

PROSPECTUS 2020–2021

- 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 the undergraduate Science Departmentsof Botany, Zoology, Chemistry and Physics, under the Star College Scheme of the Department of Biotechnology, Ministry of Science and Technology, Government of India, for strengthening the 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
- 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 enrolment of nearly 5,500 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 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 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 instil 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 College became autonomous in 1987 and has 25 undergraduate and 14 postgraduate programmes with 7 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.m12:50 p.m.					
Degree	Programme	Duration	Subjects taken in Higher Secondary		
B. A	History and Tourism				
B. A.	Sociology	3 years/			
B. A.	Economics	6 semesters	Any group in Higher Secondary		
B. A.	English				
B. V. A.	Visual Arts (Specialisation in Art	4 years/			
	or Design)	8 semesters			
B. Sc.	Mathematics		Mathematics and Physics		
B. Sc.	Physics		Physics, Mathematics and Chemistry		
B. Sc.	Chemistry	•	Chemistry, Physics and Mathematics		
B. Sc.	Plant Biology and Plant		Biology, Chemistry and Microbiology/		
2.20.	Biotechnology	3 years/	Botany, Zoology/Biotechnology		
B. Sc.	Advanced Zoology and	6 semesters	Biology, Chemistry and Microbiology/		
	Biotechnology		Zoology, Botany/Biotechnology		
B. Com.	Commerce	-	Commerce, Accountancy and		
			Mathematics/Business Mathematics,		
			Accountancy and Commerce		
B) OFFERED UNDER THE SELF-FINANCING SECTION – Shift II					
		1:00 p.m5:30			
B. A.	English and Communication		Any group in Higher Secondary		
2,11.	Skills		inj group in riigner zecenaarj		
B. Sc.	Mathematics	•	Mathematics and Physics		
B. Sc.	Psychology		Any group in Higher Secondary/equivalent		
	rsychology		Boards		
B. Com.	Commerce		Commerce/Business Studies, Accountancy,		
			Mathematics/Business Mathematics,		
			Accountancy and Commerce		
	Corporate Secretaryship		Commerce/Business Studies, Accountancy,		
			Accountancy and Commerce		
B. Com.	Accounting and Finance		Commerce, Accountancy, Mathematics/		
			Business Mathematics, Accountancy and		
			Commerce		
B. Com	* Honours		Commerce/Business Studies, Accountancy,		
		3 years/	Mathematics/Business Mathematics		
B. B. A.	Business Administration	6 semesters	Commerce/Business Studies, Accountancy,		
		o semesters	Accountancy and Commerce		
B. C. A.	Bachelor of Computer		Mathematics/Business Mathematics		
	Applications				
B. S. W.	Social Work		Any group in Higher Secondary and ability		
			to read and speak Tamil		
B. Voc.	Sustainable Energy Management		Any group in Higher Secondary/ Vocational		
	(Timing: 10:00 a.m. to 4:00 p.m.)		Stream		
B. Voc. B. Voc.	Food Processing and Quality		Any group in Higher Secondary/ Vocational		
	Control		Stream		
	(Timing: 10:00 a.m. to 4:00 p.m.)		An an area to IT should be a fixed at		
	Tourism and Hospitality		Any group in Higher Secondary/ Vocational		
	(Timing: 7:50 a.m. to 12:50 p.m.)	-	Stream		
	Banking, Financial Services and		Any group in Higher Secondary/ Vocational		
	Insurance	1/	Stream		
Certificate Course	English Language and Life Skills	1 year/ 2 semesters	A pass in Higher Secondary/Graduates whose medium of instruction was a language		
Course		2 semesters	other than English		
			omer man Enghan		

POSTGRADUATE PROGRAMMES

A) OFFERED UNDER THE AIDED SECTION – Shift I						
Timing: 7:50 a.m12:50 p.m.						
Degree	Programme	Duration	Eligibility/Requirements			
M. A.	Economics		B. A. Economics (or) equivalent as stipulated by the University of Madras			
	English		B. A. English (or) B. A./B. Sc. With Part II English (Two Years)			
M. A.	History of Fine Arts		Any undergraduate degree recognised by the University of Madras			
M. S. W.	Master of Social Work Area of Specialisation Child Rights and Practice with Families Social Work Practice in Health Settings Development Issues and Social Work Practice	2 years/ 4 semesters	Any undergraduate degree recognised by the University of Madras and ability to read and speak Tamil			
M. Sc.	Mathematics		B. Sc. Mathematics/Applied Science (or)			
			equivalent accepted by the University of Madras			
	B) OFFERED UNDER THE SELF-FINANCING SECTION – Shift II					
M. A.	Public Relations	ning: 1:00 p.m.	*			
M. A.	International Studies		Any undergraduate degree recognised by the University of Madras Any undergraduate degree recognised by the			
			University of Madras			
M.A.	* Human Resource Management		Any undergraduate degree recognised by the University of Madras			
M. Com.	Commerce		B.Com. Degree			
M. Sc.	Chemistry		B.Sc. Chemistry (or) any undergraduateScience Degree recognised by the University of Madras			
M. Sc.	Biotechnology	2 years/	An undergraduate degree recognised by the University of Madrasin any one of the following disciplines: Biotechnology, Microbiology, Botany, Plant Biology and Plant Biotechnology, Zoology, Advanced Zoology and Biotechnology, Chemistry, Physics, Biochemistry, Agriculture, Biology			
M. Sc.	Bioinformatics	4 semesters	An undergraduate degree recognised by the University of Madras in any one of the following disciplines: Mathematics, Physics, Chemistry, Botany, Zoology, Biochemistry, Biotechnology, Computer Science, Microbiology, Agriculture, Nutrition and Dietetics, Veterinary Science, Medicine and any Engineering discipline			
M. Sc.	Information Technology		An undergraduate degree recognised by the University of Madras in any one of the following disciplines: Information Technology, Computer Science, Computer Application, Mathematics, Statistics, Business Mathematics, Business Statistics, Applied Science			
M. Sc.	Physics		B.Sc. Physics (or) any undergraduate Science Degree recognised by the University of Madras			
PGDCS	Postgraduate Diploma in Computer Science	1 year/ 2 semesters	An undergraduate degree recognised by the University of Madraswith Mathematics in the Higher Secondary or an equivalent exam			

[•] Awaiting communication from University of Madras

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.

UNDERGRADUATE PROGRAMMES

At the undergraduate level a student must necessarily complete a minimum of 149 credits for a Bachelor's degree in Arts/Sciences/Commerce and 189 credits for the Bachelor's Degree in Visual Arts.

The undergraduate programme has the following components:

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

> For the Self-financing section: Tamil/Hindi/Sanskrit/French

Please check the College website for instructions on language selection criteria

Part II Foundation Course in English

Part III a) Major Core Courses

b) Allied Core Courses

- c) Major Elective Courses
- d) InterdisciplinaryCore Courses

Part IV a) General Elective Courses (refer to pg. 21)

- b) Value Education (refer to pg.22)
- c) Environmental Studies
- d) Soft Skills (refer to pg.22)
- e) Value Added Courses (Optional)

Part V

- a) Student Training Programmes NSS/NCC /Games /Youth Red
- b) Social Awareness Programme/ Service Learning (refer to pg.

Part I Language & Part II English are mandatory courses

Students who have not studied Tamil up to Standard X are required to take two courses of two credits each in Basic Tamil over two semesters.

Students who have studied Tamil up to Standard X/XII and have not taken Tamil in Part I are required to take two courses of two credits each in Advanced Tamil over two semesters.

B. Voc. PROGRAMMES

Four B.Voc. Programmes in Sustainable Energy Management; Food Processing and Quality Control; Tourism and Hospitality: and Banking, Financial Services and Insurance are funded by UGC and approved by University of Madras. These programmes provide job-oriented skills with certification from the National Skill Development Corporation (NSDC).

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/French

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

Skills Component Part IV

- a) Core Courses
- b) Allied Core
- c) Allied Elective
- d) Project

POSTGRADUATE PROGRAMMES

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

At the postgraduate level a student must necessarily complete a minimum of 94 credits for an M.A./M.Sc./ M.Com Degree and 98 credits for an M.S.W. Degree. The postgraduate programmes have the following components:

- 1. Core Courses
- 2. Elective Courses
- 3. Value Education (refer to pg. 30)
- 4. Soft Skills
- 5. Social Awareness Programme (refer to pg. 30)
- 6. Internship

BACHELOR OF ARTS (B.A.)

BRANCH I A - HISTORY AND TOURISM - Shift I

Major Core Courses

Ancient India upto CE 700 Introduction to Tourism Medieval India (CE 712-1707)

Geography for Tourism Indian National Movement

Human Rights Contemporary India

History of Europe (1789-1871) History of Europe (1871-1945)

History of World Civilizations Intellectual History

Women's Studies

International Relations Since 1945

The Indian Constitution
Art and Architecture in India
Study of Indian Cinema

Allied Core Courses

History of Tamil Nadu upto 19th Century Pre-Colonial India upto 1858 Social and Cultural Heritage of Chennai City

History of USA upto Cold War

Major Elective Courses

Indian Heritage and Tourism Tourism and Cuisines Airport Customer Services Entrepreneurship in the Tourism Industry Project

Interdisciplinary Core Course (HS and CM)

Tourism Marketing and Management

Independent Elective Courses

History of South East Asia since 1945 China and Japan in the 20th Century

BACHELOR OF ARTS (B.A.)

BRANCH III - SOCIOLOGY- Shift I

Major Core Courses

Principles of Sociology I Sociology of Indian Society Principles of Sociology II

Development of Indian Social Thought Development of Social Thought

Social Research and Social Statistics

Sociological Theory Sociology of Development

Sociology of Media

Sociology of Crime and Victims Sociology of Ethnic Relations

Urban-Rural Sociology Sociology of Religion Environmental Sociology

Sociology of Law Social Movements

Allied Core Courses

Social Gerontology Sociology of Gender Social Anthropology

Major Elective Courses

Non-Governmental Organisation Logic and Scientific Methods Industrial Sociology Corporate Social Responsibility Project

Interdisciplinary Core Course (SC and ZL)

Socioethnozoology

Independent Elective Courses

Social Networking Social Entrepreneurship

BACHELOR OF ARTS (B.A.)

BRANCH IV - ECONOMICS - Shift I

Major Core Courses

Microeconomics I

Indian Economic Development

Microeconomics II
Tamil Nadu Economy
Environmental Economics
Behavioural Economics
Macroeconomics I
Monetary Economics

Macroeconomics II

Public Finance

Development Economics

Data Analytics and Economic Analysis

Public Policy

International Economics
History of Economic Thought
Data Analytics using 'R'

Allied Core Courses

Statistics for Economics Mathematical Methods for Economics Women, Work and Economics Introductory Econometrics

Major Elective Courses

Marketing

Monetary and Financial Economics Economic Research and Analysis

Agricultural Economics

Project

Interdisciplinary Core Course (EC and PH)

Renewable Energy and Energy Economics

Independent Elective Courses

Managerial Economics

Nobel Laureates in Economics

BACHELOR OF ARTS (B.A.)

BRANCH XII - ENGLISH - Shift I

Major Core Courses

Prose Poetry Drama

Indian Literatures-I

Fiction

Literary Criticism—II Literary Criticism—II Indian Literatures—II West Asian Literature

Literature of East and South Asia British Literature: Sixteenth Century to

Twenty First Century
American Literature

Literatures of Australia, Canada and

New Zealand

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 Journalistic Writing Travel Writing Project

Interdisciplinary Core Course Offered to English

Writing and Art for Picture Books

Interdisciplinary Core Course Offered to Visual Arts

Colonial Art and Literature

Independent Elective Courses

The Novel of Courtship and Marriage Poetry of the Romantic Age

BACHELOR OF VISUAL ARTS (B.V.A.)

BRANCH X - VISUAL ARTS (FOUR YEAR PROGRAMME) - Shift I

Major Core Courses

Fundamentals of Art History

Drawing I Practical

Art of Indigenous Cultures

Ancient to Medieval Art in the West

Buddhist Architecture and Sculpture in

India

Art in Europe (1280–1790)

Art in Europe (1780–1910)

Hindu Architecture and Sculpture

Figure Drawing Practical

Design Fundamentals Practical

Indo-Islamic Architecture

Art of Asia

Drawing III Practical

Modern and Postmodern Art in the West

Indian Painting

Modern Art in India

Indian Craft and Folk Art Traditions

Modern Architecture

Art and its Histories

Allied Core Courses

Perspective Drawing Practical

Drawing II Practical

Basic Painting Practical

Digital Photography Practical

Major Elective Courses

Illustration Practical

Painting I Practical

Textile Design I Practical

Figure Illustration Practical

Graphic Design I Practical

Creative Expressions Practical

Textile Design II Practical

Painting II Practical

Graphic Design II Practical

New Media Practical

Project - Design

Project – Art

Interdisciplinary Core Course Offered to

students of Visual Arts

Colonial Art and Literature

Interdisciplinary Core Course Offered to

students of English

Writing and Art for Picture Books

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

Integral Calculus

Analytical Geometry

Elements of Graph Theory

Differential Equations

Sequence and Series

Discrete Mathematics Vector Analysis and Applications

Algebraic Structures

Principles of Real Analysis

Integral Transforms

Vector Spaces and Linear Transformations

Principles of Complex Analysis

Principles of Mechanics

Allied Core Courses

Mathematical Statistics I & II

Physics for Mathematics I & II

Physics Practical I & II

Major Elective Courses

Optimisation Techniques

Elements of Space Science

Numerical Methods with Programs in C

Project

Interdisciplinary Core Course offered to Mathematics and Computer Science

Mathematics through Scientific Software

Independent Elective Course

Combinatorics

BACHELOR OF SCIENCE (B. Sc.)

BRANCH III - PHYSICS - Shift I

Major Core Courses

Properties of Matter and Sound

Experimental Physics I, II, III, IV, V, VI,

VII & VIII

Thermal Physics and Statistical Mechanics

Mechanics Optics

Electronics I & II Mathematical Physics

Microprocessors and Microcontrollers

Solid State Physics Electromagnetism

Atomic and Nuclear Physics

Quantum Mechanics and Relativity

Allied Core Courses

Mathematics for Physics I & II Fundamentals of Chemistry I & II Biochemistry Practical General Chemistry Practical

Major Elective Courses

Essentials of Nanoscience

Laser Physics

Communication Systems

Spectroscopy Project

Interdisciplinary Core Course offered to Physics and Economics

Renewable Energy and Energy Economics

Independent Elective Courses

Geophysics Astrophysics

BACHELOR OF SCIENCE (B. Sc.)

BRANCH IV - CHEMISTRY - Shift I

Major Core Courses

General Chemistry

Volumetric Analysis Practical Organic Chemistry I, II & III

Analytical Chemistry

Semi Micro Qualitative Analysis Practical

I & II

Inorganic Chemistry I & II Physical Chemistry I, II & III Organic Chemistry Practical I & II

Biochemistry

Biochemistry Practical

Physical Chemistry Practical I & II

Spectroscopy

Allied Core Courses

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

Major Elective Courses

Pharmaceutical Chemistry Polymer Chemistry

Computers in Chemistry Food Chemistry

Project

Interdisciplinary Core Course offered to Chemistry and Botany

Bioanalytical Techniques

Independent Elective Courses

Industrial Chemistry
Drugs and Diseases

BACHELOR OF SCIENCE (B. Sc.)

BRANCH V (A) - PLANTBIOLOGY AND PLANT BIOTECHNOLOGY - Shift I

Major Core Courses

Algae, Fungi and Lichens

Algae, Fungi and Lichens Practical

Bryophytes, Pteridophytes and

Gymnospersms

Bryophytes, Pteridophytes and

Gymnosperms Practical

Basics of Applied Biotechnology

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

Genetics, Plant Breeding and Evolution

Plant Physiology, Plant Biotechnology and

Genetics, Plant Breeding and Evolution

- Practical

Allied Core Courses

General Zoology I & II

General Zoology I & II Practical

Fundamentals of Biochemistry I & II

Biochemistry Practical I & II

Major Elective Courses

Fruit Preservation and Nutrition

Project

Horticulture

Introduction to Bioinformatics

Biotechniques

Interdisciplinary Core Course offered to Botany and Chemistry

Bioanalytical Techniques

Independent Elective Courses

Agriculture

Forestry

BACHELOR OF SCIENCE (B. Sc.)

BRANCH VI (A) - ADVANCED ZOOLOGY AND BIOTECHNOLOGY - Shift I

Major Core Courses

Invertebrata

Invertebrata Practical

Chordata

Developmental Biology

Chordata and Developmental

BiologyPractical

Animal Physiology

Evolution

Animal Physiology and Evolution Practical

Microbiology

Microbiology Practical

Cell and Molecular Biology

Fundamentals of Biotechnology

Genetics

Cell and Molecular Biology, Genetics

and Biotechnology Practical

Animal Behaviour

Ecology

Immunology

Animal Behaviour, Ecology and

Immunology Practical

Allied Core Courses

Fundamentals of Biochemistry I & II

Biochemistry Practical

General Botany I & II

General Botany I & II Practical

Major Elective

Applied Zoology

Medical Laboratory Technology

Environmental Biotechnology

Introduction to Marine Biology

Project

Interdisciplinary Core Course offered to Zoology and Sociology

Socioethnozoology

Independent Elective Courses

Fundamentals of Food Science Introduction to Wildlife Biology

BACHELOR OF COMMERCE (B. Com.) - Shift I

Major Core Courses

Financial Accounting

Principles and Practice of Management

Cost Accounting

Banking and Insurance Services Legal Environment of Business

Financial Markets

Management Accounting Investment Planning

Financial Management

Marketing Company Law

Human Resource Management

Corporate Accounting

Income Tax Law and Practice

E-enterprise Management

Business Communication

Business Ethics and Social Responsibility

International Business

Entrepreneurial Development

Auditing

Allied Core Courses

Business Statistics

Computer Application in Finance

Business Economics

Mathematics for Commerce

Major Elective Courses

Business Environment

Advertising and Media Management

Retail Management

Equity Investment and Stock Trading

Supply Chain and Logistics Management

Interdisciplinary Core Course offered to Commerce and History

Tourism Marketing and Management

Independent Elective Courses

Direct Selling Consumer Rights

BACHELOR OF ARTS (B. A.)

B.A. DEGREE - ENGLISH AND COMMUNICATION SKILLS - Shift II

Major Core Courses

Presentation Skills

Introduction to Prose and Poetry

Academic Writing

Introduction to Drama and Fiction

Writing for the Media British Literature Literary Criticism

Contemporary World Literature English Language Teaching

Indian Literatures I
English for Advertising
Indian Literatures II
American Literature
Technical Writing

Allied Core Courses

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

Major Elective Courses

World Classics in Translation

Literature of Asia

Content and Copy Editing

Travel Writing

Project

Interdisciplinary Core Course offered to English & Communication Skills and Psychology

Literature and Psychology

Independent Elective Courses

Novel of Courtship and Marriage Poetry of the Romantic Age

BACHELOR OF SCIENCE (B. Sc.)

BRANCH I - MATHEMATICS - Shift II

Major Core Courses

Differential Calculus Algebra and Trigonometry

Integral Calculus Analytical Geometry Elements of Graph Theory Differential Equations Sequence and Series

Discrete Mathematics

Vector Analysis and Applications

Algebraic Structures Principles of Real Analysis

Integral Transforms

Vector Spaces and Linear Transformations

Principles of Complex Analysis

Principles of Mechanics

Allied Core Courses

Mathematical Statistics I & II Physics for Chemistry I & II General Physics I & II Practical

Major Elective Courses

Optimisation Techniques

Project

Elements of Space Science

Numerical Methods with Programs in C

Interdisciplinary Core Course Offered to Mathematics

Mathematics through Scientific Software

Independent Elective Course

Combinatorics

BACHELOR OF SCIENCE (B. Sc.)

PSYCHOLOGY - Shift II

Major Core Courses

General Psychology I & II
Biological Psychology I & II
Developmental Psychology I & II
Introduction to Research Methodology
Experimental Psychology Practical
Abnormal Psychology I& II
Theories of Personality
Psychological Assessment

Theories of Personality Psychological Assessment Counselling Psychology Rehabilitation Psychology

Allied Core Courses

Social Psychology I & II Statistics in Psychology Health Psychology

Major Elective Courses

Consumer Psychology Organisational Psychology Theories of Personality Foundations of Psychotherapy Project

Interdisciplinary Core Course Offered to Psychology and English and Communication Skills Literature and Psychology

Interdisciplinary Core Course Offered to Computer Science

Human Computer Interaction

Independent Elective Courses

Psychology Classics Personality Enrichment

BACHELOR OF COMMERCE (B. Com.) Shift II

Major Core Courses

Financial Accounting

Principles and Practice of Management

Cost Accounting

Banking and Insurance Services

Legal Environment of Business

Financial Markets

Management Accounting

Investment Planning

Financial Management

Marketing

Company Law

Human Resource Management

Corporate Accounting

Income Tax Law and Practice

E-Enterprise Management

Business Communication

Business Ethics and Social Responsibility

International Business

Entrepreneurial Development

Auditing

Allied Core Courses

Business Statistics

Computer Application in Finance

Business Economics

Mathematics for Commerce

Major Elective Courses

Business Environment

Indirect Taxation

Advertising and Media Management

Retail Management

Equity Investment and Stock Trading

Supply Chain and Logistics Management

Interdisciplinary Core Course offered to

B.Com. General and A&F

Social Finance and Impact Investing

Independent Elective Courses

Direct Selling Consumer Rights

BACHELOR OF COMMERCE (B. Com. - CO)

CORPORATE SECRETARYSHIP - Shift II

Major Core Courses

Cost and Management Accounting

Organisation Structure and Management

Financial Accounting

Corporate Ethics and Governance

Economic and Commercial Law

Banking and Financial Services

Introduction to Financial Management

Essentials of Marketing

Corporate Law

Capital Markets

Industrial Law

Compliance Audit

Income Tax Practices

Corporate Accounting and Restructuring

Drafting and Conveyancing

Secretarial Practice

Goods and Services Tax

Social Security Laws

Due Diligence and Compliance

Management

Internship

Allied Core Courses

Quantitative Techniques for Business

Business Analysis and Reporting using

Computers

Information Technology and Systems Audit

Economic Environment of Business

Major Elective Courses

Industrial Regulations

Business Environment

Business Development

Cyber Law and Security

Commodities Market

Interdisciplinary Core Course offered to B.Com. (CO) and BBA

Compensation Management

Independent Elective Course

International Business

BACHELOR OF COMMERCE (B. Com. - A&F)

ACCOUNTING AND FINANCE - Shift II

Major Core Courses

Financial Reporting and Analysis

Management Principles and Applications

Cost Concepts and Methods Principles of Marketing Financial Management

Tools for Managerial Decision Making

Business Law

Business Ethics and Corporate Governance

Corporate Accounting and Restructuring

Banking and Insurance Corporate and Securities Law Financial Communication Individual Tax Assessment

Computer Aided Financial Analysis

Security Analysis and Portfolio

Management

Investment Banking and Financial Services

Entrepreneurial Finance Business Taxation

Auditing and Assurance

Introduction to Business Analytics

Allied Core Courses

Statistics for Business Decisions Tools for Business Analytics

Money, Financial Markets and International Trade

Mathematics for Commerce

Major Elective Courses

Financial Risk Management

Business Tax Planning and Procedures

E-Commerce

Organisation and People Management Financial Analysis and Business Valuation

Interdisciplinary Core Course offered to B.Com. General and A&F

Social Finance and Impact Investing

Independent Elective Course

Marketing of Financial Products

BACHELOR OF COMMERCE (B. Com. – Honours)

B.Com. Honours - Shift II

Major Core Courses

Financial Accounting Concepts

Commercial Law

Statistics For Business

Management and its Dimensions

Financial Accounting Corporate Law

Cost Accounting

Banking and Financial Services

Principles of Marketing

Auditing and Assurance

Cost Accounting Techniques

Financial Management

Corporate Governance

Insurance and Risk Management

Direct Taxation

Strategic Management Concepts

Computer Applications in Business

Management Accounting

Corporate Accounting

Performance Management

Business Policy and Environment

Research Methodology

Strategic Management Dynamics

Investment Appraisal

Indirect Taxation

Corporate Reporting

Business Valuation and Restructuring

Entrepreneurship

Project

Internship

Allied Core Courses

Business Economics

Mathematics for Business

Independent Elective Course

Foreign trade and Investment Advertising and Public Relations

BACHELOR OF BUSINESS ADMINISTRATION (B. B. A.) Shift II

Major Core Courses

Accounting for Managers

Management Concepts

Cost Accounting

Marketing Management

Human Resource Management

Ethics, Governance and Sustainability

Financial Markets and Services

Retail Management

Workforce Behaviour

Introduction to Financial Management

Services Marketing

Business Etiquette and Presentation Skills

Performance Management

Business Taxation

New Venture Management

Leadership and Team Management

Industrial Relations Management

Total Quality Management

Global Business Management

Project Management

Allied Core Courses

Economic Applications for Managers Business and its Legal Environment

Business Automation

Quantitative Techniques for Decision

Making

Major Elective Courses

Training and Development

Change Management

Product and Brand Management

Customer Relationship Management

Family Business Management

Interdisciplinary Core Course offered to B.Com. (CO) and BBA

Compensation Management

Interdisciplinary Core Course offered to BBA and Social Work

Creation, Management and Development of Social Enterprise

Independent Elective Course

Production and Operations Management

ASSOCIATION OF CHARTERED CERTIFIED ACCOUNTANTS (ACCA)

An opportunity to acquire a professional qualification for students of Commerce Shift II Stella Maris College has signed an MoU with the Association of Chartered Certified Accountants (ACCA), which enables undergraduate students of the Department of

Commerce to acquire the ACCA qualification in addition to their B. Com. degree.

The course is delivered through industry professionals on campus. The students, on completion of their B.Com. Degree, will also receive a B.Sc. in Accounting from Oxford Brookes University, UK.

COACHING FOR ICAI – CPT

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 practising Chartered Accounts of ICAI (Institute of Chartered Accountants of India).

COACHING FOR CMA

The Certified Management Accounts (CMA) is an advanced professional course offered by the Department of Commerce (Shift II) in collaboration with IMA (Institute of Management Accountants) and ISDC (International Skill Development Corporation). The IMA certificate is recognised globally.

BACHELOR OF COMPUTER APPLICATIONS (B. C. A.) - Shift II

Major Core Courses

Fundamentals of Computing Digital Logic Fundamentals **Procedure Oriented Programming**

Algorithms and Data Structures

Creative Web Designing

Essentials of Object Oriented

Programming

Software Engineering and Testing

Creative Web Designing Practical

Object Oriented Programming Practical

Operating Systems

Fundamentals of Database Management

Systems

Operating System Concepts

Implementation

Database Management Systems Practical

Computer Networks

Data Science

Functional Web Development

Data Science Practical

Critical Analysis on an Advanced

Technology

Security Concepts

Cloud Computing

Project

Allied Core Courses

Mathematics for Computer Science-I & II Entrepreneurship-New Venture Creation

Accounting for Business

Major Elective Courses

Advanced Java Programming

Visual Programming

Game Programming

Intelligent Systems

Internet of Things

Algorithm Design Techniques

Mobile App Development for Android

Interdisciplinary Core Course offered to Computer Science and Psychology

Human Computer Interaction

Independent Elective Courses

Computer Graphics Computer Vision

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

Major Core Courses

Social Work Profession - History and Philosophy

Field Work I, II, III, IV, V & VI

Working with Individuals

Working with Groups

Alternative Media Skills in Social Work

Practice

Working with Communities and Social

Action

Rural Camp

Fields of Social Work

Generalist Practice in Social Work

Health Care and Services

Basic Research and Statistics for Social

Work

Social Work Administration

Basic Counselling in Social Work Practice

Study Tour

Gender and Development - Issues and

Concerns

Mini Research Project on Social Issues

Block Placement

Allied Core Courses

Introduction to Sociology

Introduction to Psychology Indian Economy and Development Issues

Human Rights, Social Justice and Advocacy

Major Elective Courses

Ecology, Development and Social Work

Intervention Social Work Intervention in Disaster

Management

Disability and Social Work Practice

Food and Nutrition

Interdisciplinary Core Course Offered to students of B.S.W.

Creation, Management and Development of Social Enterprises

Independent Elective Course

Leadership Development Training

B. Voc. DEGREE

SUSTAINABLE ENERGY MANAGEMENT - Shift II

Major Core Courses

Forms of Energy and Energy Crisis

Solar Energy

Fundamentals of Photovoltaics

Energy Conversion Techniques

Bioenergy

Waste Segregation and Management

Advanced Bioenergy

Biofuel Crops and Biofuels

Novel Materials for Sustainability

Software Tools for Energy Analysis

Solar power plan designing

Green Buildings and Passive Architecture

Entrepreneurial Initiatives

Green Management Urban and Rural

Scenario

Energy for Smart Cities

Project

Allied Core Courses

Energy Economics

Environment and Ecology

Microbial Fuel Cells

Vocational Elective Courses

Energy Management and Energy Audit

Conservation of Water Resources:

Watershed Management

General Elective Courses

Electronic Documentation and

Presentation

Banking Practices

Basic Tamil I & II

Extension Activity

Soft Skills

B. Voc. DEGREE

FOOD PROCESSING AND QUALITY CONTROL - Shift II

Skills 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

Post-Harvest Technology

Food Safety and Management

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

Vocational Elective Courses

Flavour Chemistry and Technology

Food Packaging

General Elective Courses

Diseases and Management

Banking Practices

Basic Tamil I & II

Extension Activity

Soft Skills

B. Voc. DEGREE

TOURISM AND HOSPITALITY-Shift II

Skills Component: Major Core Courses

Introductionto Tourism

Travel Agency and Tour Operators

Management

Front Office Management

Indian Heritage and Culture

Art and Architecture of India

Hospitality Management

Tourism and Cuisines

Public Relations for Tourism

Emerging Trends in Tourism

Tour Guiding and Travel Consultancy

Human Resource Management

Air Ticketing and Fare Construction

Global Tourism

Medical Tourism

Entrepreneurship in Tourism

Project/Dissertation

Allied Core Courses

Map Study

International Tourism Geography

Tourism Marketing

Vocational Elective Courses

Advertising for Tourism Business

Travel Writing

Tourism Law

Ecotourism and Sustainability

General Elective Courses

Soft Skills for Employability Introduction to Computer Skills

Airport Customer Relations

Basic Tamil I & II

B. Voc. DEGREE

BANKING, FINANCIAL SERVICES AND INSURANCE-Shift II

Skills Component: Major Core Courses

Functions and Services of Banks and Non-

Banking Financial Corporations

Principles and Practices of Accounting

Legal and regulatory Framework of Banks and NBFCs

Retail, Corporate and SME Banking

Financial Services I & II

Microfinance

Indian Securities Market

Marketing of Financial Services

Introduction to Financial Management

Financial Planning

Stock Trading Simulation

Principles of Insurance

Insurance Regulations

Practices of Life Insurance

Taxation

Risk Management

Health Insurance

Human Resource Management

Project

Allied Core Courses

Office Management and Practices Accounting Software

Vocational Elective Courses

Entrepreneurial Development

Business Ethics

Business statistics

Customer Relationship Management

UNDERGRADUATE PROGRAMME – GENERAL ELECTIVE COURSES

History of Chennai City

Introduction to Indian Performing Arts

and Painting

Appreciation of Indian Cinema

Fundamentals of the Indian Constitution

International Affairs Since 1945

Sociology of Sports

Sociology of Popular Culture

Gender Studies
Society and Media
Society and Law
Economic Issues
Money Matters
Public Policy
Women and Work
Ecofeminism

Fiction and Film Indian Mythology The Graphic Novel

Popular Culture

English for Advertising

English for Competitive Examinations

Basic Theatre Skills Recycled Art Practical Creative Printing Practical Fabric Art Practical Collage Practical

Jewellery from Alternate Materials Practical The Fascinating World of Mathematics

Celestial Wonders

Automata

Basic Mathematics

Basic Principles of Physics Home Electrical Installations

Energy Physics

Wireless Communication Cosmetics and Personal Care Nutraceuticals and Health Care

Food Quality and Detection of Food Adulteration

Basic Nutritional Chemistry

Forensic Chemistry

Chemistry in Everyday Life

Herbal Therapy Fruit Preservation

Fundamentals of Horticulture

Waste Management

Floriculture Pet Care

Nutrition and Therapeutic Diet Genes, Diseases and Society Biology of Human Reproduction The Fascinating World of Insects

Fundamentals of Investment Planning Customer Care and Protection

Social Media Marketing Banking Practices E-Filing of Tax Returns

Fundamentals of Human Behaviour

Basic Skills in Counselling Introduction to Social Behaviour

Principles of Psychology Gender and Sexuality Psychology of Adolescence Documentation and Compliance

Listing of Securities Right to Information Act

Company Secretarial Correspondence

Stock Market Investment

Computerised Accounting System

New Venture Finance Personal Financial Planning

Team Dynamics
Corporate Etiquette
Cross Culture Management
Media Management
Computer Fundamentals
Image Editing and Animation

Cyber Security

Documentation and Presentation Introduction to Data Analysis

Migration Issues and Human Security Marriage and Family Life Education UN Systems for Development and Social

Change

Human Rights and Justice Issues Conflict and Peace Building

Nattupurakkalai Padaippilakkiam Potti Thervu Tamil Nadaga Tamil Medaipecchu Basic Tamil I & II Advanced Tamil II & II Hindi for Beginners Spoken Hindi

Sanskrit for Beginners
Stress Relieving Techniques
in Sanskrit Literature
French for Beginners
French for Business
French for Tourism
Spoken French

INTERDISCIPLINARY CORE

This is a course offered jointly by two departments and co-taught by faculty from both departments. The syllabus is designed jointly by both departments with equal weightage given to both disciplines, while also reflecting their inter-relatedness. Both Continuous Assessment and End-semester evaluation are done jointly by the faculty of the collaborating departments.

SOCIAL AWARENESS PROGRAMME/SERVICE LEARNING

The Social Awareness Programme is a two-credit Student Training course which enables students as growing individuals to become aware of and respond to the needs of others and trains them to become responsible citizens. The programme ensures that theoretical inputs are supplemented by action-based initiatives aimed at encouraging students to become active agents of social change. It combines theory with awareness-building through community visits.

Service-Learning (SL) is an experiential learning-based course that engages students in service to the community as an integrated aspect of a course. Students participate in an organised service activity and reflect to gain further understanding of course content, and a broader appreciation of the academic discipline.

VALUE EDUCATION

Catholic Doctrine

Catholic Faith Formation I & II

Ethics

Values in Personal Life Society and Peace Initiatives Life Skills for Holistic way of Life

Scripture Studies

Scripture Study I & II

SOFT SKILLS

Students are required to take four soft skills courses of three credits each across different semesters. These courses equip students with life skills such as Personality Development, Basic Computer Skills, Personal Skills and Social Skills. They also enhance students' awareness of responsible citizenship, provide information on some important legal rights, give an understanding of food and energy balance and energy conservation. The soft skills courses in short are aimed at helping students grow spiritually and adopt a holistic way of life.

MASTER OF ARTS (M. A.)

BRANCH III - ECONOMICS - Shift I

Core Courses

Microeconomic Analysis I & II

Monetary Economics

Development Economics

Research Methods and Analysis I & II

Indian Economic Development

Macroeconomics I & II

Public Economics

Environmental Economics

Econometric Methods I & II

International Trade

Dissertation

Elective Courses Offered to Students of Parent Department

Mathematics for Economics

Advanced Managerial Economics

Agricultural Economics

Economics of Education and Health

Industrial Economics

Economic Thought

Elective Courses Offered to Students of Other Departments

Contemporary Economic Issues

Introduction to Economics

Economics for Business and Marketing

Introduction to Data Analytics

Soft Skills

Summer Internship

Independent Elective Courses

Financial Institutions & Markets in India Gender Economics

MASTER OF ARTS (M. A.)

BRANCH VII - ENGLISH - Shift I

Core Courses

Literature of the British Isles – I

American Literature: Modernism and After

Literature and Subalternity

Gender Studies

Literature of the British Isles – II

Literature and Mysticism

Contemporary Critical Theory – I

Postcolonial Studies

Literature and Ecology

Indian Literatures – I

Contemporary Critical Theory - II

Linguistics

Shakespeare

Indian Literatures – II

Dissertation

Elective Courses Offered to Students of Parent Department

Detective Fiction

Technical Writing

English Language Teaching

Children's Literature

Creative Writing

New Fiction and the Contemporary World

Reading Films

Elective Courses Offered to Students of Other Departments

English for Communication

Literature and Spirituality

Literature, Myth and Folklore

Fantasy Fiction

Soft Skills

Summer Internship

Independent Elective Courses

Literature and Science

Popular Fiction

MASTER OF ARTS (M. A.)

BRANCH X - HISTORY OF FINE ARTS - Shift I

Core Courses

 $Arts \ and \ Ideas-Indian \\ Arts \ and \ Ideas-Western$

Drawing Practical

Fundamentals of Design Practical

Design for Textiles Practical

Publishing Design Practical

Photography Practical

Crafts in India

Textile Embellishment Practical

Communication Design I Practical

Dissertation

Visual Culture

Textile Printing Practical

Communication Design II Practical

Elective Courses Offered to Students of Parent Department

Painting Practical

Media Exploration Practical

Critical Writing

Research Methodology

Book Illustration Practical

Digital Illustration Practical

Elective Courses Offered to Students of Other Departments

Creative Design Practical Paper Art Practical

Soft Skills

Summer Internship

Independent Elective Courses

Fundamentals of Fashion Management Indian Miniature Painting

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

Core Courses

Social Work Profession

Social Work with Individuals

Social Work with Groups

Field Work I, II, III & IV

Alternative Media Skills Workshop

Community Organisation and Social Action

Social Work Research and Statistics

Management of Development Organisations

Social Work for Peace Building and Conflict-

Transformation

Health Information and Communication

Workshop

Medical Social Work

Mental Disorders and Psychiatric Social Work

Development Planning and Administration

Social Entrepreneurship

Social Work with Children

Family Social Work

Dissertation

Counselling Theory and Practice

Social Work with Persons with Disability

Mental Healthcare Approaches and Practice

Community Development – Urban and Rural Participatory Governance and Development Tools

Youth Development

Gerontological Social Work

Elective Courses Offered to Students of Parent Department

Fundamentals of Sociology

Fundamentals of Psychology

Human Rights and Social Work

Gender and Social Work Practice

Environmental Social work

Social Work with Addictive Behaviour

Disaster Management

Corporate Social Responsibility

Social Audit

Elective Course Offered to Students of Other Departments

Indian Constitution and Human Rights

Internship

Block Placement (or Block Field Work)

Independent Elective Courses

Displacement, Migration and Refugee Issues

Oualitative Research

MASTER OF SCIENCE (M. Sc.)

BRANCH I - MATHEMATICS - Shift I

Core Courses

Abstract Algebra Real Analysis Graph Theory

Ordinary Differential Equations

Linear Algebra

Measure Theory and Integration

Topology

Partial Differential Equation

Functional Analysis

Probability and Stochastic Processes

Research Methods and Tools

Complex Analysis Differential Geometry

Continuum and Fluid Mechanics

Dissertation

Elective Courses Offered to Students of Parent Department

Number Theory and Cryptography

Calculus of variation and Integral Equations

Analysis of Algorithms

Fuzzy Set Theory and Applications

Mechanics

Mathematical Statistics

Elective Courses Offered to Students of Other Departments

Essentials of Discrete Mathematics Elements of Applicable Mathematics

Soft Skills

Summer Internship

Independent Elective Course

Mathematical Modelling

MASTER OF ARTS (M. A.)

PUBLIC RELATIONS – Shift II

Core Courses

Fundamentals of Public Relations

Community Relations

Inter-personal and Group Communication

Marketing Management in Public Relations

Corporate Public Relations

Customer Relations

Public Relations Agency Services

Public Relations in the Service Sector

Employee Relations

Mass Communication

Research Methodology for Public Relations

Public Relations in the Government Sector

Writing for Media

Public Relations Campaign Management

Dissertation

Elective Courses Offered to Students of Parent Department

Event Management

Advertising in Public Relations

Media Management

Human Resource Perspectives in Public

Relations

Digital Public Relations

Communication Tools for Public Relations

Creative Public Relations

Elective Courses Offered to Students of Other Departments

Introduction to Public Relations

Digital Marketing

Public Relations Skills

Soft Skills

Summer Internship

Independent Elective Courses

Digital Communication Global Public Relations

MASTER OF ARTS (M. A.)

INTERNATIONAL STUDIES - Shift II

Core Courses

International History (1648–1945) **International Relations Since 1945 International Security International Political Economy** Theories of International Relations International Law I & II India's Foreign Policy Research Methodology **International Organisations** American Foreign Policy **Human Rights** Introduction to Peace and Conflict studies Government and Politics of China Dissertation

Elective Courses Offered to Students of Parent Department

International Terrorism

Globalisation

Latin American: Polity, Economy and

Society

Contemporary Issues of the Middle East The International Order in the Asia Pacific Government and Politics of South Asia

Introduction to Political Thought

Elective Courses Offered to Students of Other Departments

Global Environmental and Policy Issues Politics, Society and Cinema Indian Polity and Politics for Competitive Exams

Soft Skills **Summer Internship**

Independent Elective Courses

Ethnicity, Culture and International Relations Third World Development and Challenges

MASTER OF ARTS (M. A.)

HUMAN RESOURCE MANAGEMENT - Shift II

Core Courses

Human Resource Development Organisational Behaviour **Financial Concepts Labour Legislations** Human Resource Management Organisational Management Research and Statistics Employee Welfare and Industrial Relations Compensation Management and Social Security Strategic Human Resource Management Managerial Counselling Global Human Resource Practices

Corporate Social Responsibility

Diversity Management

Dissertation

Elective Courses Offered to Students of Parent Department

Performance Appraisal Occupational Health and Safety Entrepreneurship Development Women and Workspace Consumer Rights and Behaviour Micro Finance Management Health Service Management

Elective Courses Offered to Students of Other Departments

Management of Development Organisations Indian Constitution and Labour Welfare **Designing Organisations for Innovations**

Summer Internship

Independent Elective Courses

Oualitative Research Psychology and Structure of Organisation

MASTER OF COMMERCE (M. Com.) - Shift II

Core Courses

Accounting for Decision Making Global Business Environment

Managerial Economics

Organisational Theory and Behaviour

Business Research Marketing Management

Project Management

Financial Markets and Institutions

Corporate Taxation

Advanced Corporate Accounting

Management of Transformation

Strategic Financial Management

Financial Planning

Retail Marketing

Dissertation

Elective Courses Offered to Students of Parent Department

Advertising Management

Customer Relationship Management

Business Data Analysis

Security Analysis and Portfolio Management

Training and development

Service Marketing

Regulatory Aspects of Business

Elective Courses Offered to Students of Other Departments

Entrepreneurship and Family Business Human Resource Management

Soft Skills

Summer Internship

Independent Elective Course

Retail Banking

MASTER OF SCIENCE (M. Sc.)

BRANCH IV - CHEMISTRY - Shift II

Core Courses

Organic Chemistry I & II

Advanced Physical Chemistry

Structural Inorganic Chemistry

Inorganic Qualitative and Quantitative

Analysis Practical

Quantum Chemistry and Group Theory

Organic Separation and Analysis Practical

Research Methodology

Molecular Spectroscopy

Coordination Chemistry

Physical Chemistry Practical

Analytical Instrumentation Practical

Synthetic Organic Chemistry and Natural

Products

Organic Synthesis and Purification Practical

Dissertation

Elective Courses Offered to Students of Parent Department

Analytical Instrumentation

Industrial Waste Management

Polymer Materials and Applications

Essentials of Biochemistry

Corrosion and its prevention

Phytochemistry

Nanochemistry

Elective Courses Offered to Students of Other Departments

Medicines and Health Care

Cosmetics and herbal products

Food Chemistry and Nutrition

Soft Skills

Summer Internship

Independent Elective Courses

Introduction to Forensic Chemistry Chemistry of Natural Products

MASTER OF SCIENCE (M. Sc.)

BIOTECHNOLOGY – Shift II

Core Courses

Biochemistry Microbiology

Molecular Biology and Recombinant DNA

Technology

Biochemistry and Microbiology

Practical

Molecular Biology Recombinant DNA

Technology Practical

Animal and Plant Biotechnology

Research Methodology

Animal and Plant Biotechnology

Practical

Immunotechnology

Bioprocess and Fermentation Technology

Environmental Biotechnology Immunotechnology Practical

Bioprocess and Fermentation Technology and

Environmental Biotechnology Practical

Applications of Stem-Cell and Tissue

Engineering

Bio-nanotechnology

Dissertation

Elective Courses Offered to Students of Parent Department

Food Biotechnology Bioinstrumentation

Pharmaceutical Biotechnology IPR, Biosafety, Bioethics and

Entrepreneurship Enzyme Technology

Virology

Marine Biotechnology

Elective Courses Offered to Students of Other Departments

Applications of Biotechnology

Human Genetics

Human Diseases and Management

Soft Skills

Summer Internship

Independent Elective Course

Molecular Oncology

MASTER OF SCIENCE (M. Sc.)

BIOINFORMATICS – Shift II

Biomolecules and Biochemistry Essentials of Bioinformatics

Programming in C++ and Perl

Database Management Systems

Molecular Biology

Molecular Biology Practical Genomics and Proteomics

Research Methodology

Python and R Programming
Python and R Programming Practical

Algorithms for Bioinformatics

Molecular Modeling and Computer Aided

Drug Design

Molecular Modeling and Computer Aided

Drug Design-Practical

Advances in Bioinformatics

Big Data Analysis

Advances in Bioinformatics Practical

Dissertation

Elective Courses Offered to Students of Parent Department

Cell Biology and Genetics

Biomathematics and Biostatistics

Data Mining

Immunoinformatics

Basics of Clinical Research Management

Cheminformatics

Biophysics

Elective Courses Offered to Students of Other Departments

Introduction to Bioinformatics Applications of Bioinformatics Computer-Aided Drug Design

Soft Skills

Summer Internship

Independent Elective Courses

Pharmacogenomics Systems Biology

MASTER OF SCIENCE (M. Sc.)

INFORMATION TECHNOLOGY - Shift II

Core Courses

Programming with Python

Discrete Mathematics for Computer Science

Software Engineering

Operating Systems – Concepts and

Applications

Database Management Systems

Design and Analysis of Algorithms

Object Oriented Programming

Network Management and Administration

Research Methodology

Data Analytics

Artificial Intelligence

Formal Languages and Finite Automata

Cloud Computing – Theory and Practise

Dissertation

Elective Courses Offered to Students of Parent Department

UI,UX and Design Thinking

Cyber Security

Software Testing

Mobile Computing

Advanced Technologies

Visual Programming

Advanced Database Systems

Elective Courses Offered to Students of Other Departments

Documentation and Presentation

Emerging Trends in Information Technology

Multimedia

E-Commerce and Content Management

Systems

Soft Skills

Summer Internship

Independent Elective Courses

Advanced Computer Graphics Digital Image Processing

MASTER OF SCIENCE (M. Sc.)

BRANCH III PHYSICS - Shift II

Core Courses

Mathematical Physics I &II

Statistical Mechanics

Electronics I & II

Experimental Physics I, II& III

Classical Mechanics

Quantum Mechanics I & II

Solid State Physics

Electrodynamics

Nuclear and Elementary Particle Physics

Dissertation

Elective Courses Offered to Students of Parent Department

Crystal Physics

Reactor Physics

Material Physics and Nanoscience

Medical Physics and Ultrasonics

Astrophysics

Geophysics

Spectroscopy

Elective Courses Offered to Students of Other Departments

Everyday Physics

Electrical Installations

Energy Physics

Soft Skills

Summer Internship

Independent Elective Courses

Digital Communication

Data Communication and Computer

Networks

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE (PGDCS)

Programming with Python
Operating Systems: Concepts and Applications
Software Engineering
Research Methodology
Data Analytics
Design Thinking

Object Oriented Programming Cloud Computing: Theory and Practice Database Management Systems Critical Analysis on an Advanced Technology Dissertation

SOCIAL AWARENESS PROGRAMME/SERVICE LEARNING

The Social Awareness Programme is a two credit Student Training course which enables students as growing individuals to become aware of and respond to the needs of others and trains them to become responsible citizens. The programme ensures that theoretical inputs are supplemented by action-based initiatives aimed at encouraging students to become active agents of social change. It combines theory with awareness-building through community visits.

Service-Learning (SL) is a course-based experiential learning course that engages students in service to the community as an integrated aspect of a course. Students participate in an organised service activity and reflect to gain further understanding of course content, and a broader appreciation of the academic discipline.

VALUE EDUCATION

Catholic Doctrine

Christian Living Women and Christian Living

Ethics

Holistic Development of Personality Women in Family and Society

M.Phil. PROGRAMMES*

ECONOMICS

Core Courses

Research Methodology Advanced Economic Theory Dissertation

Optional courses

Human Resource Development Political Economy

HISTORY OF FINE ARTS

Core Courses

Art History and its Methods Methodology of Art Research Dissertation

Optional Courses

Theories in Art Contexts of Design

ENGLISH

Core Courses

Indian Literature: Texts and Contexts Area of Research Dissertation

Optional Courses

Contemporary World Literature: Texts and Contexts Subaltern Studies: Texts and Contexts

MATHEMATICS

Core Courses

Advanced Algebra and Analysis Advanced Topology and Geometry Dissertation

Optional Courses

Advanced Algebraic Structures
Advanced Topics in Functional Analysis
Fuzzy Set Theory, Fuzzy Logic and Applications
Advanced Topics in Graph Theory

SOCIAL WORK

Core Courses

Advanced Social Work Theory, Training and Practice Social Work Practicum Dissertation

Optional Courses

Research Methodology for Social Work Qualitative Research

Ph.D. PROGRAMMES*

Economics
History of Fine Arts
English
Mathematics
Chemistry
Social Work
Biotechnology

ENGLISH LANGUAGE AND LIFE SKILLS PROGRAMME

This is a self-financed Certificate Course for Higher Secondary and undergraduate students who have studied in regional language medium schools, 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

^{*}For M. Phil. and Ph. D. Programmes applications are issued by the University of Madras.

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. and M. A./M. Sc./M. Com./ M. S.W./PGDCS/Diploma Programmes can be accessed online at www.stellamariscollege.edu.in
- 2. Application forms for admission to the M.Phil. and Ph.D. Degree Programmes are issued by the University of Madras.
- 3. For details regarding online applications for all programmes, including the date of issue of applications, please check the College website.
- 4. The admission procedure for all undergraduate programmes will begin after the publication of the Higher Secondary Examination results; the postgraduate admissions will begin subsequently.
- 5. Information regarding interviews for provisionally selected applicants for all programmes will be sent by e-mail and SMS and updated on the College website.
- 6. Applicants should produce all original mark statements and certificates at the time of interview.
- 7. Admission status will be posted on the College website after 8:00 p.m. on the day of interview.
- 8. Requests for deferring the date of interview will not be considered.
- 9. No information will be sent to applicants who have not been selected for the interview.
- 10. Selected applicants must pay the prescribed semester fees and submit original and two attested photocopies of the following documents:

Applicants for undergraduate programmes:

- a. STD X Statement of Marks or Equivalent Certificate
- b. STD XII Statement of Marks or Equivalent Certificate
- c. Pass Certificate (CBSE/ISC/others)
- d. Diploma Certificate (if available) for international applicants
- 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 daughters of ex-servicemen.
- h. Baptism Certificate and letter from Parish Priest for Catholic applicants.
- i. Applicants from Boards other than TNHSC/CBSE/ISC (within/outside India) should also furnish the Eligibility Certificate from the University of Madras.
- j. Blood Group Certificate.

Note: At the time of admission students of other Boards (**within/outside India**) should also furnish the Provisional Eligibility Certificate from the University of Madras.

The name of the applicant and date of birth on the application form should be identical with that in the Standard X certificate. No correction or overwriting is permitted without attestation of the proper authority.

Applicants for postgraduate programmes:

- a. STD X Statement of Marks or Equivalent Certificate
- b. STD XII Statement of Marks or Equivalent Certificate
- c. Pass Certificate (CBSE/ISC/others)
- d. Diploma Certificate (if available) for international applicants
- e. Statement of Marks (semester/year) of undergraduate programme of study
- f. Consolidated Statement of Marks or Cumulative Marks Statement of the undergraduate programme (in the case of applicants from Autonomous Colleges)
- g. Undergraduate Degree/Provisional Certificate issued by the University
- h. Transfer Certificate and Conduct Certificate
- i. Community Certificate in the case of MBC/OBC/DNC/BC/SC/ST
- j. Certificate of proof for the differently abled and for daughters of exservicemen.
- k. Baptism Certificate and letter from Parish Priest for Catholic applicants.
- 1. Eligibility Certificate from the University of Madras (for applicants who have passed their qualifying examinations from other Universities).
- m. Blood Group Certificate

Applicants for M. A. Public Relations and M. S. W. Programmes:

Applicants should submit photocopies of the following:

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

Applicants for M.Phil. Programmes:

- a. STD X Statement of Marks or Equivalent Certificate
- b. STD XII Statement of Marks or Equivalent Certificate
- c. Pass Certificate (CBSE/ISC/others)
- d. Diploma Certificate (if available) for international applicants
- e. Statement of Marks (semester/year) of postgraduate programme of study
- f. Consolidated Statement of Marks or Cumulative Marks Statement of the postgraduate programme (in the case of applicants from Autonomous Colleges)
- g. Postgraduate Degree/Provisional Certificate issued by the University
- h. Transfer Certificate and Conduct Certificate
- i. Community Certificate in the case of MBC/OBC/DNC/BC/SC/ST
- j. Certificate of proof for the differently abled and for daughters of exservicemen.
- k. Baptism Certificate and letter from Parish Priest for Catholic applicants.
- 1. Eligibility Certificate from the University of Madras (for applicants who have passed their qualifying examinations from other Universities).
- m. Blood Group Certificate

For the attention of International Applicants:

International applicants 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.

Checklist for Online Submission

- 1. Online application form
- 2. Scanned signature of applicant and parent**
- 3. Scanned photograph of applicant**
- 4. If Catholic, scanned copy of the Baptism Certificate**
- 5. Community Certificate (except OC (Others) categories)
- 6. Attested copy of Higher Secondary Statement of Marks
- 7. Attested copies of all available Semester Marksheets converted into a single PDF file.

**within the size indicated on the application form

HOSTEL

Hostel facility is not available for this academic year due to the prevailing situation.

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 andmodest 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 Rs. One Lakh will be levied.

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