायमंड पब्लिकेशन्स
- Monkhouse F.J. Maps & Diagrams, Methuen and Co., London, 1971 (3rd Edition, Revised).
- NCERT Textbook for Class-12, Practical Work in Geography Part II
- Peter A. Rogerson Statistical Methods for Geography, Sege Publishers -2001
- Robinson A.H. Elements of Cartography, Wiley
- Sarkar Ashis Practical Geography, Orient Black Swan 2015
- Sarkar Ashis –Quantitative Geography, Orient Black Swan 2013
- Singh R.L. & Singh P. B. Elements of Practical Geography, Kalyani Publishers 2005
- Stoddard Robert Field techniques and research methods in geography, Geography faculty publication http://digitalcommons.unl.edu/geographyfacpub/26
- Thakur S. A. प्रात्य क्षक भूगोल, Konkan Geographer's publication (2016)

QUESTION PAPER PATTERN (SEM - VI)

MARKS: - 100 TIME: 4 HRS

N.B:

- 1. All questions are compulsory.
- 2. Figures to the right indicate marks to a sub-question.
- 3. Use of map stencils and simple calculator is allowed.

Q. 1	Unit-I	16 Marks
Q. 2	Unit-II	16 Marks
Q. 3	Unit–III	16 Marks
Q. 4	Unit–IV	16 Marks
Q. 5	Unit-V	16 Marks
Q. 6	Journal and Viva	20 Marks

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

T.Y.B.A. / T.Y.B.Sc. Geography, Semester – V, Paper – VII

Subject title: REGIONAL PLANNING AND DEVELOPMENT

COURSE CODE: _____(2018-19), Credit: 04____

	UNIT – I: Understanding Regional Planning	No. of Lectures
1.1	Planning: Concept, types and need	
1.2	Regional planning: Concept, nature, relation with Geography	12
1.3	Role of surveys and geospatial technology in regional planning	12
1.4	Problems associated with regional planning	
	UNIT – II: Concept of Region in Planning	
2.1	Region: Concept, types and delineation	
2.2	Planning Regions: Need, characteristics and hierarchy	12
2.3	Demarcation of planning regions: Principles, criteria and methods	
2.4	Perroux's Growth Pole Theory and regional planning	
	UNIT – III: Understanding Regional Development	
3.1	Development: Concept and indicators	
3.2	Regional disparities in development: Concept and measurements	12
3.3	Spatial and Non-Spatial Models of Development with Special Reference to Rostow's Model and Myrdal's Model	12
3.4	Strategies for regional development	
	UNIT – IV: Regional Planning in India – I	
4.1	Five-Year Plans: Features, achievements and failure]
4.2	Multi-level planning in India	12
4.3	Planning regions of India	
4.4	Changing planning mechanism of India: NITI Ayog	
	UNIT – V: Regional Planning in India – II	
5.1	Micro level planning in rural area	1
5.2	Backward area development programme	12
5.3	Urban fringe of Indian cities: Problems and planning	1
5.4	Metropolitan Planning: A Case of Mumbai Metropolitan Region	1

REFERENCES:

- Chand, Mahesh (2000): "Regional Planning In India", Allied Publishers Ltd., Mumbai
- Chandana, R. C. (2016): "Regional Planning and Development", Kalyani Publishers, New Delhi
- Dhamdhere, S. et al (2015): "Arthik Vikas Ani Niyojan", (Marathi), Diamond Publications, Pune
- Dikshit, J. K. (2011): "The Urban Fringe of Indian Cities: Professor Jaymala Diddee Felicitation Volume", (ed.) Rawat Publications, Jaipur
- Jhingan, M. L. (2017): "The Economics of Development and Planning", Vrinda Publications (P) Limited, Delhi
- Kant, S. et al (2004): "Reinventing Regional Development: Festschrift to Honour Gopal Krishnan", (ed.) Rawat Publications, Jaipur
- Misra, R. P. (2002): "Regional Planning", Concept Publishing Co., New Delhi
- NITI Ayog (2017): "Three Year Action Plan (2017-18 to 2019-20)", NITI Ayog, New Delhi
- Tiwari, R. C. (2016): "Geography of India", Pravalika Publications, Allahabad

Books for further reading:

- Bhargava, G. (2001): "Development of India's Urban, Rural, and Regional Planning in 21st Century: Policy Perspective", Gyan Publishing House, Delhi
- Datt, G. And Mahajan, A. (2016): "Datt and Sundaram's Indian Economy", S. Chand Publishing, New Delhi
- Devi, Laxmi (2000): "Planning Development and Regional Disparities", (ed.) Anmol Publications, New Delhi
- Dhamdhere, S. and Shinde, S. (2010): "Bhartiya Ani Jagtik Arthik Vikas" (Marathi), Diamond Publications, Pune
- Hall, P. (2016): "Urban and Regional Planning" Routledge, London
- Knowles, R and Wareing, J. (1996): "Economic and Social Geography", the Made Simple Series, Rupa& Co., Calcutta

- Sundaram, K. V. (1985): "Geography and Planning: Essays in Honour of Prof. V. L. S. PrakasaRao", Concept Publishing Co., New Delhi
- Sundaram, K. V. (1989): "Regional Planning and Development: Essays on Space, Society, and Development in Honour of Professor R. P. Misra", Heritage Publishers, New Delhi
- Vidyarthi, A. et al (2017): "Understanding India's New Approach to Spatial Planning and Development: A Spatial Shift?", Oxford University Press, New Delhi
- Yojana, Monthly Journal Published in English and Marathi by Government of Maharashtra

IMPORTANT WEBSITES / WEB LINKS:

mmrda.maharashtra.gov.in niti.gov.in planningcommission.gov.in yojana.gov.in

Time	e: 3 hours	Marks; 100		
N.B.	N.B. 1. All questions are compulsory and carry equal marks.			
	2. Use of Map Stencils is permitted.			
	3. Draw sketches and diagrams wherever necessary.			
Q. 1	Long answer question on Unit-I	20 Marks		
	OR	·		
	Long answer question on unit –I for 20	Marks 20 Marks		
	or			
	Two short answer questions each 10 M	f arks		
Q. 2	Long answer question on Unit-II	20 Marks		
	OR			
	Long answer question on unit –II for 20	Marks 20 Marks		
	or			
	Two short answer questions each 10 M	I arks		
Q. 3	Long answer question on Unit-III	20 Marks		
	OR			
	Long answer question on unit –III for 20	Marks 20 Marks		

	or	
	Two short answer questions each 10 Marks	
Q. 4	Long answer question on Unit-IV	20 Marks
	OR	
	Long answer question on unit –IV for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 5	Long answer question on Unit-V	20 Marks
	OR	
	Long answer question on unit –V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS) T.Y.B.A./T.Y.B.Sc. Geography, Semester – V, Paper – VIII - A

Subject Title: GEOGRAPHY OF RESOURCES

COURSE CODE:	(2018-19), Credit:	04
--------------	--------------------	----

	UNIT – I: Introduction to the Resources	TOTAL LECTURES
1.1	Meaning and importance of the natural resources	
1.2	Factors influencing on resource utilization and related theories	12
1.3	Classification of resources	12
1.4	Issues with renewable and non-renewable resources	
	NIT – II: Natural resources: over exploitation and conservation measures	
2.1	Over exploitation and depletion of natural resources	
2.2	Resource consumption pattern in the developed and underdeveloped countries	12
2.3	Need and measures for resource conservation	
2.4	Sustainable use of natural resources	
	UNIT – III: Natural Resources, Part –I	
3.1	Distribution of water resources on the Earth	
3.2	Water consumption pattern, water pollution and water conservation	12
3.3	Distribution of forest resources in the world	
3.4	Deforestation and forest conservation	
	UNIT – IV: Natural Resources Part –II	
4.1	Soil composition and factor affecting soil formation	
4.2	Soil degradation and its conservation	12
4.3	Minerals and their classification	
4.4	Use of energy minerals and their conservation	
	UNIT – V: Human Resources	
5.1	Concept of human resource: skilled and unskilled workers	
5.2	Distribution of population in the world	12
5.3	Concept of over, under and optimum population	
5.4	Population Resource regions	

Reference Books:

- 1. Chandna R.C. (2014): Geography of Population, Kalyani Publishers, Ludhiana, India
- 2. Gautam Alka (2010) Environmental Geography: Sharda Pustak Bhavan, Allahabad

- 3. GautamAlka: 2013: Advanced Economic Geography, Sharda Pustak Bhawan, Allahabad, India, Third Edition
- 4. Gautam Alka: Resource Geography, Sharda Pustak Bhawan, Allahabad, India,
- 5. Husain Majid, 2003: Resources Geography, Anmol Publications Pvt. Ltd. (2003) ISBN: 9788170418764
- 6. Khullar D. R. (2014) India: A Comprehensive Geography, Kalyani Publishers, ISBN-13: 978-9327246759
- 7. Mondal P and Dalai (2017) Sustainable Utilization of Natural Resources: CRC Press (2017) ISBN 9781498761833
- 8. Singh Savinder (2015): Environmental Geography: Prayag Pustak Company, Allahabad
- 9. Singh Vipul (2012) The Human Footprint on Environment: Issues in India, Macmillan Publishers India Pvt. Ltd, ISBN: 935-059-098-0
- 10. Verma C.L. (2014): Economic and Resource Geography, Forward Books; 1^{ST} edition (2014) ISBN-10: 9381763534
- 11. Website: https://www.researchgate.net/publication/280298490_Resource_Geography
- 12. William A.: Nonfuel Minerals and the World Economy", Vogely, World Resources Institute Book Yale University Press

Time	: 3 hours		Marks; 100
N.B.	N.B. 1. All questions are compulsory and carry equal marks.		
2. Use	e of Map Stencils is permitted.		
	3. Draw sketches and diagrams wherever	necessary.	
Q. 1	Long answer q	uestion on Unit-I	20 Marks
		OR	·
	Long answer question	on unit –I for 20 Marks	20 Marks
		or	
	Two short answer qu	estions each 10 Marks	
Q. 2	Long answer qu	estion on Unit-II	20 Marks
	OR		
	Long answer question	on unit –II for 20 Marks	20 Marks
		or	
	Two short answer qu	estions each 10 Marks	

1		
Q. 3	Long answer question on Unit-III	20 Marks
	OR	<u>.</u>
	Long answer question on unit –III for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
		·
Q. 4	Long answer question on Unit-IV	20 Marks
	OR	·
	Long answer question on unit –IV for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
	•	
		·
Q. 5	Long answer question on Unit-V	20 Marks
	OR	<u>.</u>
	Long answer question on unit –V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
	-	

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

T.Y.B.A. / T.Y.B.Sc. Geography, Semester –V, Paper: VIII-B

Subject Title: GEOGRAPHY OF HEALTH

COURSE CODE: ______, Credit: 04____

	Unit I - Introduction to Geography of Health	TOTAL LECTURES
1.1	Nature, scope and evolution geography of health	
1.2	Conceptual background and components geography of health	
1.3	Significance and approaches geography of health	12
1.4	Relation of geography of health with other branches of social science	
	Unit- II -The Pollution Syndrome	
2.1	Air Pollution: Causes, Effects and remedial measures]
2.2	Water Pollution: Causes, Effects and remedial measures	12
2.3	Radioactive Pollution: Causes, Effects and remedial measures	1
2.4	Plastic Pollution: Causes, Effects and remedial measures	
	Unit III - Geography of Diseases	
3.1	Weather-related diseases and climate change and Global health	
3.2	Types of diseases and their regional pattern	12
3.3	Case studies of communicable diseases –malaria and HIV – Aids	
3.4	Case studies of non-communicable diseases – cancer and malnutrition	
	Unit IV -Health and Environment	
4.1	Linkages of health with environment	
4.2	Relation between development and health	12
4.3	Population dynamics, urbanisation, poverty and inequality	
4.4	Migration and related health issues	
	Unit V - Health Care Facilities	
5.1	Health care facilities in India	
5.2	Spatial Distribution of health care facilities in Maharashtra	12
5.3	Health care policies in India	_
5.4	Health Organisations: WHO, UNISEF, Red Cross Society and NGOs	

References

- 1. Alice E. Marczewski and Michael Kamrin: Toxicology for the Citizen.
- 2. B. Brockband, J.Cohrsson, and V.T. Covello: The Risk Assessment Manual: A Guide to Understanding and Using Health and Environmental Assessments
- 3. Marilyn O. Ruiz: Geography of Disease
- 4. Michael Emch, Elisabeth Dowling Root, and Margaret Carrel: Health and Medical Geography Fourth Edition
- 5. Rhonda Humbird: AP Environmental Science Part 1: The Living World

Time: 3 hour	s	Marks; 100
N.B. 1. All qu	estions are compulsory and carry equal marks.	
2. Use of	f Map Stencils is permitted.	
3. Draw	sketches and diagrams wherever necessary.	
Q. 1	Long answer question on Unit-I	20 Marks
·	OR	•
	Long answer question on unit –I for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 2	Long answer question on Unit-II	20 Marks
	OR	
	Long answer question on unit –II for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 3	Long answer question on Unit-III	20 Marks
	OR	<u>.</u>
	Long answer question on unit –III for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 4	Long answer question on Unit-IV	20 Marks
	OR	
	Long answer question on unit –IV for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	

Q. 5	Long answer question on Unit-V	20 Marks
OR		
	Long answer question on unit –V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

T.Y.B.A. / T.Y.B.Sc. Geography, Semester – V, Paper: VIII-C

Subject Title: GEOGRAPHY OF DISASTER MITIGATION and

MANAGEMENT

. Credit:

04

COURSE CODE:

UNIT	□ − I , Meaning & Concept of Disaster & Hazard	No. of
		Lectures
1.1	Concepts of Disaster, Hazard, Vulnerability and Risks	12
1.2	Typology of hazards & Disasters- Natural Disasters & Man-made Disasters	
1.3.	Impacts of Disasters – Socio–economic and political	
1.4.	Need of Disaster Management in India	
UNIT	□ − II, Elements of Disaster Management	
2.1.	Disaster Management : Meaning & Concept	12
2.2.	Role of International Organisations for Disaster Management – UNISDR,	
	INSARAG, Red Cross	
2.3	Role of National Organisations for Disaster Management	
2.4	Role of NGOs & Community in Disaster Management	
UNIT	7 – III, Disaster Management : Methods & Approaches	
3.1	Disaster Management : Historical Perspective	12
3.2	Disaster Management : Methods & Approaches	
3.3	Pre- Disaster Stage of Management	
3.4	Post- Disaster Stage of Management	
UNIT	T- IV , Natural Disaster and its Management in India	
4.1	Earthquake & Tsunami –Causes, Effects, Management	12

4.2	Flood – Distribution, Causes, Effects, Management	
4.3	Cyclone – Distribution, Causes, Effects, Management	
4.4	Famine – Distribution, Causes, Effects, Management	
UNIT	Γ-V, Anthropogenic Disaster and its Management in India	
5.1	Industrial Hazards – Causes, effects and management with reference to	12
	Bhopal Gas Tragedy	
5.2	Terrorism – Causes, effects and management with reference to 26/11	
	Mumbai attack	
5.3	Wild Fire – Types, Causes, effects and management with reference to	
	Uttarakhand forest fire 2016	
5.4	Accidents - Causes, effects and management with reference to Savitri river	
	bridge collapse accident August 2016	

References:

- Coppola, D.P. (2011): Introduction to International Disaster Management. Elesvier, Butterworth- Heinemann
- 2. Dasgupta R. (2007): Disaster Management and Rehabilitation, Mittal Publications. New Delhi
- 3. Govt. Of India: Disaster Management in India, Ministry of Home Affairs, New Delhi
- 4. Murthy, D.B.N. (2008): Disaster Management, Deep & Deep Publications Pvt. Ltd., New Delhi
- 5. Singh, Savindra and Singh, Jeetendra (2016): Disaster Management, Pravalika Publications, Allahabad
- 6. गोडबोले, मराठे: आपत्ती व्यवस्थापन संकल्पना,डायमंड पब्लिकेशन्स, पुणे.
- 7. पठारे संभाजी, अजय चाकाने: आपत्ती निराकरण, डायमंड पब्लिकेशन्स, पुणे.
- 8. मोरे जोतीराम, अर्जुन मुसमाडे: आपत्ती व्यवस्थापनाचा भूगोल, डायमंड पब्लिकेशन्स, पुणे.

Time	e: 3 hours	Marks ; 100
	1. All questions are compulsory and carry equal marks.	
	2. Use of Map Stencils is permitted.	
	3. Draw sketches and diagrams wherever necessary.	
Q. 1	Long answer question on Unit-I	20 Marks
	OR	
	Long answer question on unit –I for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 2	Long answer question on Unit-II	20 Marks
	OR	
	Long answer question on unit –II for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 3	Long answer question on Unit-III	20 Marks
	OR	
	Long answer question on unit –III for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
0.4	Long answer question on Unit-IV	20 Marks
Q. 4	OR	20 Marks
	Long answer question on unit –IV for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 5	Long answer question on Unit-V	20 Marks
	OR	
	Long answer question on unit –V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS) T.Y.B.A. / T.Y.B.Sc. Geography, Semester – V, Paper – IX Subject Title: GEOSPATIAL TECHNOLOGY

Course Code: Creadit-0 3

UNIT - I	Remote Sensing – I	9
1.1	Geospatial Technology: Concept, Components and Importance	
1.2	Remote Sensing: Concept, Process and Geographical Applications	
1.3	Electromagnetic Energy, EMR and EMS - Spectral Reflectance and	
	Spectral Signature or Curve - Platforms, Sensors and Resolution	
1.4	Elements of Visual Image Interpretation - Mapping of Thematic Layers	
	and Visual Image Interpretation of Physical and Manmade Features	
UNIT - II	Remote Sensing – II	9
2.1	Digital image analysis: landuse and landform classification, 3D view of DEM	
2.2	Aerial Photographs: Concept, Process and Types	
2.3	Interpretation of Aerial Photographs	
2.4	Advanced Remote Sensing Technology - Use of Bhuvan website	
UNIT - III	Global Positioning System	
3.1	GPS : Concept, Segments, Applications	
3.2	Types of GPS – GPS Data Accuracy and Errors	
3.3	Factors Affecting GPS Data - Global Navigation System	
3.4	Ground Survey and Demarcation of Point, Line and Polygon Features	
	with GPS Device – Transfer GPS Data to Computer with Softwares like	
	Easy GPS	
UNIT - IV	Geographic Information System – I	9
4.1	GIS: Concept, Components and Applications - Map Projection and	
	Coordinate System	
4.2	GIS Data Acquisition and Types	
4.3	Importing Image into GIS Software and Geo-referencing	
4.4	Creating Layers by Digitization of Point, Line and Polygon Features	
UNIT V	Geographic Information System – II	9
5.1	Functions of Database Creation – Input, Editing and Linking	
5.2	Spatial Database Analysis: Overlay, Merge, Query	
5.3	Using Map-Composer for Map Layout and Design	
5.4	Preparation of Thematic Maps	

	Paper – IX : GEOSPATIAL TECHNOLOGY Question Paper Pattern	
Q. 1	Unit –I	16
Q. 2	Unit –II	16
Q. 3	Unit –III	16
Q. 4	Unit –IV	16
Q. 5	Unit –V	16
Q. 6	Preparation Thematic Maps by using Geospatial Technology Tools	10
Q. 7	Journal and Viva	10

References:

- 1. कार्लेकर, श्रीकांत (२००६): भौगो लक माहिती प्रणाली, डायमंड प्रकाशन, प्णे.
- 2. कार्लेकर, श्रीकांत (२०१२): दूर संवेदन, डायमंड प्रकाशन, पुणे.
- 3. Afzal Sharieff and et. al. (Ed.) (2010): An Introduction to Remote Sensing, SARUP Book Publishers Pvt. Limited, New Delhi.
- 4. Anson, R. W. and Ormeling, F. J., (Ed.) (1993): Basic Cartography for Students and Technicians, Vol.I, International Cartographic Association and Elseiver Applied Science Publishers, London.
- 5. American Society of Photogrammetry (1983): Manual of Remote Sensing, ASP PalisChurch, V.A.
- 6. Agrawal, N.K.(2006), Essentials of GPS (Second Edition), Book Selection Centre, Hyderabad
- 7. Bhatia (2016): Remote Sensing and GIS, Oxford University Press, New Delhi.
- 8. Bhatia, S. C. (2008): Fundamentals of Remote Sensing, Atlantic Publishers and Distributors (P) Limited, New Delhi.
- 9. Bhatta Basudeb 2016: Remote Sensing and GIS, Oxford University Press, New Delhi
- 10. Barrett, E.G. and Curtis, L.F. (1992): Fundamentals of Remote Sensing in Air Photo-interpretation, McMillan, New York. 7.
- 11. Bernhardsen, Tor (2002): Geographical Information Systems: An Introduction, Third Edition, John Wiiey& Sons, Inc., New York.
- 12. Burrough, Peter A and McDonnell, R.A. (1998): Principles of Geographical Information Systems, Oxford University Press, Mumbai.
- 13. Campbell. J. (1989): Introduction to Remote Sensing, Guilford, New York.
- 14. Clarke, Keith C. (1998): Getting Started with Geographic Information Systems, Prentice-Hall Series in Geogl. Info. Science, Prentice-Hall, Inc. N.J.
- 15. Central Board of Secondary Education (New Delhi): Geospatial Technology Textbook, Class XI and XII

- 16. Chaisman, N. 1992: Exploring Geographical Information Systems, John Wiley and Sons Inc., New York. Lillesand, T.M. and Kiefer, R. W. 1994: Remote Sensing and Image Interpretation, 3rd edition, John Wiley and Sons, New York.
- 17. Dickinson, G. C. (1977) Statistical Mapping and the Presentation of Statistics, Edward Arnold Ltd., London.
- 18. George B and Kolte P. E. (2010): The GIS Book, Cengage Learning India Private Limited, New Delhi.
- 19. George Joseph (2013): Fundamentals of Remote Sensing, Second Edition, Universities Press (India) Private Limited, Himayatnagar, Hyderabad.
- 20. Heywood, I.et al (2002): An Introduction to Geological Systems, Pearson Education Limited,
- 21. New Delhi.
- 22. Iliffe, J.C (2006), Datums and Map Projections for Remote Sensing, GIS and Surveying, Whittles Publishing, New York.
- 23. Jonson. R. J. (2003): Remote Sensing of the Environment-An Earth Resources Perspective
- 24. Kang-Tsang Chang (2010): Introduction to Geographic Information Systems, Tata McGraw Hill Edition, New Delhi.
- 25. Lillesand and Keifer (2010) Remote Sensing and Image Interpretation, Fourth Edition, Wiley.
- 26. Pearson Education Series in Geographical Information Science, Keith C. Clarke (Series editor) Pearson Educators Private Limited. (Singapore), New Delhi.
- 27. Monkhouse, F. J. and H. R. Wilkinson, (1971): Maps and Diagrams, Methuen & Co. Ltd., London.
- 28. Robinson, A. H. and Others (1995): Elements of Cartography, VI Edition, John Wiley & Sons, New York.
- 29. Sudhakar S (1993): Forest Type and Density Mapping in Meghalaya through Digital Image Processing of Indian Remote Sensing Satellite Data, Collaborative project report by Meghalaya State Forest Dept. and RRSSC, Kharagpur.
- 30. Thomson O and Frank S (2000): Time Integrative Geographic Information System, Springer, New York.
- 31. Training Module of Capacity Building Training Programme in Geospatial Technology sponsored by Department of Science and Technology, Government of India in collaboration of Himachal Pradesh University.
- 32. Tutorials from the http://dst-iget.in/tutorials
- 33. bhuvan.nrsc.gov.in/
- 34. https://www.isro.gov.in
- 35. https://www.iirs.gov.in/

SEMESTER -VI

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

T.Y.B.A. / T.Y.B.Sc. Geography, Semester – VI, Paper: IV

Subject Title: ENVIRONMENTAL GEOGRAPHY

COURSE CODE: _____ Credit: 04

UNIT -I	Intro	oduction to Environmental Geography	No. of Lectures
	1.1	Environmental Geography: Definition, Nature, Scope and	
		Importance	_
	1.2	Environment: Meaning, Factors and Types	12
	1.3	Approaches to the Study of Man – Environment Relationship	
	1.4	Changing Man - Environment Relationship in Historical	
		Perspective	
UNIT-II	Ecos	ystem	
	2.1	Meaning and Structure of Ecosystem	-
	2.2	Ecological Pyramids and Productivity of Ecosystem	12
	2.3	Functions of Ecosystem: Food Chain & Web, Energy Transfer,	
		Biogeochemical Cycles	
	2.4	Types of Ecosystems: Aquatic, Terrestrial, and Aqua-Terrestrial	
		Ecosystems	

UNIT-III		iversity	_
	3.1	Biodiversity: Concept, Types and Distribution	
	3.2	Biodiversity Hotspots: Concept, and Distribution in India with	12
		Special Reference Western Ghats	
	3.3	Threat to Biodiversity: Causes	
	3.4	Conservation of Biodiversity and Management of Biological	
		Reserves	
UNIT-IV	Fnyi	ronmental Challenges in India	
01111-11	4.1	Air pollution and Water Pollution: Cases and Effects	-
	4.2	Land and Noise Pollution: Cases and Effects	12
	4.3	Environmental Issues Related to High/large Dams	+
	4.4	Major environmental Movements in India	-
	1	y	
UNIT-V	Susta	ainable Development and Environmental Management	

5.1	Concepts and Need of Sustainable Development and	
	Environmental Management	12
5.2	Eco-friendly Lifestyle and Need of Environmental Education	
5.3	Biosphere Reserves and Wildlife Management in India	
5.4	Environmental Impact Assessment	

Reference book:

- Bharucha, E. (2004): "A Textbook for Environmental Studies", University Grants Commission, New Delhi, Downloaded from https://www.ugc.ac.in/oldpdf/modelcurriculum/env.pdf
- Cunningham, W, and Cunnigham, M. (2017): "Principles of Environmental Science: Inquiry and Applications", McGraw Hill Education, Delhi
- Gautam, A. (2010): "Environmental Geography", Sharda Pustak Bhavan, Allahabad
- Karlekar, S. and Borges, J. (2008): "Diamond Bhugol- Paryavaran Shatra Kosh", (Marathi), Diamond Publications, Pune
- Rajagopalan, R. (2016): "Environmental Studies: From Crisis to Core", Oxford University Press, New Delhi
- Sangle, S. (2017): "Paryavaran Bhugol", (Marathi), Diamond Publications, Pune
- Saxena, H. (2017): "Environmental Geography", Rawat Publishers, Jaipur.
- Singh, S. (2017): "Environmental Geography", Prayag Pustak Bhawan, Allahabad
- Parmar and other -"Pryavaran Bhugol" Himalaya Publishing House Mumbai 2013
- Thakur and other -"Pryavaran Bhugol" Konkan Geographer's Publication

Time	e: 3 hours	Marks; 100
N.B.	1. All questions are compulsory and carry equal mar	ks.
	2. Use of Map Stencils is permitted.	
	3. Draw sketches and diagrams wherever necessary.	
Q. 1	Long answer question on U	Unit-I 20 Marks
	OR	
	Long answer question on unit –I f	For 20 Marks 20 Marks
	or	
	Two short answer questions each	h 10 Marks
Q. 2	Long answer question on U	Jnit-II 20 Marks
	OR	
	Long answer question on unit –II	for 20 Marks 20 Marks
	or	
	Two short answer questions each	h 10 Marks
Q. 3	Long answer question on U	Init-III 20 Marks
	OR	
	Long answer question on unit –III	for 20 Marks 20 Marks
	or	
	Two short answer questions each	h 10 Marks
		I
Q. 4	Long answer question on U	nit-IV 20 Marks
	OR	
	Long answer question on unit –IV	for 20 Marks 20 Marks
	or	
	Two short answer questions each	h 10 Marks
Q. 5	Long answer question on U	Jnit-V 20 Marks
	OR	
	Long answer question on unit –V	for 20 Marks 20 Marks
	or	
	Two short answer questions each	h 10 Marks

University of Mumbai Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS) T.Y.B.A. / T.Y.B.Sc. Geography, Semester – VI Paper No. – V -A GEOGRAPHY OF TOURISM and RECREATION

COURSE CODE:	, Credit:	04
--------------	-----------	----

	Unit-I -Introduction to Tourism Geography	TOTAL LECTURES
1.1	Definition, Nature and Scope	BEGICIES
1.2	Trends of Tourism Development in World	_
1.3	Factors of Tourism Development - Geographical components	12
1.4	Factors of Tourism Development - Socio-cultural and political	
	Unit-II Types & Impact of Tourism	
2.1	Types of Tourism,	
2.2	New Trends in Tourism,	12
2.3	Positive impact of Tourism on Environment, Socio-culture and Economy	7
2.4	Negative Impact of Tourism on Environment, Socio-culture and Economy	
	Unit-III - Infrastructure of Tourism and Ancillary Services	
3.1	Accommodation	7
3.2	Transportation	12
3.3	Travel Agencies and Tour Guide	
3.4	Documentation and Ticketing	
	Unit-IV - Planning of Tourism and Organisation	
4.1	Need of Planning and Elements of Planning	
4.2	Levels of Planning	12
4.3	Tourism Organizations - IATA, PATA, I.T.D.C. and M.T.D.C	
4.4	Incredible India campaign	
	Unit-V Potential Tourism Sectors in Maharashtra and Tourism Policy	
5.1	Coastal tourism in Maharashtra	
5.2	Adventure tourism in Sahyadri	12
5.3	Heritage tourism in Maharashtra	
5.4	Tourism Policy of Maharashtra State	

• Reference Books

1. Anand M.M., Tourism & Hotel Industry in India, Prentice Hall of India, New Delhi,

- 2. Bhatia A.K., Tourism Development, Sterling Publishers Pvt. Ltd. New Delhi.
- 3. Bhatia A.K., International Tourism, Sterling Publishers Pvt. Ltd. New Delhi
- 4. Bhatia A.K.,- Tourism in India , Sterling Publishers Pvt. Ltd. New Delhi
- 5. Geetanjali, Tourism Geography, Centrum press publishers, New Delhi
- 6. T.K. Sathyadev, P. Manjunath- Tourism Planning, Pacific books Internationals, Delhi.
- 7. Thakur S A (2016) : पर्यटन भूगोल, Konkan Geographer's Publication
- 8. घारपुरे ,विठ्ठल) २०१०:(पर्यटन भूगोल ,पिंपळापुरेआणिप्रकाशक ,नागपूर.

Time: 3 hours		Marks; 100
N.B. 1. All ques	stions are compulsory and carry equal marks.	,
	Map Stencils is permitted.	
3. Draw sl	ketches and diagrams wherever necessary.	
Q. 1	Long answer question on Unit-I	20 Marks
1	OR	<u> </u>
	Long answer question on unit –I for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
		<u> </u>
Q. 2	Long answer question on Unit-II	20 Marks
	OR	
	Long answer question on unit –II for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 3	Long answer question on Unit-III	20 Marks
	OR	
	Long answer question on unit –III for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 4	Long answer question on Unit-IV	20 Marks
	OR	
	Long answer question on unit –IV for 20 Marks	20 Marks
	or	

	Two short answer questions each 10 Marks	
Q. 5	Long answer question on Unit-V	20 Marks
	OR	
	Long answer question on unit -V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
	•	

UNIVERSITY OF MUMBAI

Syllabus for T.Y.B.A. Geography

(CBSGS with effect from Academic Year 2018-19)

SEMESTER-VI, Paper No. V -B

Subject Title: POLITICAL GEOGRAPHY

COURSE CODE:	 (2018-19), (Credit:	_04	

Units	Name of the Unit/Subunit	No of Lectures
		•
Unit –	1. : Introduction of Political Geography	(12)
1.1	Definition, Nature and Scope of Political Geography	
1.2	Historical Development and Recent Trends in Political Geography	
1.3	Concept of state and factors	
1.4	Concept of Nation, Nation-State, and Nationalism	
Unit –	2. : Approaches and Concepts in Political Geography	(12)
2.1	Hartshorne's Fundamental Approach: Centrifugal and Centripetal	
	Forces	
2.2	Unified Field Theory	
2.3	Core Areas: Concept, Characteristics, and Distribution	
2.4	Capitals: Concept, Functions, and Classification	
Unit –	3. : Frontiers and Boundaries	(12)
3.1	Frontiers and Boundaries: Concepts and Distinction	
3.2	Functions of Frontiers and Boundaries	
3.3	Classification of Boundaries	
3.4	India's Boundaries: Characteristics and Disputes	
Unit –	4. : Geostrategic and Geopolitical Views	(12)

4.1	Mackinder's Heartland and Spykman's Rimland Model	
4.2	Geopolitics of Indian Ocean	
4.3	Geopolitics of International Water Disputes with Special Reference	
	to India	
4.4	Changing Political Map of India	
Unit -	5. : Electoral Geography	(12)
Unit – 5.1	5.: Electoral Geography Concept, Nature and Approaches of Electoral Geography	(12)
		(12)
5.1	Concept, Nature and Approaches of Electoral Geography	(12)
5.1 5.2	Concept, Nature and Approaches of Electoral Geography Geography of Voting: Geographical Factors Affecting Elections	(12)

Reference Books:

- Adhikari, S. (2015): "Political Geography", Rawat Publications, Jaipur
- Adhikari, S. (2011): "Political Geography of India: A Contemporary Perspective",
 Sharda Pustak Bhawan, Allahabad
- Dikshit R. (1985): "Political Geography: A Contemporary Perspective" McGraw, Hill, New Delhi
- Dikshit, S. (1993): "Electoral Geography of India", Vishwavidyalaya Prakashan,
 Varanasi
- Dwivedi, R. (1996): "Political Geography" Chaitanya Prakshan, Allahabad
- Jones, M. (2004): "An Introduction to Political Geography: Space, Place and Politics", Routledge
- Muir, R. (1995): "Modern Political Geography", McMillan, London
- Painter, J. and Jeffrey, A. (2009): "Political Geography", Sage Publications
- Sinha, M. (2007): "Electoral Geography of India", Adhyayan Publications and Distributers, New Delhi
- घारपुरे व ल (२०१३)राजकीयभूगोल, पंपळापुरेअँडकं.,नागपूर
- लाटकर, आपटे (१९९८)राजकीयभूगोल, वद्याप्रकाशन, नागपूर
- पाटील वलास (२०१५)राजकीयभूगोल, प्रशांतपब्लिकेशन, जळगाव

Time	e: 3 hours	Marks ; 100
	1. All questions are compulsory and carry equal marks.	
	2. Use of Map Stencils is permitted.	
	3. Draw sketches and diagrams wherever necessary.	
Q. 1	Long answer question on Unit-I	20 Marks
	OR	
	Long answer question on unit –I for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 2	Long answer question on Unit-II	20 Marks
	OR	
	Long answer question on unit –II for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 3	Long answer question on Unit-III	20 Marks
	OR	
	Long answer question on unit –III for 20 Marks	20 Marks
	or 1.10 M 1	
	Two short answer questions each 10 Marks	
0.4	Long answer question on Unit-IV	20 Marks
Q. 4	Cong answer question on Chit-1 v	20 Warks
	Long answer question on unit –IV for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 5	Long answer question on Unit-V	20 Marks
	OR	
	Long answer question on unit –V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	

University of Mumbai

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

T.Y.B.A. / T.Y.B.Sc. Geography, Semester –VI, Paper No: VI

Subject Title: TOOLS AND TECHNIQUES IN GEOGRAPHY FOR

SPATIAL ANALYSIS-II (Practical)

COURSE	CODE:	, Credit:	03

Unit -I	Nature of data and central tendency	Lectures
	1.1. Meaning and types of data, variable, observation, observation	09
	value, simple, discrete data and continuous data	
	1.2. Frequency Distribution, Histogram, Frequency Polygon and	
	Ogive	
	1.3. Measures of Central Tendency- mean, median and mode	
Unit -II	Dispersion and Deviation	
	2.1.Mean Deviation and Quartile Deviation	09
	2.2. Standard Deviation	
	2.3. Moving Averages (3 years and 5 years)	
Unit -III	Convolation Degraggion & Hypothesis Testing	
OIII -111	Correlation, Regression & Hypothesis Testing 3.1. Calculation of correlation coefficient - Pearson's and Spearman's	09
	methods	0)
	3.2. Regression analysis	
	3.3. Chi square test	
	3.3. Cili square test	
Unit-IV	Sampling	
	4.1. Sample and sample design in geography	09
	4.2. Point sampling –Systematic and random	
	4.3. Line sampling – Systematic and random	
	4.4. Area sampling – Systematic and random	
Unit-V	Field work in Geography of any one place/village	09
	5.1. Collection of physiographic data – Field observation, field	
	sketching, collection of soil and rock samples, identification of	
	vegetation etc.	
	5.2. Collection of socio-economic data – interviews, questionnaire	
	survey, visit to local governing office, NGO's etc.	
	5.3. Collection of geospatial data – toposheets, aerial photographs,	
	Google images/maps, Bhuvan images etc.	
	To prepare a geographical report of a place with the help of an	
	available 5.1, 5.2, and 5.3 aspects	

References -

- Ahirrao ani Karanjkhele प्रात्य क्षक भूगोल,
- Karlekar Shrikant- प्रात्य क्षक भूगोल, डायमंड पब्लिकेशन्स
- Karlekar Shrikant- Bhoogol shastratil Sanshodhan Paddhati, डायमंड पब्लिकेशन्स
- Monkhouse F.J. Maps & Diagrams, Methuen and Co., London, 1971 (3rd Edition, Revised).
- NCERT Textbook for Class-12, Practical Work in Geography Part II
- Peter A. Rogerson Statistical Methods for Geography, Sege Publishers -2001
- Robinson A.H. Elements of Cartography, Wiley
- Sarkar Ashis Practical Geography, Orient Black Swan 2015
- Sarkar Ashis Quantitative Geography, Orient Black Swan 2013
- Singh R.L. & Singh P. B. Elements of Practical Geography, Kalyani Publishers 2005
- Stoddard Robert Field techniques and research methods in geography, Geography faculty publication http://digitalcommons.unl.edu/geographyfacpub/26

QUESTION PAPER PATTERN (SEM - VI) MARKS: - 100 TIME: 4 HRS

N.B:

- 4. All questions are compulsory.
- 5. Figures to the right indicate marks to a sub-question.
- 6. Use of map stencils and simple calculator is allowed.

Q. 1	Unit-I	16 Marks
Q. 2	Unit-II	16 Marks
Q. 3	Unit-III	16 Marks
Q. 4	Unit–IV	16 Marks
Q. 5	Unit-V	16 Marks
Q. 6	Journal and Viva	20 Marks

University of Mumbai

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

$\textbf{T.Y.B.A.} \ / \ \textbf{T.Y.B.Sc.} \ \textbf{Geography, Semester-VI, Paper-VII}$

Subject Title: ECONOMIC GEOGRAPHY

COURSE CODE:	(2018-19), Credit: 04

Units	Name of the Unit/Subunit	No of
		Lectures
	Unit – 1. : Introduction of Economic Geography	(12)
1.1	Definition, Nature, Scope and Branches of Economic Geography	
1.2	Approaches of Economic Geography and Relation with other	
	social sciences	
1.3	Concept and Operation of Economy	
1.4	Resources: Concept, Classification and Importance in Economy	
	Unit – 2. : Economic Activities	(12)
2.1	Economic Activities: Type and Characteristics	, ,
2.2	Factors Affecting Economic Activities	
2.3	Agriculture and Lumbering: Types and Distribution	
2.4	Fishing and Animal Husbandry: Types and Distribution	
	Unit – 3. : Minerals and Industries	(12)
3.1	Minerals: Importance, Characteristics and Distribution of Iron	
	Ore, Manganese, Coal and Mineral Oil	
3.2	Factors Affecting Industrial Locations	
3.3	Weber's Industrial Location Theory	
3.4	Major Industrial Regions of the World	
	Unit – 4. : Transport and International Trade	(12)
4.1	Transportation: Importance and influencing factors	(==)
4.2	Major Transport Patterns in the World	
4.3	Patterns of International Trade: Composition and Direction	
4.4	Major International Trade Organisations: WTO, OPEC,	
	SAARC, G-20 and BRICS	
	Unit – 5 : Economic Development of India	(12)
5.1	Levels of Economic Development in India	
5.2	Globalisation and its impact on Indian economy	
5.3	Special Economic Zones: Concept and issues in India	
5.4	Environment and Economic Development and related issues	

Reference Books:

- 1. Datt, G. And Mahajan, A. (2016): "Datt and Sundaram's Indian Economy", S. Chand Publishing, New Delhi
- 2. Drezee J and Sen A.: "Indian Economic Development and Social Opportunity", Oxford University Press, London
- 3. Gautam, A. (2010): "Advanced Economic Geography", ShardaPustakBhawan, Allahabad
- 4. Hartshorne T. & Alexander J.W.: "Economic Geography", Prentice New Delhi
- 5. Hodder, B. and Lee, R. (2008): "Economic Geography", Rawat Publishers, Jaipur
- 6. Khanna K.K., Gupta V. K., (1987): "Economic and Commercial Geography", Sultan Chand and Com.
- 7. Memoria, C. B.: "Economic and Commercial Geography of India"
- 8. Saxena, H. (2016): "Economic Geography", Rawat Publishers, Jaipur
- 9. Singh, J. and Dhillon, S.: "Agricultural Geography", Tata McGraw hill Publication Company Ltd., New Delhi.
- 10. Vaidya B.C. (1998): "Readings in Transportation Geography", Devika Publications, New Delhi.
- 11. Vaidya B.C. (2003): "Geography of Transport Development", Concept Publication, New Delhi.
- 12. Weber Alfred (1957): "Theory of Location of Industry" Chicago Press
- 13. अहिरराव, धापटे, पाटील, शिंदे (१९९७): आर्थिक भूगोल, निराली प्रकाशन, पुणे
- 14. एस. ए. ठाकूर, आर. बी. पाटील, पेडणेकर, धुरी(२०१२) : आर्थिक भूगोल, कोकण जोग्रफर्स असोसिएशन
- 15. खतीब (२००७): आर्थिक भूगोल, मेहता पब्लिशिंग हाउस, कोल्हापूर
- 16. फुले, शिंदे, पवार, अडसूळ, पाटील (१९९८): आर्थिक भूगोल, सप्रेमप्रकाशन, कोल्हापूर
- 17. विठ्ठल घारपुरे (२०१३): आर्थिक भूगोल, पिंपळापुरे अंड पब्लिशर्स, नागपूर.
- 18. शिंदे, केंगारे, माने-देशमुख (१९९९): आर्थिक भूगोल, फडके प्रकाशन, कोल्हापूर
- 19. सवदी, कोळेकर (२०१०): अभिनव भूगोल : , निराली प्रकाशन, पुणे

All questions are compulsory and carry. Use of Map Stencils is permitted. Draw sketches and diagrams wherever Long answer questions.		
. Draw sketches and diagrams wherever	necessary.	
	necessary.	
Long answer qu		
	uestion on Unit-I	20 Marks
	OR	
Long answer question	on unit –I for 20 Marks	20 Marks
•		
Two short answer qu	estions each 10 Marks	
Long answer qu		20 Marks
	_	ľ
Long answer question	on unit –II for 20 Marks	20 Marks
	~ —	
Two short answer qu	estions each 10 Marks	
Long answer qu		20 Marks
	-	
		20 Marks
	-	
1 wo short answer qu	estions each 10 Marks	
т	. 11 . 111	20.34
Long answer qu		20 Marks
Long answer question of		20 Marks
		20 Marks
	-	
Long answer qu	estion on Unit-V	20 Marks
	OR	
Long answer question	on unit –V for 20 Marks	20 Marks
Two short answer qu	estions each 10 Marks	
	Long answer question Two short answer question Two short answer question of Two short answer question of	Two short answer questions each 10 Marks Long answer question on Unit-II OR Long answer question on unit –II for 20 Marks or Two short answer questions each 10 Marks Long answer question on Unit-III OR Long answer question on unit –III for 20 Marks or Two short answer questions each 10 Marks Long answer questions each 10 Marks Long answer question on Unit-IV OR Long answer question on unit –IV for 20 Marks or Two short answer questions each 10 Marks Long answer questions each 10 Marks

University of Mumbai

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

$T.Y.B.A./T.Y.B.Sc.\ Geography,\ Semester-VI,\ Paper:\ VIII-A$

Subject Title: BIOGEOGRAPHY

COURSE CODE:	, Credit:04
--------------	-------------

	Unit-I: Introduction to Biogeography	TOTAL LECTURES
1.1	Biogeography-Concept, definition, nature and scope	
1.2.	Historical development and branches of Biogeography	12
1.3.	Approaches in Biogeography	12
1.4.	Importance of Biogeographic studies	
	Unit-II: Ecosystem and Biosphere	
2.1.	Ecosystem: Concept, meaning and types	
2.2.	Components of ecosystem and ecosystem productivity	12
2.3.	Biosphere: Concept, meaning and components	
2.4.	Biogeographic processes	
	Unit -III: Plant Community	
3.1.	Concept of plant community and classification of plants	
3.2.	Biotic succession and climax vegetation	12
3.3.	Major plant formation and biomes- Tropical	
3.4.	Major plant formation and biomes- Temperate	
	Unit –IV: Marine Biogeography	
4.1.	Marine Biogeography meaning and concept	
4.2.	Types of ocean habitats	12
4.3.	Biogeography of estuaries	
4.4.	Island biogeography	
7.1	Unit-V: Biodiversity	
5.1.	Meaning and types of Biodiversity	10
5.2.	Importance of Biodiversity	12
5.3.	Causes of Biodiversity loss	
5.4	Biodiversity conservation	

References:

- Flannery, T. 2015. The Eternal Frontier: An Ecological History of North America and Its Peoples. Grove/Atlantic, Inc.
- Gavin, D. G. 2012. Biogeography. Pages 77â€"89 in J. P. Stoltman, editor. 21st Century Geography: A Reference Handbook. SAGE Publications, Thousand Oaks, CA.
- Jackson, S. T. 2004. Quaternary biogeography: Linking biotic responses to environmental variability across timescales. Pages 47–65 in M. V. Lomolino and L. R. Heaney, editors. Frontiers of Biogeography: New Directions in the Geography of Nature. Sinauer, Sunderland, MA.
- Lomolino, M. V., B. R. Riddle, J. H. Brown, and R. J. Whittaker. 2010. Biogeography. Fourth Edition. Sinauer Associates, Sunderland, MA.
- MacDonald, G. M. 2003. Biogeography: Space, Time and Life. Wiley, New York.
- McCarthy, D. 2011. Here Be Dragons: How the study of animal and plant distributions revolutionized our views of life and Earth. OUP Oxford.
- Molles, M. C. 1999. Ecology: Concepts and Applications. WCB/McGraw-Hill.
- Perry, D. A., R. Oren, and S. C. Hart. 2013. Forest Ecosystems. JHU Press.

Time	: 3 hours		Marks; 100
N.B.	N.B. 1. All questions are compulsory and carry equal marks.		
	2. Use of Map Stencils is permitted.		
	3. Draw sketches and diagrams wherever	necessary.	
Q. 1	Long answer q	uestion on Unit-I	20 Marks
		OR	
	Long answer question	on unit –I for 20 Marks	20 Marks
		or	
	Two short answer qu	estions each 10 Marks	
Q. 2	Long answer qu	estion on Unit-II	20 Marks
		OR	
	Long answer question	on unit –II for 20 Marks	20 Marks
		or	
	Two short answer qu	estions each 10 Marks	
Q. 3	Long answer qu	estion on Unit-III	20 Marks
		OR	
	Long answer question	on unit –III for 20 Marks	20 Marks

	or	
	Two short answer questions each 10 Marks	
Q. 4	Long answer question on Unit-IV	20 Marks
	OR	
	Long answer question on unit –IV for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
Q. 5	Long answer question on Unit-V	20 Marks
	OR	
	Long answer question on unit –V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	

University of Mumbai

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

T.Y.B.A. / T.Y.B.Sc. Geography, Semester – VI, Paper – VIII-B:

Subject Title: SOCIAL GEOGRAPHY

COURSE CODE:	(2018-19), Credit	:04
--------------	----------------------------	-----

UNIT – I: Introduction to Social Geography		TOTAL LECTURES
1.1	Social Geography: Definitions, Nature, Scope and importance	
1.2	Branches and Approaches in Social Geography	12
1.3	Concept of Social Space and Socio-cultural Regions	12
1.4	Globalisation: The Process of Social and Spatial Change	
	UNIT – II: Elements of Social Geography -World	
2.1	Race: Concept and Basis of Classification and distribution	
2.2	Religion: Characteristics, Distribution and Spread of Major Religions in the World	12
2.3	Language: Characteristics and Distribution of Major Linguistic Families in the World	12
2.4	Tribes: Concept, Characteristics and Patterns of Distribution of Major Tribes in the World	

UNIT – III: : Elements of Social Geography –India		
3.1	Race: Major races and its distribution in India	
3.2	Religion: Major Religions and its distribution and its distribution in India	12
3.3	Language: Major Linguistic Families in India	
3.4	Tribes: Distribution of Scheduled Tribes in India	
	UNIT - IV: Social Geography of City	
4.1	Social groups – identification and distribution	
4.2	Residential segregation	12
4.3	Functional segregation	
4.4	Social issues in the city	
	UNIT – V: Contemporary Issues in India	
5.1	Religion related social issues	
5.2	Language related social issues	12
5.3	Patterns of gender issues in India	
5.4	Socio-economic problems of indigenous communities in India	

REFERENCES:

- Ahmad, A. (1999): "Social Geography", Rawat Publications, Jaipur
- Bannerjee-Guha, S. (2004): "Space, Society and Geography", Rawat Publications, Jaipur
- CMS (2010): "India Corruption Study 2010: Is the Scenario Changing?", CMS Research
 House, New Delhi, Downloaded from
 http://unpan1.un.org/intradoc/groups/public/documents/apcity/unpan047870.pdf
- Desai, M. (2007): "Women and the Built Environment", Zuban Publications, Delhi.
- Dutt, A., Wadhwa, V. et al (2012): "Facets of Social Geography: International and Indian Perspectives", Foundation Books, New Delhi
- Gharpure, V. (2013): "Samajik ani anskrutik Bhugol", (Marathi) Pimpalapure and Company Publishers, Nagpur
- Jyptirmoy Sen (2007): A Text Book of Social and Cultural Geography," Kalyani Publsiher, New Delhi.
- Karmarkar, D. (2012): "Fishy Spaces: Globalisation and Livelihood of Indigenous Fishermen A Case of Mumbai", LAP LAMBERT Academic Publishing, Germany
- Knowles, R and Wareing, J. (1996): "Economic and Social Geography", the Made Simple Series, Rupa& Co., Calcutta

- Krishnaraj, M. (2012): "The Women's Movement in India: A Hundred Year History", Sage Publications, New Delhi
- Leong, Goh-Cheng and Morgan, G. (1994): "Human and Economic Geography", Oxford University Press, Oxford
- Puniyani, R. (2018): "Communalism: India's Struggle for Democracy and Pluralism",
- Raju, S. (2011): "Gendered Geographies: Space and Place in South Asia", Oxford University Press, New Delhi.
- Rubenstein, J. (2015): "Contemporary Human Geography", Pearson Education, Noida
- Singh, B. N.: "Human Geography", PrayagPustakBhavan, Allahabad
- Singh, L. R. (2009): "Fundamentals of Human Geography", ShardaPustakBhawan, Allahabad
- Sukhtankar, S. and Vaishnav, M. (2015): "Corruption in India: Bridging Research Evidence and Policy Options", An Independent Paper downloaded from https://www.dartmouth.edu/~sandip/Sukhtankar-Vaishnav-Corruption-IPF_Full.pdf
- Warburton, J. (2013): "Corruption as Social Process", in P. Larmour and N. Wolanin (eds), *Corruption and Anti-Corruption*", ANU E Press, Downloaded from http://pressfiles.anu.edu.au/downloads/press/p228301/pdf/ch13.pdf
- www.nptel.ac.in/courses/109103022/40

Time	: 3 hours		Marks; 100
N.B.	N.B. 1. All questions are compulsory and carry equal marks.		
	2. Use of Map Stencils is permitted.		
	3. Draw sketches and diagrams wherever	necessary.	
Q. 1	Long answer q	uestion on Unit-I	20 Marks
	OR		
	Long answer question	on unit –I for 20 Marks	20 Marks
		or	
	Two short answer qu	estions each 10 Marks	
Q. 2	Long answer of	uestion on Unit-II	20 Marks
Q. 2	OR		
	Long answer question	on unit –II for 20 Marks	20 Marks

	or	
	Two short answer questions each 10 Marks	
		1
Q. 3	Long answer question on Unit-III	20 Marks
	OR	
	Long answer question on unit –III for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
	•	
		1
Q. 4	Long answer question on Unit-IV	20 Marks
·	OR	•
	Long answer question on unit –IV for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
•		<u> </u>
Q. 5	Long answer question on Unit-V	20 Marks
	OR	
	Long answer question on unit –V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	
	•	
I		

University of Mumbai

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

T.Y.B.A. / T.Y.B.Sc. Geography, Semester – VI, Paper: VIII-C

Subject Title: GEOGRAPHY OF TRANSPORT

COURSE CODE: ______, Credit: _04_____

	Unit-I : Introduction to Transport Geography	TOTAL LECTURES
1.1	Concept and Definition of Geography of Transport	
1.2	Nature and Scope Geography of Transport	12
1.3	Definition of Distance and its types, Factors affecting on Transportation	12
1.4	Significance of the study of Geography of Transport	

Unit-II – Transport net work system		
2.1	Transport net work system – structure and properties	
2.2	Application of graph theory measures	12
2.3	Location of routes and efficiency of network	
2.4	Conflicting aspects of decision making	_
	Unit-III: Evolution of Modes of Transport	
3.1	Evolution of transport network and their environment	1
3.2	Phases of growth and development of different modes of transport	12
3.3	Factors influencing comparative cost structures and locational responses	
3.4	Global patterns of land, water and air transports	
	Unit-IV: Theoretical Framework of Transport	
4.1	Connectivity and its Measurement	=
4.2	Accessibility and its Measurement	12
4.3	Taffe's model	
4.4	Gravity model	
	Unit-V: Transportation Issues in India	
5.1	Issues associated with roadways transport network	
5.2	Issues associated with railways transport network	12
5.3	Issues associated with water transport development	
5.4	Issues associated with air transport development	

REFERENCES:

- 1. Chorley R.J. & Haggett P. (1967): Models in Geography Methuen & Co. London.
- 2. Hagget, F and Chorley, R.J. Network Analysis', Edward Arnold, London, 1968.
- 3. Hay, A.: Transport Economy, MacMillan, London, 1973.
- 4. Hoyle, B.S.(ed.): Transport and Development, MacMillan, London, 1973.
- 5. Hurst, M.E.(ed.) (1974): Transportation Geography, McGraw-Hill.
- 6. Raza, M. and Agrawal Y.P.: Transport Geography of India, Concept. New Delhi, 1985.

- 7. Robinson H &Bamford C.G.: Geography of Transport Macdonald & Evans., London 1978.
- 8. Saxena, H. M. (2010): Transport Geography, Rawat Publications, Jaipur
- 9. Taffe, E.J. & Gauthier (Jr.) H.L.: Geography of Transportation, Prentice-Hall, Englewood Cliffs, N.J., 1973.
- 10. Ullman E.L.: American Commodity Flow University of Washington Press 1957.
- 11. White H.P. and Senior, M.L. Transport Geography, Longman, London, 1983.
- 12.घारपुरे, विठ्ठल (२०१०): भारताचाभूगोल, पिंपळापुरेआणिप्रकाशक, नागपूर.
- 13.मगर, जयकुमार (२००८): भारताचाभूगोल, विद्याप्रकाशननागपूर.

Time:	3 hours	Marks; 100	
N.B. 1	N.B. 1. All questions are compulsory and carry equal marks.		
2	. Use of Map Stencils is permitted.		
3	. Draw sketches and diagrams wherever necessary.		
Q. 1	Long answer question on Unit-I	20 Marks	
1	OR	<u> </u>	
	Long answer question on unit –I for 20 Marks	20 Marks	
	or		
	Two short answer questions each 10 Marks		
Q. 2	Long answer question on Unit-II	20 Marks	
<u> </u>	OR	20 1111111	
	Long answer question on unit –II for 20 Marks	20 Marks	
	or		
	Two short answer questions each 10 Marks		
Q. 3	Long answer question on Unit-III	20 Marks	
	OR		
	Long answer question on unit –III for 20 Marks	20 Marks	
	or		
	Two short answer questions each 10 Marks		
Q. 4	Long answer question on Unit-IV	20 Marks	
	OR	T.	
	Long answer question on unit –IV for 20 Marks	20 Marks	

	or Two short answer questions each 10 Marks	
Q. 5	Long answer question on Unit-V	20 Marks
OR		
	Long answer question on unit –V for 20 Marks	20 Marks
	or	
	Two short answer questions each 10 Marks	

University of Mumbai

Revised Syllabus w.e.f. Academic Year, 2018-19 (CBSGS)

T.Y.B.A. / T.Y.B.Sc. Geography, Semester – VI, Paper – IX:

PROJECT REPORT

Course Code: Credits: 03