

- ❖ Founded on August 15, 1947
- ❖ An aided Catholic minority institution affiliated to the University of Madras
- ❖ Autonomous since 1987
- ❖ Choice Based Credit System introduced in 1997
- ❖ Awarded Five Star Status by NAAC in 2000
- ❖ 'Star Department Status' accorded in October 2013, to all the undergraduate Science Departments under the Star College Scheme of the Department of Biotechnology, Ministry of Science and Technology, Government of India for strengthening Basic Sciences and Biotechnology Education and Training
- Re-accredited by NAAC in 2008 with a CGPA of 3.57 on a 4 point scale and in 2014 with a CGPA of 3.68 on a 4 point scale
- ❖ The Science Departments selected for support under "DST-FIST Programme -2015"
- ❖ Accorded status of College with Potential for Excellence in April 2016
- ❖ Conferred the title 'The Pride of the Catholic Church' by the Catholic Bishops' Conference of India Office for Education and Culture, New Delhi, in October 2016

STELLA MARIS COLLEGE

(AUTONOMOUS), CHENNAI, INDIA

(Re-accredited by NAAC with an 'A' Grade and a CGPA of 3.68 on a 4 point scale)

ABOUT THE COLLEGE

Stella Maris College, a Catholic minority institution of higher education for women, was founded in 1947. Beginning in a small one-storey building on August 15th of that year with 32 students in Santhome, Mylapore, the College was relocated in 1960 to its present campus "The Cloisters" on Cathedral Road in the heart of the city of Chennai. Today, the College has an enrollment of more than 4,500 students from diverse backgrounds, communities and nations.

The College is an autonomous institution affiliated to the University of Madras and is partly residential. It is under the management of 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 which is challenged by global ideologies and cultures. 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.

Truth and Charity is the motto of the College. To seek knowledge is to pursue truth. 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 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 the Star of the Sea, Stella Maris.

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 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 background, 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 develop 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 socioeconomic, 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 College became autonomous in 1987 and has 19 undergraduate and 12 postgraduate programmes with 6 departments offering research programmes leading to M.Phil. and/or Ph.D. degrees. Postgraduate diploma and certificate courses are also part of the curriculum.

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

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

UNDERGRADUATE PROGRAMMES

A) OFFERED UNDER THE AIDED SECTION - Shift - I

Timing: 7:50 a.m. – 12:50 p.m.

Degree	Major	Duration	Subjects taken in Higher Secondary	
B. A.	History and Tourism	3 years		
B. A.	Sociology	3 years		
B. A.	Economics	3 years	Any group in Higher Secondary	
B. A.	English	3 years		
B. V. A.	Visual Arts (Specialisation in Painting or Design)	4 years		PRESCRIBED FEES
B. Sc.	Mathematics	3 years	Mathematics and Physics	BEL
B. Sc.	Physics	3 years	Physics, Mathematics & Chemistry	CRII
B. Sc.	Chemistry	3 years	Chemistry, Physics & Mathematics	RES
B. Sc.	Plant Biology & Plant Biotechnology	3 years	Biology, Chemistry & Microbiology / Botany, Zoology / Biotechnology	P
B. Sc.	Advanced Zoology & Biotechnology	3 years	Biology, Chemistry & Microbiology / Zoology, Botany/ Biotechnology	
B. Com.	Commerce	3 years	Commerce, Accountancy, Mathematics / Business Mathematics	

B) OFFERED UNDER THE SELF - FINANCING SECTION – Shift II

Timing: 1:00 p.m. – 6:00 p. m.

Degree	Major	Duration	Subjects taken in Higher Secondary	
B. Sc.	Mathematics	3 years	Mathematics and Physics	
B. Sc.	Psychology	3 years	Any group in Higher Secondary	
B. Com.	Commerce	3 years	Commerce, Accountancy, Mathematics / Business Mathematics	
B. Com.	Corporate Secretaryship	3 years	Commerce, Accountancy	
B. Com.	Accounting and Finance	3 years	Commerce, Accountancy, Mathematics / Business Mathematics	ES
B. B. A.	Business Administration	3 years	Commerce, Accountancy) 压
B. C. A.	Bachelor of Computer Applications	3 years	Mathematics	PRESCRIBED FEES
B. S. W.	Social Work	3 years	Any group in Higher Secondary	ESCF
			and ability to read and speak Tamil	PR
B. Voc.	Sustainable Energy Management	3 years	Any group in Higher Secondary/ Vocational Stream	
B. Voc.	Food Processing and Quality Control	3 years	Any group in Higher Secondary/ Vocational Stream	
DMLT	Diploma in Medical Laboratory Technology	1 year	Higher Secondary with Biology and Chemistry / Degree in Chemistry, Biology, Physics	
Certificate Course	English Language and Life Skills	1 year	A pass in Higher Secondary / Graduates whose medium of instruction was a language other than English	

POSTGRADUATE PROGRAMMES

A) OFFERED UNDER THE AIDED SECTION - Shift - I

Timing: 7:50 a.m. – 12:50 p.m.

Degree	Major	Duration	Eligibility / Requirements	
M. A.	ECONOMICS	2 years	B A. Economics (or) equivalent as stipulated by the University of Madras	
M. A.	ENGLISH	2 years	B. A. English (or) B. A. / B. Sc. with Part II English (Two Years)	
M. A.	HISTORY OF FINE ARTS	2 years	Any Undergraduate Degree accepted by the University	FEES
M. S. W.	MASTER OF SOCIAL WORK Areas of Concentration • Child Rights and Practice with Families • Social Work Practice in Health Settings • Development Issues and Social Work Practice	2 years	Any Bachelor's Degree Ability to read and speak Tamil	PRESCRIBED
M. Sc.	MATHEMATICS	2 years	B. Sc. Mathematics / Applied Science or equivalent accepted by the University	

B) OFFERED UNDER THE SELF - FINANCING SECTION - Shift - II

Timing: 1:00 p.m. – 6:00 p.m.

Degree	Major	Duration	Eligiblity/ Requirements	
M. A.	PUBLIC RELATIONS	2 years	Any Bachelor's Degree	
M. A.	INTERNATIONAL STUDIES	2 years		
M. Com.	COMMERCE	2 years	B.Com. Degree	
M. Sc.	CHEMISTRY	2 years	B.Sc. Chemistry (or) any Science Degree accepted by the University of Madras	
M. Sc.	BIOTECHNOLOGY	2 years	Bachelor's Degree in any one of the following disciplines: Biotechnology, Microbiology, Botany, Plant Biology and Plant Biotechnology, Zoology, Advanced Zoology and Biotechnology, Chemistry, Physics, Biochemistry, Agriculture, Biology	PRESCRIBED FEES
M. Sc.	BIOINFORMATICS	2 years	Bachelor's Degree in any one of the following disciplines: Mathematics, Physics, Chemistry, Botany, Zoology, Biochemistry, Biotechnology, Computer Science, Microbiology, Agriculture, Nutrition and Dietetics, B.V.A., B. Sc., M.B.B.S., B.D.S. and B.E.	PRESCRI
M. Sc.	INFORMATION TECHNOLOGY	2 years	B.Sc. Information Technology/ Mathematics/ Statistics Business Mathematics/ Business Statistics/ Applied Science / B. C. A.	
PGDCS	POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE	1 year	Any Bachelor's Degree with Mathematics in the Higher Secondary or an equivalent exam	
PGMLT	POSTGRADUATE DIPLOMA IN MEDICAL LABORATORY TECHNOLOGY	1 year	Bachelor's Degree in any one of the following disciplines: Biotechnology, Microbiology, Botany, Plant Biology and Plant Biotechnology, Zoology, Chemistry, Physics and Biochemistry	

STRUCTURE OF THE PROGRAMMES

The College follows the semester pattern requiring six semesters of study for a Bachelor's degree, eight semesters for B.V.A. and four semesters for a Master's degree. 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 weekly quantum of work required of the student.

At the undergraduate level a student must necessarily complete a minimum of 149 credits for a Bachelor's degree in Arts/Sciences/Commerce 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**

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

- (b) Value Education
- (c) Environmental Studies
- (d) Soft Skills
- (e) Independent Electives

Part V (a) Student Training Programmes

NSS / NCC / Games / Youth Red Cross

(b) Social Awareness Programme / Service Learning

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

Part III comprises Major Core, Allied Core, and Major Elective courses. 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.

Students who have not studied Tamil up to Std X are required to

- * For the Self financing section : Tamil / Hindi / French
- ** Only students who have taken French at the Plus Two level may opt for French

take two courses in Basic Tamil of two credits each over two semesters.

Students who need training in English language skills are required to take two courses in Basic English of two credits each over two semesters.

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

At the postgraduate level a student must necessarily complete a minimum of 91 credits for a Master's degree.

The postgraduate programmes have the following components:

Core Courses

Elective Courses

Value Education

Soft Skills

Social Awareness Programme

Internship

STRUCTURE OF THE B. Voc. PROGRAMME

Two B.Voc. Programmes in Sustainable Energy Management and Food Processing & Quality Control have been funded by UGC and are affiliated to the University of Madras. These programmes provide job-oriented skills with certification from NSDC (National Skill Development Corporation).

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 Electives (General Electives)

- (b) Environmental Studies
- (c) Value Education
- (d) Extension Activity
- (e) Soft Skills

Part IV Skills Component

Core Courses

(Theory & Practical, Allied Courses and Project)

BACHELOR OF ARTS - B.A.

BRANCH I A - HISTORY AND TOURISM - Shift I

Major Core Courses

Ancient India up to 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 up to 16th Century

Pre-Colonial India up to 1858

Hospitality Management and Catering

Human Rights

Major Elective Courses

Project

Airport Customer Services

Women's Studies

Art and Architecture for Tourism

Allied Elective Course

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 - Shift I

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 Course

Indian Heritage and Tourism

Appreciation of Indian Art

Journalistic Writing

Consumer Psychology

Social Entrepreneurship

Independent Elective Courses

Corporate Social Responsibility

Social Networking

BRANCH IV - ECONOMICS - Shift I

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 Course

Social Entrepreneurship

Operations Research

Accounting Practices
Journalistic Writing

Consumer Psychology

Economics of Budget

Independent Elective Courses

Managerial Economics

Nobel Laureates in Economics

BRANCH XII – ENGLISH – Shift I

Major Core Courses

Prose

Poetry

Drama

Literary Criticism - I & II

Fiction

Indian Literature in Translation

Indian Literature in English

Literatures of South Asia and the Far East

British Literature – Sixteenth Century to the Twenty-first 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 Course

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) - Shift I

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

Allied Core Courses

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

Art of Indigenous Cultures

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

Allied Elective Courses

Project - Art

Project - Design

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 - Shift I

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

The Economic Budget Accounting Practices

Independent Elective Course

Formal Languages and Automata Theory

BRANCH III - PHYSICS* - Shift I (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 Course

Applied Chemistry

Bioinstrumentation

Introduction to Human Physiology and Immunology

Independent Elective Courses

Astrophysics Geophysics

BRANCH IV – CHEMISTRY* – Shift I (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 (Skill Development Course)

Project

Pharmaceutical Chemistry

Polymer Chemistry

Allied Elective Course

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* – Shift I (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

Phytotherapy and Ethnobotany

Taxonomy of Angiosperms and Economic Botany - Practical

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 and

Environmental Biotechnology - Practical

Plant Physiology

Plant Biotechnology & Genetic Engineering

Genetics, Plant Breeding & Evolution

Plant Physiology, Plant Biotechnology & Genetic

Engineering,

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 Course

Applied Chemistry

Fundamentals of Nanoscience

Introduction to Human Physiology and Immunology

Independent Elective Courses

Agriculture

Forestry

BRANCH VI (A) – ADVANCED ZOOLOGY AND BIOTECHNOLOGY* – Shift I (THEORY AND PRACTICALS)

Major Core Courses

Invertebrata

Economic Zoology

Invertebrata and Economic Zoology - Practical

Chordata

Chordata - Practical

Vertebrate Physiology

Developmental Biology

Physiology, 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 (Skill Development Course)

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. - Shift I

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

BACHELOR OF SCIENCE - B.Sc.

BRANCH I – MATHEMATICS - Shift II

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 Course

Industrial Relations

Cyber Security and Forensics

Data Analysis

Accounting Practices

Consumer Psychology

Independent Elective Course

Formal Languages and Automata Theory

BACHELOR OF SCIENCE-PSYCHOLOGY - Shift II

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 Course

Food and Nutrition

Social Enterprise Management

Cyber Security and Forensics

Industrial Relations

BACHELOR OF COMMERCE - B. Com. - Shift II

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-Shift II**

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

Business Analysis using Computers

Indian Economy

Economics for Business

Business Statistics

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 - Shift II**

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

Mathematics for Commerce

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 Enterprise Management

Food and Nutrition

Independent Elective Courses

Investment Planning

Performance Appraisal

BACHELOR OF BUSINESS ADMINISTRATION -

B. B. A. Shift II

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 Computers

Quantitative Techniques for Management

Operations Research

Major Elective Courses

Retail Management

Project

Supply Chain and Logistics Management

Industrial Relations Management

Allied Elective Courses

Industrial Relations

Operations Research

Cyber Security and Forensics

Data Analysis

Social Enterprise Management

Food and Nutrition

Independent Elective Courses

Principles of E-Commerce

Consumer Rights

ACCA

An option to acquire a professional qualification for students of Commerce Shift II

The MoU that Stella Maris College has signed with the Association of Chartered Certified Accountants (ACCA) will enable undergraduate students of the Department of Commerce to acquire the ACCA qualification in addition to their B. Com. degree.

The course will be delivered through industry professionals on campus. The students, on completion of their B.Com degree, will also receive a professional diploma from ACCA and a B.Sc. in Accounting from Oxford Brookes University, UK.

Department of Commerce – Shift II

Coaching for the Chartered Accountancy course is offered to the students of the Department of Commerce - Shift II. The classes are conducted on campus by renowned practicing Chartered Accounts of ICAI (Institute of Chartered Accountants of India).

BACHELOR OF COMPUTER APPLICATIONS B. C. A. Shift II (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 Statements 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

Recent Trends in Marketing

Independent Elective Courses

Cloud Computing

Big Data Analytics

Wireless Sensor Networks

BACHELOR OF SOCIAL WORK - B. S. W. Shift II

Major Core Courses

Social Work Profession - History and Philosophy

Concurrent 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 Issues

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

Industrial Relations

Data Analysis Recent Trends in Marketing

Independent Elective Course

Leadership, Training and Development

B. Voc. DEGREE – SUSTAINABLE ENERGY MANAGEMENT - Shift II

Skilled Component - Major Core Courses

Forms of Energy and Energy Crisis

Solar Energy

Fundamentals of Photovoltaics

Energy Conversion Techniques

Bio Energy

Waste Segregation and Management

Advanced Bioenergy

Biofuel Crops and Biofuels

Electromagnetic Energy: from Motors to Lasers

Global Climate Change: Science, Economics and Policy

Thermodynamics and Kinetics

Developing Entrepreneurial Initiatives

Nuclear Energy

Software Tools for Energy Analysis

Solar Architecture and Green Building

Project

Allied Core Courses

Energy Economics

Environment and Ecology

Microbial Fuel Cells

Major Elective Courses

Energy Management and Energy Audit

Conservation of Water resources: Watershed Management

General Elective Courses

Electronic Documentation and Presentation

Banking Practices

B. Voc. DEGREE – FOOD PROCESSING AND QUALITY CONTROL - Shift II

Skilled Component - Major Core Courses

Food Microbiology with Laboratory Work

Technology of Fruits and Vegetables

Processing – Hands-on Training

Bakery and Dairy Technology

Basic Principles of Food Processing and Preservation

Dairy Processing

Food Analysis

Analytical Techniques in Food Quality Assurance

Food Laws and Food Safety

Community Nutrition and Fortification of Foods

Sensory Evaluation with Laboratory Work

Entrepreneurial Initiatives

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

Food Hygiene and Sanitation

Principles of Basic Nutrition

Basic Dietetics

Major Elective Courses

Food Packaging

Flavour Chemistry and Technology

General Elective Courses

Diseases and Management Banking Practices

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

GENERAL ELECTIVE COURSES FOR THE

UNDERGRADUATE PROGRAMME

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 of Sports

Organisational Development and Change

Sociology of Popular Culture

Gender Studies

Society and Media

Society and Law

Fundamentals of Human Behaviour

Basics Skills in Counselling

Personality Development

General Psychology

Psychology of Adolescence

Eco Feminism

Economic Issues

Money Matters

Public Policy

Economics for Competitive Examinations

Women and Work

Basic English - I & II

Fiction and Film

English for the Work Place

Basic Theatre Skills

Writing for the Media

Travel Writing

Recycled Art- Practical

Fabric Art- Practical

Creative Printing - Practical Embroidery- Practical

Collage - Practical

Jewellery from Alternate Material- Practical

Fascinating World of Mathematics

Basic Mathematics

Essentials of Logic and its Applications

Resource Management Techniques

Celestial Wonders

Applied Statistics

Basic Principles of Physics

Physics of Music

Basics of Communication Systems

Digital Photography

Home Electrical Installations

Energyphysics

Chemistry in Everyday Life Cosmetics and Personal Care

Food Quality and Detection of Food Adulteration Nutraceuticals and Health Care

Basic Nutritional Chemistry Forensic Chemistry Herbal Therapy Fruit Preservation

Fundamentals of Horticulture

Waste Management Food Science Floriculture

Diseases and Management Concepts in Animal Welfare Genes - Diseases - Society Nutrition and Diet Therapy

Applied Zoology

Biology of Human Reproduction

Banking Practices
Financial Services
Business Leadership
Fundamentals of Marketing
Contemporary Advertising
Personnel Management
Basic Accounting
Salesmanship

Financial Analysis and Reporting

Business Tax Procedures and Management

Corporate Communication

Computerised Accounting Systems Stock and Commodities Market Intellectual Property Rights

Rural Marketing

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 System

Security Issues in Information Technology 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 Basic Tamil - I & II Medai Pechchu Padaipu 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

Introduction to Social Behaviour

Personality Enrichment

SOCIAL AWARENESS PROGRAMME / SERVICE LEARNING

Heritage Awareness

Rural Realities – Village Visits

Urban Realities- Under-developed Areas

Welfare of the Aged Socio Economic Issues

Child Welfare

Care of the Differently abled

Civic Awareness Art for Children Pollutants and Adulterants

Health and Hygiene Computer Basics Plants and People

VALUE EDUCATION

Christian Perspectives

Values in Personal Life

Responsible Citizenship and Peace Initiatives

Values in Family and Social Life

Ethics

Values in Personal Life

Responsible Citizenship and Peace Initiatives

Values in Family and Social Life

MASTER OF ARTS - M. A.

BRANCH III - ECONOMICS - Shift I

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 Parent Department

Mathematics for Economics Industrial Economics

Advanced Managerial Economics

Econometric Methods

Economics for Business and Marketing

Advanced Econometrics

Elective Courses Offered to Other Departments

Contemporary Economic Issues Economics for Managers

Summer Internship

Independent Elective Courses

Economic Thought

Financial Institutions & Markets in India

BRANCH VII - ENGLISH - Shift I

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 Parent Department

Detective Fiction Technical Writing

English Language Teaching - I & II

Children's Literature

New Fiction and the Contemporary World

Elective Courses Offered to Students of Other Departments

English for Communication Introduction to Technical Writing Literature and Spirituality

Summer Internship

Independent Elective Course

Literature and Science Popular Fiction Fantasy Fiction

BRANCH X - HISTORY OF FINE ARTS - Shift I

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 & II- Practical

Mobile Application & Web Page Design- Practical Fashion, Accessories & Embellishment -Practical

Textile Product Development - 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 Elective Courses

Indian Aesthetics and Philosophy Indian Iconography

MASTER OF SOCIAL WORK - M. S.W. - Shift I

Core Courses

Social Work Profession - History, Philosophy and

Ideologies

Social Work with Individuals Social Work with Groups Field Work – I, II, III & IV

Community Organisation and Social Action Social Work Research and Statistics

Social Work Research and Statistic Integrated Practice in Social Work Human Rights and Social Work

Management for Non Profit Organisations

Dissertation

Counselling - Theory and Practice Gender and Social Work Practice

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 Elective Course

Disaster Management

MASTER OF SCIENCE - M. Sc. - Shift I

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 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 Students of Other DepartmentsFormal Languages and Automata Theory

Statistics for Research

Summer Internship

Independent Elective Course

Financial Mathematics

MASTER OF ARTS - M. A. **PUBLIC RELATIONS - Shift II**

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

Public Relations in the Government Sector

Dissertation

Public Relations Campaign Management

Government Relations

Elective Courses Offered to Students of 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 Other Departments

Introduction to Public Relations

Public Relations Skills

Independent Elective Course

Global Public Relations

Summer Internship

Summer Internship: (Corporate Sector/ Non Government

Organisation)

Internship: (Service Sector/Government Organisation)

INTERNATIONAL STUDIES - Shift II

Core Courses

International History (1648 - 1945)

International Relations Since 1945

International Security

International Political Economy

Theories and Issues of International Relations

International Law - I & II India's Foreign Policy Research Methodology

Conflict and Cooperation in South Asia

International Organisations

Human Rights

American Foreign Policy

The International Order in the Asia Pacific

Dissertation

Elective Courses Offered to Students of 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 Elective Courses

Third World Development and Challenges Introduction to Political Thought

MASTER OF COMMERCE- M.Com. - Shift II

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 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 Elective Courses

Training and Development Advertising and Salesmanship

MASTER OF SCIENCE- M.Sc.

BRANCH IV - CHEMISTRY - Shift II

Core Courses

Organic Chemistry - I & II Advanced Physical Chemistry Structural Inorganic Chemistry Physical Chemistry - Practical

Inorganic Qualitative and Quantitative Analysis -

Practical

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 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 Elective Courses

Introduction to Forensic Chemistry Chemistry of Natural Products

MASTER OF SCIENCE- M.Sc. BIOTECHNOLOGY - Shift II

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 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 Elective Courses

Molecular Oncology

Virology

BIOINFORMATICS - Shift II

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 Modelling and Computer Aided Drug Design

Basics of Clinical Research Management

Advances in Bioinformatics

Dissertation

Elective Courses Offered to Students of 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 Elective Courses

Python

Systems Biology

INFORMATION TECHNOLOGY - Shift II

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 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 System

Summer Internship

Independent Elective 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 Abled

Welfare of the Aged Art for Children Civic Awareness

Learning from the Community

Food Adulteration and Water Pollution

Computer Basics

VALUE EDUCATION

Christian Perspectives

Values and Competencies Values for Harmonious Living (II M.S.W.) Women in Family and Society

Ethics

Values and Competencies Values for Harmonious Living (II M.S.W.) Women in Family and Society

M.Phil. PROGRAMMES

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

POSTGRADUATE DIPLOMA IN COMPUTER

SCIENCE - PGDCS

Project

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

Programming with C

POSTGRADUATE DIPLOMA IN MEDICAL LABORATORY TECHNOLOGY - PGDMLT

Clinical Biochemistry

Theory

Clinical Enzymology, Endocrinology, Electrolytes,
Automation and Quality Control
Clinical Hematology, Immunohematology 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

ENGLISH LANGUAGE & LIFE SKILLS PROGRAMME

This is a self-financing Certificate Course for Higher Secondary and graduate students who have studied in regional language medium school, in order to improve their English language skills and life skills, so that they are equipped to face the challenges of a competitive world.

Part I - English Language Skills – Spoken English and Grammar

Part II - Life Skills - Self Awareness, Self Confidence

Part III - Interpersonal Relationships and Communication Skills

Part IV – Basics of Computer skills

ADMISSION PROCEDURE

- Application forms for admission to the B. A. / B. Sc. / B. Com. / B. Com. (CS)/ B. Com. (A & F) / B. B. A. / B.C.A. / B.V. A. / B.S.W. / B. Voc. / DMLT and M. A. /M. Sc. / M. Com. / M. S.W. / PGDCS / PGDMLT programmes can be accessed online at www.stellamariscollege.edu.in
- The admission procedure for the undergraduate programmes will begin 10 days after the publication of the Higher Secondary examination results.
- Information regarding interviews for provisionally selected applicants for all programmes will be sent by e-mail and SMS and updated on the college website.
- Admission status will be posted on the College website after
 8:00 p.m. on the day of interview.
- Requests for deferring the date of interview will not be considered.
- 6. No information will be sent to the applicants who have not been selected for the interview.
- 7. Selected applicants must pay the prescribed fees and submit original and two attested photocopies of the following documents:

For students of the Tamil Nadu Higher Secondary Board / CBSE / ISC / Other Boards*

- a. STD X Statement of Marks or Equivalent Certificate
- b. STD XII or Equivalent Certificate
- c. Pass Certificate (CBSE/ ISC/ others)
- d. Diploma Certificate (if available) for international students
- e. Transfer Certificate and Conduct Certificate
- f. Community Certificate in the case of MBC / OBC / DNC / BC / SC / ST
- g. Certificate of proof for the differently abled / for those applying in the NCC/ Sports quota and for daughter of Exservicemen etc.
- h. Baptism certificate for Catholic students
- * Note: At the time of admission students of other Board (within / outside India) should also furnish the following: Provisional Eligibility Certificate from the University of Madras

The name of the applicant and date of birth should be identical in the Standard X certificate. No correction or overwriting is permitted without attestation / signature of the proper authority.

Students applying for postgraduate programmes will also be required to submit the following:

- a. STD X Statement of Marks or Equivalent Certificate
- b. STD XII or Equivalent Certificate
- c. Pass Certificate (CBSE/ ISC/ others)
- d. Diploma Certificate (if available) for international students
- e. Statement of Marks (semester / year) of their undergraduate programme of study
- f. Consolidated Statement of Marks or Cumulative Marks Statement of the undergraduate programme of study (in the case of applicants from Autonomous Colleges)
- Undergraduate Degree Provisional Certificate issued by the University
- h. Eligibility Certificate from the University of Madras (for students who have passed their qualifying examinations from other Universities)

For students applying to the M. A. Public Relations Programme

Applicants should submit photocopies of the following:

- 1. Additional certificates or diplomas obtained
- Prizes/participation certificates in seminars, workshops, competitions co-curricular or extracurricular activities like NSS, NCC, games and others
- 3. Volunteer activities, social services, field work or any other
- 4. Project reports, research reports, and paper presentations
- All the above achievements will be considered and given weightage during the selection process.

For the attention of international students: International students should produce a valid Passport and VISA / Refugee Certificate / OCI with two sets of attested copies of the same, at the time of admission. Note:

All applicants are informed that the original Transfer and Conduct Certificates produced at the time of admission will not be returned under any circumstances.

HOSTEL

A limited number of seats are available in the hostels. Applicants are informed that hostel applications should be submitted along with the College application form. Admission to the College does not guarantee admission to the College hostel. Preference will be given to Catholic applicants from Madras–Mylapore Diocese area.

Note to Parents

- Parents and guardians are informed that the College does not accept donations for admission directly or indirectly. Any malpractice in this regard may be brought to the notice of the Principal immediately.
- Dress Code: Students are expected to wear simple and modest clothes. Students are permitted to wear a saree, salwar kameez, or full length jeans with kurtas. Sleeveless attire and T-shirts are not permitted.
- Students are not permitted to participate in fashion shows, stage shows or modelling.
- Students are not permitted to participate in talk shows and any other public performance without prior permission of the Principal.
- Cell Phones: Use of cell phones is banned on campus.
 Violation of this rule will result in confiscation of the phone and a fine being levied.

Anti-Ragging: UGC REGULATIONS

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

CHECKLIST FOR ONLINE SUBMISSION

- 1. Online application form
- 2. Scanned signature of applicant and parent**
- 3. Upload scanned photograph of applicant**
- 4. If Catholic, scanned copy of the Baptism Certificate**
- 5. Community Certificate (except OC and "Others" categories)

All communication should be addressed to The Principal, Stella Maris College, 17, Cathedral Road, Chennai - 600086. Please quote the application number for further reference.

**within the size indicated on the application form.

17, Cathedral Road, Chennai 600086, India Ph: + 91 44 28111987/28111951 | www.stellamariscollege.edu.in