

Department of Architecture

- Course 11 SEM (B.ARCH)
- Instructor: Prof. DAVID DAWSON / Asst Prof SHALINI KAKANI
- Contact periods/Week:
- Attendance Min:75%
- Class: ARCHITECTURAL DESIGN- 1
- Internal Assessment:200 Marks
- External Theory exam: 200Marks
- Total Marks: 400 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To provide students with a framework for understanding Design as a process. To make them understand simple space organization by single activity exercises to multifunctional spaces responding to human Anthropometrics. Brief the students with principles of Design and to develop their ability to translate these abstract principles into Architectural solutions.

LEC1	URE	PLAN

S.No.	Week	Topic of class lecture & discussion	Class Activities & Assignments
1	Week 1 25.02.2019 28.02.2019	Introduction of all topics of the respective subject	LECTURE

2	Week 2 04.03.2019 07.03.2019	<u>Unit - 1</u> ANTHROPOMETRICS Basic average measurements of human body	LECTURE + Classroom exercise (Assignment 1)
3	Week 3 11.03.2019 14.03.2019	<u>Unit –1</u> ANTHROPOMETRICS Proportions and graphic representation, Application of Anthropometry	LECTURE + Exercises (Assignment -2)
4	Week 4 18.03.2019 21.03.2019	Unit –1 ANTHROPOMETRICS Street furniture, Mannequins in defining spatial parameter of Design	LECTURE + Minor & Major Design problem brief, exercises
5	Week 5 25.03.2019 28.03.2019	<u>Unit –2</u> STUDY OF FUNCTIONAL SPACES clearances, lighting etc	LECTURE + Field study of minor problem
6	Week 6 01.04.2019 04.04.2019	Unit –2 STUDY OF FUNCTIONAL SPACES Case study of house and critical appraisal, study of human considerations - privacy, comfort etc	Review & evaluation of assignments and minor design problem

7	Week 7 08.04.2019 11.04.2019		INTERNAL EXAM MINOR PROBLEM 2
8	Week 8 15.04.2019 18.04.2019	<u>Unit – 3</u> DESIGN PROCESS Pre-design studies	LECTURE site study, requirements
9	Week 9 22.04.2019 25.04.2019	<u>Unit – 3</u> DESIGN PROCESS Design studies and design response	Review of Concepts, circulation diagrams, figure ground studies etc.
10	Week 10 29.04.2019	<u>Unit – 3</u> DESIGN PROCESS Design studies and design response	Final submissions and evaluation of 1 minor & 1 major design problems
11	Week 11 10.06.2019 13.06.2019	<u>Unit -3</u> DESIGN PROCESS Integration of Form & Function Design of enclosed objects/spaces	Introduction of major problem 2 Design brief & requirements

			l
12	Week 12 17.06.2019 20.06.2019	<u>Unit -4</u> LISTING OF IMPORTANT BUILDINGS Drawing silhouettes	Field trip and drawing , live sketching, and documentation
13	Week 13 24.06.2019 27.06.2019	<u>Unit -4</u> LISTING OF IMPORTANT BUILDINGS Intro to basic development of forms, drawing local imp buildings, concepts of scale & volume	Review of design problems and evaluation
14	Week 14 01.07.2019 04.07.2019	<u>Unit -4</u> LISTING OF IMPORTANT BUILDINGS Design process and response, exploration of design principles	Review of design problems and evaluation
15	Week 15 08.07.2019 11.07.2019	Design process	Review of assignments and major/minor problems
16	Week 16 14.07.2019 17.07.2019	Design process	Final review of minor and major design

	Week 16	
17	21.07.2019	 Final submission
	24.07.2019	of portfolios
18	Week 16 28.07.2019	 Final evaluation of internal marks

Department of Architecture

- Course:IISEM (B.ARCH)
- Instructor: Prof. P.MOUNICA/ Prof. B.SHANTI RANI
- Contact periods/Week:18 WEEKS (Thursday/Saturday)
- Attendance Min:75%
- Class: ARCHITECTURAL DRAWING GRAPHICS II (studio)
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.NO.	WEEK	TOPIC OF CLASS LECTURE & DISCUSSION	CLASS ACTIVITIES & ASSIGNMENTS	STATUS OF THE LECTURE(INSPE CTED BY THE COMMITTEE)
	Week 1			
1 FEB	21.02.2019	INTRODUCTION	STUDIO	
	Thursday			
	23.02.2019	LINE WEIGHTS		
2	Saturday		STUDIO	
	Week 2			
3	28.02.2019	PROJECTION OF POINTS	STUDIO/	
	Thursday		SUBMISSSION	
				·

4	02.03.2019	DROUDGELON OF LINES	STUDIO/	
MARCH	Saturday	PROJECTION OF LINES	SUBMISSSION	
	Week 3			
5	07.03.2019	PROJECTION OF PLANES	STUDIO/ SUBMISSSION	
	Thursday		2081/11222101/	
6	09.04.2019	HOILDAY- 2ND		
	Saturday	SATURDAY		
	Week 4			
7	14.03.2019	PROJECTION OF SOLIDS	STUDIO	
	Thursday	I ROULDING OF SOLIDS		
	16.03.2019	PROJECTION OF SOLIDS	STUDIO/	
8	Saturday	I ROJECTION OF SOLIDS	SUBMISSSION	
	Week 5			
9	21.03.2019	HOILDAY -HOLI		
	Thursday			
10	23.03.2019	MOULDING	STUDIO	
10	Saturday		510010	
	Week 6			
11	28.03.2019			
	Thursday	SHEET SUBMISSION		
	Con	solidated remarks for the n	nonth of March	
	30.03.2019	ARCHES		
12	Saturday		STUDIO	
	Week 7			
13 APRIL	04.04.2019	ARCHES	STUDIO/ SUBMISSSION	
AFNIL	Thursday		20DM12221017	
	06.04.2019			
14	Saturday	HOILDAY UGADI		
	Week 8			
15	11.04.2019	IONIC VOLUTE	OTUDIO	
15	Thursday		STUDIO	

16	13.04.2019	HOILDAY- 2ND		
10	Saturday	SATURDAY		
	Week 9			
17	25.04.2019	ENTASIS OF COLUMN	STUDIO	
	Thursday			
10	27.04.2019	ENTASIS OF COLUMN		
18	Saturday		STUDIO	
		ENTASIS OF COLUMN	STUDIO/	
19	02.05.2019	ENTASIS OF COLUMN	SUBMISSSION	
	Thursday			
20	04.05.2019	ARCHIMEDIAN SPRIAL	STUDIO	
20	Saturday		STUDIO	
		CASE STUDY-		
21	09.05.2019	DOCUMENTATION	STUDIO	
	Thursday			
22	11.05.2019	SHEET SUBMISSION	SUBMISSSION	
22	Saturday	SHEET SUDWISSION	50DM1555101	
		May 2019 holiday	ys	
	Week 10			
23 IUNE		ARCHIMEDIAN SPRIAL		
JUNE	06.06.2019		STUDIO	
	06.06.2019 Thursday		STUDIO	
24		ARCHIMEDIAN SPRIAL	STUDIO STUDIO/	
24	Thursday			
24	Thursday 08.06.2019	ARCHIMEDIAN SPRIAL	STUDIO/	
24	Thursday 08.06.2019 Saturday	ARCHIMEDIAN SPRIAL SCIOGRAPHY – SIMPLE	STUDIO/	
	Thursday 08.06.2019 Saturday Week 11	ARCHIMEDIAN SPRIAL	STUDIO/ SUBMISSSION	
25	Thursday 08.06.2019 Saturday Week 11 06.06.2019	ARCHIMEDIAN SPRIAL SCIOGRAPHY – SIMPLE FORMS	STUDIO/ SUBMISSSION	
	Thursday 08.06.2019 Saturday Week 11 06.06.2019 Thursday	ARCHIMEDIAN SPRIAL SCIOGRAPHY – SIMPLE	STUDIO/ SUBMISSSION	
25	Thursday 08.06.2019 Saturday Week 11 06.06.2019 Thursday 08.06.2019	ARCHIMEDIAN SPRIAL SCIOGRAPHY – SIMPLE FORMS HOILDAY - 2ND SATURDAY	STUDIO/ SUBMISSSION	
25	Thursday 08.06.2019 Saturday Week 11 06.06.2019 Thursday 08.06.2019 Saturday	ARCHIMEDIAN SPRIAL SCIOGRAPHY – SIMPLE FORMS HOILDAY- 2ND SATURDAY SCIOGRAPHY – SIMPLE	STUDIO/ SUBMISSSION	
25	Thursday08.06.2019SaturdayWeek 1106.06.2019Thursday08.06.2019SaturdayWeek 12	ARCHIMEDIAN SPRIAL SCIOGRAPHY – SIMPLE FORMS HOILDAY - 2ND SATURDAY	STUDIO/ SUBMISSSION STUDIO	
25	Thursday 08.06.2019 Saturday Week 11 06.06.2019 Thursday 08.06.2019 Saturday Week 12 13.06.2019	ARCHIMEDIAN SPRIAL SCIOGRAPHY – SIMPLE FORMS HOILDAY- 2ND SATURDAY SCIOGRAPHY – SIMPLE	STUDIO/ SUBMISSSION STUDIO	

29	Week 14 20.06.2019 Thursday	SCIOGRAPHY – ARCHES	STUDIO
30	22.06.2019 Saturday	EXPLAINATION OF CASE STUDY	STUDIO
31	Week 15 27.06.2019 Thursday	INTERNAL EXAM	
	Consoli	dated remarks for the mo	nth of April &June
32	29.06.2019 Saturday	EXPLAINATION OF PLAN, ELEVATION,SECTION,VI EWS - CASE STUDY SHEETS	STUDIO
33 JULY	Week 16 04.07.2019 Thursday	EXPLAINATION OF PLAN, ELEVATION,SECTION,VI EWS DOCUMENTATION OF BUILDING	STUDIO
34	06.07.2019 Saturday	DOCUMENTATION OF BUILDING - PLANS	STUDIO
35	Week 17 11.07.2019 Thursday	DOCUMENTATION OF BUILDING - DETAILS	STUDIO/ SUBMISSSION
	Co	nsolidated remarks for the	month of July
36	13.07.2019 Saturday	HOILDAY- 2ND SATURDAY	

37	Week 18 18.07.2019 Thursday	QUESTION PAPER EXPLANATION	
38	20.07.2019 Saturday	QUESTION PAPER EXPLANATION	
39	Week 19 25.07.2019 Thursday	PORTFOLIO SUBMISSION	
40	27.07.2019 Saturday		

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course:IISEM (B.ARCH)
- Instructor:Prof. P.MOUNICA/ Prof. B.SHANTI RANI
- Contact periods/Week:18 WEEKS (Thursday/Saturday)
- Attendance Min:75%
- Class: ARCHITECTURAL DRAWING GRAPHICS II
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

S.No.	Date	Description of the Assignment	Marks allotted
1	28.03.2019	SHEETS - ASSIGNMENT	10
2	27.06.2019	INTERNAL EXAM	10
3	11.07.2019	PORTFOLIO DOCUMENTATION	10
4	20.07.2019	FINAL PORTFOLIO	20
		Total marks	50

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course:IVSEM (B.ARCH)
- Instructor:PrO.HARSHAL / Prof. B.SHANTI RANI/ Pro.RANVEET KOUR
- Contact periods/Week:36 WEEKS(MONDAY, FRIDAY)
- Attendance Min:75%
- Class: ARCHITECTURALDESIGN III
- Internal Assessment:200 Marks
- External Assessment: 200 Marks
- Total Marks: 400 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.NO.	WEEK	TOPIC OF CLASS LECTURE & DISCUSSION	CLASS ACTIVITIES & ASSIGNMENTS	STATUS OF THE LECTURE(I NSPECTED BY THE COMMITTE E)
1 FEB	Week 1 25.02.2019 Monday	INTRODUCTION OF TOPICS	DISCUSSION	
2	01.03.2019 Friday	MAJOR PROJECT THEME RESORT INTRODUCTION	PRESENTATION	
3 MARCH	Week 2 04.03.2019 Monday	LITERATURE STUDY	COLLECTION OF DATA AND PRESENTATION	

4	08.03.2019 Friday	DATA COLLECTION PRESENTATION	PRESENTATION
5	Week 3 11.03.2019 Monday	CASE STUDY	STUDIO WORK
6	15.04.2019 Friday	PRESENTATION	STUDIO WORK
7	Week 4 18.03.2019 Monday	SITE ANALYSIS	STUDIO WORK
8	22.03.2019 Friday	SITE ANALYSIS	PRESENTATION
9	Week 5 25.03.2019 Monday	CONCEPTS	PRESENATION
10	29.03.2019 Friday	CONCEPTS	STUDIO WORK
	Consolid	lated remarks for the mo	onth of March
11 April	Week 6 01.04.2019 Monday	CONCEPTS	COLLECTION OF DATA AND PRESENTATION
12	05.04.2019 Friday	BABU JAJIVAN RAM BIRTHDAY- HOLIDAY	
13	Week 7 08.04.2019 Monday	FLOOR PLANS	PRESENTATION
14	12.04.2019 Friday	FLOOR PLANS	STUDIO WORK
15	Week 8 15.04.2019 Monday	ELEVATION	STUDIO WORK
16	19.04.2019 Friday	GOOD FRIDAY - HOLIDAY	
17	Week 9 22.04.2019	SECTIONS/VIEWS	STUDIO WORK

18	26.04.2019	PORTFOILO - 1	STUDIO WORK	
	Friday	SUBMISSION		
	Week 10			
19	29.04.2019	REVIEW	STUDIO WORK	
	Monday			
	Conse	olidated remarks for the me	onth of APRIL	
		MAY- HOLIDAYS		
		OF FINALISED SHEETS, M	ODEL, TIME PROBLEM	
20	Week 11			
JUNE	03.06.2019	INTERNAL JURY	PRESENTATION	
	Monday			
	07.06.2019	MINOR PROJECT-	COLLECTION OF DATA	
21	Friday	STUDENTS HOSTEL	AND PRESENTATION	
		LITERATURE STUDY		
22	Week 12	CASE STUDY		
	10.06.2019	PRESENTATION	PRESENTATION	
	Monday			
23	14.06.2019	CONCEPTS/SITE	STUDIO WORK	
	Friday	ANALYSIS		
	Week 13			
24	17.06.2019	FLOOR PLANS	STUDIO WORK	
	Monday			
25	21.06.2019	ELEVATION/	STUDIO WORK	
43	Friday	SECTIONS/VIEWS		
	Week 14			
26	24.06.2019	PORTFOILO - 1	STUDIO WORK	
	Monday	SUBMISSION		
	28.06.2019	TIME PROBLEM-		
27	Friday	ORPHANAGE/ OLD	STUDIO WORK	
	Thuay	AGE HOME		
	Cons	olidated remarks for the m	onth of JUNE	
	Week 15			
28 JULY	01.07.2019	TIME PROBLEM	PRESENTATION	
	Monday	-		
	05.07.2019		COLLECTION OF DATA	
29	Friday	TIME PROBLEM	AND PRESENTATION	

	Week 16			
30	08.07.2019	TIME PROBLEM	PRESENTATION	
	Monday			
21	12.07.2019			
31	Friday	TIME PROBLRM	STUDIO WORK	
	Week 17			
32	15.07.2019	DETAILS	STUDIO WORK	
	Monday			
33	18.07.2019	TIME ALOTTED TO	STUDIO WODV	
33	Friday	FINISH PROJECTS	STUDIO WORK	
	Week 18			
	22.07.2019	TIME ALOTTED TO	STUDIO WORK	
34	Monday	FINISH PROJECTS		
25	26.07.2019	PORTFOILO - 1		
35	Friday	SUBMISSION	STUDIO WORK	
	Week 19			
36	29.07.2019	MODEL - SUBMISSION	STUDIO WORK	
	Monday			
		I		

Department of Architecture

- Course:IVSEM (B.ARCH)
- Instructor:PrO.HARSHAL / Prof. B.SHANTI RANI/ Pro.RANVEET KOUR
- Contact periods/Week:36 WEEKS(MONDAY, FRIDAY)
- Attendance Min:75%
- Class: ARCHITECTURAL DESIGN III
- Internal Assessment:200 Marks
- External Assessment: 200 Marks
- Total Marks: 400 Marks

S.No.	Date	Description of the Assignment	Marks allotted		
1	29.03.2019	TIME PROBLEM	20		
2	29.04.2018	PORTFOLIO- 1/MODEL	80		
3	29.07.2018	PORTFOLIO- 1I/MODEL	80		
	Total marks				

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course:IVSEM (B.ARCH)
- Instructor:PrO.HARSHAL / Prof. B.SHANTI RANI/ Pro.RANVEET KOUR
- Contact periods/Week:36 WEEKS(MONDAY, FRIDAY)
- Attendance Min:75%
- Class: ARCHITECTURAL DESIGN III
- Internal Assessment:200 Marks
- External Assessment: 200 Marks
- Total Marks: 400 Marks

SCHEME OF EVALUATION: BREAK UP

S.no	Roll No:	Student Name	LITERATU RE STUDY (10M)	DATA COLLECTIO N (10M)	DESKTOP STUDY (NATION / INTERNATION) (10M)	CASE STUDY (10M)	CONCEPT S (10M)	SITE ANALYSIS /ZONING /PLAN (10M)	FLOOR PLANS (10M)	SECTIONS / ELEVATION S (10M)	PORTFOLIO – I / IITOTAL (80M)

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course 1V SEM (B.ARCH)
- Instructor: Prof. MAHIDHAR / Asst Prof SHALINI KAKANI
- Contact periods/Week:16
- Attendance Min:75%
- Class: LANDSCAPE DESIGN AND SITE PLANNING
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To introduce students to landscape design and site planning and relate it to design and planning of built environments. Provide them with an overview of development of landscape design, site studies, plant studies, and application of the knowledge at various levels of design.

S.No.	Week	Topic of class lecture & discussion	Class Activities & Assignments
1	Week 1 25.02.2019	<u>UNIT 1</u> Introduction to landscape and site planning	LECTURE
2	Week 2 05.03.2019	<u>Unit - 1</u> Introduction to landscape and site planning	LECTURE + (Assignment 1)

		History of landscape architecture, role of landscape design in built environment	
3	Week 3 12.03.2019	<u>Unit –1</u> Introduction to landscape and site planning Brief review of landscape design in various regions and their styles	LECTURE + (Assignment - 2)+ case study in groups-studio work)
4	Week 4 19.03.2019	Unit –1 Introduction to landscape and site planning Changing perception of mans relationship with nature & various phases of history	LECTURE + Landscape design exercise, assignment 3
5	Week 5 26.03.2019	Unit –1 Introduction to landscape and site planning Evolution of concepts after industrial development and new theories	LECTURE + Review of concepts-studio work
6	Week 6 02.04.2019	<u>Unit –2</u> Site studies and site planning Principles of site planning and land use applied in landscape development Site survey and appraisal	LECTURE + Review & evaluation of assignments and Studio work

7	Week 7 09.04.2019		INTERNAL EXAM 1 (Marks-25)
8	Week 8 16.04.2019	Unit – 2 Site studies and site planning Philosophical and design issues related to site development, process of design development	LECTURE + Assignment 4
9	Week 9 23.04.2019	Unit – 3 Plants and Design Intro to study of plants in relation to landscape design and architecture Study of plant material	LECTURE Evaluation of assignments
10	Week 10 30.04.2019	Unit – 3 Plants and Design Design with plants- basic principles of design, physical attributes	LECTURE + Assignment 5
11	Week 11 04.06.2019	<u>Unit -4</u> Elements of landscape design Use of landform, water, vegetation etc. Soft landscapes design of lawns, shrubs, hedges, etc in relation to buildings	LECTURE + Assignment 5 submission and evaluation

12	Week 12 11.06.2019		INTERNAL TEST 2 (Marks-25)
13	Week 13 18.06.2019	<u>Unit -5</u> Landscape construction and services Study of landform and its technical expression	LECTURE + Assignment 6
14	Week 14 25.06.2019	Unit -5 Landscape construction and services Construction of structure in landscape circulation roads, parking, paths, level changes etc	LECTURE + Assignment submission
15	Week 15 02.07.2019	Unit -6 Contemporary concepts and concerns Design of open spaces, Urban and Rural landscape etc	LECTURE + Review of studic works + assignment 7
16	Week 16 09.07.2019	Unit -6 Contemporary concepts and concerns Intro to green architecture and micro climate planning	LECTURE + Final Submission of studio group work
17	Week 16 15.07.2019	Unit -6 Contemporary concepts and concerns Role of landscape components in	LECTURE + Assignment 8

18	Week 16 22.07.2019	 Final portfolio submission and evaluation of semester marks
19	Week 16 30.07.2019	 -

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course:VI SEM (B.ARCH)
- Instructor: Prof. B.SHANTI RANI
- Contact periods/Week:17 WEEKS(FRIDAY)
- Attendance Min:75%
- Class: BARRIER FREE & BUILT ENVIRONMENT
- Internal Assessment:50 Marks
- External theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.NO.	WEEK	TOPIC OF CLASS LECTURE & DISCUSSION	CLASS ACTIVITIES & ASSIGNMENTS	STATUS OF THE LECTURE(INSPE CTED BY THE COMMITTEE)
1	01.03.2019 Friday	INTRODUCTION	DISCUSSION	
2	08.03.2019 Friday	Unit – I Introduction toType of disabilities	LECTURE	
3	15.04.2019 Friday	Concept of equal opportunity, human rights, social justice and empowerment of physically challenged persons.	LECTURE/ REVISION	
4	22.03.2019 Friday	Unit-II efforts in other countries. American disabilities Act 1990 etc.	LECTURE	
5	29.03.2019 Friday	Unit-III Information on various types of national Institutes, agencies, The role of NGO's	LECTURE/ REVISION/ ASSIGNMENT	

	05.04.2019	BABU JAJIVAN RAM	
6	Friday	BIRTHDAY- HOLIDAY	
7	12.04.2019 Friday	CASE STUDY	INTRODUCTION
8	19.04.2019 Friday	GOOD FRIDAY - HOLIDAY	
9	26.04.2019 Friday	CASE STUDY	STUDIO
10	03.05.2018	CASE STUDY	STUDIO
11	10.05.2018	SUBMISSION OF CASE STUDY	
	Consolidated	remarks for the month o	f MARCH & APRIL
		MAY HOLIDAYS	
10	07.06.2019 Friday	INTERNAL EXAM	
11	14.06.2019 Friday	Unit-IV Design principles or various types of physically challenged persons.	LECTURE
12	21.06.2019 Friday	Study of Standards as given in TSS, TCPO, CPWD, ADA	LECTURE/ REVISION/ ASSIGNMENT
	28.06.2019 Friday	Unit-V Provisions in public	LECTURE
13	20.00.2017 1 Hduy	spaces and site planning	
13 14	05.07.2019 Friday	Unit-VI Provisions in design of public buildings	LECTURE
		Unit-VI Provisions in design	LECTURE SUBMISSION
	05.07.2019 Friday	Unit-VI Provisions in design of public buildings	

Department of Architecture

- Course:VI SEM (B.ARCH)
- Instructor: Prof. B.SHANTI RANI
- Contact periods/Week:17 WEEKS(FRIDAY)
- Attendance Min:75%
- Class: ARCHITECTURAL DESIGN III
- Internal Assessment:50 Marks
- External theory exam: 50 Marks
- Total Marks: 100 Marks

S.No.	Date	Description of the Assignment	Marks allotted		
1	29.03.2019	CASE STUDY - ASSIGNMENT	20		
2	07.06.2018	INTERNAL EXAM	20		
3	29.07.2018	MODEL MAKING	10		
	Total marks				

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course: BUILDING CONSTRUCTION
- Instructor: Asst .Prof Madhu Kumar & Asst .Prof P. Joshi Priyanka
- Contact periods/Week:23
- Attendance Min:75%
- Class:VI Sem/IIIYear
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	Topic of class	Class Activities	Status of t	he
No			lecture&discussion	&Assignments	Lecture(In	sp
•					ected by tl	ne
					committee	e)
1	26.02.19	Week 1	Unit – I Carpentry and joinery: Terms defined; mitring, ploughing, grooving, rebating, veneering.	Sheet work on Various forms of joints in wood work, such as lengthening joints		

	I						
	Consolidated remarks for the month of Feb						
3	05.03.19	Week 2	 Bearing joints, Halving, Dovetailing, Housing, Notching, Tusk and tenon etc; 	Sheet work Bearing joints			
4	12.03.19	Week 3	Unit – II Doors: • Definition of terms, types of doors: wooden, ledged, • Ledged and braced, paneled, flush door. Hinged	Sheet work on Doors			
5	19.03.19	Week 4	 Doors Paneled, flush door. Hinged, Single and double shutters, sliding, folding, revolving, pivoted. 	Sheet work on Doors			
6	26.03.19	Week 5	Unit – III Windows: • Casement, • Top and bottom hung, pivoted and • Sliding sash, UPVC doors and windows.	Sheet work on Windows:			
	Consolidate	ed remarks f	or the month of March				

7	02.04.19	Week 6	 Hardware: fixtures, locks, hinges, fastenings for doors and windows. 	Sheet work on Windows:	
9	09.04.19	Week 7	 Unit – IV Steel: Windows, Rolling shutters and grills. Aluminium doors and windows. 	Sheet work Rolling shutters and grills. Aluminium doors	
10	16.04.19	Week 8	EXAM/VIVA-UN	<u>IIT-I,II,III</u>	
10	23.04.19	Week 9	 Unit – V Partition Walls: Various types of glazed and wooden partitions and paneling; Sound proof and light weight partitions; Brick partition 	Sheet work On partitions	
10	30.04.19	Week 10	 Partition Walls: Reinforced brick partition, Brick nogged partition, lath and plaster partition Pre-cast concrete partition, 	Sheet work On partitions	
	Consolidat	ted remarks	for the month of April		

11	07.05.19	Week 11	 Partition Walls: Glass block and glass create partition, Common wooden partition, Trussed partition 	Sheet work On partitions	
12	14.05.19	Week 12	Unit – VI Staircases: • Principles of staircase construction and its elements; • Terms defined, • Tread, riser, stringer, nosing, flight, landing, head room, handrail, balusters, newel post etc.,	Sheet work On Details of various staircases	
13	21.05.19	Week 13	SUMMER VACATION		
14	28.05.19	Week 14	SUMMER VACATION		
	Consolidat	ed remarks	for the month of May		
15	04.06.19	Week15	 Staircases: Types of stairs i.e., straight, Doglegged, Open well, Geometrical, Circular, 	Sheet work On Details of various staircases	
16	11.06.19	Week16	 Staircases: Spiral, Bifurcated, Wooden stairs, Stone stairs, Metal stairs and elementary knowledge of R.C.C. stairs. 	Sheet work On Details of various staircases	
17	18.06.19	Week17			
					 1

18	25.06.19	Week18	 Unit – VII Flooring & Flooring finishes: Various natural and manufactured materials: 	Sheet work On Details	
	Consolidat	ted remarks	for the month of June		
19	02.07.19	Week19	Unit – VII • Wooden Flooring, Ceramic and Vitrified Tiles.	Sheet work On Details	
20	09.07.19	Week 20	Unit – VII • Brick on edge, Indian patent floor, granolithic, terrazzo, pitch mastic, Magnesium Oxide, Chloride.	Power point presentation	
21	16.07.19	Week 21	 Types of Stone flooring: Granite, Marble, Kota, Shahbad (Limestone), Flagstone, Wooden Flooring, Concrete floors, 	Power point presentation	
22	23.07.19	Week 22			
23	30.07.19	Week 23	EXAM/VIVA-UNIT-V,V	I,VII,	
	Consolidat	ted remarks	for the month of July		
24	06.08.19				
25	13.08.19				
	1	1			

Department of Architecture

- Course: BUILDING CONSTRUCTION
- Instructor: Asst .Prof Madhu Kumar & Asst .Prof P. Joshi Priyanka
- Contact periods/Week:23
- Attendance Min:75%
- Class: VI Sem/ III Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	DESCRIPTION OF THE	ALLOTED	Status of the
No			ASSIGNMENT	MARKS	Lecture(Inspected
					by the committee)
1	16.04.19	Week16	INTERNAL EXAM I,II,III	30	
2	30.07.19	Week 23	INTERNAL EXAM IV V, VI ,VII	30	
3	Till Date	Week 1-23	SHEETWORK	60	
		тс	DTAL MARKS	120 (equated to 50)	

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course: BUILDING CODES & BYE LAWS
- Instructor: Asst.Prof. Aashita
- Contact periods/Week:23
- Attendance Min:75%
- Class:VI Sem/IIIYear
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S. No	Date	Week	Topic of class lecture&discussion	Class Activities &Assignments	Status of the Lecture(Insp ected by the committee)
1	26.02.19	Week 1	Introduction of all topics of the respective subject	LECTURE	

	Consolida	ted remarks	s for the month ofFeb		
3	05.03.19	Week 2	Assignment GO 168		
4	12.03.19	Week 3	<u>Unit - 1</u> INTRODCTION TO BUILDING CODES & NORMS	LECTURE	
5	19.03.19	Week 4	<u>Unit – 2</u> STUDY OF BUILDING & REGULATIONS	LECTURE	
6	26.03.19	Week 5	<u>Unit – 2</u> STUDY OF BUILDING & REGULATIONS CONTINUE	LECTURE	
	Consolidate	ed remarks f	or the month of March		
7	02.04.19	Week 6	<u>Unit – 3</u> NORMS FOR VEHICULAR AREAS	LECTURE	
9	09.04.19	Week 7	<u>Unit – 3</u> NORMS FOR VEHICULAR AREAS CONTINUE	LECTURE	
10	16.04.19	Week 8	<u>Unit -4</u> NORMS FOR FIRE PROTECTION	LECTURE	
10	23.04.19	Week 9	Unit -5		

			NORMS FOR BUILDING SERVICES	LECTURE	
10	30.04.19	Week 10	Unit -6 REQUIREMENTS FOR PARTS FOR BUILING (PLINTH CHAJAS, MAZZANIAN ETC)	LECTURE	
	Consolidat	ted remarks	s for the month of April		
11	07.05.19	Week 11			
12	14.05.19	Week 12			
13	21.05.19	Week 13			
14	28.05.19	Week 14			
		·	·		
15	04.06.19	Week15	Internal exam - 1		
16	11.06.19	Week16	Unit -6 REQUIREMENTS FOR PARTS FOR BUILING (PLINTH CHAJAS, MAZZANIAN ETC)	LECTURE	
17	18.06.19	Week17	REQUIREMENTS FOR PARTS FOR BUILING (PLINTH CHAJAS, MAZZANIAN ETC)		

18	25.06.19	Week18	Assignment - 2			
	Consolidat	ted remarks	for the month of June			
19	02.07.19	Week19	Unit -7 INTRODUCTION TO LOCAL BUILDING BYELAWS	LECTURE		
20	09.07.19	Week 20	INTRODUCTION TO LOCAL BUILDING BYELAWS CONTIUNE	LECTURE		
21	16.07.19	Week 21				
22	23.07.19	Week 22				
23	30.07.19	Week 23 i	internal exam - 2			
	Consolidat	ted remarks	for the month of July			
24	06.08.19				<u> </u>	
25	13.08.19					
	1	1]

Department of Architecture

- Course: BUILDING CODES & BYE LAWS
- Instructor: Asst.Pro. Aashita
- Contact periods/Week:23
- Attendance Min:75%
- Class:VI Sem/IIIYear
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	DESCRIPTION OF THE	ALLOTED	Status of the
No			ASSIGNMENT	MARKS	Lecture(Inspected by the committee)
1	16.04.19	Week16	Assignment GO 168	30	
2	04.06.19	Week 15	Internal exam - 1	10	
3	30.07.19	Week 23	Internal exam - 2	10	
	TOTAL MARKS			50	

Department of Architecture

- Course: BUILDING ECONOMICS AND SOCIOLOGY
- Instructor: Asst .Prof P. Joshi Priyanka
- Contact periods/Week:21
- Attendance Min:75%
- Class: VI Sem/ III Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S. No	Date	Week	Topic of class lecture & discussion	Class Activities & Assignments	Status of the Lecture(Insp ected by the committee)
1	21.02.19	Week 1	Introduction	Discussion on development Stages from industrial revolution to the period of contemporary. Division of groups	

2	28.02.19 Consolidat	Week 2	UNIT-I Micro Economics & Macro economics National income ,GDP , GNP, NDP, NNP for the month of Feb	Assignment UNIONBUDGET	
3	07.03.19	Week 3	UNIT-I The Market Monopoly and Oligopoly Demand and graphs Choice Supply Technological constraints	Assignment Forms of Market Demand graphs with daily life expenses	
4	14.03.19	Week 4	UNIT-I Uncertainities,equilibr ium Profit maximisation and cost Minimization Production welfare and public good	Profit maximisation and cost Minimization in building technologies	
5	21.03.19	Week 5	ног	LI HOLIDAY	
L	1	1	1		

6	28.03.19	Week 6	UNIT-I Inflation Interest rate	Recent years examples Impact Inflation	
			 Employment Savings and investment policies 		
	Consolidate	ed remarks fo	or the month of March		
7	04.04.19	Week 7	UNIT-II • Public versus private participation • Equity	Impact of PPP IN CONSTRUCTION	
9	11.04.19	Week 8	 Labour intensive versus Capital intensive projects 	Impact of PPP IN CONSTRUCTION	
10	18.04.19	Week 9			
	Consolidat	ed remarks	s for the month of April		
11	02.05.19	Week 10	<u>UNIT-III</u> • General economics of basic inputs into building construction	Relation between of economics and building construction	

12	09.05.19	Week 11	<u>UNIT-IV</u> • Financing agencies and institutions directly and indirectly influencing economic aspects of project	Financing agencies	
13	16.05.19	Week 12	SUMMER VACATION		
14	23.05.19	Week 13	SUMMER VACATION		
15	30.05.19	Week 14	SUMMER VACATION	-	
	Consolidat	ted remarks	for the month of May	I	
15	06.06.19	Week15	<u>UNIT-V</u> Introduction to sociology Factors for differences in life styles 	Importance of Sociology in building construction	
16	13.06.19	Week16	EXAM/VIVA-UNIT-I,II,	III & IV	
17	20.06.19	Week17	UNIT-V Implication in Architectural design of housing units History of evolution of housing	Evolution of housing	
	Consolida	ted remarks	for the month of June	I	
18	04.07.19	Week18	UNIT-VI • Sociological problems of interactions	Assignment Sociological theories	
L	1	1	1	1	

19	11.07.19	Week19	UNIT-VII • Power structure in the society • Local self government	Assignment Power structure	
20	18.07.19	Week 20	UNIT-VII Administrative structure Structure of decission making in projects		
21	25.07.19	W	Veek 21 EXAM/VIVA-UN	<u>IT-V,VI,VII,</u>	
22	01.07.19				
16	08.07.19				

Department of Architecture

- Course: BUILDING ECONOMICS AND SOCIOLOGY
- Instructor: Asst .Prof P. Joshi Priyanka
- Contact periods/Week:21
- Attendance Min:75%
- Class: VI Sem/ III Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	DESCRIPTION OF THE	ALLOTED	Status of the
No			ASSIGNMENT	MARKS	Lecture(Inspected
					by the committee)
1	13.06.19	Week16	INTERNAL EXAM I,II,III,IV	30	
2	25.07.19	Week 21	INTERNAL EXAM V, VI ,VII	30	
3	Till Date	Week 1-21	Assignments	40	
	TOTAL MARKS			100 (equated to 50)	

Department of Architecture

- Course: IV SEMESTER
- Instructor : RAVNEET KOUR
- Contact periods/Week
- Attendance Min%
- Class: COMPUTER APPLICATIONS
- Internal Assessment:50 Marks
- External Theory exam:Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.No.	Week	Topic of class lecture & discussion	Class Activities & Assignments
1	8/3/18	Introduction to the menu, starting drawings, creating and using templates starting drawings with setup wizards. saving & closing	

2	15/3/18	Using co-ordinate system: the UCS, Cartesian, polar co-ordinate	5 examples of using coordinate system
3	22/3/18	Using co-ordinate system: the UCS, Cartesian, polar co-ordinate	
4	29/3/18	Basic commands	Create an object using basic commands
5	5/4/18	Babujagjeevan birthday	
6	12/4/18	Basic commands	Create an object using basic commands
7	19/4/18	Inquiry commands	Use inquiry commands on created objects
8	26/4/18	dimensions	Apply dimensions on created objects

	1		
9	7/6/18	blocks	Create new blocks
10	14/6/18	Drawing properties	
11	21/6/18	Creating title block & page steup	
12	28/6/18	Creating residential plan	
13	5/7/18	Assignment I	
14	12/7/18	Assignment II	
15	19/7/18	Class test for 50marks	

Department of Architecture

- Course: DISASTER RESISTANT ARCHITECTURE
- Instructor: Asst Prof Aashita
- Contact periods/Week:21
- Attendance Min:75%
- Class: VIII SEMESTER
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S. No	Date	Week	Topic of class lecture&discussion	Class Activities &Assignments	Status of the Lecture(Ins pected by the committee)
1	21.02.19	Week 1	Introduction to disaster management& disaster mitigation	Report on natural disasters	

2	28.02.19	Week 2	Understanding about natural disasters and their effects on environments	Catalogue Disaster related rules & regulations from NBC 2016 code	
	Consolida	ted remarks	s for the month ofFeb		
3	07.03.19	Week 3	Unit-1 Building safety from natural hazards		
4	14.03.19	Week 4	Elementary seismology >Seismic waves, magnitude, epicentre & energy release	Assignment on Earthquakes in India case study	
5	21.03.19	Week 5	HOLI HOLI	DAY	
6	28.03.19	Week 6	Unit-2 Theory of vibrations >concept of response spectrum >Response to earthquakes		
	Consolidat	ed remarks f	or the month of March		
7	04.04.19	Week 7	Unit-3 >Site planning, Built form, & architectural design form for earthquake resistance		

			Unit-3	Assignment	
			Building Forms	on	
9	11.04.19	Week8	>Seismic effects related to	architectural	
9	11.04.19	W CCKO	building configurations	design for	
				earthquake	
				resistance	
10	18.04.19	Week 9	assignment		
	Consolida	ited remark	s for the month of April		
			Unit-3	Assignment	
11			Building Forms	on	
			>Seismic effects related to	architectural	
	02.05.19	Week10	building configurations	design for	
				earthquake	
				resistance	
			Unit-4	Assignment	
12	09.05.19	Week11	>performance of buildings in	on Seismic	
14	07.03.17	W CCR11	past earth quakes	design	
			>Seismic design principles	principles	
13	16.05.19	Week12	SUMMER VACATION		
14	23.05.19	Week13	SUMMER VACATION		
15	30.05.19	Week14	SUMMER VACATION		
	Consolida	ited remark	s for the month of May		
			Unit-5		
15	06.06.19	Week15	>Structural detailing		
			>IS codes principles		

16	13.06.19	Week16 <mark>EX</mark>	<u>KAM</u>	
17			Unit-5	
			>Structural detailing, IS codes	
	20.06.19	Week17	principles continues	
			> Seismic designs &	
			precautions in RCC builings	
	Consolida	ated remarks	s for the month ofJune	
18			Unit-6	
	04.07.19	Week18	>Earthquake resistant	
			Construction Details	
19			Unit-7	
			>Construction quality Control	
	11.07.19	Week19	>vulnerability Assessment &	
			Seismic strengthening of	
			current building	
20			Understanding about	
	18.07.19	Week 20	Manmade disasters,	
	10.07.19		their effects on environments & their	
	25.05.10		Remidies	
21	25.07.19		Week 21 EXAM	
22	01.07.19			1
16	08.07.19			

Department of Architecture

- Course: DISASTER RESISTANT ARCHITECTURE
- Instructor: Asst Prof Aashita
- Contact periods/Week:21
- Attendance Min:75%
- Class: VIII SEMESTER
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	DESCRIPTION OF THE	ALLOTED	Status of the
No			ASSIGNMENT	MARKS	Lecture(Inspected
					by the committee)
1	13.06.19	Week16	INTERNAL EXAM I,II,III,IV	30	
2	25.07.19	Week 21	INTERNAL EXAM V, VI ,VII	30	
3	Till Date	Week 1-21	Assignments	40	
		тс	DTAL MARKS	100 (equated	
				to 50)	

Department of Architecture

- Course: Building construction IV
- Instructor: Asst prof Aashita
- Contact periods/Week:22
- Attendance Min:75%
- Class: IV Sem/ II Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.No	Date	Week	Topic of class lecture & discussion	Class Activities & Assignments	Status of the Lecture(Inspect ed by the committee)
1	20/02/19	1	Introduction of subject	Discussion	
2	27/02/19	2	UNIT-I Introduction to the course Lecture and General principles ,angles and channels	Sheet work	
3	07/03/19	3	UNIT-I > REVITS > BOLTS > DIFFERENCE AND TYPES	Sheet work	

4	13/03/19	4	UNIT-II steel work connection	Sheet work	
5	20/03/19	5	UNIT-II steel work connection	Sheet work	
6	27/03/19	6	UNIT-III steel members	Sheet work	
Conse	lidated rem	arks for	the month of March		
7	03/04/19	7	UNIT-III steel members	Sheet work	
8	10/04/19	8	Unit – IV steel roof trusses	Sheet work	
9	17/04/19	9	Unit – IV steel roof trusses	Sheet work	
10	24/04/19	10	Unit – IV steel roof trusses	Sheet work	
	Consolidate	ed rema	rks for the month of April		
11	01/05/19	11	Unit – V lantern lights, structure steel works	Sheet work	
12	08/05/19	12	Unit – V portal frames	Sheet work	
13	15/05/19	13	Unit – V portal frames	Sheet work	
	Consolidat	ed rema	urks for the month of May		
14	06/06/19	14	Ramzan (Holiday)		
15	12/06/19	15	Unit – V Geodesic principal	Sheet work	
16	19/06/19	16	Unit – V Geodesic principal	Sheet work	
17	26/06/19	17	Internal exam		
	Consolidate	ed rema	rks for the month of June		
18	03/07/19	18	Unit – V cable net	Sheet work	
19	10/07/19	19	Unit – V tensile structure	Sheet work	
20	17/07/19	20	Question papers revision		
21	24/07/19	21	Question papers revision		
22	31/07/19	22	Submission of the portfolio		
	Consolid	ated rem	arks for the month of July		

SCHOOL OF PLANNING AND ARCHITECTURE (SPA JNIAS)

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course: Building construction IV
- Instructor: Asst prof Aashita
- Contact periods/Week:22
- Attendance Min:75%
- Class: IV Sem/ II Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

٠

S.	Date	Week	DESCRIPTION OF THE	ALLOTED	Status of the
No			ASSIGNMENT	MARKS	Lecture(Inspected by the committee)
1	27/03/19	6	Sheet Submission	10	
2	24/04/19	10	Sheet Submission	10	
3	15/05/19	13	Sheet Submission	10	
4	26/06/19	17	Internal exam	10	
5	31/07/19	22	Question papers , Sheet Submission	10	
		TC	OTAL MARKS	50	

Department of Architecture

- Course: WORKING DRAWINGS&DETAILS
- Instructor: Sridevi
- Contact periods/Week:22
- Attendance Min:75%
- Class: VI Sem/ III Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

				Lecture(I nspected by the committe e)
20/02/19	1	Introduction of topic		
27/02/19	2	Residential design	Design in the class	
ted remark	ts for th	e month of February		
07/03/19	3	Drafting the Residence plan to a suitable scale	Checking &approving the plan	
13/03/19	4	Column marking ,plinth beam layout	Explaining the procedure	
	27/02/19 ted remark 07/03/19	27/02/19 2 ted remarks for th 07/03/19 3	27/02/19 2 Residential design ted remarks for the month of February 07/03/19 3 Drafting the Residence plan to a suitable scale	27/02/192Residential designDesign in the class27/02/192Residential designDesign in the classted remarks for the month of February07/03/193Drafting the Residence plan to a suitable scaleChecking & approving the plan13/03/194Column marking ,plinth beam layoutExplaining the

				&checking the
				drgs, Discussing abt foundation
				layout
5	20/03/19	5	Center line marking, Terrace floor	Discussion&chec
			plan with sanitary layout	king the drgs
6	27/03/19	6	Foundation plan, Brick marking	Discussion&chec
				king the drgs
onsol	idated remarks	s for the	e month of March	Allotting the
				marks of above
7	03/04/19	7	Sections of the approved plans	drgs (20m) Discussion
/	03/04/19	/	Sections of the approved plans (Butter sheet)	&approving
8	10/04/19	8	Sections of the approved plans	Discussion
0	10/04/17	0	(Tracing sheet)	&approving
9	17/04/19	9	Elevations (Butter sheet)	Discussion
,	17701712		Dievations (Batter sheet)	&approving
10	24/04/19	10	Elevations (Tracing sheet)	Discussion
- •	, • ., _,			&approving
	Consolidate	d remai	rks for the month of April	Allotting the
			•	marks of above
				drgs (10m)
11	01/05/19	11	Toilet details	Discussion
				&approving
12	08/05/19	12	Kitchen details	Discussion
				&approving
13	15/05/19	13	8 8 7	
	~	_	layout	
	Consolidate	d rema	rks for the month of May	Allotting the
				marks of above
14	06/06/19	14	Ramzan (Holiday)	drgs (10m)
15	12/06/19	15	Electrical layout	Discussion
1.(10/02/10		.	&approving
16	19/06/19	16	Joinery schedule	Discussion
	20/00/10	17		& approving
17	26/06/19	17	Introducing the new topic(commercial complex)	Allotting the marks of above
17			topic(commercial complex)	drgs (10m)
17				urgs (10m)
17	Consolidate	d remai	rks for the month of June	
			rks for the month of June	
17 18	Consolidate	d rema		
			Drafting the plan	
18	03/07/19	18	Drafting the plan Center line&Foundation drgs	
18 19 20	03/07/19 10/07/19 17/07/19	18 19 20	Drafting the plan Center line&Foundation drgs Elevation &Sections	
18 19 20 21	03/07/19 10/07/19 17/07/19 24/07/19	18 19	Drafting the planCenter line&Foundation drgsElevation &SectionsStaircase &Toilet details	
18 19 20	03/07/19 10/07/19 17/07/19 24/07/19 31/07/19	18 19 20 21 22	Drafting the planCenter line&Foundation drgsElevation &SectionsStaircase &Toilet details	Allotting the marks

Department of Architecture

- Course: Building services
- Instructor: Asst Prof Aashita
- Contact periods/Week:2
- Attendance Min:75%
- Class:IV Semester /II Year
- Internal Assessment:50 Marks
- External Theory exam: nil
- Total Marks:50 Marks

Min. Passing Marks: 50% in Internal Assessment.

	LECTORE I LAN					
S No	Week	Topic of Lecture and	Class Activities	Status of the lecture		
		Discussion	and Assignments	(Inspected by the Committee)		
1	Week 1 28/02/19	Introduction of the subject	lecture			
2	Week 2 07/03/19	Unit – 1 fundamental	lecture			
		principal of electricity				
3	Week 3 14/03/19	Unit – 1 types of	Lecture/			
		connections	assignment			
4	Week 4 21/03/19		Holi			
5	Week 5 28/03/19	Unit – 1 building wrirng	lecture			
		system				
6	Consolida	ted Remarks for the Month	march			
7	Week 6 04/04/19	Unit – 1 building wrirng	Lecture/			
		system continue	assignment			
8	Week 7 11/04/19	Unit – 3 electrical layout	lecture			
9	Week 8 18/04/19	Unit – 3 electrical layout	lecture			
		terms to discuss				

10	Week 9 25/04/19	Unit – 3 electrical layout terms to discuss continue	lecture	
11	Consolid	lated Remarks for the Month	april	
12	Week 10 02/05/19	Case study		
13	Week 11 09/05/18	Assignment - 2		
14	Week 12	Sum	ner Vacation	
15	Week 13	(16/05/19, 2	23/05/19, 30/05/19)	
16	Week 14	-		
17	Consolio	lated Remarks for the Month	may	
18	Week 15 06/06/19	Day Fol	lowing Ramzan	
19	Week 16 13/06/19	Interna	al Examination	
20	Week 17 20/06/19	Unit – 4 Electrical loading	lecture	
		estimation		
21	Week 18 27/06/19	Unit – 4 Indian electricity	Lecture/	
		rules – relevant codes of	assignment	
		practice, energy auditing		
22	Consoli	idated Report for the Month j	june	
23	Week 19 04/07/19	Unit – 5 lighting design		
24	Week 20 11/07/19	Unit – 5 lighting design,	Lecture/	
		types, calculations,	assignment	
		standard		
25	Week 21 18/07/19	Unit – 6 principals of air	lecture	
		condition		
26	Week 22 25/07/19	Unite – 7 types of air	lecture	
		conditions		
27	Consolio	lated Remarks for the Month	July	

Department of Architecture

- Course: Building services
- Instructor: Asst Prof Aashita
- Contact periods/Week:2
- Attendance Min:75%
- Class:IV Semester /II Year
- Internal Assessment:50 Marks
- External Theory exam: nil
- Total Marks:50 Marks
- •
- Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate
- **Objective:**

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

•

S. No	Date	Week	DESCRIPTION OF THE ASSIGNMENT	ALLOTED MARKS	Status of the Lecture(Inspected by the committee)
1	14/03/19	Week3	Assignment - 1	10	
2	14/03/19, 09/05/19	Week6,11	Assignment - 2	10	
3	27.06.19	Week 8	Internal exam - 1	20	
4	11.07.19	Week 20	Assignment - 3	10	
		TC	OTAL MARKS	50	

• <u>SCHEME OF EVALUATION</u>

Department of Architecture

- Course: Communication Skills
- Instructor: Rtn Aditya Mudigonda
- Contact periods/Week: 3
- Attendance Min:75%
- Class: II Semester / I Year
- Internal Assessment:50 Marks
- External exam: 50 marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal Assessment and External.

Objective:

To provide an adequate mastery of technical and communicative English language training, reading, writing, listening and speaking skills.

S No	Week	Topic of Lecture and	Class Activities	Status of the
		Discussion	and Assignments	lecture
				(Inspected by
				the Committee)
1	Week 1	Introduction to the Course	Listening to	
	01/03/19		famous speech	
2	Week 2	Importance of	Introduction to	
	08/03/19	Communication, Good	online resources	
		communication, different		
		types, barriers.		
3	Week 3	Listening skills. Listening	Activity on	
	15/03/19	to communication	listening skills.	

4	Week 4	Reading skills. Techniques	Activities of	
	22/03/19	of Reading.	Reading	
5	Week 5	Creating Writing	Exercise on	
	29/03/19		Creative Writing	
6	С	onsolidated Remarks for the	Month	
7	Week 6	Babu Jagj	ivan Ram Jayanthi	
	05/04/19			
8	Week 7	Formats of Writing	Exercises on	
	12/04/19	different documents	writing	
9	Week 8	G	ood Friday	
	19/04/19			
10	Week 9	Oral Reports	Listening to some	
	26/04/19		oral reports	
11	С	onsolidated Remarks for the	Month	
12	Week 10	Minutes. Importance.	Mock meeting	
	03/05/19	Preparation of Minutes.	and preparation of	
			minutes.	
13	Week 11	Online Meetings. Protocols,	Demo	
	10/05/19	formats		
14	Week 12	Sum	mer Vacation	
15	Week 13	(17/05/19,	24/05/19, 31/05/19)	
16	Week 14	-		
17	С	onsolidated Remarks for the	Month	
18	Week 15	Speaking. Ways of	Exercise on	
	07/06/19	communication.	Speaking	
19	Week 16	Intern	al Examination	
	14/06/19			
20	Week 17	Speaking Skills	Exercise on	
	21/06/19		Speaking	
21	Week 18	Public Speaking	Exercise on	
	28/06/19		Speaking	
22	С	onsolidated Remarks for the	Month	
k				

22	W 1 10		D :	
23	Week 19	Role Play and Telephone	Exercise on	
	05/07/19	skills, etiquette, Body	Speaking	
		Language		
24	Week 20	Short speeches	Students to	
	12/07/19		deliver a speech	
25	Week 21	Impact of Internet on	-	
	19/07/19	Communication		
26	Week 22	Impact of Internet on	-	
	26/07/19	Communication		
27	Co	onsolidated Remarks for the	Month	

SCHOOL OF PLANNING AND ARCHITECTURE (SPA JNIAS)

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course: Cultural and Political Studies
- Instructor: Rtn Aditya Mudigonda
- Contact periods/Week: 2
- Attendance Min:75%
- Class: IV Semester / II Year
- Internal Assessment:50 Marks
- External Theory exam: Nil
- Total Marks: 50 Marks

Min. Passing Marks: 50% in Internal Assessment.

S No	Week	Topic of Lecture and	Class Activities	Status of the
		Discussion	and Assignments	lecture
				(Inspected by
				the Committee)
1	Week 1	Introduction to the Subject	Group Discussion	
	28/02/19		on the Topic	
2	Week 2	Cold War, consequences,	Group Discussion	
	07/03/19	development of	and Assignment 1	
		organizations post Cold war		
3	Week 3	Environmental Issues,	Group Discussion	
	14/03/19	Major Political players,		
		ideologies.		
4	Week 4		Holi	
	21/03/19			

5	Week 5	Contemporary India	Group Discussion	
	28/03/19		and Assignment 2	
6	C	onsolidated Remarks for the		
7	Week 6	Media, Education and	Group Discussion	
	04/04/19	Employment, Equality and		
		Equity.		
8	Week 7	Globalization and various	Group Discussion	
	11/04/19	factors	and Assignment 3	
9	Week 8	Globalization and issues	Group Discussion	
	18/04/19			
10	Week 9	Anti-Globalization	Group Discussion	
	25/04/19		and Assignment 4	
11	C	onsolidated Remarks for the	Month	
12	Week 10	Culture and Psychology	Group Discussion	
	02/05/19			
13	Week 11	Socio-cultural perspective	Group Discussion	
	09/05/18		and Assignment 5	
14	Week 12	Sum	mer Vacation	
15	Week 13	(16/05/19,	23/05/19, 30/05/19)	
16	Week 14			
17	C	onsolidated Remarks for the	Month	
18	Week 15	Day Fo	llowing Ramzan	
	06/06/19			
19	Week 16	Intern	al Examination	
	13/06/19			
20	Week 17	Cultural Identity	Group Discussion	
	20/06/19			
21	Week 18	Cultural Models	Group Discussion	
	27/06/19		and Assignment 6	
22	(Consolidated Report for the N	Month	
23	Week 19	Introduction to	Group Discussion	
	04/07/19	Anthropology		

24	Week 20	Founders, methods of Study	Group Discussion
	11/07/19	on Anthropology	
25	Week 21	Influence of Global	Group Discussion
	18/07/19	phenomenon on	
		construction Industry	
26	Week 22	Influence of regional	Report
	25/07/19	phenomenon on	
		construction Industry	
27	С	onsolidated Remarks for the	Month

SCHOOL OF PLANNING AND ARCHITECTURE (SPA JNIAS)

(Established by Jawaharlal Nehru Institute of Advanced Studies (JNIAS), Hyderabad) (Approved by Council of Architecture (COA), New Delhi & Affiliated to Jawaharlal Nehru Architecture & Fine Arts University (JNA & FAU), Hyderabad, India)

Department of Architecture

- Course: PROFESSIONAL PRACTICE
- Instructor:Asst .Prof P. Joshi Priyanka
- Contact periods/Week:23
- Attendance Min:75%
- Class:VIISem/IVYear
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	Topic of class	Class Activities	Status of t	he
No			lecture&discussion	&Assignments	Lecture(In	sp
•					ected by t	he
					committe	e)
1	25.02.19	Week 1	Introduction	Discussion on development Stages from industrial revolution to the period of contemporary. Division of groups		

	Consolidat	ed remarks	s for the month ofFeb		
3	04.03.19	Week 2	SHIVARATHRI HOLIDAY		
4	11.03.19	Week 3	 <u>UNIT -I</u> Role and responsibility of architect in society architectural profession as compared to others professions. Architect'sregistration, COA, IIA and other organizations related to architectural profession. 	Assignment Difference between profession and business;	
5	18.03.19	Week 4	 Architects approach to works; ways of getting works; types of works, works partlyexecuted by other architect Various precautions to be taken before taking up thework. 	Assignment conditions of engagement between the architect and client	
6	25.03.19	Week 5	 <u>UNIT -II</u> Architect's duties; drawings to be prepared; Architects relation with other partiesconnected with works such as client, contractor, sub- contractors, consultants,municipal and public authorities. 	Assignment COA Architects Professional conduct Regulations 1989	
Consolidated remarks for the month of March					
7	01.04.19	Week 6	 Scale of charges; units and mode of measurements - clerk of work and his duties; Inspectionof work: during 'construction; 	Assignment Inspection of work	

			 certificate of payment to contractor; bill of quantities. 		
9	08.04.19	Week 7	 Schedule of rates, tenders Public, limited and negotiated tender documents and alliedformalities. 	Assignment Tender& Bidding	
10	15.04.19	Week 8	<u>EXAM/VIVA-UN</u>	I <u>IT-I,II</u>	
10	22.04.19	Week 9	 <u>UNIT -III</u> Contracts; types of contracts such as item rate, lumpsum, cost plus percentage etc. Building contracts, conditions and forms of contract, study of standard contract of the Indian Institute of Architects. 	Assignment General principles of Indian contract Act	
10	30.04.19	Week 10	 Administration of contract. Principle of Arbitration, Indian Arbitration act 1940, Revoking authority; umpire, award cost fixedfee,cost with penalty, labour day work, piece work. DailyEasement: definition; Dominant, and servient owners; 	Assignment Powers and duties of arbitrators	
	Consolidate	ed remarks fo	or the month of April		

11	06.05.19	Week 11	 Essential conditions for enjoyment of easement; Fire insurance's definition, Covernote; insurance for new work and additions; 	Assignment various types of easements	
12	13.05.19	Week 12	 Insurable value of property, claim for damage due to fire. Insurance of completed and pied building 	Assignment Fire insurance	
13	20.05.19	Week 13	SUMMER VACATION		
14	27.05.19	Week 14	SUMMER VACATION		
	Consolidat	ted remarks	for the month of May		
15	03.06.19	Week15	 <u>UNIT -IV</u> Preliminary knowledge of transfer of property Act; Registration, stamp duty underregistration 	Assignment Income tax	
16	10.06.19	Week16	EXAM/VIVA-UNIT-III		
17	17.06.19	Week17	 Land acquisition Acts General information about land acquisition procedures. 	Assignment Land acquisition Recent issues	

18	24.06.19	Week18	 Accidents during progress of work and after completion, damage to persons and Properties affected; workmen's compensation Act with regards to the affectedpersons and properties. 	Assignment Workmen's compensation Act	
	Consolidat	ted remarks	for the month of June		
18	01.07.19	Week19	 Consumer protection Act and related acts on Architects.(Act 20 of 1942) Architects Act 1972; Professional Practice Regulation andarchitectural education regulations under the Architects Act. 	Assignment Architects Act 1972	
19	08.07.19	Week 20	UNIT -V • Types of officesfor architectural practice; • staff structure& filing of records; • Correspondencea nd drawings; • Maintenance of accounts	A small report to be prepared by each student after visiting an architect's office.	
20	15.07.19	Week 21	 Presentations in meetings, recording minutes ofmeeting. Role of consultants 	Assignment	
21	22.07.19	Week 22	Study of building byelaws to enable to design and prepare drawings for submissionto concerned bodies.	Assignment National building code importance	

			National building code, Fire prevention and safety measures.						
22	29.07.19	Week 23	EXAM/VIVA-UNIT-IV& V						
	Consolidated remarks for the month of July								
23	05.08.19			I					
24	12.08.19								

Department of Architecture

- Course: PROFESSIONAL PRACTICE
- Instructor: Asst .Prof P. Joshi Priyanka
- Contact periods/Week:23
- Attendance Min:75%
- Class: VII Sem/ IV Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks
- •

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	DESCRIPTION OF THE	ALLOTED	Status of the
No			ASSIGNMENT	MARKS	Lecture(Inspected
					by the committee)
1	15.04.19	Week8	INTERNAL EXAM I,II	20	
2	10.06.19	Week 16	INTERNAL EXAM III	20	
3	29.07.19	Week 23	INTERNAL EXAM IV& V	20	
4	Till Date	Week 1-23	Assignments	40	
		TO	TAL MARKS	100 (equated to 50)	

Department of Architecture

- Course: BUILDING ECONOMICS AND SOCIOLOGY
- Instructor: Asst .Prof P. Joshi Priyanka
- Contact periods/Week:21
- Attendance Min:75%
- Class: VI Sem/ III Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate

Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	Topic of class lecture &	Class Activities &	Status of the
No			discussion	Assignments	Lecture(Insp
					ected by the
					committee)

21.02.19	Week 1	Introduction	Discussion on development Stages from industrial revolution to the period of contemporary. Division of groups		
28.02.19	Week 2	UNIT-I Micro Economics & Macro economics National income ,GDP , GNP, NDP, NNP	Assignment UNIONBUDGET		
Consolidated remarks for the month of Feb					
07.03.19	Week 3	UNIT-I The Market Monopoly and Oligopoly Demand and graphs Choice Supply Technological constraints	Assignment Forms of Market Demand graphs with daily life expenses		
14.03.19	Week 4	UNIT-I Uncertainities,equilibr ium Profit maximisation and cost Minimization Production welfare	Profit maximisation and cost Minimization in building technologies		
	28.02.19 Consolidat	28.02.19 Week 2 Consolidated remarks 07.03.19 Week 3	28.02.19Week 2UNIT-I • Micro Economics & Macro economics • National income ,GDP , GNP, NDP, NNPConsolidated remarks for the month of FebUNIT-I07.03.19Week 3UNIT-I • The Market • Monopoly and Oligopoly • Demand and graphs • Choice • Supply • Technological constraints14.03.19Week 4• Profit maximisation	21.02.19Week 1Introductiondevelopment Stages from industrial revolution to the period of contemporary. Division of groups28.02.19Week 2UNIT-I • Micro Economics & Macro economics • National income ,GDP, GNP, NDP, NNPAssignment UNIONBUDGETConsolidated remarks for the month of FebUNIT-I • The Market • Monopoly and Oligopoly • Demand and graphs • Choice • Supply • Technological constraintsAssignment • Profit maximisation and cost14.03.19Week 4• Profit maximisation • Profit maximisationProfit maximisation and cost	21.02.19 Week 1 Introduction development Stages from industrial revolution to the period of contemporary. Division of groups 28.02.19 Week 2 Micro Economics & Macro economics & Macro economics & National income ,GDP , GNP, NDP, NNP Assignment Consolidated remarks for the month of Feb UNIT-I • The Market • Monopoly and Oligopoly • Demand and graphs • Choice • Supply • Technological constraints Assignment Forms of Market Demand graphs with daily life expenses 14.03.19 Week 4 • Profit maximisation and cost • Profit maximisation

5	21.03.19	Week 5	HOLI HOLIDAY			
6	28.03.19	Week 6	UNIT-I Inflation Interest rate	Recent years examples Impact Inflation		
			 Employment Savings and investment policies 			
	Consolidated remarks for the month of March					
7	04.04.19	Week 7	UNIT-II • Public versus private participation • Equity	Impact of PPP IN CONSTRUCTION		
9	11.04.19	Week 8	 Labour intensive versus Capital intensive projects 	Impact of PPP IN CONSTRUCTION		
10	18.04.19	Week 9				
	Consolidated remarks for the month of April					
11	02.05.19	Week 10	UNIT-III • General economics of basic inputs into building construction	Relation between of economics and building construction		
]

12	09.05.19	Week 11	<u>UNIT-IV</u> • Financing agencies and institutions directly and indirectly influencing economic aspects of project	Financing agencies		
13	16.05.19	Week 12	SUMMER VACATION			
14	23.05.19	Week 13	SUMMER VACATION			
15	30.05.19	Week 14	SUMMER VACATION			
	Consolidat	ted remarks	s for the month of May			
15	06.06.19	Week15	<u>UNIT-V</u> Introduction to sociology Factors for differences in life styles 	Importance of Sociology in building construction		
16	13.06.19	Week16	EXAM/VIVA-UNIT-I,II,	<u>III & IV</u>		
17	20.06.19	Week17	UNIT-V Implication in Architectural design of housing units History of evolution of housing	Evolution of housing		
	Consolidated remarks for the month of June					
18	04.07.19	Week18	UNIT-VI • Sociological problems of interactions	Assignment Sociological theories		
L		1	1	1		

19	11.07.19	Week19	UNIT-VII • Power structure in the society • Local self government	Assignment Power structure	
20	18.07.19	Week 20	UNIT-VII Administrative structure Structure of decission making in projects		
21	25.07.19	W	Veek 21 EXAM/VIVA-UN	IT-V,VI,VII,	
22	01.07.19				
16	08.07.19				

Department of Architecture

- Course: BUILDING ECONOMICS AND SOCIOLOGY
- Instructor: Asst .Prof P. Joshi Priyanka
- Contact periods/Week:21
- Attendance Min:75%
- Class: VI Sem/ III Year
- Internal Assessment:50 Marks
- External Theory exam: 50 Marks
- Total Marks: 100 Marks

Min. Passing Marks: 50% each in Internal & External Assessment, 50% in Aggregate Objective:

To equip students with the basic skills necessary to represent their ideas in simple models format using simple materials. To make students practice with various tools essential for making architectural models.

S.	Date	Week	DESCRIPTION OF THE	ALLOTED	Status of the
No			ASSIGNMENT	MARKS	Lecture(Inspected
					by the committee)
1	13.06.19	Week16	INTERNAL EXAM I,II,III,IV	30	
2	25.07.19	Week 21	INTERNAL EXAM V, VI ,VII	30	
3	Till Date	Week 1-21	Assignments	40	
		тс	OTAL MARKS	100 (equated to 50)	

DESIGN BRIEF FOR IV SEMESTER

TOPIC 1 - TIME PROBLEM: STAIRCASE

Apart from being a means for vertical transport in buildings, it sometimes also serves as a main design element in the design bringing out the character of the space. The main reason behind giving this exercise was to help students create such an element in an artistically whether in prose, poetry or in graphical or artistic interpretation of it.

Staircase to Heaven/Hell is an exercise to help students channel their creativity towards making their design element as a prime focus to travel and represent the path being travelled as well.

TOPIC 2- MAJOR DESIGN PROBLEM: RESORT DESTINATION

A Resort Destination is an area where tourism or vacationing is a primary component of the culture and economy. In this design problem the design is done in two halves: The Resort and The Staff Housing.

• <u>The Resort:</u>

Students are divided into 3 groups based on their interest and are supposed to design a luxury resort in either one of the locations to choose from

- 1. An Island Resort catering to the world oceanic society in either one of the locations like Falkland Islands, Polynesian Islands, Seychelles or Lakshadweep Islands and were asked to refer architects like ZahaHadid, Peter Eisenmann and Daniel Leibskind and design their resort using their design techniques.
- 2. A Rainforest Resort catering the World Wildlife Federation in either one of the locations like Serengeti, Amazon Rainforest or Sumatra and were asked to refer architects like Geoffrey Bawa, Laurie Baker and to research Vernacular Architecture Techniques to serve their design inspiration.
- 3. A Desert Resort to cater the Stargazers Society funded by the NASA in locations like Iceland or Ladakh and to refer architects like Tadao Ando, I M Pei and Louis I Kahn who would serve as an inspiration to them.

This exercise would help them research the different styles of design by great architects and to understand space and form. It would teach students how to conserve and work with the nature. It is also helpful for helping students to understand how to blend their designs with the existing natural landscape available in such regions. The students were also asked to refer The Hotel by Arthur Hailey to understand the

workings in a resort.

• <u>The Staff Accommodation:</u>

Being in an isolated space would require the staff to stay within the resort premises to create an efficiently running resort.

By designing such a place the students would be able to understand group housing techniques and the space required by each kind of resort worker depending on their designation and lifestyle.

Hence the resort destination is an ideal project to help students to realize the scale and space required to do various activities while working on two major design problems simultaneously.

TOPIC 3-MINOR DESIGN PROBLEM: STUDENTS HOSTEL

A hostel is a low priced living accommodation provided by the educational institution to the students studying there. By designing the students would learn to understand the needs of the students and the amenities to be given while giving different types of rooms and understand mind set and necessities and requirements of a particular group of people of the same age group. This design problem is ideal to understand the spatial requirements of the people according to their needs.

TOPIC 4– MINOR DESIGN PROBLEM: OLD AGE HOME

An old age home is a place where people of old age, with or without special needs reside under various circumstances and are taken care by the facility.

This place is an ideal design problem to students because it would help students realise the special needs of people of that age like a wheel chair provisions, ramps etc. for people and interaction spaces for people that age. This design problem would help students understand the mind-set of the primary users and how to fulfil the needs and requirements of the space while creating a healthy environment for people living there.

DESIGN BRIEF OF INTERIOR DESIGN

Interiors of a Residence for Celebrity Client- Major Problem

The aim of the design problem was for the students to understand different kinds of spaces in residence.

The life style of each client differs as each person has their own way of living based on their profession and the way they were brought up.

Hence a research work was to be done on each client and their family and profession to understand them. The students conducted the above research and design the interiors according to their client needs and requirements. Whilst some client's preferred a huge kitchen which was wall equipped for their needs. Some client's needed a dance hall to practice because of them being a professional dancer.

Hence understanding the client helped the students, to realize the kind of client they would be dealing with and their mentality. This prepared them to face clients in real life. This exercise was beneficiary to develop the student's skills and made them to explore different styles in interior design.

X-----X

<u>TIME PROBLEM – CAFÉ</u>

This problem was time bound exercise to understand working of a semiformat environment to help students understand how people and worker act in such setting. The students were asked to do interiors of the cave with the style of their choosing where people of all kinds with different purposes would visit such a place. This problem help the students to understand behavioral patterns of different people visiting the café for different purposes, like for meeting, hanging out with friends etc. This problem was aim for the students to understand how people behave in the same environment pertaining to the different purposes.

X-----X

<u>MINOR PROBLEM – JEWELLERY STORE</u>

The Problem focused on working of a retail space and how it is designed to attract customers of different types and how lighting, textures and ambience play a great role in changing the mode of people in such a space, and how lighting plays an important role in such places.

This exercise was beneficiary for the students to understand how retail designing is done and how to focus on the main elements and displace using different lights while maintaining a particular ambience and mood of the space.

X-----X