

TRUTH

CHARITY

STELLA MARIS COLLEGE

(AUTONOMOUS), CHENNAI, INDIA

Accredited by NAAC with an 'A' Grade and a CGPA of **3.68** on a 4 point scale

2015 - 2016

17, Cathedral Road, Chennai 600086, Tamil Nadu, India.
Ph: 28111987/ 28111951 www.stellamariscollege.edu.in

PRAYER OF SAINT FRANCIS OF ASSISI

Patron, Franciscan Missionaries of Mary

Lord, make me an instrument of your peace;
Where there is hatred, let me sow love;
Where there is injury, pardon;
Where there is discord, harmony;
Where there is error, truth;
Where there is doubt, faith;
Where there is despair, hope;
Where there is darkness, light;
And where there is sadness, joy.

O Divine Master, grant that I may not so much seek
To be consoled as to console;
To be understood as to understand;
To be loved as to love.
For it is in giving that we receive;
It is in pardoning that we are pardoned;
And it is in dying that we are born to eternal life.

PERSONAL INFORMATION

Name

Address

.....

.....

.....

Year

Department

Mobile

Landline

Vehicle Registration Number

Driving Licence Number

Blood Group

CONTENTS

	PAGE
About the College	1
Vision and Mission	3
The Student	4
Code of Conduct for Students	5
Academic Programmes	7
Undergraduate Programmes	9
Postgraduate Programmes	31
Testing and Evaluation	42
Research Programmes	46
Certificate Courses	47
College Timings	48
Attendance	48
Students' Union	49
Student Services	50
The Library	54
Other programmes in the College	58
Stella Maris Alumnae Association	60
The College Office	61
College Fees	61
Scholarships	62
The Faculty	63
Administrative and Supporting Staff	72
College Song (English)	75
College Song (Tamil)	76
Tamil Thai Vazhthu	77
Tree Planting Song	78
Hostel Song	79
The Pledge	80
Calendar	81

A Student's Prayer

St. Thomas Aquinas

Creator of all things,
true source of light and wisdom,
origin of all being,
graciously let a ray of your light penetrate
the darkness of my understanding.

Take from me the double darkness
in which I have been born,
an obscurity of sin and ignorance.

Give me a keen understanding,
a retentive memory, and
the ability to grasp things
correctly and fundamentally.

Grant me the talent
of being exact in my explanations
and the ability to express myself
with thoroughness and charm.

Point out the beginning,
direct the progress,
and help in the completion.

I ask this in your holy name.

Amen.

ABOUT THE COLLEGE

Stella Maris College, a Catholic minority institution of higher education for women is an autonomous institution affiliated to the University of Madras and is partly residential. It is managed by the Society of the Franciscan Missionaries of Mary, a Catholic religious congregation founded by Blessed Mary of the Passion (Hélène de Chappotin) in Ootacamund, Tamil Nadu, in 1877. Guided by her charism, the initiatives of the College arise from a sound philosophy of life based on faith in God and the contemporary reality of a pluralistic Indian society that is challenged by global ideologies and cultures.

The College was founded on 15th August 1947 in a small one-storeyed building with 32 students in Santhome, Mylapore, Chennai. In 1960, it moved to its present campus “The Cloisters” on Cathedral Road in the heart of the city. Today, the College has an enrolment of more than 4,000 students from diverse backgrounds, communities and nations.

The College is committed to serving the economically and socially marginalised sections of society. It provides university education in a Christian atmosphere for deserving students, especially those belonging to the Catholic community. Admission is open to all, irrespective of caste and creed and their rights of conscience are respected.

The College became autonomous in 1987 and has 15 undergraduate and 12 postgraduate programmes with five departments offering M.Phil. programmes and six departments offering Ph.D. programmes. Postgraduate diplomas and certificate courses are also offered.

With the introduction of the Choice Based Credit System (CBCS) in 1997, the College began offering new academic programmes, including interdisciplinary courses. The goals of the CBCS are as follows:

- to provide a broad-based, liberal education for all students
- to provide them with greater flexibility in the choice of courses
- to enable them to choose courses at basic / advanced levels
- to enable them to progress at their own pace
- to enable highly motivated students to go beyond minimum requirements and earn extra credits

Truth and Charity is the motto of the College. The College strives to encourage young women to continually search for Truth, and grow into mature and responsible women, ready to face the challenges of life at home and in society. The ceaseless quest for truth and the untiring spirit of selfless service is the hallmark of a true Stella Marian.

The College emblem represents a ship sailing on stormy waters led by a star. This symbolises the student's life, guided amidst tempests by the light of Stella Maris, the Star of the Sea.

Blue and Gold are the colours of the Stella Maris standard. Blue symbolises truth, loyalty and fidelity and gold symbolises love, zeal and charity.

VISION AND MISSION

Vision Statement

The vision of the College is to build a vibrant and inclusive learning community in a culture of excellence sustained by a sound value system that promotes responsible citizenship and effects social change.

Mission Statement

The mission of the College is to empower young women to face the challenges of life with courage and commitment, to be builders of a humane and just society, and to promote a learning community in which all, especially those from less privileged backgrounds, feel part of the collaborative high quality educational process which is value based and leads to holistic growth.

To realise this vision and accomplish its mission, the College has set the following objectives:

- To nurture in the College, a community of individuals endowed with intellectual curiosity, and an eagerness for lifetime learning who will use knowledge creatively for social transformation
- To form women of character with sound moral principles and integrated personalities
- To instill in the students a sense of national pride and appreciation of Indian traditions and cultures
- To create awareness among students about current socio-economic, political and cultural issues and to denounce all forms of oppression relating to class, caste and gender
- To sensitise students to environmental issues, thus motivating them to promote ecological justice and sustainable development
- To establish a link between the institution and policy makers through collaborative research leading to social development

THE STUDENT

Every student is encouraged to make the most of every opportunity given to her to develop and grow into the best person she can possibly be. Stella Maris College expects each student to uphold the ideals and values of the institution, not only during her student days but also throughout her life. The spirit of Stella Maris is one of truth, purity of life, charity, service and devotion to God and one's country. It is for each Stella Marian to imbibe this spirit and emulate these ideals in all her actions.

“Truth and Charity” is the hallmark of a true Stella Marian and should be reflected in her character, relationships and interactions, both within the college community and in society at large. A Stella Marian should be sensitive, courteous, caring and compassionate and uphold the virtues of honesty, respect for elders and kindness towards all.

Every Stella Marian should apply herself to regular, systematic and concentrated study. Such sustained efforts will ensure that she achieves a high level of academic excellence and overall development.

Admission into the College mandates that students abide by the rules and regulations of the College. The decision of the Principal shall be final in all matters of discipline and enforcement of rules.

CODE OF CONDUCT FOR STUDENTS

1. Students are expected to follow the academic programme as outlined in the handbook.
2. Students are expected to write all the tests and submit assignments given for each course on time. Any malpractice during Tests/Examinations will result in their cancellation. In the case of End Semester examinations the student will also be debarred from writing the rest of the examinations of the semester.
3. Students are expected to attend classes regularly.
4. Attendance is taken at every lecture, practical or tutorial as specified in the College timetable.
5. Attendance requirements must be fulfilled by every student in each course.
6. The day begins with a common prayer for which all should be present and in which all should participate with due reverence.
7. All students must be present on the reopening day of each semester. Those who are absent on these days will have to pay the prescribed fine.
8. Students are not permitted to leave the College during working hours. In case of an emergency, permission to do so must be obtained from the Head of the Department.
9. Every student should wear her identity card while on campus.
10. Every student is expected to dress simply and modestly and observe the College dress code.

Students are permitted to wear: salwar kameez / full length jeans with kurta / sari
 - Sleeveless attire is not permitted
 - T-shirts are not permitted
11. Students are not permitted to be in the parking lot during class hours.

12. Students are not permitted to do any of the following without prior permission from the Principal: give interviews, publish any material, participate in live/photographic modelling, fashion shows/stage shows and Radio/TV programmes.
13. The use of cell phones is banned on campus. Students are not permitted to use cell phones at any time or in any place on the College campus. Violation of this rule will result in confiscation of the phone and a fine will be levied. Confiscated phones will be returned at the end of the semester on payment of a fine.
14. All students who come to College by car / two-wheeler must buy the appropriate vehicle passes by June 30, 2015. Vehicles without passes will not be allowed into the campus thereafter. Drivers are not permitted to stay on campus.
15. Students should refrain from posting negative statements about the College/Faculty/Staff on social media websites.
16. Littering is prohibited. Students are expected to keep the campus neat and clean.
17. Students should not damage/deface College property (chairs, benches, tables, walls, etc). A heavy fine will be levied on students who misuse / damage College property.
18. Students are not permitted to eat in the classrooms.
19. Students shall report to the office of the Deans of Student Affairs whenever they change residence. Failure to report within three days will be regarded as a serious breach of discipline. In the case of students residing in the hostel, permission to vacate the hostel must be obtained in advance and in writing from the Principal.
20. Tampering with / misuse of ID Cards or bus passes will result in withdrawal of these facilities.
21. Possession / use of drugs or drug peddling is strictly forbidden. Students found guilty of substance abuse or possession of it will be suspended / dismissed from College.

THE COLLEGE OFFERS THE FOLLOWING PROGRAMMES

AIDED SECTION

Undergraduate Programmes

Bachelor of Arts (B.A.)	History and Tourism Sociology Economics English
Bachelor of Visual Arts (B.V.A.) (introduced from the year 2008-2009)	4 years
Bachelor of Science (B.Sc.)	Mathematics Physics Chemistry Plant Biology and Plant Biotechnology Advanced Zoology and Biotechnology
Bachelor of Commerce (B.Com.)	

Postgraduate Programmes

Master of Arts (M.A.)	Economics English History of Fine Arts
Master of Social Work (M.S.W.)	
Master of Science (M.Sc.)	Mathematics

SELF-FINANCING SECTION

Undergraduate Programmes

- Bachelor of Commerce (B.Com.)
- Bachelor of Commerce (Corporate Secretaryship) - B.Com. (CS)
- Bachelor of Commerce (Accounting and Finance) - B.Com.(A&F)
- Bachelor of Computer Applications (B.C.A.)
- Bachelor of Science (B.Sc.) Mathematics
- Bachelor of Social Work (B.S.W.)

Postgraduate Programmes

- | | |
|-----------------------------|--|
| Master of Arts (M.A.) | International Studies
Public Relations |
| Master of Science (M.Sc.) | Bioinformatics
Biotechnology
Information Technology
Chemistry |
| Master of Commerce (M.Com.) | |

Syllabus and evaluation follow the pattern of the aided section.

Diploma Courses

- Postgraduate Diploma in
Computer Science
- Postgraduate Diploma in
Medical Laboratory Technology

RESEARCH PROGRAMMES

- | | |
|------------------|--|
| M. Phil. & Ph.D. | Economics
English
History of Fine Arts
Mathematics
Social Work |
| Ph.D. | Chemistry |

UNDERGRADUATE PROGRAMMES
(B.A. / B.V.A. / B.Sc. / B.Com. / B.Com.(CS) / B.C.A. / B.S.W.)
STRUCTURE OF THE PROGRAMMES
EFFECTIVE FROM THE YEAR 2011-2012

The College follows the semester pattern requiring six semesters of study for a Bachelor's degree and eight semesters for B.V.A. The duration of a semester is 90 working days.

In the CBCS, each course offered in a semester is assigned a certain number of credits, depending on the quantum of work required of the student.

B.A. / B.V.A. / B.Sc. / B.Com. / B.Com. (CS) / B.C.A. / B.S.W.

At the undergraduate level a student must necessarily complete a minimum of 140 credits for a Bachelor's degree and 165 credits for the Bachelor's Degree in Visual Arts.

The undergraduate programme has the following components:

Part I Foundation Course in Language
Tamil / Hindi / Sanskrit / French

(For the Self-financing section - Tamil / Hindi / French)

Part II Foundation Course in English

Part III (a) Major Core Courses
(b) Allied Core Courses
(c) Major Elective Courses

Part IV (a) General Elective Courses / Basic Tamil
(b) Value Education
(c) Environmental Studies
(d) Soft Skills

Part V (a) Student Training Programmes
NSS / NCC / Games / Youth Red Cross
(b) Social Awareness Programme / Service Learning

Part I Language & Part II English are mandatory courses for all students.

Part III comprises Major Core, Allied Core, and Major Elective courses. Major Electives are offered by departments to students of their own department.

Independent Study Courses

Students can earn extra credits by doing Independent Study Courses. Students can choose from the following courses offered by the various departments: IE/GE/ME/PE Courses.

In addition to Core courses, a student is required to take courses under Part IV and Part V to obtain the minimum number of credits to graduate.

Students who have not studied Tamil upto Std X are required to take two courses in Basic Tamil of two credits each over two semesters in order to graduate.

The prescribed courses under Part III in each Branch of Study are as follows:

BACHELOR OF ARTS - B.A. **Branch I A - History and Tourism**

Major Core Courses

- Ancient Indian Heritage
- Tourism Phenomenon
- Medieval India (712 - 1707 AD)
- Business Tourism
- Social and Cultural History of Chennai City since 1639
- Hotel Management and Catering
- Freedom Struggle in India (1858 - 1947)
- Travel Agencies and Tour Operator
- History of Europe (1789-1871)
- Human Rights
- Tourism Marketing and Management
- Women's Movement in India
- International Relations since 1945
- Indian Constitution
- Global Tourism
- History of Europe (1871 - 1945)

Allied Core Courses

Social and Cultural History of Tamil Nadu up to 16th Century
Pre-Colonial India up to 1858
Freedom Struggle in Tamil Nadu
History of World Civilisations

Major Elective Courses

Archives Keeping / Tourism and Airport Customer Services
(Skill Development Course)
Historiography and Historical Methods / Ticketing and
Career Counselling in Tourism

Independent Study Courses

History of the United States of America
China and Japan in the 20th Century

Branch III - Sociology

Major Core Courses

Principles of Sociology - I & II
Sociology of Indian Society
Social Anthropology
Development of Social Thought
Social Research
Sociological Theory
Social Statistics
Media and Society
Crime and Victimology
Organisational Behaviour
Ethnicity
Social Movements
Environmental Sociology
Globalisation
Political Development

Allied Core Courses

Social Psychology
Tribal Development
Gerontology
Women and Development

Major Elective Courses

Collective Behaviour / Non-Governmental Organisations (Skill Development Course)
Logic and Scientific Methods (Skill Development Course) / Organisational Development

Independent Study Courses

Corporate Social Responsibility
Social Networking

Branch IV – Economics

Major Core Courses

Micro Economics - I & II
Mathematical Methods for Economics - I & II
Monetary Economics
Indian Economic Development - I & II
Environmental Economics
Macro Economics - I & II
Public Finance - I & II
Human Resource Development
Development Economics
Economic Thought
International Economics

Allied Core Courses

Statistics for Economics - I & II
Women, Work and the Economy
Tools for Financial Statement Analysis

Major Elective Courses

Tamil Nadu Economic Development /
Basic Econometrics (Skill Development Course)
Economic Research and Analysis (Skill Development Course)/
Financial Economics / Agricultural Economics

Independent Study Courses

Industrial Economics
Nobel Laureates in Economics

Branch XII – English

Major Core Courses

Prose
Drama - I & II
Fiction - I & II
Poetry - I & II
American Literature
Literary Criticism - I & II
Indian Literature in English
Shakespeare
Postcolonial Studies
South Asian Writing
Literature and Gender
World Classics

Allied Core Courses

Introduction to Linguistics
Introduction to Subaltern Studies
Modern Painting in the West
Literature and Ideas

Major Elective Courses

English Language Teaching (Skill Development Course) / Literature and Psychology
Journalistic Writing and Copy-editing (Skill Development Course) / Indian Literature in Translation

Independent Study Course

The Novel of Courtship and Marriage

BACHELOR OF SCIENCE - B.Sc.

Branch I - Mathematics

Major Core Courses

Differential Calculus
Algebra and Trigonometry
Integral Calculus
Analytical Geometry
Ordinary Differential Equations
Vector Analysis

Laplace Transforms and Partial Differential Equations
Sequences, Series and Fourier Series
Algebraic Structures
Real Analysis
Probability Theory
Mechanics
Graph Theory and Combinatorics
Vector Spaces and Linear Transformations
Complex Analysis
Mathematical Statistics

Allied Core Courses

C - Programming and its Applications
Operations Research
Physics for Mathematics - I & II
Physics for Mathematics - I & II Practical

Major Elective Courses

Numerical Analysis / Optimisation Techniques
(Skill Development Course)
Financial Mathematics / Special Topics in Mechanics

Independent Study Course

Popular Astronomy

Branch III - Physics* (Theory and Practicals)

Major Core Courses

Properties of Matter and Atomic Physics
Basic Electronics
Experimental Physics - I, II, III, IV, V, VI, VII & VIII
Thermal Physics and Statistical Mechanics
Mechanics
Mathematical Physics
Optics and Spectroscopy
Electromagnetism
Microprocessors and Microcontrollers
Solid State Physics
Semiconductor Electronics
Quantum Mechanics and Relativity
Nuclear Physics

Allied Core Courses

Mathematics for Physics - I & II
General Chemistry - I & II
Volumetric Analysis - Practical

Major Elective Courses

Biomedical Physics / Communication Systems
(Skill Development Courses)
Laser Physics / Nanoscience

Independent Study Courses

Geophysics
Techniques of Photography

Branch IV - Chemistry* (Theory and Practicals)

Major Core Courses

General Chemistry
Inorganic Chemistry - I, II & III
Semi Micro Qualitative Analysis - I & II Practical
Analytical Chemistry
Organic Chemistry - I, II & III
Physical Chemistry - I, II & III
Biochemistry
Spectroscopy
Organic Chemistry - Practical
Biochemistry - Practical
Volumetric Analysis - Practical
Physical Chemistry - I & II Practical

Allied Core Courses

Physics for Chemistry - I & II
Physics for Chemistry - Practical
Mathematics for Chemistry - I & II

Major Elective Courses

Pharmaceutical Chemistry / Polymer Chemistry
Computers in Chemistry / Clinical Biochemistry
(Skill Development Course)

Independent Study Courses

Forensic Chemistry
Environmental Chemistry

Branch V (A) - Plant Biology and Plant Biotechnology* (Theory and Practicals)

Major Core Courses

Algae, Fungi and Lichens
Algal and Fungal Biotechnology
Algae, Fungi and Lichens - Practicals
Bryophytes, Pteridophytes and Gymnosperms
Bryophytes, Pteridophytes and Gymnosperms - Practicals
Taxonomy of Angiosperms and Economic Botany
Phytotherapy and Ethnobotany
Taxonomy of Angiosperms and Economic Botany - Practicals
Anatomy and Embryology of Angiosperms
Anatomy and Embryology of Angiosperms - Practicals
Cell Biology
Microbiology
Ecology and Environmental Biotechnology
Cell Biology, Microbiology, Ecology and Environmental
Biotechnology - Practical
Plant Physiology
Molecular Biology
Genetics and Genetic Engineering
Applied Biotechnology
Plant Physiology, Genetics and Genetic Engineering, and
Applied Biotechnology - Practical

Allied Core Courses

General Zoology - I & II
General Zoology - I & II Practical
Biochemistry - I & II
Biochemistry - I & II Practical

Major Electives Courses

Horticulture (Skill Development Course) / Food
Microbiology, Sanitation and Hygiene
Bioinstrumentation / Fruit Preservation and Nutrition
(Skill Development Course)

Independent Study Course

Forestry

Branch VI (A) – Advanced Zoology and Biotechnology* (Theory and Practicals)

Major Core Courses

Invertebrata

Soil Biology

Invertebrata - Practical

Chordata

Chordata - Practical

Genetics

Cell and Molecular Biology

Genetics & Cell and Molecular Biology - Practical

Microbiology

Microbiology - Practical

Fundamentals of Biotechnology

Medical Laboratory Technology

Immunology

Medical Laboratory Technology, Immunology &

Biotechnology - Practical

Animal Behaviour

Vertebrate Physiology

Developmental Biology

Environmental Biotechnology

Physiology, Developmental Biology and Environmental
Biology - Practical

Allied Core Courses

General Botany - I & II

General Botany - I & II Practical

Biochemistry - I & II

Biochemistry - I & II Practical

Major Elective Courses

Conservation Biology / Applied Zoology (Skill Development Course)

Evolution / Animal Tissue Culture Techniques

(Skill Development Course)

Independent Study Courses

Biomedical Instrumentation and Techniques

Nutrition and Food Technology

**Stella Maris College has been selected by the Department of Biotechnology (DBT), Ministry of Science & Technology, Government of India, under the Star College Scheme, for strengthening Basic Sciences and Biotechnology Education and Training at the undergraduate level. The four undergraduate Science departments were accorded Star Department Status in October 2013 by the DBT.*

BACHELOR OF COMMERCE - B.Com.

Major Core Courses

Financial Accounting

Marketing

Cost Accounting

Business Management

Business Law

Banking Services

Management Accounting

Financial Management

Financial Services

Financial Markets

Company Law

Corporate Accounting

Business Communication

Auditing

Allied Core Courses

Indian Economy

Economics for Business

Business Statistics

Mathematics for Commerce

Specialisation Core: Students opt for one of the following

Option I

Finance & Taxation

Advanced Cost
Accounting
Taxation - I

Option II

Management & Marketing

Human Resource
Management
Consumer Behaviour

Option III

Office Management

Office
Management
Office Practices

Taxation - II	Organisational Behaviour	Office Communication
Portfolio Management	Retail Marketing	Automated Accounting Practices
Advanced Corporate Accounting	Marketing Communication	Personal Tax Assessment

Major Elective Courses

Advertising / Business Environment / Industrial Relations
Customer Relationship Management / Insurance and Risk Management / Entrepreneurial Development

Independent Study Courses

Principles of E-commerce
Essentials for a Business Venture

BACHELOR OF COMMERCE - B.Com.(CS) **Corporate Secretaryship**

Major Core Courses

Financial Accounting
Marketing
Cost Accounting
Business Management
Business Law
Banking Services
Management Accounting
Human Resource Management
Secretarial Practice
Financial Management
Financial Services
Company Law
Corporate Accounting
Corporate Social Responsibility
Financial Markets
Business Communication
Auditing
Business Taxation
Institutional Training (Project)

Allied Core Courses

Indian Economy
Economics for Business
Business Statistics
Business Mathematics

Major Elective Courses

Advertising / Business Environment / Industrial Relations
Customer Relationship Management / Entrepreneurial
Development / Insurance and Risk Management

Independent Study Courses

Principles of E-commerce
Essentials for a Business Venture

MoU with Association of Chartered Certified Accountants (ACCA)

SMC has a MoU with ACCA, a global body for professional accountants, that will enable undergraduate students of the Department of Commerce to acquire the ACCA qualification in addition to their B.Com. degree. The course is conducted by industry professionals on campus. On completion of the course, students also receive a professional diploma from ACCA and a B.Sc. in Accounting from Oxford Brookes University, UK.

BACHELOR OF COMPUTER APPLICATIONS - B.C.A. (Theory & Practicals)

Major Core Courses

Programming with C
Programming with C - Practical
Computer Concepts and Office Tools - Practical
Algorithm and Data Structures
Advanced Programming with C - Practical
Computer Organization and Network Fundamentals
Relational Database Management Systems
Web Programming
Relational Database Management System - Practical
Web Programming - Practical
Software Engineering
Object Oriented Programming with Java

Object Oriented Programming with Java - Practical
Advanced Java Programming - J2EE
Visual Programming
Operating Systems
Software Testing
J2EE - Practical
Visual Programming - Practical
Network Concepts
Information and Network Security
Object Oriented Analysis and Design
Project

Allied Core Courses

Mathematics for Computer Science - I & II
Financial Statements and Analysis
Principles of Financial Management

Major Elective Courses

Multimedia Systems / PHP Programming
(Skill Development Courses)
Software Testing Tool / Linux Programming
(Skill Development Courses)

Independent Study Courses

Current Trends in IT
Programming in Multimedia
Wireless Networking

BACHELOR OF SOCIAL WORK - B.S.W.

Major Core Courses

Social Work Profession - History and Philosophy
Field Work - I, II, III, IV, V & VI
Social Work Methods - I (Case Work and Group Work)
Social Work Methods - II (Community Organisation and
Social Action)
Integrated Method of Social Work
Fields of Social Work
Basic Research and Statistics for Social Work

Social Work Administration
Gender and Development - Issues and Concerns
Health Care
Project Work
Block Placement

Allied Core Courses

Fundamentals of Sociology
Psychology across Life Span
Indian Economy and Development Issues
Human Rights and Social Justice

Major Elective Courses

Disability and Social Work Practice / Peace Initiatives and Social Change
Basic Intervention Techniques for Social Work Practice/
Ecology, Development and Social Work Interventions

Independent Study Courses

Introduction to Child Rights.

BACHELOR OF VISUAL ARTS - B.V.A. (Four Year Programme)

Major Core Courses

Ancient to Medieval Art in the West
Contour Drawing - Practical
Indian Architecture and Sculpture - I & II
Drawing and Rendering - Practical
Basic Design - Practical
Basic Painting - Practical
Art in Europe (1400-1800 AD)
Colour - Practical
Figure Drawing - Practical
Nineteenth Century Art In Europe
Modern Art in the West (20th Century)
Mural and Miniature Traditions of India
Modern Indian Art
Indian Folk Art - Visual Traditions
Post Modern Art in the West and Post-Colonial Art in India

Specialisation Core: Students opt for one of the following

Option I

Specialisation : Painting
Still Life Painting - Practical
Landscape Painting - Practical
Figure Composition - Practical
Creative Explorations - Practical
Traditional Painting - Practical
Portrait Painting - Practical
Modernist Painting - Practical
Creative Expressions - Practical
Project - Painting

Option II

Specialisation : Design
Drawing for Design - Practical
Illustration Techniques - Practical
Design from Art Sources - Practical
Typography - Practical
Processes of Graphic Design
Development - Practical
Textile Studies - Practical
Surface Embellishment of Textiles -
Practical
Graphic Design - Practical
Project - Design

Allied Core Courses

Art Fundamentals
Portrait Studies - Practical
Academic Writing
Digital Photography – Practical

Major Elective Courses

Terracotta Art - Practical / Paper Art - Practical
Writing about Art / Looking at Art

Independent Study Courses

Art of Native Cultures
Three Dimensional Art - Practical

DIPLOMA IN MEDICAL LABORATORY TECHNOLOGY - DMLT

Theory

Hematology, Immunohematology and
Coagulation Studies, Cytology, Histopathology and Body
Fluid Analysis
Clinical Biochemistry and Quality Control
Clinical Enzymology, Endocrinology, Electrolytes
Clinical Bacteriology and Clinical Parasitology
Clinical Immunology, Virology and Mycology
Automation in Clinical Laboratory and
Advanced Technology

Practical

Practical – I – Clinical Pathology
Practical – II – Clinical Biochemistry
Practical – III – Clinical Microbiology

COURSES OFFERED UNDER PART IV

(a) General Electives:

To enhance inter-disciplinary learning the College offers students General Elective courses. A student needs to take three General Electives of four credits each and two General Electives of two credits each across disciplines.

History	History of Science and Technology Heritage Tourism Fundamentals of Indian Constitution Museums and Conservation International Affairs since 1945 Appreciation of Performing Arts and Indian Painting
Sociology	Organisational Development and Change Subaltern Groups Ethnobiology Media and Society Women and Identity Law and Society
Economics	Eco feminism Green Economics Women's Studies Organisational Behaviour Contemporary Issues
English	Communicative English English for Competitive Examinations English for the Workplace Journalistic Writing Basic Theatre Skills Introduction to Translation Business English
Fine Arts	Fabric Art Collage – Practical Jewellery from Alternate Materials - Practical Still Life Composition – Practical

Mathematics	<ul style="list-style-type: none"> Basic Mathematics Operations Research Graph Theory and its Applications Applied Statistics Discrete Mathematics Mathematics for Competitive Examinations Quantitative Skills for Competitive Examinations
Physics	<ul style="list-style-type: none"> Digital Electronics Photography Home Electrical Installations Astrophysics
Chemistry	<ul style="list-style-type: none"> Chemistry in Everyday Life Cosmetics and Personal Care Detection of Food Adulteration Drugs and Diseases Developing Entrepreneurial Initiatives
Botany	<ul style="list-style-type: none"> Herbal Therapy Fruit Preservation Fundamentals of Horticulture Waste Management Plants in Everyday Life
Zoology	<ul style="list-style-type: none"> Pet Care Concepts in Animal Welfare Genes - Diseases - Society Nutrition and Diet Therapy Biology of Human Reproduction
Commerce	<ul style="list-style-type: none"> Banking Practices Financial Services Personnel Management Accounting Practices Advertising and Salesmanship
Commerce (CS)	<ul style="list-style-type: none"> Business Leadership Human Resource Management Salesmanship Contemporary Advertising

Computer Science	Fundamentals of C Programming Advanced Office Management Web Page Designing Animation - Multimedia Tool Programming with Perl
Social Work	UN Systems for Development and Social Change Human Rights and Justice Issues Corporate Social Responsibility and Social Entrepreneurship Marriage and Family Life Education Ecology and Sustainable Development
Psychology	General Psychology Personality Development Psychology of Adolescence and Impact of Media Human Behaviour Basics in counselling
Languages	Basic Tamil - I & II Advanced Tamil - I & II Medai Pechchu Padaippu Ilakkiyam Nattuppuraviyal Suttrula French for Beginners Hindi for Beginners Spoken Hindi Natyasastram Stress Management in Ancient Sanskrit Works

(b) Value Education (Christian Perspectives / Ethics): Students are expected to earn 6 credits over 3 years.

The programme over the three years covers three main areas.

I Year	Values in Personal Life
II Year	Values in Social and Family Life
III Year	Building a Humane and Just Society

(c) Environmental Studies: A student is expected to earn two credits.

(d) Soft Skills: A mandatory two-credit course to enhance personal excellence and employability of the students.

COURSES OFFERED UNDER PART V

(a) STUDENT TRAINING PROGRAMMES

All students are required to enrol in any one of the programmes (NSS/NCC/Games/Youth Red Cross) to earn a compulsory minimum of two credits.

- Students opting for General Games will earn two credits in one year (one credit per semester).
- Students opting for NSS/Youth Red Cross will have to be involved in these activities for a minimum of two years. They will earn a total of two credits (one credit per year).
- Students opting for NCC will have to compulsorily continue for three years. They will earn one credit each in the first and second years and two credits in the third year.

National Service Scheme (NSS)

The objectives of the NSS are:

- To create social awareness leading to effective action.
- To be actively and constructively involved in the needs and problems of the community and thus become agents of social change.
- To bring about an overall development of the personality of students through involvement in projects.
- To train students for responsible leadership.

These objectives are to be realised through various projects under the guidance and supervision of the NSS Programme Officer assisted by faculty members.

National Cadet Corps (NCC)

The NCC plays a vital role in moulding the character of young women. It lays stress on developing qualities of leadership among the cadets and also inculcating in them the spirit of sportsmanship.

Aims of the NCC:

- To develop qualities of courage, cadetship, comradeship, discipline, leadership, a secular outlook, the spirit of adventure, sportsmanship and the ideal of selfless service among youth to make them useful citizens.
- To create a human resource of organised, trained and motivated youth who will be always available for the service of the nation.

Sports and Games

Sports and games facilities are offered to every student of Stella Maris who desires to develop her potential in sports.

Sports and games include major group games, athletics, karate, yoga, etc. A minimum of 75% attendance is required of students opting for games. They should earn the required minimum of 2 credits within one academic year.

(b) SOCIAL AWARENESS PROGRAMME (SAP) / SERVICE LEARNING (SL) :

The Social Awareness Programme / Service Learning enables students as growing individuals to become aware of their capacities and roles in society. The Social Awareness Programme seeks to enable the student to become aware of the needs and concerns of those who are economically and socially marginalised. The programme ensures that theoretical inputs are supplemented with action-based initiatives aimed at encouraging students to become active agents of social change.

Service Learning is based on a mutual relationship where learning reinforces and strengthens service and service enriches and expands the boundaries of learning.

SAP/ SL aims at

- bridging the gap between education, knowledge and its relevance
- the application of classroom learning to real life

Students are expected to earn 2 credits by completing any one of the following course options:

Heritage Awareness

Rural Realities

Child Welfare

Art for Children

Pollutants and Adulterants

Plants and People

Health and Hygiene

Care of the Differently Abled

Computer Basics for the Differently Abled

POSTGRADUATE PROGRAMMES

M.A. / M.Sc. / M.S.W. / M.Com. STRUCTURE OF THE PROGRAMMES EFFECTIVE FROM THE ACADEMIC YEAR 2011-2012

As an autonomous College, Stella Maris follows the semester system requiring four semesters of study for a Master's Degree. A student must necessarily complete a minimum of 90 credits for an M.A./ M.Sc. / M.S.W. / M.Com. Degree.

The postgraduate programme has the following components.

- Core Courses
- Elective Courses
- Value Education
- Soft Skills
- Social Awareness Programme
- Internship

MASTER OF ARTS - M.A. Branch III - Economics

Core Courses

Micro Economic Analysis - I & II
Monetary Economics
Development Economics
Research Methodology, Computer Applications - I & II
International Trade
Public Economics
Macro Economics - I & II
Environmental Economics - I & II
Gender Economics
Human Resource Development
Dissertation

Elective Courses

Managerial Economics / Human Resource Management
Mathematical Methods / Agricultural Economics
Econometrics / Marketing

Summer Internship

Independent Study Courses

Globalisation
Financial Institutions & Markets in India

Branch VII - English

Core Courses

British Literature - I, II, III
American Literature: Modernism and After
Dalit Literature
Women's Writing
Linguistics
Contemporary Critical Theory
Postcolonial Studies
Indian Literature in Translation
Research Methodology
Modern Indian Literature in English
The Bhakti Tradition
Shakespeare
Dissertation

Elective Courses

Detective Fiction / Technical Writing
English Language Teaching – I / Children's Literature
English Language Teaching – II / New Fiction and the
Contemporary World

Summer Internship

Independent Study Course

Poetry of the Romantic Age

Branch X - History of Fine Arts

Core Courses

Visual Culture
Design History
Drawing
Design Orientation
Photography and Filmmaking
Design Culture

Core Specialisation Courses

Option I

Textile Design

Design for Textiles
Weaving
Print Design
Weave Design
Textile Products
Textile in India
Textile Art
Design Development
Textile Research Writing

Option II

Graphic Design

Illustration
Typography
Publishing Design
Packaging Design
Web Page Layout and Design
Corporate and Brand Identity
Advertising
Media and Promotional Design
Design Research Writing

Elective Courses

Option I

Textile Design

Fabric Studies
Surface Embellishment
Marketing and Merchandising

Option II

Graphic Design

Photography for Advertising
Communication Design
Marketing

Summer Internship

Independent Study Courses

Concise History of Art
Creative Painting

International Studies

Core Courses

International History (1648 - 1945)
International Relations since 1945
International Security
International Political Economy
Theories and Issues of International Relations
International Law - I & II
India's Foreign Policy
Research Methodology
American Foreign Policy
International Organizations
Human Rights
Conflict and Cooperation in South Asia
The International Order in the Asia Pacific
Dissertation

Elective Courses

International Terrorism
Government and Politics of Middle East
Introduction to Peace and Conflict Studies / Global
Environmental Policy and Issues

Summer Internship

Independent Study Courses

Third World Development and Challenges
Introduction to Political Thought

Public Relations

Core Courses

Basics of Public Relations
Community Relations
Interpersonal Communication
Marketing Management
Public Relations in the Corporate Sector
Customer Relations
Group Communications
Public Relations in the Service Sector
Employee Relations

Mass Communication
Public Relations in the Government
PR Campaign on a Social Issue using PR Tools
Dissertation
Government Relations

Elective Courses

Advertising Management , Communication Tools for PR
Global Public Relations / Human Resource Management

Summer Internship

Corporate / Service Sector

Internship

NGO / Government Organisation

MASTER OF SCIENCE - M.Sc.

Branch I - Mathematics

Core Courses

Modern Algebra
Real Analysis
Mechanics
Ordinary Differential Equations
Linear Algebra
Measure Theory and Integration
Topology
Complex Analysis
Mathematical Statistics
Graph Theory
Continuum Mechanics
Functional Analysis
Partial Differential Equations
Differential Geometry
Dissertation

Elective Courses

Algorithm and Programming / Number Theory and
Cryptography
Tensor Analysis and Special Theory of Relativity /
Fuzzy Set Theory
Fluid Dynamics / Mathematical Modeling

Summer Internship

Independent Study Course

Probability and Random Processes

Branch IV - Chemistry

Core Courses

Organic Reaction Mechanisms and Stereochemistry
Structural Inorganic Chemistry
Research Methodology
Inorganic Qualitative and Quantitative Analysis - Practical
Analytical Instrumentation
Quantum Chemistry and Group Theory
Analytical Instrumentation - Practical
Organic Separation and Analysis - Practical
Molecular Spectroscopy
Advanced Physical Chemistry
Organic Synthesis and Purification - Practical
Physical Chemistry - Practical
Coordination Chemistry
Synthetic Organic Chemistry and Natural Products
Dissertation

Summer Internship

Elective Courses

Industrial Waste Management / Polymer Materials
and Applications
Biochemistry
Nanochemistry

Independent Study Courses

Industrial Chemistry and Management
Chemistry of Natural Products

Biotechnology

Core Courses

Biochemistry
Microbiology

Cell and Molecular Biology
Biochemistry and Microbiology - Practical
Cell and Molecular Biology - Practical
Cloning Vectors and Genetic Engineering
Cloning Vectors and Genetic Engineering - Practical
Animal and Plant Biotechnology
Animal and Plant Biotechnology - Practical
Bioprocess and Enzyme Technology
Immunotechnology
Bioprocess and Enzyme Technology - Practical
Immunotechnology - Practical
Instrumentation
Stem Cell Technology
Dissertation

Elective Courses

Research Methodology and Bioethics
Biophysics and Biostatistics
Genomics and Proteomics

Summer Internship

Independent Study Courses

Genetics and Plant Breeding
Tissue Engineering

Bioinformatics

Core Courses

Biochemistry
Database Management Systems
C++ for Bioinformatics
Biophysics
Molecular Biology
Molecular Biology - Practical
Basic Bioinformatics
Basic Bioinformatics - Practical
Genomics and Proteomics
Perl
Algorithms for Bioinformatics
Molecular Modeling and Computer Aided Drug Designing
Recent Advances in Bioinformatics

Data Mining and Machine Learning
Dissertation

Elective Courses

Biostatistics / Cell Biology and Genetics
Research Methodology and Scientific Communication
Introduction to Clinical Research Management

Summer Internship

Independent Study Courses

Python
Systems Biology

Information Technology

Core Courses

Algorithms and Data Structures
Database Management Systems
Operating Systems
Web Programming
Object Oriented Programming with Java
XML and Web Services
Object Oriented Systems Development using UML
Networking Management and Administration
Visual Programming
Advanced Programming - J2EE
Software Testing
LINUX Programming
Research Methodology
Dissertation

Elective Courses

Multimedia Systems
Advanced Programming with C
Geographical Information Systems
Data Mining and Warehousing
Mobile Computing

Summer Internship

Independent Study Courses

Cyber Technology and Society
Game Theory and Strategy

MASTER OF COMMERCE - M.Com.

Core Courses

Marketing Management
Organisational Behaviour
Cost Determination and Cost Control
Business Ethics
Buyer Behaviour
Human Resource Management
Financial Management
Research Methodology
Service Marketing
Corporate Accounting and Restructure
Business Taxation
Accounting for Managerial Decisions
Training and Development
Entrepreneurial Development
Dissertation

Elective Courses

Managerial Economics / Insurance and Risk Management
Computer Applications in Business / Automated Accounting
Practices
Advertising / Retail Management

Summer Internship

Independent Study Course

Business Policies

MASTER OF SOCIAL WORK - M.S.W.

Core Courses

Social Work Profession - History, Philosophy and Ideologies
Social Work with Individuals
Social Work with Groups
Field Work - I, II, III & IV
Community Organisation and Social Action
Social Research and Statistics
Management for Non Profit Organisations
Child Rights / Medical Social Work / Development Planning
and Administration
Family Social Work / Mental Health and Social Work / Rural
and Tribal Community Development

Youth Development / Community Health / Urban Community
Development
Counselling - Theory and Practice
Dissertation

Elective Courses

Sociology for Social Work
Psychology for Social Work
Integrated Practice in Social Work
Human Rights and Social Work
Gender and Development

Skills Workshop

Alternate Media Skills
Health Education and Communication

Internship

Block Placement
Independent Study Courses
Disaster Management

INTERDISCIPLINARY POSTGRADUATE ELECTIVE COURSES

Contemporary Economic Issues
Data Analysis using SPSS Software
English for Communication
Introduction to Translation Studies
Introduction to Technical Writing
Business English Certificate
Textile Dyeing and Printing
Creative Design
Globalisation
World Affairs
Introduction to Public Relations
Public Relations for Professionalism
Basic Mathematical Methods
Quantitative Techniques for Management
Discrete Mathematics
Operations Research
Research in Statistics
Entrepreneurial Skills
Medicines and Healthcare
Applications of Biotechnology

Environmental Biotechnology
Cheminformatics
Immunoinformatics and Pharmacology
Advanced Office Tools
Multimedia
Web Designing
Essentials of Marketing
Human Resource Management
Personal Distinctiveness

Social Awareness Programme / Service Learning

Rural Realities
Child Welfare
Learning from the Community
Welfare of the Aged
Food Adulteration and Water Pollution
Computer Tools for the Underprivileged
Creative Crafts

Value Education

Christian Perspectives / Ethics

The programme over the two years covers two main areas.

- | | |
|---------|------------------------------|
| I Year | Values and Competencies |
| II Year | Women in Family and Society |
| II MSW | Values for Harmonious Living |

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE - PGDCS (2015 onwards)

Programming with C
Programming with C - Practical
Multimedia - Practical
Programming with Java
Programming with Java - Practical
Software Engineering
Computer Concepts
Data Structures and Algorithms
Web Programming
Web Programming - Practical
Network Concepts
Project

TESTING AND EVALUATION

- Evaluation of students for both UG and PG is based on both Continuous Assessment and the Semester Examination held at the end of each semester. The weightage of marks is indicated below:

Course	Cont. Assessment	End Semester Exam
B.A. / B.V.A. / B.Sc. / B.Com. / B.Com. (CS) / B.C.A. / B.S.W. (Theory and Practicals)	50%	50%
M.A. / M.Sc. / M.S.W. / M.Com. (Theory and Practicals)	50%	50%

Continuous Assessment

- Continuous Assessment will be carried out by the course teachers.
- Students are expected to take all testing units that are administered to them, i.e. 2 tests (one CA test for first year postgraduate students) and additional third components which may include Seminar / Assignment / Project Work / any other.
- The testing units carry equal weightage. Seminar / paper presentation is a requirement at the postgraduate level.
- There is no minimum mark required for passing in the Continuous Assessment.

Retests will be given only for those students who have missed the tests because of participation in College-sponsored activities such as NCC, NSS, Sports. These tests will be held before the commencement of the End Semester Examination. Students must apply for the retest in the prescribed forms available at the Vice-Principals' office.

End Semester Examination

- Assessment will be in the form of a comprehensive examination in each course at the end of each semester.

- A student will be permitted to take the End Semester Examination provided she has a minimum attendance of **85%** per course and has completed the Continuous Assessment requirements of test / assignments / seminars / project work etc.
- The minimum marks required for passing in each course is as follows:

Course	End Semester Exam	Aggregate of Cont. Assessment & End Semester Exam.
B.A. / B.V.A. / B.Sc. / B.Com. / B.Com. (CS) / B.C.A. / B.S.W. (Theory and Practicals)	40%	40%
M.A. / M.Sc. / M.S.W. / M.Com. (Theory and Practicals)	50%	50%

- **Marks and Grades :**

- a) The following table gives the conversion of marks, grade points, letter grades and classification to indicate the performance of the candidate for undergraduate programmes :

RANGE OF MARKS	GRADE POINTS	LETTER GRADE	DESCRIPTION
90-100	9.0-10.0	O	Outstanding
80-89	8.0-8.9	D+	Excellent
75-79	7.5-7.9	D	Distinction
70-74	7.0-7.4	A+	Very Good
60-69	6.0-6.9	A	Good
50-59	5.0-5.9	B	Average
40-49	4.0-4.9	C	Satisfactory
0-39	0.0-3.9	U	Reappear
ABSENT	0.0	AAA	ABSENT

- b) The following table gives the conversion of marks, grade points, letter grades and classification to indicate the performance of the candidate for postgraduate programmes:

RANGE OF MARKS	GRADE POINTS	LETTER GRADE	DESCRIPTION
90-100	9.0-10.0	O	Outstanding
80-89	8.0-8.9	D+	Excellent
75-79	7.5-7.9	D	Distinction
70-74	7.0-7.4	A+	Very Good
60-69	6.0-6.9	A	Good
50-59	5.0-5.9	B	Average
0-49	0.0-4.9	U	Reappear
ABSENT	0.0	AAA	ABSENT

For a Semester:

$$\text{GRADE POINT AVERAGE [GPA]} = \frac{\sum_i C_i G_i}{\sum_i C_i}$$

GPA = sum of the multiplication of grade points by the

$$\frac{\text{credits of the courses in a semester}}{\text{sum of the credits of the courses in a semester}}$$

For the entire programme:

CUMULATIVE GRADE POINT AVERAGE [CGPA]

$$= \frac{\sum_n \sum_i C_{ni} G_{ni}}{\sum_n \sum_i C_{ni}}$$

CGPA = sum of the multiplication of grade points by the

$$\frac{\text{credits of the entire programme}}{\text{sum of the credits of the courses of the entire programme}}$$

C_i = Credits earned for course i in any semester.

G_i = Grade Point obtained for course i in any semester.

n refers to the semester in which such courses were credited.

- The class obtained by a student will be indicated in the Cumulative Marks Statement issued to her on successful completion of the programme.
- The University of Madras confers the degree on the students on successful completion of the programme of study.

Appeal and Grievance Committee

In order to afford students the opportunity to present any grievance regarding Continuous Assessment and End Semester Examinations, the College has set up an Appeal and Grievance Committee with the Principal as the Chairperson.

Supplementary Examinations

- For students who fail to secure the minimum for a pass in the End Semester Examination, supplementary examinations will be conducted along with the regular exams in November and April.
- Supplementary exams are also conducted every year in June. An instant examination will be conducted only for those **outgoing students of the Undergraduate and Postgraduate programme** who have failed in a course of the final semester and therefore were not able to complete the degree.
- All registrations for supplementary exams must be done **online** through the College **website www.stellamariscollege.edu.in** within **15 days** of the publication of results.

Graduation Day

Graduation Day is held approximately four weeks after the Convocation at the University of Madras. Graduands receive their degree certificates at the College on this day.

RESEARCH PROGRAMMES

M.PHIL.

Economics

Core Courses

Research Methodology
Advanced Economic Theory
Human Resource Development
Dissertation

History of Fine Arts

Core Courses

Art History and its Methods
Theories in Art
Methodology of Art Research
Dissertation

English

Core Courses

Indian Literature: Texts and Contexts
Contemporary World Literature: Texts and Contexts
Area of Research
Dissertation

Mathematics

Core Courses

Advanced Algebra and Analysis
Advanced Topology and Geometry
Dissertation

Optional Courses

Advanced Algebra
Fuzzy Set Theory, Fuzzy Logic and Applications
Graph Theory
Functional Analysis
Fluid Dynamics

Social Work

Core Courses

Research Methodology for Social Work
Advanced Social Work, Theory, Training and Practice
Social Work Practicum
Dissertation

CERTIFICATE COURSES

The following Certificate Courses are offered by the College to the students to give them useful job-oriented training:

- Herbal Therapy and Beauty Care
- Entrepreneurship Development Programme
- Animal Cell Culture Techniques
- Stocks Shares and Bonds
- Insurance and Risk Management
- Financial Planning and Portfolio Management
- Gender Issues
- Copyediting

COLLEGE TIMINGS

Shift I Aided Section : 7.50 am to 12.50 pm

Shift II Self-Financing Section : 12.00 pm to 5.30 pm

ATTENDANCE

- Regular attendance in the classroom as well as the laboratory is expected of all students. Attendance is taken at every lecture, practical or tutorial as specified in the College timetable, including Value Education, General Elective Courses, Social Awareness Programmes, NCC, NSS, Games etc.
- In case of absence due to illness, the student must submit a medical certificate when she returns to college.
- Students must be present on the re-opening day of each semester. Those who fail to return on the specified day after a vacation will have to pay a fine.

MINIMUM ATTENDANCE REQUIREMENT

- A student will be permitted to take the End Semester Examination provided she has a minimum of **85%** attendance per course.
- Students whose attendance falls between 75% and 85% due to participation in co-curricular and extra-curricular activities may be permitted to take the examinations on the recommendation of the respective faculty-in-charge/Heads of Departments.
- Students whose attendance falls between 75% and 85% due to participation in NCC/NSS/Sports may be permitted to take the examinations on the recommendation of the faculty-in-charge.
- Students whose attendance falls between 75% and 85% due to long-term illness/ hospitalisation of ten days and above may be permitted to take the examinations with a medical certificate and on the recommendation of the Head of the concerned Department, provided her illness is notified to the Head within three days by the parent / guardian.

- Students whose attendance falls below 50% in any course in a semester will have to re-register and repeat the course requirements after their final semester.

THE DECISION OF THE PRINCIPAL IS FINAL IN ALL MATTERS CONCERNING ATTENDANCE

THE STUDENTS' UNION

The objectives of the Students' Union are:

- To uphold, work for and implement the vision and mission of the College in a befitting manner by organising programmes which have the prior sanction of the Principal.
- To foster and promote cordial relations between students and members of the faculty.
- To promote healthy and responsible participation in extracurricular activities.
- To encourage constructive discussion of student affairs with a view to the general welfare and the well-being of the student body.

The office bearers of the Students' Union are the President, Vice-President, Treasurer, General Secretary and two Cultural Secretaries. They are elected by the students by secret ballot at the end of each academic year for the following year. The class representatives are elected by their respective classes at the beginning of the academic year. Together with the Students' Union members, they constitute the Student Council.

STUDENT SERVICES

The Office of the Dean of Student Affairs

The Office of the Dean of Student Affairs comprises a team of faculty members who are advisors to the Students' Union. Their responsibility is to promote student welfare at all levels. The office offers

- Personalised services
- Guidance and assistance in the co-ordination of student activities
- Counselling facilities
- Information on the availability of student scholarships
- Arranges for bus passes for students

Mentoring

Personal guidance for both academic and personal matters is made available to students through the mentoring programme. Each faculty member mentors a certain number of students. Each student is provided with a mentoring booklet, in which her progress in the academic programme is recorded. Both the mentor and the student are required to sign in the booklet on the completion of each semester. The mentor meets her ward two to three times each semester.

Counselling

Trained counsellors are available on campus to help students cope with psychological and emotional pressures of life. Based on individual needs, students may also consult a professional counsellor who is available on campus once a week.

Clubs

Various clubs have been established on campus in order to encourage the interests of the students and to channelise their talents constructively.

Classical Dance

Dramatics

Enviro Club

Event Management

Folk Dance

French Club

Hindi Anubuthi

Light Music

Mime & Street Theatre Club

Photography and Film Making Club

Quiz, Debate & Current Affairs

Rotaract Club

Sanskrit Club - Kalakriti

Stellaeidoscope

Tamil - Bharathi Mandram

Western Music

Western Dance

Club membership is voluntary. Elections of the office bearers are held at the beginning of each academic year. Each club has a faculty advisor.

Computer Centre

The Computer Centre of Stella Maris College has state-of-the-art facilities with networks of around 150 nodes. Besides having two well-equipped computer laboratories attached to the Department of Computer Science, the College has other well-equipped computer laboratories which are used by other UG and PG departments for courses in Computer Science as well as for Internet browsing.

English Language and Life Skills Programme (ELLS)

ELLS is a self-financing Certificate Course for higher secondary and graduate students whose medium of instruction has been a regional language. Students are helped to improve their English language skills and life skills, to face the challenges of the competitive world. English language skills include Spoken English, Grammar, Comprehension and Writing skills and the use of Language Lab. Life skills include creating self-awareness, building self-esteem leading to self confidence, stress management, perception, leadership and coping with personality issues.

Stella Maris Pathway Programme

The Stella Maris Pathway Programme, with its goal 'Pathway to Opportunities,' focuses on the overall development of students, through training in Life Skills, Computer Skills and Employability Skills, from Semester I to Semester VI.

Language Partnership Programme (LPP)

The LPP is a language support programme which aims at improving the English language proficiency of I year undergraduate students who need help in this area. Teaching is done by student-teachers and is monitored by the faculty members in charge of the programme. Students can earn two extra credits under Part V of the curriculum by volunteering to be student-teachers under this programme.

Remedial Coaching Programme (RCP)

RCP sessions are conducted on campus for both shifts I and II either during the remedial hour or after regular class hours. RCP has been established to help the students improve their academic performance through peer teaching.

Writing Centre

The Centre functions with the help of faculty advisors from the English Department and writing assistants selected from among the final year undergraduate and postgraduate students. The objective of the Writing Centre is to improve the writing skills of students, specifically in the areas of grammar, organisation and style. Students from various departments who need help have access to the Writing Centre, where they will receive individual guidance in writing assignments and term papers.

Ragging Prevention Committee

In accordance with UGC norms, ragging in any form is strictly forbidden. Any student found guilty of ragging will face cancellation of admission/ suspension from the College/hostel, and a fine of Rs. 25,000 to Rs.1 lakh may be levied.

Members

Principal
Secretary

Contact Numbers

28110121
28110309

Faculty

1. Dr. Lakshmi Priya Daniel	9840690217
2. Ms. Lora Deva Prasana	9840038481
3. Sr. Francisco Nirmala f.m.m.	9445319472

Students

1. Samreen Wani
2. Ankitha Antony
3. Cathy Roshini. V
4. Mekha George
5. Induja Aravind
6. Meenakshi Palaniappan

Inspector of Police, Teynampet – 24349795

In case a student has been subjected to ragging, she should contact either of the following numbers 9841145218 / 9382112191 or drop her complaint in the box provided at the entrance to CC Block.

The Bank

The Stella Maris College Branch of the Indian Overseas Bank (IOB), with an ATM facility, is situated on campus and serves the College and other customers.

Bank Timings:

Monday to Friday : 9.30 a.m. - 3.30 p.m.

Saturday : 9.30 a.m. - 12.30 p.m.

Other Facilities

The College provides photocopying and telephone facilities for faculty and students.

RESIDENTIAL FACILITIES

The Hostels

There are four hostels for resident students: Our Lady's Hostel, St. Joseph's Hostel, Nava Nirmana and Mother Klemens Hostel. Apart from a friendly rivalry in games and sports, all the residents are united as one large, happy family. They elect their own representatives at the beginning of each term who then assume responsibility for the varied activities of hostel life, which include socials, entertainment and inter-hostel sports.

THE LIBRARY

The Stella Maris College Library is fully automated with a wide collection of the latest books, periodicals and CDs. This collection is expanded and updated regularly every year. The open access system provides reading and reference facilities for faculty and students.

The Library maintains three servers and over 60 PCs to support its various operations and services. The Library staff are committed to using technology in efficient and innovative ways.

Electronic databases are made available to the members of the library via the internet and the College's intranet. The Library also hosts DSpace, a digital repository which provides access to syllabi, academic papers presented at national and international fora, question papers, course schedules, synopses of theses and other research-related documents with full text wherever possible.

Every student is required to attend an orientation programme "Know your Library" immediately after enrolment.

LIBRARY WORKING HOURS

Monday – Friday : 8.00 a.m. - 6.00 p.m.

Saturday : 8.00 a.m. - 1.00 p.m.

Closed on Sundays and all public holidays.

LIBRARY SERVICES

The major services rendered in addition to the conventional Library and Information Services are

- Online services
- Computerised subject bibliography
- Computerised reservation of books
- Electronic library services
- Database development and maintenance
- Compiling information for several in-house journals
- Orientation programmes for in-house users
- EBSCO, NList databases
- DSpace
- Online Library – Questia.com

LENDING SERVICES

- Every postgraduate student may borrow five library books and every undergraduate student may borrow two library books at a time.
- Books that have been reserved by other members of the library are issued for two days only.

IDENTITY CARDS

- Students must scan their Identity card(I.D.) before entering the library.
- Exchange of I.D. cards is not permitted.
- Students must immediately report the loss of their I.D. card to the Librarian.

RULES AND REGULATIONS

- Strict silence should be maintained in the library.
- Books will be issued or renewed only if the student produces her identity card.
- Students are not allowed to bring any printed matter or files into the library.
- Students must deposit their cell phones and wallets at the token counter for security reasons.
- Books must not be marked or damaged in any manner.
- A student found guilty of damaging books will be debarred from using the library.
- Students must examine each book before borrowing and immediately report any damaged / missing pages to the Librarian.
- Students shall replace or pay for the cost of any book lost by them. If one book of a set is lost or damaged the whole set shall be replaced.
- A fine of Rs.2/- is charged for each day a book is overdue for the first week, and thereafter Rs.3/- for each day it is overdue.
- The student must return all books and cards and settle any outstanding dues prior to applying for the Transfer Certificate.

ARCHIVES

The College library also houses **Stellarchives**, the archival collections of the College which documents the history of the institution from its founding in 1947 to the present day. It contains exhibits such as photographs, manuscripts, artifacts, ephemerals, posters and brochures as well as copies of all College publications, annual magazines, calendars, departmental journals and campus newspapers. The holdings are accessible to all in digitized form. The preserved originals are available only for restricted viewing.

BOOK BANK

The objective of the scheme is to lend text books to deserving students. Text books on all subjects are available in the respective departments. A student borrowing books from the Book Bank is fully responsible for their safe custody. The books should not be marked, written upon or damaged. In the event of any damage or loss, she shall replace it with a new copy of the book or pay such compensation as may be decided by the Principal. Borrowers are not allowed to sub-lend the book. All books on loan must be returned before the end of each year. If the books are not returned on time, the student will not be eligible to borrow books in future.

Stella Maris International Centre for Multidisciplinary Research (SMICMR)

The SMICMR instituted in November 2013 provides resources and training programmes for both faculty and students to facilitate and encourage research activities that meet both national needs and global standards. It aims to strengthen networking and collaborative provisions between the College, departments, industry, institutions of higher education, research institutes both abroad and in India, thereby offering all members of the College community a wide range of options to enrich their campus experience.

The Centre also facilitates exchange programmes with institutions across the world for both faculty and students.

The Centre for Research in Science and Technology (CRIST)

The objective of CRIST is to promote scientific research especially in the fields of Biotechnology, Microbiology and Chemistry. The lab is well equipped for scientific research & teaching. A state-of-the-art Animal Cell Culture Unit also functions at CRIST. Antimicrobial, anticancer and antioxidant assay facilities are available in the Lab.

In addition to the research facilities the following courses are conducted at CRIST

- Diploma in Medical laboratory Technology (DMLT) for undergraduate Science students.
- Postgraduate Diploma in Medical Laboratory Technology (PG-DMLT) for graduates & Postgraduates.
- Certificate Course in Mammalian Cell Culture Techniques (ACCT) for students of Biotechnology.

FIST Laboratory

The FIST Laboratory was established with the financial assistance from the Department of Science and Technology (DST), Government of India. The state-of-the-art lab was set up with the aim of introducing a scientific computing environment based on Mathematical approaches to cater to the needs of teaching, learning, research and industrial applications.

Stella Maris Centre for Networking & Communications (SMCNC)

The Centre was set up in November 2013 to keep pace with rapid technological changes and to embrace the changing environment through computers, internet and video conferencing. The video-conference facilities in SMCNC will help catalyse knowledge, encourage entrepreneurship and promote intellectual connectivity of the College with global, national and regional organisations.

SMCNC enables the College to reach out to corporate, service, government and non-governmental organisations, and facilitates networking of the different activities of the departments with these

organisations. SMCNC also assist in the utilisation of different print, broadcast and other media by the College so that communication media becomes an integral part of the educational services of the College.

Centre for Women's Studies

The Centre for Women's Studies was sanctioned by the UGC under the XI Plan in the academic year 2009-2010 and was inaugurated in December 2010. The Centre seeks to consolidate and strengthen many initiatives of the College for women's education, research and interventions on gender issues. As a resource centre, it takes up research and documentation in the field. The Centre also seeks to focus on linkages between activism, intervention and academics.

OTHER PROGRAMMES OF THE COLLEGE

At the beginning of each year an Inaugural Mass is celebrated to invoke God's blessing on the new academic year. A Thanksgiving Mass is also celebrated at the end of the academic year to thank God for His bountiful blessings and guidance.

Campus Ministry

To foster the faith of Catholic Students, the College offers activities such as Prayer Meetings and Bible Study. Student prayer groups both in English and Tamil are given direction and guidance.

Workshops on different forms of prayer, yoga and meditation, as well as guest lectures on course-related themes, are also organised for the students.

The Annual Retreat

The College arranges an annual retreat for the Catholic students. All Catholic students of the College are expected to attend the retreat.

Cultural Activities

Inter-year and inter-collegiate cultural programmes are held annually in a spirit of friendly rivalry and healthy competition.

Parent-Teacher Meet

Parents are required to meet the mentors / faculty members of the department every semester to facilitate co-operation and collaboration in our educational endeavours. These meetings are organised by the respective departments.

Foundress' Day

Foundress' Day, celebrated on November 15, commemorates the death anniversary of Mother Mary of the Passion, Foundress of the Franciscan Missionaries of Mary.

Feast of St. Francis

October 4 is celebrated as the feast of our patron, St. Francis of Assisi.

Days of Celebration in the College

Hostel Day, Sports Day, NSS Day, NCC Day, International Women's Day, Union Day and College Day are celebrated during the second semester. Prizes are awarded to meritorious students on these days.

Valedictory Function

A valedictory is organised at the end of the year to bid farewell to the outgoing students.

PUBLICATIONS

The College Magazine

The College Magazine is published each academic year. The Editorial Board consists of a team of faculty members assisted by student volunteers.

Other Publications

The Departments of English, Economics, History, Social Work, Physics, Chemistry, International Studies and Hindi publish department journals. The College also publishes **Stellaeidoscope**, an on-line newspaper.

STELLA MARIS ALUMNAE ASSOCIATION

Every graduate of the College is encouraged to become a member of the Alumnae Association.

Objectives of the Alumnae Association

- To foster fellowship among Alumnae and maintain continued contact with their Alma Mater.
- To facilitate creative involvement in the progress and activities of the College.
- To encourage joint endeavour in the building of the community and society.

Career Guidance Cell

The Career Guidance Cell in the College is administered entirely by the Alumnae of the College. It is dedicated to providing comprehensive, quality career development and employment training programmes. These programmes equip the diverse student community to successfully meet the demands and challenges of a career.

Objectives:

- To organise training programmes /workshops /seminars and special events to assist students with life planning.
- To provide information on jobs, positions and opportunities.
- To provide employment opportunities through recruitment programmes on campus and to foster partnerships both on and off campus.
- To mobilise resources for needy students to apply for jobs or to start enterprises.
- To enhance services through innovative technology, programme development, and continuous updating of resources.

THE COLLEGE OFFICE

Office Hours for Students: 9.50 – 10.10 a.m. and 1.00 – 1.30 p.m.

- Requests for certificates, testimonials and other documents requiring the Principal's signature should be addressed to the Principal and submitted to the College Office.
- The Principal will take into consideration the reports of the departments when issuing academic/conduct/attendance/other certificates.
- A student desiring to obtain a certificate(transfer/conduct/age etc.) shall apply for it in the prescribed form available in the College Office. The application should be submitted along with a search fee.
- **Certificates will not be issued at less than 48 hours notice.**

COLLEGE FEES

- Every student shall be liable to pay the whole fee for each semester during any part of which her name is on the rolls. The fees shall be paid before the commencement of the semester.
- Students who have not paid the fees within the due date will pay the fees with a fine of Rs.2/- per day upto 10 working days. Absence from College, whether with leave or without leave, forms no ground for exemption from the enforcement of the rule.
- Students who fail to pay the whole amount due from them before the commencement of the semester will have their names deleted from the rolls.
- Holders of scholarships are bound by all the above regulations.

SCHOLARSHIPS

Various Government scholarships are available for students belonging to Scheduled Castes, Scheduled Tribes (including those converted to Christianity), Most Backward Classes and Denotified Communities and Other Backward Classes. Free Education is also available to SC/ST students (including converts) and to first generation learners among Backward Classes. Such students should apply to the College Office immediately after the reopening of the College for the relevant application forms.

Scholarships instituted by the Management and other sources, including those instituted in the Golden Jubilee Year and in the New Millennium, are also available. Fee concessions are available for deserving students.

THE STAFF COUNCIL

The Staff Council comprises the Principal, the Secretary, the Vice-Principals, the Controller of Examinations, the Associate Controller of Examinations, the Deans of Academic Affairs, the Deans of Student Affairs, the Heads of Departments, the IQAC Coordinator, the Value Education Coordinators, the Librarian, the Physical Directress, the NSS Coordinator, the NCC Officer, Dean of Research, Director, SMCNC, Public Relation Officer, the Office Superintendent, the Bursar and the Campus Maintenance Manager.

MEMBERS OF THE FACULTY

MATHEMATICS

Dr. (Sr.) Jasintha Quadras f.m.m., M.Sc., M.S., M.Phil., Ph.D.

Principal

Dr. Felbin C. Kennedy M.Sc., M.Phil., Ph.D.

Dr. (Sr.) Rosy Joseph f.m.m., M.Sc., M.Phil. Ph.D.

Controller of Examinations

Dr. Mercy Soruparani M.Sc., M.Phil., Ph.D.

Ms. S. Nalini B.Ed., M.Sc., M.Phil.

Ms. A. Josephine Lissie B.Ed., M.Sc., M.Phil.

Dr. V. Jude Annie Cynthia M.Sc., M.Phil., Ph.D.

Ms. V. Dhanalakshmi M.Sc., M.Phil.

Dr. Teresa Arockiamary Santiago M.Sc., M.Phil., Ph.D.

Dr. A.S. Shanthy M.Sc., M.Phil., Ph.D.

HISTORY & TOURISM

Dr. Dolly Thomas M.A., M.Phil., Ph.D.

Dr. Susan Paul M.A., Ph.D.

SOCIOLOGY

Dr. J. Maria Agnes Sasitha M.A., Ph.D.

ECONOMICS

Ms. Pearl Rose Paul M.A., M.Phil.
Dr. Regi Manimegala J. M.A., M.Phil., Ph.D.
Dr. Millie Nihila M.A., M.Phil., Ph.D.
Dr. A. Punitha M.A., M.Phil., Ph.D.
Ms. D. Hima Bindu M.A., M.Phil.,(Ph.D.)
Dr. Crystal David John M.A., Ph.D.
Ms. Mary Abraham M.A., M.Phil.
Dr. (Sr.) Stella Mary f.m.m., M.A., M.Phil. Ph.D.

PSYCHOLOGY

Ms. Mary Shantha Joseph M.A., M.Phil.

FINE ARTS

Dr. Margaret Thomas M.A., M.Phil., Ph.D.
Dr. Sumithra Dawson M.A., M.Phil., Ph.D.
Dr. Anne Samuel M.A., M.Phil., Ph.D.

Dean of Academic Affairs

Dr. Lakshmi Priya Daniel M.A., M.Phil., Ph.D.

Dean of Student Affairs

Dr. Razia Tony M.A., Ph.D.
Ms. Mallika Madhavan M.A., M.Phil.
Dr. Swapna Sathish M.A., B.Phil., Ph.D.

ENGLISH

Dr. Bernadine Mary Joseph M.A., M.Phil., Ph.D. ***Vice-Principal***
Dr. Miruna George M.A., M.Phil., Ph.D.
Ms. Ajie George M.A.
Dr. V. Padma B.Ed., M.A.(Eng.), M.A.(Women's Studies), Ph.D.
Ms. K. Latha M.A., M.Phil.
Dr. Sujitha S. M.A., M.Phil., Ph.D.
Ms. D. Nazneen Marshall M.A., M.Phil.
Dr. Padma V. Mckertich M.A., M.Phil., Ph.D.

COMMERCE

Dr. Rashida Banu M.Com., MBA., M.Phil., Ph.D.

Dr. Agnes Rozario M.Com., Ph.D.

Ms. Zonita Mason M.Com., M.Phil.

Ms. S. Shanthi M.Com., M.Phil., PGDCA., (Ph.D.)

PHYSICS

Dr. K. H. Rajini M.Sc., M.Phil., Ph.D.

Ms. A. Suganthi Lark Josephine M.Sc., M.Phil.

Ms. N. Neeraja M.Sc., M.Phil.

Dr. Belina Xavier M.Sc., B.Ed., Ph.D.

Sr. Francisco Nirmala f.m.m., M.Sc., M.Phil.

Dean of Student Affairs

Dr. Shanmugasundari M.Sc., M.Phil., Ph.D.

CHEMISTRY

Dr. Shiny John Vairamon M.Sc., M.Phil. Ph.D.

Dr. Mary George M.Sc., M.Phil., Ph.D.

Dr. Mary N. L. M.Sc., M.Phil., Ph.D.

Dr. Revathy Rajagopal M.Sc., M.Phil., Ph.D.

BOTANY

Dr. Nirmala Kanagaraj M.Sc., M.Phil., Ph.D.

Dr. Ordetta Hanna Mendoza M.Sc., M.Phil., Ph.D.

Dr. Priscilla Jebakumari M.Sc., M.Phil., Ph.D.

Vice-Principal

Dr. Geradette Mary Judaline Davey B.Ed., M.Sc., M.Phil., Ph.D.

Ms. Antony Rose Immaculate B.Ed., M.Sc., M.Phil.

Dr. Satyabama B.Ed., M.Sc., M.Phil., Ph.D.

ZOOLOGY

Dr. Annie Cherian B.Ed., M.Sc., M.Phil., Ph.D.

Dr. Juliana Joe M.Sc., M.Phil., Ph.D.

Dr. Rita Jayaraj B.Ed., M.Sc., Ph.D.

Dr. Miriam Cecilia Vassou M.Sc., Ph.D.

Dr. Kalpana Jayaraman M.Sc., Ph.D.

SOCIAL WORK

Dr. Sandra Joseph M.A., M.Phil., Ph.D.

IQAC Coordinator

Dr. Marian Benita Maria M.A., M.Phil., Ph.D.

Dr. (Sr.) Lourthu Mary f.m.m., M.A., M.Phil., Ph.D.

Dr. Nirmala Alex M.A., M.Phil., Ph.D.

NSS Programme Officer

TAMIL

Dr. S. Ulaganayaki M.A., M.Phil., Ph.D.

Dr. Ignatius Veronica Alice M.A., M.Phil., Ph.D.

Dr. Nanthamil Nangai M.A., M.Phil., Ph.D.

SANSKRIT

Dr. Subhasri R. B.Ed., M.A., M.Phil., Ph.D.

FRENCH

Ms. Suchithra E. Herur, M.A.

PHYSICAL EDUCATION

Dr. Ancy Emmanuel M.P.Ed., M.Phil., Ph.D.

LIBRARY

Ms. M. Mahalakshmi M.L.I.S., M.Phil.

VALUE EDUCATION

Sr. Maria Sundari f.m.m., M.Th., M.Phil.

Dr. Sr. Colleen North f.m.m., M.A., Ph.D

MANAGEMENT FACULTY

Dr. Leema Vanithakumari B.A.L., M.Com., M.Phil., Ph.D

Vice-Principal Shift II

Dr. Alamelu N. M.A., M.Phil., Ph.D.

Associate Controller of Examinations

Dr. Sundari Krishnamurthy M.A., M.Phil., Ph.D.

Director, SMCNC

Dr. Renuka Rajaratnam M.A., M.Phil., Ph.D.

Dean, Research and International Programmes

Ms. Shantha Gabriel M.A.(Lit.), P.G.C.T.E, M.Litt.(Linguistics),

M.A.(Lang. and Lit. in EDUC) ***Public Relations Officer***

COMMERCE

Ms. Shanthi Ranjit M.Com., B.Ed., M.Phil.

Dr. Grace Paul M.Com., M. Phil., Ph.D.

Dr. Vidya Srinivasan M.Com., B.Ed.,M.Phil., Ph.D.

Ms. Victoria Henry M.Com., M.Phil., M.B.A.

Ms. I. Valantina M.Com., M.Phil.

Ms. Adela Peacelyn Joycy M. M.Com., M.Phil.

Ms. S. Jothilakshmi M.Com., M.Phil., PGDBA

Ms. Evangel Aazhima X. T. M.Com., M.Phil.

Ms. R.B. Ayeswarya M.Com., M.B.A.(CS), M.Phil.

Ms. C. Deepasri M.Com.,M.Phil.

Ms. E. Theresa Priya Darshini M.Com., M.Phil.

Ms. Nithya K. M.Com., M.Phil.

Ms. Renuka Devi S.V. B.Com., M.B.A., MHRM, M.Phil.

Ms. Leelavathi R. M.Com.

Ms. Jesintha Preethi Francena. V. M.Com.,M.Phil.,M.B.A.

Ms. Pavithra S.G. M.Com.,M.Phil.

Dr. Nithya K. M.Com., M.Phil., Ph.D.

Ms. P. Sharanya M.Com., M.Phil., M.B.A.

Ms. Priyanka Saraswat B.Com.(Hons), M.B.A.

ECONOMICS

Ms. Rebecca Devaprasad M.A., M.Phil.

Ms. Jayalakshmi M.A., M.Phil.

FINE ARTS

Sr. Fatima Furtado f.m.m., M.A., M.Phil.

Ms. Arokia Antoniate Priya M.A., M.Phil.

HISTORY & TOURISM

Dr. Gayathri M.A.(Def.Studies), M.A.(History), M.Phil., Ph.D.

Dr. Shan Eugene M.A., M.Phil., Ph.D.

SOCIOLOGY

Dr. Jayasheela George M.A.,M.Phil., Ph.D.

Ms. B. Maria Aishwarya B.Sc., M.A.

Ms. Anjana Raghu Ram M.A.

ENGLISH

Ms. Tanya C. Lawrence M.A., M.Sc (Psychology), M.Phil.

Dr. Prabha G. M.A., M.Phil., Ph.D.

Ms. Sophia Xavier B.Ed., M.A., M.Phil.

Ms. Ishleen M.A., M.Phil.

Dr. Aparna Srinivas M.A., M.Phil., Ph.D.

Ms. S. Sindhu M.A.

MATHEMATICS

Ms. Gowri Bhaskharun M.Sc., M.Phil.

Lt. V.F. Fancy M.Sc., M.Phil.

Ms. A. Dhanalakshmi M.Sc., M.Phil.

Ms. S. Sindiya Therese M.Sc., M.Phil.

Dr. S. Sarah Surya M.Sc., M.Phil., Ph.D.

Associate NCC Officer

PHYSICS

Ms. Anceila D. M.Sc., M.Phil.

CHEMISTRY

Ms. Avila Josephine B. M.Sc., M.Phil.

Ms. V. Mary Teresita M.Sc., M.Phil.

Dr. V. Sudha M.Sc., Ph.D.

Dr. Kalaivani Srinivasan M.Sc., Ph.D.

COMPUTER SCIENCE

Ms. U. Jeyapriya M.C.A., M.Phil.

Ms. Birunda Antoinette Mary J. B.Ed., M.Sc., M.Phil.

Ms. Blessy Boaz M.Sc. (S.E.), M.Phil.

Ms. A. R. Charulatha M.Sc., M.Phil.

Ms. B. Sree Vidya M.Sc., M.B.A., M.Phil.

Dr. I. Lakshmi M.Sc., M.Phil., Ph.D.

Ms. D. Renukadevi M.C.A. M.B.A., M.Phil.

Ms. D. Karthika M.C.A., M.Phil.

LANGUAGES

TAMIL

Dr. Tamil Selvi P. M.A.(Tamil), M.A.(English) M. Phil., Ph.D.

HINDI

Dr. Shrabani Battachariya B.Ed., M.A., Ph.D.

Dr. A. Fathima B.Ed., M.A., M. Phil., Ph.D.

BIOINFORMATICS

Dr. K. Shyamala M.Sc., Ph.D.

Ms. E. Nandha Devi M.Sc., M.Phil.

Ms. R. Sagaya Jansi M.Sc., M.Phil.

Dean of Academic Affairs

INTERNATIONAL STUDIES

Ms. Aarti S B.L., M.A.(His.), M.A.(Intl. Relns), P.G.D.I.B.L.

Ms. Rajeswari Thilagan M.A., M.Phil.

Ms. Geraldine Maria Smith M.A.

SOCIAL WORK

Ms. Mary. T. Abraham B.Ed., M.A.,

Dr. Priya Mary George M.A., Ph.D.

Ms. B. Lora Deva Prasana M.A.

Dean of Student Affairs

Ms. Beula Francis B.Ed., M.A., M.Phil.

Dr. K. Madhavi M.A., M.H.R.M., M.Phil., Ph.D., PGDHE

Dr. Catherine Joseph M.A., M.Phil., Ph.D., PGDCP

Ms. Vijayalakshmi K. M.A.

PUBLIC RELATIONS

Ms. Ramya K. Prasad M.A., M.Phil.,

Ms. Shreenidhi S. M.A.

BIOTECHNOLOGY

Dr. J. Anbumalarmathi M.Sc., Ph.D.

Dr. Aruna Sharmili S. M.Sc., Ph.D.

Dr. K. Veena Gayathri M.Sc., Ph.D.

MEDICAL LABORATORY TECHNOLOGY

Dr. R. Raja Sidambaram M.D. (A.M.), M.Sc. M.Phil. DSM, PGDMLT, DIBT

ENGLISH LANGUAGE AND LIFE SKILLS

Dr. Sr. Helen Vincent f.m.m., B.Ed., M.A., D.S.W., Ph.D.

Director

Dr. Ms. Mridula Jose M.A., M.Phil., Ph.D.

Ms. Uma David M.A., B.T.

Ms. Maria Theresa Gregory M.A., M.Phil.

ARCHIVES

Ms. Gita Balachandran M.A., M.L.I.S.

SOCIAL AWARENESS PROGRAMME

Ms. Harriet Sathyavathi M.S.W.

Co-ordinator

SYSTEMS ANALYST

Mr. V.P. Sudhakar B.E.

COUNSELLING SERVICES

Dr. Sr. Colleen North f.m.m., M.A., Ph.D.

Ms. Mary Shantha Joseph M.A., M.Phil.

Ms. Sheila Singh M.Sc.

HEALTH SERVICES

Dr. M. Chellammal

Sr. Francisca f.m.m.

HOSTEL WARDENS

Sr. Kamala Philomena f.m.m., B.Ed., M.Sc.,

Sr. Leony Dhanaswamy f.m.m., M.Sc., M.Phil.

Sr. Leema Morais f.m.m., M.Th. (USA)

Sr. Assumpta Pereira f.m.m., B.A., PGCBD.

Ms. Alice Rani M.Sc.

ADMINISTRATIVE AND SUPPORTING STAFF

Sr. Susan f.m.m.

Secretary

AIDED SECTION

Ms. Alphonsa Simon

Superintendent

Sr. Veera Janette Barboza f.m.m.

Bursar

Mr. S. Joseph Antony Prabhu

Ms. I. J. Antoinette Ragini

Mr. J. Bellarmine

Mr. Arokiadoss Patrick Burnas

Ms. Mary Bose

Mr. K. Vareed Tojo

Mr. E. Irudayaraj

Mr. C. Mohan

Mr. J.A. Nathan

Mr. Joseph Robin

Ms. Annie Joice

Sr. Arul Mary f.m.m.

Ms. K. Naseem Banu

Ms. S. Arokia Selvi

Ms. Mary Clara Rani

Mr. Susai G.

Ms. J. Usha Rani

Ms. S. Philomena

Mr. M. Murugan

Ms. Devamma

Ms. Meena

Mr. Selvaraj

Ms. V. Anthonyammal

Mr. J. Antony Raj

SELF-FINANCING SECTION

Sr. Hilda Pais f.m.m.

Dr. (Sr.) Flavia Mariapragasam f.m.m., M.A., M.Phil., Ph.D.,

Sr. Josephine Diana f.m.m.

Mr. C. Sekar - Internal Auditor

Ms. M. Premi

Ms. A. Jessy

Ms. Sheila Singh

Ms. N. Suffiya

Ms. K.R. Vatsala

Ms. Elizabeth

Mr. Dominic Savio

Ms. Arokia Mary

Ms. V. S. Gowri

Ms. Leema Joice

Ms. C. Joice Merlin

Ms. Veni Metilda

Ms. Bhuvaneswari

Ms. Savari Juliet

Ms. Pragasamary

Ms. Stella Ann Miranda

Ms. R. Anitha

Ms. Lydia

Ms. Sujatha C

Ms. Deepa A

Ms. Gayathri

Ms. P.S. Sandhya

Mr. V.P Sudhakar

Ms. Adlin Jinisha

Ms. Sahaya Joselin Shiny. S

Ms. P. Mohanasundari

Ms. B. Sunitha

Mr. Tamilarasu

Mr. Tamilmaran

Ms. Mangalam Mary

Ms. Faith Leela

Ms. B. L. Amalorpava Mary

Ms. Mary Stella K. R.
Ms. Fatima George
Ms. Victoria
Ms. Krishnaveni
Ms. Amali
Ms. Uthriyarnary
Ms. Fatima B P
Ms. Amirthammal
Mr. A. Antony
Ms. K. Sheela Devi
Mr. E. Elangovan
Ms. P Saroja
Ms. Maria Veronica
Ms. P. Victoria Rani
Ms. P. Poongodi
Mr. M. Arul Das
Ms. Poulin S
Ms. Lourthu Mary
Ms. I. P. Jacqueline
Ms. Sivakami R
Ms. Sulochana P
Ms. Jothi
Ms. Susheela H
Ms. Davana Kodi
Ms. Sri Priya
Ms. Gnanaoli
Ms. S. Lakshmi
Mr. M. Jagadeesan
Ms. Saritha
Mr. Deva Raj
Ms. Kamala
Ms. Muthamma
Ms. Bhuvaneshwari G.
Mr. Rajasekar
Ms. Ammu
Mr. Santhosh. S
Mr. Arokiya Nathan

COLLEGE SONG

Alma Mater, our youthful hearts in chorus
Sing of their love and loyalty today:
Proudly we bear thy crest aloft and hail thee
Guide of our lives and star of our way!

Stella Maris, shine on our lives forever
Until our souls are radiant with thy light
Star of the Sea, our eyes shall seek thy guidance
When storms arise and day gives way to night
Star of the Sea, draw us ever upwards,
Along life's way with thy beacon bright,
Goodness and Truth, great ideals of virtue,
Love ruling all, our courage and our might.

Alma Mater, our youthful souls are offered
By sacrifice, by truth and charity,
Sweet be our days in this our home beloved,
Sweet be the memories we cherish of thee.

Alma Mater our dear India awaits thee,
Mother of hearts both generous and brave.
Give to our country heroines and patriots,
Hearts that will serve, devotion that will save.

கல்லூரீப் பாடல்

எம்மறிவுத் தாயகமே

எம்மிள இதயங்கள் இன் றுணை
அன்பு முண்மையு மிசைந்து பாடும்
உனக் குரிமையாகி உயர்ந்தோம்
பெருமை தந்து சிறந்தோம்
என் வாழ்வுப் பாதையிலே
வழி காட்டும் வான் விளக்கே
அலைகடல் ஒளிமீனே எம்
அறிவுறு செந்தேனே

கடும்புயலும் காரிருளும் சேர்ந்தாலும்
எம் விழிகள் உன் துணையே நாடும்
ஆன்மப் பேரொளி நிறைந்திடவே
அலைகடல் ஒளிமீனே எம்
அறிவுறு செந்தேனே

நண்மையும் வாய்மையும் உயர்
எண்ணமும் திண்மையும் தந்து
எமை முன்செலுத்தும் பேரொளியே
அனைத்தையும் ஆளும் அன்பே
அலைகடல் ஒளிமீனே எம்
அறிவுறு செந்தேனே

அறிவுத் தாயகமே
அருள் நெஞ்சமும் மாறா வீரமும்
ஆளும் தலைமையும் அயரா துழைத்து
தாய்த்திரு நாட்டிணைத் தரணியில் உயர்த்திடப்
பொற்புடை மாதரை அளித்திட
உணையே நோக்கும் நம்மாருயிர்ப் பாரதம்
அலைகடல் ஒளிமீனே எம்
அறிவுறு செந்தேனே

தமிழாக்கம்
கமலாட்சி பூனிவாசன்
தமிழ்த்துறை

தமிழ்த்தாய் வாழ்த்து

நீராரும் கடலுடுத்த நிலமடந்தைக் கெழிலொழுகும்

சீராரும் வதனமெனத் திகழ்பரதக் கண்டமிதில்

தெக்கணமும் அதிற்சிறந்த திராவிடநல் திருநாடும்

தக்கசிறு பிறைநுதலும் தரித்தநறுந் திலகமுமே

அத்திலக வாசனைபோல் அனைத்துலகும் இன்பமுற

எத்திசையும் புகழ்மணக்க இருந்தபெருந்

தமிழணங்கே! தமிழணங்கே!

உன் சீரிளமைத் திறம் வியந்து செயல் மறந்து

வாழ்த்துதுமே! வாழ்த்துதுமே! வாழ்த்துதுமே!

மனோன்மணியம் பெ. சுந்தரம் பிள்ளை

TREE PLANTING SONG

Stay here for us, for we must leave
Our Alma Mater dear
Send deep your roots, grow strong and straight
As we were nurtured here.
The class of... must part
From this campus, yet so dear,
We'll leave you here, dear little tree,
To be our souvenir.

The Cloisters' noble silent trees
Were our professors too
Who whispered to our listening hearts
What we should be and do,
So you'll remind us, little trees—
For oft we'll think of you—
To be as open to the light,
To grow as good and true.

We thank you, Stella Maris dear,
For your maternal care
For all the goodness and the truth
You tried with us to share,
And by the steady light you gave
Our homeward way to chart,
We'll reach the port of Endless Spring
Adieu, but ne'er to part.

HOSTEL SONG

East and West are happily combined
North and South leave rivalry behind
For here no barrier can rise
All tongues and races harmonise.

Star of the Sea shine on our hostel home
Keep us united in the years to come
We'll ne'er forget the student days we share
Our youthful hearts are fair and free from care
Though we be far from home or country dear
Our common ideal makes us one family here
In work or play our constant aim shall be
Sacrifice, truth and sincere charity.

And when duty's task is done each day
Stella Maris rings with laughter fair
In life we learn to face each trial
With courage and a cheerful smile.

THE PLEDGE

I promise to serve my country, to the best of my ability
To live up to the ideals of my Alma Mater
To be firm in my faith and trust in God,
To work and pray for unity, peace and progress in my country
To use my education and experience
to help the less fortunate,
and in my life to be pure and sincere,
seeking the highest good,
in all things worthy of my model,
THE STAR OF THE SEA .

CALENDAR

ACADEMIC YEAR 2015-2016

III, V, VII Semesters begin
18 June 2015

I Semester for UG & PG begins
22 June 2015

End Semester Examinations begin
26 October 2015

II, IV, VI, VIII Semesters begin
12 November 2015

End Semester Examinations begin
31 March 2016

JUNE 2015

15 Mon

16 Tue

17 Wed

18 Thu College reopens for II, III, IV UG & II PG
Day 1

19 Fri
Day 2

20 Sat
Day 3

21 Sun

Cast your cares on the Lord and He will sustain you....

Psalm 55:22

JUNE 2015

22 Mon College opens for I UG & I PG

Day 4

23 Tue

Day 5

24 Wed

Day 6

25 Thu

Day 1

26 Fri

Day 2

27 Sat

Day 3

28 Sun

Praise the Lord. Give thanks to the Lord, for He is good; His love endures forever.
Psalm 106: 1

JUNE - JULY 2015

29 Mon

Day 4

30 Tue

Day 5

1 Wed

Day 6

2 Thu

Day 1

3 Fri

Day 2

4 Sat

Day 3

5 Sun

The fear of the Lord is the beginning of knowledge, but fools despise wisdom and discipline.

Proverbs 1: 7

JULY 2015

6 Mon

Day 4

7 Tue

Day 5

8 Wed

Day 6

9 Thu

Day 1

10 Fri

III Year & PG Retreat / Workshop

Day 2

11 Sat

III Year & PG Retreat

12 Sun

Trust in the Lord with all your heart and lean not on your own understanding.

Proverbs 3: 5

JULY 2015

13 Mon

Day 3

14 Tue

Day 4

15 Wed

Day 5

16 Thu

Day 6

17 Fri

Day 1

18 Sat

Ramzan

19 Sun

Put away perversity from your mouth; keep corrupt talk far from your lips.

Proverbs 4:24

JULY 2015

20 Mon

Day 2

21 Tue

Day 3

22 Wed

Day 4

23 Thu

Day 5

24 Fri

II Year Retreat/Workshop

Day 6

25 Sat

II Year Retreat

26 Sun

The fear of the Lord is the beginning of wisdom

Proverbs 9:10

JULY - AUGUST 2015

27 Mon

Day 1

28 Tue

Day 2

29 Wed

Day 3

30 Thu

Day 4

31 Fri

Day 5

1 Sat

2 Sun

When pride comes, then comes disgrace; but with humility comes wisdom.

Proverbs 11: 2

AUGUST 2015

3 Mon

Day 6

4 Tue

CA Test I

5 Wed

CA Test I

6 Thu

CA Test I

7 Fri

CA Test I

8 Sat

CA Test I

9 Sun

He who walks with the wise grows wise, but a companion of fools suffers harm. **Proverbs 13:20**

AUGUST 2015

10 Mon

Day 1

11 Tue

Day 2

12 Wed

Day 3

13 Thu

Day 4

14 Fri

Day 5

15 Sat

Independence Day

16 Sun

He who spares the rod hates his son, but he who loves him is careful to discipline him.
Proverbs 13:24

AUGUST 2015

17 Mon

Day 6

18 Tue

Day 1

19 Wed

Day 2

20 Thu

Day 3

21 Fri

Day 4

22 Sat

Day 5

23 Sun

A heart at peace gives life to the body, but envy rots the bones.

Proverbs 14:30

AUGUST 2015

24 Mon

Day 6

25 Tue

Day 1

26 Wed

Day 2

27 Thu

Day 3

28 Fri

Day 4

29 Sat

30 Sun

A gentle answer turns away wrath, but a harsh word stirs up anger.

Proverbs 15: 1

AUGUST - SEPTEMBER 2015

31 Mon

Day 5

1 Tue

Day 6

2 Wed

Day 1

3 Thu

Day 2

4 Fri

Day 3

5 Sat

Krishna Jayanthi

6 Sun

The Lord detests the sacrifice of the wicked, but the prayer of the upright pleases Him.
Proverbs 15: 9

SEPTEMBER 2015

7 Mon

Day 4

8 Tue

Day 5

9 Wed

Day 6

10 Thu

Day 1

11 Fri

I Year Retreat/Workshop

Day 2

12 Sat

I Year Retreat

13 Sun

Commit to the Lord whatever you do, and your plans will succeed.

Proverbs 16:3

SEPTEMBER 2015

14 Mon

Day 3

15 Tue

Day 4

16 Wed

Day 5

17 Thu

Vinayaka Chathurthi

18 Fri

Day 6

19 Sat

Day 1

20 Sun

Pleasant words are a honeycomb, sweet to the soul and healing to the bones.

Proverbs 16:24

SEPTEMBER 2015

21 Mon

Day 2

22 Tue

Day 3

23 Wed

Day 4

24 Thu

Bakrid

25 Fri

CA Test II

26 Sat

CA Test II
AGM - AASMC

27 Sun

Blessed are the merciful, for they will be shown mercy.

Matthew 5:7

SEPTEMBER - OCTOBER 2015

28 Mon

CA Test II

29 Tue

CA Test II

30 Wed

CA Test II

1 Thu

Day 5

2 Fri

Gandhi Jayanthi

3 Sat

4 Sun

Blessed are the pure in heart for they will see God.

Matthew 5: 8

OCTOBER 2015

5 Mon

Day 6

6 Tue

Last date for III component

Day 1

7 Wed

Day 2

8 Thu

Day 3

9 Fri

Day 4

10 Sat

Day 5

11 Sun

... when you give to the needy, do not let your left hand know what your right hand is doing.

Matthew 6:3

OCTOBER 2015

12 Mon

Day 6

13 Tue

Day 1

14 Wed

Day 2

90th Day

15 Thu

Revision holidays / Practical exams begin

16 Fri

17 Sat

18 Sun

... do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own.

Matthew 6:34

OCTOBER 2015

19 Mon

20 Tue

21 Wed

Ayudha Pooja

22 Thu

Vijaya Dasami

23 Fri

Muharam

24 Sat

25 Sun

... first take the plank out of your own eye, and then you will see clearly to remove the speck from your brother's eye.

Matthew 7:5

OCTOBER - NOVEMBER 2015

26 Mon

End Semester Exams begin

27 Tue

28 Wed

29 Thu

30 Fri

31 Sat

1 Sun

Walk in Truth and Charity and you will accomplish marvels.

Blessed Mary of the Passion

NOVEMBER 2015

2 Mon

3 Tue

4 Wed

5 Thu

6 Fri

7 Sat

8 Sun

How much good there is to be done, I wish I had a thousand lives.

Blessed Mary of the Passion

NOVEMBER 2015

9 Mon

10 Tue Deepavali

11 Wed

12 Thu II / IV/ VI / VIII Semesters begin
Day 1

13 Fri
Day 2

14 Sat
Day 3

15 Sun

If the Institute is my work, it will perish with me; but if it is God's work, it will flourish.
Blessed Mary of the Passion

NOVEMBER 2015

16 Mon

Day 4

17 Tue

Day 5

18 Wed

Day 6

19 Thu

Day 1

20 Fri

Day 2

21 Sat

22 Sun

Love God without measure.

Blessed Mary of the Passion

NOVEMBER 2015

23 Mon

Day 3

24 Tue

Day 4

25 Wed

Day 5

26 Thu

Day 6

27 Fri

Day 1

28 Sat

Day 2

29 Sun

*Peace is acquired through sacrifice and love. **Blessed Mary of the Passion***

NOVEMBER - DECEMBER 2015

30 Mon

Day 3

1 Tue

Day 4

2 Wed

Day 5

3 Thu

Day 6

4 Fri

Day 1

5 Sat

6 Sun

I do one thing at a time as if that is the only thing to do.

Blessed Mary of the Passion

DECEMBER 2015

7 Mon

Day 2

8 Tue

Day 3

9 Wed

Day 4

10 Thu

Day 5

11 Fri

Day 6

12 Sat

Day 1

13 Sun

My God is beauty, my God is great, my God is happiness.

Blessed Mary of the Passion

DECEMBER 2015

14 Mon

Day 2

15 Tue

Day 3

16 Wed

Day 4

17 Thu

Day 5

18 Fri

Day 6

19 Sat

Day 1

20 Sun

Unity is the reflection of God's beauty.

Blessed Mary of the Passion

DECEMBER 2015

21 Mon Christmas holidays begin

22 Tue

23 Wed Milad- Un- Nabi

24 Thu

25 Fri Christmas

26 Sat

27 Sun

When we accept God's will, we enter into great peace.

Blessed Mary of the Passion

DECEMBER 2015 - JANUARY 2016

28 Mon

29 Tue

30 Wed

31 Thu

1 Fri New Year's Day

2 Sat

3 Sun

Do not set limits to your generosity.

Blessed Mary of the Passion

JANUARY 2016

4 Mon College re-opens
Day 2

5 Tue CA Test I

6 Wed CA Test I

7 Thu CA Test I

8 Fri CA Test I

9 Sat CA Test I

10 Sun

In order to find joy in God, we must know Him.

Blessed Mary of the Passion

JANUARY 2016

11 Mon

Day 3

12 Tue

Day 4

13 Wed

Day 5

14 Thu

Day 6

15 Fri

Pongal

16 Sat

Thiruvalluvar Day

17 Sun

Uzhavar Thirunal

Humility is the secret of love.

Blessed Mary of the Passion

JANUARY 2016

18 Mon

Day 1

19 Tue

Day 2

20 Wed

Day 3

21 Thu

Day 4

22 Fri

Day 5

23 Sat

24 Sun

*Life is entirely a search for the hidden God. **Blessed Mary of the Passion***

JANUARY 2016

25 Mon

Day 6

26 Tue

Republic Day

27 Wed

Day 1

28 Thu

Day 2

29 Fri

Day3

30 Sat

Day 4

31 Sun

It is by our deeds we prove that our love is real.

Blessed Mary of the Passion

FEBRUARY 2016

1 Mon

Day 5

2 Tue

Day 6

3 Wed

Day 1

4 Thu

Day 2

5 Fri

Day 3

6 Sat

7 Sun

True friendship is a means of drawing those dear to us closer to God.

Blessed Mary of the Passion

FEBRUARY 2016

8 Mon

Day 4

9 Tue

Day 5

10 Wed

Day 6

11 Thu

Day 1

12 Fri

Day 2

13 Sat

NCC Day

Day 3

14 Sun

... God resists the proud, but gives grace to the humble.

James 4:6

FEBRUARY 2016

15 Mon

Day 4

16 Tue

Day 5

17 Wed

Day 6

18 Thu

Day 1

19 Fri

NSS Day

Day 2

20 Sat

Sports Day

Day 3

21 Sun

...Thanks be to God who gives us the victory through our Lord Jesus Christ.

I Corinthians 15:57

FEBRUARY 2016

22 Mon

Day 4

23 Tue

Day 5

24 Wed

Day 6

25 Thu

CA Test II

26 Fri

CA Test II

27 Sat

CA Test II

28 Sun

Blessed are all those who put their trust in Him.

Psalm 2:12

MARCH 2015

29 Mon

CA Test II

1 Tue

CA Test II

2 Wed

Day 1

3 Thu

Day 2

4 Fri

Last date for III Component

Day 3

5 Sat

6 Sun

My defense is of God, who saves the upright in heart.

Psalm 7:10

MARCH 2016

7 Mon

Day 4

8 Tue

Day 5

9 Wed

Day 6

10 Thu

Day 1

11 Fri

Day 2

12 Sat

College Day

13 Sun

... whatever you ask for in prayer, believe that you have received it, and it will be yours.

Mark 11:24

MARCH 2016

14 Mon

Day 3

15 Tue

Day 4

16 Wed

Day 5

17 Thu

Day 6

18 Fri

Day 1

19 Sat

20 Sun

... Love your enemies, do good to those who hate you.

Luke 6:27

MARCH 2016

21 Mon

Day 2
90th Day

22 Tue Revision holidays begin / Practical Exams begin

23 Wed

24 Thu Maundy Thursday

25 Fri Good Friday

26 Sat

27 Sun Easter

*Bless those who curse you, pray for those who mistreat you. **Luke 6:28***

MARCH - APRIL 2016

28 Mon

29 Tue

30 Wed

31 Thu End Semester Exams begin

1 Fri

2 Sat

3 Sun

...The things which are impossible with men are possible with God.

Luke 18:27

APRIL 2015

4 Mon

5 Tue

6 Wed

7 Thu

8 Fri Ugadi

9 Sat

10 Sun

*Do not be anxious about anything, but in everything by prayer and petition, with thanksgiving, present your requests to God. **Philippians 4: 6***

APRIL 2015

11 Mon

12 Tue

13 Wed

14 Thu Tamil New Year

15 Fri

16 Sat

17 Sun

Praise the Lord. Give thanks to the Lord, for He is good; His love endures forever.

Psalm 106: 1

APRIL 2016

18 Mon

19 Tue

Mahavir Jayanthi

20 Wed

21 Thu

22 Fri

23 Sat

24 Sun

Do nothing out of selfish ambition or vain conceit, but in humility consider others better than yourselves.

Philippians 2:3

APRIL - MAY 2016

25 Mon

26 Tue

27 Wed

28 Thu

29 Fri

30 Sat

1 Sun

For the Lord is good and this love endures forever...

Psalm 100:5

NUMBER OF TEACHING DAYS

Month	Total No. of Days
SEMESTERS I, III, V, VII	
June 2015	11
July	24
August	23
September	22
October	10
Total	90
SEMESTERS II, IV, VI, VIII	
November	15
December	16
January 2016	20
February	24
March	15
Total	90
TOTAL	180

NOTES

NOTES

NOTES

NOTES

NOTES

Academic Year 2015 – 2016

JUNE

2015

S	M	T	W	Th	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

JULY

2015

S	M	T	W	Th	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

AUGUST

2015

S	M	T	W	Th	F	S
30	31					1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

SEPTEMBER

2015

S	M	T	W	Th	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

OCTOBER

2015

S	M	T	W	Th	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

NOVEMBER

2015

S	M	T	W	Th	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

DECEMBER 2015

S	M	T	W	Th	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

JANUARY 2016

S	M	T	W	Th	F	S
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

FEBRUARY 2016

S	M	T	W	Th	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29					

MARCH 2016

S	M	T	W	Th	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

APRIL 2016

S	M	T	W	Th	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

MAY 2016

S	M	T	W	Th	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Semester:

Days	1	2	3	4	5
Day 1					
Day 2					
Day 3					
Day 4					
Day 5					
Day 6					

Semester:

Days	1	2	3	4	5
Day 1					
Day 2					
Day 3					
Day 4					
Day 5					
Day 6					

IMPORTANT TELEPHONE NUMBERS

Name

Number
