

Madurai Kamaraj University

University with Potential for Excellence

Re-accredited by NAAC with 'A' Grade in the 3rd Cycle

CBCS HAND BOOK

2020- 2021

**MADURAI KAMARAJ
UNIVERSITY**

(University with Potential for Excellence)

MADURAI 625 021

Re-Accredited by NAAC with
'A' Grade in the 3rd cycle

CBCS HAND BOOK 2020 - 2021

VISION AND MISSION OF THE UNIVERSITY

VISION

To achieve excellence in Higher Education, with relevance comparable to National Standards and Global Competence.

MISSION

To empower teachers, students and society through value, skill and technology oriented teaching, learning, research and extension activities; to enhance their creative, innovative and employable abilities in the context of the evolving knowledge, society and economy, influenced by global challenges and changes; and to promote holistic and inclusive growth.

MOTTO :**"TO SEEK TRUTH IS KNOWLEDGE"**

The various items shown in the Coat of Arms of the Emblem signify and represent the following:

- | | |
|----------------------------|---|
| Pandya Gopuram | : Represents Madurai as an ancient city of learning in Tamil Nadu |
| Burning Lamp and open Book | : Represent knowledge |
| Elephant and Rocket | : Represent ancient tradition and modern technology |
| Lotus | : Represents purity and clarity |
| Two fishes | : Represent the symbol on the flag of the Pandya Kings |

MADURAI KAMARAJ UNIVERSITY
(University with Potential for Excellence)
MADURAI 625 021

Prof. Dr. M. Krishnan M.Sc., Ph.D
Vice-Chancellor

THE VICE-CHANCELLOR'S MESSAGE

Dear Students,

As the Vice Chancellor, I extend a warm welcome to the new students on behalf of the members of the Faculty, Staff, and Administration of Madurai Kamaraj University. They have just become part of a university with tremendous positive momentum.

The MKU's moto is to prepare our students to be 'the seekers of truth'. The University is committed to the holistic development of the students that is reflected in the quality of teaching, intensity of research, and mentorship of the University faculty and staff.

Universities are defined by their students, and great universities are defined by the progression of their students. MKU is known for teachers and scholars who bring new energy, ideas, perspectives and partnerships to our students, to each other, and to the university. I would like to tell the students, 'this is your university'. I encourage you to get involved and bring your ideas and experiences to the forefront.

The faculty and staff will guide you through the course work that is outlined in the pages of this CBCS hand book. The lecture or on-line classes, seminars, assignments, laboratories, social media groups, peer team teaching, internships and research projects are only a portion of your overall educational experience. You will be challenged by a variety of pedagogical approaches by the MKU faculty who are active scholars in their respective fields.

MKU students are expected to be active participants in this scholarly activity which will contribute to your intellectual and professional growth. Community engagement, citizenship, ethics, leadership, and the development of effective communication skills are integral components of the MKU experience. A general education in the arts, humanities and sciences along with the depth of knowledge in your field of study, will prepare you for success in an ever changing world.

You will be exposed to many curricular and extra-curricular activities that will contribute to your individual growth. Take this time in your life to experiment with new activities and get out of your comfort zone. All of us are dedicated to helping you make your learning journey a great success and your MKU experience one of excitement and continuous discovery.

Prof. Dr. M. Krishnan
Vice Chancellor

Message from The Coordinator, CBCS.

I am pleased to welcome you to Madurai Kamaraj University. I hope you will take a moment to read this hand book, which paves a path for future opportunities and influence. We offer a great many support systems to assist you; so please do not hesitate to ask for help and advice.

Each of the sections in the Administrative wing, along with your parent department and mentor, MKU staff are ready and willing to provide help and support. Your success is our discursive tool. It contributes directly to ensuring a vibrant, dynamic and highly relevant Madurai Kamaraj University for all of us.

Today, you are among the newest members of the MKU community — a community joined together by a strong commitment to diversity, equality, inclusion and mutual learning.

We look forward to meeting each of you over the coming months. The CBCS office will be reaching out to you during the academic year to guide you through the course work. In the meantime, I wish you the best as you make a smooth transition to MKU – thank you again for joining us!

Dr. T. Dharmaraj
Coordinator, CBCS

MADURAI KAMARAJ UNIVERSITY

(University with Potential for Excellence)

Re-accredited by NAAC with A Grade in the 3rd cycle

His Excellency the Governor of Tamil Nadu

Thiru Banwarilal Purohit
Chancellor

Hon'ble Minister for Higher Education

Government of Tamil Nadu

Thiru K. P. Anbalagan
Pro-Chancellor

Prof. Dr. M. Krishnan

Vice-Chancellor

Dr. V. S. Vasantha
Registrar (i/c)

Dr. T. Dharmaraj
Controller of Examinations (i/c)

Dr. S. Chandrasekaran
Dean (i/c)
College Development Council

Dr. T. Dharmaraj
CBCS Co-ordinator

Dr. K. Muruga Poopathi Raja
CBCS Deputy Co-ordinator

ACADEMIC COMMITTEE

Dr. M. Krishnan Vice-Chancellor	Chairperson
Dr. R. Sudha Member- Syndicate	Vice-Chairperson
Dr. S. Nagarathinam Member- Syndicate	Member
Dr. M. Thangaraj Member- Syndicate	Member
Dr. T. Dharmaraj CBCS Co-ordinator	Convener
Dr. S. Chandrasekaran Professor, Department of Plant Sciences	Member
Dr. V. Ramarajapandian Professor, Department of Modern Literature	Member
Dr.D. Ramakrishnan Professor, Department of Political Science	Member
Dr. S. Pushparaj Associate Professor, Department of Econometrics	Member
Dr. K. Muruga Poopathi Raja Assistant Professor, Department of Physical Chemistry	Member

CONTENTS

	Page No.
Madurai Kamaraj University : A PROFILE	1
Students' Welfare Measures	1
Endowments	2
Soft Skill Programmes	2
Language Laboratory	3
Dr. T.P.M. Library	3
Hostels	4
International Education Cell	4
SC/ST Cell	4
Central Instrumentation Centre	4
Complaints Committee for Women Harassment	5
Equal Opportunity Cell	5
Placement Cell	5
National Academic Depository (NAD) Cell	5
CHOICE BASED CREDIT SYSTEM (CBCS)	
Programmes & Regulations	6
PG & M.Phil. Program	7
Five Year Integrated Masters Program	8
Credits and Degrees	8
Attendance	10
Evaluation Process	11
Evaluation	12
Marks and Letter Grade	12
Grade Point and Grade Point Average	13
Cumulative Grade Point Average and Classification	13
School/Department Council	16
Academic Committee	16
Schools and Departments	17
Centres	18
List of Master Programmes	19
List of M.Phil., Programmes	21
Soft Skill, Skill Based and Supportive Courses (SSS Courses)	23
Soft Skill Course (Category A)	23
Skill Based/Supportive Course (Category B)	23
List of Soft Skill Courses (Category A)	24
List of Skill Based/Supportive Course (Category B)	26

Schools and Centres	
School of Biological Sciences	30
School of Biotechnology	36
School of Business Studies	40
School of Chemistry	45
School of Earth & Atmospheric Sciences	47
School of Economics	50
School of Education	54
School of Energy, Environment and Natural Resources	57
School of English & Foreign Languages.	60
School of Historical Studies	64
School of Indian Languages	66
School of Information Technology	71
School of Linguistics and Communication	76
School of Mathematics	82
School of Performing Arts	84
School of Physics	87
School of Religion, Philosophy and Humanist Thought	89
School of Social Sciences	92
School of Tamil Studies	95
School of Youth Empowerment	97

Centres	
University Science Instrumentation Centre	99
Centre for Film and Electronic Media Studies	100
Centre for Tourism and Hotel Management	101
Women's Study Centre	104
Centre for Criminal Justice and Victimology	106

MADURAI KAMARAJ UNIVERSITY

A PROFILE

Madurai Kamaraj University is a land mark in the historical and cultural city of Madurai, which was once the capital of the ancient Pandya Kingdom.

Madurai Kamaraj University (MKU) has spread its wings in this traditional city of Temples and city of Jasmines to soar great heights in the field of higher education.

Madurai Kamaraj University is marching towards its 54th year. It has an all-time active *golden academic* record of accomplishments and achievements to its cap. MKU has blossomed forth into a full-fledged academic institution after having passed through acid tests of accreditation. It is now one of the fifteen universities in India with the status of **University with Potential for Excellence** accorded by the University Grants Commission.

The commencement of Madurai Kamaraj University was initiated through a bill passed in the Legislative Assembly of the State in 1965. Madurai Kamaraj University is a statutory University owned and funded by the Government of Tamil Nadu. This University with potential for excellence is a member of Association of Indian Universities.

The present Manonmaniam Sundaranar University, Alagappa University and Mother Theresa University are all off-springs of Madurai Kamaraj University. Madurai Kamaraj University caters to the educational needs of four districts of Madurai, Virudhunagar, Dindigul and Theni with its regular academic programmes.

In addition to a total of 77 Departments and 20 Schools, Madurai Kamaraj University has 21 academic centres and 21 quasi academic supportive units. Madurai Kamaraj University paves way for higher education and research to a large number of students from rural and urban areas.

Madurai Kamaraj University offers 54 post-graduate programmes, 42 M. Phil. programmes, 2 five year integrated masters programme and 18 Diploma / P.G. Diploma / Certificate programmes in the University Departments.

The University has a modernized Central Library with more than 3 lakhs books, 7,500 e-journals and 9,000 e-books. The one Gbps internet connection, INFONET centre with 40 nodes and smart class rooms have enriched the ICT enabled teaching and learning.

Madurai Kamaraj University believes in de-centralized and participatory governance. As a visionary step, academic and administrative autonomy has been granted to Schools, which is to be reviewed by the Syndicate every year.

Location

The University is located on the Madurai-Theni highway at a distance of about 13 kms away from the city of Madurai in a sprawling campus of 528 acres at the foot hills of Nagamalai.

Students' Welfare measures

Madurai Kamaraj University gives top priority to students' welfare and it aims at providing a student-friendly learning atmosphere.

- Students Support Service

The Student Advisory Council meets once a month to discuss the requirements of the students, relating to their studies in the University Campus.

- Grievance Redressal Cell

The Grievance Redressal Cell was commissioned in the University during June 2008. It has been functioning successfully, attending to the grievances of the students like non-receipt of Certificates, Revaluation, etc. (in person, through post, phone and e-mail services). It is held at Dr. Mu. Va. Arangu, MKU on the third Wednesday of every month from 10.00 a.m. to 01.00 p.m. and the meet is attended by the Vice-Chancellor, Registrar, Controller of Examinations, Dean (College Development Council), Special Officer(s), Research Coordinator(s), UPE Coordinator, Students' Welfare Officer and other Officers of the University.

➤ Modern Students Amenities Centre (MSAC)

The University has more than 2500 students in the campus. The MSAC ensures the availability of services such as typing, xeroxing, lamination, scanning, binding and internet browsing etc. in the campus itself. At present, MSAC is functioning with 25 computers, 3 photocopier machines, printers and scanners. The facilities of MSAC are widely used by the students, research scholars and the public visiting the University.

➤ Differently Abled Students

An Air-conditioned Centre for Differently Abled Students at Dr.T.P.M. Library has been functioning for Differently Abled Persons with an access to the reading materials and assistive technology for special needs in higher education. The students have an easy access to the Library through the ramp for navigation to various sections with wheel chairs. The Library has reading resources as books in Braille, Audio, E-Text and access to INFONET through internet accessible computers with screen reader facilities. The Centre also has Talking Typing Tutors for those are new to computers.

Fee concession is provided for the physically challenged students of P.G. and M.Phil programmes offered by the University Departments.

➤ Anti-Ragging Committee

The Anti-Ragging Committee has enforced stringent norms against ragging in the University premises. The committee chaired by the Vice-Chancellor, Civil/Police Administrator, Local Media, NGO, Faculty members, Non-teaching staff, Parents and Students representatives.

➤ INFONET Section

This Section is open to visitors on presentation of his/her Identity card and on payment of paying Rs.10/- per hour for Internet access. This section is fully air-conditioned with 50 terminals and sophisticated facilities.

➤ Insurance Policy

Group Insurance Policy for Personal Accident coverage is available for all students Madurai Kamaraj University.

Endowments

Several Medals and Prizes for University Rank holders are awarded under various Endowments instituted in our University to motivate the meritorious students.

Soft Skill Programmes

In tune with the vision and mission of the University, various soft skills / skill-based / supportive courses have been introduced as a part of the curriculum.

Language Laboratory

Any language can be mastered by consistent listening. Language Laboratory consists of hardwares and softwares to learn languages like French, German, etc.

Dr. T. P. M. Library

The Library of Madurai Kamaraj University was established on 1st February 1966. The University of Madras Extension Centre Library was renamed as the Madurai University Library. To cater to the growing needs of the new University, a spacious building was declared open during 1973 by Thiru V.R. Nedunchezhiyan, the then Pro-Chancellor of the University. The library was constructed with the financial assistance by the UGC and the Government of Tamil Nadu. The University Library functions under the name "Dr. T. P. Meenakshisundaranar Library" after our first Vice-Chancellor.

Working Hours

8.00 a.m-8.00 p.m. on all days except on government holidays and 10.00 am - 5.00 p.m. on Saturdays and Sundays.

Collections:

Books	3, 02,731
Online Journals	7,500
E books	916
Print PhD Theses	5,015
Audio CD's for differently Abled Persons	83
Braille Books	109
Rare Books (Published from 1878 to 1961)	
Digitized by MKU & DPL	784

Reference & Periodicals

Reference and Periodical Sections are open to the Students, Scholars, Faculty, Administrative staff, visitors from the affiliated colleges and other institutions/ Universities besides general public for reference during the normal working hours of the Library.

Theses

Theses Section is open to members only on presenting his/her Identity Card and paying the due entry fees of Rs.10/- per day on each day of his/her entry. 2364 Theses uploaded in the Shodhganga site. Printed Theses available for reference only. MoU signed under **Shodhganga, INFLIBNET** Centre. The Theses submitted prior to 2007 are to be digitalized shortly.

Url: <https://shodhganga.inflibnet.ac.in/handle/10603/7760>

RFID Technology

RFID (Radio Frequency Identification) is a combination of Radio Frequency based technology and microchip technology. RFID tag is attached to all the books in the library. The tag is integrated with the existing library Information System. The main feature of RFID technology is that there is no need to key-in/type the book details for issue & return. As soon as the book is placed on top of the circulation desk, the RFID reader will automatically collect the data and process the transaction. Based on the RFID technology Self issue/return of books can be done and the features can be expanded in near future for stock verification (with the help of a separate handheld RFID device). Madurai Kamaraj University is the first of its kind among the State Universities to implement this technology in the year 2014. Dr.T.P.M Library has enhanced this facility to implemented with Automatic issue/return of Library books Madurai Kamaraj University is the first of its kind among the South India to implemented this Technology in the year 2018.

General facilities available at Dr.T.P.M Library

- OPAC & Web OPAC
- Wi-Fi enabled
- Remote Access Facility
- Plagiarism Check
- Photocopying
- Power Back facility
- Drinking Water with RO System
- Property Counter
- Rest room for Boys and Girls

Hostels

Madurai Kamaraj University has 3 women's hostels and 5 men's hostels in the campus. With the UPE programme and plan grants, the hostels got a facelift. The **NRCBS** hostel is nearing completion and another Ladies Hostel is under construction.

Women's Hostel

Madurai Kamaraj University Women's hostels are named as Kurinji, Thamarai and Malligai. These three hostels contain 317 well furnished rooms.

There are two TV halls, four dining halls and one Central Modernized kitchen. Library facilities are available in all the hostels with newspapers, magazines etc. Libraries are maintained by the student inmates. Playground facility is also there in the hostel. The inmates have space for parking their two-wheelers inside the hostel. An exclusive Ladies Park is a recent addition.

Men's Hostel

There are five men's hostels in the University campus namely Bharathi, Kavimani, Bharathidasan, Thiruvalluvar & VOC Hostels. Each hostel has a TV. The other facilities are Fridges, Library (VOC) R.O. System of 250 litres capacity (1 plant in each hostel), Telephones, computer centre etc. Adequate water supply is available throughout the year.

International Education Cell

The International Education Cell is functioning with the aim of making the University go global and enriching experience for foreign students and scholars.

SC/ST Cell

The SC/ST cell of Madurai Kamaraj University started functioning from the year 1985 with the objectives of strengthening and monitoring the implementation of Government Schemes, both central and state, and also with the guidelines of the University Grants Commission for providing facilities to SC/ST students. It has also helped in receiving Post Metric Scholarship and Higher Education Special Scholarship, Prize money award, and also merit Scholarship meant for SC/ST students from the Adi Dravidar Welfare Department of Tamil Nadu Government.

Central Instrumentation Centre

In order to keep all instrument facilities under one roof for access by researchers from all disciplines, UGC has sanctioned a Central Instrumentation Centre. The Central Instrumentation Centre (UPE) at Madurai Kamaraj University has been constructed from UGC-UPE funds at an estimated cost of Rs. 4.00 crores. The building is composed of approximately 2500 sq.ft. and has an auditorium with centralized A/C (to accommodate more than 500 people), two common instrumentation rooms (to house equipments costing Rs. 9.00 crores), two smart class rooms, a library, a computer room (accommodating the

Students Amenities Centre consisting 50 computers with internet facilities), a conference hall and office room.

Complaints Committee for Women Harassment

To prevent and redress the sexual harassment of working women in the campus, the Complaints Committee consisting of faculty members, administrative staffs and NGOs, has been constituted. The committee will address the complaints whenever necessary.

Equal Opportunity Cell

The objectives of the Equal Opportunity Cell functions to sensitize the students on various social issues viz., employment opportunities for youth, social inequality and discrimination based on caste, class, gender, etc.

Placement Cell

The Placement officer identifies the job potential for the students in their respective disciplines. The respective School/ Departments also explore the possibilities of job opportunity for their students. The same is brought to the knowledge of the Placement Cell so that the Placement Cell could approach the respective Organizations for recruiting the students.

National Academic Depository (NAD) Cell

NAD cell is a part of Digital India Innovative Government of India. NAD cell provides the NAD services for the students of Madurai Kamaraj University and its affiliated college / institution. NAD cell digitizes all types of certificates and mark statements issued by University. The digitized certificates are authenticated, uploaded and maintained in depositories of the UGC. Students and employers may be using these authenticated digitized certificates for safe keeping, downloading and verification. Further NAD cell also provides e-Sanad services for the Ministry of External Affairs.

CHOICE BASED CREDIT SYSTEM

(CBCS)

PROGRAMME & REGULATIONS (P.G & M.Phil. Programme for University Schools / Departments/ Centres)

The Choice Based Credit System was introduced in the University Teaching Departments from the academic year 1999-2000 and suitably modified as per recommendations of TANSCHÉ in 2008-2009. From 2014-2015, uniform framework has been evolved and implemented. From 2018, we have implemented Outcome based education (OBE) in all the PG and M.Phil Programmes.

Regulations

1. The regulations formed herein shall apply to all post graduate programmes and M. Phil. programmes conducted by Schools / Departments of the Madurai Kamaraj University.
2. The following terms regarding these regulations may kindly be noted :

“Academic Committee” means the Committee constituted under the CBCS regulations.

“Post-Graduate Programme” means a Master’s degree. The term excludes M. Phil and Ph.D. programmes. A P.G. program or a M. Phil. programme can be offered by an individual Department/School/Centre.

“Integrated Master Programme” means a 5-year combined U.G-P.G programmes in B.Tech-M.Tech in Film and Electronic Media Studies offered by the Centre for Film and Electronic Media Studies and B.B.A.- M.B.A. in Tourism and Hotel Management offered by Centre for Tourism and Hotel Management.

“School / Department Council” means the team of teaching faculty and one or more experts from outside (including Subject experts from other Universities/ Research institute/ Industry/ Corporate/ Government/ Public sector / reputed NGO and Alumni). The Council is a statutory body and will have the necessary powers of the Board of Studies and the Controller of Examinations. The Chairperson of the School or the Head of the Department will be the Chairman of the Council. The Chairman will convene the council meeting and look after all the matters related to the implementation of the CBCS scheme. The Chairman may nominate one of the teaching faculties as the Controller of Examinations so as to look after the conduct of the Examinations. A Centre or any recognized body of the University with the permission of Syndicate may offer a PG programme with its own teaching faculty and / or one or more experts from outside the center. Here the Centre Council will have the same status as School / Department Council.

“Core Course” means a course that is offered by the parent Department / School / Centre and this will form the major component of the subject matter of the Programme. This cannot be substituted by any other course.

“Elective Course” is a course offered by either the parent Department / School / Centre or other Department / School / Centre. The student has the choice in selecting a particular elective course.

“SSS Course” (Soft Skill/ Skill based/Supportive course) is meant to enhance the communication, personality and professional competency of each student. These courses are offered by competent departments/schools/centres. SSS courses will be of two levels (basic and advanced). Each student must take at least one SSS course in each semester. To opt for the advanced level SSS course, successful completion of same course at basic

level is mandatory. A student cannot register for a SSS course offered by the parent or closely related department/school/centre.

“Self-study Course” is a course offered by the parent department. The student may be allowed to choose additional courses, enabling him to acquire extra credits through self-study (This course is not to be taken into account for awarding grades/class).

“Internship” : Students can opt for training program in an appropriate industry / corporate / government or public sector / reputed NGO / research institute for a minimum of one month and a maximum of six months. Prior registration is mandatory for internship through student advisor/programme coordinator with the permission from the consent organization where he/she will undergo the internship. Submission of report on the learning / project work during the internship is required and the same shall be evaluated for grading.

“Auditing”: Students are permitted to audit a maximum of two courses without assigning any credits. It is left to the discretion of the course teacher / individual faculty member to permit students.

The **“Student Adviser”** nominated by the Chairman of the School/ Department Council will give counseling and appropriate guidance to the students in selecting their elective courses and soft skill and supportive courses by understanding their aptitude, capability, etc.

Registration

- 1) Every School/Department will have faculty members as students' advisors. The School /Department Council shall fix the number of students to be counseled by each faculty member. The student advisor will advise the student about the academic program and counsel on the choice of courses depending on the student's academic background and objective. The student will then register for the course he/she plans to take for the semester before the commencement of the classes. The student has to complete the pre-requisites for the course prescribed by the advisor concerned.
- 2) The University, on recommendation from the School/Department council shall prescribe the maximum number of students in each course taking into account the infrastructural facilities available.
- 3) The University shall make available to all students this CBCS handbook, listing the entire courses offered in every semester specifying the credits, the pre-requisites, the list of topics, the course contents, the name of the course teacher, the time and place of the classes for the course and the examination schedule. Each course will be assigned a code consisting of the following :-

For PG program :

- The first three characters will indicate the Department / Branch code.
- The fourth and fifth character will indicate the batch year in which the student joined for the programme by way of showing the last two digit of the year.
- The sixth character will indicate the semester number or the level of the course.
- The seventh character will indicate the course number in that semester.
- The last (eighth) character will be an alphabet indicating the type of course: C for core course, E for Elective, S for SSS courses and P for Project, D for Dissertation and I for Internship.

For M. Phil program :

- The first four characters will indicate the Department / Branch code.
- The fifth character will indicate the semester number.
- The sixth character will indicate the course number in that semester.
- The last (seventh) will be an alphabet indicating the type of course: C for core course, E for Elective, P for Project and D for Dissertation.

For the 5-year Integrated Masters programme :

- The first three characters will indicate the Department / Branch code.
- The fourth and fifth character will indicate the batch year in which the student joined for the programme by way of showing the last two digit of the year.
- The sixth character will indicate the semester number or level of the course.
- The seventh character will indicate the course number in that semester.
- The last (eighth) character will be an alphabet indicating the type of course: L for language, A for Allied, C for Core course, E for Elective, S for SSS courses, P for Project, D for Dissertation, N for Environmental Studies, V for Value Education, X for Extension Activities, I for Internship and A for Allied.

Credits and Degrees

- 1) The normal duration of a Post Graduate Program shall be 4 semesters except MCA (6 Semesters) & M.Ed (2 Semesters) and five year Integrated Programmes (10 Semesters). The Normal duration of M. Phil programmes shall be 2 semesters.
- 2) The duration of each semester shall be 90 working days inclusive of examinations. Classes shall be conducted for 30 hours in five days per week with six hours per day.
- 3) There are three kinds of courses: Core courses, Electives courses and SSS courses. Core courses are offered from the Departments/ Schools concerned. All students shall undertake a project/dissertation with 4 credits. Dissertation / Project work forms part of the prescribed core courses. Weightage for the project is based on duration but not exceeding 14 credits for a candidate.
- 4) The School/Department Council shall report every year to the Academic Council on the courses offered in each School/Department under Choice Based Credit System.
- 5) In the choice of Electives, a student may opt for any Elective Course offered by the university Departments/Schools. However, the student shall be guided by the student advisor, who shall consider the relevance of the course for the student and also his/her abilities. In general, no student may register for more than two Electives in any semester.

Post Graduate Courses :

All one year Master programmes (2 Semester) shall have the following composition of course credits, viz.

Mandatory credits:

Core courses	- Minimum 32 credits
Elective courses	- Minimum 8 credits
SSS courses (Category A)	- Minimum 5 credits (2 + 3)
Total	- Minimum 45 credits

Additional credits:

Self-study courses	- Maximum 6 credits (2 x 3) (each course carries 3 credits)
--------------------	--

Self-study courses and internship are not mandatory. Students can opt for these courses apart from their core, elective and SSS courses, based on their interest and with the consent of the student advisor. The additional credits earned by opting SSS and self-study courses will not be considered for GPA / CGPA / grade / class.

All two years Master programmes (4 Semester) shall have the following composition of course credits, viz.

Mandatory credits:

Core courses	- Minimum 64 credits
Elective courses	- Minimum 16 credits
SSS courses (Category A)	- Minimum 5 credits (2 + 3)
SSS courses (Category B)	- Minimum 5 credits (2 + 3)
Total	- Minimum 90 credits

Additional credits:

Self-study courses	- Maximum 9 credits (3 x 3) (each course carries 3 credits)
Internship	- Maximum 4 credits (2 x 2) (each course carries 2 credits)

Self-study courses and internship are not mandatory. Students can opt for these courses apart from their core, elective and SSS courses, based on their interest and with the consent of the student advisor. The additional credits earned by opting SSS and self-study courses will not be considered for GPA / CGPA / grade / class.

All three years Master programmes (6 Semester) shall have the following composition of course credits, viz.

Mandatory credits:

Core courses	- Minimum 100 credits
Elective courses	- Minimum 24 credits
SSS courses (Category A)	- Minimum 5 credits (2+3)
SSS courses (Category B)	- Minimum 7 credits (2+3+2)
Total	- Minimum 136 credits

Additional credits:

Self-study courses	- Maximum 12 credits (3 x 4) (each course carries 3 credits)
Internship	- Maximum 8 credits (2 x 4) (each course carries 2 credits)

Self-study courses and internship are not mandatory. Students can opt for these courses apart from their core, elective and SSS courses, based on their interest and with the consent of the student advisor. The additional credits earned by opting SSS and self-study courses will not be considered for GPA / CGPA / grade / class.

The B.Tech-M.Tech five years integrated Master programme in Film and Electronic Media (10 Semesters) shall have the following composition of course credits, viz.

Mandatory credits:

Core courses	- Minimum 122 credits
Elective courses	- Minimum 70 credits
Ancillary courses	- Minimum 19 credits
Language courses	- Minimum 24 credits
Internship	- Minimum 10 credits
SSS courses (Category A)	- Minimum 10 credits
SSS courses (Category B)	- Minimum 10 credits
Environmental Studies	- Minimum 02 credits
Value Education	- Minimum 02 credits
Extension Activities	- Minimum 01 credit
Total	- Minimum 270 credits

Additional credits:

Self-study courses	- Maximum 15 credits (3 x 5)
--------------------	------------------------------

(each course carries 3 credits)

Self-study courses and internship are not mandatory. Students can opt for these courses apart from their core, elective and SSS courses, based on their interest and with the consent of the student advisor. The additional credits earned by opting SSS and self-study courses will not be considered for GPA / CGPA / grade / class.

The BBA-MBA five years integrated Master programme in Tourism & Hotel Management (10 Semesters) shall have the following composition of course credits, viz.

Mandatory credits:

Core courses	- Minimum 130 credits
Elective courses	- Minimum 24 credits
Allied Subjects	- Minimum 24 credits
Language courses	- Minimum 24 credits
Internship	- Minimum 03 credits
SSS courses (Category A)	- Minimum 10 credits
SSS courses (Category B)	- Minimum 10 credits
Environmental Studies	- Minimum 02 credits
Value Education	- Minimum 02 credits
Extension Activities	- Minimum 01 credit
Total	- Minimum 230 credits

Additional credits:

Self-study courses	- Maximum 15 credits (3 x 5) (each course carries 3 credits)
--------------------	---

Attendance

The Minimum attendance for each semester is 75%. If a candidate does not have 75% of attendance, he has to produce a medical certificate for an absence of up to 65%. For less than 65% up to 60% the student has to produce a medical certificate and pay a penalty of Rs.500 for each paper. If it is less than 60%, the student has to repeat the semester.

Duration

- The minimum duration for completion of a one-year Master Programme in any subject is two semesters. The maximum period for completion is six semesters counting from first semester.
- The minimum duration for completion of a two-year Master Programme in any subject is four semesters. The maximum period for completion is ten semesters counting from first semester.
- The minimum duration for completion of a three-year Master Programme in any subject is six semesters. The maximum period for completion is twelve semesters counting from first semester.
- The minimum duration for completion of a five-year integrated Master Programme in any subject is ten semesters. The maximum period for completion is twenty semesters counting from first semester.
- Even if a candidate earns the required number of credits in less than 4/6/10 semester, he/she has to necessarily study for 4 semesters for the two years Master programme, for 6 semesters for a three years Master programme and for 10 semesters for a five-year integrated Master programme.

Course duration:

Theory : 1 credit = 1 hr Lecturer

Practicals }
Project } : 1 credit = 2-3 hrs
Field work }

Evaluation Process

- 1) Each end semester examination shall be conducted by the concerned the Department / School / Centre for all the courses run in the School / Centre.
- 2) The student who failed in a course may appear for end-semester examination in the respective semester, when the course is offered next time.
- 3) In addition, a supplementary examination shall be conducted in July every year only for out-going students who fail in a paper(s). However, no supplementary examination will be conducted at the intermediate stage of the course i.e. after 1st/2nd/3rd semester for a 2-year PG program, 1st/2nd/3rd/4th/5th semester for 3 year program and 1st/2nd/3rd/4th/5th/6th/7th/8th/9th semester for 5 year program. All the out-going one-year PG and M.Phil students will be allowed to appear for supplementary examination, but not the earlier batch students. Except the outgoing students (every year), all other students (including who are completed the course and not passed the course, having arrear in a paper) are not eligible to appear for supplementary examination.
- 4) The Questions for core papers and elective papers shall be set by external / internal examiners.
- 5) Evaluation of all semester examination shall be done by the course teacher along with the other faculty members in charge of the course.
- 6) For the theory papers, the marks for continuous assessment shall be 25% and marks for end semester examination 75%. For the practical papers, the marks for continuous assessment shall be 40% and marks for end semester examination 60%.
- 7) All rules regarding the transparency of internal assessment should be strictly observed by the course teachers and the schools. Supportive documents for the internal assessment shall be maintained at least for four semesters. It may be noted that the internal assessment is done throughout the semester.
- 8) There shall be three written tests in a semester. The continuous assessment (25%) shall comprise the best two written tests (15%), assignment (5%) and seminar (5%). Regarding the test, three tests are to be conducted for 25 marks, out of which the best two will be taken. The candidate should attend at least two tests and one seminar for each paper.

Note:

In case, a student has failed to attend at least two tests, he shall write **the re-test(s)** so as to become eligible to appear for the final examination.

- 9) The Chairperson of the School shall display the provisional results of the students as approved by the School/Department Council within two weeks after the examination. To ensure transparency, the photocopy of the answer scripts shall be made available to the students who are not satisfied with the marking, on payment of Rs.100/- for scrutiny. The student can seek clarification from the course teacher /Student advisor, regarding the evaluation of scripts within three days of publishing the provisional results

in the School notice board. If any student has complaints about the evaluation, the same may be submitted to the Chairperson of the School in writing for reassessment along with the fee of Rs 100/- within a week after the publication of the provisional result. The student will be then asked to meet the School/Department Council. After hearing the views of the student as well as the course Teacher /Student Adviser, if the School/Department Council is convinced of the student's grievance, the Council shall nominate one of the members present in the meeting to reassess the paper. The marks awarded by the second examiner will be final.

- 10) The School/Department Council will prepare two copies each of the result sheets – including break-up for each semester and sectional categories – and send one copy to the University and retain the other copy in the School. After confirmation of the results of the examinations, the marks obtained by the candidate shall be sent to the Choice Based Credit System office for issue of mark statements, certificates etc.

Evaluation

<u>Marks scored between</u>	<u>Letter Grade</u>
95 and 100	O+
90 and 94	O
85 and 89	D++
80 and 84	D+
75 and 79	D
70 and 74	A++
65 and 69	A+
60 and 64	A
55 and 59	B+
50 and 54	B
0 and 49	U*
ABSENT	AA

U indicates “**Reappear**” in that course.

There is no passing minimum for all internal evaluations. However the student should undergo the continuous assessment process for the internal evaluation (by writing tests/ assignments, etc.) The passing minimum for the external evaluation (45%) is as follows:

Theory examination : 34 out of 75 marks
 Practical : 27 out of 60 marks

Marks and Letter Grade

To get a pass in a course, students should obtain a minimum of 50 marks in the aggregate of the internal and external evaluations. The performance of a candidate in each course is consolidated at the end of the semester in which the course is offered. The marks scored by a candidate in each course will be graded into an eleven-point scale as per the details provided below:

Grade point

The marks obtained by the student in all the courses of each Part shall be combined by giving due weightage to each course so as to get an overall measure of his/her performance. For this purpose the mark obtained in a course will be converted to a numerical value known as Grade Point which is defined as

$$\text{Grade Point} = \text{Actual Mark} \times 0.1$$

For instance, if the score is 83 then his Grade Point is 8.3.

Grade Point Average

The weighted average of the Grade Points of all completed courses in a semester by taking the credits as weights is called Grade Point Average. This shall be computed for courses in each Part of a Semester. In other words, for each Part,

$$\text{GPA} = (\text{Sum of the products of the Grade point and the respective credit of all completed courses}) / (\text{Sum of the credits of these courses}).$$

Mathematically, for each Part,

$$\text{GPA} = \frac{\sum_j C_j (GP)_j}{\sum_j C_j}$$

where $(GP)_j$ is the grade point for course j

C_j is the credit for course j

\sum_j is the sum over all courses of that semester.

Cumulative Grade Point Average

The Cumulative Grade Point Average gives an overall measure of the performance of a student in all semesters. This shall be calculated for each part by dividing the sum of products of Grade Point and the credit (of all completed courses) by the sum of the credits (of these courses). In other words, the weighted average of the Grade Points of all completed courses in a program by taking the credits as weights is called Cumulative Grade Point Average. That is,

$$\text{CGPA} = (\text{Sum of products of the Grade point and the respective credit of all completed courses}) / (\text{Sum of the credits of these courses}).$$

Mathematically, for each Part,

$$\text{CGPA} = \frac{\sum_j C_j (GP)_j}{\sum_j C_j}$$

where $(GP)_j$ is the grade point for course j

C_j is the credit for course j

\sum_j is the sum over all courses of that semester.

Classification

For each programme, the overall performance of the candidates shall be classified on the basis of the CGPA obtained as per the details given in the following table. The class of the students is specified based on the Grade and CGPA.

CGPA lies between	Grade	CLASS
9.50000 and 10.0000	O+	FIRST
9.00000 and 9.49999	O	
8.50000 and 8.99999	D++	
8.00000 and 8.49999	D+	
7.50000 and 7.99999	D	
7.00000 and 7.49999	A++	
6.50000 and 6.99999	A+	
6.00000 and 6.49999	A	
5.50000 and 5.99999	B+	SECOND
5.00000 and 5.49999	B	

Mark Statement

- 1) The CBCS Office under the seal of the University shall issue to the students a mark sheet on completion of each semester.
 - a) Title of the Course
 - b) The credits associated with the course
 - c) The marks secured by the student for each course
 - d) The letter grade for each course, and Grade point average for each semester
 - e) The total credits earned by the student in that Semester.
- 2) The CBCS Office also shall issue to the students a consolidated mark statement with signature of the Controller of Examinations on successful completion of the course.
 - a) Title of the course
 - b) The credits associated with the course
 - c) The marks in percentage secured by the student for each course and the corresponding grade point.
 - d) The total credits earned by the student in all Semester / Trimester.
 - e) The cumulative grade point average and the class secured.
- 3) The mark sheet issued at the end of the final semester shall contain the details of all the courses taken. This shall include the titles of the courses, the credits associated with each course, the marks and the final class in which the student is placed.
- 4) In the case of those who do not complete all the course components, it will be indicated in the mark sheet as not completed. However, students will be permitted to complete the course with the concurrence of the Chairperson of the School with prior approval.
- 5) Those who fail in a particular course in any of the semester shall be permitted to reappear for the course in the supplementary examination conducted in July every Year.

M. PHIL COURSES

Program Duration : 2 Semesters
One Semester : 90 Working days

Accumulated minimum credits
For successful completion of
the Program : 36 credits (31+5)

Research Methodology : 5 credits
General Core Course : 5 credits
Elective Course related to project work : 5 credits
Research Work (Internal Marks) : 6 credits
Project : 10 credits
Viva-voce : 5 credits

Total credits (Minimum) : 36 Credits

The evaluation of a student on each course is based on **Continuous assessment** and **End-semester examination** with maximum marks 40 and 60 respectively for theory courses. 50 marks for Project Dissertation, 25 marks for viva-voce and 25 marks for internal. The passing minimum is 50% in aggregate with a minimum of 45% in the end semester examination.

The Dissertation / Project report must be submitted on or before 30th April of the concerned academic year. Those who are not able to submit the dissertation by 30th April of that academic year, an extension of two months shall be given with one time penalty of Rs.500/-. After that period, the penalty is Rs.150/- for every month. Attendance is compulsory and student may leave for field work/data collection on prior permission only.

Minimum attendance required: 75%

The Project work may be given to the candidate even at the beginning of the M. Phil. Program, so that the literature collection and methodology on the research problem could be completed in the first semester leaving enough time (the whole of second semester) for the research work. The course registration for dissertation shall be in the first semester itself and a separate registration form shall be used for Registration.

Mark Sheet

The CBCS Office under the Seal of the university shall issue to the students a mark sheet on completion of each semester.

Title of the Course
The credits associated with the course
The marks secured by the student for each course
The total credits earned by the student in that semester.
The total marks as weighted average in that semester.

The CBCS Office also shall issue to the students a consolidated mark statement with signature of the Controller of Examinations on successful completion of the course.

Title of the course
The credits associated with the course
The marks secured by the student for each course
The total credits earned by the student in all semesters
The total marks as cumulative weighted average and the class secured.

To arrive at the cumulative weighted average of marks, the total of the product of the credits assigned to each course and the percentage of marks secured in the course be obtained. This total is divided by the sum of the credits of all courses. On successful completion of the

M.Phil programme, candidate will be declared to have passed the examination in the following categories.

Distinction: 80% and above

I Class : 60% and above but below 80%

II Class: 50% and above but below 60%

School/Department Council:

- 1) Every P.G Program and M. Phil program conducted in the University shall be monitored by the School/Department Council. Subject to these regulations the School/Department Council shall be the authority to design courses and prescribe the mode of conduct of the courses, examinations and evaluation. Teachers declare the results and arrange to issue of mark statements. It shall be open to the Council to bring to the notice of the Vice-Chancellor any difficulty encountered in the conduct of the classes or evaluation or any other related matter.
- 2) Chairperson of the School shall be the Chairperson of the School/ Department Council. All other members of the faculty of the School shall be the members of the School/Department Council. If there is more than one PG course in the School, then the concerned Head of the Department shall be the Course Convener for the respective course. The course convener, in consultation with the faculty of the department, shall design courses, prescribe the mode of conducting courses, conduct examinations and evaluate the students and teachers. The School/Department Council shall be the authority to approve the course and to declare the results and arrange for the issue of statement of marks. However, the nomination of Course Convener will not be applicable in the case of Schools running common courses.

Academic Committee

- 1) An Academic Committee is constituted by the Vice-Chancellor to monitor and co-ordinate the working of the Choice Based Credit System.
- 2) The committee consists of
 - a) The Vice-Chancellor
 - b) Three members of the Syndicate
 - c) Three Head of the Departments of the University other than the Syndicate members.
 - d) One Associate Professor and one Assistant Professor among the University teachers other than Syndicate members and Head of the Departments.
- 3) The Vice-Chancellor shall be the Chairman of the Committee.
- 4) A senior member of the Syndicate nominated by the Vice-Chancellor from among the members of the committee shall be the Vice-Chairman of the committee.

SCHOOLS AND DEPARTMENTS

S. No.	Name of the Schools	Departments
1	School of Biological Sciences	<ul style="list-style-type: none"> • Animal Behaviour & Physiology • Biochemistry • Genetics • Immunology • Microbial Technology • Molecular Biology • Plant Morphology & Algology • Plant Science
2	School of Biotechnology	<ul style="list-style-type: none"> • Genetic Engineering • Molecular Microbiology • Plant Biotechnology
3	School of Business Studies	<ul style="list-style-type: none"> • Management Studies • Commerce • Entrepreneurship Studies
4	School of Chemistry	<ul style="list-style-type: none"> • Organic Chemistry • Inorganic Chemistry • Physical Chemistry • Natural Products Chemistry • Material Sciences
5	School of Earth & Atmospheric Sciences	<ul style="list-style-type: none"> • Geography • Environmental Remote Sensing and Cartography • Future Studies
6	School of Economics	<ul style="list-style-type: none"> • Econometrics • Mathematical Economics • Rural Development Studies • Environmental Economics • Human Resource Development • Agricultural Economics • Industrial Economics
7	School of Education	<ul style="list-style-type: none"> • Education • Physical Education
8	School of Energy, Environment and Natural Resources	<ul style="list-style-type: none"> • Environmental Studies • Solar Energy • Natural Resources and Waste Recycling • Bioenergy • Marine and Coastal Studies
9	School of English & Foreign Languages.	<ul style="list-style-type: none"> • English and Comparative Literature • English Language Studies • French
10	School of Historical Studies	<ul style="list-style-type: none"> • Ancient History • Modern History • Medieval History

11	School of Indian Languages	<ul style="list-style-type: none"> • Malayalam • Kannada • Telugu and Comparative Literature • Sanskrit
12	School of Information Technology	<ul style="list-style-type: none"> • Computer Science • Computer Applications • Library and Information Science
13	School of Linguistics & Communication	<ul style="list-style-type: none"> • Linguistics • Journalism and Science Communication • Communication
14	School of Mathematics	<ul style="list-style-type: none"> • Mathematics • Applied Mathematics and Statistics
15	School of Performing Arts	<ul style="list-style-type: none"> • Folklore and Culture Studies • Fine Arts and Aesthetics
16	School of Physics	<ul style="list-style-type: none"> • Physics • Theoretical Physics • Computational Physics • Laser Studies
17	School of Religion & Philosophy	<ul style="list-style-type: none"> • Gandhian Studies and Ramalinga Philosophy • Saiva Siddhanta Philosophy • Philosophy • Islam and Islamic Tamil Studies • Inter-Religious Relations • Christian Tamil Studies • Guru Nanak Studies
18	School of Social Sciences	<ul style="list-style-type: none"> • Sociology • Political Science
19	School of Tamil Studies	<ul style="list-style-type: none"> • Comparative Literature • Tamilology • Literature and Anthropology • Literary Criticism • Modern Literature • Grammar
20	School of Youth Empowerment	<ul style="list-style-type: none"> • Youth Welfare Studies • Art History
CENTRES		
1.	University Science Instrumentation Centre	
2.	Centre for Film and Electronic Media Studies	
3.	Centre for Tourism and Hotel Management	
4.	Women's Studies Centre	

LIST OF MASTER PROGRAMMES:

Name of the School	Name of the Department	Name of the Courses
1. Biological Sciences		M.Sc Genomics M.Sc Biomedical Sciences
	Biochemistry	M.Sc Biochemistry
	Microbial Technology	M.Sc Microbiology M.Sc Microbial Gene Technology
2. Biotechnology		M.Sc Biotechnology M.Sc Life Science
	Centre for Excellence in Bioinformatics	M.Sc Computational Biology
3. Business Studies	Management Studies	M.B.A
	Entrepreneurship Studies	M.B.A Hospital Administration
	Commerce	M.Com
4. Chemistry		M.Sc Chemistry
5. Earth and Atmospheric Science	Geography	M.Sc Geography
	Environmental Remote sensing and Cartography	M.Sc. Earth Remote Sensing & Geo Information Technology
6. Economics		M.A Economics M.A Digital Society
		M.Sc Mathematical Economics
7. Education	Education	M. Ed
	Physical Education	M.P.Ed
8. Energy, Environment and Natural Resources		M.Sc Environmental Sciences
	Marine and Coastal Studies	M.Sc Marine Biology
9. English and Foreign Language	English and Comparative Literature	M.A English
	English Language Studies	M.A English Language Studies
	French	M.A. French
10. Historical Studies		M.A History
11. Indian Languages	Malayalam	M.A Malayalam Language & Literature
	Kannada	M.A Kannada
	Sanskrit	M.A Sanskrit
	Telugu & Comparative Literature	M.A Telugu

12. Information Technology	Computer Applications	M.C.A
	Computer Science	M.Sc Computer Science with specialization in Data Analytics
	Library & Information Science	M.Lib.I.Sc
13. Linguistics and Communication	Linguistics	M.A Linguistics
	Journalism & Science Communication	M.Sc Communication & Journalism M.A Journalism and Mass Communication
	Communication	M.Sc Media & Communication M.Sc Visual Communication
14. Mathematics		M.Sc Mathematics
15. Performing Arts	Folklore & Culture Studies	M.A Folklore M.A Anthropology M.Sc Cultural Informatics
16. Physics		M. Sc Physics
17. Religions, Philosophy & Humanist Thought	Gandhian Studies & Ramalinga Philosophy	M.Sc Peace Making
		M.A Philosophy & Religion
18. Social Sciences	Sociology	M.A Sociology M.A Psychology
	Political Science	M.A Political Science
19. Tamil Studies		M.A Tamil
20. Youth Empowerment	Youth Welfare Studies	M.A Administrative Studies
Centre		Courses
1. University Science Instrumentation Centre		M.Sc Electronics and Instrumentation
2. Women's Studies Centre		M.A Women's Studies
3. Centre for Film and Electronic Media Studies		M.Sc Film and Electronic media Studies
4. Centre for Tourism and Hotel Management		B.B.A-M.B.A Tourism and Hotel Management
5. Centre for Criminal Justice & Victimology		M.Sc Criminal Justice & Victimology

List of M.Phil Programmes:

Name of the School	Name of the Department	Name of the Courses
1. Biological Sciences	Plant Sciences	M.Phil Botany
	Microbial Technology	M.Phil Microbiology
2. Biotechnology		M.Phil Biotechnology
	Genetic Engineering	M.Phil Nano Science and Technology
3. Business Studies	Management Studies	M.Phil Management
	Entrepreneurship Studies	M.Phil Entrepreneurship Studies
	Commerce	M.Phil Commerce
4. Chemistry		M.Phil Chemistry
	Materials Science	M.Phil Materials Science
5. Earth and Atmospheric Science	Geography	M.Phil Geography
6. Economics		M.Phil Economics
7. Education	Education	M.Phil Education
	Physical Education	M.Phil Physical Education
8. Energy, Environment and Natural Resources		M.Phil Environmental Sciences
	Marine and Coastal Studies	M.Phil Marine Biology
9. English and Foreign Language	English and Comparative Literature	M.Phil English
	English Language Studies	M.Phil English Language Studies
	French	M.Phil French
10. Historical Studies		M.Phil History
11. Indian Languages	Malayalam	M.Phil Malayalam
	Kannada	M.Phil Kannada
	Sanskrit	M.Phil Sanskrit
	Sanskrit	M.Phil Vedangas
	Telugu & Comparative Literature	M.Phil Telugu
12. Information Technology	Computer Applications	M.Phil Computer Application
	Computer Science	M.Phil Computer Science
	Library & Information Science	M.Phil Library and Information Science
13. Linguistics and	Linguistics	M.Phil Linguistics

Communication	Journalism & Science Communication	M.Phil Journalism & Mass Communication
	Communication	M.Phil Media & Communication
14. Mathematics		M.Phil Mathematics
15. Performing Arts	Folklore & Culture Studies	M.Phil Folklore
16. Physics		M.Phil Physics
17. Religions, Philosophy & Humanist Thought	Gandhian Studies & Ramalinga Philosophy	M.Phil Peace Making and Gandhian Thought
	Saiva Siddhantha Philosophy	M.Phil Saiva Siddhantha Philosophy
	Christian Tamil Studies	M.Phil Christianity
	Islam and Islamic Tamil Studies	M.Phil Comparative Religion (Tamil Medium)
18. Social Sciences	Sociology	M.Phil Sociology
	Political Science	M.Phil Political Science
19. Tamil Studies		M.Phil Tamil
20. Youth Empowerment	Art History	M.Phil Art History
Centre for Tourism and Hotel Management		M.Phil Tourism and Hotel Management

Soft Skill, Skill based and Supportive course (SSS course):

SSS courses are meant to enhance the communication, personality and professional competency of each student. These courses are offered by competent Departments / Schools / Centres.

SSS courses will be of two levels (basic and advanced). Each student must take at least one **SSS course** in each semester. To opt for the advanced level SSS course, completion of same course at basic level is mandatory. A student cannot register for a SSS course offered by parent or closely related department/school/centre. The student can opt for SSS courses of category A or category B in any order (first or second year).

Soft skill course (category A):

The soft skill courses offered by various departments/schools/centres are listed below. Each student shall take two courses (one basic and one advanced) in category A. To opt for the advanced level SSS course, completion of same course at basic level is mandatory. A basic level course carries two credits and an advanced level course carries three credits. The student can register for any SSS course under category A, except SSS courses under category A, offered by parent or closely related department/school/centre, as indicated in the column "EXCLUDED" / **Not eligible to opt.**

Skill based / Supportive courses (category B):

The skill based / supportive courses offered by various departments/schools/centres are listed below. Each student shall take two courses (one basic and one advanced) in category B. A basic level course carries two credits and an advanced level course carries three credits. To opt for the advanced level SSS course, completion of same course at basic level is mandatory. The student can register for any SSS course under category B, except SSS courses under category B, offered by parent or closely related department/school/centre, as indicated in the column "EXCLUDED" / **Not eligible to opt.**

List of SSS Courses offered to PG Students joined in the Academic Year 2020-2021

List of SSS Courses (Soft Skill) - **Category-A**

	Course Code	Course Title	Credit	Offering Department/ School/ Centre	Excluded / Not Eligible to opt.
1	DCA20A1S	Computing Skills-I	2	Computer Application	DCS, DCA CBI
	DCA20A2S	Computing Skills- II	3	Computer Application	DCS, DCA CBI
2	CSD20A1S	Fundamentals of Computers	2	Computer Science	DCS, DCA CBI
	CSD20A2S	Programming in 'C'	3	Computer Science	DCS, DCA CBI
3	CSD20A3S	Introduction to Web Programming	2	Computer Science	DCS, DCA CBI
	CSD20A4S	Advanced Web Programming	3	Computer Science	DCS, DCA CBI
4	DMS20A1S	Principles of Management-I	2	Business Studies	DMS, MHA COM, THM
	DMS20A2S	Principles of Management-II	3	Business Studies	DMS, MHA COM, THM
5	ECL20A1S	English for Career Communication - I	2	English	ECL
	ECL20A2S	English for Career Communication – II	3	English	ECL
6	ECL20A3S	English for effective oral communication-I	2	English	ECL
	ECL20A4S	English for effective oral communication-II	3	English	ECL
7	ELS20A1S	Spoken English	2	ELS	ELS
	ELS20A2S	English for competitive Examinations	3	ELS	ELS
8	FKL20A1S	Art of Story Telling – Basic	2	Folklore	FKL
	FKL20A2S	Art of Story Telling – Advanced	3	Folklore	FKL
9	FRE20A1S	Let's Speak French - I	2	French	FRE
	FRE20A2S	Let's Speak French - II	3	French	FRE
10	KAN20A1S	Basic Course in Kannada – I	2	Kannada	KAN
	KAN20A2S	Basic Course in Kannada – II	3	Kannada	KAN
11	LIN20A1S	Theories of Translation	2	Linguistics	LIN
	LIN20A2S	Application of Translation Theories	3	Linguistics	LIN
12	MAL20A1S	Basic Course- Malayalam – I	2	Malayalam	MAL
	MAL20A2S	Basic Course – Malayalam –II	3	Malayalam	MAL

13	MHA20A1S	Entrepreneurship Development -I	2	Entrepreneurship	DMS, MHA,COM, THM
	MHA20A2S	Entrepreneurship Development – II	3	Entrepreneurship	DMS, MHA,COM, THM
14	PSY20A1S	Advanced General Psychology	2	Sociology	PSY
	PSY20A2S	Emotional Maturity	3	Sociology	PSY
15	PSY20A3S	Psychology for success in Life	2	Sociology	PSY
	PSY20A4S	Sick Addicted and work place Counseling	3	Sociology	PSY
16	RPH20A3S	Peace and Value Education -I	2	Philosophy &Religion	RPH
	RPH20A4S	Peace and Value Education – II	3	Philosophy &Religion	RPH
17	SKT20A1S	Sanskrit for Beginners –I	2	Sanskrit	SKT
	SKT20A2S	Sanskrit for Beginners – II	3	Sanskrit	SKT
18	SKT20A3S	Yoga and Stress Management-I	2	Sanskrit	SKT
	SKT20A4S	Yoga and Stress Management-II	3	Sanskrit	SKT
19	SOC20A1S	Social Etiquette	2	Sociology	SOC
	SOC20A2S	Gender Sensitization	3	Sociology	SOC
20	SOC20A3S	Health and Society	2	Sociology	SOC
	SOC20A4S	Criminology	3	Sociology	SOC
21	SSP20A1S	Temple Management –I	2	Saiva Siddantha Philosophy	SSP
	SSP20A2S	Temple Management –II	3	Saiva Siddantha Philosophy	SSP
22	TAM20A1S	Functional Tamil	2	Tamil Studies	TAM
	TAM20A2S	Tamil and scientific thoughts	3	Tamil Studies	TAM
23	TEL20A1S	Basic Course in Telugu –I	2	Telugu	TEL
	TEL20A2S	Basic Course in Telugu – II	3	Telugu	TEL
24	YWS20A1S	Basic Competitive Skills –I	2	Youth Welfare	YWS
	YWS20A2S	Basic CompetitiveSkills-II	3	Youth Welfare	YWS
25	WSC20A1S	Special Managerial Skills for Women –I	2	Women's Studies	WSC
	WSC20A2S	Special Managerial Skills for Women – II	3	Women's Studies	WSC
26	WSC20A3S	Women Career Development Skills –I	2	Women's Studies	WSC
	WSC20A4S	Women Career Development Skills-II	3	Women's Studies	WSC

LIST OF SSS COURSES:List of SSS Courses (Skill based/Supportive Courses) **Category-B**

	Course Code	Course Title	Credit	Offering Department/ School/ Centre	Excluded/ Not Eligible to opt.
1	BCH20B1S	Clinical Biochemistry-I	2	BCH	GEN, BCH MGT, SBT CBI
	BCH20B2S	Clinical Biochemistry-II	3	BCH	GEN, BCH MGT, SBT CBI
2	CHE20B1S	Chemistry in Day to Day Life -I	2	Chemistry	CHE
	CHE20B2S	Chemistry in Day to Day Life-II	3	Chemistry	CHE
3	COM20B1S	Basics of Accounting -I	2	Commerce	COM, DMS MHA, THM
	COM20B2S	Basics of Accounting -II	3	Commerce	COM, DMS MHA, THM
4	DMC20B1S	Marine Resources Management-I	2	Marine Coastal Studies	DMC
	DMC20B2S	MarineResources Management-II	3	Marine Coastal Studies	DMC
5	DPS20B1S	Local Government-I Rural	2	Political Science	DPS
	DPS20B2S	Local Government-II Urban	3	Political Science	DPS
6	DPS20B3S	Indian Constitution - I	2	Political Science	DPS
	DPS20B4S	Indian Constitution - II	3	Political Science	DPS
7	ECO20B1S	Indian Economy for Competitive Examinations-I	2	Economics	ECO, MEC
	ECO20B2S	Indian Economy for Competitive Examinations-II	3	Economics	ECO, MEC
8	EDU20B1S	MicroTeaching Skill	2	Education	EDU
	EDU20B2S	e-ContentDevelopment	3	Education	EDU
9	ENS20B1S	Fundamentals of Renewable Energy –I	2	Environmental Sciences	ENS, PHY
	ENS20B2S	Fundamentals of Renewable Energy – II	3	Environmental Sciences	ENS, PHY
10	VSC20B1S	BasicVideography	2	Communication	COM, EMC FEM, JMC
	VSC20B2S	Film Making	3	Communication	COM, EMC,

					FEM, JMC
11	FES20B1S	Script Writing For Television	2	Film & Electronic Media	FEM
	FES20B2S	Script Writing For Short Film	3	Film & Electronic Media	FEM
12	FKL20B1S	Ethinographic Film Making – Basic	2	Folklore	COM, EMC, FEM, FKL, JMC
	FKL20B2S	Ethinographic Film Making – Advanced	3	Folklore	COM, EMC, FEM, FKL, JMC
13	GEN20B1S	Human Health And Disease -I	2	Genomics	GEN, BCH MGT, SBT, CBI
	GEN20B2S	Human Health And Disease – II	3	Genomics	GEN, BCH MGT, SBT, CBI
14	GEN20B3S	Aquarium Management & Ornamental Fish Culture –I	2	Genomics	GEN, BCH MGT, SBT CBI
	GEN20B4S	Aquarium Management & Ornamental Fish Culture – II	3	Genomics	GEN, BCH MGT, SBT CBI
15	GEO20B1S	Map Drawing-I	2	Geography	GEO, RGA
	GEO20B2S	Map Drawing-II	3	Geography	GEO, RGA
16	HIS20B1S	Indian Culture	2	History	HIS
	HIS20B2S	History of Freedom Struggle	3	History	HIS
17	JMC20B1S	Basic Photography	2	Journalism & Mass Communication	JMC, EMC FEM
	JMC20B2S	Photo Journalism	3	Journalism & Mass Communication	JMC, EMC FEM
18	LIB20B1S	Basic Concepts of Library and Information Science	2	Library Sciences	LIB
	LIB20B2S	Library Resource and Service	3	Library Sciences	LIB
19	MAT20B1S	Mathematics for Competitive Examinations	2	Mathematics	MAT, PHY MEC
	MAT20B2S	Statistical Techniques	3	Mathematics	MAT, PHY MEC
20	MEC20B1S	Statistics for Research - I	2	Mathematics Economics	ECO, MEC,

					MAT
	MEC20B2 S	Statistics for Research – II	3	Mathematics Economics	ECO, MEC, MAT
21	MIB20B1S	IPR & Biosafety -I	2	Microbial Technology	GEN, BCH MGT, SBT CBI
	MIB20B2S	IPR & Biosafety - II	3	Microbial Technology	GEN, BCH, MGT, SBT CBI
22	MIB20B3S	Bioremediation And Bio- degradation-I	2	Microbial Technology	GEN, BCH MGT, SBT CBI
	MIB20B4S	Bioremediation And Bio- degradation-II	3	Microbial Technology	GEN, BCH MGT, SBT CBI
23	PED20B1S	Yoga and Fitness -I	2	Physical Education	PED
	PED20B2S	Yoga and Fitness - II	3	Physical Education	PED
24	PHY20B1S	Basic Physics -I	2	Physics	PHY, CHE USI
	PHY20B2S	Basic Physics – II	3	Physics	PHY, CHE USI
25	PMG20B1 S	Yoga -I	2	Philosophy & Religion	PMG, PED
	PMG20B2 S	Yoga – II	3	Philosophy & Religion	PMG, PED
26	RGA20B1 S	Principles of Remote Sensing	2	ERAC	GEO, RGA
	RGA20B2 S	Remote Sensing Applications	3	ERAC	GEO, RGA
27	RGA20B3 S	Basics of GeoInformatics	2	ERAC	GEO, RGA
	RGA20B4 S	Techniques in Geoinformatics	3	ERAC	GEO, RGA
28	SBT20B1S	Basic Biotechnology-I	2	Biotechnolog y	GEN, BCH MGT, SBT CBI
	SBT20B2S	Basic Biotechnology-II	3	Biotechnolog y	GEN, BCH MGT, SBT CBI
29	SKT20B1S	Sanskrit Dalit Rational Studies -I	2	Sanskrit	SKT
	SKT20B2S	Sanskrit Dalit Rational Studies – II	3	Sanskrit	SKT
30	SOC20B1 S	Guidance and Counselling	2	Sociology	SOC
	SOC20B2 S	Integrated Psychology	3	Sociology	SOC
31	SOC20B3 S	Social Gerontology	2	Sociology	SOC

	SOC20B4S	Visual Sociology	3	Sociology	SOC
32	THM20B1S	Tourism Management-I	2	Tourism and Hotel Management	THM
	THM20B2S	Tourism Management-II	3	Tourism and Hotel Management	THM
33	THM20B3S	Basic Catering Services	2	Tourism and Hotel Management	THM
	THM20B4S	Advanced Catering Services	3	Tourism and Hotel Management	THM
34	USI20B1S	Principles of Instrumentation-I	2	USIC	USI
	USI20B2S	Principles of Instrumentation-II	3	USIC	USI
35	USI20B3S	Introduction to basic Industrial Instrumentation & Workshop Technology	2	USIC	USI
	USI20B4S	Advanced Industrial Instrumentation & workshop Technology	3	USIC	USI
36	USI20B5S	Fundamentals of Electronic Systems	2	USIC	USI
	USI20B6S	C++ and JAVA Programming	3	USIC	USI
37	CJV20B1S	Dimension of criminal justice system in India	2	CJV	CJV
	CJV20B2S	Victimology and victim Assistance	3	CJV	CJV
38	CJV20B3S	Human Rights	2	CJV	CJV
	CJV20B4S	Social Legislations	3	CJV	CJV

SCHOOL OF BIOLOGICAL SCIENCES :**Year of establishment: 1977****Chairperson : Dr. G. Kumaresan M.Sc., Ph.D.****Special Recognition : CAS Phase III, DST-FIST Cycle III****Faculty****Department of Animal Behaviour and Physiology**

R. Sankar, M.Sc., Ph.D Assistant Professor and Head

Dr. C. Amutha, M.Sc., Ph.D Assistant Professor

Dr. K. Jeyakumar, M.Sc., M.Phil., Ph.D Assistant Professor

Department of Biochemistry

Dr. G. Kumaresan. M.Sc., Ph.D Professor and Head i/c

Dr. A. Justin Thenmozhi, M.Sc., M.Phil., Ph.D Assistant Professor (Deputation from Annamalai University)

Department of Genetics

Dr. G. Kumaresan, M.Sc., Ph.D Professor and Head

Dr. J. Rajendhran, M.Sc., M.Phil., Ph.D Assistant Professor

Department of Immunology

Dr. K. Balakrishnan, M.Sc., M.Phil., Ph.D Professor and Head

Dr. M. Jeyalakshmi, M.Sc., M.Phil., Ph.D Assistant Professor

Department of Plant Science

Dr. S. Chandrasekaran, M.Sc., Ph.D Professor and Head

Dr. T. Jebasingh, M.Sc., Ph.D Assistant Professor

Dr. K. Sivakumar, M.Sc., M.Phil., Ph.D Professor (Deputation from Annamalai University)

Department of Plant Morphology and Algology

Dr. S. Chandrasekaran, M.Sc., Ph.D Professor and Head i/c

Department of Microbial Technology

Dr. M. Murugan, M.Sc., M.Phil., Ph.D Assistant Professor and Head i/c

Dr. V. Shanmugaiah, M.Sc., M.Phil., Ph.D Assistant Professor

Department of Molecular Biology

Dr. M. Hussain Munavar, M.Sc., Ph.D Professor and Head

Dr. S. Ramasamy, M.Sc., M.Phil., Ph.D Assistant Professor

Dr. U. Ramesh, M.Sc., Ph.D Assistant Professor

Dr. S. Kathiresan, M.Sc., Ph.D Assistant Professor

SCHOOL OF BIOLOGICAL SCIENCES

M.Sc GENOMICS			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
GEN2011C	MICROBIOLOGY & BIOPROCESS TECHNOLOGY	4	C
GEN2012C	BIOCHEMISTRY	4	C
GEN2013C	MOLECULAR BIOLOGY AND GENETICS	4	C
GEN2014C	LAB IN MICROBIOLOGY AND BIOCHEMISTRY	4	C
GEN2015C	LAB IN MOLECULAR BIOLOGY AND GENETICS	4	C
GEN2016E	BIODIVERSITY & CONSERVATION	4	E
GEN2017E	BIOSTATISTICS & BIOCOMPUTING		
	SSS COURSE	2	S
SEMESTER - II			
GEN2021C	IMMUNOLOGY & IMMUNOTECHNOLOGY	4	C
GEN2022C	MOLECULAR CLONING & GENOME ENGINEERING	4	C
GEN2023C	MICROBIAL GENOMICS	4	C
GEN2024C	LAB IN MOLECULAR CLONING & GENOME ENGINEERING	4	C
GEN2025C	LAB IN IMMUNOLOGY & CELL BIOLOGY	4	C
GEN2026E	CELL & DEVELOPMENTAL BIOLOGY	4	E
GEN2027E	NEUROSCIENCE		
GEN2028E	TINY EARTH: STUDENT SOURCING ANTIBIOTIC DISCOVERY		
	SSS COURSE	3	S
SEMESTER - III			
GEN2031C	PLANT GENOMICS & PLANT BIOTECHNOLOGY	4	C
GEN2032C	PROTEOMICS AND METABOLOMICS	4	C
GEN2033C	COMPUTATIONAL GENOMICS	4	C
GEN2034C	HUMAN GENOMICS	4	C
GEN2035C	LAB IN GENOMICS,PROTEOMICS & METABOLOMICS	4	C
GEN2036E	LAB IN COMPUTATIONAL GENOMICS	4	E
GEN2037E	MEDICAL ANTHROPOLOGY		
	SSS COURSE	2	S
SEMESTER - IV			
GEN2041C	PROJECT WORK IN GENOMICS	4	C
GEN2042E	REAL-WORLD PROBLEM SOLUTION: A PRACTICE	4	E
GEN2043E	SYSTEMS BIOLOGY		
	SSS COURSE	3	S
M.Sc BIOCHEMISTRY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
BCH2011C	CHEMISTRY OF BIOMOLECULES	4	C
BCH2012C	BIOGENERGETICS AND METABOLISM	4	C
BCH2013C	MICROBIOLOGY & MICROBIAL BIOCHEMISTRY	4	C
BCH2014C	LAB IN BIOCHEMISTRY AND MICROBIOLOGY	4	C

BCH2015C	LAB IN MOLECULAR BIOLOGY AND GENETICS	4	C
BCH2016E	FOOD SCIENCES AND NUTRITION	4	E
BCH2017E	MOLECULAR BIOLOGY AND MOLECULAR GENETICS		
BCH2018E	BIOSTATISTICS AND BIOCOMPUTING		
	SSS COURSE	2	S
SEMESTER - II			
BCH2021C	IMMUNOCHEMISTRY	4	C
BCH2022C	MOLECULAR CLONING AND GENOME ENGINEERING	4	C
BCH2023C	ENZYMES AND ENZYME TECHNOLOGY	4	C
BCH2024C	LAB IN MOLECULAR CLONING AND GENOME ENGINEERING	4	C
BCH2025C	LAB IN IMMUNOCHEMISTRY AND CELL BIOLOGY	4	C
BCH2026E	CELL AND DEVELOPMENTAL BIOLOGY	4	E
BCH2027E	CELLULAR BIOCHEMISTRY & VIROLOGY		
BCH2028E	METABOLIC ENGINEERING		
	SSS COURSE	3	S
SEMESTER - III			
BCH2031C	PLANT BIOCHEMISTRY	4	C
BCH2032C	METABOLOMICS AND PROTEOMICS	4	C
BCH2033C	CLINICAL BIOCHEMISTRY	4	C
BCH2034C	FUNCTIONAL GENOMICS	4	C
BCH2035C	LAB IN METABOLOMICS, PROTEOMICS AND GENOMICS	4	C
BCH2036E	DRUG METABOLISM & BIOCHEMISTRY	4	E
BCH2037E	ENVIRONMENTAL BIOCHEMISTRY		
BCH2038E	LAB IN COMPUTATIONAL BIOLOGY		
	SSS COURSE	2	S
SEMESTER - IV			
BCH2041C	PROJECT WORK IN BIOCHEMISRY & VIVA-VOCE	4	C
BCH2042E	REAL-WORLD PROBLEM SOLUTION: A PRACTICE	4	E
BCH2043E	SYSTEMS BIOLOGY		
	SSS COURSE	3	S
M.Sc MICROBIOLOGY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
MIB2011C	ADVANCED MICROBIOLOGY	3	C
MIB2012C	MEDICAL MICROBIOLOGY	3	C
MIB2013C	MICROBIAL BIOCHEMISTRY	3	C
MIB2014C	MOLECULAR BIOLOGY & MOLECULAR GENETICS	3	C
MIB2015C	LAB IN ADVANCED MICROBIOLOGY, MEDICAL MICROBIOLOGY AND BIOCHEMISTRY	4	C
MIB2016C	LAB IN MOLECULAR BIOLOGY AND MOLECULAR GENETICS	4	C
MIB2017E	BIOSTATISTICS & BIOCOMPUTING	4	E
MIB2018E	MUSHROOM CULTURE TECHNOLOGY		
	SSS COURSE	2	S
SEMESTER - II			
MIB2021C	BIOPROCESS TECHNOLOGY	4	C
MIB2022C	IMMUNOLOGY	4	C
MIB2023C	MOLECULAR CLONING AND GENOME ENGINEERING	4	C

MIB2024C	LAB IN BIOPROCESS TECHNOLOGY & IMMUNOLOGY	4	C
MIB2025C	LAB IN MOLECULAR CLONING & GENOME ENGINEERING	4	C
MIB2026E	CELL & DEVELOPMENTAL BIOLOGY	4	E
MIB2027E	VERMI-COMPOSTING & MICROBIAL COMPOSTING		
	SSS COURSE	3	S
SEMESTER - III			
MIB2031C	FOOD MICROBIOLOGY	4	C
MIB2032C	ENVIRONMENTAL MICROBIOLOGY AND AGRICULTURAL MICROBIOLOGY	4	C
MIB2033C	COMPUTATIONAL BIOLOGY	4	C
MIB2034C	LAB IN ENVIRONMENTAL MICROBIOLOGY AND FOOD MICROBIOLOGY	4	C
MIB2035C	LAB IN COMPUTATIONAL BIOLOGY	4	C
MIB2036E	GENOMICS, PROTEOMICS & METABOLOMICS	4	E
MIB2037E	BIOFERTILIZER AND BIOPESTICIDES		
	SSS COURSE	2	S
SEMESTER - IV			
MIB2041C	PROJECT WORK IN MICROBIOLOGY	4	C
MIB2042E	PHARMACEUTICAL MICROBIOLOGY	4	E
MIB2043E	RESEARCH METHODOLOGY		
	SSS COURSE	3	S

M.Sc MICROBIAL GENE TECHNOLOGY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
MGT2011C	GENERAL MICROBIOLOGY	4	C
MGT2012C	MICROBIAL BIOCHEMISTRY	4	C
MGT2013C	MOLECULAR BIOLOGY & MICROBIAL GENETICS	4	C
MGT2014C	LAB IN GENERAL MICROBIOLOGY & MICROBIAL BIOCHEMISTRY	3	C
MGT2015C	LAB IN GENERAL MICROBIOLOGY & GENETICS	3	C
	ELECTIVE - I	4	E
	SSS COURSE	2	S
SEMESTER - II			
MGT2021C	r-DNA TECHNOLOGY	4	C
MGT2022C	ENVIRONMENTAL MICROBIOLOGY	4	C
MGT2023C	FOOD AND DAIRY MICROBIOLOGY	4	C
MGT2024C	LAB IN r-DNA TECHNOLOGY	3	C
MGT2025C	LAB IN ENVIRONMENTAL, FOOD & DAIRY MICROBIOLOGY	3	C
	ELECTIVE - II	4	E
	SSS COURSE	3	S
SEMESTER - III			
MGT2031C	MOLECULAR DIAGNOSTICS AND THERAPEUTICS	4	C
MGT2032C	BIOINFORMATICS AND ITS APPLICATIONS	4	C

MGT2033C	CLINICAL MICROBIOLOGY AND IMMUNOLOGY	4	C
MGT2034C	LAB IN MOLECULAR DIAGNOSTICS, THERAPEUTICS,CLINICAL MICROBIOLOGY AND IMMUNOLOGY	4	C
MGT2035C	LAB IN BIOINFORMATICS	4	C
	ELECTIVE - III	4	E
	SSS COURSE	2	S
SEMESTER - IV			
MGT2041C	RESEARCH METHODOLOGY	3	C
MGT2042P	PROJECT WORK AND VIVA-VOCE	5	C
	ELECTIVE - IV	4	E
	SSS COURSE	3	S
ELECTIVES FOR MICROBIAL GENE TECHNOLOGY			
MGT2001E	MICROBIAL NANOTECHNOLOGY	4	E
MGT2002E	MICROBIAL GENOMICS	4	E
MGT2003E	VIROLOGY	4	E
MGT2004E	DEVELOPMENTAL BIOLOGY	4	E
MGT2005E	BIOPROCESS TECHNOLOGY	4	E
MGT2006E	ECOLOGY AND EVOLUTIONARY BIOLOGY	4	E
MGT2007E	CELL BIOLOGY	4	E
MGT2008E	PROTEOMICS	4	E

M.Sc. BIOMEDICAL SCIENCES			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
BMS2011C	CELL AND MOLECULAR BIOLOGY	3	C
BMS2012C	CLINICAL BIOCHEMISTRY	3	C
BMS2013C	MEDICAL MICROBIOLOGY	3	C
BMS2014C	LAB IN CELL & MOLECULAR BIOLOGY & CLINICAL BIOCHEMISTRY	4	C
BMS2015C	LAB IN MEDICAL MICROBIOLOGY	4	C
BMS2016E	MEDICAL ANTHROPOLOGY	4	E
BMS2017E	BIOETHICS & BIOSAFETY	4	E
	SSS COURSE	2	S
SEMESTER - II			
BMS2021C	HUMAN ANATOMY & PHYSIOLOGY	3	C
BMS2022C	DEVELOPMENTAL BIOLOGY	3	C
BMS2023C	IMMUNOLOGY	3	C
BMS2024C	CANCER BIOLOGY	3	C
BMS2025C	LAB IN IMMUNOLOGY	4	C
BMS2026C	LAB IN PHYSIOLOGY & DEVELOPMENTAL BIOLOGY	4	C
BMS2027E	BIOSTATISTICS	4	E

BMS2028E	PHARMACOLOGY & TOXICOLOGY		
	SSS COURSE	3	S
SEMESTER - III			
BMS2031C	MEDICAL GENETICS	4	C
BMS2032C	GENOMICS AND PROTEOMICS	4	C
BMS2033C	STEM CELL BIOLOGY	4	C
BMS2034C	LAB IN MEDICAL GENETICS & GENOMICS & PROTEOMICS	4	C
BMS2035C	LAB IN STEM CELL BIOLOGY & ANIMAL CELL CULTURE	4	C
BMS2036E	ANIMAL CELL CULTURE	4	E
BMS2037E	BIOINFORMATICS & VACCINE DESIGNING		
	SSS COURSE	2	S
SEMESTER - IV			
BMS2041C	PROJECT & DISSERTATION	10	C
BMS2042E	PRINCIPLES OF EPIDEMIOLOGY	4	E
BMS2043E	HEALTH CARE MANAGEMENT		
	SSS COURSE	3	S
M.Phil Microbiology			
COURSE CODE	COURSE TITLE	CREDIT	
MMIB11C	RESEARCH METHODOLOGY	5	C
MMIB12C	MICROBIAL TECHNOLOGY	5	C
MMIB13E	APPLIED BIOTECHNIQUES	5	E
MMIB14E	MICROBIAL NANOTECHNOLOGY		
MMIB21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Botany			
COURSE CODE	COURSE TITLE	CREDIT	
MBOT11C	RESEARCH METHODOLOGY	5	C
MBOT12C	RECENT TRENDS IN BOTANY	5	C
MBOT13E	BIODIVERSITY AND CONSERVATION	5	E
MBOT14E	BIORESOURCES MANAGEMENT	5	E
MBOT21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF BIOTECHNOLOGY**Year of establishment: 1994****Chairperson : Dr. H. Shakila, M.Sc., Ph.D.****Special Recognition: UGC-SAP DSA Phase I, DST-FIST Level II****Faculty****Department of Genetic Engineering**

Dr. Sankar Natesan, M.Sc., Ph.D Professor and Head

Dr. B. Ashok Kumar, M.Sc., PGDCA, Ph.D Associate Professor

Dr. S.B. Anand, M.Sc., Ph.D Assistant Professor

Department of Plant Biotechnology

Dr. D. Ganesh, M.Sc., M.Phil., Ph.D Professor and Head

Dr. A. Jayachitra, M.Sc., M.Phil., Ph.D Assistant Professor

Dr. N.D. Kannan, M.Sc., M.Phil., Ph.D Assistant Professor

Dr. P. Gopal, M.Sc., Ph.D Assistant Professor

Dr. G. Sridevi, M.Sc., Ph.D Assistant Professor

Department of Molecular Microbiology

Dr. H. Shakila, M.Sc., Ph.D Professor and Head

Dr. P. Varalakshmi, M.Sc., Ph.D Assistant Professor

Dr. N. Sivakumar, M.Sc., Ph.D Assistant Professor

Dr. M. Pandi, M.Sc., Ph.D Assistant Professor

SCHOOL OF BIOTECHNOLOGY			
M.Sc BIOTECHNOLOGY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
SBT2011C	BIOCHEMISTRY	3	C
SBT2012C	CELL AND MOLECULAR BIOLOGY	3	C
SBT2013C	MICROBIOLOGY	3	C
SBT2014C	GENETICS	3	C
SBT2015C	IMMUNOLOGY	3	C
SBT2016C	LAB I: BIOCHEMISTRY AND ANALYTICAL TECHNIQUES	3	C
SBT2017C	LAB II: MICROBOLOGY & IMMUONOLGY	3	C
	ELECTIVE - I	4	E
	SSS COURSE	2	S
SEMESTER - II			
SBT2021C	PLANT AND ANIMAL BIOTECHNOLOGY	3	C
SBT2022C	GENETIC ENGINEERING	3	C
SBT2023C	GENEOMICS AND PROTEOMICS	3	C
SBT2024C	BIOPHYSICS & BIOINFORMATICS	2	C
SBT2025C	RESEARCH METHODOLOGY AND SCIENTIFIC COMMUNICATION SKILLS	2	C

SBT2026C	LAB III: PLANT AND ANIMAL BIOTECHNOLOGY	3	C
SBT2027C	LAB IV: MOLECULAR BIOLOGY AND GENETIC ENGINEERING	3	C
	ELECTIVE - II	4	E
	SSS COURSE	3	S
SEMESTER - III			
SBT2031C	BIOPROCESS ENGINEERING AND TECHNOLOGY	3	C
SBT2032C	EMERGING TECHNOLOGIES	2	C
SBT2033C	CRITICAL ANALYSIS OF CLASSICAL PAPERS	2	C
SBT2034C	BIOENTREPRENEURSHIP	2	C
SBT2035C	INTELLECTUAL PROPERTY RIGHTS, BIOSAFETY AND BIOETHICS	2	C
SBT2036C	LAB V: BIOPROCESS ENGINEERING AND TECHNOLOGY	4	C
SBT2037C	LAB VI: BIOINFORMATICS	3	C
	ELECTIVE - III	4	E
	SSS COURSE	2	S
SEMESTER - IV			
SBT2041P	DISSERTATION	6	C
	ELECTIVE - IV	4	E
	SSS COURSE	3	S

	ELECTIVE FOR BIOTECHNOLOGY		
SBT2001E	ALGAL BIOTECHNOLOGY	4	E
SBT2002E	PLANT PHYSIOLOGY	4	E
SBT2003E	MOLECULAR TRANSPORT PHYSIOLOGY	4	E
SBT2004E	FOOD MICROBIAL TECHNOLOGY	4	E
SBT2005E	PLANT GENOME & FUNCTIONAL GENOMICS	4	E
SBT2006E	EPIDEMIOLOGY & PUBLIC HEALTH	4	E
SBT2007E	PLANT SECONDARY METABOLITES AND PHARMACEUTICAL IMPORTANCE	4	E
SBT2008E	ADVANCED METHODS IN GENOMICS & PROTEOMICS	4	E
SBT2009E	INFECTION AND IMMUNITY	4	E
SBT200AE	FUNGAL BIOTECHNOLOGY	4	E
SBT200BE	DNA MARKER TECHNOLOGY	4	E
SBT200CE	NANO BIOTECHNOLOGY	4	E
M.Sc LIFE SCIENCE			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
LIS2011C	CELL BIOLOGY	4	C
LIS2012C	BIOCHEMISTRY	4	C
LIS2013C	MOLECULAR GENETICS	4	C
LIS2014C	GENERAL MICROBIOLOGY	3	C
LIS2015C	LIFE SCIENCE PRACTICAL - 1	5	C
LIS2016E	PLANT BIOLOGY	4	E
LIS2017E	ANIMAL BIOLOGY		

	SSS COURSE	2	S
SEMESTER - II			
LIS2021C	IMMUNOLOGY	4	C
LIS2022C	PLANT PHYSIOLOGY	3	C
LIS2023C	ANIMAL PHYSIOLOGY	3	C
LIS2024C	COMPUTATIONAL BIOLOGY & BASIC BIOINFORMATICS	4	C
LIS2025C	LIFE SCIENCE PRACTICAL - 2	5	C
LIS2026E	BIOPHYSICS & BIOINSTRUMENTATION	4	E
LIS2027E	IPR & BIOSAFETY		
LIS2028E	PLANT PATHOLOGY & AGRICULTURAL MICROBIOLOGY		
	SSS COURSE	3	S
SEMESTER - III			
LIS2031C	DEVELOPMENTAL BIOLOGY	3	C
LIS2032C	ADVANCED BIOTECHNOLOGY	3	C
LIS2033C	EVOLUTIONARY BIOLOGY & BIOSTATISTICS	4	C
LIS2034C	ENVIRONMENTAL BIOLOGY	4	C
LIS2035C	LIFE SCIENCE PRACTICAL - 3	5	C
LIS2036E	PLANT TISSUE CULTURE	4	E
LIS2037E	BIOPROCESS TECHNOLOGY		
LIS2038E	AQUACULTURE		
	SSS COURSE	2	S
SEMESTER - IV			
LIS2041C	PROJECT WORK	6	C
LIS2042E	ADVANCED BIOLOGY	4	E
LIS2043E	STEM CELL BIOLOGY		
LIS2044E	GENETIC DISORDERS & INHERITED DISEASES		
	SSS COURSE	3	S
M.Sc COMPUTATIONAL BIOLOGY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
CBI2011C	CELL AND MOLECULAR BIOLOGY	3	C
CBI2012C	BIOCHEMISTRY	3	C
CBI2013C	PROBABILITY AND STATISTICS	3	C
CBI2014C	COMMUNICATION SKILLS IN SCIENCE AND TECHNOLOGY	3	C
CBI2015C	ANALYTICAL METHODS IN BIOTECHNOLOGY	3	C
CBI2016C	ANALYTICAL METHODS IN BIOTECHNOLOGY LAB	2	C
CBI2017C	PROGRAMMING LANGUAGE LAB-INTRODUCTION TO C& PEARL	2	C
CBI2016E	GENERAL BIOLOGY	4	E
CBI2017E	GENERAL MATHEMATICS		
	SSS COURSE	2	S
SEMESTER - II			
CBI2021C	ALGORITHMS IN COMPUTATIONAL BIOLOGY	3	C

CBI2022C	SEQUENCE ANALYSIS	3	C
CBI2023C	DATABASE MANAGEMENT SYSTEMS	3	C
CBI2024C	MOLECULAR EVOLUTION	3	C
CBI2025C	STRUCTURAL BIOLOGY	3	C
CBI2028C	SEQUENCE ANALYSIS LAB	2	C
CBI2029C	PROGRAMMING LANGUAGE LAB DATABASE MANGENT SYSTEMS	2	C
CBI2026E	BIODIVERSITY AND IPR	4	E
CBI2027E	BIOMEDICAL INFORMATICS		
	SSS COURSE	3	S
SEMESTER - III			
CBI2031C	IMMUNOLOGY AND PHARMACOLOGY	3	C
CBI2032C	DATA MINING AND MACHINE LEARNING	3	C
CBI2033C	ADVANCED PROGRAMMING LANGUAGE	3	C
CBI2034C	MOLECULAR MODELING AND MOLECULAR DYNAMICS	3	C
CBI2037C	ADVANCED PROGRAMMING LANGUAGE LAB	2	C
CBI2038C	MOLECULAR MODELING AND MOLECULAR DYNAMICS LAB	2	C
CBI2035E	GENOMICS AND PROTEOMICS	4	E
CBI2036E	MOLECULAR TRANSPORT PHYSIOLOGY		
	SSS COURSE	2	S
SEMESTER - IV			
CBI2041C	PROJECT WORK	10	C
CBI2042E	SYSTEMS BIOLOGY	4	E
CBI2043E	IMMUNOTECHNOLOGY		
	SSS COURSE	3	S
M.Phil Biotechnology			
COURSE CODE	COURSE TITLE	CREDIT	
MSBT11C	RESEARCH METHODOLOGY	5	C
MSBT12C	ADVANCES IN GENOME BIOLOGY	5	C
MSBT13E	GENETIC MANIPULATION IN BIOTECHNOLOGY	5	E
MSBT21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Nano Science and Technology			
COURSE CODE	COURSE TITLE	CREDIT	
MDGE11C	RESEARCH METHODOLOGY	5	C
MDGE12C	NANOSCIENCE AND ADVANCES IN NANOSCIENCE	5	C
MDGE13E	NANOFILMS AND APPLICATION	5	E
MDGE14E	NANODEVICES AND NANOSENSORS		
MDGE15E	NANOBIOTECHNOLOGY		
MDGE21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF BUSINESS STUDIES**Year of establishment:** 2002**Chairperson** :Dr.V. Chinniah, M.B.A., M.Com., M.Phil., B.L., Ph.D**Faculty****Department of Entrepreneurship Studies**

Dr. K. Ravichandran, M.B.A., Ph.D Professor and Head

Dr. M. Sivakumar., M.B.A., M.Phil., Ph.D Professor

Dr. K. Anandhi, M.B.A.,M.com., M.Phil.,Ph.D Assistant Professor

Department of Management Studies

Dr. V. Chinniah, M.B.A., M.Com., M.Phil., B.L., Ph.D Professor and Head

Dr. J. Vijayadurai, M.B.A., M.Com., M.Phil., Ph.D Professor

Dr. P.Kannadass,M.B.A., M.Phil. Ph.D Associate Professor

Dr. K. Chandrasekaran, M.A., M.B.A., Ph.D Assistant Professor

Dr. D. Deepa, M.B.A., Ph.D AssistantProfessor

Dr. V. Murugan, M.B.A., Ph.D Assistant Professor

Dr. M. PalanivelRajan ,M.Sc.,Ph.D AssistantProfessor

Dr. M. Prem Kumar, M.B.A., Ph.D AssistantProfessor

Dr. R. Rajendran, M.B.A.,Ph.D.,M.Com.,M.Phil.,B.Ed, Associate Professor (Deputation from Annamalai University)

Dr. A. Muthukrishanan,MFS.,M.B.A.,PGDCM.,PGDCA.,Ph.D Assistant Professor (Deputation from Annamalai University)

Dr. V. Vasikar, M.B.A.,M.Phil.,Ph.D Assistant Professor (Deputation from Annamalai University)

Department of Commerce

Dr. M. Sivakumar., M.B.A., M.Phil., Ph.D Professor and Head i/c

Dr. K. Uma, M.Com., M.Phil., Ph.D Assistant Professor

Dr. S. Rosita, M.Com, M.Phil, Ph.D Assistant Professor

Dr. P.Amarjothi, M.Com, M.Phil, Ph.D Assistant Professor

SCHOOL OF BUSINESS STUDIES			
MBA			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
DMS2011C	MANAGEMENT THEORY & PRACTICE	3	C
DMS2012C	ORGANIZATIONAL BEHAVIOUR	3	C
DMS2013C	MANAGERIAL ECONOMICS	3	C
DMS2014E	QUANTITATIVE METHODS	4	E
DMS2016E	GENERAL AND COMMERCIAL LAW		
DMS2015C	MANAGEMENT ACCOUNTING	3	C
	SSS COURSE	2	S
SEMESTER - II			
DMS2021C	MARKETING MANAGEMENT	3	C
DMS2022C	FINANCIAL MANAGEMENT	3	C

DMS2023C	HUMAN RESOURCES MANAGEMENT	3	C
DMS2024C	OPERATIONS MANAGEMENT	3	C
DMS2025E	MANAGEMENT INFORMATION SYSTEMS	4	E
DMS2028E	CORPORATE FINANCE		
DMS2026C	RESEARCH METHODOLOGY	3	C
DMS2027C	SUMMER INTERNSHIP	3	C
	SSS COURSE	3	S
SEMESTER - III			
DMS2031C	OPERATIONS RESEARCH	3	C
DMS2032E	BUSINESS ENVIRONMENT & LAW	4	E
DMS2033E	CUSTOMER RELATIONSHIP MANAGEMENT		
	GROUP - I		
DMS2033C	MARKETING RESEARCH	4	C
DMS2034C	ADVERTISING & SALES PROMOTION	4	C
DMS2035C	PRODUCT MANAGEMENT	4	C
	GROUP - II		
DMS2036C	INDIAN CAPITAL MARKET	4	C
DMS2037C	FINDAMENTAL AND TECHNICAL ANALYSIS	4	C
DMS2038C	INTERNATIONAL TRADE FINANCE AND DOCUMENTATION	4	C
	GROUP - III		
DMS203AC	LABOUR LEGISLATION AND ADMINISTRATION	4	C
DMS203BC	TRAINING AND DEVELOPMENT	4	C
DMS203CC	INTERNATIONAL HUMAN RESOURCE MANAGEMENT	4	C
	GROUP - IV		
DMS203DC	SUPPLY CHAIN CONCEPTS AND PLANNING	4	C
DMS203EC	WAREHOUSE MANAGEMENT	4	C
DMS203FC	TRANSPORTATION AND DISTRIBUTION MANAGEMENT	4	C
	SSS COURSE	2	S
SEMESTER - IV			
DMS2041C	STRATEGIC MANAGEMENT	3	C
DMS2049C	PROJECT WORK	4	C
DMS2042E	ENTREPRENEURSHIP AND SMALL BUSINESS MANAGEMENT	4	E
DMS2043E	KNOWLEDGE MANAGEMENT		
	GROUP - I		
DMS2043C	BUYER BEHAVIOUR	4	C
DMS2044C	INTERNATIONAL MARKETING	4	C
DMS2045C	SERVICES MARKETING	4	C
	GROUP - II		
DMS2046C	INVESTMENT AND PORTFOLIO MANAGEMENT	4	C
DMS2047C	TAX LAWS & PLANNING	4	C
DMS2048C	MERCHANT BANKING & FINANCIAL SERVICES	4	C
	GROUP - III		
DMS204AC	ORGANIZATIONAL DEVELOPMENT	4	C
DMS204BC	CONTEMPORARY MANAGEMENT	4	C
DMS204CC	STRATEGIC HUMAN RESOURCE MANAGEMENT	4	C

	GROUP - IV		
DMS204DC	SUPPLY CHAIN INFORMATION SYSTEM	4	C
DMS204EC	EXIM MANAGEMENT	4	C
DMS204FC	FUNDAMENTALS OF SHIPPING	4	C
	SSS COURSE	3	S
MBA (HOSPITAL ADMINISTRATION)			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
MHA2011C	HEALTH ECONOMICS	4	C
MHA2012C	HOSPITAL ADMINISTRATION	4	C
MHA2013C	HEALTH ENVIRONMENT	4	C
MHA2014C	HOSPITAL WORK I: VISITS TO HEALTHCARE ORGANISATION	4	C
MHA2015E	HUMAN ANATOMY PHYSIOLOGY AND MEDICAL TERMINOLOGY	4	E
MHA2016E	NEGOTIATION SKILLS		
	SSS COURSE	2	S
SEMESTER - II			
MHA2021C	HUMAN RESOURCE MANAGEMENT	4	C
MHA2022C	HEALTHCARE MARKETING AND PUBLIC RELATIONS	4	C
MHA2023C	HOSPITAL ACCOUNTING AND FINANCE	4	C
MHA2024C	HOSPITAL MATERIALS MANAGEMENT	4	C
MHA2025C	HOSPITAL WORK II: PRACTICAL TRAINING IN OPERATIONAL MANAGEMENT FUNCTIONS	4	C
	SSS COURSE	3	S
SEMESTER - III			
MHA2031C	PATIENT CARE PLANNING AND MANAGEMENT	4	C
MHA2032C	SUPPORTIVE SERVICES AND FACILITIES MANAGEMENT	4	C
MHA2033C	NATIONAL ACCREDITATION BOARD FOR HOSPITALS AND HEALTHCARE PROVIDERS	4	C
MHA2034C	HOSPITAL WORK III: PRACTICAL TRAINING IN PATIENT CARE AND SUPPORTIVE SERVICES MANAGEMENT	4	C
MHA2035E	LEGAL ASPECTS OF HEALTHCARE	4	E
MHA2036E	SELLING SKILLS		
	SSS COURSE	2	S
SEMESTER - IV			
MHA2041C	STRATEGIC MANAGEMENT IN HEALTH CARE	4	C
MHA2042C	MANAGING QUALITY IN HEALTHCARE	4	C
MHA2043E	RESEARCH METHODOLOGY	4	E
MHA2044E	INTERNATIONAL HEALTHCARE MANAGEMENT		
MHA2045E	ENTREPRENEURSHIP SKILLS	4	E
MHA2046E	WORKSHOP ON RECENT DEVELOPMENTS IN HEALTHCARE		
MHA2047P	PROJECT WORK	4	C
	SSS COURSE	3	S

M.COM			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
COM2011C	BUSINESS ENVIRONMENT	4	C
COM2012C	ADVANCED FINANCIAL ACCOUNTING	4	C
COM2013C	ADVANCED BUSINESS STATISTICS	4	C
COM2014C	COMPUTER APPLICATION IN BUSINESS	4	C
COM2015E	FINANCIAL MARKETS AND SERVICES	4	E
COM2016E	LEGAL ASPECTS OF BUSINESS		
	SSS COURSE	2	S
SEMESTER - II			
COM2021C	INTERNATIONAL MARKETING	4	C
COM2022C	COST AND MANAGEMENT ACCOUNTING	4	C
COM2023C	OPERATIONS RESEARCH	4	C
COM2024C	MANAGEMENT CONCEPTS	4	C
COM2025E	INSURANCE & BANK MANAGEMENT	4	E
COM2026E	COMPANY LAW		
	SSS COURSE	3	S
SEMESTER - III			
COM2031C	ADVANCED CORPORATE ACCOUNTING	4	C
COM2032C	BUSINESS RESEARCH METHODS	4	C
COM2033C	DIRECT TAXES	4	C
COM2034C	RETAIL MANAGEMENT	4	C
COM2035E	HUMAN RESOURCES MANAGEMENT	4	E
COM2036E	ECONOMIC AND OTHER LEGISLATIONS		
	SSS COURSE	2	S
SEMESTER - IV			
COM2041C	FINANCIAL MANAGEMENT	4	C
COM2042C	INVESTMENT MANAGEMENT	4	C
COM2043C	INDIRECT TAXES & GST	4	C
COM2044P	PROJECT WORK	4	C
COM2045E	PROJECT MANAGEMENT	4	E
COM2046E	ACCOUNTING STANDARDS AND REPORTING		
	SSS COURSE	3	S
M.Phil Management			
COURSE CODE	COURSE TITLE	CREDIT	
MDMS11C	RESEARCH METHODOLOGY	5	C
MDMS12C	FUNCTIONAL MANAGEMENT DECISIONS	5	C
MDMS13E	EMERGING ISSUES IN MANAGEMENT	5	E
MDMS21D	DISSERTATION & VIVA-VOCE	21	C

M.Phil Entrepreneurship Studies			
COURSE CODE	COURSE TITLE	CREDIT	
MENT11C	RESEARCH METHODOLOGY	5	C
MENT12C	ENTREPRENEURSHIP	5	C
MENT13E	SOCIAL ENTREPRENEURSHIP	5	E
MENT21D	DISSERTATION & VIVA VOCE	21	C
M.Phil Commerce			
COURSE CODE	COURSE TITLE	CREDIT	
MCOM11C	RESEARCH METHODOLOGY	5	C
MCOM12C	ADVANCED FINANCIAL MANAGEMENT	5	C
MCOM13E	MARKETING MANAGEMENT	5	E
MCOM21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF CHEMISTRY**Year of establishment: 1966****Chairperson : Dr.V.S. Vasantha, M.Sc. Ph.D.****Special Recognition: DST-FIST-Level – II DST-FIST Level II****Faculty****Department of Organic Chemistry**

Dr. A. Ponnuswamy, M.Sc., Ph.D Professor and Head

Dr. R. Ranjith Kumar, M.Sc., Ph.D Assistant Professor

Dr. V. Padmini, M.Sc., M.Phil., Ph.D Assistant Professor

Dr. S. Sivakumar, M.Sc., Ph.D Assistant Professor

Department of In-organic Chemistry

Dr.S. Murugesan, M.Sc., B.Ed., Ph.D Professor and Head

Dr. A. Siva, M.Sc., Ph.D Assistant Professor

Department of Physical Chemistry

Dr. G. Gnana kumar, M.Sc., Ph.D Assistant Professor and Head i/c

Dr. K. Muruga Poopathi Raja, M.Sc., M.Ed., Ph.D Assistant Professor

Dr. R. MayilMurugan, M.Sc., Ph.D Assistant Professor

Department of Natural Products Chemistry

Dr. V.S. Vasantha, M.Sc., Ph.D Professor and Head

Dr. P. Suresh, M.Sc., Ph.D Assistant Professor

Dr. M. Rajan, M.Sc., Ph.D Assistant Professor

Dr.A.Dhakshinamoorthy, M.Sc., Ph.D Assistant Professor(UGC Recharge Program)

Department of Material Science

Dr. J. Annaraj, M.Sc., Ph.D Assistant Professor and Head i/c

Dr. M. Jeyanthinath, M.Sc., Ph.D Assistant Professor

SCHOOL OF CHEMISTRY			
M.Sc Chemistry			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
CHE2011C	QUANTUM CHEMISTRY AND GROUP THEORY	4	C
CHE2012C	SOLID STATE, BONDING AND POLYMERIC INORGANIC COMPOUNDS	4	C
CHE2013C	ORGANIC REACTION MECHANISM AND STEREOCHEMISTRY	4	C
CHE2014C	ORGANIC CHEMISTRY PRACTICAL	4	C
CHE2015C	INORGANIC CHEMISTRY PRACTICAL	4	C
	SSS COURSE	2	S
SEMESTER - II			
CHE2021C	PRINCIPLES OF MOLECULAR SPECTROSCOPY	4	C
CHE2022C	COORDINATION CHEMISTRY AND BIOINORGANIC CHEMISTRY	4	C

CHE2023C	CONFORMATIONAL ANALYSIS, REAGENTS AND ORGANIC SYNTHESIS	4	C
CHE2024C	PHYSICAL CHEMISTRY PRACTICAL	4	C
CHE2025E	NANOSCIENCE AND ENVIRONMENTAL CHEMISTRY	4	E
CHE2026E	MATERIALS CHEMISTRY		
	SSS COURSE	3	S
SEMESTER - III			
CHE2031C	CHEMICAL THERMODYNAMICS, EQUILIBRIA AND ELECTROCHEMISTRY	4	C
CHE2032C	ANALYTICAL CHEMISTRY	4	C
CHE2033C	APPLICATIONS OF SPECTROSCOPY AND MAGNETISM	4	C
CHE2034E	GREEN CHEMISTRY	4	E
CHE2035E	ADVANCED BIOPHYSICAL AND BIOINORGANIC CHEMISTRY	4	E
	SSS COURSE	2	S
SEMESTER - IV			
CHE2041C	CHEMICAL KINETICS, SURFACE CHEMISTRY, MACROS, COMPUTATIONAL CHEMISTRY	4	C
CHE2042C	NUCLEAR CHEMISTRY AND PHOTOCHEMISTRY	4	C
CHE2043C	NATURAL PRODUCTS	4	C
CHE2044P	PROJECT WORK	4	C
CHE2045E	ADVANCED ORGANIC SYNTHESIS AND MEDICINAL CHEMISTRY	4	E
CHE2046E	SENSORS		
	SSS COURSE	3	S
M.Phil Chemistry			
COURSE CODE	COURSE TITLE	CREDIT	
MCHE11C	RESEARCH METHODOLOGY	5	C
MCHE12C	COURSE WORK	5	C
MCHE13E	IN-DEPTH STUDY OF PUBLISHED LITERATURE	5	E
MCHE21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Materials Science			
COURSE CODE	COURSE TITLE	CREDIT	
MMAS11C	RESEARCH METHODOLOGY	5	C
MMAS12C	ADVANCED MATERIALS PHYSICS	5	C
MMAS13C	ADVANCED MATERIALS CHEMISTRY		
MMAS13E	IN-DEPTH STUDY OF PUBLISHED LITERATURE	5	E
MMAS21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF EARTH AND ATMOSPHERIC SCIENCES**Year of establishment: 2002****Chairperson : Dr.V.Emayavaramban, M.Sc., Ph.D.****Special Recognition: UGC-SAP DRS Phase II****Faculty****Department of Geography**

Dr. V. Emayavaramban, M.Sc., Ph.D Professor and Head

Dr. V. Saravanabavan, M.Sc., M.Phil., Ph.D Assistant Professor

Dr. V. Thangamani, M.Sc., Ph.D Assistant Professor

Dr.I.K. Manonmani, M.Sc.,M.Phil.,Ph.D Assistant Professor

Department of Environmental Remote Sensing and Cartography

Dr. R.S. Suja Rose, M.Sc., Ph.D Assistant Professor and Head i/c

Department of Futures Studies

Dr. V. Emayavaramban, M.Sc., Ph.D Professor and Head i/c

SCHOOL OF EARTH AND ATMOSPHERIC SCIENCES

M.Sc Geography			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
GEO2011C	PRINCIPLES AND APPLICATIONS OF GEOMORPHOLOGY	4	C
GEO2012C	CLIMATIC AND HYDROLOGIC STUDIES	4	C
GEO2013C	ENVIRONMENTAL STUDIES	4	C
GEO2014C	PRACTICAL - I: TERRAIN AND CLIMATIC DATA ANALYSIS	5	C
	SSS COURSE	2	S
SEMESTER - II			
GEO2021C	GEOGRAPHY OF ECONOMIC ACTIVITIES	4	C
GEO2022C	POPULATION GEOGRAPHY	4	C
GEO2023C	URBAN GEOGRAPHY	4	C
GEO2024C	PRACTICAL - II: STATISTICAL AND COMPUTER APPLICATIONS IN GEOGRAPHY	5	C
GEO2025E	AGRICULTURAL GEOGRAPHY	4	E
GEO2026E	OCEANOGRAPHY		
GEO2027E	MEDICAL GEOGRAPHY	4	E
GEO2028E	CLIMATOLOGY		
	SSS COURSE	3	S
SEMESTER - III			
GEO2031C	PRINCIPLES OF CARTOGRAPHY	4	C
GEO2032C	CONCEPTS AND TRENDS IN GEOGRAPHY	4	C
GEO2033C	PRACTICAL - III: THEMATIC CARTOGRAPHY	5	C
GEO2034E	TRANSPORT GEOGRAPHY	4	E
GEO2035E	GEOGRAPHY OF TRAVEL AND TOURISM	4	E

GEO2036E	REGIONAL PLANNING		
	SSS COURSE	2	S
SEMESTER - IV			
GEO2041C	GEOGRAPHY OF INDIA	4	C
GEO2042C	PRINCIPLES OF REMOTE SENSING AND GIS	4	C
GEO2043C	PRACTICAL - IV: REMOTE SENSING AND GIS	5	C
GEO2044C	PROJECT	4	C
	SSS COURSE	3	S

M.Sc Earth Remote Sensing & Geo Information Technology			
SEMESTER - I			
COURSE CODE	COURSE TITLE	CREDIT	
RGA2011C	BASICS OF EARTH SCIENCES	4	C
RGA2012C	BASICS OF REMOTE SENSING	4	C
RGA2013C	BASICS OF CARTOGRAPHY	4	C
RGA2014C	ENVIRONMENTAL STUDIES	4	C
RGA2015C	PRACTICAL - I: MAPPING TOOLS AND TECHNIQUES	5	C
RGA2016E	MICROWAVE AND THERMAL REMOTE SENSING	4	E
RGA2017E	HYPERSPECTRAL REMOTE SENSING		
RGA2018E	PRINCIPLES AND APPLICATIONS OF REMOTE SENSING		
	SSS COURSE	2	S
SEMESTER - II			
RGA2021C	PHOTOGRAMMETRY	4	C
RGA2022C	DIGITAL IMAGE PROCESSING OF REMOTELY SENSED DATA	4	C
RGA2022C	DIGITAL IMAGE PROCESSING OF REMOTELY SENSED DATA	4	C
RGA2023C	PRINCIPLES OF GIS	4	C
RGA2024C	PRACTICAL - II: PHOTOGRAMMETRY, DIGITAL IMAGE PROCESSING AND GIS TECHNIQUES	5	C
RGA2025E	SPATIAL DECISION SUPPORT SYSTEM	4	E
RGA2026E	TERRAIN MODELLING		
RGA2027E	PRINCIPLES OF MAPPING AND GIS		
	SSS COURSE	3	S
SEMESTER - III			

RGA2031C	SURVEYING AND GNSS	4	C
RGA2032C	GEO-INFORMATICS IN PHYSICAL LANDSCAPE	4	C
RGA2033C	GEO-INFORMATICS IN RESOURCE APPRAISAL	4	C
RGA2034C	PRACTICAL - III: GEO-INFORMATICS APPLICATION TOOLS AND TECHNIQUES	5	C
RGA2035C	PRACTICAL-IV:GEO-SPATIAL SURVEY AND STATISTICAL TECHNIQUES	4	C
RGA2036E	GEO-SPATIAL RESEARCH METHODS AND STATISTICS	4	E
RGA2037E	FIELD SURVEY METHODS		
	SSS COURSE	2	S
SEMESTER - IV			
RGA2041P	FIELD STUDY PROJECT WORK (EXTERNAL INCLUDING VIVA)	5	C
RGA2042E	GEO-INFORMATICS IN LANDSCAPE STUDIES	4	E
RGA2043E	GEO-INFORMATICS IN WATER RESOURCE STUDIES		
RGA2044E	GEO-INFORMATICS IN WEATHER STUDIES		
RGA2045E	GEO-INFORMATICS IN WEATHER STUDIES		
RGA2046E	GEO-INFORMATICS IN URBAN LAND USE STUDIES		
	SSS COURSE	3	S

M.Phil Geography			
COURSE CODE	COURSE TITLE	CREDIT	
MGEO11C	RESEARCH METHODOLOGY	5	C
MGEO12C	QUANTITATIVE TECHNIQUES IN GEOGRAPHY	5	C
MGEO13E	ENVIRONMENTAL GEOGRAPHY	5	E
MGEO21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF ECONOMICS**Year of establishment: 1966****Chairperson** : Dr. D. Swamikannan, M.A., M.Phil., Ph.D**Faculty****Department of Econometrics**

Dr. S. Pushparaj, M.Sc., Ph.D Associate Professor and Head

Dr. C. Muniyandi, M.Sc., M.Phil. Ph.D Assistant Professor

Dr. M. Chitra, M.A., M.Sc., M.Phil., Ph.D Assistant Professor

Department of Environmental Economics

Dr. D. Swamikannan, M.A., M.Phil., Ph.D Professor and Head

Dr. K. Sadasivam, M.A., M.Phil., Ph.D Associate Professor

Dr. T. Ramanathan, M.A., M.Phil., Ph.D Assistant Professor

Dr. A. Kannan, M.A., M.Phil., Ph.D Assistant Professor

Department of Mathematical Economics

Dr. G. Jayachandran, M.Sc., Ph.D Assistant Professor and Head i/c

Dr. R. Seenivasan, M.Sc., Ph.D Assistant Professor

Dr. T. Indra, M.Sc., M.Phil., Ph.D Assistant Professor

Department of Agricultural Economics

Dr. V. Suthacini, M.A., M.Phil., Ph.D Assistant Professor and Head i/c

M.A. Economics			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
ECO2011C	MICRO ECONOMIC ANALYSIS -I	4	C
ECO2012C	MACRO ECONOMICS I	4	C
ECO2013C	MATHEMATICAL METHODS	4	C
ECO2014C	MONETARY ECONOMICS	4	E
ECO2015E	ENVIRONMENTAL ECONOMICS		
ECO2016E	BEHAVIORAL ECONOMICS		
	SSS COURSE	2	S
SEMESTER - II			
ECO2021C	MICRO ECONOMICS ANALYSIS II	4	C
ECO2022C	MACRO ECONOMICS II	4	C
ECO2023C	MATHEMATICAL ECONOMICS	4	C
ECO2024C	FISCAL ECONOMICS	4	C
ECO2025E	AGRICULTURAL ECONOMICS	4	E
ECO2026E	HISTORY OF MODERN ECONOMIC ANALYSIS		
	SSS COURSE	3	S

SEMESTER - III			
ECO2031C	STATISTICAL METHODS	4	C
ECO2032C	LABOUR ECONOMICS	4	C
ECO2033C	RESEARCH METHODOLOGY	4	C
ECO2034C	COMPUTER APPLICATIONS IN ECONOMICS	4	C
ECO2035E	MAJOR ECONOMIC PROBLEMS IN INDIA	4	E
ECO2036E	HUMAN RESOURCE DEVELOPMENT ECONOMICS		
	SSS COURSE	2	S
SEMESTER - IV			
ECO2041C	ECONOMICS OF GROWTH AND DEVELOPMENT	4	C
ECO2042C	BASIC ECONOMETRICS	4	C
ECO2043C	INTERNATIONAL ECONOMICS	4	C
ECO2044P	PROJECT	4	C
ECO2045E	INDUSTRIAL ECONOMICS	4	E
ECO2046E	R PROGRAMMING FOR DATA ANALYSIS		
	SSS COURSE	3	S
M.SC. Mathematical Economics			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
MEC2011C	MICRO ECONOMICS	4	C
MEC2012C	MATHEMATICAL METHODS I	4	C
MEC2013C	STATISTICS I	4	C
MEC2014C	MONETARY ECONOMICS	4	C
MEC2015E	ENVIRONMENTAL ECONOMICS	4	E
MEC2016E	BEHAVIORAL ECONOMICS		
	SSS COURSE	2	S
SEMESTER - II			
MEC2021C	MACRO ECONOMICS	4	C
MEC2022C	MATHEMATICAL METHODS II	4	C
MEC2023C	STATISTICAL METHODS II	4	C
MEC2024C	FISCAL ECONOMICS	4	C
MEC2025E	AGRICULTURAL ECONOMICS	4	E
MEC2026E	HISTORY OF MODERN ECONOMIC ANALYSIS		
	SSS COURSE	3	S
SEMESTER - III			
MEC2031C	MATHEMATICAL ECONOMICS I	4	C
MEC2032C	ECONOMETRIC METHODS I	4	C
MEC2033C	RESEARCH METHODOLOGY	4	C
MEC2034C	COMPUTER APPLICATIONS IN ECONOMICS	4	C
MEC2035E	MAJOR ECONOMIC PROBLEMS IN INDIA	4	E
MEC2036E	HUMAN RESOURCE DEVELOPMENT ECONOMICS		
	SSS COURSE	2	S
SEMESTER - IV			
MEC2041C	MATHEMATICAL ECONOMICS II	4	C

MEC2042C	ECONOMETRIC METHODS II	4	C
MEC2043C	INTERNATIONAL ECONOMICS	4	C
MEC2044P	PROJECT	4	C
MEC2045E	INDUSTRIAL ECONOMICS	4	E
MEC2046E	R PROGRAMMING FOR DATA ANALYSIS		
	SSS COURSE	3	S
M.A DIGITAL SOCIETY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
DIS2011C	INFORMATION TECHNOLOGY AND SOCIETY	4	C
DIS2012C	RECENT TRENDS IN INFORMATION TECHNOLOGY: INTERNET, WEB, MOBILE & CLOUD TECHNOLOGY	4	C
DIS2013C	DIGITAL ECONOMY	4	C
DIS2014C	RESEARCH METHODS IN SOCIAL SCIENCES	4	C
DIS2015C	ICT-LAB- PROGRAMMING CONCEPTS FOR SOCIAL SCIENCES-I	4	C
	SSS COURSE	2	S
SEMESTER - II			
DIS2021C	INFORMATION COMMUNICATION TECHNOLOGY POLICY AND REGULATION	4	C
DIS2022C	QUANTITATIVE METHODS FOR ECONOMIC ANALYSIS	4	C
DIS2023C	DIGITAL MEDIA	4	C
DIS2024C	CYBER LAW	4	C
DIS2025C	ICT-LAB- PROGRAMMING CONCEPTS FOR SOCIAL SCIENCES-II	4	C
	SSS COURSE	3	S
SEMESTER - III			
DIS2031C	ICT & DEVELOPMENT	4	C
DIS2032C	ICT LAB - PROJECT	4	C
	ELECTIVE - I (ELECTIVE COURSE FROM MSC CS IN BIG DATA ANALYTICS)	4	E
	ELECTIVE-II (ELECTIVE OFFERED FROM OTHER DEPARTMENT)	4	E
	ELECTIVE-III (ELECTIVE OFFERED FROM OTHER DEPARTMENT)	4	E
	ELECTIVE-IV (ELECTIVE OFFERED FROM OTHER DEPARTMENT)	4	E
	SSS COURSE	2	S
SEMESTER - IV			
DIS2041C	INTERNSHIP BASED PROJECT/DISSERTATION	20	C
	SSS COURSE	3	S

M.Phil Economics			
COURSE CODE	COURSE TITLE	CREDIT	
MECO11C	RESEARCH METHODOLOGY	5	C
MECO12C	RECENT DEVELOPMENTS IN ECONOMIC THEORY	5	C
MECO13E	QUANTITATIVE TECHNIQUES FOR RESEARCH	5	E
MECO21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF EDUCATION**Year of establishment : 2002****Chairperson : Dr. K. Chandrasekaran M.Sc., M.P.Ed., PGDCA., PGDSM .M.Phil., Ph.D.****Faculty****Department of Education**

Dr. R. Meenakshi, M.A., M.Sc., M.Ed. Tech., Ph.D Assistant Professor and Head i/c

Dr. C. Shirley Moral, M.Sc., M.Ed., M.Phil., Ph.D PGDCA, Assistant Professor

Dr. K. Vellaichamy, M.Sc., M.Ed. Tech., M.Phil., Ph.D Assistant Professor

Department of Physical Education

Dr. K. Chandrasekaran, M.Sc., M.P.Ed., PGDCA., PGDSM .M.Phil., Ph.D Professor and Head

Dr. V. Jeyaveerapandian, M.Ed., M.Phil., Ph.D Professor

Dr. C. Ramesh, M.Sc., M.P.Ed., M.Phil., Ph.D Assistant Professor

SCHOOL OF EDUCATION			
M.Ed			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
EDU2011C	PHILOSOPHICAL PERSPECTIVES OF EDUCATION	4	C
EDU2012C	EDUCATIONAL PSYCHOLOGY	4	C
EDU2013C	SOCIOLOGICAL PERSPECTIVES OF EDUCATION	4	C
EDU2014C	METHODOLOGY OF EDUCATIONAL RESEARCH	4	C
EDU2015C	MULTIDISCIPLINARY PERSPECTIVES OF EDUCATION	4	C
	SSS COURSE	2	S
SEMESTER - II			
EDU2021C	STATISTICS IN EDUCATIONAL RESEARCH	4	C
EDU2022C	PERSPECTIVES, ISSUES AND RESEARCH IN TEACHER EDUCATION	4	C
EDU2023C	EDUCATIONAL MANAGEMENT AND ADMINISTRATION	4	C
EDU2024C	COMMUNICATION, ACADEMIC AND EXPOSITORY WRITING	2	C
EDU2025C	INTERSHIP IN TEACHER EDUCATION INSTITUTIONS	2	C
EDU2026C	SELF - DEVELOPMENT THROUGH YOGA	2	C
	SSS COURSE	3	S
SEMESTER - III			
EDU2031C	EDUCATIONAL TECHNOLOGY	4	C
EDU2032C	SPECIAL AND INCLUSIVE EDUCATION	4	C
EDU2033C	HISTORICAL, POLITICAL AND ECONOMIC PERSPECTIVES OF EDUCATION	4	C
EDU2034C	GANDHIJI'S BASIC EDUCATION FOR RURAL EMPOWERMENT	2	C
EDU2035C	DEVELOPMENT OF SHORT LEARNING OBJECT	2	C
	ELECTIVE COURSE (ANY TWO)		
EDU2036E	PEDAGOGY, ANDROGOGY AND ASSESMENT	4	E

EDU2037E	EDUMETRY	4	E
EDU2038E	ELEMENTARY EDUCATION	4	E
	SSS COURSE	2	S
SEMESTER - IV			
EDU2041C	DISSERTATION	5	C
EDU2042C	VIVA-VOCE	5	C
	SELF STUDY COURSE (EXTRA COURSES)		
EDU2047J	GUIDANCE AND COUNSELLING	3	
	ELECTIVE COURSE (ANY TWO)		
EDU2043E	CURRICULUM STUDIES	4	E
EDU2044E	SECONDARY EDUCATION	4	E
EDU2045E	COMPARATIVE EDUCATION	4	E
EDU2046E	GENDER STUDIES	4	E
	SSS COURSE	3	S

M.P.Ed			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
PED2011C	SCIENTIFIC PRINCIPLES OF SPORTS TRAINING	3	C
PED2012C	EXERCISE PHYSIOLOGY	3	C
PED2013C	YOGA EDUCATION	3	C
PED2014E	PHYSICAL FITNESS & WELLNESS	4	E
PED2015E	HEALTH EDUCATION & SPORTS NUTRITION		
PED2016P	YOGIC PRACTICES	2	C
PED2017P	AEROBICS	2	C
PED2018P	TRACK & FIELD - I	2	C
PED2019P	GAME OF SPECIALISATION - I (SKILL PERFORMANCE)	2	C
	SSS COURSE	2	S
SEMESTER - II			
PED2021C	TEST, MEASUREMENT & EVALUATION IN PHYSICAL EDUCATION	3	C
PED2022C	THEORIES OF GAMES & SPORTS-I	3	C
PED2023C	SPORTS BIO-MECHANICS & KINESIOLOGY	3	C
PED2024E	COMPUTER APPLICATION IN PHYSICAL EDUCATION	4	E
PED2025E	SPORTS TECHNOLOGY		
PED2026P	TRACK & FIELD - II	2	C
PED2027P	GAME OF SPECIALISATION - I (TEACHING/COACHING)	2	C
PED2028I	FIELD / LABORATORY WORK - I	2	C
PED2029I	CLASS ROOM TEACHING & SPORTS PARTICIPATION - I	1	C
	SSS COURSE	3	S
SEMESTER - III			
PED2031C	RESEARCH METHODOLOGY IN PHYSICAL EDUCATION	3	C
PED2032C	APPLIED STATISTICS IN PHYSICAL EDUCATION	3	C

PED2033C	SPORTS PSYCHOLOGY & SOCIOLOGY	3	C
PED2034E	SPORTS JOURNALISM & MASS MEDIA	4	E
PED2035E	INFORMATION COMMUNICATION & TECHNOLOGY IN PHYSICAL EDUCATION		
PED2036P	TRACK & FIELD - III & COMBATIVE SPORTS	2	C
PED2037P	GAME OF SPECIALISATION - II (SKILL PERFORMANCE)	2	C
PED2038I	FIELD / LABORATORY WORK - II	1	C
PED2039I	CLASS ROOM TEACHING & SPORTS PARTICIPATION - II	1	C
	SSS COURSE	2	S
SEMESTER - IV			
PED2041C	SPORTS MANAGEMENT & CURRICULUM DESIGN	3	C
PED2042C	THEORIES OF GAMES & SPORTS -II	3	C
PED2043C	DISSERTATION	3	C
PED2044E	SPORTS MEDICINE, ATHLETIC CARE & REHABILITATION	4	E
PED2045E	EDUCATIONAL TECHNOLOGY IN PHYSICAL EDUCATION		
PED2046P	TRACK & FIELD - IV & MARTIAL ARTS	2	C
PED2047I	GAME OF SPECIALISATION - II (TEACHING/COACHING)	2	C
PED2048I	FIELD / LABORATORY WORK - III	2	C
PED2049I	CLASS ROOM TEACHING & SPORTS PARTICIPATION - III	1	C
	SSS COURSE	3	S

M.Phil Education			
COURSE CODE	COURSE TITLE	CREDIT	
MEDU11C	RESEARCH METHODOLOGY	5	C
MEDU12C	PERSPECTIVES IN HIGHER EDUCATION	5	C
MEDU13E	EDUCATIONAL PLANNING AND ADMINISTRATION	5	E
MEDU21D	DISSERTATION AND VIVA-VOCE	21	C

M.Phil Physical Education			
COURSE CODE	COURSE TITLE	CREDIT	
MPED11C	RESEARCH METHODOLOGY	5	C
MPED12C	MODERN TRENDS IN PHYSICAL EDUCATION AND SPORTS	5	C
MPED13E	YOGA FOR HEALTH AND FITNESS	5	E
MPED14E	SCIENCE OF SPORTS TRAINING		
MPED21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF ENERGY, ENVIRONMENT AND NATURAL RESOURCES**Year of establishment : 1981****Chairperson : Dr. S. Kannan M.Sc., M.Phil., Ph.D.****Department of Bio energy**

Dr. B. Vijay Baskar, M.Sc., Ph.D Assistant Professor

Department of Solar Energy

Dr. C. Gopinathan, M.Sc., Ph.D Professor and Head

Department of Environmental Studies

Dr. S. Kannan, M.Sc., M.Phil., Ph.D Professor

Department of Natural Resources and Waste Recycling**Department of Marine and Coastal Studies**

Dr. M. Anand, M.Sc., Ph.D Assistant Professor and Head i/c

SCHOOL OF ENERGY, ENVIRONMENT AND NATURAL RESOURCES

M.Sc., Environmental Sciences			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
ENS2011C	FUNDAMENTALS OF ENVIRONMENTAL SCIENCE	4	C
ENS2012C	ENVIRONMENTAL CHEMISTRY	4	C
ENS2013C	RENEWABLE ENERGY	4	C
ENS2014C	LABORATORY PRACTICAL	4	C
ENS2015E	WATER RESOURCES AND MANAGEMENT	4	E
ENS2016E	ECO-TOURISM AND MANAGEMENT		
	SSS COURSE	2	S
SEMESTER - II			
ENS2021C	ENVIRONMENTAL POLLUTION AND CONTROL	4	C
ENS2022C	BIODIVERSITY AND CONSERVATION	4	C
ENS2023C	ENVIRONMENTAL MICROBIOLOGY AND BIOTECHNOLOGY	4	C
ENS2024C	LABORATORY PRACTICAL	4	C
ENS2025E	CLIMATOLOGY AND CURRENT ISSUES	4	E
ENS2026E	ENVIRONMENTAL INSTRUMENTATION AND ANALYSIS		
	SSS COURSE	3	S
SEMESTER - III			
ENS2031C	ENVIRONMENTAL IMPACT ASSESSMENT	4	C
ENS2032C	WASTE RECYCLING AND MANAGEMENT	4	C
ENS2033C	ENVIRONMENTAL GEOSCIENCE	4	C
ENS2034C	LABORATORY PRACTICAL	4	C
ENS2035E	SOLID AND HAZARDOUS WASTE MANAGEMENT	4	E
ENS2036E	ENVIRONMENTAL LAW		

	SSS COURSE	2	S
SEMESTER - IV			
ENS2041C	ENVIRONMENTAL STATISTICS AND COMPUTER APPLICATIONS	4	C
ENS2042C	DISASTER MANAGEMENT	4	C
ENS2043C	FIELD VISIT AND INDUSTRIAL VISIT	4	C
ENS2044P	PROJECT WORK	4	C
ENS2045E	FOREST MANAGEMENT	4	E
ENS2046E	URBAN PLANNING		
	SSS COURSE	3	S

M.Sc., Marine Biology

COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
DMC2011C	OCEANOGRAPHY	4	C
DMC2012C	INVERTEBRATES AND VERTEBRATES	4	C
DMC2013C	CELL AND MOLECULAR BIOLOGY	4	C
DMC2014C	ECOLOGY & BIOCHEMISTRY	4	C
DMC2015C	PRACTICAL - I	4	C
DMC2016E	CORAL REEF ECOLOGY	4	E
DMC2017E	ESTUARINE ECOLOGY		
	SSS COURSE	2	S
SEMESTER - II			
DMC2021C	MARINE MICROBIOLOGY	4	C
DMC2022C	BIODIVERSITY	4	C
DMC2023C	GENETICS AND EVOLUTION	4	C
DMC2024C	PRACTICAL - II	4	C
DMC2025E	AQUACULTURE	4	E
DMC2026E	MARINE ORNAMENTAL FISH CULTURE		
	SSS COURSE	3	S
SEMESTER - III			
DMC2031C	MARINE POLLUTION AND ECOTOXICOLOGY	4	C
DMC2032C	ANIMAL PHYSIOLOGY & IMMUNOLOGY	4	C
DMC2033C	DEVELOPMENTAL BIOLOGY AND BIOINFORMATICS	4	C
DMC2034C	RESEARCH DESIGN AND BIostatISTICS	4	C
DMC2035C	PRACTICAL - III	4	C
DMC2036E	MARINE BIOTECHNOLOGY	4	E
DMC2037E	MARINE NATURAL PRODUCTS		
	SSS COURSE	2	S
SEMESTER IV			
DMC2041C	PROJECT WORK AND VIVA-VOCE	8	C
DMC2042E	SCUBA SCIENCE	4	E
DMC2043E	GLOBAL WARMING AND CLIMATE CHANGE		
	SSS COURSE	3	S
M.Phil Environmental Science			
COURSE	COURSE TITLE	CREDIT	

CODE			
MENS11C	RESEARCH METHODOLOGY	5	C
MENS12C	ADVANCES IN ENVIRONMENTAL SCIENCES	5	C
MENS13E	MEDICINAL PLANTS	5	E
MENS14E	WASTE RECYCLING		
MENS15E	ENVIRONMENTAL TOXICOLOGY		
MENS16E	WETLAND ECOSYSTEM		
MENS17E	MARINE ENVIRONMENT & RESEARCH		
MENS18E	AIR POLLUTION AND CLIMATE CHANGE		
MENS19E	SOLAR ENERGY		
MENS1AE	MARINE BIOTECHNOLOGY		
MENS1BE	ENVIRONMENTAL HEALTH		
MENS1CE	BIO ENERGY		
MENS1DE	ENVIRONMENTAL AND MOLECULAR DIAGNOSTICS		
MENS21D	DISSERTATION & VIVA-VOCE	21	C

M.Phil Marine Biology

COURSE CODE	COURSE TITLE	CREDIT	
MDMC11C	RESEARCH METHODOLOGY	5	C
MDMC12C	CORAL REEF ECOSYSTEM	5	C
MDMC13E	MARINE POLLUTION AND ECOTOXICOLOGY	5	E
MDMC21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF ENGLISH AND FOREIGN LANGUAGES**Chairperson : Dr. S. Chelliah, , M.A., Ph.D.****Faculty****Department of English and Comparative Literature**

Dr. S. Chelliah, M.A., Ph.D Professor and Head

Dr. S. Udhayakumar, M.A., M.Phil., Ph.D Assistant Professor

Dr. Prabha P. Paul, M.A., Ph.D Assistant Professor

Department of English Language Studies

Dr. R. Rajesh, M.A., M.Phil., Ph.D Assistant Professor and Head i/c

Department of French

Dr. R. Sudha, M.A., M.Phil., Ph.D Professor and Head

Mrs. S. Jayanthi, M.A., M.Phil Assistant Professor

Mr. P. Ranjithkumar, M.A., M.Phil Assistant Professor

Mr. Rahul, M.A Assistant Professor

M.A. English			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
ECL2011C	CHAUCER TO MARVEL	4	C
ECL2012C	SHAKESPEARE	4	C
ECL2013C	AMERICAN LITERATURE	4	C
ECL2014C	INTRODUCTION TO COMPARATIVE LITERATURE	4	C
ECL2015E	LITERATURE AND SOCIETY	4	E
ECL2016E	PRACTICAL ENGLISH GRAMMAR		
	SSS COURSE	2	S
SEMESTER - II			
ECL2021C	THE AUGUSTAN AGE	4	C
ECL2022C	THE ROMANTIC AGE	4	C
ECL2023C	THE VICTORIAN AGE	4	C
ECL2024C	CANADIAN LITERATURE	4	C
ECL2026E	WOMEN'S WRITING	4	E
ECL2025E	INDIAN DIASPORIC FICTION		
	SSS COURSE	3	S
SEMESTER - III			
ECL2031C	INDIAN WRITING IN ENGLISH	4	C
ECL2032C	STUDY OF ENGLISH AND ENGLISH LANGUAGE TEACHING	4	C
ECL2033C	TWENTIETH CENTURY LITERATURE	4	C
ECL2034C	LITERATURE CRITICISM	4	C
ECL2035E	ENGLISH FOR COMPETITIVE EXAMINATIONS	4	E
ECL2036E	ENGLISH FOR SUCCESS		
	SSS COURSE	2	S

SEMESTER - IV			
ECL2041C	NEW LITERATURES IN ENGLISH	4	C
ECL2042C	TRANSLATION : THEORY & PRACTICE	4	C
ECL2043C	RESEARCH METHODOLOGY	4	C
ECL2044P	PROJECT	4	C
ECL2045E	INTRODUCTION TO MODERN DRAMA	4	E
ECL2046E	MODERN FICTION		
	SSS COURSE	3	S

M.A. English Language Studies			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
ELS2011C	INTRODUCTION TO LINGUISTICS	4	C
ELS2012C	PHONOETICS: THEORY AND PRACTICE	4	C
ELS2013C	CHAUCER AND ELIZABETHAN AGE	4	C
ELS2014C	ENGLISH LANGUAGE TEACHING: HISTORY & PRINCIPLES	4	C
ELS2015E	RESTORATION AND AUGUSTAN	4	E
ELS2016E	ROMANTIC AND VICTORIAN AGE		
	SSS COURSE	2	S
SEMESTER - II			
ELS2021C	SHAKESPEARE-I	4	C
ELS2022C	ADVANCED RHETORIC	4	C
ELS2023C	ENGLISH LANGUAGE TEACHING: METHODS & TECHNIQUES	4	C
ELS2024C	STYLISTICS AND MODERN LITERATURE	4	C
ELS2025E	AMERICAN LITERATURE	4	E
ELS2026E	INDIAN WRITING IN ENGLISH		
	SSS COURSE	3	S
SEMESTER - III			
ELS2031C	ENGLISH LANGUAGE TEACHING: SYLLABUS DESIGN & MATERIAL PRODUCTION	4	C
ELS2032C	SOCIOLINGUISTICS	4	C
ELS2033C	DISCOURSE ANALYSIS AND MODERN LITERATURE	4	C
ELS2034C	SHAKESPEARE-II	4	E
ELS2035E	LITERARY CRITICISM		
ELS2036E	WOMEN'S WRITING		
	SSS COURSE	2	S
SEMESTER - IV			
ELS2041C	RESEARCH METHODOLOGY	3	C
ELS2042C	TRANSLATION: THEORY & PRACTICE	3	C
ELS2043C	ADVANCED SEMANTICS	3	C
ELS2044C	ENGLISH LANGUAGE TEACHING: TESTING & EVALUATION	3	C

ELS2045P	PROJECT	4	C
ELS2046E	NEW LITERATURES IN ENGLISH	4	E
ELS2047E	DIASPORA WRITING		
	SSS COURSE	3	S

M.A. French			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
FRE2011C	LA GRAMMAIRE AVANCEE	4	C
FRE2012C	L'INITIATION A' LA LINGUISTIQUE	4	C
FRE2013C	LA LITTERATURE FRANCAISE DU MOYEN AGE AU XVII SIECLE	4	C
FRE2014E	LE PERFECTIONNEMENT ECRIT	4	E
FRE2015E	L' ARCHITECTURE		
	SSS COURSE	2	S
SEMESTER - II			
FRE2021C	LA GRAMMAIRE APPROFONDIE	4	C
FRE2022C	LA CINEMA FRANCAIS	4	C
FRE2023C	LA LITTERATURE FRANCAISE DU XVIII SIECLE	4	C
FRE2024E	LA COMMUNICATION ORALE	4	E
FRE2025E	LA PEINTURE		
	SSS COURSE	3	S
SEMESTER - III			
FRE2031C	L'INITIATION A' LA TRADUCTION	4	C
FRE2032C	LA FRANCE D'HIER	4	C
FRE2033C	LA DIDACTIQUE DU FRANCAIS LANGUE ETRANGERE	4	C
FRE2034C	LA LITTERATURE FRANCAISE DU XIX SIECLE	4	C
FRE2035E	LE VOCABULAIRE DU FRANCAIS SUR OBJECTIFS SPECIFIQUES	4	E
FRE2036E	LA CULTURE FRANCOPHONE		
	SSS COURSE	2	S
SEMESTER - IV			
FRE2041C	LA TRADUCTION DE TEXTES DIVERS	4	C
FRE2042C	LA FRANCE D'AUJOURD'HUI	4	C
FRE2043C	LA LITTERATURE FRANCOPHONE	4	C
FRE2044C	LA LITTERATURE FRANCAISE DU XX SIECLE	4	C
FRE2045P	PROJET ET SOUTENANCE	8	C
FRE2046E	LA PRATIQUE DE L'ENSEIGNEMENT DU FRANCAIS LANGUE	4	E
FRE2047E	LA CIVILISATION FRANCOPHONE		
	SSS COURSE	3	S

M.Phil English			
COURSE CODE	COURSE TITLE	CREDIT	
MECL11C	RESEARCH METHODOLOGY	5	C
MECL12C	MODERN LITERARY CRITICISM AND THEORY	5	C
MECL13E	CANADIAN FEMINIST FICTION	5	C
MECL14E	MODERN ENGLISH DRAMA		
MECL15E	INDIAN WRITING IN ENGLISH		
MECL16E	MODERN FICTION		
MECL21D	DISSERTATION & VIVA-VOCE	21	C

M.Phil English Language Studies			
COURSE CODE	COURSE TITLE	CREDIT	
MELS11C	RESEARCH METHODOLOGY	5	C
MELS12C	THEORIES OF WRITING & ADVANCED RHETORIC	5	C
MELS13E	ENGLISH LANGUAGE TEACHING AND LEARNING: DESIGN & EVALUATION	5	E
MELS21D	DISSERTATION & VIVA-VOCE	21	C

M.Phil French			
COURSE CODE	COURSE TITLE	CREDIT	
MFRE11C	LA METHODOLOGIE DE LA RECHERCHE	5	C
MFRE12C	LA THEORIE LITTERAIRE	5	C
MFRE13E	LES TECHNIQUES DE LA TRADUCTION	5	E
MFRE14E	LA LITTERATURE COMPAREE		
MFRE15E	LA METHODOLOGIE DE L'ENSEIGNEMENT DU FRANCAIS LANGUE ETRANGERE		
MFRE16E	LES TECHNIQUES DU CINEMA		
MFRE21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF HISTORICAL STUDIES**Year of establishment: 1976****Chairperson i/c : Dr. D. Swamikannan, M.A. M.Phil., Ph.D.****Faculty****Department of Medieval History**

Dr. A. Mahalingam, M.A., M.Phil., Ph.D Assistant Professor and Head

Department of Modern History

Dr. J. Shunmugaraja, M.A., M.Phil., Ph.D Assistant Professor and Head

Dr. P. NagoorKani, M.A., M.Phil., Ph.D Assistant Professor

Dr. K. Amala, M.A., M.Phil., Ph.D Assistant Professor

Department of Ancient History

Dr. C. Kannan, M.A., M.Ed., M.Phil., Ph.D Assistant Professor and Head

Dr. P. Ganesan, M.A., M.Phil., Ph.D Assistant Professor

School of Historical Studies

Dr. P. Loganathan, M.A., M.Phil., Ph.D Assistant Professor (Deputation from Annamalai University)

M.A. History			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
HIS2011C	WORLD CIVILIZATIONS 476 - 1453CE (EXCLUDING INDIA)	4	C
HIS2012C	MODERN EUROPE, 1789-2045 CE	4	C
HIS2013C	ANCIENT INDIA UPTO 1206 CE	4	C
HIS2014C	HISTORY OF INTERNATIONAL MIGRATION	4	C
HIS2015E	HUMAN RIGHTS	4	E
HIS2016E	WOMEN'S STUDIES IN INDIA		
	SSS COURSE	2	S
SEMESTER - II			
HIS2021C	PRINCIPLES OF ARCHAEOLOGY	4	C
HIS2022C	MEDIEVAL INDIA, 1206-1707 CE	4	C
HIS2023C	SOCIO-ECONOMIC HISTORY OF TAMILNADU UPTO CE 1565	4	C
HIS2024C	INDIAN EPIGRAPHY	4	C
HIS2025E	FREEDOM STRUGGLE IN INDIA	4	E
HIS2026E	LOCAL HISTORY : MADURAI		
	SSS COURSE	3	S
SEMESTER - III			
HIS2031C	MODERN INDIA, 1707-2047 CE	4	C
HIS2032C	SOCIO-ECONOMIC HISTORY OF TAMILNADU A.D.1565-2087 CE	4	C
HIS2033C	MUSEOLOGY	4	C
HIS2034C	HISTORIOGRAPHY AND HISTORICAL METHODS	4	C
HIS2035E	HERITAGE TOURISM IN INDIA	4	E

HIS2036E	INDIAN SOCIETY AND CULTURE		
	SSS COURSE	2	S
SEMESTER - IV			
HIS2041C	FUNDAMENTALS OF INDIA CONSTITUTION	4	C
HIS2042C	CONTEMPORARY INDIA, 2047-2000 CE	4	C
HIS2043P	DISSERTATION	8	C
HIS2044E	INTERNATIONAL RELATIONS SINCE 2020 - 2099 CE	4	E
HIS2045E	ENVIRONMENTAL HISTORY		
	SSS COURSE	3	S

M.Phil History			
COURSE CODE	COURSE TITLE	CREDIT	
MHIS11C	RESEARCH METHODOLOGY	5	C
MHIS12C	ARCHIVES KEEPING AND EPIGRAPHY	5	C
MHIS13E	ART AND ARCHITECTURE OF TAMILNADU UP TO CE 1800	5	E
MHIS21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF INDIAN LANGUAGES**Year of establishment : 1992****Chairperson : Dr.S. Chelliah M.A., Ph.D.****Faculty****Department of Malayalam**

Dr. T. Githesh, M.A., Ph.D Assistant Professor and Head i/c

Department of Telugu and Comparative Literature

Dr. J. Venkataramana, M.A., M.Phil., Ph.D Assistant Professor and Head i/c

Department of Kannada

Dr.M.N. Mahesha, M.A.,M.Phil.,Ph.D Assistant Professor and Head i/c

Department of Sanskrit

Dr. V. Suparna, M.A., Ph.D Assistant Professor and Head i/c

Dr. P.P. Sudarsan, M.A., Ph.D Assistant Professor

Mr. Mai Ram, M.A., M.Phil Assistant Professor

M.A. Malayalam Language & Literature			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
MAL2011C	EARLY AND MEDIEVAL POETRY	4	C
MAL2012C	EARLY AND MEDIEVAL PROSE	4	C
MAL2013C	KERALA CULTURE	4	C
MAL2014C	GRAMMAR THEORIES IN MALAYALAM	4	C
MAL2015E	AN INTRODUCTION TO SANSKRIT LANGUAGE AND LITERATURE	4	E
MAL2016E	MALAYALAM COMPUTING & CYBER LITERATURE		
	SSS COURSE	2	S
SEMESTER - II			
MAL2021C	NOVEL AND SHORT STORY	4	C
MAL2022C	MODERN POETRY	4	C
MAL2023C	FOLKLORE	4	C
MAL2024C	ENVIRONMENTAL AESTHETICS	4	C
MAL2025E	HISTORY OF MALAYALAM LITERATURE	4	E
MAL2026E	MEDIA STUDIES		
	SSS COURSE	3	S
SEMESTER - III			
MAL2031C	EASTERN CRITICISM	4	C
MAL2032C	GENERAL LINGUISTICS	4	C
MAL2033C	COMPARATIVE STUDIES & SOUTH INDIAN LITERATURE	4	C
MAL2034C	DRAMA & FILM STUDIES	4	C
MAL2035E	BHAKTI LITERATURE IN MALAYALAM	4	E
MAL2036E	POPULAR CULTURE IN MALAYALAM		
	SSS COURSE	2	S

SEMESTER - IV			
MAL2041C	WESTERN CRITICISM	4	C
MAL2042C	MALAYALAM LITERARY CRITICISM	4	C
MAL2043C	TRANSLATION - THEORY & PRACTICE	4	C
MAL2044P	PROJECT WORK & VIVA VOCE	4	C
MAL2045E	PROGRESSIVE LITERATURE IN MALAYALAM	4	E
MAL2046E	WOMEN STUDIES		
	SSS COURSE	3	S
M.A. Kanada			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
KAN2011C	ANCIENT KANNADA LITERATURE - CHAMPU	4	C
KAN2012C	KANNADA GRAMMAR	5	C
KAN2013C	MANUSCRIPTOLOGY & TEXTUAL CRITICISM	5	C
KAN2014E	JOURNALISM WITH SPECIAL REFERENCE TO KANNADA	4	E
KAN2015E	ANCIENT HISTORY OF KANNADA LITERATURE		
	SSS COURSE	2	S
SEMESTER – II			
KAN2021C	MEDIEVAL KANNADA LITERATURE	4	C
KAN2022C	GENERAL LINGUISTICS	5	C
KAN2023C	POETICS & PROSODY	5	C
KAN2024E	KANNADA FOLK LITERATURE	4	E
KAN2025E	BACK GROUND AND INFLUENCE OF KANNADA LITERATURE		
	SSS COURSE	3	S
SEMESTER – III			
KAN2031C	MODERN KANNADA LITERATURE – NOVEL	4	C
KAN2032C	COMPARATIVE DRAVIDIAN LINGUISTICS	4	C
KAN2033C	PRINCIPLES OF LITERARY CRITICISM	5	C
KAN2034C	HISTORY OF RESEARCH IN KANNADA	4	C
KAN2035E	TRANSLATION	4	E
KAN2036E	WESTERN POETICS		
	SSS COURSE	2	S
SEMESTER – IV			
KAN2041C	A STUDY OF SPECIAL AUTHOR – BENDRE	4	C
KAN2042C	HISTORY OF KANNADA LANGUAGE	5	C
KAN2043C	COMPARATIVE LITERATURE KANNADA AND TAMIL	5	C
KAN2044P	PROJECT	5	C
KAN2045E	MODERN KANNADA LITERATURE - SHORT STORIES	4	E
KAN2046E	MODERN KANNADA POETRY		
	SSS COURSE	3	S
M.A. Sanskrit			
COURSE CODE	COURSE TITLE	CREDIT	

SEMESTER – I			
SKT2011C	SANSKRIT LITERARY THEORY AND ITS PRACTICE	4	C
SKT2012C	SANSKRIT PROSE	4	C
SKT2013C	SANSKRIT DRAMA	4	C
SKT2014C	STRUCTURE OF SANSKRIT: THEORY AND APPLICATION	4	C
SKT2015E	APPLIED JYAUTISA	4	E
SKT2016E	NEW WAY TO LEARN SANDHI		
SKT2017E	SANSKRIT RESEARCH BASICS -I (PHILOSOPHY)		
SKT2018E	INTRODUCTION TO ETHICS		
	SSS COURSE	2	S
SEMESTER - II			
SKT2021C	SANSKRIT LINGUISTIC TRADITION - I	4	C
SKT2022C	SANSKRIT POETICAL STYLES	4	C
SKT2023C	HISTORY OF VEDIC AND PURANIC LITERATURE	4	C
SKT2024C	SANSKRIT PHILOSOPHICAL SYSTEMS -I	4	C
SKT2025E	SANSKRIT ESOTERIC TRADITION OF TAMIL NADU	4	E
SKT2026E	ZEOROASTRIAN/PERSIAN PHILOSOPHY IN SANSKRIT		
SKT2027E	SANSKRIT RESEARCH BASICS - II (PHONOTICS AND LINGUISTICS)		
SKT2028E	ARTHASASTRAM – VINAYADHIKARANAM		
	SSS COURSE	3	S
SEMESTER – III			
SKT2031C	STUDIES IN VEDIC LITERATURE	4	C
SKT2032C	SANSKRIT LINGUISTIC TRADITION – II	4	C
SKT2033C	SANSKRIT PHILOSOPHICAL SYSTEMS -II	4	C
SKT2034C	SANSKRIT BUDDHIST LITERATURE	4	C
SKT2035E	MANUSMRTIH	4	E
SKT2036E	BHARATASYA SAMVIDHANAM:FUNDAMENTAL RIGHTS AND DUTIES		
SKT2037E	SANSKRIT RESEARCH BASICS - III (VEDIC STUDIES)		
SKT2038E	BHAGAVADGITA - CHAPTER – VI		
	SSS COURSE	2	S
SEMESTER – IV			
SKT2041C	SANSKRIT POETICS	4	C
SKT2042C	SANSKRIT JAIN AND SHAIVA LITERATURE	4	C
SKT2043C	LINGUISTICS AND LITERARY CRITICISM	4	C
SKT2044C	DISSERTATION	4	C
SKT2045E	BUDDHIST ART OF HAPPINESS IN DAILY LIFE	4	E
SKT2046E	SANSKRIT IN ARCHEOLOGY		
SKT2047E	SANSKRIT RESEARCH BASICS - IV (LITERATURE)		
SKT2048E	HISTORY OF DARSANA LITERATURE		
	SSS COURSE	3	S
M.A. Telugu			
COURSE CODE	COURSE TITLE	CREDIT	

SEMESTER – I			
TEL2011C	CLASSICAL POETRY & PROSODY	4	C
TEL2012C	GENERAL LINGUISTICS	4	C
TEL2013C	HISTORY OF TELUGU LITERATURE - I	4	C
TEL2014C	COMPUTING TELUGU	4	C
TEL2015E	YATHULU, PRASALU & PROSODY	4	E
TEL2016E	CULTURAL HISTORY OF ANDHRA'S		
TEL2017E	FICTION (SHORT STORY & NOVEL)		
TEL2018E	INTENSIVE COURSE IN TELUGU -I		
	SSS COURSE	3	S
SEMESTER - II			
TEL2021C	HISTORY OF TELUGU LITERATURE - II	4	C
TEL2022C	HISTORY OF TELUGU LANGUAGE	4	
TEL2023C	THEORY & METHODS OF TRANSLATIONS	4	C
TEL2024C	BALAVYAKARANAMU	4	C
TEL2025E	PROUDHA VYAKARANAMU	4	C
TEL2026E	ALANKARAS & MODERN GENRES	4	E
TEL2027E	DIALECTOLOGY		
TEL2028E	INTENSIVE COURSE IN TELUGU -II		
	SSS COURSE	2	S
SEMESTER - III			
TEL2031C	HISTORY OF SANSKRIT LITERATURE	4	C
TEL2032C	PRINCIPLES OF LITERARY CRITICISM	4	C
TEL2033C	FOLK LITERATURE	4	C
TEL2034C	DRAVIDIAN CLASSICAL LANGUAGES	4	C
TEL2035E	STYLISTICS	4	E
TEL2036E	INDIAN POETICS		
TEL2037E	TELUGU DRAMA		
TEL2038E	SATAKAS		
	SSS COURSE	2	S
SEMESTER – IV			
TEL2041C	HETHUVADAM	4	C
TEL2042C	TELUGU & MASS MEDIA	4	C
TEL2043C	STRUCTURE OF MODERN TELUGU	4	C
TEL2044P	PROJECT WORK AND VIVA-VOCE	4	C
TEL2045E	FEMINISM & DALITH LITERATURE	4	E
TEL2046E	INSCRIPTIONAL STUDIES		
TEL2047E	INTRODUCTION TO INDIAN LITERATURE		
TEL2048E	MODERN TELUGU		
	SSS COURSE	3	S
M.Phil Malayalam			
COURSE CODE	COURSE TITLE	CREDIT	
MMAL11C	RESEARCH METHODOLOGY	5	C
MMAL12C	APPROACHES TO LITERATURE	5	C

MMAL13E	NOVEL	5	E
MMAL14E	TRANSLATION THEORY AND PRACTICE		
MMAL15E	COMPARATIVE LITERATURE		
MMAL16E	SHORT STORY		
MMAL17E	CULTURAL STUDIES		
MMAL20E	POETRY	21	C
MMAL21D	DISSERTATION & VIVA-VOCE		

M.Phil Kannada

COURSE CODE	COURSE TITLE	CREDIT	
MKAN11C	RESEARCH METHODOLOGY	5	C
MKAN12C	HISTORY OF KANNADA LITERATURE	5	C
MKAN13E	MODERN KANNADA DRAMA	5	E
MKAN14E	MODERN KANNADA SHORT STORIES		
MKAN16E	MODERN KANNADA NOVEL		
MKAN17E	MODERN KANNADA POETRY		
MKAN21D	DISSERTATION & VIVA-VOCE	21	C

M.Phil Sanskrit

COURSE CODE	COURSE TITLE	CREDIT	
MSKT11C	RESEARCH METHODOLOGY	5	C
MSKT12C	HISTORY OF DARSANAS	5	C
MSKT13E	ATMA BODHA	5	E
MSKT21D	DISSERTATION & VIVA-VOCE	21	C

M.Phil Telugu

COURSE CODE	COURSE TITLE	CREDIT	
MTEL11C	RESEARCH METHODOLOGY	5	C
MTEL12C	LITERARY CRITICISM	5	C
MTEL13E	SHORT STORY & NOVEL	5	E
MTEL21D	DISSERTATION & VIVA-VOCE	21	C

M.Phil Vedangas

COURSE CODE	COURSE TITLE	CREDIT	
MVED11C	RESEARCH METHODOLOGY	5	C
MVED12C	HISTORY OF VEDIC LITERATURE	5	C
MVED13E	JYOTISA PRABOBHA	5	E
MVED21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF INFORMATION TECHNOLOGY**Year of establishment: 2013****Chairperson : Dr. M. Ramakrishnan M.E., Ph.D., Ph.D****Faculty****Department of Computer Application**

Dr. M. Ramakrishnan, M.E., Ph.D., Ph.D Professor and Head

Dr.S. Kannan, M.Sc., M.Sc.(CS), Ph.D Professor

Dr. M. Ramaswami, M.Sc., PGDCA, M.C.A., Ph.D Professor

Dr. K. Perumal, M.Sc., M.Sc.(CS), PBDCS, Ph.D Professor

Dr.R.Rathina Sabapathy, M.Sc., M.Sc.(CS), PBDCS., Ph.D Associate Professor

Department of Computer Science

Dr. M.Thangaraj, M.Sc., M.Tech., Ph.D Professor and Head i/c

Mr. A. Meshach Ponraj, M.Sc., M.Phil Associate Professor

Mr. K. Sundravadivelu, M.C.A., M.Phil Assistant Professor

Department of Library and Information Science

Dr. K. Chinnasamy, M.Sc., M.L.I.Sc., Ph.D Professor and Head

Dr. P. Chellappandi, M.A., M.L.I.Sc., M.Phil., Ph.D Assistant Professor

Dr. P. Padma, M.A., M.L.I.Sc., M.Phil., Ph.D Assistant Professor

Dr. T. Prabhakaran, M.Com., M.L.I.Sc., Ph.D Assistant Professor (Deputation from Annamalai University)

Dr. C. Anandhi, M.L.I.Sc., Ph.D Assistant Professor (Deputation from Annamalai University)

Dr. R. Revathi, M.L.I.Sc., Ph.D Assistant Professor (Deputation from Annamalai University)

Dr. M.G. Sathyamurthy, M.Com, M.L.I.Sc., Ph.D Assistant Professor (Deputation from Annamalai University)

Dr. D. Sankaranarayanan, M.A., M.L.I.Sc., Ph.D Assistant Professor (Deputation from Annamalai University)

M.C.A			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
DCA2011C	MATHEMATICAL FOUNDATION OF COMPUTER APPLICATIONS	3	C
DCA2012C	DATA STRUCTURE USING C++	3	C
DCA2013C	ADVANCED DATABASE MANAGEMENT SYSTEMS	3	C
DCA2014C	WEB TECHNOLOGY	3	C
DCA2015C	ADVANCED OPERATING SYSTEMS	3	C
DCA2016C	DATA STRUCTURE LAB	3	C
DCA2017C	WEB TECHNOLOGY LAB	3	C
	SSS COURSE	2	S

SEMESTER - II			
DCA2021C	ADVANCED JAVA	3	C
DCA2022C	COMPUTER NETWORKS	3	C
DCA2023C	PYTHON PROGRAMMING	3	C
DCA2024C	MECHINE LEARNING	3	C
DCA2025C	JAVA PROGRAMMING LAB	3	C
DCA2026C	PYTHON AND MACHINE LEARNING LAB	3	C
	ELECTIVE - I	4	E
	SSS COURSE	3	S
SEMESTER - III			
DCA2031C	NETWORK SECURITY	3	C
DCA2032C	INTERNET OF THINGS (IOT)	3	C
DCA2033C	BIG DATA ANALYTICS	3	C
DCA2034C	IOT - DATA ANALYTICS LAB	3	C
DCA2035C	OPEN SOURCE TECHNOLOGIES LAB	3	C
	ELECTIVE - II	4	E
	ELECTIVE - III	4	E
	SSS COURSE	2	S
SEMESTER - IV			
DCA2041C	MOBILE PROGRAMMING	3	C
DCA2042P	PROJECT WORK & VIVA VOCE	14	C
	ELECTIVE - IV	4	E
	SSS COURSE	3	S
ELECTIVES FOR MCA			
ELECTIVE - I			
DCA2001E	DIGITAL ELECTRONICS AND COMPUTER ORGANIZATION	4	E
DCA2002E	DESIGN AND ANALYSIS OF ALGORTHIMS	4	E
DCA2003E	ADVANCED COMPUTING TECHNOLOGIES	4	E
DCA2004E	SOFT COMPUTING	4	E
ELECTIVE - II			
DCA2005E	CLOUD COMPUTING	4	E
DCA2006E	DATA ANALYSIS AND BUSINESS INTELLIGENCE	4	E
DCA2007E	INTELLIGENT SYSTEMS	4	E
DCA2008E	OPEN SOURCE TECHNOLOGY	4	E
ELECTIVE – III			
DCA2009E	COMPILER DESIGN	4	E
DCA2010E	MOBILE NETWORKING	4	E
DCA2011E	CRID AND CLOUD COMPUTING	4	E
DCA2012E	DATABASE TECHNOLOGIES	4	E
DCA2013E	WIRELESS COMMUNICATION	4	E
ELECTIVE – IV			
DCA2014E	SOFTWARE TESTING & PROJECT MANAGEMENT	4	E
DCA2015E	IMAGE PROCESSING	4	E
DCA2016E	INTELLIGENT AGENTS	4	E

DCA2017E	EMBEDDED SYSTEMS	4	E
DCA2018E	SEMANTIC WEB	4	E
M.Sc. (COMPUTER SCIENCE) WITH SPECIALIZATION IN DATA ANALYTICS			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
CSD2011C	DISCRETE MATHEMATICAL STRUCTURES	4	C
CSD2012C	ADVANCED C PROGRAMMING	4	C
CSD2013C	DATA STRUCTURES AND ALGORITHMS	4	C
CSD2014C	DATABASE SYSTEM	4	C
CSD2015C	LAB1: ADVANCED C PROGRAMMING	3	C
CSD2016C	LAB2: DATA STRUCTURES AND ALGORITHMS	3	C
	SSS COURSE	2	S
SEMESTER - II			
CSD2021C	ADVANCED JAVA PROGRAMMING	4	C
CSD2022C	DATA MINING AND WAREHOUSING	4	C
CSD2023C	OPERATING SYSTEM DESIGN PRINCIPLES	4	C
CSD2024C	LAB3: ADVANCED JAVA PROGRAMMING	3	C
CSD2025C	LAB4: DATA MINING WITH WEKA	3	C
CSD2026E	EMBEDDED SYSTEMS	4	E
CSD2027E	ADVANCED SOFTWARE ENGINEERING		
CSD2028E	DISTRIBUTED SYSTEMS		
	SSS COURSE	3	S
SEMESTER – III			
CSD2031C	COMPUTING FOR DATA ANALYTICS	4	C
CSD2032C	DATA COMPRESSION	4	C
CSD2033C	LAB5: DATA ANALYTICS WITH R	3	C
CSD2034C	LAB6: DATA COMPRESSION	3	C
CSD2035E	INFORMATION RETRIEVAL	4	E
CSD2036E	BIG DATA ANALYTICS		
CSD2037E	INTERNET OF THINGS		
CSD2038E	ADVANCED SYSTEM ARCHITECTURE	4	E
	SSS COURSE	2	S
SEMESTER – IV			
CSD2041C	MULTIVARIATE TECHNIQUE FOR DATA ANALYSIS	4	C
CSD2042P	PROJECT WORK & VIVA VOCE	6	C
CSD2043E	SOFT COMPUTING	4	E
CSD2044E	WIRELESS SENSOR NETWORKS		
CSD2045E	CLOUD COMPUTING		
	SSS COURSE	3	S
M.Lib.I.Sc			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
LIB2011C	FOUNDATIONS LIBRARY AND INFORMATION SCIENCE	4	C

LIB2012C	INFORMATION SOURCES AND SERVICES	5	C
LIB2013C	INFORMATION TECHNOLOGY THEORY	4	C
LIB2014C	INFORMATION TECHNOLOGY PRACTICE	4	C
LIB2015E	PRESERVATION AND CONSERVATION OF LIBRARY MATERIAL	4	E
LIB2016E	COMMUNICATION SKILLS AND PUBLIC RELATIONS		
	SSS COURSE	2	S
SEMESTER - II			
LIB2021C	KNOWLEDGE ORGANISATION (CLASSIFICATION AND CATALOGUING THEORY)	4	C
LIB2022C	KNOWLEDGE ORGANISATION (CLASSIFICATION PRACTICE)	3	C
LIB2023C	KNOWLEDGE ORGANISATION (CATALOGUING PRACTICE)	4	C
LIB2024C	LIBRARY AND INFORMATION MANAGEMENT	4	C
LIB2025E	TECHNICAL WRITING	4	E
LIB2026E	MARKETING OF INFORMATION PRODUCTS AND SERVICES		
	SSS COURSE	3	S
SEMESTER - III			
LIB2031C	RESEARCH METHODS AND QUANTITATIVE TECHNIQUES	5	C
LIB2032C	DIGITAL LIBRARY (THEORY)	5	C
LIB2033C	LIBRARY AUTOMATION (THEORY)	4	C
LIB2034C	INTERSHIP IN A LIBRARY AND REPORT	4	C
LIB2035E	e-RESOURCES	4	E
LIB2036E	INFORMATION LITERACY		
	SSS COURSE	3	S
SEMESTER - IV			
LIB2041C	INFORMATION SYSTEMS AND PROGRAMMES	4	C
LIB2042C	KNOWLEDGE MANAGEMENT	3	C
LIB2043C	WEB TECHNOLOGY - THEORY	3	C
LIB2044C	DISSERTATION & VIVA-VOCE	4	C
LIB2045E	ADVANCES IN LIBRARIANSHIP	4	E
LIB2046E	SOCIAL SCIENCES INFORMATION SYSTEMS		
	SSS COURSE	2	S
M.Phil Computer Application			
COURSE CODE	COURSE TITLE	CREDIT	
MDCA11C	RESEARCH METHODOLOGY	5	C
MDCA12C	SECURITY PRINCIPLES AND PRACTICES	5	C
MDCA13E	DATA SCIENCE AND IMAGE MINING	5	E
MDCA21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Computer Science			
COURSE CODE	COURSE TITLE	CREDIT	
MDCS11C	RESEARCH METHODOLOGY	5	C
MDCS12C	HIGH PERFORMANCE COMPUTING	5	C

MDCS13E	DATA MINING	5	E
MDCS21D	DISSERTATION & VIVA-VOCE	21	C

M.Phil Library & Information Science			
COURSE CODE	COURSE TITLE	CREDIT	
MLIB11C	RESEARCH METHODOLOGY	5	C
MLIB12C	CURRENT TRENDS IN LIBRARY AND INFORMATION SCIENCE	5	C
MLIB13E	KNOWLEDGE MANAGEMENT	5	E
MLIB21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF LINGUISTICS AND COMMUNICATION**Year of establishment: 2013****Chairperson: Dr.S. Nagarathinam, M.A.,M.Phil., Ph.D.****Department of Linguistics**

Dr. A. Munian, M.A., M.Phil., Ph.D Assistant Professor and Head i/c

Dr. K. Umaraj, M.A., M.Phil., Ph.D Assistant Professor

Dr. R. Kumarasamy, M.A., Ph.D Assistant Professor

Department of Journalism and Science Communication

Dr. S. Jeneffa, M.A.,M.A.,M.Phil., Ph.D Professor and Head

Dr. J. Balasubramanian, M.A., Ph.D Assistant Professor

Mr. S. Rajesh Kumar, M.Sc., M.Phil Assistant Professor

Department of Communication

Dr. S.Nagarathinam,M.A.,M.Phil.,Ph.D Professor and Head

M.A. Linguistics			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
LIN2011C	INTRODUCTION TO LINGUISTICS	4	C
LIN2012C	PHONETICS AND PHONOLOGY	4	C
LIN2013C	MORPHOLOGY	4	C
LIN2014C	SYNTAX	4	C
LIN2015E	LANGUAGES OF THE WORLD	4	E
LIN2016E	STYLISTICS		
	SSS COURSE	3	S
SEMESTER - II			
LIN2021C	SEMANTICS	4	C
LIN2022C	HISTORICAL AND COMPARATIVE LINGUISTICS	4	C
LIN2023C	HISTORY OF TAMIL LANGUAGE	4	C
LIN2024C	COMPUTERS AND LANGUAGE STUDIES	4	C
LIN2025E	BILINGUALISM	4	E
LIN2026E	HISTORY OF LINGUISTICS		
	SSS COURSE	2	S
SEMESTER - III			
LIN2031C	COMPARATIVE DRAVIDIAN	4	C
LIN2032C	LEXICOGRAPHY	4	C
LIN2033C	TRANSLATION	4	C
LIN2034C	SOCIOLINGUISTICS	4	C
LIN2035E	NEUROLINGUISTICS	4	E
LIN2036E	SOFT SKILLS		
	SSS COURSE	2	S
SEMESTER - IV			
LIN2041C	COMPUTATIONAL LINGUISTICS	4	C

LIN2042C	LANGUAGE TEACHING TECHNOLOGY	4	C
LIN2043C	DIALECTOLOGY AND FIELD LINGUISTICS	4	C
LIN2044P	PROJECT	4	C
LIN2045E	PSYCHOLINGUISTICS	4	E
LIN2046E	GRAMMATICAL THEORIES OF TAMIL		
	SSS COURSE	3	S
M.A Journalism and Mass Communication			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
JMC2011C	INTRODUCTION TO MASS COMMUNICATION	4	C
JMC2012C	REPORTING AND EDITING	4	C
JMC2013C	BROADCAST NEWS	4	C
JMC2014C	PHOTO JOURNALISM PRACTICAL	3	C
JMC2015E	HISTORY OF MEDIA	4	E
JMC2016E	LAYOUT AND DESIGNING PRACTICAL		
	SSS COURSE	2	S
SEMESTER - II			
JMC2021C	MASS COMMUNICATION THEORIES	4	C
JMC2022C	FILM STUDIES	4	C
JMC2023C	TELEVISION PRODUCTION	4	C
JMC2024C	LAB JOURNAL PRODUCTION PRACTICAL	3	C
JMC2025C	INTERNSHIP - PRINT MEDIA	2	C
JMC2026E	SRICPT WRITING PRACTICAL	4	E
JMC2027E	WEB JOURNALISM PRACTICAL		
	SSS COURSE	3	S
SEMESTER - III			
JMC2031C	COMMUNICATION RESEARCH METHODOLOGY	3	C
JMC2032C	MEDIA LAWS AND ETHICS	4	C
JMC2033C	NEWSCAST PRODUCTION	4	C
JMC2034C	ADVERTISING AND PUBLIC RELATIONS	4	C
JMC2035C	INTERNSHIP -BROADCAST MEDIA (TV/RADIO)	2	C
JMC2036E	RADIO PRODUCTION PRACTICAL	4	E
JMC2037E	SCIENCE COMMUNICATION		
	SSS COURSE	2	S
SEMESTER - IV			
JMC2041C	DEVELOPMENT COMMUNICATION	4	C
JMC2042C	MEDIA ENTREPRENEURSHIP	4	C
JMC2043C	NEW MEDIA PRODUCTION PRACTICAL	4	C
JMC2044C	RESEARCH PROJECT	3	C
JMC2045E	GENDER AND MEDIA	4	E
JMC2046E	MEDIA, CULTURE AND SOCIETY		
	SSS COURSE	3	S

M.Sc. Communication & Journalism			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
JSC2011C	INTRODUCTION TO MASS COMMUNICATION	4	C
JSC2012C	REPORTING AND EDITING	4	C
JSC2013C	ADVERTISING AND PUBLIC RELATIONS	4	C
JSC2014C	PHOTO JOURNALISM PRACTICAL	3	C
JSC2015E	HISTORY OF MEDIA	4	E
JSC2016E	LAYOUT AND DESIGNING PRACTICAL		
	SSS COURSE	2	S
SEMESTER - II			
JSC2021C	MASS COMMUNICATION THEORIES	4	C
JSC2022C	SPECIALIZED REPORTING	3	C
JSC2023C	FILM STUDIES	4	C
JSC2024C	AUDIO/VIDEO PRODUCTION PRACTICAL	4	C
JSC2025C	INTERNSHIP - PRINT MEDIA	2	C
JSC2026E	MEDIA WRITING SKILLS PRACTICAL	4	E
JSC2027E	CORPORATE COMMUNICATION		
	SSS COURSE	3	S
SEMESTER - III			
JSC2031C	SCIENCE COMMUNICATION	4	C
JSC2032C	NEW MEDIA	4	C
JSC2033C	COMMUNICATION RESEARCH METHODOLOGY	4	C
JSC2034C	DIGITAL MAGAZINE PRODUCTION PRACTICAL	3	C
JSC2035C	INTERNSHIP BROADCAST MEDIA	2	C
JSC2036E	ELECTRONIC JOURNALISM PRACTICAL	4	E
JSC2037E	FOLK AND TRADITIONAL MEDIA		
	SSS COURSE	2	S
SEMESTER - IV			
JSC2041C	DEVELOPMENT COMMUNICATION	4	C
JSC2042C	MEDIA MANAGEMENT	3	C
JSC2043C	MEDIA LAWS AND ETHICS	4	C
JSC2044P	RESEARCH PROJECT	4	C
JSC2045E	GENDER AND MEDIA	4	E
JSC2046E	MEDIA, CULTURE AND SOCIETY		
	SSS COURSE	3	S
M.Sc VISUAL COMMUNICATION			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
VSC2011C	INTRODUCTION TO VISUAL COMMUNICATION	4	C
VSC2012C	PROFESSIONAL PHOTOGRAPHY PRACTICAL	4	C
VSC2013C	SCRIPT WRITING AND REPORTING FOR ELECTRONIC MEDIA	4	C
VSC2014C	RADIO AND TELEVISION PRODUCTION	4	C
VSC2015E	SOCIAL MEDIA, NEW AND TRADITIONAL MEDIA	4	E

VSC2016E	PUBLIC RELATION AND COMMUNICATION		
	SSS COURSE	2	S
SEMESTER - II			
VSC2021C	VISUAL ANALYSIS TOOLS AND SEMIOTICS	4	C
VSC2022C	DIGITAL VIDEO EDITING PRACTICAL	4	C
VSC2023C	INFOGRAPHICS AND ANIMATION	4	C
VSC2024C	PRINCIPLES OF ADVERTISING	4	C
VSC2025E	MEDIA MANAGEMENT AND CONVERGENCE	4	E
VSC2026E	INTERCULTURAL COMMUNICATION		
	SSS COURSE	3	S
SEMESTER - III			
VSC2031C	RESEARCH METHODOLOGY	4	C
VSC2032C	DOCUMENTARY AND AV FILM PRODUCTION PRACTICAL	4	C
VSC2033C	MEDIA THEORY AND ETHICS	4	C
VSC2034C	CREATIVE ADVERTISEMENTS	4	C
VSC2035E	THEATRE ARTS FOR COMMUNICATION	4	E
VSC2036E	ART AND FILM APPRECIATION		
	SSS COURSE	2	S
SEMESTER - IV			
VSC2041C	PROJECT STUDY	4	C
VSC2042C	GRAPHICS AND ANIMATION PRACTICAL	4	C
VSC2043C	MEDIA, CULTURE AND SOCIETY	4	C
VSC2044C	ADVERTISING AND PUBLIC RELATIONS	4	C
VSC2045E	COMMUNITY, PARTICIPATORY MEDIA AND DEVELOPMENT	4	E
VSC2046E	COMMUNICATION TECHNOLOGIES		
	SSS COURSE	3	S
M.Sc. Media & Communication			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
EMC2011C	INTRODUCTION TO COMMUNICATION	4	C
EMC2012C	PROFESSIONAL PHOTOGRAPHY	4	C
EMC2013C	SCRIPT WRITING AND REPORTING FOR ELECTRONIC MEDIA	4	C
EMC2014C	RADIO AND TELEVISION PRODUCTION-1 (PRACTICAL-1)	4	C
EMC2015E	SOCIAL MEDIA AND NEW MEDIA TECHNOLOGIES	4	E
EMC2016E	MEDIA MANAGEMENT AND CONVERGENCE		
	SSS COURSE	2	S
SEMESTER – II			
EMC2021C	PRINCIPLES OF ADVERTISING	4	C
EMC2022C	RADIO AND TELEVISION PRODUCTION-2 (PRACTICAL-2)	4	C
EMC2023C	WRITING AND EDITING FOR MEDIA	4	C

EMC2024C	MEDIA THORIES, LAWS AND ETHICS	4	C
EMC2025E	VISUAL AESTHETICS, SEMIOTICS AND CULTURE	4	E
EMC2026E	INFOGRAPHICS AND ANIMATION		
	SSS COURSE	3	S
SEMESTER – III			
EMC2031C	RESEARCH METHODOLOGY	4	C
EMC2032C	DOCUMENTARY AND AV FILM PRODUCTION (PRACTICAL-3)	4	C
EMC2033C	PUBLIC RELATION AND COMMUNICATION	4	C
EMC2034C	MULTIMEDIA FOR MASS COMMUNICATION	4	C
EMC2035E	MOBILE MEDIA AND COMMUNICATION	4	E
EMC2036E	PUBLIC OPINION AND MEDIA PSEPHOLOGY		
	SSS COURSE	2	S
SEMESTER – IV			
EMC2041C	DISSERTATION/DOCUMENTARY-AV FILM/PROJECT STUDY	4	C
EMC2042C	GRAPHICS AND ANIMATION (PRACTICAL-4)	4	C
EMC2043C	PARTICIPATORY COMMUNICATION FOR DEVELOPMENT	4	C
EMC2044C	FILM APPRECIATION	4	C
EMC2045E	SPORTS, CRICKET, AND MEDIA	4	E
EMC2046E	COMMUNICATION TECHNOLOGIES		
	SSS COURSE	3	S
M.Phil Linguistics			
COURSE CODE	COURSE TITLE	CREDIT	
MLIN11C	RESEARCH METHODOLOGY	5	C
MLIN12C	CURRENT TRENDS IN LINGUISTICS	5	C
MLIN13E	COMMUNICATION SCIENCE	5	E
MLIN14E	GRAMMATICAL THEORIES IN TAMIL		
MLIN15E	LINGUISTICS APPROACH TO LITERATURE		
MLIN16E	PSYCHOLINGUISTICS		
MLIN17E	SEMIOTICS		
MLIN18E	SOCIOLOGY OF LANGUAGE		
MLIN21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Journalism & Mass Communication			
COURSE CODE	COURSE TITLE	CREDIT	
MJMC11C	RESEARCH METHODOLOGY	5	C
MJMC12C	MEDIA CULTURE AND SOCIETY	5	C
MJMC13E	SCIENCE COMMUNICATION	5	E

MJMC14E	NEW MEDIA	5	E
MJMC21D	DISSERTATION & VIVA-VOCE	21	c
M.Phil Media & Communication			
COURSE CODE	COURSE TITLE	CREDIT	
MEMC11C	RESEARCH METHODOLOGY	5	C
MEMC12C	MODERN TRENDS IN BROADCAST AND NEW MEDIA	5	C
MEMC13E	COMPARATIVE MEDIA AND MASS COMMUNICATION PEDAGOGY	5	E
MEMC21D	DISSERTATION AND VIVA VOCE	21	C

SCHOOL OF MATHEMATICS**Year of establishment: 1966****Chairperson : Dr. B. Mayilvaganan, M.Sc., Ph.D.****Special Recognition: DST-FIST Level II, UGC - CAS 1 , NBHM.****Faculty****Department of Mathematics**

Dr. M. LellisThivagar, M.Sc., Ph.D Professor and Head

Dr. R. Asokan, M.Sc. M.Phil., Ph.D Professor

Dr. S. Muralisankar, M.Sc., M.Phil., Ph.D Professor

Dr. S. Lalithambigai, M.Sc., Ph.D Assistant Professor

Dr. A. Shophia Lawrence, M.Sc., M.Phil., Ph.D Assistant Professor

Department of Applied Mathematics and Statistics

Dr. B. Mayilvaganan, M.Sc., Ph.D Professor & Head

Dr. B. Sivakumar, M.Sc., Ph.D Assistant Professor

M.Sc. Mathematics			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
MAT2011C	ABSTRACT ALGEBRA	5	C
MAT2012C	ORDINARY DIFFERENTIAL EQUATIONS	4	C
MAT2013C	LINEAR ALGEBRA	4	C
MAT2014C	REAL ANALYSIS	5	C
MAT2015E	NUMBER THEORY	4	E
MAT2016E	MATHEMATICAL LABORATORY		
MAT2017E	GRAPH THEORY AND COMPUTER ALGORITHMS		
	SSS COURSE	2	S
SEMESTER - II			
MAT2021C	TOPOLOGY	4	C
MAT2022C	PARTIAL DIFFERENTIAL EQUATIONS	5	C
MAT2023C	PROBABILITY AND STATISTICS	5	C
MAT2024C	FUNCTIONS OF SEVERAL VARIABLES	4	C
MAT2025E	MATHEMATICAL OPTIMIZATION	4	E
MAT2026E	NUMERICAL ANALYSIS		
MAT2027E	DISCRETE MATHEMATICS		
	SSS COURSE	3	S
SEMESTER - III			
MAT2031C	COMPLEX ANALYSIS	5	C
MAT2032C	MEASURE THEORY	5	C
MAT2033C	MATHEMATICAL STATISTICS	4	C
MAT2034C	CLASSICAL MECHANICS	4	C
MAT2035E	INTEGRAL EQUATIONS	4	E
MAT2036E	INTRODUCTION TO SOFT COMPUTING		
MAT2037E	INTRODUCTION TO MATLAB		
	SSS COURSE	2	S

SEMESTER - IV			
MAT2041C	FUNCTIONAL ANALYSIS	5	C
MAT2042P	PROJECT	5	C
MAT2043E	CALCULUS OF VARIATIONS	4	E
MAT2044E	GALOIS THEORY		
MAT2045E	ELEMENTS OF STOCHASTIC PROCESS		
	SSS COURSE	3	S
M.Phil Mathematics			
COURSE CODE	COURSE TITLE	CREDIT	
MMAT11C	RESEARCH METHODOLOGY	5	C
MMAT12C	FIXED POINT THEORY AND ITS APPLICATIONS	5	C
MMAT13E	STOCHASTIC PROCESS	5	E
MMAT14E	ADVANCED ANALYSIS OF DIFFERENTIAL EQUATIONS		
MMAT15E	MATHEMATICAL METHODS FOR DIFFERENTIAL EQUATIONS		
MMAT16E	BANACH ALGEBRA AND SPECTRAL THEORY		
MMAT17E	ADVANCED TOPICS IN FUNCTIONAL ANALYSIS		
MMAT18E	ADVANCED TOPOLOGY		
MMAT19E	ADVANCES IN METRIC FIXED POINT THEORY		
MMAT1AE	STABILITY OF TIME-DELAY SYSTEMS		
MMAT1BE	ADVANCED GRAPH THEORY		
MMAT21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF PERFORMING ARTS**Year of establishment: 2002****Chairperson i/c: Dr. T. Dharmaraj M.A., Ph.D.****Faculty****Department of Folklore and Culture Studies**

Dr. T. Dharmaraj, M.A., Ph.D Professor & Head

Dr. T. Gobinath, M.A, Ph.D Assistant Professor

Dr. A. Kalaiyarasi, M.A., M.Phil., Ph.D Assistant Professor

Department of Fine Arts & Aesthetics

Dr. C. Justin Selvaraj, M.A Ph.D Assistant Professor and Head i/c

M.A. Folklore			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
FKL2011C	INTRODUCTION OF FOLKLORISTICS	5	C
FKL2012C	FIELD METHODS AND DOCUMENTATION TECHNIQUES	3	C
FKL2013C	CULTURAL ANTHROPOLOGY	4	C
FKL2014C	INDIAN SOCIAL SYSTEM	4	C
FKL2015E	ETHNOGRAPHY AND WRITING CULTURE	4	E
FKL2016E	ETHNOPOETICS		
	SSS COURSE	2	S
SEMESTER - II			
FKL2021C	FOLKLORE THEORIES - I	5	C
FKL2022C	THEORIES OF COMMUNICATION	3	C
FKL2023C	NARRATOLOGY	4	C
FKL2024C	DIGITAL ARCHIVING AND NEW MUSEOLOGY	4	C
FKL2025E	ETHNOGRAPHIC FILM MAKING	4	E
	SSS COURSE	3	S
SEMESTER - III			
FKL2031C	FOLKLORE THEORIES - II	5	C
FKL2032C	FOLK RELIGION AND RITUALS	4	C
FKL2033C	TANGIBLE CULTURAL HERITAGE	3	C
FKL2034C	STRUCTURALISM AND SEMIOTICS	4	C
FKL2035E	PERFORMANCE STUDIES	4	E
FKL2036E	TAMIL FOLK THEATRE		
	SSS COURSE	2	S
SEMESTER - IV			
FKL2041C	APPLIED FOLKLORE	4	C
FKL2042C	ORAL TRADITION AND HISTORIOGRAPHY	3	C
FKL2043C	INDIGENOUS KNOWLEDGE SYSTEM	4	C
FKL2044C	DISSERTATION	5	C
FKL2045E	FOLKLORE IN THE CHANGING WORLD	4	E
	SSS COURSE	3	S

M.A. ANTHROPOLOGY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
ANT2011C	SOCIAL-CULTURAL ANTHROPOLOGY	5	C
ANT2012C	TOOLS AND TECHNIQUES OF ANTHROPOLOGICAL RESEARCH	3	C
ANT2013C	PHYTSICAL AND PRE-HISTORICAL ANTHROPOLOGY	4	C
ANT2014C	ANTHROPOLOGICAL RESEARCH IN INDIA	4	C
ANT2015E	ETHNOMUSICOLOGY	4	E
ANT2016E	NEW ETHNOGRAPHY		
	SSS COURSE	2	S
SEMESTER - II			
ANT2021C	THEORIES OF CULTURE	5	C
ANT2022C	DEVELOPMENTAL ANTHROPOLOGY	3	C
ANT2023C	STRUCTURAL ANTHROPOLOGY	4	C
ANT2024C	ANTHROPOLOGY OF RELIGION	4	C
ANT2025E	MEDICAL ANTHROPOLOGY	4	E
ANT2026E	MARITIME ANTHROPOLOGY		
	SSS COURSE	3	S
SEMESTER - III			
ANT2031C	THEORETICAL APPROACHES TO ANTHROPOLOGY	5	C
ANT2032C	MUSEUM ETHNOGRAPHY	3	C
ANT2033C	LINGUISTICS ANTHROPOLOGY	4	C
ANT2034C	TRIBAL ETHNOGRAPHY	4	C
ANT2035E	VISUAL ANTHROPOLOGY	4	E
ANT2036E	ENVIRONMENTAL ANTHROPOLOGY		
	SSS COURSE	2	S
SEMESTER - IV			
ANT2041C	INDIAN CONSTITUTION AND TRIBAL DEVELOPMENT	3	C
ANT2042C	SOVEREIGNTY, MORDEN STATE AND BIOPOLITICS	4	C
ANT2043C	ANTHROPOLOGY OF PERFORMANCE	4	C
ANT2044C	DISSERTATION	5	C
ANT2045E	COGNITIVE ANTHROPOLOGY	4	E
ANT2046E	ANTHROPOLOGY OF ORALITY		
	SSS COURSE	3	S
M.Sc CULTURAL INFORMATICS			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
CLI2011C	INTRODUCTION TO CULTURAL INFORMATICS	5	C
CLI2012C	DESIGN SCIENCE RESEARCH METHODOLOGY	3	C
CLI2013C	USER INTERFACE DESIGN	4	C
CLI2014C	NEW MUSEOLOGY	4	C
CLI2015E	DIGITAL ARCHIVING	4	E

CLI2016E	VISUAL ANTHROPOLOGY		
	SSS COURSE	2	S
SEMESTER – II			
CLI2021C	CULTURAL ANTHROPOLOGY	5	C
CLI2022C	CULTURAL HERITAGE OF TAMILNADU	3	C
CLI2023C	INDIAN ART AND KNOWLEDGE SYSTEM	4	C
CLI2024C	DIGITAL PUBLISHING IN THE HUMANITIES	4	C
CLI2025E	CONCEPTUALIZING THE DIGITAL HUMANITIES	4	E
CLI2026E	GENDER AND CULTURE		
	SSS COURSE	3	S
SEMESTER – III			
CLI2031C	MATERIAL CULTURE OF THE BOOK: DIGITAL MODELS	5	C
CLI2032C	INTERNSHIP	3	C
CLI2033C	DIGITAL MUSIC ARCHIVING	4	C
CLI2034C	QUANTITATIVE METHODS IN HUMANITIES RESEARCH	4	C
CLI2035E	CRITICAL DIGITAL AND SOCIAL MEDIA STUDIES	4	E
CLI2036E	ENVIRONMENTAL HUMANITIES		
	SSS COURSE	2	S
SEMESTER - IV			
CLI2041C	DISSERTATION IN MULTIMEDIA	10	C
CLI2042C	COPYRIGHT ISSUES IN DIGITAL MEDIA	3	C
CLI2043C	SOFTWARE STUDIES AS THE NEW HUMANITIES	3	C
CLI2044E	NEW ETHNOGRAPHY	4	E
CLI2045E	CULTURAL INDUSTRY		
	SSS COURSE	3	S
M.Phil Folklore			
COURSE CODE	COURSE TITLE	CREDIT	
MFKL11C	RESEARCH METHODOLOGY	5	C
MFKL12C	ADVANCED THEORIES OF FOLKLORE	5	C
MFKL13E	CULTURAL INFORMATICS	5	E
MFKL21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF PHYSICS**Year of establishment: 1976****Chairperson : Dr.S. Raja Shabala, M.Sc., M.Phil., Ph.D.****Special Recognition : UGC-SAP DSA Phase I, DST-FIST Level II****Faculty****Department of Physics**

Dr. K. Anitha, M.Sc., M.Phil., Ph.D Assistant Professor and Head i/c

Department of Theoretical Physics

Dr. S. Raja Shabala, M.Sc., M.Phil., Ph.D Associate Professor and Head

Dr. A. Basherrudin Mahmud Ahmed, M.Sc., Ph.D Assistant Professor

Department of Computational Physics

Dr.V. Vasu, M.Sc., Ph.D Associate Professor and Head

Dr.Sujin P. Jose, M.Sc., Ph.D Assistant Professor and Head i/c

Department of Laser Studies

Dr.N. Krishnakumar, M.Sc., Ph.D Associate Professor (Deputation from Annamalai University)

M.Sc. Physics			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
PHY2011C	MATHEMATICAL PHYSICS - I	4	C
PHY2012C	MATHEMATICAL PHYSICS - II	4	C
PHY2013C	ELECTRONICS	4	C
PHY2014C	PRACTICAL – I	4	C
PHY2015E	COMPUTATIONAL PHYSICS	4	E
PHY2016E	NUMERICAL METHODS		
	SSS COURSE	2	S
SEMESTER - II			
PHY2021C	CLASSICAL MECHANICS	4	C
PHY2022C	STATISTICAL MECHANICS	4	C
PHY2023C	ELECTROMAGNETIC THEORY	4	C
PHY2024C	PRACTICAL – II	4	C
PHY2025E	EXPERIMENTAL DESIGN	4	E
PHY2026E	INSTRUMENTATION		
	SSS COURSE	3	S
SEMESTER - III			
PHY2031C	SOLID STATE PHYSICS – I	4	C
PHY2032C	QUANTUM THEORY – I	4	C
PHY2033C	NUCLEAR & PARTICLE PHYSICS	4	C
PHY2034C	PRACTICAL – III	4	C
PHY2035E	LASER PHYSICS	4	E
PHY2036E	MEDICAL PHYSICS		

PHY2037E	DENSITY FUNCTIONAL THEORY		
	SSS COURSE	2	S
SEMESTER - IV			
PHY2041C	SOLID STATE PHYSICS – II	4	C
PHY2042C	QUANTUM THEORY – II	4	C
PHY2043C	MOLECULAR PHYSICS	4	C
PHY2044P	PROJECT	4	C
PHY2045E	NANO PHYSICS	4	E
PHY2046E	INTRODUCTION TO PARTICLE PHYSICS		
PHY2047E	SOLAR CELLS		
	SSS COURSE	3	S
M.Phil Physics			
COURSE CODE	COURSE TITLE	CREDIT	
MPHY11C	RESEARCH METHODOLOGY	5	C
MPHY12C	EIGEN PHYSICS	5	C
MPHY13E	PHOTOTHERMAL SCIENCE	5	E
MPHY14E	ELECTRONIC BAND STRUCTURE		
MPHY15E	X-RAY CRYSTALLOGRAPHY		
MPHY16E	LASER SPECTROSCOPY		
MPHY17E	ESSENTIALS OF SOLID STATE THEORY		
MPHY18E	PROPERTIES OF THIN FILMS		
MPHY19E	ASTRONOMY & COSMOLOGY		
MPHY1AE	RADIO ASTRONOMY		
MPHY1BE	SEMICONDUCTOR DEVICES		
MPHY1CE	BIOCERAMIC MATERIALS		
MPHY1DE	ELECTRONIC STRUCTURE AND PHYSICAL PROPERTIES OF CARBON NANOTUBES		
MPHY1EE	NANOTECHNOLOGY		
MPHY1FE	MATERIALS & CHARACTERIZATION		
MPHY1GE	BAND THEORY OF SOLIDS		
MPHY1HE	SOLAR ASTROPHYSICS		
MPHY1IE	INTRODUCTION TO FUEL CELLS AND HYDROGEN STORAGE		
MPHY1JE	INTRODUCTION TO QUANTUM INFORMATION THEORY		
MPHY21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF RELIGIONS, PHILOSOPHY AND HUMANIST THOUGHT**Year of establishment : 1991****Chairperson : Dr. V. Alagirisamy, M.A., M.Phil., Ph.D.****Special Recognition : UGC-SAP DRS Phase III****Faculty****Department of Gandhian Studies and Ramalinga Philosophy**

Dr. V. Alagirisamy, M.A., M.Phil., Ph.D Professor and Head

Dr. S. Venkatachalam, M.Sc., M.Phil., Ph.D Assistant Professor

Department of Saiva Sidhantha Philosophy

Dr. E. Ravikumar, M.A., M.Phil., Ph.D Assistant Professor and Head i/c

Dr. R. Anbazhagan, M.A., M.Phil., Ph.D Assistant Professor

Department of Christian Tamil Studies

Dr. Gloria V. Dhas, M.A., M.Phil., Ph.D Assistant Professor and Head i/c

Department of Islam and Islamic Tamil Studies

Dr. K. Maideen, M.A., M.Phil., Ph.D Assistant Professor and Head i/c

Department of Guru Nanak Studies

M.Sc, Peace Making			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
PMG2011C	EDUCATION FOR A NEW SOCIAL ORDER	4	C
PMG2012C	VALUES, PROGRESS AND PEACE	5	C
PMG2013C	VIOLENCE: TYPES, CONSEQUENCES AND WAY OUTS	5	C
PMG2014E	WORLD POPULATION AND POPULATION CONTROL	4	E
PMG2015E	CO-OPERATION AND CO-OPERATIVE MANAGEMENT		
	SSS COURSE	2	S
SEMESTER - II			
PMG2021C	ECONOMICS OF PEACE	4	C
PMG2022C	CONFLICT RESOLUTION	5	C
PMG2023C	NON-VIOLENCE: THEORY AND PRACTICE	5	C
PMG2024C	PEACE LEADERS & ORGANISATIONS	4	C
PMG2025E	INTERNATIONAL RELATIONS	4	E
PMG2026E	INTEGRATED RURAL DEVELOPMENT		
	SSS COURSE	3	S
SEMESTER - III			
PMG2031C	SOCIOLOGY OF PEACE	5	C
PMG2032C	METHODOLOGY OF PEACE RESEARCH	5	C
PMG2033C	PEACE MAKING	5	C
PMG2034C	YOGA AND MEDITATION FOR PEACE	4	C
PMG2035E	INTERNATIONAL ORGANIZATIONS	4	E
PMG2036E	VILLAGE INDUSTRIES AND COMMUNITY DEVELOPMENT		

	SSS COURSE	2	S
SEMESTER - IV			
PMG2041C	CONCEPTS OF WAR AND PEACE	4	C
PMG2042C	PEACE TECHNOLOGY AND PROGRAMMES	4	C
PMG2043P	PROJECT WORK	5	C
PMG2044E	ARMS CONTROL, DISARMAMENT AND PEACE	4	E
PMG2045E	ENVIRONMENTAL PROBLEMS AND ENERGY CRISIS		
	SSS COURSE	3	S
M.A. Philosophy & Religion			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
RPH2011C	HINDUISM	5	C
RPH2012C	CHRISTIANITY	5	C
RPH2013C	ISLAM	4	C
RPH2014E	JAINISM AND BUDDHISM	4	E
RPH2015E	PHILOSOPHICAL STUDIES		
	SSS COURSE	2	S
SEMESTER - II			
RPH2021C	SIKHISM	4	C
RPH2022C	INTER-RELIGIOUS DIALOGUE	4	C
RPH2023C	EPISTEMOLOGY AND METAPHYSICS	5	C
RPH2024C	HERMENEUTICS OF SACRED SCRIPTURES	5	C
RPH2025E	MARXISM AND RATIONALIST PHILOSOPHY	4	E
RPH2026E	SAIVA THIRUMURAI AND SAIVA SIDDHANTA		
	SSS COURSE	3	S
SEMESTER - III			
RPH2031C	THIRUKKURAL AND ETHICS	4	C
RPH2032C	GANDHIAN PHILOSOPHY	5	C
RPH2033C	LOGIC AND PHILOSOPHY OF SCIENCE	5	C
RPH2034C	MULTICULTURALISM	5	C
RPH2035E	FEMINISM AND DALIT PHILOSOPHY	4	E
RPH2036E	ISLAM AND MODERN THOUGHT		
	SSS COURSE	2	S
SEMESTER - IV			
RPH2041C	INDIAN PHILOSOPHY	4	C
RPH2042C	PHILOSOPHY OF RELIGION	4	C
RPH2043C	PROJECT WORK	5	C
RPH2044E	ECOLOGY	4	E
RPH2045E	PHILOSOPHY OF RAMALINGA		
	SSS COURSE	3	S
M.Phil Peace Making and Gandhian Thought			
COURSE CODE	COURSE TITLE	CREDIT	
MPMG11C	RESEARCH METHODOLOGY	5	C

MPMG12C	ADVANCED STUDIES IN GANDHIAN ANDRAMALINGA PHILOSOPHY	5	C
MPMG13E	PEACE MAKERS	5	E
MPMG14E	PEACE MAKING IN THE MODERN WORLD		
MPMG21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Savia Sidhantha Philosophy			
COURSE CODE	COURSE TITLE	CREDIT	
MSSP11C	RESEARCH METHODOLOGY	5	C
MSSP12C	HISTORY AND DEVELOPMENT OF INDIAN PHILOSOPHICAL SYSTEMS	5	C
MSSP13E	BASIC TENETS OF SAIVA SIDDHANTHA PHILOSOPHY	5	E
MSSP21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Christianity			
COURSE CODE	COURSE TITLE	CREDIT	
MCRI11C	RESEARCH METHODOLOGY	5	C
MCRI12C	BIBLE AS LITERATURE	5	C
MCRI13E	CHRISTIANITY & TAMIL LITERATURE	5	E
MCRI21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Comparative Religion (Tamil Medium)			
COURSE CODE	COURSE TITLE	CREDIT	
MCRT11C	RESEARCH METHODOLOGY	5	C
MCRT12C	RELIGIOUS RESEARCH AND RELIGIOUS RELATIONS	5	C
MCRT13E	SIKHISM AND TAMIL CULTURE - AN ADVANCED STUDY	5	E
MCRT14E	TIRUKKURAL AND COMPARATIVE RELIGION - HIGHER RESEARCH		
MCRT15E	ISLAM AND COMPARATIVE RELIGION - HIGHER RESEARCH		
MCRT21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF SOCIAL SCIENCES**Year of establishment : 1976****Chairperson : Dr. D. Ramakrishnan, M.A.M.Phil.,Ph.D.****Special Recognition : UGC-SAP DRS Phase III****Faculty****Department of Political Science :**

Dr. D. Ramakrishnan, M.A., M.Phil., Ph.D Professor and Head

Dr. N.Muthuraju, M.A., M.Phil., Ph.D Assistant Professor

Dr. P. Nagarajan, M.A., M.Phil., Ph.D Assistant Professor

Department of Sociology

Dr. C. Karupiah, M.A., M.Phil., Ph.D Professor and Head

Dr. P. Raj Kumar, M.A., MSW., M.Phil., Ph.D Professor

Dr. B. Geetha, M.A., Ph.D Assistant Professor

Dr. M. Buvaneswaran, M.A., M.Phil., Ph.D Assistant Professor

Dr. R.M. Muthu, M.A., M.Phil., Ph.D Assistant Professor

M.A. Sociology			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
SOC2011C	PRINCIPLES OF SOCIOLOGY	4	C
SOC2012C	CLASSICAL SOCIOLOGICAL THEORIES	4	C
SOC2013C	RESEARCH METHODS IN SOCIOLOGY	4	C
SOC2014C	SOCIAL PROBLEMS	4	C
SOC2015E	GENDER AND SOCIETY	4	E
SOC2016E	PERSONALITY DEVELOPMENT		
	SSS COURSE	2	S
SEMESTER – II			
SOC2021C	INDIAN SOCIAL INSTITUTION	4	C
SOC2022C	MODERN SOCIOLOGICAL THEORIES	4	C
SOC2023C	MEDICAL SOCIOLOGY	4	C
SOC2024C	INDUSTRIAL RELATIONS AND LABOUR WELFARE	4	C
SOC2025E	RURAL AND URBAN SOCIOLOGY	4	E
SOC2026E	ENVIRONMENT AND SOCIETY		
	SSS COURSE	3	S
SEMESTER – III			
SOC2031C	SOCIAL CHANGE IN INDIA	4	C
SOC2032C	INDUSTRIAL SOCIOLOGY	4	C
SOC2033C	COMMUNITY HEALTH	4	C
SOC2034C	SOCIAL ANTHROPOLOGY	4	C
SOC2035E	HUMAN RESOURCE DEVELOPMENT	4	E
SOC2036E	TRIBAL STUDIES IN INDIA		
	SSS COURSE	2	S
SEMESTER – IV			

SOC2041C	ENVIRONMENTAL SOCIOLOGY	4	C
SOC2042C	SOCIOLOGY OF MASS COMMUNICATION	4	C
SOC2043C	SOCIAL DEMOGRAPHY	4	C
SOC2044P	DISSERTATION	4	C
SOC2045E	SOCIAL PSYCHOLOGY	4	E
SOC2046E	ALTERNATIVE SYSTEMS OF MEDICINE		
	SSS COURSE	3	S
M.Sc. PSYCHOLOGY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
PSY2011C	FUNDAMENTALS OF PSYCHOLOGY	4	C
PSY2012C	THEORIES OF PERSONALITY	4	C
PSY2013C	RESEARCH METHODOLOGY	4	C
PSY2014C	LIFE SKILLS FOR YOUTH	4	C
PSY2015E	PERSONALITY DEVELOPMENT	4	E
	SSS COURSE	2	S
SEMESTER - II			
PSY2021C	LIFE-SPAN PSYCHOLOGY	4	C
PSY2022C	SOCIOAL PSYCHOLOGY	4	C
PSY2023C	HEALTH PSYCHOLOGY	4	C
PSY2024C	HUMAN RESOURCE DEVELOPMENT PSYCHOLOGY	4	C
PSY2025E	BEHAVIOUR MODIFICATION	4	E
	SSS COURSE	3	S
SEMESTER - III			
PSY2031C	ADVANCED SOCIAL PSYCHOLOGY	4	C
PSY2032C	CHILD AND ADOLESCENT PSYCHOLOGY	4	C
PSY2033C	PSYCHOLOGY FOR PERSONAL HAPPINESS	4	C
PSY2034C	COGNITIVE PSYCHOLOGY	4	C
PSY2035E	POSITIVE PSYCHOLOGY	4	E
	SSS COURSE	2	S
SEMESTER - IV			
PSY2041C	HISTORICAL FOUNDATION OF PSYCHOLOGY	4	C
PSY2042C	INTEGRATED PSYCHOLOGY	4	C
PSY2043C	BIOLOGICAL PSYCHOLOGY	4	C
PSY2044P	DISSERTATION	4	C
PSY2045E	HUMAN RESOURCE DEVELOPMENT	4	E
	SSS COURSE	3	S
M.A. Political Science			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
DPS2011C	POLITICAL THEORY	4	C
DPS2012C	CONSTITUTIONAL DEVELOPMENT IN INDIA SINCE 2058	4	C

DPS2013C	PRINCIPLES OF PUBLIC ADMINISTRATION	4	C
DPS2014C	LOCAL GOVERNMENT IN INDIA	4	C
DPS2015E	POLITICAL SOCIOLOGY	4	E
DPS2016E	POLITICAL ECONOMY		
	SSS COURSE	2	S
SEMESTER - II			
DPS2021C	CONTEMPORARY POLITICAL SYSTEM	4	C
DPS2022C	WESTERN POLITICAL THOUGHT	4	C
DPS2023C	INDIAN POLITICAL THOUGHT	4	C
DPS2024C	INDIAN CONSTITUTION	4	C
DPS2025E	HUMAN RIGHTS	4	E
DPS2026E	SOCIAL AND POLITICAL MOVEMENTS IN INDIA		
	SSS COURSE	3	S
SEMESTER - III			
DPS2031C	ISSUES IN INDIAN POLITY	4	C
DPS2032C	LEGISLATIVE PROCEDURES	4	C
DPS2033C	MODERN POLITICAL ANALYSIS	4	C
DPS2034C	RESEARCH METHODOLOGY	4	C
DPS2035E	DEVELOPMENT ADMINISTRATION	4	E
DPS2036E	INDIAN ADMINISTRATION		
	SSS COURSE	2	S
SEMESTER - IV			
DPS2041C	INTERNATIONAL POLITICS	4	C
DPS2042C	INDIA'S FOREIGN POLICY	4	C
DPS2043C	GOVERNMENT AND POLITICS IN TAMILNADU SINCE 2000	4	C
DPS2044C	PROJECT WORK	4	C
DPS2045E	INTERNATIONAL ORGANISATIONS	4	E
DPS2046E	CONTEMPORARY GLOBAL ISSUES		
	SSS COURSE	3	S
M.Phil Sociology			
COURSE CODE	COURSE TITLE	CREDIT	
MSOC11C	ADVANCED RESEARCH METHODOLOGY	5	C
MSOC12C	ADVANCED SOCIOLOGICAL THEORIES	5	C
MSOC13E	GLOBAL HEALTH ISSUES AND COMMUNICATION	5	E
MSOC21D	DISSERTATION & VIVA-VOCE	21	C
M.Phil Political Science			
COURSE CODE	COURSE TITLE	CREDIT	
MDPS11C	RESEARCH METHODOLOGY	5	C
MDPS12C	POLITICAL IDEOLOGIES	5	C
MDPS13E	DEVELOPMENT ADMINISTRATION	5	E
MDPS21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF TAMIL STUDIES**Year of establishment : 1992****Chairperson : Dr. V. Ramarajapandian, M.A. M.Phil., Ph.D.****Special Recognition : UGC-SAP DRS Phase II****Faculty****Department of Comparative Literature**

Dr.U.Karuppathevan, M.A.,M.Phil.,Ph.D Assistant Professor and Head i/c

Dr. P. Sumathi, M.A., M.Phil., Ph.D Assistant Professor

Dr. C. Ravisankar, M.A., Ph.D Assistant Professor

Department of Tamilology

Dr.B.Sathiyamoorthy,M.A.,M.Phil.,Ph.D Assistant Professor and Head i/c

Dr. N.Ragudevan, M.A., M.Phil., Ph.D Assistant Professor

Dr. B. Sankareswari, M.A., Ph.D Assistant Professor

Department of Literature and Anthropology**Department of Grammar****Department of Literary Criticism****Department of Modern Literature**

Dr. V. Ramarajapandian,M.A.,M.Phil.,Ph.D Professor and Head

M.A. Tamil			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
TAM2011C	PANDAYA ILAKKIAM	4	C
TAM2012C	ILAKKANAMUM MOZHIYIALUM - EZHUTHU	4	C
TAM2013C	CITTRILAKKIAM	3	C
TAM2014C	OPPILAKKIAM	4	C
TAM2015E	THOLLIYAL (KALVETTU, SEPPEDU, NANAYAM,OALAISUVADI)	4	E
TAM2016E	ILAKKIYATHIL THALITHIYAM		
	SSS COURSE	3	S
SEMESTER - II			
TAM2021C	SAMAYA ILAKKIAM	3	C
TAM2022C	ILAKKANAMUM MOZHIYIALUM - SOL	4	C
TAM2023C	ILAKKIA THIRANAYVU	4	C
TAM2024C	ILAKKIAMUM ALUMAI VALARCHIYUM	4	C
TAM2025E	NAVEENA ILAKKIYA KOTPADUGAL	4	E
TAM2026E	ILAKKIYAMUM UALAVIYALUM		
	SSS COURSE	2	S
SEMESTER – III			
TAM2031C	KAPPILA ILAKKIAM	4	C
TAM2032C	ILAKKANAM - PORUL -I AGAMUM PURAMUM	4	C
TAM2033C	URAIYASIRIYARGALUM URAINERIGALUM	3	C

TAM2034C	ARA ILAKKIAM	3	C
TAM2035E	POTTITHERVUKKANA TAMIL	4	E
TAM2036E	YOGAVUM MANITHA MANPUM		
	SSS COURSE	3	S
SEMESTER – IV			
TAM2041C	IKKALA ILAKKIAM	4	C
TAM2042C	ILAKKANAM - PORUL -II YAPPUM ANIYUM	4	C
TAM2043C	ILAKKIYA VARALARU	3	C
TAM2044C	AAIVYAL NERIMURAI	3	C
TAM2045C	AYVUT THITTAK KATTURAI (PROJECT)	5	C
TAM2046E	PECHUKKALAI	4	E
TAM2047E	ILAKKANAVIYAL		
	SSS COURSE	2	S
M.Phil Tamil			
COURSE CODE	COURSE TITLE	CREDIT	
MTAM11C	RESEARCH METHODOLOGY	5	C
MTAM12C	THE HISTORY AND DEVELOPMENT OF TAMIL RESEARCH	5	C
MTAM13E	HISTORY OF INDIAN LITERATURE	5	E
MTAM21D	DISSERTATION & VIVA-VOCE	21	C

SCHOOL OF YOUTH EMPOWERMENT**Year of establishment : 2013****Chairperson i/c : Dr. V. Ramarajapandian, M.A. M.Phil., Ph.D.****Faculty****Department of Youth Welfare Studies :**

Dr. A. VelanganniJoseph, M.B.A., Ph.D Professor and Head

Dr. S. Pari Parameswaran, M.A., M.Phil., Ph.D Assistant Professor

Dr. P. Jeya Bharathi, M.B.A., Ph.D Assistant Professor

Dr. E.V. Rigin, M.Sc., M.Phil., M.B.A, M.Phil., Ph.D Assistant Professor

Department of Art History

Dr. K.A. Babu, M.F.A., M.Phil., Ph.D Assistant Professor

M.A. Administrative Studies			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
YWS2011C	ANCIENT HISTORY OF INDIA	4	C
YWS2012C	ADMINISTRATIVE THEORY AND PRACTICES	4	C
YWS2013C	INTRODUCTION TO COMPUTER AND TECHNOLOGY	4	C
YWS2014C	LOGICAL REASONING AND ANALYTICAL ABILITY	4	C
YWS2015E	GENERAL KNOWLEDGE AND COMMUNICATION SKILLS	4	E
YWS2016E	INDIAN POLITY AND GOVERNMENT		
	SSS COURSE	2	S
SEMESTER - II			
YWS2021C	ECONOMIC AND SOCIAL DEVELOPMENT	4	C
YWS2022C	INDIA AND INTERANTIONAL RELATIONS	4	C
YWS2023C	MEDIEVAL INDIAN HISTORY	4	C
YWS2024C	ADMINISTRATION OF PUBLIC AND PRIVATE ENTERPRISES	4	C
YWS2025E	MENTAL ABILITY AND DECISION MAKING	4	E
YWS2026E	ENVIRONMENTAL ECOLOGY		
	SSS COURSE	3	S
SEMESTER - III			
YWS2031C	GENERAL SCIENCE AND TECHNOLOGY	4	C
YWS2032C	FINANCIAL SYSTEMS AND ADMINISTRATION	4	C
YWS2033C	GEOGRAPHY OF WORLD AND SOCIETY	4	C
YWS2034C	MODERN INDIAN HISTORY	4	C
YWS2035E	RURAL DEVELOPMENT AND ADMINISTRATIVE REFORMS	4	E
YWS2036E	INDIAN HERITAGE AND CULTURE		
	SSS COURSE	2	S
SEMESTER - IV			
YWS2041C	PUBLIC POLICY AND ADMINISTRATION	4	C
YWS2042C	INDIAN GEOGRAPHY	4	C
YWS2043C	INDIAN CONSTITUTION AND SOCIAL JUSTICE	4	C

YWS2044P	PROJECT WORK	4	C
YWS2045E	QUANTITATIVE APTITUDE	4	E
YWS2046E	EVOLUTION OF INDIAN ADMINISTRATION		
	SSS COURSE	3	S
M.Phil Art History			
COURSE CODE	COURSE TITLE	CREDIT	
MAHI11C	RESEARCH METHODOLOGY	5	C
MAHI12C	ART OF INDIA (EXCEPTING TAMILNADU)	5	C
MAHI13E	ART OF TAMILNADU	5	E
MAHI21D	DISSERTATION & VIVA-VOCE	21	C

CENTRES**UNIVERSITY SCIENCE INSTRUMENTATION CENTRE****Director i/c : Er. P. Rajkumar, BE.,M.Sc.****Faculty**

Er. P. Rajkumar, B.E., M.Sc Associate Professor

Dr. D. Aravind, M.E.,M.B.A.,Ph.D Assistant Professor

M.Sc. Electronics and Instrumentation			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
USI2011C	MATHEMATICAL METHODS	4	C
USI2012C	LINEAR ICs AND APPLICATIONS	4	C
USI2013C	MICROPROCESSORS	4	C
USI2014C	PRACTICAL: LINEAR/DIGITAL ICs LAB	2	C
USI2015C	PRACTICAL: MICROPROCESSOR LAB	2	C
USI2016E	C, JAVA & PYTHON PROGRAMMING	4	E
USI2017E	DIGITAL ELECTRONICS		
	SSS COURSE	2	S
SEMESTER - II			
USI2021C	MEASUREMENT AND CONTROL SYSTEMS	4	C
USI2022C	DIGITAL SIGNAL PROCESSING	4	C
USI2023C	MICROCONTROLLERS AND EMBEDDED SYSTEMS	4	C
USI2024C	PRACTICAL: DSP LAB	2	C
USI2025C	PRACTICAL: MICROCONTROLLERS LAB	2	C
USI2026E	POWER ELECTRONICS	4	E
USI2027E	ELECTRICAL & ELECTRONIC INSTRUMENTS		
	SSS COURSE	3	S
SEMESTER – III			
USI2031C	COMPUTER AIDED INSTRUMENTATION	4	C
USI2032C	PROCESS CONTROL	4	C
USI2033C	INDUSTRIAL INSTRUMENTATION	4	C
USI2034C	PRACTICAL: COMPUTER AIDED INSTRUMENTATION LAB	2	C
USI2035C	PRACTICAL: PROCESS CONTROL LAB	2	C
USI2036E	ADVANCED MICROCONTROLLERS AND INTERFACING	4	E
USI2037E	COMMUNICATION SYSTEMS & NETWORKS		
	SSS COURSE	2	S
SEMESTER – IV			
USI2041C	IMAGE PROCESSING	4	C
USI2042C	VLSI DESIGN AND VHDL PROGRAMMING	4	C
USI2043C	PRACTICAL: DIP & VLSI DESIGN LAB	2	C
USI2044P	PROJECT	6	C
USI2045E	ANALYTICAL INSTRUMENTATION	4	E
USI2046E	BIO-MEDICAL INSTRUMENTATION		
	SSS COURSE	3	S

CENTRE FOR FILM & ELECTRONIC MEDIA STUDIES**Year of Establishment : 2012****Faculty**

Dr. K. Karnamaharajan, M.A. M.Phil., Ph.D Professor and Head

Dr. V. Ilamparithi, M.A., Ph.D Assistant Professor

M.Sc FILM & ELECTRONIC MEDIA STUDIES			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
FES2011C	HISTORY OF FILM & TELEVISION	4	C
FES2012C	INTRODUCTION TO FILM MAKING	4	C
FES2013C	SCRIPT WRITING & DIRECTION	4	C
FES2014C	CINEMATOGRAPHY (THEORY/PRACTICE)	4	C
FES2015E	DIGITAL MEDIA PRODUCTION	4	E
FES2016E	ONLINE MEDIA PRODUCTION		
	SSS COURSE	2	S
SEMESTER – II			
FES2021C	PERFORMING FOR FILM & TELEVISION	4	C
FES2022C	FILM GENRES & MOVEMENTS	4	C
FES2023C	EDITING & COLOUR GRADING (THEORY/PRACTICE)	4	C
FES2024C	IMAGE MAKING/ART DIRECTION/SET DESIGN	4	C
FES2025E	SOCIAL MEDIA AND FILM	4	E
FES2026E	STREET THEATRE		
	SSS COURSE	3	S
SEMESTER - III			
FES2031C	PRODUCTION MANAGEMENT FOR FILM & TELEVISION	4	C
FES2032C	SOUND RECORDING & MIXING (THEORY/PRACTICE)	4	C
FES2033C	GRAPHICS & ANIMATION (THEORY/PRACTICE)	4	C
FES2034C	RESEARCH METHODOLOGY	4	C
FES2035E	PARTICIPATORY MEDIA PRODUCTION	4	E
FES2036E	FOLK MEDIA		
	SSS COURSE	2	S
SEMESTER – IV			
FES2041C	MEDIA LAWS & ETHICS	4	C
FES2042C	INTERNSHIP	4	C
FES2043C	PROJECT (FICTION/NON-FICTION)	4	C
FES2044C	FILMS FOR SOCIAL DEVELOPMENT	4	C
FES2045E	FILM APPRECIATION	4	E
FES2046E	MEDIA TECHNOLOGY		
	SSS COURSE	3	S

CENTRE FOR TOURISM AND HOTEL MANAGEMENT**Year of Establishment : 2012****Faculty**

Dr. R. Kannan, M.A., M.Phil, M.Sc., M.T.M., Ph.D Professor and Director i/c

Dr. S. PraveenKumar, M.B.A., M.Phil., Ph.D Assistant Professor

Mr. R. Panneer Selvam, M.T.M., M.Phil., D.H.M.C.T Associate Professor

BBA/MBA TOURISM AND HOTEL MANAGEMENT			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER – I			
THM2011L	TAMIL - I	4	C
THM2012L	FRENCH – I		
THM2013L	ENGLISH - I	4	C
THM2014C	PRINCIPLES OF TOURISM	3	C
THM2015C	FRONT OFFICE THEORY - I	2	C
THM2016C	ACCOMMODATION OPERATION THEORY - I	2	C
THM2017C	FOOD PRODUCTION THEORY - I	3	C
THM2018C	FOOD AND BEVERAGE SERVICE THEORY - I	3	C
THM2019A	TOURISM GEOGRAPHY	3	C
SEMESTER – II			
THM2021L	TAMIL - II	4	C
THM2022L	FRENCH - II		
THM2023L	ENGLISH - II	4	C
THM2024C	TRAVEL MANAGEMENT	4	C
THM2025C	FRONT OFFICE PRACTICAL - I	1	C
THM2026C	ACCOMMODATION OPERATION PRACTICAL - I	1	C
THM2027C	FOOD PRODUCTION PRACTICAL - I	1	C
THM2028C	FOOD AND BEVERAGE SERVICE PRACTICAL - I	1	C
THM2029A	TOURISM PRODUCTS OF INDIA	3	C
SEMESTER – III			
THM2031L	HOTEL FRENCH	4	C
THM2032C	MANAGEMENT FOR TOURISM AND HOTEL BUSINESS	3	C
THM2033C	FRONT OFFICE THEORY - II	3	C
THM2034C	ACCOMMODATION OPERATION THEORY - II	3	C
THM2035C	FOOD PRODUCTION THEORY - II	4	C
THM2036C	FOOD AND BEVERAGE SERVICE THEORY - II	3	C
THM2037A	DESTINATION PLANNING AND DEVELOPMENT	3	C
	SSS COURSE	2	S
SEMESTER - IV			
THM2041L	TOURISM FRENCH	4	C
THM2042C	FRONT OFFICE PRACTICAL - II	1	C
THM2043C	ACCOMMODATION OPERATION PRACTICAL - II	1	C
THM2044C	FOOD PRODUCTION PRACTICAL - II	2	C
THM2045C	FOOD AND BEVERAGE SERVICE PRACTICAL - II	1	C

THM2046A	ECO TOURISM	2	C
THM2047A	BASIC AIR FARE AND TICKETING	2	C
THM2048A	FOOD AND BEVERAGE MANAGEMENT	3	C
THM2049X	EXTENSION ACTIVITIES	1	C
	SSS COURSE	3	S
SEMESTER - V			
THM2051C	TRAVEL AGENCY BUSINESS	3	C
THM2052C	FRONT OFFICE THEORY - III	2	C
THM2053C	ACCOMMODATION OPERATION THEORY - III	2	C
THM2054C	FOOD PRODUCTION THEORY - III	3	C
THM2055C	FOOD AND BEVERAGE SERVICE THEORY - III	3	C
THM2056A	CENTRAL RESERVATION SYSTEM PROCEDURES	3	C
THM2057A	BAKERY AND CONFECTIONARY THEORY	3	C
THM2058E	ACCOUNTANCY FOR TOURISM AND HOTEL BUSINESS	4	E
THM2059E	EVENT COST ACCOUNTING & FINANCIAL MANAGEMENT		
THM205AN	ENVIRONMENTAL STUDIES	2	C
	SSS COURSE	2	S
SEMESTER - VI			
THM2061C	TOURISM IMPACT	3	C
THM2062C	BUSINESS COMMUNICATION	4	C
THM2063C	FRONT OFFICE PRACTICAL - III	1	C
THM2064C	ACCOMMODATION OPERATION PRACTICAL - III	1	C
THM2065C	FOOD PRODUCTION PRACTICAL - III	1	C
THM2066C	FOOD AND BEVERAGE SERVICE PRACTICAL - III	1	C
THM2067C	NATIONAL TOUR AND REPORT	4	C
THM2068A	BAKERY AND CONFECTIONARY PRACTICAL	1	C
THM2069E	ENTREPRENEURSHIP DEVELOPMENT	4	E
THM206AE	BRAND MANAGEMENT		
THM206BV	VALUE EDUCATION	2	C
	SSS COURSE	3	S
SEMESTER - VII			
THM2071C	TOURISM AND HOSPITALITY MARKETING MANAGEMENT	4	C
THM2072C	INFORMATION TECHNOLOGY FOR TOURISM & HOTEL INDUSTRY	4	C
THM2073C	RESEARCH METHODOLOGY	4	C
THM2074C	HOTEL FACILITY MANAGEMENT	4	C
THM2075C	INTERNATIONAL TOURISM	4	C
THM2076C	ALLIED CATERING INDUSTRIES	4	C
THM2077E	CUSTOMER RELATIONSHIP AND SERVICES MANAGEMENT	4	E
THM2078E	ORGANIZATIONAL BEHAVIOR		
	SSS COURSE	2	S
SEMESTER - VIII			
THM2081C	HUMAN RESOURCE MANAGEMENT	5	C
THM2082C	FOOD PRODUCTION & BAKERY PRACTICAL	2	C
THM2083C	INFORMATION TECHNOLOGY PRACTICAL	1	C

THM2084C	RESTAURANT & COUNTER SERVICE PRACTICAL	1	C
THM2085C	PROJECT REPORT AND VIVA VOCE	5	C
THM2086E	TOURISM PLANNING	4	E
THM2087E	INDIA AS A TOURISM DESTINATION		
THM2088E	FOOD PRESERVATION	4	E
THM2089E	COLD KITCHEN WORK		
	SSS COURSE	3	S
SEMESTER - IX			
THM2091C	FOOD SAFETY AND NUTRITION	5	C
THM2092C	FINANCIAL MANAGEMENT	5	C
THM2093C	EVENT MANAGEMENT IN HOTEL INDUSTRY	4	C
THM2094C	LEGAL FRAMEWORK FOR TOURISM AND HOTEL INDUSTRY	4	C
THM2095C	EQUIPMENT AND MATERIAL MANAGEMENT	3	C
THM2096C	ROOM DIVISION MANAGEMENT PRACTICAL	2	C
THM2097E	CARGO MANAGEMENT	4	E
THM2098E	TOUR GUIDE & ESCORT SERVICES		
	SSS COURSE	2	S
SEMESTER - X			
THM20A1C	INTERNSHIP IN TOURISM / HOTEL INDUSTRY AND REPORT	3	C
	SSS COURSE	3	S
M.Phil TOURISM AND HOTEL MANAGEMENT			
COURSE CODE	COURSE TITLE	CREDIT	
MTHM11C	RESEARCH METHODOLOGY	5	C
MTHM12C	EMERGING TRENDS IN TOURISM AND HOTEL INDUSTRY	5	C
MTHM13E	TOURISM ADMINISTRATION	5	E
MTHM14E	HOSPITALITY ADMINISTRATION		
MTHM21D	DISSERTATION & VIVA-VOCE	21	C

Women Studies Centre**Year of Establishment :2012****Faculty**

Dr. R. Radhika Devi, M.Com.,M.B.A., Ph.D Assistant Professor, Director i/c

Dr. C. Subbulakshmi, M.Sc.,M.Ed.,Ph.D Assistant Professor

Mrs. K. Priyadharsini, M.A.,M.Phil Research Associate

M.A. WOMEN'S STUDIES			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER -I			
WSC2011C	INTRODUCTION TO WOMEN'S STUDIES	4	C
WSC2012C	HISTORY OF WOMEN'S MOVEMENT IN INDIA	4	C
WSC2013C	WOMEN AND MANAGEMENT CONCEPTS	4	C
WSC2014C	ISSUES AND PROBLEMS OF WOMEN IN INDIA	4	C
WSC2015E	THEORIES AND CONTEMPORARY THOUGHTS OF WOMEN	4	E
WSC2016E	LIFE SKILLS DEVELOPMENT		
	SSS COURSE	2	S
SEMESTER -II			
WSC2021C	INTRODUCTION TO ENTREPRENEURIAL SKILLS AND CONCEPTS FOR WOMEN	4	C
WSC2022C	WOMEN'S EDUCATION IN INDIA	4	C
WSC2023C	FEMINIST RESEARCH METHODOLOGY	4	C
WSC2024C	WOMEN'S RIGHTS IN INDIA	4	C
WSC2025E	POLITICAL PARTICIPATION OF WOMEN	4	E
WSC2026E	EMERGENCE OF WOMEN'S STUDIES IN INDIA AND ABROAD		
SEMESTER - III			
WSC2031C	GENDER AND ENVIRONMENT	4	C
WSC2032C	WOMEN AND HUMAN RESOURCE DEVELOPMENT	4	C
WSC2033C	STATISTICAL METHODS FOR DATA ANALYSIS	4	C
WSC2034C	WOMEN AND LAW	4	C
WSC2035E	SCIENCE AND INFORMATION TECHNOLOGY OF WOMEN	4	E
WSC2036E	FEMINIST GUIDANCE AND COUNSELING		
	SSS COURESE	2	S
SEMESTER -IV			
WSC2041C	GENDER, DEVELOPMENT AND GLOBALIZATION	4	C

WSC2042C	WOMEN AND HEALTH	4	C
WSC2043C	WOMEN AND PSYCHOLOGY	4	C
WSC2044C	PROJECT WORK AND VIVA-VOCE	4	C
WSC2045E	WOMEN AND WORK	4	E
WSC2046E	REPRESENTATION OF WOMEN IN CULTURE AND MEDIA	4	E
	SSS COURSE	3	S

Centre For Criminal Justice and Victimology**Year of Establishment :2018****Faculty**

Dr. D. Ramakrishnan, M.A.,M.Phil., Ph.D Professor, Director i/c

M.SC CRIMINAL JUSTICE AND VICTIMOLOGY			
COURSE CODE	COURSE TITLE	CREDIT	
SEMESTER - I			
CJV2011C	INTRODUCTION TO CRIMINOLOGY	4	C
CJV2012C	INTRODUCTION TO INDIAN CONSTITUTION	4	C
CJV2013C	VICTIMOLOGY-TYPES AND REMEDIES	4	C
CJV2014C	INTRODUCTION TO VICTIMOLOGY	4	C
CJV2015E	INTRODUCTION TO FORENSIC SCIENCE	4	E
	SSS COURSE	2	S
SEMESTER - II			
CJV2021C	THEORETICAL CRIMINOLOGY	4	C
CJV2022C	POLICE ADMINISTRATION	4	C
CJV2023C	CRIMINAL LAW-I: INDIAN PENAL CODE	4	C
CJV2024C	FORENSIC SCIENCE AND CRIMINAL JUSTICE SYSTEM	4	C
CJV2025E	CORRECTIONAL INSTITUTIONS	4	E
	SSS COURSE	3	S
SEMESTER - III			
CJV2031C	CRIMINAL LAW-II	4	C
CJV2032C	CRIMINAL PSYCHOLOGY	4	C
CJV2033C	CORRECTIONAL WORKS	4	C
CJV2034C	RESEARCH METHODOLOGY IN CRIMINAL JUSTICE	4	C
CJV2035E	PROBATION,PAROLE AND PRISON ADMINISTRATION	4	E
	SSS COURSE	2	S
SEMESTER - IV			
CJV2041C	JUVENILE DELINQUENCY AND JUVENILE JUSTICE SYSTEM IN INDIA	4	C
CJV2042C	CONTEMPORARY ORGANIZED CRIMES	4	C
CJV2043C	CRIMINAL JUSTICE ADMINISTRATION	4	C
CJV2044C	PROJECT WORK	4	C
CJV2045E	VICTIM AND OFFENDER RIGHTS	4	E
	SSS COURSE	3	S

Website : www.mkuniversity.ac.in.
Email : cbcs@mkuniversity.org.
Fax No. : 02452-2459181
Phone No : 0452-2458471 Extn. 243;