

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
College with Potential for Excellence

2016 - 2017

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 with all my soul;
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	42
Testing and Evaluation	55
Research Programmes	60
Certificate Courses	61
College Timings	62
Attendance	62
Students' Union	63
Student Services	64
The Library	68
Research and Extension Centres	71
Other Programmes of the College	73
Stella Maris Alumnae Association	75
The College Office	76
The Staff Council	78
The Faculty	78
Administrative and Support Staff	88
College Song (English)	91
College Song (Tamil)	92
Tamil Thai Vazhthu	93
Tree Planting Song	94
Hostel Song	95
The Pledge	96
Calendar	97

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 nearly 4,500 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 currently 19 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 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 all rules and regulations as laid down 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. Students can check their attendance on the College website through their student login. Any discrepancy may be reported to the course teacher and rectified by the teacher concerned and the Deans of Academic Affairs within three days. No further corrections in attendance status will be permitted
7. The day begins with a common prayer for which all should be present and in which all should participate with due reverence.
8. 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.
9. 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.
10. Every student should wear her identity card while on campus.
11. Every student is expected to dress simply and modestly and observe the College dress code.

Students are permitted to wear: saree / salwar kameez / full length jeans with kurta

- Sleeveless attire is not permitted
- T-shirts are not permitted

12. Students are not permitted to be in the parking lot during class hours.
13. 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.
14. The use of mobile phones is banned on campus. Students are not permitted to use mobile 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 on payment of the fine. Mobile phones may not be used to take photographs / videos on campus without the permission of the Deans of Student Affairs / Head of Department.
15. All students who come to College by car / two-wheeler must buy the appropriate vehicle passes by June 30, 2016. Vehicles without passes will not be allowed into the campus thereafter. Drivers are not permitted to remain on campus.
16. Students should refrain from posting negative statements about the College/Faculty/Staff on social media websites.
17. Littering is prohibited. Students are expected to keep the campus neat and clean.
18. 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.
19. Students are not permitted to eat in the classrooms.
20. 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 from the Principal.
21. Tampering with / misuse of ID Cards or bus passes will result in withdrawal of these facilities.
22. Smoking, consumption of alcohol, possession / use of drugs or drug peddling is strictly forbidden. Students found guilty of substance abuse or in possession of drugs will be suspended / dismissed from College.

ACADEMIC PROGRAMMES

AIDED SECTION

Undergraduate Programmes

Bachelor of Arts (B. A.)

History and Tourism

Sociology

Economics

English

Bachelor of Visual Arts (B.V. A.)
(Specialisation in Painting or Design)
Four year Programme

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 Science (B.Sc.) - Mathematics

- Psychology

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 Business Administration (B.B.A.)

Bachelor of Computer Applications (B.C.A.)

Bachelor of Social Work (B.S.W.)

Bachelor of Vocation Programme (B.Voc.)

-Sustainable Energy Management

- Food processing and Quality Control

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.)

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.Com. (A & F)
/ B.B.A. / B.C.A. / B.S.W. / B.Voc.)
STRUCTURE OF THE PROGRAMMES

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 every week.

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

At the undergraduate level a student must necessarily complete a minimum of 149 credits for a Bachelor's degree and 174 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
 (d) Allied Elective Courses

Part IV (a) General Elective Courses / Basic Tamil
 (b) Value Education
 (c) Environmental Studies
 (d) Soft Skills
 (e) Extra Credits from value-added courses

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

BACHELOR OF VOCATION PROGRAMME

At the undergraduate level a student must complete a minimum of 180 credits for a B.Voc. Degree.

The B.Voc.programme has the following components

- Part I** Foundation course in Language- Tamil
- Part II** Foundation course in English
- Part III** a) Non - Major Elective (General Elective)
(b) Environmental Studies
(c) Value Education
(d) Extension Activity
(e) Soft Skills
- Part IV** Skills Component
Core Subjects
(Theory & Practical, Allied Courses and Project)

Food Processing and Quality Control

Skills Component - Major Core courses:

- Food Microbiology with Laboratory Work
- Food Chemistry with Laboratory Work
- Principles of Analytical Techniques with Laboratory Work
- Basic Principles of Food Processing and Preservation
- Community Nutrition and Fortification of Foods
- Food and Water Analysis and Detection of Food Adulteration
- Laboratory Work
- Internship in Food Industry / Entrepreneurship
- Technology of Fruits and Vegetables Processing
- Hands-on Training
- Food Packaging and Quality Control

Entrepreneurial Initiatives
Bakery and Dairy Technology
Sensory Evaluation with Laboratory Work
Food Additives, Contaminants and Toxicology
Food Product Development and Ethical Practices
Waste Management in Food Industry
Emerging trends in Food Processing and Technology
Project

Allied Core Courses:

Principles of Basic Nutrition
Basic Dietetics
Food Hygiene and Sanitation

Major Elective Courses:

Flavour Chemistry and Technology
Food Biotechnology

General Elective Courses:

Diseases and Management
Banking Practices

Sustainable Energy Management

Skills Component - Major Core courses:

Forms of Energy and Energy Crisis
Thermodynamics and Kinetics
Solar Energy
Bio Energy
Energy Conversion Techniques

Energy Efficiency in Thermal and Electrical Utilities
Fossil Fuel Sustainability
Renewable Energy
Electromagnetic Energy: from Motors to Lasers
Global Climate Change: Science, Economics and Policy
Fundamentals of Photovoltaics
Developing Entrepreneurial Initiatives
Nuclear Energy
Software Tools for Energy Analysis
Solar Architecture and Green Building
Project

Allied Core Courses:

Fuel Cells
Energy Economics
Statistical Analysis

Major Elective:

Energy Management and Energy Audit
Conservation of Water resources: Watershed Management

General Elective Courses:

Electronic Documentation and Presentation
Banking Practices

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

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

Independent Study Courses

Students can earn extra credits by doing Independent Study Courses offered by the various departments.

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 courses offered under the various programmes are as follows:

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

Major Core Courses

- Ancient India upto 700 A.D.
- Introduction to Tourism
- Medieval India (712 - 1707 A.D.)
- Business of Tourism
- India's Struggle for Independence
- Social and Cultural History of Chennai City since 1639
- Contemporary India
- History of Europe (1789 - 1871)
- History of World Civilisations
- Tourism Marketing and Management
- International Relations Since 1945
- Indian Constitution
- History of Europe (1871 - 1945)

Allied Core Courses

- History of Tamil Nadu upto the 16th Century
- Pre-Colonial India upto 1858
- Hospitality Management and Catering
- Human Rights

Major Elective Courses

Project
Airport Customer Services
Women's Studies
Art and Architecture for Tourism

Allied Elective Courses

Social Entrepreneurship
Appreciation of Indian Art
Journalistic Writing
Consumer Psychology

Independent Elective Courses

History of the USA
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
Fundamentals of Social Research and Statistics
Sociological Theory
Sociology of Media
Crime and Victimology
Sociology of Ethnic Relations
Sociology of Religion
Environmental Sociology
Sociology of Globalisation

Allied Core Courses

Tribal Development
Women and Development
Social Gerontology
Social Psychology

Major Elective Courses

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

Allied Elective Courses

Indian Heritage and Tourism
Appreciation of Indian Art
Journalistic Writing
Consumer Psychology
The Economic Budget

Independent Elective Courses

Corporate Social Responsibility
Social Networking

Branch IV – Economics

Major Core Courses

Micro Economics - I & II
Indian Economic Development - I & II
Monetary Economics I & II
Development Theory
Macro Economics - I & II
Public Finance - I & II
Economic Thought
International Economics

Allied Core Courses

Statistics for Economics
Mathematical Methods for Economics
Principles of Financial Management
Introductory Econometrics

Major Elective Courses

Environmental Economics
Research Methods and Economic Analysis
Human Resource Development
Project

Allied Elective Courses

- Social Entrepreneurship
- Operations Research
- Accounting Practices
- Journalistic Writing
- Consumer Psychology

Independent Elective Courses

- Managerial Economics
- Nobel Laureates in Economics

Branch XII – English

Major Core Courses

- Prose
- Poetry
- Drama
- Literary Criticism - I & II
- Fiction
- Indian Literature in Translation
- Indian Literature in English
- East and South Asian Literatures
- British Literature -16th century to 21st century.
- American Literature
- West Asian Literatures
- African and Caribbean Literatures

Allied Core Courses

- Introduction to Linguistics
- Subaltern Writing
- Literature and Ideas
- Literature and Gender

Major Elective Courses

- English Language Teaching
- Introduction to Children's Literature
- Literatures of Australia, Canada and New Zealand

Allied Elective Courses

Social Entrepreneurship
Indian Heritage and Tourism
Appreciation of Indian Art
Consumer Psychology

Independent Elective Courses

The Novel of Courtship and Marriage
Poetry of the Romantic Age

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

Major Core Courses

Buddhist Art in India
Drawing – Practical
Hindu and Jaina Art
Art from Prehistory to Medieval Europe
Indo-Islamic Art and Rajput Miniatures
Basic Painting – Practical
Art in Europe (1280-1790)
Art in Europe (1780 - 1910)
Indian Craft and Folk Art Traditions
Digital Photography – Practical
Modernism and Postmodernism in the West
Paper Art – Practical
Modern Art in India
Modern Architecture
Art of Indigenous Cultures

Allied Core Courses

Fundamentals of Art History
Drawing and Rendering - Practical
Design Fundamentals - Practical
Figure Drawing - Practical

Major Elective Courses

Colour – Practical
Still Life Painting- Practical

Illustration- Practical
Figure Painting – Practical
Textile Surface Patterning – Practical
Landscape Painting – Practical
Typography and Design - Practical
Figure Illustration - Practical
Visual Merchandising – Practical
Creative Expressions - Practical
Project - Design Process and Development
Project - Art Process and Development
Project - Design
Project - Art

Allied Elective Courses

Social Entrepreneurship
Indian Heritage and Tourism
Journalistic Writing
Consumer Psychology

Independent Elective Courses

Fashion Concepts, Manufacture and Retail
History of Graphic Design

BACHELOR OF SCIENCE - B.Sc.

Branch I - Mathematics

Major Core Courses

Differential Calculus
Algebra and Trigonometry
Multiple Integral and Laplace Transforms
Analytical Geometry
Vector Analysis and Applications
Introduction to Graph Theory
Sequences, Series and Fourier Series
Algebraic Structures
Principles of Real Analysis
Elements of Differential Equations

Vector Spaces and Linear Transformations
Principles of Complex Analysis
Principles of Mechanics

Allied Core Courses

Physics- I & II
Physics Practical- I & II
Mathematical Statistics – I & II

Major Elective Courses

Optimisation Techniques
Project
Elements of Space Science
Numerical Analysis
Numerical Methods with Program in C

Allied Elective Courses

The Economic Budget
Accounting Practices

Independent Elective Course

Formal Languages and Automata Theory

Branch III - Physics*
(Theory And Practicals)

Major Core Courses

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

Allied Core Courses

Mathematics for Physics – I & II
Fundamentals of Chemistry – I & II
Organic Analysis – Practical
General Chemistry - Practical

Major Elective Courses

Communication Systems
Essentials of Nano Science
Laser Physics
Project

Allied Elective Courses

Applied Chemistry
Bioinstrumentation
Introduction to Human Physiology and Immunology

Independent Elective Courses

Astrophysics
Geophysics

Branch IV - Chemistry*
(Theory And Practicals)**Major Core Courses**

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

Allied Core Courses

Physics - I & II
Physics - I & II Practical

Mathematics for Chemistry – I & II

Major Elective Courses

Computers in Chemistry
Project
Pharmaceutical Chemistry
Polymer Chemistry

Allied Elective Courses

Bioinstrumentation
Fundamentals of Nanoscience
Introduction to Human Physiology and Immunology

Independent Elective Courses

Industrial Chemistry
Drugs and Diseases

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

Major Core Courses

Algae, Fungi and Lichens
Principles of Applied Biotechnology
Algae, Fungi and Lichens - Practical
Bryophytes, Pteridophytes and Gymnosperms
Bryophytes, Pteridophytes and Gymnosperms - Practical
Taxonomy of Angiosperms and Economic Botany
Taxonomy of Angiosperms and Economic Botany –Practical
Phytotherapy and Ethnobotany
Anatomy and Embryology of Angiosperms
Anatomy and Embryology of Angiosperms – Practical
Cell and Molecular Biology
Microbiology
Ecology and Environmental Biotechnology
Cell and Molecular Biology, Microbiology, Ecology &
Environmental Biotechnology – Practical
Plant Physiology

Plant Biotechnology & Genetic Engineering
Genetics, Plant Breeding & Evolution
Plant Physiology, Plant Biotechnology & Genetic Engineering,
Genetics, Plant Breeding & Evolution - Practical

Allied Core Courses

General Zoology – I & II
General Zoology - I & II Practical
Fundamentals of Biochemistry – I & II
Biochemistry- I & II Practical

Major Elective Courses

Fruit Preservation and Nutrition (Skill Development Course)
Project
Horticulture (Skill Development Course)
Analytical Techniques in Plant Sciences

Allied Elective Courses

Applied Chemistry
Fundamentals of Nanoscience
Introduction to Human Physiology and Immunology

Independent Elective Courses

Agriculture
Forestry

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

Major Core Courses

Invertebrata
Economic Zoology
Invertebrata and Economic Zoology - Practical
Chordata
Chordata – Practical
Vertebrate Physiology
Developmental Biology
Physiology and Developmental Biology - Practical
Microbiology

Microbiology – Practical
Cell and Molecular Biology
Genetics
Fundamentals of Biotechnology
Genetics, Cell and Molecular Biology and
Biotechnology - Practical

Animal Behaviour
Ecology and Evolution
Immunology
Animal Behaviour, Ecology and Immunology-Practical

Allied Core Courses

General Botany - I & II
General Botany - I & II Practical
Fundamentals of Biochemistry - I & II
Biochemistry - I & II Practical

Major Elective Courses

Conservation Biology
Medical Laboratory Technology
Environmental Biotechnology
Project

Allied Elective Courses

Applied Chemistry
Fundamentals of Nanoscience
Bioinstrumentation

Independent Elective Courses

Fundamentals of Food Science
Introduction to Wildlife Biology

*Stella Maris College is under the Star College Scheme of the Department of Biotechnology, Ministry of Science & Technology, Government of India, for strengthening Basic Science programmes since 2009. DBT has accorded Star Department Status to the departments of Physics, Chemistry, Botany and Zoology.

BACHELOR OF COMMERCE - B.Com. (General)

Major Core Courses

Financial Accounting
Marketing
Cost Accounting
Business Management
Business Law
Banking and Financial Services
Management Accounting
Business Ethics & Corporate Social Responsibility
Financial Management
Company Law
Financial Markets
Corporate Accounting
Human Resource Management
Income Tax Law and Practice
Entrepreneurship
E-commerce

Allied Core Courses

Indian Economy
Economics for Business
Mathematics for Commerce
Statistical Techniques for Business

Major Elective Courses

Project
Consumer Behaviour
Retail Marketing
Organisational Behaviour
Auditing
Advanced Corporate Accounting
Portfolio Management
Office Organisation and Management
Automated Accounting Practices
Office Procedures and Practices

Allied Elective Courses

Social Entrepreneurship
The Economic Budget
Operations Research
Consumer Psychology

Independent Elective Courses

Consumer Rights
International Marketing

SHIFT II**BACHELOR OF SCIENCE - B.Sc.****Branch I – Mathematics****Major Core Courses**

Differential Calculus
Algebra and Trigonometry
Multiple Integral and Laplace Transforms
Analytical Geometry
Vector Analysis and Applications
Introduction to Graph Theory
Sequences, Series and Fourier Series
Algebraic Structures
Principles of Real Analysis
Elements of Differential Equations
Vector Spaces and Linear Transformations
Principles of Complex Analysis
Principles of Mechanics

Allied Core Courses

Physics – I & II
Physics – I & II Practical
Mathematical Statistics – I & II

Major Elective Courses

Optimisation Techniques
Project
Elements of Space Science

Numerical Analysis
Numerical Methods with Program in C

Allied Elective Courses

Industrial Relations
Cyber Security and Forensics
Data Analysis
Accounting Practices
Recent Trends in Marketing

Independent Elective Course

Formal Languages and Automata Theory

**BACHELOR OF SCIENCE - B.Sc.
Psychology**

Major Core Courses

Basic Psychology-I& II
Developmental Psychology-I& II
Research Methods in Psychology
Statistics for Psychology-I& II
Abnormal Psychology-I& II
Experimental Psychology
Counselling Psychology
Psychological Testing
Applied Psychology

Allied Core Courses

Social Psychology-I& II
Foundations of Bio Psychology
Health Psychology

Major Elective Courses

Organisational Psychology
Project
Human Resource Management
Rehabilitation Psychology

Allied Elective Courses

Consumer Psychology

BACHELOR OF COMMERCE - B.Com.(General)

Major Core Courses

Financial Accounting
Marketing
Cost Accounting
Business Management
Business Law
Banking and Financial Services
Management Accounting
Business Ethics & Corporate Social Responsibility
Financial Management
Company Law
Financial Markets
Corporate Accounting
Human Resource Management
Income Tax Law and Practice
Entrepreneurship
E-Commerce

Allied Core Courses

Indian Economy
Economics for Business
Mathematics for Commerce
Statistical Techniques for Business

Major Elective Courses

Project
Consumer Behaviour
Retail Marketing
Organisational Behaviour
Auditing
Advanced Corporate Accounting
Portfolio Management
Office Organisation and Management
Automated Accounting Practices
Office Procedures and Practices

Allied Elective Courses

Industrial Relations
Operations Research

Cyber Security and Forensics
Data Analysis
Social Enterprise Management
Food and Nutrition

Independent Elective Courses

Consumer Rights
International Marketing

BACHELOR OF COMMERCE - B.Com. (CS)

Corporate Secretaryship

Major Core Courses

Financial Accounting
Marketing
Cost Accounting
Business Management
Legal Aspects of Business
Banking and Financial Services
Management Accounting
Business Ethics & Corporate Social Responsibility
Financial Management
Company Law & Secretarial Practice
Corporate Accounting
Human Resources Management
Financial Markets
Labour and Social Security Laws
E-Commerce
Internship

Allied Core Courses

Statistical Techniques for Business
Indian Economy
Economics for Business
Business Statistics
Business Mathematics

Major Elective Courses

Business Environment
Business Taxation
Project

Auditing
Advertising

Allied Elective Courses

Operations Research
Cyber Security and Forensics
Data Analysis
Social Enterprise Management
Food and Nutrition

Independent Elective Courses

International Marketing
Consumer Rights

**BACHELOR OF COMMERCE - B.Com. (A&F)
Accounting and Finance**

Major Core Courses

Accounting I & II
Business Organisation and Management
Cost and Management Accounting
Essentials in Marketing
Regulatory Aspects of Business
Corporate Law
Financial Market and Financial Institutions
Principles of Financial Management
Advanced Cost and Management Accounting
Income Tax Law and Practice
Auditing Techniques
Corporate Finance
Advanced Corporate Accounting
Business Taxation
Portfolio Management

Allied Core Courses

Statistical Techniques for Business
Indian Economy
Economics for Business
Business Mathematics

Major Elective Courses

Financial Concepts and Practices
Corporate Social Responsibility
Entrepreneurship Development
Project
Managerial Economics
Human Resource Practices

Allied Elective Courses

Operations Research
Cyber Security and Forensics
Data Analysis
Social Entrepreneur Management
Food and Nutrition

Independent Elective Courses

Investment Planning
Performance Appraisal

BACHELOR OF BUSINESS ADMINISTRATION - B.B.A.

Major Core Courses

Accounting for Management – I & II
Principles of Management
Marketing Management
Business And Society
Legal Framework of Business – I & II
Human Resource Management
Indian Financial System
Financial Management
Organisational Behaviour
Entrepreneurial Management
Business Taxation
Production and Operations Management
Strategic Management
Fundamentals of Public Relations

Allied Core Courses

Managerial Economics
Business Applications in Computer
Quantitative Techniques for Management
Operations Research

Major Elective Courses

Retail Management
Project
Supply Chain and Logistics Management
Industrial Relations Management

Allied Elective Courses

Recent trends in Marketing

Independent Elective Courses

Principles of E-Commerce
Consumer Rights

Stella Maris College has an MoU with the Association of Chartered Certified Accountants (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 & Practical)

Major Core Courses

Procedure Oriented Programming with C
Procedure Oriented Programming with C - Practical
Multimedia – Practical
Data Structures and Algorithms
Computer Concepts
Data Structures and Algorithms- Practical
Database Management Systems
Object Oriented Programming with Java
Software Engineering

Relational Database Management Systems - Practical
Object Oriented Programming with Java - Practical
Operating Systems
Web Programming
Web Programming - Practical
Software Testing
Advanced Java Programming
Visual Programming
Advanced Java Programming -Practical
Visual Programming with C # - Practical
Network Concepts
Emerging Trends in Information Technology
Project

Allied Core Courses

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

Major Elective Courses

Linux Programming
Software and Information Security
HTML 5 and Game Programming
Mobile App Development for Android

Allied Elective Courses

Industrial Relations
Operations Research
Social Enterprise Management
Food and Nutrition
Accounting Practices
Recent Trends in Marketing

Independent Elective Courses

Cloud Computing
Big Data Analytics
Wireless Sensor Networks

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)
Generalist Practice in Social Work
Fields of Social Work
Basic Research and Statistics for Social Work
Social Work Administration
Health Care Services
Gender and Development - Issues and Concerns
Project
Block Placement

Allied Core Courses

Fundamentals of Sociology
Introduction to Psychology
Indian Economy and Development
Human Rights, Social Justice and Advocacy

Major Elective Courses

International Co-operation and Humanitarian Assistance
Ecology Development and Social Work Intervention
Disaster Preparedness and Risk Reduction
Disability Rehabilitation and Social Work Practice

Allied Elective Courses

Operations Research
Cyber Security and Forensics Data Analysis
Food and Nutrition
Industrial Relations
Accounting Practices
Recent Trends in Marketing

Independent Elective Course

Leadership, Training and Development

BACHELOR OF VOCATION PROGRAMME

Sustainable Energy Management

Major Core Courses

Forms of Energy and Energy Crisis
Thermodynamics and Kinetics
Solar Energy
Bio Energy
Energy Conversion Techniques
Energy Efficiency in Thermal and Electrical Utilities
Fossil Fuel Sustainability
Renewable Energy
Electromagnetic Energy: from Motors to Lasers
Global Climate Change: Science, Economics and Policy
Fundamentals of Photovoltaics
Developing Entrepreneurial Initiatives
Nuclear Energy
Software Tools for Energy Analysis
Solar Architecture and Green Building
Project

Allied Core Courses

Fuel Cells
Statistical Analysis
Energy Economics

Major Elective Courses

Energy Management and Energy Audit
Conservation of Water Resources: Watershed Management

BACHELOR OF VOCATION PROGRAMME

Food Processing and Quality Control

Major Core Courses

Food Microbiology with Laboratory Work
Food Chemistry with Laboratory Work
Principles of Analytical Techniques with Laboratory Work

Basic Principles of Food Processing and Preservation
Community Nutrition and Fortification of Foods
Food and Water Analysis and Detection of Food Adulteration
– Laboratory Work
Internship in Food Industry
Technology of Fruits and Vegetables Processing
– Hands-on Training
Food Packaging and Quality Control
Entrepreneurial Initiatives
Bakery and Dairy Technology
Sensory Evaluation with Laboratory Work
Food Additives, Contaminants and Toxicology
Food Product Development and Ethical Practices
Waste Management in Food Industry
Emerging Trends in Food Processing and Technology
Project

Allied Core Courses

Principles of Basic Nutrition
Basic Dietetics
Food Hygiene and Sanitisation

Major Elective Courses

Flavour Chemistry and Technology
Food Biotechnology

**DIPLOMA IN MEDICAL LABORATORY
TECHNOLOGY - DMLT**

Theory

Haematology, Immunohaematology 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 four General Electives of three credits each and two General Electives of two credits each across disciplines.

History

Heritage Awareness

History of Chennai City

Introduction to Indian Performing Arts and
Painting

Study of Indian Cinema

Fundamentals of Indian Constitution

International Affairs since 1945

Sociology

Sociology of Sports

Organisational Development and Change

Sociology of Popular Culture

Gender Studies

Society and Media

Society and Law

Psychology

Fundamentals of Human Behaviour

Basics Skills in Counselling

Personality Enrichment

Psychology of Adolescence

General Psychology

Economics

Eco - feminism

Economic Issues

Money Matters

	Public Policy Economics for Competitive Examinations Women and Work
English	Basic English-I&II Fiction and Film English for the Workplace Basic Theatre Skills Writing for the Media
Fine Arts	Recycled Art - Practical Fabric Art - Practical Creative Printing - Practical Embroidery - Practical Collage - Practical Jewellery from Alternate Material - Practical
Mathematics	Fascinating World of Mathematics Basic Mathematics Essentials of Logic and its Applications Resource Management Techniques Celestial Wonders Applied Statistics
Physics	Basic Principles of Physics Physics of Music Basics of Communication Systems Digital Photography Home Electrical Installation Energy Physics
Chemistry	Chemistry in Everyday Life Cosmetics and Personal Care Food Quality and Detection of Food Adulteration Nutraceuticals and Health Care Basic Nutritional Chemistry Forensic Chemistry
Botany	Herbal Therapy Fruit Preservation Fundamentals of Horticulture

	Food Science Floriculture Waste Management
Zoology	Disease and Management Concepts in Animal Welfare Genes - Diseases - Society Nutrition and Diet Therapy Applied Zoology Biology of Human Reproduction
Commerce	Banking Practices Financial Services Business Leadership Fundamentals of Marketing Personnel Management Basic Accounting Contemporary Advertising Salesmanship Financial Analysis and Reporting Business Tax Procedures and Management Corporate Communication Computerised Accounting Systems Stock and Commodities Market Intellectual Property Rights Rural Marketing
Computer Science	Electronic Documentation and Presentation Digital World –Tools and Techniques Image Editing and Animation System Assembling, Installation and Trouble Shooting Programming in C E-commerce with Content Management Security Issues in Information Technology
Social Work	Migration Issues and Human Security Marriage and Family Life Education UN Systems for Development and Social Change Human Rights and Justice Issues Corporate Social Responsibility

Conflict and Peace Building

Languages

Basic Tamil - I & II
Medai Pechchu
Padaippu Illakiyam
Nattuppuraiyal
Suttrula
Hindi for Beginners
Public Speaking in Hindi
Spoken Hindi
Creative Writing in Hindi
French for Beginners
French for Business
Spoken French
Spoken Sanskrit
Stress Management in Sanskrit Literature

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

Christian Perspectives

Values in Personal Life
Values in Social and Family Life
Responsible Citizenship and Peace Initiatives

Ethics

Values in Personal Life
Values in Social and Family Life
Responsible Citizenship and Peace Initiatives

(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 enroll in any one of the programmes (NSS/NCC/Games/Youth Red Cross) to earn a compulsory minimum of two credits.

- Students opting for Games will earn two credits in one year (one credit per semester).
- 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.
- 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).

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.

The aims of the NCC are:

- 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
- enabling 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 - Village Visit
Child Welfare
Art for Children
Pollutants and Adulterants
Plants and People
Health and Hygiene
Care of the Differently Abled
Computer Basics
Urban Realities - Underdeveloped Areas (Slums)
Welfare of the Aged
Socio Economic issues
Civic Awareness

POSTGRADUATE PROGRAMMES

M.A. / M.Sc. / M.S.W. / M.Com.

STRUCTURE OF THE PROGRAMMES

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 91 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

SHIFT I

MASTER OF ARTS - M.A.

Branch III - Economics

Core Courses

Micro Economic Analysis - I & II
Monetary Economics
Growth and Development Economics
Research Methods and Analysis I & II
International Trade
Gender Economics
Macro Economics - I & II
Public Economics I & II
Human Resource Development
Environmental Economics
Dissertation

Elective Courses Offered to Students of the Parent Department

Mathematics for Economics
Industrial Economics
Advanced Managerial Economics
Econometric Methods
Economics for Business and Marketing
Advanced Econometrics

Elective Courses Offered to Students of other Departments

Contemporary Economic Issues
Economics for Managers

Summer Internship

Independent Study Courses

Economic Thought
Financial Institutions & Markets in India

Branch VII - English

Core Courses

British Literature – I & II
American Literature: Modernism and After
Literature and Subalternity
Women's Writing
Linguistics
Contemporary Critical Theory I & II
Postcolonial Studies
Indian Literature in Translation
Literature and Ecology
Modern Indian Literature in English
Literature and Mysticism
Shakespeare
Dissertation

Elective Courses Offered to Students of the Parent Department

Detective Fiction
Technical Writing

English Language Teaching - I
Children's Literature
English Language Teaching - II
New Fiction and the Contemporary World

Elective Courses Offered to Students of other Departments

English for Communication
Introduction to Technical Writing
Business English Certificate

Summer Internship

Independent Study Courses

Literature and Science
Popular Fiction

Branch X - History of Fine Arts

Core Courses

Arts and Ideas
Design History
Drawing and Painting - Practical
Design Dynamics - Practical
Weaving - Practical
Publishing Design - Practical
Illustration – Practical
Textile Printing - Practical
Communication Design I - Practical
Mobile Application & Web Page Design- Practical
Fashion, Accessories & Embellishment -Practical
Textile Product Development - Practical
Communication Design II - Practical
Dissertation

Elective Courses Offered to Students of Parent Department

Digital Photography - Practical
Creative Photography - Practical
Research Methodology
Critical Writing
Visual Culture
Crafts in India

Elective Courses Offered to Students of other Departments

Textile Dyeing & Printing - Practical

Creative Design - Practical

Summer Internship

Independent Study Courses

Indian Aesthetics and Philosophy

Indian Iconography

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

Community Organisation and Social Action

Social Work Research and Statistics

Integrated Practice in Social Work

Human Rights and Social Work

Field Work - II

Management for Non Profit Organisations

Dissertation

Field Work - III

Counselling - Theory and Practice

Gender and Social Work Practice

Field Work – IV

Elective Courses Offered to Students of Parent Department

Fundamentals of Sociology

Fundamentals of Psychology

Child Rights and Social Work

Medical Social Work

Development Planning and Administration

Family Social Work

Mental Health and Social Work

Social Entrepreneurship

Youth Development

Community Health
Development Practice - Urban and Rural

Internship

Block Placement

Independent Study Course

Disaster Management

MASTER OF SCIENCE - M.Sc.

Branch I - Mathematics

Core Courses

Modern Algebra
Real Analysis
Continuum Mechanics
Differential Equations
Linear Algebra
Measure Theory and Integration
Research Methods and Tools
Complex Analysis
Fluid Dynamics
Graph Theory
Topology
Functional Analysis
Calculus of Variation and Integral Equations
Differential Geometry
Dissertation

Elective Courses Offered to Students of the Parent Department

Number Theory and Cryptography
Analysis of Algorithms
Fuzzy Set Theory and Applications
Mechanics
Mathematical Modeling
Probability and Random Processes

Elective Courses Offered to other Departments

Formal Languages and Automata Theory
Statistics for Research

Summer Internship
Independent Study Course
Financial Mathematics

SHIFT II
MASTER OF ARTS - M.A.
Public Relations

Core Courses

Basics of Public Relations
Community Relations
Interpersonal and Group Communication
Marketing and Advertising Management in Public Relations
Public Relations in the Corporate Sector
Customer Relations
Mass Communication
Public Relations in the Service Sector
Employee Relations
Writing for Media – Practical
Public Relations in the Government Sector
Dissertation
Public Relations Campaign Management
Government Relations

Elective Courses Offered to Students of the Parent Department

Event Management
Media Management
Communication Tools for Public Relations
Creative Public Relations
Perspectives of Human Resource Management in Public Relations
Digital Public Relations

Elective Courses Offered to Students of the other Departments

Introduction to Public Relations
Public Relations Skills

Summer Internship

Summer Internship: (Corporate Sector/ Non-Government Organisation)
Internship: (Service Sector / Government Organisation)

Independent Study Course

Global Public Relations

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
India's Foreign Policy
Research Methodology
Conflict and Cooperation in South Asia
International Organisations
International Law – II
Human Rights
American Foreign Policy
The International Order in the Asia Pacific
Dissertation

Elective Courses Offered to Students of the Parent Department

International Terrorism
Introduction to Peace and Conflict Studies
Ethnicity, Culture and International Relations
Latin America's Polity, Society and Economy
Government and Politics of the Middle East

Elective Courses Offered to Students of other Departments

Globalisation
World Affairs

Summer Internship

Independent Study Courses

Third World Development and Challenges
Introduction to Political Thought

MASTER OF COMMERCE- M.Com.

Core Courses

Marketing Management
Strategic Human Resource Management

Regulatory Aspects of Business
Accounting for Managerial Decisions
Service Marketing
Corporate Governance and Social Responsibility
Financial Management and Policy
Indian Financial System
Business Research
Corporate Accounting
Global Strategic Management
Individual and Corporate Tax Planning
Investment Planning
Principles of E-commerce
Dissertation

Elective Courses Offered to Students of the Parent Department

Organisational Theory and Behaviour
Advertising
Insurance and Risk Management
Business Venture Management
Business Applications in Computers
International Business

Elective Courses Offered to Students of other Departments

Essentials of Marketing
Human Resource Management

Summer Internship

Independent Study Courses

Training and Development
Advertising and Salesmanship

MASTER OF SCIENCE - M.Sc. Branch IV – Chemistry

Core Courses

Organic Chemistry-I
Advanced Physical Chemistry
Structural Inorganic Chemistry
Physical Chemistry - Practical
Inorganic Qualitative and Quantitative Analysis – Practical
Organic Chemistry-II

Quantum Chemistry and Group Theory
Coordination Chemistry
Organic Separation and Analysis – Practical
Synthetic Organic Chemistry and Natural Products
Molecular Spectroscopy
Organic Synthesis and Purification – Practical
Analytical Instrumentation
Analytical Instrumentation Practical
Dissertation

Elective Courses Offered to Students of the Parent Department

Research Methodology
Industrial Waste Management
Polymer Materials and Applications
Biochemistry
Phytochemistry
Nanochemistry

Elective Courses Offered to Students of other Departments

Medicines and Health Care
Food Chemistry and Nutrition

Summer Internship

Independent Study Courses

Introduction to Forensic Chemistry
Chemistry of Natural Products

Biotechnology

Core Courses

Microbiology
Biochemistry
Molecular Biology
Microbiology - Practical
Biochemistry and Molecular Biology - Practical
Recombinant DNA Technology
Animal and Plant Biotechnology
Recombinant DNA Technology – Practical
Animal and Plant Biotechnology – Practical
Enzyme and Bioprocess Technology

Immunology
Enzyme and Bioprocess Technology – Practical
Immunology – Practical
Stem Cell and Tissue Engineering
Food and Pharmaceutical Biotechnology
Dissertation

Elective Courses Offered to Students of the Parent Department

Biophysics and Bioinstrumentation
Bio-nanotechnology
Research Methodology and Biostatistics
Patenting and Entrepreneurship
Environmental Biotechnology
Marine Biotechnology

Elective Courses Offered to Students of other Departments

Applications of Biotechnology
Human Genetics

Summer Internship

Independent Study Courses

Molecular Oncology
Virology

Bioinformatics

Core Courses

Biochemistry
Database Management Systems
Programming in C++
Biophysics
Molecular Biology
Molecular Biology Practical
Bioinformatics
Bioinformatics - Practical
Genomics and Proteomics
Perl
Algorithms for Bioinformatics
Molecular Modeling and Computer Aided Drug Design
Basics of Clinical Research Management

Advances in Bioinformatics
Dissertation

Elective Courses Offered to Students of the Parent Department

Basic Mathematics
Cell Biology and Genetics
Research Methodology and Scientific Communication
Cheminformatics
Data Mining
Immunoinformatics

Elective Courses Offered to Students of other Departments

Pharmacogenomics
Fundamentals of Bioinformatics

Summer Internship

Independent Study Courses

Python
Systems Biology

Information Technology

Core Courses

Algorithms and Data Structures
Database Management Systems
Advanced Programming with C
Formal Languages and Finite Automata
Object Oriented Programming with Java
Operating Systems
Object Oriented System Development
Network Management and Administration
Visual Programming
Advanced Java Programming
Research Methodology
PHP with Linux
Software Quality Assurance and Testing
Project

Elective Courses Offered to Students of the Parent Department

Web Designing
Game Programming
Security Issues in Information Technology

Computer Architecture
Mobile Computing and App Development
Big Data Analytics using R

Elective Courses Offered to Students of other Departments

Advanced Office Tools
Multimedia
E-Commerce and Content Management Systems

Summer Internship

Independent Study Courses

Emerging Trends in Information Technology
Green Computing
Pervasive Computing

Social Awareness Programme / Service Learning

Socio Economic Issues
Health and Hygiene
Rural Realities- Village Visit
Urban Realities- Underdeveloped Areas (Slums)
Child Welfare
Care for the Differently Aabled
Welfare of the Aged
Art for Children
Civic Awareness
Learning from the Community
Food Adulteration and Water Pollution
Computer Basics

Value Education

a) Christian Perspectives

Values and Competencies
Women in Family and Society
Values for Harmonious Living

b) Ethics

Values and Competencies
Women in Family and Society
Values for Harmonious Living

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE - PGDCS

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

POSTGRADUATE DIPLOMA IN MEDICAL LABORATORY TECHNOLOGY - PGDMLT

Theory

Clinical Biochemistry
Clinical Enzymology, Endocrinology, Electrolytes, Automation
and Quality Control
Clinical Haematology, Immunohaematology and Coagulation
Studies
Cytology, Histopathology and Analysis of Body Fluid
Clinical Bacteriology and Clinical Parasitology
Clinical Immunology, Virology and Mycology

Practical

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

TESTING AND EVALUATION

Evaluation of students at both undergraduate and postgraduate levels 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.Com. (A & F) / B.C.A. / B.B.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. one CA test and additional 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.
- Students can choose to write an improvement test, conducted towards the end of the semester, if they wish to improve their marks.

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

- 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%** in every 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) / A&F / B.C.A. / B.S.W. / B.B.A. / B.Voc (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 credits of the courses in a semester*
sum of the credits of the courses in a semester

For the entire programme:

$$\text{CUMULATIVE GRADE POINT AVERAGE [CGPA]} = \frac{\sum_n \sum_i C_{ni} G_{ni}}{\sum_n \sum_i C_{ni}}$$

CGPA = *sum of the multiplication of grade points by the credits of the entire programme*
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 Consolidated 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.

UGC GUIDELINES FOR B.Voc.

Letter Grades and Grade Points: The UGC recommends a 10-point grading system with the following Letter Grades as given below:

Letter Grade	Grade Point
O (Outstanding)	10
A+ (Excellent)	9
A (Very Good)	8
B+ (Good)	7
B (Above Average)	6
C (Average)	5
P (Pass)	4
F (Fail)	0
Ab (Absent)	0

A student obtaining Grade F shall be considered failed and will be required to reappear in the examination.

Computation of SGPA and CGPA: Following procedure to compute the Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA) may be adopted:

- The SGPA is the ratio of sum of the product of the number of credits with the grade points scored by a student in all the course components taken by a student and the sum of the number of credits of all the courses undergone by a student in a semester, i.e.

$$\text{SGPA}(S_i) = \sum(C_i \times G_i) / \sum C_i$$

C_i =Credits earned for course i in any semester

G_i =Grade Pointsobtainedfor course i in any semester

- The CGPA is also calculated in the same manner taking into account all the courses undergone by a student over all the semesters of a programme, i.e.

$$\text{CGPA} = \sum(C_i \times S_i) / \sum C_i$$

S_i = SGPA earned for course i in any semester

C_i = Credits earned for course i in any semester

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 for those **outgoing students of the undergraduate and postgraduate programme** who have failed in one course in 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 Structures in Algebra
Functional Analysis
Graph Theory
Fuzzy Set Theory, Fuzzy Logic and Applications
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 give students useful job-oriented training:

- Herbal Therapy and Beauty Care
- Animal Cell Culture Techniques
- Insurance and Risk Management
- Principles of Financial Planning and Portfolio Management
- Copyediting
- Stocks, Bonds, Derivatives and other Investment Avenues
- Employee Benefits and Retirement Planning
- Personal Taxation and Estate Planning
- Investment Management and Advanced Financial Planning
- Data Analytics
- Gender and Work
- Cloud Computing
- Gaming
- Spanish for Tourism
- Tour Guide
- Competitive Exams
- Sociology of Law
- Media and Society
- Social Entrepreneurship
- Exploring Nanoscience

COLLEGE TIMINGS

Shift I	Aided Section	: 7.50 am to 12.50 pm
Shift II	Self-Financing Section	: 1.00 pm to 6.00 pm
	B.Voc. Programme	: 10.05 am to 3.45 pm

ATTENDANCE

- Regular attendance in the classroom as well as the laboratory is expected of all students. Attendance is taken for every class, including Social Awareness Programmes, NCC, NSS, Games etc.
- 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 may apply for leave only through the Leave Application Form available in the student login of the College website.
- 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 examination provided the Head of the Department has been notified on or before the third day of illness. A leave letter along with a medical certificate must be submitted to

the Head of department by the parent or guardian on or before the third day of leave.

- 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 Deans of Student Affairs

The Office of the Deans 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

- Guidance and assistance in the co-ordination of student activities
- Counselling
- Information on the availability of student scholarships
- Arrangements 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 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. Counsellors are available at SMC DRIVE from Monday to Friday.

Clubs

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

Classical Dance

Dramatics

Enviro Club

Event Management

Folk Dance

French Club

Hindi Club - Anubuthi

Light Music

Damini

Mime & Street Theatre Club

Photography and Film-making Club

Quiz, Debate & Current Affairs

Rotaract Club

Sanskrit Club - Kalakriti

Stellaeidoscope

Tamil Club - Bharathi Mandram

Western Music

Western Dance

Every student is expected to enrol in a club. Elections of the office bearers are held at the beginning of each academic year. Each club has a faculty advisor.

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. Students 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.

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 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 the 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 Semesters I to VI.

Language Partnership Programme (LPP)

The LPP is a language support programme which aims at improving the English language proficiency of first 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 for 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.

Student Welfare & Co-Curricular Activity Committee

Principal

Vice Principal

Deans of Student Affairs

Physical Director

Deans of Academic Affairs

Sr. Stella Mary f.m.m.

Appeal and Grievance Redressal Committee

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

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

Lakshmi Priya Daniel

Lora Deva Prasana

Sr. Francisco Nirmala f.m.m.

9840690217

9840038481

9445319472

Students

Catherine Saranya A.

Kavya Ravi

Trishna Bhattacharya

Nikita Wilson

Monica M.H.

Swetha Priya N.

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 Complaint 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 Saturday : 9.30 a.m. - 3.30 p.m.
The second and fourth Saturdays are Bank Holidays.

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 get-togethers, 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. There are 1,06,898 books and 100 journals. 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 is 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.

The Library remains closed on Sundays and all public holidays.

LIBRARY SERVICES

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

- e-books (N-List)
- e-journals (N-List)
- e-databases (EBSCO)
- Online Research Library (Questia.com)
- emails
- Computerised Subject Bibliographies
- Library Catalogue (OPAC)
- Online reservation of books
- Barcode Scanners (Issue, returns)
- Printer
- Photocopier
- Scanner
- Institutional Repository – DSpace
- Audio Visual facility
- Inter- library Loans
- Eco-friendly Preservation of books
- Membership for Alumnae
- Earn while you learn scheme for students

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 mobile 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 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 digitised form. The preserved originals are available only for restricted viewing.

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 Chemistry, Biotechnology and Microbiology. 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 for students of Biotechnology.
- Certificate course in Exploring Nanoscience - Synthesis and Characterisation of Nanoparticles for undergraduate students of science departments

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 at 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 assists in the utilisation of different print, broadcast and other media by the College so that communication 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.

SMCDRIVE

Extension and outreach activities form an important aspect of the life of the campus community. The Stella Maris Centre for Development of Resources for Inclusion and Vocational Enrichment (SMCDRIVE) offers education and support services for children, women and elderly from socially and economically backward communities in the neighbourhood. In collaboration with an NGO the Banyan, a multi-disciplinary team is available on the third Saturday of every month

to provide care, support and treatment in the field of mental health. Counselling services are provided free of cost and have been utilised by many within and outside the college. Other services at the centre include alternative medicine, referral services and training in low cost nutrition and life-skills.

SMCEPC

The Extension Project Centre (SMCEPC) at Tirupachur village was dedicated to the local community with the construction of a new facility in 2013. Situated in thirteen acres of village land, this rural centre provides urban school and college youth, a place to imbibe, reflect and equip themselves to serve the rural community. Staff and students of SMC can also translate the learning from the classrooms and labs into practice in the community and land. A Common Service Centre (CSC) has been set up offering 14 Business to Consumer, nine Government to Citizen and five Skill Development Services. Computer training is given to Anganwadi workers under the National Digital Literacy Mission (NDLM) and is available to all in the village.

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.

Special College Events

College Day, Sports Day, NSS Day, NCC Day, International Women's Day, Union Day and Hostel 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, Sociology, 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 3.45 – 4.10 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.

Information for Students

ACADEMICS

- Registration for Elective Courses - Deans of Academic Affairs
- Attendance Clarification - Deans of Academic Affairs
- Registration for Regular, & Course Teacher
- Supplementary and Arrear Exams - Controller of Examinations
- Results Clarification - Controller of Examinations
- Distribution of mark sheets - Controller of Examinations

GENERAL

- Attestation of Certificates - Vice Principals
- Student Bonafide Certificates - Principal / Vice Principals
- Scholarships - Pay & Accounts Office
- Term Fees - Pay & Accounts Office
- Exam Fees - Controller of Examinations
- Bus Passes - Deans of Student Affairs
- Leave Application
- a. Day Scholars - Head of Department
- b. Hostel Residents - Hostel Warden & Head of Department

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 of SMCNC, Public Relations Officer, the Office Superintendent, the Bursar and the Campus Maintenance Manager.

MEMBERS OF THE FACULTY

MATHEMATICS

Aided

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

Principal

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

Dean of Academic Affairs

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

Controller of Examinations

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

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

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

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

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

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

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

Management

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

Self Financing

Gowri Bhaskharun M.Sc., M.Phil.

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

Associate NCC Officer

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

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

G. Devi Priya M.Sc., M.Phil., Ph.D.

HISTORY & TOURISM

Aided

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

Susan Paul M.A., Ph.D.

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

Management

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

SOCIOLOGY

Aided

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

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

Anjana Raghuram M.A.

Management

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

ECONOMICS

Aided

Regi Manimegala J. M.A., M.Phil., Ph.D.

Millie Nihila M.A., M.Phil., Ph.D.

A. Punitha M.A., M.Phil., Ph.D.

D. Hima Bindu M.A., M.Phil., Ph.D.

Crystal David John M.A., Ph.D.

Mary lype M.A., M.Phil.

Sr. Stella Mary f.m.m., M.A., M.Phil. Ph.D.

Management

Rebecca Devaprasad M.A., M.Phil.

Jayalakshmi M.A., M.Phil.

Swathi Seshadri M. M.A., M.Phil.

PSYCHOLOGY

Aided

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

Self Financing

Divya Dovina T. B.Sc. (Psy), M.Sc. (HRD)

FINE ARTS

Aided

Margaret Thomas M.A., M.Phil., Ph.D.

Sumithra Dawson M.A., M.Phil., Ph.D.

Anne Samuel M.A., M.Phil., Ph.D.

Dean of Academic Affairs

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

Dean of Student Affairs

Mallika Madhavan M.A., M.Phil.

Swapna Sathish M.A., B.Phil., Ph.D.

Management

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

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

M. Meenakshi M.A.

Christina Shaju M.A.

ENGLISH

Aided

Miruna George M.A., M.Phil., Ph.D.

Ajie George M.A.

V. Padma B.Ed., M.A.(Eng.), M.A.(Women's Studies), Ph.D.

K. Latha M.A., M.Phil.

Sujitha S. M.A., M.Phil., Ph.D.

D. Nazneen Marshall M.A., M.Phil.

Padma V. Mckertich M.A., M.Phil., Ph.D.

Ishleen M.A., M.Phil.

G. Prabha M.A., M.Phil., Ph.D.
Sophia Xavier B.Ed.,M.A., M.Phil.
S. Sindhu M. A.
Arpitha Bhaskar M.Phil.
Grashiya C. V. Chevlsan M.A., M.Phil.

Management

Tanya C. Lawrence M.A., M.Sc (Psychology), M.Phil.
Lekshmi Nair M.A., M.Phil.
D. Catherine Mary Geetha M.A., M.Phil.
D. Nandhini M.A., M.Phil.
Evelyn Sharon Rajapriya S. M.A., M.Phil.
Sayujya Sankar M.A., M.Phil.
Minu Susan Koshy M.A., (Ph.D.)
R. Kavithaa M.A.

COMMERCE

Aided

Rashida Banu M.Com., MBA., M.Phil., Ph.D.
Agnes Rozario M.Com., Ph.D.
Zonita Mason M.Com., M.Phil.
S. Shanthi M.Com., M.Phil., PGDCA.,Ph.D.

Vice - Principal

Management

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

Self Financing

Shanthi Ranjit M.Com., B.Ed., M.Phil.
Grace Paul M.Com., M. Phil., Ph.D.
Vidya Srinivasan M.Com., B.Ed.,M.Phil., Ph.D.
I. Valantina M.Com., M.Phil.
Adela Peacelyn Joycy M. M.Com., M.Phil.
S. Jothilakshmi M.Com., M.Phil., PGDBA
Evangel Aazhima X. T. M.Com., M.Phil.
R. B. Ayeswarya M.Com., M.B.A.(CS), M.Phil.

C. Deepasri M.Com.,M.Phil.
E. Theresa Priya Darshini M.Com., M.Phil.
Nithya K. M.Com., M.Phil.
Renuka Devi S.V. B.Com., M.B.A., MHRM, M.Phil.
Leelavathi R. M.Com.
Jesintha Preethi Francena V. M.Com.,M.Phil.,M.B.A.
Pavithra S.G. M.Com.,M.Phil.
Nithya K. M.Com., M.Phil., Ph.D.
P. Sharanya M.Com., M.Phil., M.B.A.
Nisha G. M.Com., M.Phil.
Violet Glady M.Com., M.B.A., M.Phil.
Lydia Arockia Mary M.Com.
Vanitha Karthikeyan M.Com.
V. Nithya M.B.A., M.Phil.

PHYSICS

Aided

K. H. Rajini M.Sc., M.Phil., Ph.D.
A. Suganthi Lark Josephine M.Sc., M.Phil.
N. Neeraja M.Sc., M.Phil.
Belina Xavier M.Sc., B.Ed., Ph.D.
Sr. Francisco Nirmala f.m.m., M.Sc., M.Phil.

Dean of Student Affairs

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

Management

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

CHEMISTRY

Aided

Shiny John Vairamon M.Sc., M.Phil. Ph.D.
Mary George M.Sc., M.Phil., Ph.D.
Mary N. L. M.Sc., M.Phil., Ph.D.
Revathy Rajagopal M.Sc., Ph.D.

Management

Avila Josephine B. M.Sc., M.Phil., Ph.D.

V. Mary Teresita M.Sc., M.Phil., Ph.D.

Self Financing

Kalaivani Seenivasan M.Sc., Ph.D.

Sripriya Rajagopalan M.Sc., Ph.D.

Elizabeth Varghese M.Sc.

BOTANY

Aided

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

Vice-Principal

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

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

Sathya Bama B.Ed., M.Sc., M.Phil., Ph.D.

Management

Shakila H. M.Sc., M.Phil., Ph.D.

Madhu Priya M. M.Sc., M.Phil.,

ZOOLOGY

Aided

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

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

Kalpana Jayaraman M.Sc., Ph.D.

Management

S. A. Vidhya M.Sc., Ph.D.

Preethi Jeyakumar M.Sc., Ph.D.

SOCIAL WORK

Aided

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

IQAC Coordinator

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

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

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

NSS Programme Officer

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

B. Lora Deva Prasana M.A.

Dean of Student Affairs

Self Financing

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

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

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

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

Vijayalakshmi K. M.A.

COMPUTER SCIENCE

Self Financing

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

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

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

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

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

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

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

K. Kalaiselvi M.Sc., M.Phil., Ph.D.

Diana Judith I M.C.A., M.Phil., M.E., (Ph.D.)

A Roselin Clara M.C.A.,

R Maruthi M.C.A., M.Phil., Ph.D.

Swetha Margaret M.C.A., M. Phil.

J Golda Margaret Sheeba M.C.A., M.Phil.

TAMIL

Aided

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

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

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

Management

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

L. Leo Densili M.A., M. Phil.
Mithila Rengaswamy M.A., Ph.D.

HINDI

Aided

Srabani Bhattacharyya B.Ed., M.A., Ph.D.
A. Fathima B.Ed.,M.A., M.Phil., Ph.D.

FRENCH

Management

Gayathri R. M.A., M.Phil.
S. Nithya M.A., M.Phil.

SANSKRIT

Aided

Subasri R. B.Ed., BLIS, M.A., M.Phil., Ph.D.

BACHELOR OF VOCATION PROGRAMMES

Supported by the UGC

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

Coordinator

Food Processing and Quality Control (FPQC)

Hepzibah J. Charles M.Sc., M.Phil.

Sustainable Energy Management (SEM)

Ramya M.A., Ph.D.

PHYSICAL EDUCATION

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

LIBRARY

M. Mahalakshmi M.L.I.S.,M.Phil., Ph.D.

BIOINFORMATICS

Self Financing

K. Shyamala M.Sc., Ph.D.
E. Nandha Devi M.Sc., M.Phil.
R. Sagaya Jansi M.Sc., M.Phil.

INTERNATIONAL STUDIES

Self Financing

Aarti S. B.L., M.A.(History), M.A.(International Relations), P.G.D.I.B.L.
Rajeswari Thilagan M.A., M.Phil.
Geraldine Maria Smith M.A.

PUBLIC RELATIONS

Self Financing

Ramya K. Prasad M.A., M.Phil.,
Shrinidhi S. M.A.
Deepa Shelton M.A.

BIOTECHNOLOGY

Self Financing

J. Anbumalarmathi M.Sc., Ph.D.
Aruna Sharmili S. M.Sc., Ph.D.
K. Veena Gayathri M.Sc., Ph.D.

VALUE EDUCATION

Sr. Maria Sundari f.m.m., M.Th., M.Phil.
Sr. Colleen North f.m.m., M.A., Ph.D.

SOCIAL AWARENESS PROGRAMME

Harriet Sathyavathi M.S.W.

Co-ordinator

MEDICAL LABORATORY TECHNOLOGY

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

ENGLISH LANGUAGE AND LIFE SKILLS

Sr. Helen Vincent f.m.m., B.Ed., M.A., D.S.W., Ph.D.
Uma David M.A., B.T.
Maria Theresa Gregory M.A., M.Phil.
R.K. Esther M.A., M.Ed., M.Phil.

Director

VICE-PRINCIPAL SHIFT II

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

ASSOCIATE CONTROLLER OF EXAMINATIONS

Raihana Sabir M.A., M.Phil., Ph.D.

DIRECTOR, SMCNC

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

DEAN, RESEARCH AND INTERNATIONAL PROGRAMMES

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

PUBLIC RELATIONS OFFICER

Shantha Gabriel M.A.(Lit.), P.G.C.T.E, M.Litt.(Linguistics), M.A.(Lang. and Lit. in EDUC)

DEAN, COMMERCE AND BUSINESS STUDIES

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

DEAN, PLANNING AND COMMUNICATION

Bernadine Mary Joseph M.A., M.Phil., Ph.D.

ARCHIVIST

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

COUNSELLING SERVICES

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

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

HEALTH SERVICES

Sr. Rekha f.m.m.

HOSTEL WARDENS

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.

Sr. Jabamalai f.m.m., M.A.

ADMINISTRATIVE AND SUPPORT STAFF

Sr. Susan f.m.m.

Secretary

AIDED SECTION

Alphonsa Simon

Superintendent

Sr. Veera Janette Barboza f.m.m.

Bursar

S. Joseph Antony Prabhu

I. J. Antoinette Ragini

J. Bellarmine

A. Patrick Burnas

Mary Bose

K. Vareed Tojo

E. Irudayaraj

C. Mohan

J.A. Nathan

Naseem Hussaini

S. Arokia Selvi

Mary Clara Rani

Susai G.

J. Usha Rani

Tamilarasu

S. Philomena

M. Murugan

Devamma

Meena

Selvaraj

V. Anthonyammal

J. Antony Raj

MANAGEMENT STAFF

Sr. Hilda Pais f.m.m. - Maintenance Manager
Sr.Flavia Mariapragasam f.m.m., M.A., M.Phil., Ph.D.,
Sr. Josephine Diana f.m.m.
C. Sekar - Internal Auditor
N. Suffiya
M. Premi
A. Jessy
K.R. Vatsala
Elizabeth
Dominic Savio
Arokia Mary
V. S. Gowri
Leema Joice
C. Joice Merlin
Veni Metilda
Bhuvanewari
Savari Juliet
Pragasamary
Stella Ann Miranda
R. Anitha
Lydia
Sujatha C
Deepa A
Gayathri
P.S. Sandhya
V.P. Sudhakar
Adlin Jinisha
Sahaya Joselin Shiny. S
P. Mohanasundari
Catherine I. Anita
Tamilmaran
Mangalam Mary
Faith Leela
B. L. Amalorpava Mary
Mary Stella K. R.
Fatima George

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

COLLEGE SONG

Alma Mater, our youthful hearts in chorus
Sing of our 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 இன்றுணை
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 !

நன்மையும் 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 நாட்டினைத் தரணியில் உயர்த்திடப்,
பொற்புடை மாதரை அளித்திட,
உணையே நோக்கும் நம்மாருயிர்ப் பாரதம்
அலைகடல் ஒளிமீனே! எம்
அறிவுறு செந்தேனே !

தமிழாக்கம்
கமலாட்சி ஸ்ரீனிவாசன்
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 பேராசிரியர் 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 2016-2017

III, V, VII Semesters begin
16 June 2016

I Semester for UG & PG begins
18 June 2016

End Semester Examinations begin
26 October 2016

II, IV, VI, VIII Semesters begin
14 November 2016

End Semester Examinations begin
31 March 2017

JUNE 2016

13 Mon

14 Tue

15 Wed

16 Thu College re-opens for II, III, IV UG & II PG
Day 1

17 Fri
Day 2

18 Sat Classes begin for I UG & I PG
Day 3

19 Sun

Love is patient, love is kind. It does not envy, it does not boast, it is not proud.
1 Corinthians 13:4

JUNE 2016

20 Mon

Day 4

21 Tue

Day 5

22 Wed

Day 6

23 Thu

Day 1

24 Fri

Day 2

25 Sat

26 Sun

This is the day which the Lord hath made; we will rejoice and be glad in it.

Psalms 118:24

JUNE - JULY 2016

27 Mon

Day 3

28 Tue

Day 4

29 Wed

Day 5

30 Thu

Day 6

1 Fri

Day 1

2 Sat

3 Sun

Bless them which persecute you: bless, and curse not.

Romans 12:14

JULY 2016

4 Mon

Day 2

5 Tue

Day 3

6 Wed

Day 4

7 Thu

Ramzan

8 Fri

III Year & PG Retreat / Workshop

Day 5

9 Sat

III Year & PG Retreat

10 Sun

Let the words of my mouth, and the meditation of my heart, be acceptable in thy sight, O Lord, my strength, and my redeemer.

Psalms 19:14

JULY 2016

11 Mon

Day 6

12 Tue

Day 1

13 Wed

Day 2

14 Thu

Day 3

15 Fri

Day 4

16 Sat

Day 5

17 Sun

The Lord is close to the broken hearted and saves those who are crushed in spirit.

Psalm 34: 18

JULY 2016

18 Mon

Day 6

19 Tue

Day 1

20 Wed

Day 2

21 Thu

Day 3

22 Fri

II Year Retreat / Workshop

Day 4

23 Sat

II Year Retreat

24 Sun

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

Psalm 100:5

JULY - AUGUST 2016

25 Mon

Day 5

26 Tue

Day 6

27 Wed

Day 1

28 Thu

Day 2

29 Fri

Day 3

30 Sat

Day 4

31 Sun

Greater love hath no man than this, that a man lay down his life for his friends.

John 15:13

AUGUST 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

Humble yourselves in the sight of the Lord, and He shall lift you up.

James 4:10

AUGUST 2016

8 Mon

Day 4

9 Tue

Day 5

10 Wed

Day 6

11 Thu

Day 1

12 Fri

Day 2

13 Sat

14 Sun

...with men it is impossible, but not with God: for with God all things are possible.
Mark 10:27

AUGUST 2016

15 Mon

Independence Day

16 Tue

Day 3

17 Wed

Day 4

18 Thu

Day 5

19 Fri

CA Test

20 Sat

CA Test

21 Sun

Thy word is a lamp unto my feet, and a light unto my path.

Psalms 119:105

AUGUST 2016

22 Mon

CA Test

23 Tue

CA Test

24 Wed

CA Test

25 Thu

Krishna Jayanthi

26 Fri

Day 6

27 Sat

Day 1

28 Sun

Create in me a clean heart, O God; and renew a right spirit within me.

Psalms 51:10

AUGUST - SEPTEMBER 2016

29 Mon

Day 2

30 Tue

Day 3

31 Wed

Day 4

1 Thu

Day 5

2 Fri

Day 6

3 Sat

4 Sun

He is a shield unto them that put their trust in Him.

Proverbs 30:5

SEPTEMBER 2016

5 Mon Vinayakar Chathurthi

6 Tue

Day 1

7 Wed

Day 2

8 Thu

Day 3

9 Fri

I Year Retreat / Workshop

Day 4

10 Sat

I Year Retreat

11 Sun

Blessed are the peacemakers: for they shall be called the children of God.

Matthew 5:9

SEPTEMBER 2016

12 Mon

Day 5

13 Tue

Bakrid

14 Wed

Day 6

15 Thu

Day 1

16 Fri

Day 2

17 Sat

Day 3

18 Sun

A single sunbeam is enough to drive away many shadows.

St. Francis of Assisi

SEPTEMBER 2016

19 Mon

Day 4

20 Tue

Day 5

21 Wed

Day 6

22 Thu

Day 1

23 Fri

Day 2

24 Sat

25 Sun

Sanctify yourself and you will sanctify society.

St. Francis of Assisi

SEPTEMBER - OCTOBER 2016

26 Mon

Day 3

27 Tue

Day 4

28 Wed

Day 5

29 Thu

Day 6

30 Fri

Day 1

1 Sat

2 Sun

Gandhi Jayanthi

Spread the Gospel. If necessary, use words.

St. Francis of Assisi

OCTOBER 2016

3 Mon

Day 2

4 Tue

Day 3

5 Wed

Day 4

6 Thu

Day 5

7 Fri

Day 6

8 Sat

Day 1

9 Sun

For prayer is nothing else than being on terms of friendship with God.

St. Teresa of Avila

OCTOBER 2016

10 Mon

Ayudha Pooja

11 Tue

Vijaya Dasami

12 Wed

Muharram

13 Thu

Day 2

14 Fri

Day 3

15 Sat

Day 4

16 Sun

Be gentle to all and stern with yourself.

St. Teresa of Avila

OCTOBER 2016

17 Mon

Day 5

18 Tue

Day 6

19 Wed

Day 1

20 Thu Practical Exams begin / Revision Holidays begin

21 Fri

22 Sat

23 Sun

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

Psalm 7 : 10

OCTOBER - NOVEMBER 2016

24 Mon

25 Tue

26 Wed End Semester Exams begin

27 Thu

28 Fri

29 Sat Deepavali

30 Sun

Take delight in the Lord, and he will give you the desires of your heart.

Psalm 37:4

NOVEMBER 2016

31 Mon

1 Tue

2 Wed

3 Thu

4 Fri

5 Sat

6 Sun

I can do all things through Him who strengthens me.

Philippians 4:13

NOVEMBER 2016

7 Mon

8 Tue

9 Wed

10 Thu

11 Fri

12 Sat

13 Sun

Do not set limits to your generosity.

Blessed Mary of the Passion

NOVEMBER 2016

14 Mon II / IV / VI / VIII Semesters begin

Day 1

15 Tue

Day 2

16 Wed

Day 3

17 Thu

Day 4

18 Fri

Day 5

19 Sat

Day 6

20 Sun

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

Blessed Mary of the Passion

NOVEMBER 2016

21 Mon

Day 1

22 Tue

Day 2

23 Wed

Day 3

24 Thu

Day 4

25 Fri

Day 5

26 Sat

27 Sun

The eternal God is your refuge...

Deuteronomy 33:27

NOVEMBER - DECEMBER 2016

28 Mon

Day 6

29 Tue

Day 1

30 Wed

Day 2

1 Thu

Day 3

2 Fri

Day 4

3 Sat

Day 5

4 Sun

The student is not above the teacher, but everyone who is fully trained will be like their teacher.

Luke 6:40

DECEMBER 2016

5 Mon

Day 6

6 Tue

Day 1

7 Wed

Day 2

8 Thu

Day 3

9 Fri

Day 4

10 Sat

11 Sun

For the Lord gives wisdom; from His mouth comes knowledge and understanding.
Proverbs 2:6

DECEMBER 2016

12 Mon

Milad- un- Nabi

13 Tue

Day 5

14 Wed

Day 6

15 Thu

Day 1

16 Fri

Day 2

17 Sat

Day 3

18 Sun

Trust in Him at all times ... for God is our refuge.

Psalm 62 : 8

DECEMBER 2016

19 Mon

Day 4

20 Tue

Day 5

21 Wed

Christmas Celebrations

Day 6

22 Thu

Christmas holidays begin

23 Fri

24 Sat

25 Sun

Christmas

He is the Rock, his works are perfect, and all His ways are just.

Deuteronomy 32:4

DECEMBER 2016 - JANUARY 2017

26 Mon

27 Tue

28 Wed

29 Thu

30 Fri

31 Sat

1 Sun

New Year's Day

He is my refuge and my fortress, my God, in whom I trust.

Psalm 91 : 2

JANUARY 2017

2 Mon

3 Tue College re-opens

Day 1

4 Wed

Day 2

5 Thu

Day 3

6 Fri

Day 4

7 Sat

Day 5

8 Sun

The Lord is my shepherd, I lack nothing.

Psalm 23 : 1

JANUARY 2017

9 Mon

Day 6

10 Tue

Day 1

11 Wed

Day 2

12 Thu

Day 3

13 Fri

Day 4

14 Sat

Pongal

15 Sun

Thiruvalluvar Day

Now that I no longer desire all, I have it all without desire.

St. John of the Cross

JANUARY 2017

16 Mon

Day 5

17 Tue

Day 6

18 Wed

Day 1

19 Thu

Day 2

20 Fri

Day 3

21 Sat

22 Sun

... the truth will set you free.

John 8: 32

JANUARY 2017

23 Mon CA Test

24 Tue CA Test

25 Wed CA Test

26 Thu Republic Day

27 Fri CA Test

28 Sat CA Test

29 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

JANUARY - FEBRUARY 2017

30 Mon

Day 4

31 Tue

Day 5

1 Wed

Day 6

2 Thu

Day 1

3 Fri

Day 2

4 Sat

5 Sun

God doesn't require us to succeed, He only requires that you try.

Mother Teresa

FEBRUARY 2017

6 Mon

Day 3

7 Tue

Day 4

8 Wed

Day 5

9 Thu

Day 6

10 Fri

Day 1

11 Sat

NCC Day

12 Sun

In all toil there is profit...

Proverbs 14:23

FEBRUARY 2017

13 Mon

Day 2

14 Tue

Day 3

15 Wed

Day 4

16 Thu

Day 5

17 Fri

Day 6

18 Sat

19 Sun

For the Lord takes pleasure in His people; He adorns the humble with victory.

Psalm 149:4

FEBRUARY 2017

20 Mon

Day 1

21 Tue

Day 2

22 Wed

Day 3

23 Thu

Day 4

24 Fri

Day 5

25 Sat

Sports Day

26 Sun

The best way to destroy an enemy is to make him a friend.

Abraham Lincoln

FEBRUARY - MARCH 2017

27 Mon

Day 6

28 Tue

Day 1

1 Wed

Day 2

2 Thu

Day 3

3 Fri

Day 4

4 Sat

NSS day

5 Sun

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

Blessed Mary of the Passion

MARCH 2017

6 Mon

Day 5

7 Tue

Day 6

8 Wed

Day 1

9 Thu

Day 2

10 Fri

Day 3

11 Sat

12 Sun

Do nothing from selfishness or conceit, but in humility count others better than yourselves.

Philippians 2:3

MARCH 2017

13 Mon

Day 4

14 Tue

Day 5

15 Wed

Day 6

16 Thu

Day 1

17 Fri

Day 2

18 Sat

19 Sun

*Lead me in Thy truth, and teach me, for Thou art the God of my salvation;
for Thee I wait all the day long.*

Psalm 25:5

MARCH 2017

20 Mon

Day 3

21 Tue

Day 4

22 Wed

Day 5

23 Thu

Day 6

24 Fri

Day 1

25 Sat Practical Exams begin / Revision holidays begin

26 Sun

The Lord is near to all who call upon Him, to all who call upon Him in truth.

Psalms 145:18

MARCH - APRIL 2017

27 Mon

28 Tue

29 Wed

Ugadi

30 Thu

31 Fri

End Semester Exams begin

1 Sat

2 Sun

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

Blessed Mary of the Passion

APRIL 2017

3 Mon

4 Tue

5 Wed

6 Thu

7 Fri

8 Sat

9 Sun

“For I Know the plans I have for you”, says the Lord “They are plans for good and not for disaster; to give you future and hope.”

Matthew 11:29

APRIL 2017

10 Mon

11 Tue

12 Wed

13 Thu Maundy Thursday

14 Fri Good Friday / Tamil New Year's Day

15 Sat

16 Sun Easter Sunday

Success is not final, failure is not fatal: it is the courage to continue that counts
Winston Churchill

APRIL 2017

17 Mon

18 Tue Mahaveer Jayanthi

19 Wed

20 Thu

21 Fri

22 Sat

23 Sun

Many are the plans in a man's heart, but it is the Lord's purpose that prevails.
Proverbs 19:21

APRIL 2017

24 Mon

25 Tue

26 Wed

27 Thu

28 Fri

29 Sat

30 Sun

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

Proverbs 16:3

NUMBER OF TEACHING DAYS

Month	Total No. of Days
SEMESTERS I, III, V, VII	
June 2016	12
July	22
August	23
September	21
October	12
Total	90
SEMESTERS II, IV, VI, VIII	
November	14
December	16
January 2017	22
February	20
March	18
Total	90
TOTAL	180

NOTES

NOTES

NOTES

Academic Year 2016 – 2017

JUNE

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		

JULY

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

AUGUST

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			

SEPTEMBER

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	

OCTOBER

2016

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

NOVEMBER

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			

DECEMBER 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

JANUARY 2017

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				

FEBRUARY 2017

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				

MARCH 2017

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 2017

S	M	T	W	Th	F	S
30						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

MAY 2017

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					

