

UNIVERSITY OF MADRAS

VICE-CHANCELLOR	: Prof. R. Thandavan
REGISTRAR	: Dr. P. David Jawahar
CONTROLLER OF EXAMINATIONS	: Dr. S. Thirumagan
DEAN - ACADEMIC	: Dr.S. Gurusamy

MISSION OF THE UNIVERSITY

Our Mission is to impart quality higher education in consonance with our motto "**learning promotes natural talent**". We strive to develop citizens with knowledge, skill and character leading to societal transformation and national development. We aim at making our students, men and women who offer their selfless service for the progress of the country and people.

GOALS AND VISION OF THE UNIVERSITY

- To inculcate values of equality, unity and justice
- To provide leadership in higher education by imparting quality and socially relevant knowledge
- To promote educational programmes in various disciplines of knowledge with synergistic interaction with society and industry
- To contribute to the advancement of knowledge through research, publications and dissemination
- To develop aptitudes and skills of students to equip them to face the challenges and needs of fast changing society
- To give greater opportunity to women in order to prepare them to be effective leaders
- To make students to be conscious of their duty to the country and to fellow human beings

INSTRUCTIONS TO CANDIDATES

1. Candidates shall read the Prospectus carefully before filling-in the application and preserve the prospectus till the completion of the programme.
2. Applications must be complete in all respects. Incomplete applications will be rejected without any intimation.
3. Separate application forms (at a cost of Rs.300/-) shall be submitted for each programme (including regular and self-supportive programmes) offered by the different departments. The **fee structure of self-supportive Programme is higher than the regular programme**. Applications cannot be transferred from one School to another.
4. Foreign nationals including NRIs with valid passports and visa issued by the Government of India and refugees will be considered for admission subject to the conditions prescribed by the Government, eligibility of schooling and qualifying examinations passed.
5. 15 percent supernumerary seats are available for all the PG courses (regular programmes only) for foreign nationals including NRIs. They need not appear for entrance test. Two supernumerary seats are available for Jammu & Kashmir students in all the departments.
6. **The fees paid by candidates who have joined any programme but withdrawn before the commencement of the classes only will be refunded, after deduction of Rs.1000/-.**
7. **The fees payable by the SC/ST/SCA students of other states are not reimbursed by the Govt. of Tamil Nadu, hence SC/ST students belonging to other states have to pay the fees in full** as levied to other students and later they can get it refunded from their respective State Governments scholarships.
8. **The print copy of the Online application shall be sent directly to the Head of the Department* concerned along with the proof of payment of application cost and copies of other necessary certificates and documents, on or before 10.07.2015. (Original certificates should not be sent along with application).** Address on the envelope shall be written as given below:

The Head of the Department
Department of _____
University of Madras(Chepauk Campus)
Chepauk – 600 005

The Head of the Department
Department of _____
University of Madras (Marina Campus)
Chepauk – 600 005

The Head of the Department
Department of _____ --
University of Madras (Chetpet Campus)
Chetpet, Chennai – 600 31

The Head of the Department
Department of _____
University of Madras (Guindy Campus)
Guindy, Chennai – 600 025

The Head of the Department
Department of _____
University of Madras (Taramani Campus)
Taramani, Chennai – 600 113

For foreign students
The Director
UCIR/ICOM
University of Madras
Chepauk – 600 005

* The details of Departments functioning in various campuses are given below **at page Nos.10&11.**

8. Attested copies of mark statements of the qualifying examination shall be sent along with the print out of the online application form. **However, the applicants who will appear for the final semester examinations during April/May 2015 shall send the application form along with the attested mark statements upto 5th or pre-final semesters.** The final semester mark statement shall be sent within 7 days after the publication of results of U.G./P.G. Examinations of the University of Madras.
9. The candidates who have passed their qualifying examination from other Universities shall obtain the eligibility certificate from the University of Madras and submit the same to the Department at the time of admission to the programme of study.
10. Candidates are to contact the University Information Centre (Enquiry Office) /ERC Section of the University of Madras to obtain the eligibility certificate.
11. **Entrance examination will be conducted by the respective Departments / Schools and Hall ticket will be sent to the students by the Departments concerned.**
12. Admissions to PG/M.Phil. programmes are based on the marks obtained in the basic qualifying examination (50 percent) and the entrance examination marks (50 percent).
13. Number of seats are limited to each department offering the courses and selections are base on the reservation policy prescribed by the Govt. of Tamil Nadu.
14. Candidates from other states (except SC/ST) will be considered for **selection under General Turn** only.
15. Relaxation up to 5 percent of marks is considered to SC/ST/SCA/Physically and visually challenged candidates for admission to M.Phil. programmes. Differently abled persons shall enclose a certificate issued by the Department of Rehabilitation, Government of Tamil Nadu, in proof of evidence.
16. University of Madras reserves the rights to not to conduct any of the courses if the circumstances so warranted without assigning any reasons.
17. Application for admission should be filled in online in the University website at **http://www.unom.ac.in** only.
The cost of application of Rs.300/- payment made through online / Demand Draft drawn in favour of "The Registrar, University of Madras" payable at Chennai shall be enclosed along with the print copy of the filled in application, otherwise the application will summarily be rejected.
18. If there is any dispute regarding P.G./M.Phil./P.G.Diploma/Diploma/Certificate courses admission, the matter needs to be resolved only in the **High Court of Madras, Chennai.**
19. Last date for online submission and receipt of filled in print copy of the application for all P.G., M.Phil., P.G.Diploma, Diploma & Certificate Programmes is **10.07.2015.**
20. The SC/ST/SCA candidates of Tamil Nadu only can avail **only one application** at free of cost. Two copies of the community certificate should be submitted along with the application to avail this concession.

UNIVERSITY OF MADRAS – A PROFILE

The University of Madras is one of the oldest University in India completing 158 years of its establishment in 2014-2015. The University of Madras, organized on the model of London University, was incorporated on 5 September 1857, by an Act of the Legislative Council of India. The University has its motto as '*Doctrina Vim Promovet Insitam*' meaning '*learning promotes (one's) innate talent*'.

The University which had only 17 University Departments, 30 teachers and 69 research scholars in 1912, has grown into a large teaching-cum-affiliating University with 18 Schools and 73 departments of post-graduate teaching and research, along with 109 affiliated colleges, 3 OT approved institutions, 3 approved institutions (for Diploma/Certificate courses), 5 stand alone institutions, 16 institutions offering MBA/MCA courses, and 52 approved research institutions by 2013. The research and teaching functions of the University were enhanced by the Report of the Sadler Commission and the gains were consolidated by the enactment of the Madras University Act of 1923, which governs the University with subsequent amendments made from time to time.

An idea of the strides made by the University can be had from the number of University Departments / colleges that have received special recognition by national and funding agencies.

U.G.C. Centres for Advanced Studies	- 03
UGC Departments of Special Assistance	- 12
DST FIST Departments	- 18
U.G.C. COSIST	- 02
U.G.C.ASIHSS	- 02
U.G.C. Innovative Centres	- 06
Number of autonomous colleges	- 21
Number of colleges recognized as colleges with Potential for excellence	- 02
University Departments	- 73
Approved Research Institutions	- 52

The University has signed MOUs with 155 foreign and 27 Indian Universities and also with 21 Industry/Service organizations. Nearly 95 sponsored research projects funded by various agencies are being carried out in the University departments. The National Assessment and Accreditation Council (NAAC) reaccredited the University at the 'A' level in 2014. The University of Madras is also one among the first five universities in the country to receive recognition from the University Grants Commission as a '*University with Potential for Excellence*'.

In more than 157 years of its existence, the University has made significant contributions to the cause of higher education and research in the country. Many are the alumni who have come out of the portals of the University of Madras and who have made significant contributions to science and society: Sir C.V. Raman, Prof. S. Chandrasekhar, Dr.S.Radhakrishnan, Dr.G.N.Ramachandran, Prof. Neelakanta Sastri, Dr.T.M.P. Mahadevan, Dr. C.N. Annadurai and many others.

The University of Madras offers Distance Education Programmes in many disciplines through the Institute of Distance Education. The Academic Staff College of the University conducts Refresher and Orientation programmes for College and University teachers.

The University has been a pioneer in many respects in terms of innovation and higher education. As one of the three oldest universities in the country and as an institution which has given birth to practically every university in the southern states, the University of Madras is conscious of its moral obligation to play a pro-active leadership role for quality in the Indian higher education system. The University continues to strive to contribute to the higher education and research goals of the nation with an awareness of its glorious past and noble traditions and the need for maintaining a high quality and excellence in all its future activities.

Location

The University of Madras is spread over six campuses, viz., Chepauk, Marina, Guindy, Taramani, Chetpet and Maduravoyal. The main campus of the University of Madras is located in Chepauk. The stately and historic Senate House, the Library building with its imposing clock tower, the spacious Centenary Auditorium, the massive Centenary Building are some of the important buildings of the University campus at Chepauk. Most of the Science departments are located in the Guindy Campus of the University. The campus at Taramani houses the Dr. A. Lakshmanaswamy Mudaliar Post-Graduate Institute of Basic Medical Sciences. The Oriental and Indian languages departments, the Post-graduate Hostel for Men and the University Guest house are located in the Marina Campus. The University Union for Sports and its pavilion are on the Spur Tank Road in Chetpet Campus. The Botanical Garden of the University is located in the Maduravoyal campus.

Studentship of the University

The studentship of the University of Madras is open to all without distinction of nationality, race, community or sex. Foreign students intending to join the University are advised to write to the Director, University Students' Advisory Bureau (USAB), University of Madras, Chennai 600 005 at least by May of the calendar year for appropriate action.

Citizens' Rights

The University of Madras recognizes that every citizen, and especially the student, has the following rights:

- The right to be informed
- The right to choose
- The right to be heard
- The right for redressal
- The right to healthy environment
- The right to have access to higher education

These rights are adhered to by the Departments of the University and by the affiliated colleges.

Student Support Services

The University offers a number of student support services. These include the Library, Hostel accommodation, Endowments and Scholarships, 'Earn While You Learn Scheme', University Students Advisory Bureau, SC/ST Cell, NSS and NCC activities and avenues for Sports and Games.

University Library System

Many of the departments of the University have their own library collections. Besides, all the campuses of the University are served by large libraries. Computer based information services have been introduced. The Main Library of the University is located at its Chepauk Campus. Besides maintaining a collection of print materials, the University Library system also maintains a collection of e-resources on CDs and also subscribe to over four thousand e-journals under U.G.C.'s INFONET programme. The working hours of the libraries are as below:

- | | |
|--|--|
| Chepauk Campus University Library | : 8.00 A.M. to 8.00 P.M. on all days. |
| Guindy Campus library | : 8.00 a.m. to 8.00 p.m. on all working days & 10.00 a.m. to 4.30 p.m. on holidays |
| Taramani Campus Library | : 9.00 a.m. to 6.00 p.m. on all working days. |
| Marina Campus Library | : 10.00 A.M. to 5.45 P.M. from Monday to Friday (Excluding public holidays) |

Internet Centre

The University operates INTERNET Centers in all the campuses. The INTERNET centres are open to all the students of the University departments.

Student Hostels

Limited accommodation is available to needy and deserving students in the following four hostels maintained by the University:

Mother Theresa Hostel for Women, Chepauk Campus

Thiruvalluvar Hostel for Men, Marina Campus

Bharathiar Hostel for Men, Guindy Campus

Bharathidasan Hostel for Men, Taramani Campus

Dr.Muthulakshmi Reddy Hostel for Women, Taramani Campus

The hostels provide basic amenities including a common lounge with television, radio, newspapers and magazines.

International Centre of Madras University (ICOM)

The University of Madras established the International Centre of Madras University (ICOM), previously the University Centre for International Relations (UCIR) in 2003 in consonance with UGC's X Plan programme on Promotion of Indian Higher Education Abroad (PIHEAD) in fulfillment of its policy evolved to promote the free flow of students from other nations to India, as well as allow Indian students to get educated in other nations. The primary motto of the ICOM is to provide educational excellence and culturally appropriate ambience to all international students. The ICOM students are advised to contact the Director, ICOM, University of Madras for admission to the courses they are interested in.

On being admitted after paying the prescribed eligibility fee, the students Coordinator's office at University Student Advisory Bureau (USAB) first scrutinize the original credentials of the foreign students who are aspiring to pursue either higher programmes or do specialized courses (papers) and then issues eligibility certificates. If it is an Under Graduate programme, with eligibility certificate, a student is directed to go to any of the affiliated colleges according to his/her choice. If it is a post graduate programme, the student is admitted into the respective University Departments, subject to clearance by the Ministry of Human Resource Development (MHRD) and subject to production of student's visa on paying the prescribed fee. The UCIR also encourages joint Ph.D. programmes between the Madras University and foreign Universities from where the students are hailing.

University Students Advisory Bureau (USAB)

The USAB housed in the Chepauk campus of the University offers counseling and career guidance and also offers placement services to graduates and post graduates of the University. USAB organizes exhibitions on careers (INFORMEX) and vocations. The USAB is responsible for processing applications of foreign students seeking admission to the University. USAB is the authorized body of the University of Madras for attestation of certificates/marks statements of the University students applying for admission to foreign Universities. The other activities include: Issue of Railway Concession Forms (Season Ticket, Vacation, Data Collection and Educational Tour) to the students studying in the University Departments; Organise Science Talent Promotion Scheme for the First year PG Students studying in the University Departments; Organise Job oriented Short-term courses for the Unemployed Graduates; Provide Computer Training courses to the Students; Offer coaching classes for Various Competitive Examinations such as UPSC Civil Service Preliminary Examination/TNPSC Group I and II, Staff Selection Commission, UGC NET Examination; Conduct Seminars and Workshops on Career Oriented Courses for the benefit of Graduates/Post Graduates students of the University and the Public; arrange Inter Departmental Cultural Programmes (UNIFEST) for the students in the University

Departments; set up cultural get-together frequently for the International Students studying in the University Departments and affiliated Colleges; celebrate International Women's day with the participation of Women staff and students of University departments and affiliated Colleges.

National Service Scheme (NSS) and National Cadet Corps (NCC)

The NSS Unit of the University organizes regular and special camps related to health and hygiene, literacy, environment, personality development, etc. These camps are usually held in the campuses of affiliated colleges or in the adopted villages. These involve student volunteers in various youth-related seminars, workshops and training programmes. NSS Unit also deputes volunteers to various Inter State Camps, National Integration Camps and also Inter State and National Cultural Festivals. The NSS students of Madras University area take part in All India Basic Leadership Camps (Boys and Girls), Nau Sainik Camps, All India Competition Camps, Vayu Sainik Camps, Skeet shooting, drill and glider competitions, Para Training courses, Mountaineering courses, Army, Navy, and Air Force training, All India Trekking Expeditions, National Integration Camps, Para Sailing, Flying/Gliding training, etc.

Sports and Games

For the promotion of sports, the Madras University Union was formed in the year 1932 at Rutland House, Spur Tank Road, Chetpet, Chennai. The facilities include a pavilion, sports track, athletic track, volley ball court, basket ball court, badminton court, and two tennis courts. Students of the University can participate in more than 30 South zone and All India Inter-University sports competitions annually.

SC/ST Cell

A Standing Committee for the welfare of SC/ST has been constituted in the University with the Vice-Chancellor as Chairman to look after the welfare of SC/ST students. A Special Cell for the welfare of students belonging to Scheduled Castes and Scheduled Tribes has been set up. The cell has the responsibilities of receiving, scrutinizing and processing applications from SC/ST students of University departments for:

100 percent tuition fee concession; national overseas scholarship for higher studies abroad; Indian Oil scholarships to SC/ST students pursuing full time Engineering, Medical and PG Degree course in Business Administration / Management in recognized institutions; Closely monitoring the implementation of the reservation policy of the State Government in admission and hostel accommodation; Collecting data from the university departments and affiliated colleges regarding admission of SC/ST students and hostel accommodation / SC/ST students may contact the SC/ST Cell, University of Madras, Chepauk Campus for any guidance and redressal of grievances.

Fee concession would be given to the SC/ST/SCA candidates for self-supportive courses offered in the University Departments. These students are entitled for 50 percent fee concession on tuition fee, laboratory fee and special laboratory fee only.

DIFFERENTLY ABLED STUDENTS

Full fee concession including examination fee is provided for the physically challenged students in P.G. and M.Phil. programmes in the University Departments of Teaching and Research.

Scholarships

Apart from SC/ST, BC/MBC and National Merit scholarships many other scholarships are available to the students of the University Departments:

1. The Lions International Endowment Scholarship (C&UD)
2. Rotary Club of Madras City Endowment Scholarship (C&UD)
3. The Lady Willingdon Peace Endowment Scholarship (C&UD)
4. Srimathi Sivakama Radhakrishnan Scholarship (C&UD)

5. The Sir T. Muttuswami Ayyar Endowment Scholarship (C&UD)
6. The Srimathi Padmasani Bai Endowment Scholarship (C&UD)
7. The K.N. Ayyaayyar Endowment Scholarship (C&UD)
8. The Gokhale Endowment Scholarship (UD&C)
9. Sambuvarayar Endowment Scholarship (C&UD)
10. Aringnar Anna Endowment Scholarship (UD &C)
11. Maharaja Sri Ganga Singhji Endowment Scholarship (UD)
12. Professor R. Selvam Endowment Scholarship (UD)
13. A.M.M. Foundation Endowment Scholarship (UD)
14. IBP Endowment Scholarship (UD)
15. Dr. A.L. Mudaliar Silver Jubilee Endowment Scholarships (UD)
16. Prof. L. Krishnasamy Endowment Scholarship (UD)
17. The R.Tatachariyar Endowment Scholarship (UD)
18. Lady K. Srinivasa Ayyangar Endowment Scholarship (UD)
19. Shri.A. Nageswara Rao Endowment Scholarship (UD)
20. Thiru.A.R. Ramasawami Endowment Scholarship (UD)
21. The N.C. Vasanthakokilam Endowment Scholarship (UD)
22. Baliga Family Endowment Scholarship (UD)
23. Bardswell Law Endowment Scholarship (UD)
24. The Sir T. Muttuswami Ayyar Memorial Endowment Scholarship (UD)
25. Selvi.V. Saraswathi Memorial Endowment Scholarship (UD)
26. Dasari Narayana Rao Endowment Scholarship (UD)
27. Thiru.K.Gopalan Memorial Endowment Scholarship ©
28. The V.Rama Ayyangar Endowment Scholarship ©
29. Shriman T.A.K. Venkatachariar Endowment Scholarship (C&UD)
30. The Marsh Scholarship (C&UD)
31. Arinagnar Anna (Ph.D. UD)
32. Prof.S. Govindaswamy Endowment Scholarship (UD)
33. Thiruvalluvar Endowment Scholarship (UD)
34. Dr.Kalaingar M.Karunanithi Endowment Scholarship (Ph.D.UD)
35. Periyar Endowment Scholarship (Ph.D. UD)

Endowments

Several medals and prizes for rank holders in various examinations, for outstanding essays, for thesis are awarded under various Endowments instituted in the University.

Madras University Free Education Scheme (MUFES)

Complete fee waiver for one poorest student among the admitted students for each P.G. programme, based on merit and Economic status (whose parental annual income is less than Rs.2,00,000/-) of the students.

Candidates belonging to SAARC countries are entitled to 40 percent concession on tuition fee only. Sri Lankan Tamil students and Tibetan refugees are eligible to pay tuition and other course fees on par with the Indian students for all the PG/M.Phil programmes offered in the University Departments under CBCS regulations. Sri Lankan Tamil and Tibetan refugees would pay tuition fee on par with the Indian students. Other foreign students/NRI/PIO card holders etc have to pay the revised fees as prescribed for foreign students.

Earn While You Learn Scheme

A novel scheme of '**Earn While you Learn**' for Post-graduate students and Research Scholars of the University has been introduced. Under this, deserving students will work as Part-time Laboratory Assistants, Library Assistants, Technical Assistants, and Tutorial Assistants (for M. Phil. & Ph.D. Scholars) in the University for a specified number of hours every month. They will receive a suitable monthly remuneration.

Soft Skill Programme

In tune with the goals and vision of the University, the authorities of the University devised new methodology for successfully conducting soft skill courses in the four campuses. The University of Madras has been offering the soft skills program to all its students. It is mandatory for every student of the University to acquire 10 credits from this program to successfully complete their post graduation degree. The soft skills program at the University is a thirty hour module with two hours of class per week. Attendance is very important for this course. Students are provided with study materials for the course. The emphasis is on the four skills/modules- listening, speaking, reading and writing.

LANGUAGE LABORATORIES

The language laboratory focuses on computer-aided multi-media instruction and language acquisition. This learner friendly mode of language learning enables the students to be self instructional. The laboratory acts as a platform for learning, practicing and producing language skills through interactive lessons and communicative mode of teaching.

INTERNSHIP

Internship is intended to gain practical knowledge related to the study. The duration is for 4-6 weeks for 2 credits and 6-8 weeks for 3 credits and it should be carried out in an organization recommended by the Department during the summer vacation of the first year. A report must be prepared and submitted to the HOD concerned for evaluation and grading.

STUDENTS SAFETY INSURANCE

Compulsory Students Insurance Scheme has been introduced for the students of University Departments of study and research.

RAGGING

Ragging in any form in the University campuses is strictly prohibited and students who indulge in any such activity will be dealt seriously by the authorities of the University.

THE SEXUAL HARASSMENT COMPLAINTS AND REDRESSAL COMMITTEE

As per direction of the Supreme Court, the sexual harassment complaints and Redressal Committee has been formed to receive specific complaints from women employees and students for redressal.

SCHOOLS, DEPARTMENTS AND PROGRAMMES

There are 73 Departments of study and research in the University which are grouped into 18 schools as below:

School Code	Name of the School	Constituent Departments	Campus Location
HIS	School of Historical Studies	1. Ancient History & Archaeology 2. Indian History	Chepauk
SSS	School of Social Sciences	1. Anthropology 2. Criminology 3. Psychology 4. Education 5. Adult and Continuing Education 6. Sociology 7. Women Studies 8. Social Work	Chepauk
PSI	School of Political and International Studies	1. Anna Centre for Public Affairs 2. Politics and Public Administration 3. Centre for South and South East Asian Studies 4. Defence and Strategic Studies 5. Legal Studies	Chepauk
ECO	School of Economics	1. Economics 2. Econometrics 3. Dr. Ambedkar Centre for Economic Studies	Chepauk
CIS	School of Information and Communication Studies	1. Journalism & Communication 2. Library & Information Science	Chepauk
PRT	School of Philosophy and Religious Thought	1. Philosophy 2. Saiva Siddhanta 3. Vaishnavism 4. Jainology 5. Christian Studies 6. Islamic studies	Chepauk Marina
FPA	School of Fine and Performing Arts	Indian Music	Chepauk
EFL	School of English and Foreign Languages	1. English 2. French	Chepauk
TDL	School of Tamil and other Dravidian Languages	1. Tamil Language 2. Tamil Literature 3. Telugu 4. Malayalam 5. Kannada	Marina
SIL	School of Sanskrit and other Indian Languages	1. Sanskrit 2. Hindi, 3. Arabic, Persian and Urdu	Marina
BUS	School of Business and Management Studies	1. Commerce 2. Management Studies	Chepauk

School Code	Name of the School	Constituent Departments	Campus Location
MSI	School of Mathematics, Statistics & Computer Science	1. Mathematics 2. Statistics 3. Computer Science	Chepauk
EAS	School of Earth and Atmospheric Science	1. Geography 2. Geology 3. Applied Geology	Guindy
CHE	School of Chemical Sciences	1. Analytical Chemistry 2. Inorganic Chemistry 3. Organic Chemistry 4. Physical Chemistry 5. Energy 6. Polymer Science	Guindy
PHY	School of Physical Sciences	1. Crystallography and Biophysics 2. Nuclear Physics 3. Theoretical Physics 4. Central Instrumentation Research & Service Department 5. Material Science 6. Network Systems & Information Technology	Guindy
LIF	School of Life Sciences	1. Botany 2. Zoology 3. Biochemistry 4. Biotechnology 5. Bioinformatics	Guindy
BMS	School of Basic Medical Sciences	1. Anatomy 2. Endocrinology 3. Medical Biochemistry 4. Genetics 5. Microbiology 6. Pharmacology & Environmental Toxicology 7. Physiology 8. Pathology	Taramani
NSP	School of Nano Science and Photonics	1. National Centre for Ultra fast Processes 2. National Centre for Nanoscience and Nanotechnology	Taramani Guindy
Department of Physical Education and Sports			Chetpet

Besides Ph.D. programme, many Departments offer programmes at various levels under the CBCS. The programmes offered include:

- (1) Master Degree programmes
- (2) M.Phil. programmes
- (3) PG Diploma Programmes
- (4) Diploma programmes
- (5) Certificate programmes

**LIST OF MASTERS DEGREE PROGRAMMES OFFERED BY THE UNIVERSITY
DEPARTMENTS AND THE ELIGIBILITY CONDITIONS**

Sl. No	Masters programme	Department	Eligibility condition
1.	M.A. Ancient History and Archaeology	Ancient History and Archaeology	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto.
2.	M.A. Historical Studies	Indian History	
3.	M.A. Anthropology	Anthropology	
4.	M.Sc. Criminology and Criminal Justice Science	Criminology	B.A./B.Sc./B.Com./B.L.
5.	M.Sc. Cyber Forensics & Information Security	Centre for Cyber Forensics and Information Security	1. A degree in Computer Science/ Computer Applications / Information Technology/ Any other equivalent degree in Information Technology and Computer Science (or) 2. B.Sc. in Mathematics/ Physics/Statistics/ Electronic Science (or) B.E./B.Tech
6.	M.Ed. (Regular & Self Supportive) (Two Year)	Education	B.Ed./B.T.
7.	M.A. Lifelong Learning	Adult and Continuing Education	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto.
8.	M.A. Human Resource Management		
9.	M.A. Sociology	Sociology	B.A./B.Sc. Any subject
10.	M.A. Defence and Strategic Studies	Defence and Strategic Studies	B.A./B.Sc./B.Com. in any branch except Indian Music, Western Music, Book Industry, Drawing and Painting, Languages(other than English), Oriental Cultures, Tourism, Corporate Secretary ship and Home Science
11.	M.A. Public Administration	Politics and Public Administration	B.A. Public Administration/Political Science or any Degree
12.	M.A. Political Science	Politics and Public Administration	a) Political Science as Main or b) any degree with Second class
13.	M.A. International Relations	Politics and Public Administration	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto.
14.	M.A. Public Administration (TM)	Anna Centre for Public Affairs	Any Bachelor's degree
15.	M.A. Public Affairs		
16.	M.A. Post Modern Development Administration(5 Year Integrated Course)		A pass in XII Standard examination (10+2) of the Tamil Nadu State Board of Higher Secondary Education or its equivalent thereto
17.	M.A. South & Southeast Asian Studies	Centre for South & Southeast Asian Studies	Any Bachelor's degree
18.	M.A. Indian Economics	Economics	B.A. Economics/B.Com./ B.A. Corporate Secretary ship / BBA / B.Sc. Mathematics / B.Sc. Statistics
19.	M.A. Econometrics	Econometrics	B.A. Economics or Business Economics or any Specialization in Economics, B.Com./B.C.A., B.Sc. in Mathematics, Statistics or Under-Graduate degree in Management or Corporate Secretaryship or Business Administration.

20.	M.A. Financial Economics	Econometrics	B.A. Economics or Business Economics or any Specialization in Economics, B.Com., B.C.A./ B.Sc. in Mathematics, Statistics or Under-Graduate degree in Management or Corporate Secretary ship or Business Administration.
21.	M.A. Indian Philosophy	Philosophy	B.A./B.Sc./B.Com
22.	M.A. Buddhism		Candidates who have passed any U.G. degrees from University of Madras or other Universities accepted by the Syndicate of this University as equivalent thereto.
23.	M.A. Yoga: Theory and Practice (Self-Supportive – Evening course)		
24.	M.A. Journalism & Communication	Journalism and Communication	Any subject: Preference for candidates with Media Background and Experience of not less than three years.
25.	Master in Journalism-Online Media (Self-Supportive)	Journalism and Communication	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto.
26.	M.A. Comparative Religion and Philosophy with Specialization in Saiva Siddhanta Studies.	Saiva Siddhanta	A candidate who has passed B.A., B.Sc., B. Com or any other Bachelor Degree or any Oriental Title (Like Siromani, Vidvan or Pulavar) or B.Litt (Tamil) or any Professional Degree B.E., M.B.B.S Examination of this University or an Examination of some other University recognized by the Syndicate as equivalent thereto.
27.	M.A. Saiva Siddhanta, Saiva Agamas & Pannirutirumurai Classics		A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto
28.	M.A. Vaishnavism	Vaishnavism	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto
29.	M.A. Divyaprabhandham		
30.	M.A. Comparative Religion and Philosophy with Specialization in Christian Studies	Christian Studies	Any Bachelor Degree
31.	M.A. Christian Scriptures		
32.	M.A. Jaina Studies		
33.	M.A. Islamic Studies	JBAS Centre for Islamic Studies	
34.	M.A. English	English	B.A. English or B.A.& B.Sc. with Part-II English
35.	M.A. French	French	B.A. French or B.A. & B.Sc. with Part-I French or a Graduate with Diploma in French conducted by the Alliance Française or its equivalent.
36.	M.A. Hindi	Hindi	B.A./B.Sc. with Hindi under Part-I or Part-III
37.	M.A. .Kannada	Kannada	Bachelor's degree with Kannada under Part-I or Part-III
38.	M.A. Malayalam	Malayalam	Bachelor's degree with Malayalam under Part-I or Part-III
39.	M.A. Tamil Literature and Culture	Tamil Literature	Bachelor's degree with Tamil under Part-I or B.A./B.Litt. with Tamil as the main branch of Study

40.	M.A. Tamil Studies	Tamil Language	B.A/B.Litt. with Tamil as the main branch of Study										
41.	M.A. Telugu	Telugu	Bachelor's degree with Telugu under Part-I or Part-III										
42.	M.A .Arabic	Arabic, Persian and Urdu	B.A./B.Sc. with Arabic under Part-I or Part-III or Afzal-ul-ulma (OT in Arabic)										
43.	M.A. Urdu	Arabic, Persian and Urdu	<p>A candidate who has passed any degree with Arabic/Persian and Urdu under Part-I foundation course. (or)</p> <p>A candidate who has passed any degree in Urdu medium under Part-III subjects (or)</p> <p>A candidate who as passed the OT Degree/Diploma in any of the following Universities/Institutions and OT Institutions already approved and affiliated to this University.</p> <table border="1"> <thead> <tr> <th>Name of Degree/Diploma</th> <th>University/Institution</th> </tr> </thead> <tbody> <tr> <td>Adib-e-Mahir & Adib-e-Kamil B.A. (Language)</td> <td>Jamia. Urdu, Aligarh Osmania University Jamia Nizamia, Hyderabad</td> </tr> <tr> <td>Fazil</td> <td>Nadwathul Ulama, Lucknow (UP)</td> </tr> <tr> <td>Aalimryat Aalimiyat</td> <td>Jamia Darul Uloom, Deoband (UP)</td> </tr> <tr> <td>Fazil-e-Mazahir</td> <td>Mazahirul Uloom, Saharanpur (UP)</td> </tr> </tbody> </table> <p>(or)</p> <p>An examination of some other Univesity accepted by the Syndicate as equivalent thereto.</p>	Name of Degree/Diploma	University/Institution	Adib-e-Mahir & Adib-e-Kamil B.A. (Language)	Jamia. Urdu, Aligarh Osmania University Jamia Nizamia, Hyderabad	Fazil	Nadwathul Ulama, Lucknow (UP)	Aalimryat Aalimiyat	Jamia Darul Uloom, Deoband (UP)	Fazil-e-Mazahir	Mazahirul Uloom, Saharanpur (UP)
Name of Degree/Diploma	University/Institution												
Adib-e-Mahir & Adib-e-Kamil B.A. (Language)	Jamia. Urdu, Aligarh Osmania University Jamia Nizamia, Hyderabad												
Fazil	Nadwathul Ulama, Lucknow (UP)												
Aalimryat Aalimiyat	Jamia Darul Uloom, Deoband (UP)												
Fazil-e-Mazahir	Mazahirul Uloom, Saharanpur (UP)												
44.	M.A. Indian Music	Indian Music	<p>A candidate who has passed one of the examinations mentioned below: B.A. Degree (Indian Music) or Bachelor of Music (B.Mus.) B.A./ B.Sc. and one of the following qualifications in music</p> <ol style="list-style-type: none"> 1. Certificate Course in Karnatic Music offered by the Department of Indian Music under Industrial Consultancy Programme of the University Industry Community Interaction Centre (UICIC) 2. Diploma or Sangita-Siromani examination of Madras University 3. Ezisai-Mani title Examination of Bharatidasan University 4. Sangitavisarada Examination of S.V.University, Tirupati 5. Sangita-siromani Examination in Karnataka music of Delhi University. 6. Sangita-vidvan or Isaikkalaimani Title examination of the Tamil Nadu Government 7. Higher Grade Examination of the Government Examinations, Chennai. 8. Ganabhooshanam of Kerala Government 9. Diploma Examination of Andhra Pradesh Government 10. Senior Examination of the Karnataka Government 11. Vocalists or performers of melodic instruments, of classical music, auditioned by the All India Radio and placed under "B" Grade or under Grades Higher than that 12. A pass in all the papers of the <ol style="list-style-type: none"> a) Main subject of the Core Course offered in the Third year of the B.A Degree in Indian Music or b) Main subject of the B Music Degree course or c) Core course offered in the fifth and the sixth semester of the Semester system based B.Mus. Degree course of the Institute of Correspondence Education, University of Madras, under the Credit System (Scheme-II) of the Open University Stream. 13. Teachers' Training Certificate in the subject of Music issued by the Government of Tamil Nadu (at present conducted at the Music Academy, Chennai) <p>Note: a) In case of applicants with qualifications in any other Diploma course of recognized Institutions not included in the above list, syllabus may be sought from the applicant and referred to the Chairman, Board of Studies in Indian Music, University of Madras, for recommendation.</p>										

45.	M.A. Bharathanatyam (Self-Supportive)	Indian Music B.A./B.Sc. with any subject as the main and one of the following qualifications in Dance: (1)Diploma in Dance of Madras University, or any other Diploma accepted as equivalent thereto by the Syndicate (2) Five years training in Bharathanatyam (3) Eight years Diploma Course in Bharathanatyam offered by the Singapore Fine Arts Society Note: In case of applicants with qualifications in any other Diploma course in Dance of recognized Institutions not included in the approved list, syllabus may be sought from the applicant and referred to the Chairman, Board of Studies in Indian Music, University of Madras, for recommendation.	
46.	M.A. Folk Music	Indian Music Bachelor degree in any discipline with aptitude in Karnatic/light/Folk/Devotional Music	
47.	M.A. Rhythmology	Indian Music A candidate who has passed one of the examinations mentioned below shall be permitted to appear and qualify for the M.A. Degree examination in Rhythmology of this University after a course of two academic years in an affiliated College/Department of this University. B.A./B.Sc. with any subject as the main, or any other degree accepted as equivalent thereto by the Syndicate and one of the following qualifications : - Diploma in Percussion (Mridangam or any other percussion instrument) or Five years training in any percussion instrument.	
48.	M.A. Sanskrit	Sanskrit	B.A./B.Sc. with Sanskrit under Part-I or Part-III or pass in the OT Sironmani or any graduate with a pass in the Higher Diploma course in Sanskrit.
49.	M.A. Applied Sanskrit	Sanskrit	
50.	M.L. (i) International Law and Organization	Legal Studies	Bachelor Degree in Law.
51.	M.L. (ii) Constitutional Law and Legal Order		
52.	M.Com. International Business & Finance	Commerce	B.Com. / B.B.A. / B.B.M. / B.A. Corporate Secretary ship / B.A. Cooperation / B.A. Business Economics / B.Sc Mathematics with Accountancy and Costing or Banking as Allied / Ancillary subjects. Or B.Sc. Statistics or B.Sc. Computer Science.
53.	M.B.A. (Regular & Self Supportive)	Management Studies	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto.
54.	M.Lib.I.Sc. Library and Information Science	Library and Information Science	
55.	M.Sc. HRD Psychology (Regular & Self Supportive)	Psychology	
56.	M. Sc. Mathematics (Regular & Self Supportive)	RIAS in Mathematics	B.E., or B.Tech., (or) B.Sc. Mathematics or B.Sc. Applied Science
57.	M. Sc. Statistics	Statistics	B.Sc. Statistics or B.Sc. Mathematics with Statistics as an Ancillary/allied subject.
58.	M.Sc Actuarial Science (Self-Supportive)	Statistics	B.Sc.(Statistics/Mathematics/Actuarial Science) B.Com Actuarial Management with allied Mathematics & Statistics & Any degree with a pass in 10+2 or equivalent with 60% marks in Mathematics/Statistics (Business Maths/ Business Statistics are not eligible). This condition makes the students eligible to become member of the Institute of Actuaries of India, Mumbai.

59.	M.C. A. (Three years)	Computer Science	a) BCA/BES/BSc.-Computer Science/ Mathematics /Applied Sciences/ Physics/ Statistics or b) B.Com. / B.B.M. /B.B.A./ B.L.M. /B.A. Corporate Secretary ship / B.A. Economics /any other degree with Business Mathematics and Statistics or Mathematics/ Statistics in Main/Allied level or c) B.Sc. Chemistry with Mathematics and Physics as allied subject or d) B.E./ B.Tech. / M.B.A. or e) Bachelors degree in any discipline with Mathematics as one of the subjects at the Higher Secondary level
60.	M.Sc. Computer Science (Self Supportive)		A Bachelor's degree in Computer Science or Computer Science & Technology or B.C.A. degree of University of Madras or any other degree accepted as equivalent thereto by the Syndicate.
61.	M. Sc. Applied Geography	Geography	B.Sc. Geology/Geography/Physics/ Chemistry
62.	M.Tech. Geoinformatics	Geography	M.A./M.Sc. Degree Examination with Geography/ Geology/ Physics/ Environmental Sciences / Computer Science / Computer Applications / Information Technology/ Agriculture / Remote Sensing as the Main Subject of Study or Geography as one of the Subjects of study with knowledge of Mathematics/Statistics at least at the +2 level or B.E. Civil Engineering or any Information Technology related fields or an examination of any other University accepted by the Syndicate as equivalent thereto
63.	M. Sc. Geology	Geology	B.Sc. Geology
64.	M. Sc. Applied Geology	Applied Geology	B.Sc Geology/Geography/Physics/Chemistry
65.	M. Sc. Analytical Chemistry	Analytical Chemistry	B.Sc. Chemistry with Mathematics or Physics as one of the allied subject
66.	M. Sc. Inorganic Chemistry	Inorganic Chemistry	
67.	M. Sc. Organic Chemistry	Organic Chemistry	
68.	M. Sc. Physical Chemistry	Physical Chemistry	
69.	M.Sc. Polymer Chemistry	Polymer Science	
70.	M.Sc. Energy and Materials Science	Energy	B.Sc. Physics with Chemistry and Mathematics as ancillary. B.Sc. Chemistry with Physics and Mathematics as ancillary.
71.	M. Sc. Biophysics	CAS in Crystallography and Biophysics	B.Sc. Degree Examination in Physics Major with Mathematics and Chemistry as allied subject. B.Sc. Degree Examination in Chemistry Major with Mathematics and Physics as allied subject B.Sc. with Physics, Chemistry and Mathematics under Triple Major System

72.	M. Sc. Physics	Nuclear Physics	B.Sc. Physics with Mathematics or B.Sc. Applied Sciences.
73.	M. Sc. Physics	Theoretical Physics	B.Sc. Physics with Mathematics as ancillary subject (or) B.Sc. Triple major with Physics, Chemistry and Mathematics (or) B.Sc. (Applied Science/Applied Physics) with Mathematics as ancillary subject and Physics as major.
74.	M. Sc. Advanced Biochemistry	Biochemistry	A Bachelor's degree with Biochemistry /Molecular Biology/ Biotechnology / Botany / Zoology / Chemistry / Microbiology / Nutrition as the main subject of this University or from any other University accepted as equivalent, is eligible for admission to the M.Sc. (Advanced Biochemistry) degree course.
75.	M. Sc. Biotechnology (Regular & Self Supportive)	Biotechnology	B.Sc. Biology/Botany/Zoology/ B.VSc. / Microbiology/ Chemistry / Biochemistry/ Physics/Agriculture/ B.E./ B.Tech. (Biotech) / MBBS/BDS/ Biotechnology
76.	M. Sc. Botany	CAS in Botany	B.Sc. Botany/Biotechnology/Microbiology/ Biochemistry with a minimum of second class (55 percent and above)
77.	M. Sc. Zoology (Special)	Zoology	B.Sc. in I or II class with Zoology as main.
78.	M. Sc. Medical Biochemistry	Medical Biochemistry	B.Sc. Biochemistry /Chemistry/ Botany/ Zoology/ Nutrition or Food Sciences or B.Sc. Agriculture /Animal Science or Medicine/ Veterinary Sciences including Indian forms of Medicine.
79.	M. Sc. Biomedical Genetics	Genetics	1) In an field of Life Sciences 2) In Medicines/Dental Veterinary and agriculture.
80.	M.Sc. Molecular Biology (Self Supportive)		Bachelor's degree in any field of Life Sciences/Medicine/Veterinary and Agriculture/Chemistry with any branch of Biology as subsidiary or ancillary subjects.
81.	M. Sc. Medical Microbiology (Three years)	Microbiology	Bachelor's Degree in Science in Microbiology, Biology, Zoology, Biotechnology and Medical Laboratory Technology.

82.	M. Sc. Anatomy (Three years)	Anatomy	B.Sc. Degree with any three of the following subjects at main or ancillary level namely Zoology, Botany, Chemistry. B.Sc. Degree in Life Sciences, Animal
-----	------------------------------	---------	--

			Sciences or Biology or Professional courses: MBBS, BSMS, BUMS, BAMS, BHMS & BNYS.
83.	M. Sc. Neuroscience (Self-Supportive)		B.Sc. in Life Science subjects, B.Sc. in Physical or Chemical Sciences with Life Science subjects at ancillary level, B.Sc. Allied Health Sciences, MBBS, BSMS, BUMS, BAMS, BHMS, BNYS, BDS, BPT, BOT, B.Sc. in Biochemistry, Microbiology, Nursing, Bachelor Degree in Yoga and Naturopathy, B.Tech/B.E, Biotechnology.
84.	M. Sc. Physiology (Three years)	Physiology 	1) B.Sc. Degree with any three of the following subjects at Major or Ancillary level namely Zoology, Botany, Chemistry, Physics and Biochemistry. 2) B.Sc. Degree in life sciences, Bioscience, Biology, Nutrition and Bio-Technology. 3) B.Sc. Allied Health Sciences.
85.	M.Sc. Toxicology	Pharmacology & Environmental Toxicology 	Candidates who have passed any one of the following examinations at Bachelor's level, of University of Madras or an examination of some other University accepted by the Syndicate of University of Madras as equivalent thereto; Bachelor's Degree-with Zoology/Botany/Biotechnology/Plant Biotechnology/Animal biotechnology/Microbiology/Molecular Biology/Biochemistry/B.V.Sc./B.F.Sc. as Major subject.
86.	M. Sc. Photonics and Bio-Photonics	National Centre for Ultrafast Processes	B.Sc. Physics/Chemistry
87.	M. Tech. Nanoscience & Nanotechnology	National Centre for Nanoscience & Nanotechnology 	M.Sc.(Nanoscience/Nanotechnology/Physics/Chemistry/Biology/Biotechnology/Biochemistry/Science/Biomedical Courses) BE/B.Tech (Electronics Electrical/Instrumentation/Mechanical/Metallurgy & Material Engg./Biotechnology/Chemical Engg. or Technology) Minimum 55% aggregate marks in qualifying examination. Those who apply with M.Sc. background have mathematics as allied/elective subject in under graduate level.
88.	M.Sc. Yoga	Physical Education and Sports	A Candidate shall be admitted to the degree for Master of Science in yoga only if he/she produces specific field to the effect and he/she has successfully completed any degree recognized by the syndicate of any University.

**LIST OF M. PHIL. DEGREE PROGRAMMES OFFERED BY THE
UNIVERSITY DEPARTMENTS AND ELIGIBILITY CONDITIONS**

Eligibility (Full-time): A Master's Degree in the respect subject mentioned below of the University of Madras or any other University accepted by the Syndicate as equivalent thereto, provided that those who have qualified for the Master's degree prior to 1st January 1991 must have secured a minimum of 50 percent of marks and those who have qualified for the master's degree on or after 1st January 1991 must have secured a minimum of 55 percent of marks. For SC/ST/SCA and physically handicapped and visually challenged candidates who have qualified on or after 1st January 1991 a concession of 5 percent of marks shall be given in the minimum eligibility marks.

Eligibility (Part-time – Two years): (i) Teachers working in the University departments / (ii) teachers working in Affiliated colleges whose qualifications are approved by the University / (iii) Non-teacher candidates are eligible to do M.Phil. Part-time degree course / (iv) teachers of Polytechnics approved by the Director of the Technical Education or teachers of Higher secondary and High schools approved either by State Board or Central Board of Secondary Education or Educational Instructors of IAF (within the Madras University area) are eligible for Part time M.Phil for admission, provided if they have secured 55 percent of marks in their Master's degree obtained on or after 1.1.91 and no minimum marks is prescribed in their Master's degree obtained prior to 1.1.91. For SC/ST/SCA, physically handicapped & visually challenged candidates who have qualified on or after 1st January 1991 a concession of 5 percent of marks shall be given in the minimum eligibility marks.

Sl. No.	M. Phil. Programme	Department	Eligibility condition
1.	Historical Studies	Indian History	History or Ancient History and Archeology
2.	Ancient History & Archaeology	Ancient History and Archaeology	History or Ancient History and Archeology
3.	Anthropology	Anthropology	
4.	Defence and Strategic Studies	Defence and Strategic Studies	Defence Studies or M.A./M.Sc. in any other discipline
5.	Public Affairs	Anna Centre for Public Affairs	Public Affairs or any subject
6.	Public Administration	Politics and Public Administration	Political Science / Political Philosophy / Public Administration / Public Management
7.	Political Science		Political Science / Public Administration degree course
8.	International Relations		International Relations/Political Science
9.	South and Southeast Asian Studies	South and Southeast Asian Studies	Any Graduate from this University or from any other University recognized as equivalent thereto.
10.	Economics	Economics	Economics/Econometrics/Business Economics
11.	Applied Economics	Econometrics	
12.	Development Economics	Dr.Ambedkar Centre for Economic Studies	
13.	Continuing Education Management (Inter-disciplinary)	Adult and Continuing Education	Andragogy / Adult & Continuing Education / Social Science / Humanities of this University or equivalent Master's degree from any other University
14.	Human Resource Management		
15.	Psychology	Psychology	Psychology
16.	Communication	Journalism & Communication	Masters degree in Journalism, Communication, On-line Media, Visual Communication and Electronic Media in regular mode
17.	Philosophy	Philosophy	Philosophy
18.	Vaishnavism	Vaishnavism	Vaishnavism
19.	Jaina Studies	Jainology	M.A. in Philosophy/Anthropology/Literature /History/Sociology/Art/Architecture/Archae

			ology or its equivalent course recognized by the University of Madras.
20.	Christian Studies	Christian Studies	Christian Studies/Christian Theology (MTH) / Christian Philosophy (MPH) /Philosophy/ Saiva Siddhantha/ Vaisnavism / Jainology /Indian Religions/ Psychology/ Sociology/ Anthropology/Literature/History or Licentiate from Pontifical Universities and their Affiliated Institutes.
21.	Indian Music	Indian Music	Music
	Indian Music (Part-time)		Teachers working in the university departments/Teachers working in the affiliated colleges whose qualification are approved by the University or Teachers of Higher Secondary and high Schools approved either by State Board or Central Board of Secondary Education (within the Madras University area)
22.	English	English	English
23.	Commerce	Commerce	Commerce
24.	French	French	French
25.	Malayalam	Malayalam	Malayalam
26.	Kannada	Kannada	Kannada
27.	Tamil Literature and Culture	Tamil Literature	Tamil Literature and Culture/Tamil
28.	Tamil Studies	Tamil Language	Tamil
29.	Telugu (F.T. & P.T.)	Telugu	Telugu
30.	Arabic	Arabic, Persian and Urdu	Arabic
31.	Urdu		Urdu
32.	Hindi	Hindi	Hindi
33.	Islamic Studies	JBAS Centre for Islamic Studies	Master's Degree in Islamic Studies/Islamic History/Arabic/Philosophy/Urdu/History/ Political Science/Sociology/Antropology/ Economics offered by the University of Madras or any other Universities accepted by the Syndicate of the University of Madras as equivalent thereto.
34.	Sanskrit	Sanskrit	Sanskrit
35.	Applied Sanskrit		Sanskrit
36.	Mathematics	RIAS in Mathematics	Mathematics
37.	Computer Science	Computer Science	Computer Science/Information Technology or MCA
38.	Geology	Geology	Geology/Applied Geology
39.	Applied Geology	Applied Geology	Geology/Applied Geology
40.	Analytical Chemistry	Analytical Chemistry	Chemistry/Analytical/Inorganic Chemistry/ Organic Chemistry / Physical Chemistry
41.	Inorganic Chemistry	Inorganic Chemistry	Chemistry/Analytical/Inorganic Chemistry/ Organic Chemistry / Physical Chemistry
42.	Organic Chemistry	Organic Chemistry	Chemistry/Analytical/Inorganic Chemistry/ Organic Chemistry / Physical Chemistry
43.	Physical Chemistry	Physical Chemistry	Chemistry/Analytical/Inorganic Chemistry/ Organic Chemistry / Physical Chemistry

44.	Physics	Nuclear Physics	Physics/Biophysics/Electronics Science
45.	Theoretical Physics	Theoretical Physics	Physics/Biophysics/Electronics Science
46.	Scientific Instrumentation	Scientific Instrumentation and Research Lab.	M.E./M.Tech./M.Sc. in Physics/ Electronics Science/Applied Electronics/Applied Physics/Electronics
47.	Botany	Botany	Botany/Plant Science/Microbiology / Biochemistry/
48.	Zoology	Zoology	Zoology or Special Zoology
49.	Biochemistry	Biochemistry	Biochemistry / Molecular Biology/Medical Biochemistry
50.	Endocrinology	Endocrinology	Animal Sciences / Medical Sciences (including Basic Medical Sciences) / Molecular Biology / Biotechnology / Marine Biotechnology / Biochemistry /Genetics / Physiology and Anatomy
51.	Environmental Toxicology	Pharmacology & Environmental Toxicology	A Master Degree in Zoology/Molecular Biology/Biochemistry/Plant and Animal Biotechnology/Environmental Sciences/ Medical Sciences including Basic Medical Sciences.
52.	Saiva Siddhanta	Saiva Siddhanta	
53.	Physical Education & Yoga	Physical Education and Sports	Any Graduate from this University or from any other University recognized as equivalent thereto.
54.	Network Systems & Information Technology	Network Systems & Information Technology	
55.	Education		Master Degree in Education

LIST OF P.G. DIPLOMA PROGRAMMES OFFERED IN THE UNIVERSITY DEPARTMENTS

Sl. No.	Programmes	Department	Eligibility condition
1.	Parent Counseling (for School Principals and Teachers)	Education	Any Graduate from this University or from any other University recognized as equivalent thereto.
2.	Technical Writing	English	Any graduate with good command over English
3.	Ambedkar Thoughts	Dr.Ambedkar Centre for Economic Studies	Any Graduate from this University or from any other University recognized as equivalent thereto.
4.	Ethics and Biotechnology	Christian Studies	A candidate who has passed (i) a Bachelor's Degree in any subject including the Professional courses of this university or (ii) a Bachelor's Degree of other Universities recognized by the University of Madras, as equivalent thereto.
5.	Christian Spirituality and Counseling		
6.	Biblical Languages and Interpretation		
7.	Ethics and Human Resource Management		
			Candidate has undergone the prescribed course of study earning 36 credits and fulfilling such conditions as have been prescribed therefore.
			A Bachelor's degree in any subject of the University of Madras or any other

	(Self-Supportive)		University accepted by the Syndicate as equivalent thereto.
8.	Saiva Siddhanta	Saiva Siddhanta	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto.
9.	Manuscriptology and Editing	Tamil Literature	A graduate from this University or from any other University recognized as equivalent thereto.
10.	Folkloristics and Mass Media	Tamil Literature	
11.	Inscription and Culture	Tamil Literature	
12.	Linguistics	Tamil Literature	
13.	Counseling Psychology	Psychology	Bachelor's Degree in Humanities and Social Sciences or Degree with Health care professionals working in hospitals and Organizations Teachers working in the schools /Special schools with a minimum of 2 years experience.
14.	Organizational Development and Management of Change	Psychology	Any Masters Programme in HRM, MBA, MSW, M.Sc., HRD Psychology, MHRM, any P.G. Diploma in HR that is of 2 year duration will also be given consideration.
15.	Yoga Therapy (Part-Time)	Sanskrit	Any Graduate from this University or from any other University recognized as equivalent thereto.
16.	Taxonomy of Algae	CAS in Botany	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto.
17.	Taxonomy of Fungi	CAS in Botany	
18.	Molecular Cell Biology & Stem Cell Technology	Zoology	A Master Science Degree in Zoology, Biochemistry, Microbiology, Applied Microbiology, Biotechnology, Molecular Biology & Industrial Microbiology of this University or an examination of other Universities recognized as equivalent there to or MBBS
19.	Immunotechnology		
20.	P.G. Diploma in Clinical Embryology	Zoology	A candidate who has passed Master's Degree in Life Sciences, Zoology, Biochemistry, Microbiology, Applied Microbiology, Biotechnology, Genetics, Molecular Biology, or M.B.B.S, BDS, BVSc. of this University or an examination of other Indian or foreign Universities accepted by the syndicate as equivalent thereto.
21.	Functional Hindi and Translation (Part time-2 Years)	Hindi	A Bachelor's degree in B.A./B.Sc. with Hindi under Part-I or Part-III
22.	Digital Library Management	Library & Information Science	Library and Information Science graduates (BLIS/MLIS)
23.	Peace and communal Harmony	Philosophy	Graduate from any discipline of this University or any other recognized degree accepted as equivalent thereto by the Syndicate.
24.	Extension & Development Administration	Adult & Continuing Education	
25.	Banking and Finance (Self Supportive)	Commerce	Candidates who have passed any Degree from the University of Madras or its equivalent courses recognized by the University of Madras are eligible.

List of Diploma Programmes offered in the University Departments

Sl. No	Programmes	Department	Eligibility condition
1.	Diploma in Telugu	Telugu	Admission to the above course, is open only to those candidates who have passed the Certificate course of this University in the respective subjects or from any other University recognized as equivalent thereto
2.	Diploma in Kannada	Kannada	A graduate from this University or from any other University recognized as equivalent thereto.
3.	Diploma in Manuscriptology (Part Time)	Sanskrit	Any Degree with basic knowledge of Sanskrit or equivalent Sanskrit examination accepted by the Syndicate.
4.	Diploma in French	French	A graduate from this University or any other University recognized as equivalent thereto who has successfully undergone the certificate course in the chosen language at recognized institution (on production of certified proof)
5.	Diploma in German	French	
6.	Diploma in Italian	French	
7.	Diploma in Spanish	French	
8.	Diploma in Cyber crime and information security	Criminology	A graduate from this University or from any other University recognized as equivalent thereto.
9.	Diploma in Malayalam	Malayalam	
10.	Diploma in Arabic	Arabic, Persian and Urdu	
11.	Diploma in Urdu	Arabic, Persian and Urdu	
12.	Diploma in Hindi	Hindi	+2 with Hindi or +2 with Certificate course in Hindi or +2 with Praveshika or a qualification accepted by the Syndicate.
13.	Diploma in Travel & Tourism Management (SS)	Adult & Continuing Educaiton	A pass in +2 from any recognized board as equivalent and above from this University or from any other University recognized as equivalent thereto.
14.	Diploma in Buddhist Studies	Centre for Buddhist Studies	Pass in + 2 Examination or a qualification accepted as equivalent thereto.
15.	Jaina Temple Management	Jainology	Pass in + 2 Examination or a qualification accepted as equivalent thereto.
16.	Internal Audit	Commerce	Candidates who have passed any Degree from the University of Madras or its equivalent courses recognized by the University of Madras are eligible.

LIST OF CERTIFICATE PROGRAMMES OFFERED IN THE UNIVERSITY DEPARTMENTS

Sl. No	Programmes	Department	Eligibility condition
1.	Certificate in French	French	A Graduate from this University or any other University recognized as equivalent thereto or A Final year Undergraduate Degree student of this University or any other University recognized as equivalent thereto (on production of certified proof) or A Final year student undergoing a three year Diploma course of this University or any other University recognized as equivalent thereto (on production of certified proof)
2.	Certificate in German	French	
3.	Certificate in Italian	French	
4.	Certificate in Spanish	French	
5.	Certificate in Malayalam	Malayalam	A graduate from this University or any other University recognized as equivalent thereto.
6.	Certificate in Arabic	Arabic, Persian and Urdu	
7.	Certificate in Urdu	Arabic, Persian and Urdu	
8.	Certificate in Hindi	Hindi	Pass in +2 Examination or a qualification accepted as equivalent thereto.
9.	Certificate in Yoga (P.T.)	Sanskrit	Pass in +2 Examination or a qualification accepted as equivalent thereto.
10.	Certificate in Kannada	Kannada	A graduate from this University or any other University recognized as equivalent thereto.
11.	Certificate in Blogging (SS)	Adult and Continuing Education	Pass in + 2 Examination or a qualification accepted as equivalent thereto.
12.	Certificate in TV News Reading Comparing (SS)		
13.	Certificate in Web-Page Design (SS)		
14.	Certificate in Pre-Primary Education (SS)		
15.	Certificate in NGO Management (SS)		
16.	Certificate in Hospitality Management (SS)		
17.	Certificate in Skin care and Beauty Therapy (SS)		
18.	Certificate in Women's Studies (SS)		
19.	Certificate in Functional English and Public Speaking (SS)		
20.	Certificate in Buddhist Studies	Jainology	Pass in + 2 Examination or a qualification accepted as equivalent thereto.
21.	Christian Scriptures and Interpretation	Christian Studies	Pass in + 2 Examination or a qualification accepted as equivalent thereto.

CHOICE BASED CREDIT SYSTEM (CBCS) (Outline of Regulations)

Choice Based Credit System (CBCS)

The University Departments adopted the credit based semester system (CBSS) in 1997-98 and moved Choice Based Credit System (CBCS) from 2001-2002 onwards.

Choice-Based Credit System is a flexible system of learning. '*Credit*' defines the quantum of contents/syllabus prescribed for a course and determines the number of hours of instruction required. The distinguishing features of CBCS are the following:
It permits students to

- * learn at their own pace
- * choose electives from a wide range of elective courses offered by the University departments
- * undergo additional courses and acquire more than the required number of credits
- * adopt an inter-disciplinary approach in learning
- * make best use of the expertise of available faculty

Courses

A programme consists of a number of courses. A 'Course' is a component (a paper) of a programme. Every course offered by any University department is identified by a unique course code. A course may be designed to involve lectures / tutorials / laboratory work / seminar / project work / practical training / report writing / Viva voce, etc or a combination of these, to meet effectively the teaching and learning needs and the credits are assigned suitably.

Semesters

An academic year consists of two semesters.

Odd Semester (I and III Semesters): July to November

Even Semester (II and IV Semesters): December to April

A semester normally extends over a period of 15 weeks. Each week has 30 working hours spread over a 5 day week.

Credit requirements for M.Phil., P.G., P.G.Diploma, Diploma and Certificate course:-

1. M.Phil.	36 Credits
2. P.G. Course (2 years)	...	91 Credits
3. M.B.A. Course (2 years)	...	94 Credits
4. P.G. Course (3 years)	...	135 Credits
5. P.G. Diploma	...	36 Credits
6. Diploma	...	18 Credits
7. Certificate	...	9 Credits

Details of the courses offered and the CBCS regulations are given in the "CBCS Hand Book" to be issued to admitted I year students.

TUITION FEE STRUCTURE

Fee Structure for the programs under Humanities, Social Sciences, Languages (Regular Programmes)

Anthropology / Sociology / Defence and Strategic Studies / Public Administration(TM & EM)/Public Affairs/Political Science / Indian Philosophy/Buddhism/Vaishnavism / Divyaprabandham/ Jaina Studies / Saiva Siddhanta Studies / Saiva siddhanta, saiva Agamas and Pannirutirumurai Classics/M.Com. International Business & Finance / Christian Studies / Christian Scriptures/Islamic Studies / Ancient History and Archeology/ Historical Studies / Economics / Econometrics / Financial Economics/ English / French / Hindi / Kannada / Malayalam / Tamil Literature and Culture / Tamil Studies / Telugu / Arabic / Urdu / Sanskrit /Applied Sanskrit / Lifelong Learning / Indian Music /Folk Music/ Rhythmology / Journalism & Communication/International Relations/South and Southeast Asian Studies/M.L. International Law and Organization/M.L. Constitutional Law and Legal Order.

Sl. No	Nature of Fee	For Indian Students		For Foreign Nationals	
		I Year	II Year	I Year	II Year
1.	Tuition fee (Per Annum)	1500	1500	40,000	40,000
2.	Registration Fee(at Entry)	120	0	1200	0
3.	Library fee(Per Annum)	150	150	1500	1500
4.	Sports Fee(Per Annum)	25	25	250	250
5.	Special Fee(Per Annum)	75	75	750	750
6.	Cultural & Youth Festival Fee(At entry)	35	0	350	0
7.	Development of Infrastructural Facilities Fund (at entry)	35	0	350	0
8.	Soft Skills	1000	1000	1000	0
9.	Special Computer Laboratory Fee * (per annum)	1000	1000	10000	10000
10.	Caution Deposit at entry (refundable)	700	0	7000	0
11.	Matriculation fee *	50	0	500	500
12.	Internet Fee (per annum)	500	500	5000	5000
13.	Processing Fee	0	0	5000	0
14.	Eligibility Fee **	0	0	12500	0
15.	ID Smart Card	100	00	100	0
16.	Safety Insurance	017	017	170	170
	Total	5307	4267	85,670	58,170

* wherever applicable (** For all foreign students who have done their PG Degree course in Foreign Countries)

Fee Structure for the Programmes under Sciences M.Sc (Regular Programmes)

Criminology and Criminal Justice Science/ Medical Biochemistry / Biomedical Genetics / Advanced Biochemistry / Biotechnology / Botany / Zoology(Special) / Analytical Chemistry / Inorganic Chemistry / Organic Chemistry / Physical Chemistry / Polymer Chemistry/ Mathematics/ Statistics / Biophysics / Physics (Nuclear Physics)/Physics (Theoretical Physics)/Electronic Science / Library & Information Science/HRD Psychology/Cyber Forensics and Information Security/Photonics & Biophotonics/Energy & Material Science/ M.Tech. Nanoscience & Nanotechnology

Sl. No	Nature of Fee	For Indian Students		For Foreign Nationals	
		I Year	II Year	I year	II Year
1.	Tuition fee (Per Annum)	1500	1500	80000	80000
2.	Registration Fee (At Entry)	120	0	1200	0
3.	Library fee(Per Annum)	120	120	1200	1200
4.	Sports Fee(Per Annum)	25	25	250	250
5.	Special Fee(Per Annum)	150	150	1500	1500
6.	Placement Fee(At Entry) *	75	0	750	0
7.	Cultural & Youth Festival Fee (At entry)	35	0	350	0
8.	Development of Infrastructural Facilities Fund (at entry)	35	0	350	0
9.	Soft Skills	1000	1000	1000	1000
10.	Laboratory Fee(Per Annum)	1000	1000	10000	10000
11.	Special Laboratory Chemicals Fee *(per Annum)	1000	1000	10000	10000
12.	Special Computer Laboratory Fee * (per annum)	1000	1000	10000	10000
13.	Caution Deposit at entry (refundable)	700	0	7000	0
14.	Processing Fee	0	0	5000	0
15.	Eligibility Fee **	0	0	12500	0
16.	Matriculation fee *	50	0	500	0
17.	Internet Fee (per annum)	500	500	5000	5000
18.	ID - Smart Card	100	0	100	0
19.	Safety Insurance	017	017	170	170
	Total	7427	6312	146870	119120

* wherever applicable (** For all foreign students who have done their PG Degree course in Foreign Countries)

FEE STRUCTURE FOR OTHER PROGRAMMES (REGULAR PROGRAMMES)

SI No	Nature of Fee	M.D.		M.C.A. (Three year programme)		M.Sc. Anatomy Medical Physiology (Three year Programme)		M.B.A.		M.Sc. Applied Geography Geology, Applied Geology		M.Ed	
		I Year	II Year	I Year	II Year*	I Year	II Year*	I Year	II Year	I Year	II Year	I Year	II Year
1.	Tuition fee (Per Annum)	5000	5000	11000	11000	3000	3000	14000	14000	1500	1500	1500	1500
2.	Registration Fee (at Entry)	370	0	120	0	120	0	120	0	120	0	120	0
3.	Library fee (p.a)	400	400	1100	1100	240	240	1400	1400	120	120	150	150
4.	Sports Fee (p.a)	25	25	25	25	25	25	25	25	25	25	25	25
5.	Special Fee (p.a)	500	300	1100	1100	300	300	1400	1400	150	150	75	75
6.	Placement Fee * (at Entry)	0	0	1100	0	150	0	1400	0	75	0	0	0
7.	Cultural & Youth Festival Fee (at entry)	35	0	35	0	35	0	35	0	35	0	35	35
8.	Development of Infrastructural Facilities Fund (at entry)	35	0	35	0	35	0	35	0	35	0	35	0
9.	Laboratory Fee(p.a)	1000	1000	0	0	1000	1000	0	0	1000	1000	1000	1000
10	Special Laboratory * Chemicals Fee (per Annum)	1000	1000	0	0	1000	1000	0	0	1000	1000	0	0
11	Special Computer Laboratory Fee * (per annum)	1000	540	4600	4600	1000	1000	4600	4600	1000	1000	1000	1000
12	Field Work	0	0	0	0	0	0	0	0	2000	2000	2000	2000
13	Caution Deposit at entry (refundable)	700	0	1800	0	700	0	700	0	700	0	700	0
14	Matriculation fee *	50	0	50	0	50	0	50	0	50	0	50	0
15	Internet Fee (p.a)	500	0	500	500	500	500	500	500	500	500	500	500
16	ID – Smart Card	100	0	100	0	100	0	100	0	100	0	100	0
17	Safety Insurance	017	017	017	017	017	017	017	017	017	017	017	017
18	Soft Skills	0	0	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
Total		10732	8282	22582	19342	9272	8082	25382	22942	9427	8312	8307	7302

*wherever applicable and ** same fee for III year also

SI No.	Nature of Fee	M.Sc. Yoga *		M.Tech. Geoinformatics	
		I Year	II Year	I year	II Year
1.	Tuition fee (Per Annum)	5000	5000	14000	14000
2.	Registration Fee (At Entry)	120	0	120	0
3.	Library fee(Per Annum)	120	120	1400	1400
4.	Sports Fee(Per Annum)	25	25	25	25
5.	Special Fee(Per Annum)	150	150	1400	1400
6.	Placement Fee(At Entry) *	75	0	75	0
7.	Cultural & Youth Festival Fee (At entry)	35	0	35	0
8.	Development of Infrastructural Facilities Fund (at entry)	35	0	35	0
9.	Soft Skills	1000	1000	1000	1000
10	Laboratory Fee(Per Annum)	1000	1000	1000	1000
11.	Special Laboratory Chemicals Fee *(per Annum)	0	0	0	0
12.	Special Computer Laboratory Fee * (per annum)	0	0	4600	4600
13.	Field Work	3000	3000	2000	2000
14.	Caution Deposit at entry (refundable)	700	0	700	0
15	Matriculation fee *	50	0	50	0
16.	Internet Fee (per annum)	500	500	500	500
17.	ID – Smart Card	100	0	100	0
18.	Safety Insurance	017	017	017	017
Total		11927	10812	27057	25942

*Subject to change based on approval

Fee Structure for Self-supportive Programmes

Nature of Fee	M.Sc. Biotechnology, Molecular Biology		M.Sc. Actuarial Science		M.Sc. Mathematics		M.Sc. HRD Psychology		M.J. Online Media	
	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year
Tuition fee (p.a)	15000	15000	25000	25000	9000	9000	15000	15000	15000	15000
Registration Fee (At Entry)	120	0	120	0	120	0	120	0	120	0
Library fee(Per Annum)	120	120	120	120	120	120	120	120	120	120
Sports Fee(Per Annum)	25	25	25	25	25	25	25	25	25	25
Special Fee (p.a)	150	150	150	150	150	150	150	150	150	150
Placement Fee * (At Entry)	75	0	75	0	75	0	75	0	75	0
Cultural & Youth Festival Fee (At entry)	35	0	35	0	35	0	35	0	35	0
Development of Infrastructural Facilities Fund (at entry)	35	0	35	0	35	0	35	0	35	0
Laboratory Fee (Per Annum)	18000	18000	5000	5000	2250	2250	7500	7500	7500	7500
Special Laboratory / Chemicals Fee * (p.a)	0	0	0	0	0	0	0	0	1000	1000
Special Computer Laboratory Fee * (p.a)	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
Caution Deposit at entry (refundable)	700	0	700	0	700	0	700	0	700	0
Matriculation fee*	50	0	50	0	50	0	50	0	50	0
Internet Fee (p.a)	500	500	500	500	500	500	500	500	500	500
ID - Smart Card	100	0	100	0	100	0	100	0	100	0
Safety Insurance	017	017	017	017	017	017	017	017	017	017
Soft Skills	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
Total	36927	35812	33927	32812	15177	14062	26427	25312	27427	26312

Nature of Fee	MBA		MBA (Sponsored)		M.A. Bharathanatya m		M.Sc. Neuroscience		M.A. Yoga: Theory & Practice		M.Ed.
	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year	I Year
Tuition fee (Per Annum)	28000	28000	56000	56000	15000	15000	50000	50000	15000	15000	12000
Registration Fee(at Entry)	120	0	120	0	120	0	120	0	120	0	120
Library fee(Per Annum)	1400	1400	1400	1400	150	150	240	240	150	150	150
Sports Fee(Per Annum)	25	25	25	25	25	25	25	25	150	150	25
Special Fee(Per Annum)	1400	1400	1400	1400	75	75	300	300	150	150	75
Placement Fee * (at Entry)	1400	0	1400	0	0	0	150	0	0	0	0
Cultural & Youth Festival Fee(at entry)	35	0	35	0	35	0	35	0	35	0	35
Development of Infrastructural Facilities Fund (at entry)	35	0	35	0	35	0	35	0	35	0	35
Laboratory Fee (Per Annum)	14000	14000	28000	28000	0	0	0	0	500	500	3000
Field work (per Annum)	0	0	0	0	0	0	0	0	0	0	2000
Special Computer* Laboratory Fee (per annum)	0	0	0	0	0	0	1000	1000	500	500	1000
Caution Deposit at entry (refundable)	700	0	700	0	700	0	700	0	700	0	700
Matriculation fee *	50	0	50	0	50	0	50	0	50	0	50
Internet Fee (Per annum)	500	500	500	500	500	500	500	500	500	500	500
ID - Smart Card	100	0	100	0	100	0	100	0	100	0	100
Safety Insurance	017	017	017	017	017	017	017	017	017	017	017
Soft Skills	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
Total	48782	46342	90782	88342	17807	16767	54272	53082	19007	17967	20807

*wherever applicable

	M.A. Human Resource Management (Self-Supportive)		for Foreign Nationals	
	I Year	II Year	I Year	II Year
Tuition fee (Per Annum)	20000.00	20000.00	20000.00	20000.00
Registration Fee (At Entry)	120.00	0.00	1200.00	0.00
Library fee (Per Annum)	150.00	150.00	1500.00	1500.00
Sports Fee (Per Annum)	50.00	50.00	500.00	500.00
Special Fee (Per Annum)	150.00	150.00	1500.00	1500.00
Placement Fee (At Entry)	75.00	0.00	750.00	0.00
Industrial Visit	2000.00	2000.00	20000.00	20000.00
Cultural & Youth Festival Fee (At entry)	35.00	0.00	350.00	0.00
Development of Infrastructural Facilities Fund (at entry)	35.00	0.00	350.00	0.00
Laboratory Fee (Per Annum)	0.00	0.00	0.00	0.00
Special Laboratory / Chemicals Fee (Per Annum)	0.00	0.00	0.00	0.00
Special Computer Laboratory Fee ((Per Annum)	0.00	0.00	0.00	0.00
Caution Deposit at entry (refundable)	700.00	0.00	7000.00	0.00
Matriculation fee	50.00	0.00	500.00	0.00
Processing fee	0.00	0.00	5000.00	0.00
Eligibility fee	0.00	0.00	12500.00	0.00
Internet Fee (Per Annum)	500.00	500.00	5000.00	5000.00
ID - Smart Card	100.00	0.00	1000.00	0.00
Safety Insurance	17.00	17.00	17.00	17.00
Soft Skills	1000.00	1000.00	10000.00	10000.00
Total	24982	23867	267167	238517

Fee Structure for M.Phil. Programmes (One year Regular Programmes)

Nature of Fee	For Indian Students		For Foreign Nationals	
	Arts	Sciences	Arts	Sciences
Tuition fee (Per Annum)	2000	2000	60000	100000
Registration Fee (at Entry)	300	300	3000	3000
Library fee (Per Annum)	200	160	2000	1600
Sports Fee (Per Annum)	25	25	250	250
Special Fee (Per Annum)	100	200	1000	2000
Cultural & Youth Festival Fee (at entry)	35	35	350	350
Development of Infrastructural Facilities Fund (at entry)	35	35	350	350
Laboratory Fee (Per Annum)	0	1000	0	10000
Special Laboratory Chemicals Fee (per Annum)	0	1000	0	10000
Special Computer* Laboratory Fee (per annum)	1000	1000	10000	10000
Caution Deposit at entry (refundable)	700	700	7000	7000
Processing Fee	0	0	5000	5000
Eligibility Fee **	0	0	12500	12500
Matriculation fee*	50	50	500	500
Internet Fee (per annum)	500	500	5000	5000
ID Smart card	100	100	100	100
Safety Insurance	017	017	017	017
Total	5062	7122	107067	167667

(** For all foreign students who have done their PG Degree course in Foreign Countries)

Fee Structure for Regular P.G. Diploma / Diploma / Certificate programmes

	Languages, Humanities, Social Sciences, Fine Arts and others (not involving Laboratory based courses)	Science and Lab-oriented Programmes	Management Studies	Banking and Finance	Foreign Nationals		
					Humanities Non-lab Oriented	Sciences Lab Oriented	Management Studies
Tuition fee (Per semester)	500	500	1000	40000 (per annum)	28000	28000	28000
Registration Fee (at Entry)	120	120	120	120	1200	1200	1200
Library fee (Per semester)	100	100	100	100	1000	1000	1000
Special Fee (Per semester)	100	100	100	100	1000	1000	1000
Cultural & Youth Festival Fee (at entry)	35	35	35	35	350	350	350
Development of Infrastructural Facilities Fund (at entry)	35	35	35	35	350	350	350
Laboratory Fee/ Computer Laboratory Fee* (Per semester)	0	1000 max	1000 max	0	0	30000	30000
Field Work and Project*	2000	2000	2000	2000	20000	20000	20000
Caution Deposit at entry * (refundable)	700	700	700	700	7000	7000	7000
Processing Fee	0	0	0	0	5000	5000	5000
Eligibility Fee **	0	0	0	0	12500	12500	12500
Matriculation fee*	50	50	50	50	500	500	500
Internet Fee (Per annum) (Not applicable for Certificate programmes)	200	200	200	200	200	200	200
ID Smart Card	100	100	100	100	100	100	100
Total	3940	4940	5440	43440	77200	107200	107200

(** For all foreign students who have done their PG Degree course in Foreign Countries)

Fee Structure for Self-Supportive P.G. Diploma/Diploma/Certificate programmes

	Languages, Humanities, Social Sciences, Fine Arts and others (not involving Laboratory based courses)	Science and Lab-oriented Programmes	Management Studies	Foreign Nationals		
				Humanities Non-lab Oriented	Sciences Lab Oriented	Management Studies
Tuition fee (Per semester)	3000 maximum	5000 maximum	4000	30000	30000	30000
Registration Fee (at Entry)	120	120	120	1200	1200	1200
Library fee (Per semester)	100	100	100	1000	1000	1000
Special Fee (Per semester)	100	100	100	1000	1000	1000
Cultural & Youth Festival Fee (at entry)	35	35	35	350	350	350
Development of Infrastructural Facilities Fund (at entry)	35	35	35	350	350	350
Laboratory Fee/ Computer Laboratory Fee*(Per semester)	0	3000 maximum	1000 maximum	0	30000	30000
Field Work and Project*	2000	2000	2000	20000	20000	20000
Caution Deposit at entry * (refundable)	700	700	700	7000	7000	7000
Processing Fee	0	0	0	5000	5000	5000
Eligibility Fee **	0	0	0	12500	12500	12500
Matriculation fee*	50	50	50	500	500	500
Internet Fee (Per annum) (Not applicable for Certificate programmes)	200	200	200	200	200	200
ID Smart Card				100	100	100
Total	6345	11340	8340	79200	109200	109200

*wherever applicable

(** For all foreign students who have done their PG Degree course in Foreign Countries)

Note: Fees shall be collected per annum in respect of the programmes having more than one semester.

EXAMINATION FEE

Examination Fees	Theory	Practical	Project & Viva Voce
M.A./M.L./M.Sc. / M.Com./M.S.	Rs.100/-	Rs.150/-	Rs. 200/-
M.Ed.	Rs.200/-	---	Rs. 300/-
M.C.A.	Rs.175/-	Rs.200/-	Rs. 400/-
M.B.A.	Rs.350/-	---	Rs. 700/-
M.Phil.	Rs.200/-	Rs.200/-	Rs. 600/-
P.G. Diploma	Rs.125/-	Rs.250/-	Rs. 250/-
Diploma	Rs.125/-	Rs.175/-	Rs. 175/-
Certificate	Rs. 75/-	Rs.200/-	Rs. 200/-
Cost of Application (to be paid along with examination fee)			Rs. 35/-
Fee for Statement of Marks each (to be paid along with examination fee)			Rs. 25/-
Penal Fees for theory and Practical for Master's and M.Phil. Programmes			Rs. 100/-
Penal Fee for M.Phil Dissertation (Max. 2 months)			Rs. 600/-p.m. for September and October only)
Consolidated Statement of marks: Rs.200/- per semester			Rs.1000/-(max.)
Rank Certificate			Rs. 100/-
Provisional Certificate -to be paid along with Final Semester Examination Fee			Rs. 100/-
Convocation fee (to be paid along with Final Semester Examination Fee)			Rs. 150/-
Any Duplicate Mark Statement			Rs. 400/-
Name/Date of Birth Correction			Rs. 250/-

DETAILED FEE STRUCTURE FOR FOREIGN STUDENTS

MD/M.Ed/MSC Applied Geography, Geology, Applied Geology (Regular Programmes)

Sl. No	Nature of Fee	MD		M.Sc. Applied Geography, Spatial Information Technology, Geology, Applied Geology		M.Ed
		I Year RS.	II Year Rs.	I Year RS.	II Year Rs.	I Year RS.
1.	Tuition fee (Per Annum)	80000	80000	80000	80000	40000
2.	Registration Fee (At Entry)	1200	0	1200	0	1200
3.	Library fee(Per Annum)	4000	4000	1200	1200	1500
4.	Sports Fee(Per Annum)	250	250	250	250	250
5.	Special Fee(Per Annum)	5000	5000	1500	1500	750
6.	Placement Fee(At Entry) *	0	0	750	0	0
7.	Cultural & Youth Festival Fee (At entry)	350	0	350	0	350
8.	Development of Infrastructural Facilities Fund (at entry)	350	0	350	0	350
9.	Laboratory Fee(Per Annum)	10000	10000	10000	10000	10000
10.	Special Laboratory Chemicals Fee *(per Annum)	10000	10000	10000	10000	0
11.	Special Computer Laboratory Fee * (per annum)	10000	10000	10000	10000	10000
12.	Field work	0	0	20000	20000	20000
12.	Caution Deposit at entry (refundable)	7000	0	7000	0	7000
13.	Matriculation fee *	500	0	500	0	500
14.	Internet Fee (per annum)	5000	5000	5000	5000	5000
15.	Processing Fee	5000	0	5000	0	5000
16.	Eligibility Fee **	12500	0	12500	0	12500
17.	ID – Smart Card	100	0	100	0	100
18.	Safety Insurance	17	17	17	17	17
19.	Soft skills	0	0	1000	1000	0
	Total	151267	124267	166717	138967	114517

(** For all foreign students who have done their PG Degree course in Foreign Countries)

DETAILED FEE STRUCTURE FOR FOREIGN STUDENTS – MBA/MCA (Regular Programmes)

Sl. No	Nature of Fee	MBA		MCA		
		I Year Rs.	II Year Rs.	I year Rs.	II Year Rs.	III Year Rs.
1.	Tuition fee (Per Annum)	100000	100000	100000	100000	100000
2.	Registration Fee (At Entry)	1200	0	1200	0	0
3.	Library fee(Per Annum)	14000	14000	11000	11000	11000
4.	Sports Fee(Per Annum)	250	250	250	250	250
5.	Special Fee(Per Annum)	14000	14000	11000	11000	11000
6.	Placement Fee(At Entry) *	14000	0	11000	0	0
7.	Cultural & Youth Festival Fee (At entry)	350	0	350	0	0
8.	Development of Infrastructural Facilities Fund (at entry)	350	0	350	0	0
9.	Laboratory Fee(Per Annum)	0	0	0	0	0
10.	Special Laboratory Chemicals Fee *(p.a)	0	0	0	0	0
11.	Special Computer Laboratory Fee * (p.a)	46000	46000	46000	46000	46000
12.	Field work	0	0	0	0	0
13.	Caution Deposit at entry (refundable)	7000	0	18000	0	0
14.	Processing Fee	5000	0	5000	0	0
15.	Eligibility Fee **	12500	0	12500	0	0
16.	Matriculation fee *	500	0	500	0	0
17.	Internet Fee (per annum)	5000	5000	5000	5000	5000
18.	ID – Smart Card	100	0	100	0	0
19.	Safety Insurance	17	17	17	17	17
20.	Soft Skills	1000	1000	1000	1000	1000
	Total	221267	180267	223267	174267	174267

(** For all foreign students who have done their PG Degree course in Foreign Countries)

**DETAILED FEE STRUCTURE FOR FOREIGN STUDENTS
M.Sc Anatomy, Physiology, Medical Microbiology (Three year programme)
[Regular programmes]**

Sl. No	Nature of Fee	M.Sc. Anatomy, Physiology, Medical Microbiology		
		I Year Rs.	II year Rs.	III Year Rs.
1.	Tuition fee (Per Annum)	80000	80000	80000
2.	Registration Fee (At Entry)	1200	0	0
3.	Library fee(Per Annum)	2400	2400	2400
4.	Sports Fee(Per Annum)	250	250	250
5.	Special Fee(Per Annum)	1500	1500	1500
6.	Placement Fee(At Entry) *	3000	0	0
7.	Cultural & Youth Festival Fee (At entry)	350	0	0
8.	Development of Infrastructural Facilities Fund (at entry)	350	0	0
9.	Laboratory Fee(Per Annum)	10000	10000	10000
10.	Special Laboratory Chemicals Fee *(per Annum)	10000	10000	10000
11.	Special Computer Laboratory Fee * (per annum)	10000	10000	10000
12.	Field work	20000	20000	20000
12.	Caution Deposit at entry (refundable)	7000	0	0
13.	Matriculation fee *	500	0	0
14.	Internet Fee (per annum)	5000	5000	5000
	Processing Fee	5000	0	0
	Eligibility Fee **	12500	0	0
15.	ID – Smart Card	100	0	0
16.	Safety Insurance	17	17	17
17.	Soft Skills	1000	1000	1000
	Total	170167	140167	140167

(** For all foreign students who have done their PG Degree course in Foreign Countries)

DETAILED FEE STRUCTURE FOR FOREIGN STUDENS SELF SUPPORTIVE PROGRAMMES

Nature of Fee	M.Sc. Molecular Biology, Biotechnology		M.Sc. Mathematics, Actuarial Science		M.Sc. HRD Psychology	
	I Year	II Year	I Year	II Year	I Year	II Year
Tuition fee (Per Annum)	150000	150000	90000	90000	150000	150000
Registration Fee (At Entry)	1200	0	1200	0	1200	0
Library fee(Per Annum)	1200	1200	1200	1200	1200	1200
Sports Fee(Per Annum)	250	250	250	250	250	250
Special Fee(Per Annum)	1500	1500	1500	1500	1500	1500
Placement Fee * (At Entry)	750	0	750	0	750	0
Cultural & Youth Festival Fee (At entry)	350	0	350	0	350	0
Development of Infrastructural Facilities Fund (at entry)	350	0	350	0	350	0
Laboratory Fee (Per Annum)	180000	180000	22500	22500	75000	75000
Special Laboratory / Chemicals Fee * (per Annum)	0	0	0	0	0	0
Special Computer Laboratory Fee *(per annum)	10000	10000	10000	10000	10000	10000
Caution Deposit at entry (refundable)	7000	0	7000	0	7000	0
Matriculation fee*	500	0	500	0	500	0
Internet Fee (per annum)	5000	5000	5000	5000	5000	5000
Processing Fee	5000	0	5000	0	5000	0
Eligibility Fee **	12500	0	12500	0	12500	0
ID - Smart Card	100	0	100	0	100	0
Safety Insurance	17	17	17	17	17	17
Soft Skills	1000	1000	1000	1000	1000	1000
TOTAL	376717	348967	159217	131467	271717	243967

(** For all foreign students who have done their PG Degree course in Foreign Countries)

Nature of Fee	M.J. Online Media		M.Sc. Bioinformatics		M.Sc. Neuroscience		MA Bharathanatiyam	
	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year
Tuition fee (Per Annum)	150000	150000	150000	150000	500000	500000	150000	150000
Registration Fee (At Entry)	1200	0	1200	0	1200	0	1200	0
Library fee(Per Annum)	1200	1200	1200	1200	2400	2400	1200	1200
Sports Fee(Per Annum)	250	250	250	250	250	250	250	250
Special Fee(Per Annum)	1500	1500	1500	1500	3000	3000	750	750
Placement Fee * (At Entry)	750	0	750	0	1500	0	0	0
Cultural & Youth Festival Fee (At entry)	350	0	350	0	350	0	350	0
Development of Infrastructural Facilities Fund (at entry)	350	0	350	0	350	0	350	0
Laboratory Fee (Per Annum)	75000	75000	180000	180000	0	0	0	0
Special Laboratory / Chemicals Fee * (p.a.)	10000	10000	0	0	0	0	0	0
Special Computer Laboratory Fee *(p.a)	10000	10000	10000	10000	10000	10000	0	0
Caution Deposit at entry (refundable)	7000	0	7000	0	7000	0	7000	0
Processing Fee	5000	0	5000	0	5000	0	5000	0
Eligibility Fee **	12500	0	12500	0	12500	0	12500	0
Matriculation fee*	500	0	500	0	500	0	500	0
Internet Fee (p.a)	5000	5000	5000	5000	5000	5000	5000	5000
ID - Smart Card	100	0	100	0	100	0	100	0
Safety Insurance	17	17	17	17	17	17	17	17
Soft Skills	1000	1000	1000	1000	1000	1000	1000	1000
Total	264217	253967	376717	348967	550167	521667	185217	158217

(** For all foreign students who have done their PG Degree course in Foreign Countries)

DETAILED FEE STRUCTURE FOR FOREIGN STUDENTS

MBA, M.Ed. SELF SUPPORTIVE PROGRAMMES

Sl. No	Nature of Fee	MBA		MED
		I Year	II Year	I Year
1.	Tuition fee (Per Annum)	280000	280000	120000
2.	Registration Fee (At Entry)	1200	0	1200
3.	Library fee(Per Annum)	14000	14000	1500
4.	Sports Fee(Per Annum)	250	250	250
5.	Special Fee(Per Annum)	14000	14000	750
6.	Placement Fee(At Entry) *	14000	0	0
7.	Cultural & Youth Festival Fee (At entry)	350	0	350
8.	Development of Infrastructural Facilities Fund (at entry)	350	0	350
9.	Laboratory Fee(Per Annum)	140000	140000	0
10.	Special Laboratory Chemicals Fee *(per Annum)	0	0	0
11.	Special Computer Laboratory Fee * (per annum)	0	0	10000
12.	Field work	0	0	20000
13.	Caution Deposit at entry (refundable)	7000	0	7000
14.	Processing Fee	5000	0	5000
15.	Eligibility Fee **	12500	0	12500
16.	Matriculation fee *	500	0	500
17.	Internet Fee (per annum)	5000	5000	5000
18.	ID - Smart Card	100	0	100
19.	Safety Insurance	17	17	17
20.	Soft Skills	1000	1000	1000
21.	Total	495267	454267	185517

(For all foreign students who have done their PG Degree course in Foreign Countries)**

EXAMINATION FEE STRUCTURE FOR FOREIGN NATIONALS

Examination Fees	Theory	Practical	Project & Viva Voce
M.A./M.L./M.Sc. / M.Com.	Rs.200/-	Rs.300/-	Rs. 400/-
M.Ed.	Rs.400/-	---	Rs. 600/-
M.C.A.	Rs.350/-	Rs.400/-	Rs. 800/-
M.B.A.	Rs.700/-	---	Rs. 1400/-
M.Phil.	Rs.400/-	Rs.400/-	Rs. 1200/-
P.G. Diploma	Rs.250/-	Rs.500/-	Rs. 500/-
Diploma	Rs.250/-	Rs.350/-	Rs. 350/-
Certificate	Rs150/-	Rs.400/-	Rs. 400/-
Cost of Application (to be paid along with examination fee)			Rs. 70/-
Fee for Statement of Marks each (to be paid along with examination fee)			Rs. 50/-
Penal Fees for theory and Practical for Master's and M.Phil. Programmes			Rs. 200/-
Penal Fee for M.Phil Dissertation (Max. 2 months)			Rs.1200/-p.m. for September and October only)
Consolidated Statement of marks: Rs.400/- per appearance			Rs.2000/-(max.)
Rank Certificate			Rs. 200/-
Provisional Certificate -to be paid along with Final Semester Examination Fee			Rs. 200/-
Convocation fee (to be paid along with Final Semester Examination Fee)			Rs. 300/-
Any Duplicate Mark Statement			Rs. 800/-
Name/Date of Birth Correction			Rs. 500/-

SCHEDULE FOR ENTRANCE EXAMINATION

The entrance examination for admission to various courses offered in the University Departments for the academic year 2015-2016 will commence from **13-07-2015 to 24-07-2015**. The students will receive the hall-tickets from the Departments where they seek admission, and any query regarding entrance examination should be addressed to the HOD of the respective Department. The entrance examination will be held Department-wise for the benefit of the students.

Note:

- 1. The date, time and venue of the entrance test will be intimated by the Head of the Department concerned.**
- 2. Professional Courses: MBA - Regular & Self Supportive course (2 Years) & MCA (3 Years) – Admission through Single Window System by Department of Technical Education, Guindy, Chennai-25.**

Last date for submission of print out of online application form

- | | |
|--|---------------------|
| 1. M.Phil. and Master's programme | - 10-07-2015 |
| 2. PG Diploma, Diploma and Certificate Programmes | - 10-07-2015 |

I. ADMISSION BASED ON THE MARKS IN THE QUALIFYING EXAMINATIONS

M.A. PROGRAMMES

<ul style="list-style-type: none"> ➤ Ancient History & Archaeology ➤ Anthropology ➤ Arabic ➤ Applied Sanskrit ➤ Bharathanatyam* ➤ Buddhism ➤ Comparative Religion and Philosophy with Specialization in Christian Studies ➤ Christian Scriptures ➤ Defence & Strategic Studies ➤ Divyaprabandham ➤ Econometrics ➤ French ➤ Folk Music ➤ Financial Economics ➤ Hindi ➤ Historical Studies 	<ul style="list-style-type: none"> ➤ Human Resource Management** ➤ Indian Economics ➤ Indian Music ➤ Indian Philosophy ➤ Islamic Studies ➤ International Relations ➤ Jaina Studies ➤ Kannada ➤ Lifelong Learning ➤ Malayalam ➤ M.L. Constitutional Law & Legal Order / ➤ M.L. International Law and Organization ➤ Political Science ➤ Public Administration ➤ Public Administration(TM) 	<ul style="list-style-type: none"> ➤ Public Affairs ➤ Rythmology ➤ South & Southeast Asian Studies ➤ Comparative Religion and Philosophy with Specialization in Saiva Siddhanta ➤ Saiva Siddhanta, Saiva Agamas and Pannirutimurai Classics ➤ Sanskrit ➤ Sociology ➤ Telugu ➤ Urdu ➤ Vaishnavism ➤ Yoga: Theory and Practice *
--	---	---

* Self-Supportive Courses

** Regular & Self-Supportive Courses

M.A. Five Year Integrated Programme

Post Modern Development Administration

M.Sc. PROGRAMMES

M.Sc. PROGRAMMES	M.Lib.I.Sc. PROGRAMME
<ul style="list-style-type: none"> ➤ Photonics & Biophotonics ➤ Biophysics ➤ Yoga 	<ul style="list-style-type: none"> ➤ Library & Information Science

P.G. Diploma Programmes

Ambedkar Thoughts
Banking and Finance
Biblical Languages and Interpretation
Clinical Embryology
Counseling Psychology
Christian Spirituality & Counseling
Digital Library Management
Ethics and Biotechnology
Ethics & Human Resource Management
Extension and Development Administration
Functional Hindi and Translation(Two year – Part time)
Folkloristic and Mass Media
Immunotechnology
Inscription and Culture
Linguistics
Manuscriptology and Editing
Molecular Cell Biology & Stem cell Technology
Stem Cell Technology & Tissue Engineering
Organizational Development and Management of Change
Parent Counseling (for School Principal and Teachers)

Peace & Communal Harmony
Saiva Siddhanta
Taxonomy of Algae
Taxonomy of Fungi
Technical writing
Yoga Therapy(PT)
Yogic Education (Two Shift Programme)

Diploma Programmes

Arabic
Cyber Crime & Information Security
French
German
Internal Audit
Italian
Jaina Temple Management
Kannada
Malayalam
Manuscriptology (PT)
Spanish
Travel and Tourism Management*
Urdu
Telugu
Buddhist Studies

PT- Part Time, TM – Tamil Medium
*** Self Supportive Courses**

Certificate Programmes

Arabic
Blogging*
Buddhist Studies
Christian Scriptures and Interpretation
French
Functional English and Public Speaking*
German
Hindi
Hospitality Management *
Italian
Kannada
Malayalam
NGO Management *
Pre-Primary Education *
Skin Care Beauty Therapy *
Spanish
TV News Reading Comparing*
Urdu
Webpage Design *
Women's Studies*
Yoga (PT)

II. ADMISSION BASED ON THE ENTRANCE TEST AND MARKS IN THE QUALIFYING EXAMINATIONS

<p><u>M.A. PROGRAMMES:</u></p> <p>English Journalism & Communication Tamil Literature and Culture Tamil Studies M.Ed. – Education** M.Com – International Business and Finance</p> <p><u>M.Sc. PROGRAMMES:</u></p> <p>Actuarial Science* Advanced Biochemistry Analytical Chemistry Applied Geography Biomedical Genetics Biotechnology** Botany Criminology & Criminal Justice Science Cyber Forensic & Information Security Computer Science * Masters in Journalism- Online Media* Energy & Material Science</p>	<p>Geology Applied Geology HRD Psychology** Inorganic Chemistry Mathematics** Medical Biochemistry Molecular Biology * Neuroscience* Organic Chemistry Physical Chemistry Physics (Nuclear Physics) Physics (Theoretical Physics) Polymer Chemistry Statistics Toxicology Zoology (Special) Medical Microbiology (3 Years) Anatomy (3 Years) Physiology (3 Years)</p> <hr/> <p>M.Sc. Geoinformatics – Private Study</p> <hr/> <p>M.Tech. Geoinformatics M.Tech. Nanoscience and Nanotechnology</p>
---	--

* Self-Supportive Courses

** Regular & Self-Supportive Courses

M.Phil. PROGRAMMES

<p>Analytical Chemistry Ancient History & Archaeology Anthropology Applied Economics Applied Geology Applied Sanskrit Arabic Biochemistry Botany Christian Studies Commerce Communication Computer Science Continuing Education Management Defence and Strategic Studies Development Economics Economics Endocrinology English Environmental Toxicology</p>	<p>French Geology Hindi Historical Studies Human Resource Management Indian Music (F.T. & P.T.) Inorganic Chemistry International Relations Islamic Studies Jaina Studies Kannada Malayalam Mathematics Network System & Information Technology Organic Chemistry Philosophy Physical Chemistry</p>	<p>Political Science Psychology Physics Public Administration Public Affairs Sanskrit Scientific Instrumentation South & Southeast Asian Studies Saiva Siddhanta Tamil Literature & Culture Tamil Studies Telugu (F.T. & P.T.) Theoretical Physics Urdu Vaishnavism Physical Education and Yoga Zoology</p>
---	---	---