

UNIVERSITY OF MADRAS

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

VICE-CHANCELLOR : Col.Dr. G. Thiruvassagam

REGISTRAR i/c. : Dr. T. Leo Alexander

CONTROLLER OF EXAMINATIONS : Dr. T. Leo Alexander

DEAN – ACADEMIC : Dr. G. Ravindran

DEAN-ADMISSIONS : Dr. R.Thilagaraj

DEAN – EXAMINATION : Dr. N. Raaman

DEAN -RESEARCH : Dr. G.Koteswara Prasad

INDEX

Sl. No	Contents	Page No.
1.	Instructions to the Candidates	4-5
2.	University of Madras: A Profile	6-13
3.	Schools and Departments	15,16
4.	List of Masters Programmes	17-23
5.	List of M.Phil. Programmes	24-26
6.	List of P.G. Diploma, Diploma, Certificate Programmes	27-29
7.	Outline of CBCS Regulations	30
8.	Fee Structure for all Programmes	31-39
9.	Schedule for Entrance Examinations	40
10.	Admission Based on the marks in the qualifying Examinations	41
11.	Admission based on the entrance test and marks in the qualifying examinations	42
12.	Application form prescribed for all Programmes	43-49

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. The candidates has to detach and fill in the following:
(i) Application form (ii) Computer Coding sheet (iii) Address slip
3. Applications must be complete in all respects. Incomplete Applications will be rejected without any intimation.
4. Separate application forms (at a cost of Rs.300/-) shall be submitted for each Programme (including Regular and Self-supportive programme) offered by the different Schools. Self Supportive Programmes fee structure is higher than the regular programme fee structure. Applications cannot be transferred from one School to another.
5. 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, their eligibility of schooling and qualifying examinations passed.
6. 15% supernumerary seats are available for all the PG courses (Regular programmes only) for Foreign Nationals including NRIs. They need not appear for Entrance Test.
7. In the case of candidates withdrawing from programmes after admission, No REFUND OF FEES Will be made by the University under any circumstances. In case of withdrawal after the last date of admission, the candidate is liable to pay the entire course fee.
8. The filled-in Application/excluding MBA/MCA, applications shall be sent directly to the Head of the Department concerned, on or before 31.05.2012. Address on the envelope shall be written as given below:

For the courses offered in Tholkappiar Valagam (Chepauk Campus) Prof. and Head Department of University of Madras Tholkappiar Campus Chennai – 600 005	For the courses offered in ParithimarKalaingar campus (Marina Campus) Prof. and Head Department of University of Madras Parithimar Kalaingar Campus Chennai – 600 005	For the courses offered in Maraimalai Campus (Guindy Campus) Prof. and Head Department of University of Madras Maraimalai Campus Chennai – 600 025	For the course offered in Sekkizhar Campus (Taramani Campus) Prof. and Head Department of University of Madras Sekkizhar Campus Chennai – 60 113.
---	--	---	--

9. Attested copies of mark statements of the qualifying examination shall be sent along with the filled-in application form. However, the applicants who will appear for the final semester examinations during April/May 2012 shall send the application form along with the attested mark statements up to Five 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.
10. 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 at the time of admission to the Course of study.

11. To obtain the eligibility Certificate, candidates are directed to contact the University Information Centre (Enquiry Office) /ERC Section of this University.
12. Entrance Examination will be conducted by the respective Departments / Schools and Hall ticket will be sent to the students by the Departments concerned.(List of courses for which Entrance examinations are conducted and list of courses for which admissions are made based on the qualifying examinations are provided in page No.39 & 40.
13. Admissions to Masters/M.Phil. programmes are based on the marks obtained in the Basic qualifying Examinations 50% and the Entrance Examination 50% of marks.
14. Admission to M.B.A. (Regular and Self-supportive) and M.C.A. courses are based on the marks obtained in the Tamil Nadu Common Entrance Test (TANCET) conducted by the Anna University. Besides, 15% Supernumerary seats are available for M.B.A. Self-supportive course for the candidates sponsored by the Public/Private sector at a separate fee.
15. Attach a Rs.20/- stamped self addressed 24x12 cm envelope along with filled-in application.
16. University is not responsible for any postal delay or loss in transit.
17. Number of seats are limited to each department offering the courses and selections are based on the Reservation Policy prescribed by the Govt. of Tamil Nadu.
18. Candidates from other States (except SC/ST) will be considered for selection under General Turn only.
19. Relaxation upto 5% of marks is considered to SC/ST/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.
20. University reserves the right not to conduct any of the courses if the circumstances so warrant.
21. The MBA/MCA application forms shall reach the concerned Departments 7 days of release of TANCET result by the Anna University along with a copy of the TANCET Marks obtained from Internet.
22. Application form for admission can also be downloaded from the University website at <http://www.unom.ac.in/cbcspr.php>
However, the cost of application for Rs.300/- by means of Demand Draft shall be enclosed, otherwise the application will be summarily rejected.
23. 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.
24. Last date for submission of filled in Application for all P.G. and M.Phil. Programmes (except MBA & MCA) is 31.05.2012.
25. Filled in application form with enclosures together with the Computer coding sheets should be submitted to the respective Head of the Departments concerned. Original Certificates need not be sent along with filled-in application.

UNIVERSITY OF MADRAS

A PROFILE

The University of Madras, will be entering 156th year of its establishment in 2012-2013. 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 as its motto '*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 69 departments of post-graduate teaching and research and 125 Affiliated Colleges and Approved Institutions (OT) – 3, Approved Institutions (Diploma/Certificate Courses) – 3, Stand alone Institutions MBA/MCA – 12 and 52 approved Research Institutions by 2012. 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	- 69
Approved Research Institutions	- 52

The University has signed MOUs with 108 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 2007. The University of Madras was 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 the nearly 155 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 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 in 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., Tholkapiar (Chepauk), Parithimar Kalaignar (Marina), Maraimalai (Guindy), Sekhizhar (Taramani), Bharathiar (Chetpet) and Elango (Maduravoyal). The main campus of the University of Madras is located in Tholkapiar Valagam (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 Tholkapiar. Most of the Science departments are located in the Maraimalai Campus of the University. The campus at Sekhizhar 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 Parithimar Kalaignar Campus. The University Union for Sports and its pavilion are on the Spur Tank Road in Bharathiar Campus. The Botanical Garden of the University is located in the Elango 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 Tholkapiar 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:

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

Internet Centre:

The University operates INTERNET Centres 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, Tholkapiar Campus, Chepauk

Thiruvalluvar Hostel for Men, Parithimar Kalaignar, Marina

Bharathiar Hostel for Men, Maraimalai Campus, Guindy

Bharathidasan Hostel for Men, Sekhizhar Campus, Taramani

Dr.Muthulakshmi Reddy Hostel for Women, Sekhizhar Campus, Taramani

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

University Centre for International Relations (UCIR)

The University of Madras established the International Centre of University of Madras (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 UCIR is to provide educational excellence and culturally appropriate ambience to all international students.

The UCIR students are advised to contact the Director, UCIR, 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 students are hailing.

University Students Advisory Bureau (USAB)

The USAB housed in the Tholkapiar 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 P.G. 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 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:

Tuition fee concession; National overseas scholarship for higher studies abroad; Indian Oil scholarships to SC/ST students pursuing full time Engineering, Medical and P.G. 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, Tholkapiar Valagam for any guidance and redressal of grievances.

50% fee concession would be given to the SC/ST candidates for Regular and Self-Supportive courses offered in the University Departments. These students are entitled for 50% fee concession on Tuition fee, Laboratory fee and Special Laboratory fee.

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. Ayyaayar Endowment Scholarship (C&UD)
8. The Gokhale Endowment Scholarship (UD&C)
9. Sambuvarayar Endowment Scholarship
10. Aringnar Anna Endowment Scholarship
11. Maharaja Sri Ganga Singhji Endowment Scholarship
12. Professor R. Selvam Endowment Scholarship
13. A.M.M. Foundation Endowment Scholarship
14. IBP Endowment Scholarship
15. Dr. A.L. Mudaliar Silver Jubilee Endowment Scholarships
16. Prof. L. Krishnasamy Endowment Scholarship
17. The R.Tatachariyar Endowment Scholarship
18. Lady K. Srinivasa Ayyangar Endowment Scholarship
19. Shri.A. Nageswara Rao Endowment Scholarship
20. Thiru.A.R. Ramasawami Endowment Scholarship
21. The N.C. Vasanthakokilam Endowment Scholarship
22. Baliga Family Endowment Scholarship
23. Bardswell Law Endowment Scholarship
24. The Sir T. Muttuswami Ayyar Memorial Endowment Scholarship
25. Selvi.V. Saraswathi Memorial Endowment Scholarship
26. Dasari Narayana Rao Endowment Scholarship
27. Thiru.K.Gopalan Memorial Endowment Scholarship
28. The V.Rama Ayyangar Endowment Scholarship
29. Shriman T.A.K. Venkatachariar Endowment Scholarship

Madras University Free Education Scheme (MUFES):

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

Candidates belonging to SAARC countries are entitled to 40% 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 be collected on par with the Indian Students.

Other foreign students/NRI /PIO card holders etc have to pay the revised fees as prescribed :

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.

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.

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. Internship is optional and is left to the discretion of the concerned Department. In case of a student not opting for internship, he/she must take one more soft skill 2/3 credits to fulfill the total credits requirement of 10/15 credits.

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

School Code	Name of the School	Constituent Departments	Location
HIS	School of Historical Studies	1. Ancient History & Archaeology 2. Indian History	Tholkapiar (Chepauk)
SSS	School of Social Sciences	1. Anthropology 2. Criminology 3. Psychology 4. Education 5. Adult & Continuing Education 6. Sociology	Tholkapiar (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	Tholkapiar (Chepauk)
ECO	School of Economics	1. Economics 2. Econometrics 3. Dr. Ambedkar Centre for Economic Studies	Tholkapiar (Chepauk)
CIS	School of Information and Communication Studies	1. Journalism & Communication 2. Library & Information Science	Tholkapiar (Chepauk)
PRT	School of Philosophy and Religious Thought	1. Philosophy 2. Saiva Siddhantha 3. Vaishnavism 4. Jainology 5. Christian Studies 6. Islamic studies	Tholkapiar (Chepauk) Parithimar Kalaigiar (Marina)
FPA	School of Fine and Performing Arts	Indian Music	Tholkapiar (Chepauk)
EFL	School of English and Foreign Languages	1. English 2. French	Tholkapiar (Chepauk)
TDL	School of Tamil and other Dravidian Languages	1. Tamil Language 2. Tamil Literature 3. Telugu 4. Malayalam 5. Kannada	Parithimar Kalaigiar (Marina)
SIL	School of Sanskrit and other Indian Languages	1. Sanskrit 2. Hindi, 3. Arabic, Persian and Urdu	Parithimar Kalaigiar (Marina)
BUS	School of Management Studies	1. Commerce 2. Management Studies	Tholkapiar (Chepauk)

School Code	Name of the School	Constituent Departments	Location
MSI	School of Mathematics, Statistics & Computer Science	1. Mathematics 2. Statistics 3. Computer Science	Tholkapiar (Chepauk)
EAS	School of Earth and Atmospheric Science	1. Geography 2. Geology 3. Applied Geology	Tholkapiar Maraimalai Maraimalai
CHE	School of Chemical Sciences	1. Analytical Chemistry 2. Inorganic Chemistry 3. Organic Chemistry 4. Physical Chemistry 5. Energy 6. Polymer Science	Maraimalai (Guindy)
PHY	School of Physical Sciences	1. Crystallography and Biophysics 2. Nuclear Physics 3. Theoretical Physics 4. Central Instrumentation Research & Service Department	Maraimalai (Guindy)
LIF	School of Life Sciences	1. Botany 2. Zoology 3. Biochemistry 4. Biotechnology 5. Centre for ocean & coastal studies	Maraimalai (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	Sekhizhar (Taramani)
NSP	School of Nano Science and Photonics	1. National Centre for Ultra fast Processes 2. Centre for Nanoscience and Nanotechnology	Sekhizhar (Taramani) Maraimalai (Guindy)
Department of Physical Education and Sports			Bharathiar (Chetput)

Besides Ph.D. many of the departments offer programmes at various levels under the CBCS. The programmes offered include:

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

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

Sl. No	Masters programme	Department	Eligibility Conditions
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.A. Criminology and Criminal Justice Administration	Criminology	B.A./B.Sc./B.Com./B.L.
5.	M.Sc. Cyber Forensics & Information Security	Criminology	1. A degree in Computer Science/ Computer Applications / Information Technology (or) 2. B.Sc. in Mathematics/ Physics/Statistics/ Electronic Science (or) B.E./B.Tech
6.	M.Ed. (Regular & Self Supportive) (One Year)	Education	B.Ed./B.T.
7.	M.A. Continuing Education Management	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. South & Southeast Asian Studies	Centre for South & Southeast Asian Studies	Any Bachelor's degree
16.	M.A. Indian Economics	Economics	B.A. Economics/B.Com./ B.A. Corporate Secretary ship / BBA / B.Sc. Mathematics / B.Sc. Statistics
17.	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 Secretary ship or Business Administration.
18.	M.A. Financial Economics		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.
19.	M.A. Indian Philosophy	Philosophy	B.A./B.Sc./B.Com

20.	Masters in Journalism & Mass Communication (Print and Broadcast Media)	Journalism and Communication	Any subject: 1) preference for candidates with Media Background and Experience of not less than three years. 2) A letter of sponsorship from any local daily news paper (English or Tamil) indicating therein the willingness to undertake the students for internship when deputed for to give a practical training for a month. Only applications with such a letter of sponsorship will be considered for admission	
21.	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.	
22.	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.	
23.	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	
24.	M.A. Comparative Religion and Philosophy with Specialization in Vaishnava Studies	Vaishnavism	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto	
25.	M.A. Divyaprabhandham			
26.	M.A. Comparative Religion and Philosophy with Specialization in Christian Studies	Christian Studies	Any Bachelor Degree	
27.	M.A. Christian Scriptures			
28.	M.A. Jaina Studies			Jainology
29.	M.A. Islamic Studies			JBAS Centre for Islamic Studies
30.	M.A. English	English	B.A. English or B.A. & B.Sc. with part-II English	
31.	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.	
32.	M.A. Hindi	Hindi	B.A./B.Sc. with Hindi under Part-I or Part-III	
33.	M.A. .Kannada	Kannada	Bachelor's degree with Kannada under Part-I or Part-III	
34.	M.A. Malayalam	Malayalam	Bachelor's degree with Malayalam under Part-I or Part-III	
35.	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	
36.	M.A. Tamil Studies	Tamil Language	B.A/B.Litt. with Tamil as the main branch of Study	
37.	M.A. Telugu	Telugu	Bachelor's degree with Telugu under Part-I or Part-III	

38.	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)
39.	M.A. Urdu	Arabic, Persian and Urdu	B.A./B.Sc./B.Com. with Urdu under Part-I or Part-III or Adib-Fazil –OT in Arabic
40.	M.A. Indian Music	<p>Indian Music</p> <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>	
41.	M.A. Bharathanatyam (Self-Supportive)	<p>Indian Music</p> <p>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</p> <p><u>Note:</u> 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.</p>	
42.	M.A. Folk Music	<p>Indian Music</p> <p>Bachelor degree in any discipline with aptitude in Karnatic/light/Folk/Devotional Music</p>	
43.	M.A. Rhythmology	<p>Indian Music</p> <p>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.</p> <p>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.</p>	

44.	M.A. Sanskrit	Sanskrit	B.A./B.Sc. with Sanskrit under Part-I or Part-III or pass in the O.T.Sironmani or any graduate with a pass in the Higher Diploma course in Sanskrit.
45.	M.A. Applied Sanskrit	Sanskrit	
46.	M.L. (i) International Law and Organization	Legal Studies	Bachelor Degree in Law
47.	M.L. (ii) Constitutional Law and Legal Order		
48.	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
49.	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.
50.	M. Sc. Library and Information Science	Library and Information Science	
51.	M.Sc.HRD Psychology (Regular & Self Supportive)	Psychology	
52.	M. Sc. Mathematics (Regular & Self Supportive)	RIAS in Mathematics	B.Sc. Mathematics or B.Sc. Applied Science
53.	M. Sc. Statistics	Statistics	B.Sc. Statistics or B.Sc. Mathematics with Statistics as an Ancillary/allied subject.
54.	M.Sc Actuarial Science (Self-Supportive)	Statistics	B.Sc. Statistics/Mathematics/B.Com Actuarial Management with allied Mathematics & Statistics & Any degree with a pass in 10+2 or equivalent with 85% 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.
55.	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 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

56.	M. Sc. Applied Geography	Geography	B.Sc. Geology/Geography/Physics/ Chemistry
57.	M. Sc. Spatial Information Technology	Geography	B.A. / B.Sc.-Geography / Geology / Physics / Environmental Science/ Environmental Management/ Computer Science/ computer Applications/ Information Technology 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.
58.	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
59.	M. Sc. Geology	Geology	B.Sc. Geology
60.	M. Sc. Applied Geology	Applied Geology	B.Sc. Geology/Geography/Physics/Chemistry
61.	M. Sc. Analytical Chemistry	Analytical Chemistry	B.Sc. Chemistry with Mathematics or Physics as one of the allied subject
62.	M. Sc. Inorganic Chemistry	Inorganic Chemistry	
63.	M. Sc. Organic Chemistry	Organic Chemistry	
64.	M. Sc. Physical Chemistry	Physical Chemistry	
65.	M.Sc. Polymer Chemistry	Polymer Science	
66.	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
67.	M. Sc. Physics	Nuclear Physics	B.Sc. Physics with Mathematics or B.Sc. Applied Sciences.
68.	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.

69.	M. Sc. Electronics Science	Nuclear Physics	(a) B.Sc.(Physics) with Electronics and Mathematics as application Oriented / Allied subjects. (b) B.Sc.(Electronics Science) or B.E.S. with Mathematics as an allied subject/
70.	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.
71.	M. Sc. Bio-informatics (Self-Supportive)	Biochemistry	B.Sc. Biochemistry/ Physics/ Biotechnology / Botany/ Microbiology/ Zoology/ Chemistry/ Computer Science/ Mathematics/ Statistics Electronics/ B.Tech.(Bio.Tech) / Environmental Science/ Agriculture/ BVSc./ MBBS/ BDS/B.Pharm
72.	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
73.	M. Sc. Applied Plant Science	CAS in Botany	B.Sc. Botany/Biotechnology/Microbiology/ Biochemistry with a minimum of second class (55% and above)
74.	M. Sc. Industrial Microbiology	CAS in Botany	B.Sc. Botany/Biotechnology/Microbiology/ Biochemistry with at least a second class
75.	M. Sc. Zoology (Special)	Zoology	B.Sc. in I or II class with Zoology as main.
76.	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.
77.	M. Sc. Biomedical Genetics	Genetics	1) In an field of Life Sciences 2) In Medicines/Dental Veterinary and agriculture.
78.	M. Sc. Molecular Biology (Self-Supportive)	Genetics	Bachelors degree in any filed of Life Sciences / Medicine / Veterinary and Agriculture / Chemistry with any branch of Biology as subsidiary or/ ancillary subjects.
79.	M.Sc. Medical Lab. Technology (Pathology) (Self-Supportive)	Pathology	B.Sc. Zoology/Botany/Biochemistry/ Microbiology/Biotechnology/ Allied Health Sciences/Genetics Any B.Sc. with Diploma in Medical Laboratory Technology

80.	M. Sc. Medical Microbiology (Three years)	Microbiology	Bachelor's Degree in Science in Microbiology, Biology, Zoology, Biotechnology and Medical Laboratory Technology.
81.	M. Sc. Biomedical Sciences	Endocrinology	Graduate in Life Sciences except Plant Science/Medicine and Pharmacy
82.	M. Sc. Toxicology	Pharmacology & Environmental Toxicology	Bachelor's Degree with Zoology/Botany/ Biotechnology/Plant Biotechnology/ Animal Biotechnology/ Chemistry (with life Sciences as allied subjects)/B.V.Sc/B.F.Sc as major
83.	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
84.	M. Sc. M.S.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.
85.	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 Bio-chemistry. 2) B.Sc. Degree in life sciences, Bio-science, Biology, Nutrition and Bio-Technology. 3) B.Sc. Allied Health Sciences.
86.	M. Sc. Photonics and Bio-Photonics	National Centre for Ultrafast Processes	B.Sc. Physics/Chemistry
87.	M. Sc. Nanoscience & Nanotechnology	Centre for Nanoscience & Nanotechnology	Bachelor degree in Science in the disciplines of Physics, Chemistry, Biology, Botany, Zoology, Biochemistry, Microbiology Bioinformatics, Biotechnology.
88.	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.
89.	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 BEING OFFERED BY THE
UNIVERSITY DEPARTMENTS AND ELIGIBILITY CONDITIONS**

Eligibility (Full-time): A Master's Degree in the 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 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) :

1. 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% 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, 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 Conditions
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.	Defence and Strategic Studies	Defence and Strategic Studies	Defence Studies or M.A./M.Sc. in any other discipline
4.	Public Affairs	Anna Centre for Public Affairs	Public Affairs or any subject
5.	Public Administration	Politics and Public Administration	Political Science / Political Philosophy / Public Administration / Public Management
6.	Political Science		M.A Political Science / Public Administration degree course
7.	International Relations		International Relations/Political Science
8.	South and Southeast Asian Studies	South and Southeast Asian Studies	Any Graduate from this University or from any other University recognized as equivalent thereto.
9.	Economics	Economics	Economics/Econometrics/Business Economics
10.	Applied Economics	Econometrics	Economics/Econometrics/Business Economics/Mathematical Economics
11.	Development Economics	Dr.Ambedkar Centre for Economic Studies	Economics/Econometrics/Business Economics
12.	Education	Education	Education
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.	Psychology	Psychology	Psychology
15.	Communication	Journalism & Communication	Communication
16.	Philosophy	Philosophy	Philosophy
17.	Vaishnavism	Vaishnavism	Vaishnavism
18.	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.

19.	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)
20.	English	English	English
21.	Commerce	Commerce	Commerce
22.	French	French	French
23.	Malayalam	Malayalam	Malayalam
24.	Kannada	Kannada	Kannada
25.	Tamil Literature and Culture	Tamil Literature and Culture	Tamil Literature and Culture/Tamil
26.	Tamil Studies	Tamil Language	Tamil
27.	Telugu (F.T. & P.T.)	Telugu	Telugu
28.	Arabic	Arabic, Persian and Urdu	Arabic
29.	Urdu		Urdu
30.	Hindi	Hindi	Hindi
31.	Islamic Studies	JBAS Centre for Islamic Studies	Islamic Studies
32.	Sanskrit	Sanskrit	Sanskrit
33.	Applied Sanskrit		Sanskrit
34.	Mathematics	RIAS in Mathematics	Mathematics
35.	Computer Science	Computer Science	Computer Science/Information Technology or MCA
36.	Geology	Geology	Geology/Applied Geology
37.	Applied Geology	Applied Geology	Geology/Applied Geology
38.	Analytical Chemistry	Analytical Chemistry	Chemistry/Analytical/Inorganic Chemistry/ Organic Chemistry / Physical Chemistry
39.	Inorganic Chemistry	Inorganic Chemistry	Chemistry/Analytical/Inorganic Chemistry/ Organic Chemistry / Physical Chemistry
40.	Organic Chemistry	Organic Chemistry	Chemistry/Analytical/Inorganic Chemistry/ Organic Chemistry / Physical Chemistry
41.	Physical Chemistry	Physical Chemistry	Chemistry/Analytical/Inorganic Chemistry/ Organic Chemistry / Physical Chemistry
42.	Physics	Nuclear Physics	Physics/Biophysics/Electronics Science
43.	Theoretical Physics	Theoretical Physics	Physics/Biophysics/Electronics Science
44.	Scientific Instrumentation	Scientific Instrumentation and Research Lab.	M.E./M.Tech./M.Sc. in Physics/ Electronics Science/Applied Electronics/Applied Physics/Electronics
45.	Botany	Botany	Botany/Plant Science/Microbiology / Biochemistry/
46.	Zoology	Zoology	Zoology or Special Zoology

47.	Biochemistry	Biochemistry	Biochemistry / Molecular Biology/Medical Biochemistry
48.	Endocrinology	Endocrinology	Animal Sciences / Medical Sciences (including Basic Medical Sciences) / Molecular Biology / Biotechnology / Marine Biotechnology / Biochemistry /Genetics / Physiology and Anatomy
49.	Environmental Toxicology	Pharmacology & Environmental Toxicology	A Master Degree in Zoology, Special Zoology, M.Sc. Life Science of University of Madras or any other University recognized by the Syndicate as equivalent thereto, provided that those who have qualified for the Master's Degree prior to 1 st 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 1 st January, 1991 must have secured a minimum of 55 percent of marks. For SC/ST and Disabled candidates who have qualified on or after 1 st January, 1991, a concession of 5 percent of marks shall be given in the minimum eligibility marks. Candidates with a Master Degree in Botany/ Environmental Sciences/ Biochemistry with zoology as a subject in the undergraduate course are also eligible.
50.	Neuro and Nanotoxicology		A Master Degree in Life Sciences/Behavioral Sciences/Biotechnology/B.V.Sc. Master degree in Botany, Biochemistry , Environmental Sciences with Zoology as a subject in Undergraduate course are also eligible.
51.	Saiva Siddhanta	Saiva Siddhanta	A candidate who has passed the M.A., M.Sc., M. Com or any other discipline of the University of Madras or any other University recognized by the Syndicate as equallent thereto is eligible for admission to the M.Phil. course. She/he must have secured 55% of Marks. For SC/ST and disabled candidates who are qualified a concession of 5% of Marks shall be given in the minimum eligibility marks

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

Sl. No.	Programmes	Department	Eligibility Conditions
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.	Ethics and Human Resource Management (Self-Supportive)	Christian Studies	A Bachelor's degree in any subject of the University of Madras or any other University accepted by the Syndicate as equivalent thereto.
7.	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.
8.	Manuscriptology and Editing	Tamil Literature	A graduate from this University or from any other University recognized as equivalent thereto.
9.	Folkloristics and Mass Media	Tamil Literature	
10.	Inscription and Culture	Tamil Literature	
11.	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.
12.	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.
13.	Yoga Therapy (Part-Time)	Sanskrit	Any Graduate from this University or from any other University recognized as equivalent thereto.
14.	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.
15.	Taxonomy of Fungi	CAS in Botany	
16.	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
17.	Immunotechnology		
18.	Functional Hindi and Translation	Hindi	UG Degree with Hindi as Paper-I in foundation Course or UG Degree with Diploma in Hindi or UG Degree with Visharada or a qualification accepted by the Syndicate.
19.	Digital Library Management	Library & Information Science	Library and Information Science graduates (BLIS/MLIS)
20.	Peace and communal Harmony	Philosophy	Graduate from any discipline of this University or any other recognized degree accepted as equivalent thereto by the Syndicate.
21.	Extension & Development Administration	Adult & Continuing Education	
22.	Sociology of Development (Three Semester) (Self-supportive)	Sociology	Any Degree

List of Diploma Programmes being offered in the
University Departments

Sl. No	Programmes	Department	
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 (P.T.)	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 Education	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 Medical Laboratory Technology (SS)	Pathology	A pass in 10+2(group II Biology group) with minimum of 55% in the aggregate.
15.	Diploma in Buddhist Studies	Centre for Buddhist Studies	Pass in + 2 Examination or a qualification accepted as equivalent thereto.

LIST OF CERTIFICATE PROGRAMMES BEING OFFERED IN THE
UNIVERSITY DEPARTMENTS

Sl. No	Programmes	Department	Eligibility Conditions
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 & 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.

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. P.G. Course (3 years)	...	135 Credits
4. P.G. Diploma	...	36 Credits
5. Diploma	...	18 Credits
6. Certificate	...	9 Credits

Details of the courses offered and the CBCS regulations are given in the "CBCS Hand Book".

TUITION FEE STRUCTURE

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

Anthropology / Criminology and Criminal Administration / Sociology / Defence and Strategic Studies / Public Administration(TM & EM)/ Political Science / Indian Philosophy/ Vaishnava Studies / Divyaprabandham/ Jaina Studies / Saiva Siddhantha 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 / Applied Linguistics / Telugu / Arabic / Urdu / Sanskrit /Applied Sanskrit / Continuing Education Management / Human Resource Management/Indian Music /Folk Music /Rhythmlogy / 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	500	500	500	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	060	060	060	060
	Total	4850	3810	85060	58060

* 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)

Medical Biochemistry / Biomedical Genetics / Toxicology / Biomedical Sciences / Advanced Biochemistry / Biotechnology / Applied Plant Science / Industrial Microbiology / 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/ Nanoscience & Nano Technology

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	500	500	500	500
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	60	60	60	60
	Total	6970	5855	146260	118510

* 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 Microbiology Physiology (Three year Programmes)		M.B.A.		M.Sc. Applied Geography Spatial Information Technology, 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
1.	Tuition fee (Per Annum)	5000	5000	11000	11000	3000	3000	14000	14000	1500	1500	1500
2.	Registration Fee (at Entry)	370	0	120	0	120	0	120	0	120	0	120
3.	Library fee (p.a)	400	400	1100	1100	240	240	1400	1400	120	120	150
4.	Sports Fee (p.a)	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
6.	Placement Fee * (at Entry)	0	0	1100	0	150	0	1400	0	75	0	0
7.	Cultural & Youth Festival Fee (at entry)	35	0	35	0	35	0	35	0	35	0	35
8.	Development of Infrastructural Facilities Fund (at entry)	35	0	35	0	35	0	35	0	35	0	35
9.	Laboratory Fee(p.a)	1000	1000	0	0	1000	1000	0	0	1000	1000	1000
10.	Special Laboratory * Chemicals Fee (per Annum)	1000	1000	0	0	1000	1000	0	0	1000	1000	0
11.	Special Computer Laboratory Fee * (per annum)	1000	540	4600	4600	1000	1000	4600	4600	1000	1000	1000
12.	Field Work	0	0	0	0	0	0	0	0	2000	2000	2000
13.	Caution Deposit at entry (refundable)	700	0	1800	0	700	0	700	0	700	0	700
14.	Matriculation fee *	50	0	50	0	50	0	50	0	50	0	50
15.	Internet Fee (p.a)	500	0	500	500	500	500	500	500	500	500	500
16.	ID – Smart Card	100	0	100	0	100	0	100	0	100	0	100
17.	Safety Insurance	60	60	60	60	60	60	60	60	60	60	60
18.	Soft Skills	0	0	500	500	500	500	500	500	500	500	500
Total		10775	8325	22125	18885	8815	7625	24925	22485	8970	7855	7850

*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	500	500	500	500
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	60	60	60	60
Total		11470	10355	26600	25485

*Subject to change based on approval

Fee Structure for Self-supportive Programmes

Nature of Fee	M.Sc. Biotechnology, Bioinformatics, Laboratory Technology (Medical) 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	15000	15000	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	2250	2250	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	60	60	60	60	60	60	60	60	60	60
Soft Skills	500	500	500	500	500	500	500	500	500	500
Total	36470	35355	20720	19605	14720	13605	25970	24855	26970	25855

Nature of Fee	MBA		MBA (Sponsored)		M.A. Bharathanatyam		M.Sc. MS Neuroscience		M.Ed.
	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	12000
Registration Fee(at Entry)	120	0	120	0	120	0	120	0	120
Library fee(Per Annum)	1400	1400	1400	1400	150	150	240	240	150
Sports Fee(Per Annum)	25	25	25	25	25	25	25	25	25
Special Fee(Per Annum)	1400	1400	1400	1400	75	75	300	300	75
Placement Fee * (at Entry)	1400	0	1400	0	0	0	150	0	0
Cultural & Youth Festival Fee(at entry)	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
Laboratory Fee (Per Annum)	14000	14000	28000	28000	0	0	0	0	3000
Field work (per Annum)	0	0	0	0	0	0	0	0	2000
Special Computer* Laboratory Fee (per annum)	0	0	0	0	0	0	1000	1000	1000
Caution Deposit at entry (refundable)	700	0	700	0	700	0	700	0	700
Matriculation fee *	50	0	50	0	50	0	50	0	50
Internet Fee (Per annum)	500	500	500	500	500	500	500	500	500
ID – Smart Card	100	0	100	0	100	0	100	0	100
Safety Insurance	60	60	60	60	60	60	60	60	60
Soft Skills	500	500	500	500	500	500	500	500	500
Total	48325	45885	90325	87885	17350	15850	53355	52165	19890

*wherever applicable

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	60	60	60	60
Total	5105	7165	107110	167710

(** 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	Foreign Nationals		
				Humanities Non-lab Oriented	Sciences Lab Oriented	Management Studies
Tuition fee (Per semester)	500	500	1000	28000	28000	28000
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	1000 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	100	100	100
Total	3940	4940	5440	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	100	100	100
Total	3440	3050	3050	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/-

DETAILED FEE STRUCTURE FOR FOREIGN STUDENTS

MD/M.Ed/MSC Applied Geography ,Spatial Information Technology,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	60	60	60	60	60
19.	Soft skills	0	0	500	500	0
	Total	151310	124310	166260	138510	114560

(** 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	60	60	60	60	60
20.	Soft Skills	500	500	500	500	500
	Total	220810	179810	222810	173810	173810

(** 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	60	60	60
17.	Soft Skills	500	500	500
	Total	169710	139710	139710

(** 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	60	60	60	60	60	60
Soft Skills	500	500	500	500	500	500
TOTAL	376260	348510	158760	131010	271260	243510

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

Nature of Fee	M.J. Online Media		M.Sc. Bioinformatics Lab. Technology (Medical)		M.Sc. M.S.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	90000	90000	15000 0	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 * (per Annum)	10000	10000	0	0	0	0	0	0
Special Computer Laboratory Fee *(per annum)	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 (per annum)	5000	5000	5000	5000	5000	5000	5000	5000
ID – Smart Card	100	0	100	0	100	0	100	0
Safety Insurance	60	60	60	60	60	60	60	60
Soft Skills	500	500	500	500	500	500	500	500
Total	281260	253510	376260	348510	139710	111210	18476 0	157760

(** 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
12.	Caution Deposit at entry (refundable)	7000	0	7000
	Processing Fee	5000	0	5000
	Eligibility Fee **	12500	0	12500
13.	Matriculation fee *	500	0	500
14.	Internet Fee (per annum)	5000	5000	5000
15.	ID - Smart Card	100	0	100
16.	Safety Insurance	60	60	60
17.	Soft Skills	500	500	500
	Total	494810	453810	185060

(** 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/-

SCHEDULE FOR ENTRANCE EXAMINATION

The Entrance examination for admission to various courses offered in the University Departments for the academic year 2012-2013 will commence from June 06 , 2012. 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:

2. The date, time and venue of the entrance test will be intimated by the Head of the Department concerned.
3. MBA and MCA students shall appear for the TANCET Examination conducted by the Anna University for admission into University Departments.

<u>Last date for Issue and submission of application Form</u>	
1. M.Phil. and Master's programme	- 31-05-2012
2. MBA and MCA Programmes	- within 7 days from the date of publication of the results of TANCET
3. PG Diploma, Diploma and Certificate Programmes	- 31-07-2012

I. ADMISSION BASED ON THE MARKS IN THE QUALIFYING EXAMINATIONS

M.A. PROGRAMMES

<ul style="list-style-type: none"> ➤ Ancient History & Archaeology ➤ Anthropology ➤ Arabic ➤ Bharathanatyam* ➤ Comparative Religion and Philosophy with Specialization in Christian Studies ➤ Christian Scriptures ➤ Continuing Education Management ➤ Defence & Strategic Studies ➤ Econometrics ➤ French ➤ Folk Music ➤ M.L. – International Law and Organization ➤ Public Administration ➤ Human Resource Management ➤ International Relations 	<ul style="list-style-type: none"> ➤ Financial Economics ➤ Hindi ➤ Historical Studies ➤ Indian Economics ➤ Indian Music ➤ Indian Philosophy ➤ Islamic Studies ➤ Jaina Studies ➤ Kannada ➤ Malayalam ➤ Political Science ➤ Applied Linguistics ➤ M.L. Constitutional Law & Legal Studies ➤ Rythmology ➤ South & Southeast Asian Studies ➤ Public Administration(TM) 	<ul style="list-style-type: none"> ➤ Comparative Religion and Philosophy with Specialization in Saiva Siddhantha ➤ Saiva, Siddhanta, Saiva Agamas and Pannirutirumurai Classics ➤ Sanskrit ➤ Sociology ➤ Telugu ➤ Urdu ➤ Comparative Religion and Philosophy with Specialization in Vaishnava Studies ➤ Divya Prabandham ➤ Applied Sanskrit
--	--	--

* Self-Supportive Courses

** Regular & Self-Supportive Courses

M.Sc. PROGRAMMES

<ul style="list-style-type: none"> ➤ Library & Information Science ➤ Yoga 	<ul style="list-style-type: none"> ➤ Photonics & Biophotonics ➤ Biophysics
---	--

<p><u>P.G. Diploma Programmes</u></p> <ul style="list-style-type: none"> Ambedkar Thoughts Counseling Psychology Digital Library Management Ethics and Biotechnology Ethics & Human Resource Management Extension and Development Administration Folkloristic and Mass Media Functional Hindi and Translation Inscription and Culture Manuscriptology and Editing 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) Sociology of Development

<p><u>Diploma Programmes</u></p> <ul style="list-style-type: none"> Arabic French German Hindi Italian Kannada Malayalam Manuscriptology (PT) Medical Laboratory Technology* Spanish Travel and Tourism Management* Urdu Telugu Buddhist Studies
<p>PT- Part Time TM – Tamil Medium * Self Supportive Courses</p>

<p><u>Certificate Programmes</u></p> <ul style="list-style-type: none"> Arabic Blogging* Buddhist Studies 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 Compering* 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> Criminology & Criminal Justice Administration 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> Actuarial Science* Advanced Biochemistry Analytical Chemistry Applied Geography Applied Plant Science Bioinformatics* Biomedical Sciences Biomedical Genetics Biotechnology** Cyber Forensic & Information Security Masters in Journalism- Online Media* Electronics Science Energy & Material Science Geology</p>	<p>Applied Geology HRD Psychology** Industrial Microbiology Inorganic Chemistry Laboratory Technology(Medical)* Mathematics** Medical Biochemistry Molecular Biology * Organic Chemistry Physical Chemistry Physics (Nuclear Physics) Physics (Theoretical Physics) Polymer Chemistry Spatial Information Technology Statistics Zoology (Special) M.S.Neuroscience* Toxicology Nano Science and Nano Technology Medical Microbiology (3 Years) Anatomy (3 Years) Physiology (3 Years)</p> <hr/> <p>M.Tech. Geoinformatics</p>
---	--

* Self-Supportive Courses

** Regular & Self-Supportive Courses

M.Phil. PROGRAMMES:

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

Rs.300/-

UNIVERSITY OF MADRAS

Application No :

Affix Recent Photograph (Stamp Size)

Application for Admission to the M.Phil. / Post Graduate/ P.G.Diploma/ Diploma/ Certificate programmes offered in the University Departments of Study and Research under Choice Based Credit System for the academic year 2012-2013

1. Programme to which admission is sought : M.Phil. [] M.A. [] M.Sc. [] M.J. [] M.Com. [] MBA [] MCA [] M.Tech [] M.Ed. [] M.L. [] PG. Diploma [] Diploma [] Certificate []

2. Please state Regular or Self-supportive: Regular [] Self-supportive [] Sponsored(MBA) [] (If the applicant wants to be considered for Self-supportive in the event of not being selected for Regular he/she shall obtain two separate application forms and tick the respective box)

3. Admission for _____ Programme

4. Department to which applied: _____

5..Name of the Applicant (In English) : _____ (In Tamil) : _____

6. a. Permanent Address _____ b. Address for Communication _____ Pin code _____ Tel. _____ Mobile _____

7. Date of Birth : Date [][] Month [][] Year [][][][]

8. Name of Father / Husband _____ Mother _____

9. Sex : Male [] Female []

10. Religion : _____

11. Native State: _____

12. Nationality : Indian [] Foreign Nationals: [] _____(Specify)

13. Name of the Community: SC [] SC(Arunthathiar) [] ST [] BC [] BC(Muslim) [] MBC/DNC [] OC []

14..Differently abled person: Blind [] Hearing Impaired [] Orthopedically Challenged []

15. Sports Persons
- Winners of the games at the International Level or a Member of the National Team:
- National Championship as a Member of the State/Regional /Combined University Team:
- Winners at Inter-University Level Tournament as Members of the University Team:
- Winners at National Sports Festival for Women:
- Representation in Inter-University Tournament for TWO Consecutive years immediately preceding the year to which admission is sought
- Certificate issued by the Sports Development Authority of Tamil Nadu.

16. Wards of Ex-servicemen / Tamil students of Andaman and Nicobar Islands

17. Number of years studied in School and College:
- 10+2+3 = 15 Years 11+1+3 = 15 Years 10+2+4 = 16 years
- 10+2+3+2 = 17 years 11+1+3+2 = 17 years 10+2 = 12 years

18. Details of qualifying examination for admission to the programme applied for:
Degree/ P.G. Degree : _____

19. Name of the Institution/College and University where studied : _____

20. Provide details of marks obtained in the qualifying examination: (Under Graduate / Post Graduate)
(A separate sheet may be enclosed for details in the following format)

Year	Semester	Reg.No.	Name of the Paper	Month & Year of Passing	Marks Awarded		Max.	
					IA	UE	IA	UE
1st	I							
	II							
2nd	III							
	IV							
3rd	V							
	VI							
Total								
Percentage of Marks								

IA - Internal Assessment UE - University Examination

21(a). TANCET Mark: _____ 21(b). TANCET Reg.No.: _____

22. Enclosures (Attested copies only) :

- HSC Certificate for proof of age Conduct Certificate Statement of Marks
- Consolidated Statement of Marks Provisional Degree Certificate
- Community Certificate in case of BC/MBC & DNC/SC/ST Copy of TANCET Marks Certificate for 14 or 15 or 16

PI.Note: For downloaded applications - the cost of application particulars should be filled as:

Amount D.D. No Dated

Name and Place of the Bank

DECLARATION BY THE APPLICANT

I hereby declare that the particulars furnished above are correct. I agree that the authorities may invalidate my application, at any time, if any of the information furnished is found to be false. I am aware that my eligibility for admission to a programme will be decided by the concerned admitting authority.

Place :

Date :

Signature of the applicant

INSTRUCTIONS

1. Please read the Prospectus carefully before filling in the Application .
2. Please fill in with tick mark wherever applicable.
3. Submit a separate application for each programme and also for Self-supportive mode.
4. Applications must be complete in all respects. Incomplete Applications will be summarily rejected. All columns must be filled in with relevant information.
5. Foreign Nationals with valid Passport and Visa issued by the Government of India and Refugees will be considered for admission through UCIR subject to their eligibility of schooling and qualifying examinations passed.
6. In the case of students withdrawing from Programmes after admission, NO REFUND OF FEE will be made by the University under any circumstance.
7. The filled-in M.C.A. and M.B.A. Application shall be sent directly to the Head of the Department.
8. Separate application form shall be submitted for Regular and Self-supportive Programmes.
9. A Copy of the TANCET marks shall be enclosed; candidates need not wait for the issue of statement of marks by the Anna University
10. Copy of the certificates to be attached for items 7,13,14,15, 16, 18 and 19 for evidence.
11. A new system of monitoring the receipts of the University received for various purposes from the students and institutions is being initiated. The new system requires the following information:
 1. Name of the student, 2. Reg.No. / Ref.No., 3. Name of the Department, 4. Degree/Course, 5. Purpose of the payment.

NOT APPLICABLE FOR MBA & MCA CANDIDATES

UNIVERSITY OF MADRAS

University Departments of Study and Research : Admission - 2012-2013
HALL TICKET FOR ENTRANCE EXAMINATION - P.G./M.PHIL.
(To be filled by the Applicant)

Name of the Applicant :
(In Capital Letters)

Signature of the Applicant :

Affix Recent Passport Size
Photograph

Admission for : _____ Programme

Department : _____

To be filled by the University Department

Registration Number : _____ Subject for the Examination : _____

Date : _____ Time : From ____ am / pm to ____ am / pm

Venue : _____

Department's Seal

Signature of the Head of the Department

Instructions :

1. The Candidate is advised to be present at the specified venue at least 15 minutes before the commencement of the Examination.
2. The Candidate will not be admitted to the venue after 30 minutes of the commencement of the Examination.
3. Answer Books will be supplied and answers must be written / marked in blue / black ink pen or ball pen only. No sketch pen or any other colour ink is permitted.
4. The University will not pay any TA / DA for attending the Entrance Examination.

ADDRESS SLIP

To be filled in by the applicant (8 copies of his/her address) and returned with the completed application form. Please note that the admission intimation will be sent only to this address.

Name:	Name:
.....
Address:	Address:
.....
.....
.....
PIN Code:	PIN Code:
.....
=====	

Name:	Name:
.....
Address:	Address:
.....
.....
.....
PIN Code:	PIN Code:
.....
=====	

Name:	Name:
.....
Address:	Address:
.....
.....
.....
PIN Code:	PIN Code:
.....
=====	

Name:	Name:
.....
Address:	Address:
.....
.....
.....
PIN Code:	PIN Code:
.....
=====	