

FOUNDER
Dr. RM. ALAGAPPA CHETTIAR

(6.4.1909 - 5.4.1957)

வள்ளல் வாழ்த்து

கோடி கொடுத்த கொடைஞன் குடியிருந்த
வீடும் கொடுத்த விழுத்தெய்வம் - தேடியும்
அள்ளிக் கொடுத்த அழகன் அறிவுட்டும்
வெள்ளி விளக்கே விளக்கு

MESSAGE

FROM

VICE - CHANCELLOR

Dear Learners,

The Distance Learning System has grown exponentially in our country to meet the educational needs of the people at affordable cost. The Alagappa University-one of the most renowned Institutions of Higher Learning which is accredited with “A+” Grade by NAAC (CGPA : 3.64) in the third cycle and Graded as Category-I University by MHRD-UGC, has launched Distance Learning in 1992 with an objective of providing quality education to all segments of the society.

The Varsity offers innovative job-oriented and sector- specific programmes at the Under-Graduate, Post Graduate and Diploma levels and its programmes are well received by the student community within the country. The University offers quality Distance Education Programmes by providing the state-of the art Course Materials in tune with the latest technology. There is a giant leap in the enrolment of students for various courses offered by the Varsity. The Directorate of Distance Education has a vast network of Learning Centres to provide quality services to the learners.

We wish the prospective learners to make use of the opportunities made available by the Alagappa University to enrich their knowledge and skills in the chosen field for their individual development and for the development of nation's human resource.

We wish you all success

Prof. N. RAJENDRAN

Vice-Chancellor

ALAGAPPA UNIVERSITY
(Accredited with "A+" Grade by NAAC (CGPA : 3.64) in the third cycle
and Graded as Category-I University by MHRD-UGC)
DIRECTORATE OF DISTANCE EDUCATION
KARAIKUDI-630 003 Tamilnadu.

CHANCELLOR
His Excellency **BANWARILAL PUROHIT**
Governor of Tamil Nadu

PRO-CHANCELLOR
Thiru. K. P. ANBALAGAN
The Honourable Minister for Higher Education
Government of Tamil Nadu

VICE - CHANCELLOR
Prof. N. RAJENDRAN

REGISTRAR
Dr. H. GURUMALLESH PRABU

CONTROLLER OF EXAMINATIONS
DR. E. KANNAPIRAN

DIRECTOR
PROF. K. MANIMEKALAI i/c

RECOGNITION

Alagappa University is a State University established in 1985 under an Act of Government of Tamil Nadu State Legislature. The University is recognized under Sec. 2(f) and 12(B) of the University Grants Commission Act 1956. It is a Member of the Commonwealth Universities and the Association of Indian Universities.

The University is Accredited with "A+" Grade by NAAC (CGPA: 3.64) in the third cycle Graded as Category-I University by MHRD-UGC.

For Admission, Contact

DIRECTORATE OF DISTANCE EDUCATION

Phone: 04565 – 223410, 223421, 223408
223420, 223405, 223425

Fax : 04565 – 225216

E-mail: dde@alagappauniversity.ac.in

For Examination, Contact

CONTROLLER OF EXAMINATIONS

Phone: 04565 – 228097, 229330
223120 to 223125, 223170 to 223180

Fax: 04565- 225624

E-mail: aucoe@alagappauniversity.ac.in

Website: www.alagappauniversity.ac.in

ALAGAPPA UNIVERSITY

(Accredited with "A+" Grade by NAAC (CGPA: 3.64) in the third cycle
and Graded as Category-I University by MHRD-UGC)

DIRECTORATE OF DISTANCE EDUCATION
KARAIKUDI - 630 003.

EXCELLENCE IN ACTION

OUR VISION

Achieving Excellence in all sphere of Education, with particular emphasis on Pedagogy, Extension, Administration, Research and Learning (PEARL).

OUR MISSION

Affording a High Quality Higher Education to the learners so that they are transformed into intellectually competent human resources that will help in the uplift of the nation to Educational, Social, Technological, Environmental and Economic Magnificence (ESTEEM).

Quality Policy: Attaining Benchmark quality in every domain of "PEARL" to assure stakeholder Delight through Professionalism exhibited in terms of strong purpose, sincere efforts, steadfast direction and skillful execution.

Objective:

- i. Providing for Instruction and Training in such Branches of Learning as the University may determine.
- ii. Fostering Research for the Advancement and Dissemination of Knowledge.

Quality Quote: Quality Unleashes opportunities towards Excellence.

ALAGAPPA UNIVERSITY
(Accredited with “A+” Grade by NAAC (CGPA : 3.64) in the third cycle
and Graded as Category-I University by MHRD-UGC)
DIRECTORATE OF DISTANCE EDUCATION
KARAIKUDI – 630 003 Tamilnadu.

OUR VISION

- To reach the unreached segments by taking higher education to their doorsteps.
- To realize the potentials of learners and to strengthen the nation’s human resources.
- To make cross-border supply of Distance Education Programmes with unique combination of Indian and International perspectives.

OUR MISSION

To develop a reservoir of talents with right knowledge and skill; to navigate the world of borderless economy; and to operate efficiently and effectively in the ever changing environment to attain excellence.

ALAGAPPA UNIVERSITY
(Accredited with “A+” Grade by NAAC (CGPA: 3.64) in the third cycle
and Graded as Category-I University by MHRD-UGC)
DIRECTORATE OF DISTANCE EDUCATION
KARAIKUDI-630 003 Tamilnadu.

ALAGAPPA UNIVERSITY – A PROFILE

Alagappa University, established by the Government of Tamil Nadu under an Act of the State Legislature in 1985 and located on a sprawling expanse of about 420 acres in the business town of Karaikudi in Sivagangai District in Tamilnadu is ideally suited for higher education. The campus is accessible from Tiruchirappalli in about one and half hours and Madurai in about two hours by surface mode of transport.

The University has emerged from the galaxy of institutions initially founded at Karaikudi by the munificent and multifaced personality, **Padma Bhushan Dr. RM. Alagappa Chettiar** and is groomed to prominence as yet another academic constellation in Tamil Nadu. As a member of the Common Wealth Universities and Association of Indian Universities, it has rewarding relations with other national and international **Academic / Research / Industrial institutions** that promise a spectacular future to the learners.

It has been recognized under Sec.2(f) and 12(B) of the UGC Act. The University has been awarded with A+ Grade by NAAC (CGPA : 3.64 out of 4) in the Third Cycle of assessment and also the first State University that obtained the A+ status in the State of Tamilnadu. The University has been classified under Category-I status and granted Autonomy by MHRD-UGC on account of its NAAC score. Alagappa University has secured 28th position in the category of University under NIRF 2019

ranking done by MHRD, New Delhi. The University has received many notable awards such as the ISO 9001:2015 Certification Award for providing quality Higher Education and Research Activities; Clean and Green Campus Award (2016); World Environment and Livelihood (WEAL) Award (2017) from National Institute of Cleanliness and Education Research (NICER), New Delhi. The University has secured Fourth Position at National level in Swachhta Ranking of Higher Educational Institutions and for which the University has been identified as one of the Centres on Swachh Bharat and Swasth Bharat by MHRD, New Delhi.

Alagappa University has jurisdiction over two Revenue Districts of TamilNadu and has in its ambit 44 Post Graduate Departments/Centres, 3 Constituent Colleges and 46 Affiliated Colleges offering courses in various disciplines catering to the educational needs of more than a lakh of students.

Alagappa University is one of the renowned Post-Graduate and Research Universities in India with over 208 competent and qualified faculty and about 5820 students. It received fabulous grants from State Government, the UGC and from various funding agencies such as Department of Science and Technology, Council of Scientific and Industrial Research, Ministry of Social Justice and Empowerment, Defence Research and Development Organisation, All India Council for Technical Education, Planning Commission, Indian Council for Social Science Research for research projects and innovative programmes.

The University has had the unique fortune of having a succession of eminent Vice-Chancellors to guide its destiny. Under the leadership of successive Vice-Chancellors the University is witnessing a spectacular growth in teaching, research and extension activities.

PROFILE OF DIRECTORATE OF DISTANCE EDUCATION

The Directorate of Distance Education was established in 1992 and 25th year Silver Jubilee celebration was held in the month of April 2018. The Directorate offers various innovative, job-oriented and socially relevant academic programmes at Under Graduate, Post Graduate and Post Graduate Diploma levels in the faculty of Arts, Science, Education and Management. It has an excellent network of Learning Centres throughout the State of Tamilnadu. Semester system is being followed for all programmes. Personal Contact Programmes (Theory and Practical) for Science programmes are conducted only at Alagappa University, Karaikudi. The B.Ed programme (NCTE approved) is conducted only in NCTE approved College of Education with annual intake of Five hundred in-service teachers.

Salient Features - DDE

- **Online Admission**
- Spot admission at DDE
- Semester pattern for all programmes
- Sector-specific and Job-oriented programmes
- Modern up-to-date Curriculum
- Standard SIM material
- Moderate fee structure
- Lateral entry for diploma holders in the related degree programmes
- Wide network of Learning Centres
- Effective Personal Contact Programme
- Adequate hands-on training for Computer Practical's
- Free WIFI campus
- 25% Tuition fee concession to those who completed (or) who are pursuing their UG/PG programmes in Alagappa University either Distance Mode (or) Regular
- Effective grievance redressal system
- Fixed Examination Schedule (Twice in a year)
- Examination centres at convenient places in TamilNadu

- Quick declaration of results
- No Tuition fee to the Differently abled candidates.

பொருளடக்கம்

பல்கலைக்கழகத் தோற்றமும் வளர்ச்சியும்

பாடத்திட்டங்கள் மற்றும் மாணவர் சேர்க்கை முறை

தேர்வுகள்

பாடத்திட்டங்களும் நெறிமுறைகளும்:

இளநிலை பட்டப் பாடத்திட்டங்கள்

முதுநிலை பட்டப் பாடத்திட்டங்கள்

முதுநிலை பட்டப் பாடத்திட்டங்கள்

பின் இணைப்புகள்:

1. கல்விக் கட்டண விபரம் - I
2. இதரக் கட்டணம் - II
3. 2-ஆம் மற்றும் 3-ஆம் ஆண்டிற்கான கல்விக் கட்டணக் காலக்கெடு-III

அழகப்பா பல்கலைக்கழகம்

(தேசியத் தர நிர்ணயக் குழுவின் மூன்றாம் சுற்று மதிப்பீட்டில் A⁺ (CGPA:3.64) தகுதி, மனிதவள மேம்பாட்டு அமைச்சகம் - பல்கலைக்கழக மானியக்குழுவின் முதல்தர பல்கலைக்கழகத் தகுதி மற்றும் தன்னாட்சித் தகுதி பெற்றது)

அழகப்பா பல்கலைக்கழகம் தமிழ்நாடு அரசின் மாநில சட்டமன்ற சட்டத்தின்கீழ் 1985-இல் தோற்றுவிக்கப்பட்டது. இப்பல்கலைக்கழகம் உயர் கல்வியை வழங்குவதற்குப் பொருத்தமாக தமிழ்நாட்டில் சிவகங்கை மாவட்டத்தில் உள்ள வணிக நகரமாகிய காரைக்குடியில் 420 ஏக்கர் பரப்பளவில் அமைந்துள்ளது. இப்பல்கலைக்கழக வளாகம் திருச்சிராப்பள்ளியிலிருந்து சுமார் ஒன்றரை மணி நேரத்திலும் மதுரையிலிருந்து சுமார் இரண்டு மணி நேரத்திலும் தரைவழிப் பயணத்தின் மூலம் அணுகக்கூடியதாகும்.

அழகப்பா பல்கலைக்கழகம் வள்ளல் மற்றும் பன்முக ஆளுமையாளர், பத்மபூசன் டாக்டர் ஆர்.எம்.அழகப்ப செட்டியார் அவர்களால் தொடக்கத்தில் தோற்றுவிக்கப்பட்ட நிறுவனங்களாகிய மண்டலத்திலிருந்து அவரால் முக்கியத்துவம் அளிக்கப்பட்டு தமிழ்நாட்டில் உதித்த மற்றொரு கல்விசார் நட்சத்திரமாகும். அழகப்பா பல்கலைக்கழகம் காமன்வெல்த் பல்கலைக்கழகங்கள் மற்றும் இந்தியப்பல்கலைக்கழகங்கள் சங்கத்தில் உறுப்பு வகிக்கிறது. மேலும் மாணவர்களுக்கு சிறந்த வாய்ப்பை ஏற்படுத்தும் வகையில் தேசிய மற்றும் பன்னாட்டுக் கல்வி/ஆராய்ச்சி/தொழிலக நிறுவனங்கள் ஆகியவற்றுடன் நல்ல உறவைப் பேணி வருகிறது.

அழகப்பா பல்கலைக்கழகம் பல்கலைக்கழக மானியக்குழு சட்டம் பிரிவு 2(F) மற்றும் 12(B) அங்கீகாரம் பெற்றுள்ளது. தேசியத்தரநிர்ணயக்குழுவின் மூன்றாம் தரச்சுற்று மதிப்பீட்டில் 3.64 புள்ளிகளுடன் A+ தகுதி பெற்றுள்ளது. மேலும் தமிழ்நாட்டிலேயே A+ தகுதியைப் பெற்ற முதல் மாநிலப்பல்கலைக்கழகம் அழகப்பா பல்கலைக்கழகமாகவும் திகழ்கிறது. தேசியத்தர நிர்ணயக்குழு மதிப்பீட்டில் பெற்ற தரப்புள்ளி அடிப்படையில் மத்திய மனிதவள மேம்பாட்டு அமைச்சகம் பல்கலைக்கழக மானியக்குழுவின் முதல் தர பல்கலைக்கழகத் தகுதியை தன்னாட்சித் தகுதியையும் பெற்றுள்ளது. அழகப்பா பல்கலைக்கழகம் புதுடெல்லி மத்திய மனிதவள மேம்பாட்டு அமைச்சகத்தின் நிறுவனங்கள் தரவரிசைக் கட்டமைப்பு (NIRF) 2018-இல் 28-வது இடத்தைப் பெற்றுள்ளது.

அழகப்பா பல்கலைக்கழகம் குறிப்பிடத்தக்க பல்வேறு விருதுகளைப் பெற்றுள்ளது. அவற்றுள் தரமான உயர்கல்வி மற்றும் ஆராய்ச்சி வழங்கும் நடவடிக்கைகளுக்கான ISO 9001:2015 தரச்சான்று விருது, தூய்மை மற்றும் பசுமை வளாக விருது, புதுடெல்லி, தூய்மை மற்றும் கல்வி ஆராய்ச்சி தேசிய நிறுவனம் (NICER) வழங்கிய உலகச் சுற்றுச்சூழல் மற்றும் வாழ்வாதார (World Environment and Livelihood – (WEAL) விருது 2017 ஆகியன குறிப்பிடத்தக்கனவாகும். தேசிய அளவில் உயர்கல்வி நிறுவனங்களுக்கு புதுடெல்லி, மத்திய மனிதவளமேம்பாட்டு அமைச்சகத்தால் வழங்கப்பட்ட தூய்மைத் தர விருதில் அழகப்பா பல்கலைக்கழகத்தின் தூய்மை இந்தியா மற்றும் ஆரோக்கியமான இந்தியா மையம் நான்காமிடத்தைப் பெற்றுள்ளது.

அழகப்பா பல்கலைக்கழகம் தமிழ்நாட்டின் இரண்டு வருவாய் மாவட்டங்களை அதிகார வரம்பாகக் கொண்டது. இலட்சக்கணக்கான மாணவர்களின் கல்வித்தேவையை நிறைவேற்றும் வகையில் 44 முதுநிலைத்துறைகள்/மையங்கள், 3 உறுப்புக் கல்லூரிகள் மற்றும் 46 இணைப்புக் கல்லூரிகளில் பல்வேறு துறைகளில் பாட வகுப்புகளை வழங்கி வருகிறது.

அழகப்பா பல்கலைக்கழகம், இந்தியாவிலுள்ள முதுநிலை மற்றும் ஆராய்ச்சிப் பல்கலைக்கழகங்களுள் புகழ்வாய்ந்த ஒன்றாகும். இங்கு திறமை மற்றும் தகுதி வாய்ந்த 208 பேராசிரியர்களும் சுமார் 5820 மாணவர்களும்

உள்ளனர். இது மாநில அரசிடமிருந்தும் பல்கலைக்கழக மானியக்குழுவிடமிருந்தும் அறிவியல் மற்றும் தொழில்நுட்பத்துறை (DST) அறிவியல் மற்றும் தொழிலக ஆராய்ச்சி மன்றம் (CSIR), சமூக நீதி மற்றும் அதிகாரத்துவ அமைச்சகம், பாதுகாப்பு ஆராய்ச்சி மற்றும் வளர்ச்சி அமைப்பு, அகில இந்திய தொழில்நுட்பக் கல்வி மன்றம், திட்டக்குழுமம், இந்திய சமூக அறிவியல் மன்றம் ஆகிய பல்வேறு நிதி முகமையர்களிடமிருந்தும் ஆராய்ச்சித் திட்டம் மற்றும் புதுமை நிகழ்ச்சிகளுக்காக குறிப்பிடத்தக்க அளவு நிதி பெற்று வருகிறது.

அழகப்பா பல்கலைக்கழகம் அடுத்தடுத்து சிறந்த துணைவேந்தர்களின் வழிகாட்டுத்தலைப் பெற்று அவர்களின் சீரிய தலைமையில் கற்பித்தல், ஆராய்ச்சி மற்றும் விரிவாக்க நடவடிக்கைகளில் குறிப்பிடத்தக்க வளர்ச்சியை அடைந்துள்ளது.

தொலைநிலைக் கல்வி முறை (Distance Education System)

தொலைநிலைக்கல்வி இயக்ககம் - விவரக்குறிப்பு

தொலைநிலைக்கல்வி இயக்ககம் 1992-ஆம் ஆண்டு தோற்றுவிக்கப்பட்டது. இது தொடங்கி 25-ஆண்டுகள் நிறைவு பெற்று ஏப்ரல் 2018-இல் வெள்ளிவிழா நடைபெற்றது. இது இளநிலை, முதுநிலை மற்றும் முதுநிலைப் பட்டயப் படிப்புகளை கலை, அறிவியல், கல்வியியல் மற்றும் மேலாண்மையியல் புலங்களில் புதுமை வாய்ந்த, வேலைவாய்ப்பு சார்ந்த மற்றும் சமுதாயத் தொடர்புடைய கல்விசார் படிப்புகளாக வழங்கி வருகிறது. இது கற்றல் மையங்களால் தமிழ்நாடு முழுவதும் இணைக்கப்பட்டுள்ளது. இதன் அனைத்து பட்டப்படிப்புகளுக்கும் பருவமுறை அமைப்பு பின்பற்றப்படுகிறது. அறிவியல் பட்டப்படிப்புகளுக்கான தொடர்பு வகுப்புகள் பல்கலைக்கழக வளாகத்தில் மட்டுமே நடைபெறும். இளநிலைக் கல்வியியல் (பி.எட்) பட்ட வகுப்புகளுக்கான தொடர்பு வகுப்புகள் தேசிய ஆசிரியர் கல்வியியல் மன்றத்தின் (NCTE) அங்கீகாரம் பெற்ற கல்லூரிகளில் மட்டுமே நடைபெறும். இப்பட்டப் படிப்பில் ஆண்டுதோறும் பணியில் இருக்கும் ஆசிரியர்கள் 500 பேர் சேர்த்துக்கொள்ளப்பெறுவர்.

தொலைநிலைக் கல்வி இயக்ககம் - சிறப்பு அம்சங்கள்

- இளங்கலை (online) சேர்க்கை
- தொலைநிலைக்கல்வி இயக்ககத்தில் நேரடிச் சேர்க்கை
- அனைத்து பாடப்பிரிவுகளும் பருவமுறை
- குறிப்பிட்டத்துறை மற்றும் வேலைவாய்ப்பு சார்ந்த பாடப்பிரிவுகள்
- நவீன புதுப்பிக்கப்பட்ட பாடத்திட்டம்
- தரப்படுத்தப்பட்ட சுயகற்றல் கருவிகள் (SIM)
- மிதமான கட்டண அமைப்பு

- பட்டப்படிப்புகள் தொடர்புடைய பட்டயம் பெற்றவர்களுக்கு இரண்டாமாண்டில் சேர்க்கை (Lateral Entry)
- பரந்துபட்ட கற்பித்தல் மையங்களுடனான தொடர்பிணைப்பு
- சிறந்த நேரடித் தொடர்பு வகுப்புகள்
- கணிணி செய்முறையில் போதுமான நேரடிப் பயிற்சி
- கட்டணமில்லா அடுகலை (WIFI) வளாகம்
- தொலைநிலைக் கல்விமுறை அல்லது வழக்கமான (Regular) முறையில் அழகப்பா பல்கலைக்கழகத்தில் இளநிலை/முதுநிலைப்படிப்புகளை நிறைவு செய்தவர்களுக்கும் தற்பொழுது பயின்று வருபவர்களுக்கும் சேர்க்கையில் 25% படிப்புக் கட்டணச் சலுகை.

அழகப்பா பல்கலைக்கழகம் தொலைநிலைக் கல்வித் திட்டத்தின் மூலமாக கீழ்க்கண்ட பாடத்திட்டங்களை வழங்கி வருகிறது.

தொலைநிலைக் கல்வி முறையின் கீழ் முறையான உரிய கல்வித் தகுதி உடையோர் மட்டும் சேர்க்கை பெறுவதற்குத் தகுதி பெற்றவராவர். மாணவர்கள் தொலைநிலைக் கல்வி இயக்ககத்தில் நேரடியாகவோ அல்லது அங்கீகரிக்கப்பட்ட கற்றல் மையங்கள் மூலமாகவோ தாங்கள் விரும்பும் பாடத்திட்டங்களில் சேர்க்கை பெறலாம். அங்கீகரிக்கப்பட்ட கற்றல் மையங்களின் விபரங்கள் பல்கலைக்கழகத்தின் இணைய தளமான www.alagappauniversity.ac.in -இல் கொடுக்கப்பட்டுள்ளது.

பல்கலைக்கழகத்தில் நேரடியாக பதிவு செய்துகொள்ளும் மாணவர்களுக்கு பாடப்புத்தகங்கள் நேரடியாக அனுப்பி வைக்கப்பெறும். மாணவர்களுக்கான தொடர் வகுப்புகள் பல்கலைக்கழகத்தில் நடத்தப்பெறும்.

கற்றல் மையங்கள் மூலமாக சேரும் மாணவர்களுக்கு பாடப் புத்தகங்கள் கற்றல் மையங்கள் மூலமாகவே வழங்கப்பெறும். மாணவர்கள் எந்த கற்றல் மையத்தின் மூலம் சேர்க்கை பெறுகின்றனரோ அக்கற்றல் மையங்கள் நடத்தும் தொடர் வகுப்புகளில் பங்கு பெறுதல் வேண்டும்.

I. தொலைநிலைக் கல்வி இயக்ககத்தில் நேரடிச் சேர்க்கை

1. விண்ணப்பப் படிவம் மற்றும் விளக்கவுரையைப் பல்கலைக்கழகத்தின் இணையதளத்தில் பதிவிறக்கம் செய்து கொள்ளலாம். இணையதள முகவரி www.alagappauniversity.ac.in
2. பூர்த்தி செய்யப்பட்ட விண்ணப்பத்துடன் கீழ்க்கண்ட ஆவணங்கள் இணைக்கப்பட்டிருக்க வேண்டும்.
 - i. தகுதிச் சான்றிதழ் அல்லது தற்காலிகத் தகுதிச் சான்றிதழின் அசல் மற்றும் நகல். (அசல் சான்றிதழ்கள் சரிபார்த்த உடன் திருப்பித் தரப்படும். (Original Degree or Provisional Certificate).
 - ii. ஸ்டாம்பு அளவு சிறிய புகைப்படம் ஒட்டப் பெற்ற மாணவர் குறிப்பு அட்டை. (Student Index Card)
 - iii. விண்ணப்பப்படிவம் மற்றும் விளக்கவுரைக்கான கட்டணம் மற்றும் உரிய கல்விக் கட்டணத்திற்கான வரைவோலை, “The Director, DDE, Alagappa University” என்ற பெயரில் காரைக்குடியில் மாற்றத்தக்கது. கல்விக்கட்டணம் நேரடியாக தொலைநிலைக்கல்வி இயக்ககத்தில் செலுத்தலாம் (இணைப்பு 1ல் குறிப்பிட்டபடி).
3. பூர்த்தி செய்யப்பட்ட விண்ணப்பங்கள் உரிய ஆவணங்களுடன் குறிப்பிட்ட கடைசித் தேதிக்கு முன் கீழ்க்கண்ட முகவரிக்குப் பதிவுத் தபால் மூலம் அனுப்பப்பட வேண்டும்:

இயக்குநர்
தொலைநிலைக் கல்வி இயக்ககம்
அழகப்பா பல்கலைக்கழகம்
காரைக்குடி – 630 003.
தமிழ்நாடு

II. கற்றல் மையங்கள் மூலம் சேர்க்கை

1. விண்ணப்பப் படிவம் மற்றும் விளக்கவுரையைப் பெற விரும்புவோர் உரிய கட்டணத்தைச் செலுத்தி அங்கீகரிக்கப்பட்ட கற்றல் மையங்களில் பெற்றுக்கொள்ளலாம்.
2. பூர்த்தி செய்யப்பட்ட விண்ணப்பங்கள் கீழ்க்கண்ட ஆவணங்களுடன்

கற்றல் மையங்கள் மூலமாக சமர்ப்பிக்கப்பட வேண்டும்.

- i. தகுதிச் சான்றிதழ் அல்லது தற்காலிகத் தகுதிச் சான்றிதழின் அசல் மற்றும் நகல். (அசல் சான்றிதழ்கள் சரி பார்த்தவுடன் திருப்பித் தரப்படும்). (Original Degree or Provisional Certificate).
- ii. ஸ்டாம்பு அளவு சிறிய புகைப்படம் ஒட்டப் பெற்ற மாணவர் குறிப்பு அட்டை.
- iii. மாணவர் கல்விக் கட்டணத்திற்கான தொகைக்கு (இணைப்பு 1ல் குறிப்பிட்டபடி) இரண்டு வரைவோலைகளைத் தனித்தனியாக கீழ்க்கண்டவாறு எடுத்தல் வேண்டும்.
 - பல்கலைக்கழகத்திற்குரிய பங்குத் தொகைக்கு ஒரு தனி வரைவோலை “The Director, DDE, Alagappa University” என்ற பெயரில் காரைக்குடியில் மாற்றத்தக்கதாகவும்.
 - மற்றொரு வரைவோலை மாணவர் சேர்க்கை பெற விரும்பும் கற்றல் மையத்தின் பெயரில் எடுக்க வேண்டும்.

மேற்கண்ட இரண்டு வரைவோலைகளையும் விண்ணப்பப் படிவத்துடன் தாங்கள் சேர விரும்பும் கற்றல் மையத்தின் மூலமாக சமர்ப்பிக்க வேண்டும்.

3. படிப்பு முடிந்த பின் மாற்றுச் சான்றிதழ் வேண்டுகோள்கள் அவர்களது முந்தைய மாற்றுச் சான்றிதழ் (அசல்) மற்றும் அதற்குரிய மதிப்பெண் பட்டியலின் நகலைச் சமர்ப்பித்துப் புதிய மாற்றுச் சான்றிதழ் பெற்றுக் கொள்ளலாம் (இணைப்பு -II). மாணவர்களது வேண்டுகோளின் பேரில் இணைப்பு -II-இல் குறிப்பிட்டுள்ளவாறு உரிய கட்டணத்துடன் விண்ணப்பித்தவுடன் “படிப்பு முடிந்ததற்கான சான்றிதழ்”(Course Completion Certificate) வழங்கப்பெறும்.

4. மாணவர்களுக்குரிய சேர்க்கை அட்டை மற்றும் பாடப் புத்தகங்கள் அவர்கள் பதிவு செய்துள்ள கற்றல் மையங்களின் மூலம் வழங்கப்பெறும்.
5. இணைப்பில் குறிப்பிடப்பெற்றுள்ள கட்டணத் தொகையைத் தவிர மாணவர்கள் யாதொரு கட்டணமும் கற்றல் மையங்களுக்குச் செலுத்த வேண்டியதில்லை. கண்டிப்பாகப் பணம் வழங்கக்கூடாது.

மாணவர் சேர்க்கை

1. விண்ணப்பப் படிவம் மற்றும் ஆவணங்களைப் பரிசீலித்து சரியாக இருப்பின், மாணவர் சேர்க்கை உறுதி செய்யப்பெற்று அவர்களுக்குரிய பதிவு எண் மற்றும் அடையாள அட்டை பல்கலைக்கழகத்தினால் வழங்கப்படும்.
2. மாணவர்கள் தங்கள் படிப்புக் காலம் முடியும் வரை, அடையாள அட்டையைப் பாதுகாப்பாக வைத்துக் கொள்ளுதல் வேண்டும்.

தொடர்பு வகுப்புகள்

தொடர்பு வகுப்புகள் செயல்முறை உள்ளடக்கிய பாடத்திட்டங்களுக்கு அந்தந்த பாடப்பிரிவுகளுக்கான அட்டவணைப்படி நடத்தப்பெறும்.

மாணவர்கள் கவனத்திற்கு.....

1. விண்ணப்பங்களைச் சமர்ப்பிக்கும் முன், தாங்கள் தேர்ந்தெடுத்துள்ள படிப்பிற்குத் தகுதியானவரா என்பதை உறுதி செய்து கொள்ளுதல் வேண்டும்.
2. திறந்தவெளிப் பல்கலைக்கழக முறையின் மூலம் நேரடியாக பட்ட மேற்படிப்பில் பயின்றவர்கள், தொலை நிலைக் கல்வி வாயிலாக வழங்கப்பெறும் எந்த பட்டப் படிப்பிலும் சேரத் தகுதியற்றவர் ஆவர்.
3. பல்கலைக்கழகத்திற்குச் செலுத்த வேண்டிய அனைத்துக் கட்டணத் தொகைகளும் அழகப்பா பல்கலைக்கழக இணையதளம் வழியாகவோ, “The Director, DDE, Alagappa University” என்ற பெயரில் (Payable at Karaikudi) எடுக்கப்பட்ட வரைவோலை மூலமாகவோ செலுத்தப்பட வேண்டும். வரைவோலைகள் காரைக்குடியில் அமைந்துள்ள கீழ்க்கண்ட ஏதேனும் ஒரு வங்கியில் மாற்றத்தக்கதாக இருத்தல் வேண்டும்.

1. பாரத வங்கி (அனைத்து கிளைகள்)
2. கனரா வங்கி
3. இந்தியன் வங்கி
4. இந்தியன் ஓவர்சீஸ் வங்கி
5. சிண்டிகேட் வங்கி
6. பஞ்சாப் நேசனல் வங்கி
7. சென்ட்ரல் பாங்க் ஆப் இந்தியா
8. யுனைட்டெட் கம்ர்ஷியல் வங்கி
9. யூனியன் பேங்க் ஆப் இந்தியா
10. தமிழ்நாடு மெர்கன்டைல் வங்கி
11. ஐ.சி.ஐ.சி.ஐ வங்கி
12. லட்சுமி விலாஸ் வங்கி
13. சிட்டி யூனியன் வங்கி
14. விஜயா வங்கி
15. பரோடா வங்கி
16. பாண்டியன் கிராம வங்கி
17. கரூர் வைசியா வங்கி
18. பாங்க் ஆப் இந்தியா
19. அலகாபாத் வங்கி
20. ஆந்திரா வங்கி
21. இந்திய தொழில் வளர்ச்சி வங்கி
22. கூட்டுறவு வங்கி
23. ஆக்ஸிஸ் வங்கி

4. மாணவர்கள் வரைவோலையின் பின்புறத்தில் தங்கள் பெயர் மற்றும் விண்ணப்பத்திலுள்ள பாடத்திட்டத்தின் பெயர் ஆகியவற்றைத் தவறாமல் குறிப்பிடுதல் வேண்டும். பின்புறம் எழுதப்பட்ட பெயரில் திருத்தம்/அடித்தல் செய்யப்பட்டிருந்தால் அவ்வரைவோலை ஏற்றுக் கொள்ளப்பட மாட்டாது.
5. வரைவோலைகள் வங்கியிலிருந்து பெறப்பட்ட 15 நாட்களுக்குள் தொலைநிலைக்கல்வி இயக்ககத்தை வந்தடைதல் வேண்டும்.
6. வரைவோலைகள் காரைக்குடியில் மாற்றத்தக்கதாக இருத்தல் வேண்டும். வெளியூர்களில் மாற்றத் தக்கதாக இருப்பின் அவை ஏற்றுக் கொள்ளப்படமாட்டாது.

7. கல்விக் கட்டணத் தொகை முழுமைக்கும் ஒரு வரைவோலை மட்டுமே சமர்ப்பிக்கப்பட வேண்டும்.
8. கல்விக் கட்டணம் தவணைகளில் ஏற்றுக் கொள்ளப்பட மாட்டாது.
9. ஒவ்வொரு ஆண்டிற்கும் உரிய கல்விக் கட்டணத்தை அந்தந்த ஆண்டுகளில் இணைப்பு-1ல் குறிப்பிடப்பட்டுள்ளவாறு கடைசித் தேதிக்குள் செலுத்துதல் வேண்டும். தவறினால் அபராதக் கட்டணம் மற்றும் பதிவு புதுப்பித்தல் கட்டணம் ஆகியவை செலுத்த நேரிடும்.
10. மாணவர்கள் ஒருமுறை செலுத்திய கட்டணத் தொகையை எக்காரணம் கொண்டும் திருப்பித் தரவோ அல்லது வேறு காரணங்களுக்காக ஈடு செய்யவோ இயலாது.
11. வரைவோலையைத் தவிர பணம், காசோலை, அஞ்சல் ஆணைகள் மற்றும் பணவிடை ஆணைகள் எந்தச் சூழ்நிலையிலும் ஏற்றுக் கொள்ளப்பட மாட்டாது.
12. மாணவர்கள் தங்கள் கைப்பட விண்ணப்பத்தைத் தெளிவாக நிரப்பி, தவறாது கையொப்பம் இட்டு அனுப்புதல் வேண்டும்.
13. முழுமை பெறாத விண்ணப்பங்கள் அல்லது திருத்தி எழுதப்பட்ட விண்ணப்பங்கள் மற்றும் மாணவர் குறிப்பு அட்டை (Student Index Card) இணைக்கப்படாத விண்ணப்பங்கள் நிராகரிக்கப்படும்.
14. மாணவர் குறிப்பு அட்டையில் ஸ்டாம்பு அளவு சிறிய புகைப்படம் மற்றும் மாணவர்களின் கையெழுத்து அதற்கான கட்டத்திற்குள் அவசியம் இருத்தல் வேண்டும்.
15. மாணவர்கள் பல்கலைக்கழகத்திற்கு அனுப்பும் கடிதங்கள் அனைத்திலும் அவர்கள் பெயர், பதிவு எண், படிப்பு மற்றும் கற்றல் மையத்தின் பெயர் ஆகியவற்றைத் தவறாது குறிப்பிடுதல் வேண்டும். இவ்விபரங்கள் இல்லாத கடிதங்கள் பரிசீலிக்கப்பட மாட்டாது.
16. ஒரே ஆண்டில் ஒன்றுக்கு மேற்பட்ட பாடத் திட்டங்களில் மாணவர்கள் சேர்தல் கூடாது.
17. ஒரு குறிப்பிட்ட பாடத்திட்டத்தை வழங்கவோ அல்லது ரத்து செய்யவோ பல்கலைக்கழகத்திற்கு உரிமை உண்டு.
18. சான்றிதழ்கள், ஆங்கிலம் மற்றும் தமிழ் மொழி தவிர பிற மொழிகளில் இருப்பின், அவற்றின் ஆங்கில மொழி பெயர்ப்பை அரசு அதிகாரியின் சான்று பெற்று சமர்ப்பித்தல் வேண்டும்.
19. உள்நாடு மற்றும் அயல்நாட்டு கல்வி நிறுவனங்கள் இந்தியப் பல்கலைக்கழகச் சங்கம் (Association of Indian Universities) அல்லது காமன்வெல்த்

பல்கலைக்கழகங்களின் கூட்டமைப்பு (Commonwealth Universities)

ஆகியவற்றின் அங்கீகரிக்கப்பட்ட உறுப்பினராய் இருந்தால் மட்டுமே அந்நிறுவனங்களின் கல்விச் சான்றிதழ்கள் ஏற்றுக் கொள்ளப்படும்.

20. மாணவர்கள் நலன்கருதி, பாடத் திட்டங்களை மாற்றவோ அல்லது திருத்தியமைக்கவோ பல்கலைக்கழகத்திற்கு உரிமை உண்டு.

21. மாணவர்கள் பல்கலைக்கழகத்தில் தங்கள் சேர்க்கைக்கு உரிமை கோரல் இயலாது.

22. எவ்வித கட்டணத்தையும் பணமாக கற்றல் மையங்களில் செலுத்துதல் கூடாது என மாணவர்களுக்கு அறிவுறுத்தப்படுகிறது.

படிப்பு முடிப்பதற்கான உச்சக்கட்டக் காலக்கெடு

மாணவர்கள் தாங்கள் பதிவு செய்த படிப்பை (செயல்முறை, ஆய்வுக் கட்டுரை சமர்ப்பித்தல் உள்பட) படிப்புக் காலம் முடிந்த ஆண்டிலிருந்து அதிகபட்சமாக 5 ஆண்டுக்குள் முடிக்க வேண்டும். ஆனால் அந்தந்த ஆண்டிற்குரிய கல்விக் கட்டணத்தை முறைப்படி செலுத்தியிருத்தல் வேண்டும். இல்லையேல், அவர்கள் மறுபடியும் புதியதாகப் பதிவு செய்தல் வேண்டும்.

விசாரணை மற்றும் கடிதத் தொடர்பு

கல்வி தொடர்பான அனைத்து விசாரணைகளுக்கும் (தேர்வு தொடர்பானவை தவிர) கீழ்க்கண்ட முகவரியில் தொடர்பு கொள்ளலாம்:

இயக்குநர்

தொலைநிலைக் கல்வி இயக்ககம்

அழகப்பா பல்கலைக்கழகம்

காரைக்குடி – 630 003 தமிழ்நாடு

முதலாமாண்டு மாணவர் சேர்க்கை விபரம்

இரண்டாம் ஆண்டு/மூன்றாம் ஆண்டு கல்விக்கட்டணம்/முகவரி/கற்றல் மையம் மாற்றம், மற்றும் பல:

தொலைபேசி : (04565) 223410 Extn: 420,421,422,425

பாடப்புத்தகங்கள் பற்றிய விபரங்களுக்கு:

தொலைபேசி : (04565) 223405 Extn: 408

விசாரணை : (04565) 223410

தொலை நகலி : (04565) 225216

மின் அஞ்சல் : dde@alagappauniversity.ac.in

தேர்வுகள்

மாணவர்கள் தேர்வு அனுமதிச்சீட்டு மற்றும் அடையாள அட்டை இரண்டையும் தேர்வு எழுதும் அனைத்து நாட்களிலும் கொண்டு வருதல் அவசியம். தவறினால் தேர்வு எழுத அனுமதிக்கப்பட மாட்டார்கள்.

இரண்டாம் மற்றும் மூன்றாம் ஆண்டுக்கான கல்விக் கட்டணம் செலுத்தாத மாணவர்கள் தேர்வு எழுத விண்ணப்பிக்க முடியாது.

மாணவர்களுக்கு மதிப்பெண் பட்டியலும், தற்காலிகச் சான்றிதழ் மற்றும் பட்டச் சான்றிதழ்கள் கட்டணம் நிலுவையில் இல்லாத மாணவர்களுக்கு தேர்வாணையரால் அனுப்பப்படும்.

மாணவர்கள் பட்டச் சான்றிதழ் பெறுவதற்கென்று தனியாக விண்ணப்பிக்க வேண்டியதில்லை.

தேர்வுகள் தொடர்பான அனைத்து விபரங்களுக்கும் கீழ்க்கண்ட முகவரியில் தொடர்பு கொள்ளலாம்:

தேர்வாணையர்
அழகப்பா பல்கலைக்கழகம்
காரைக்குடி – 630 003
தமிழ்நாடு, இந்தியா

தொலைபேசி: 04565 – 223120 முதல் 223125
223170 முதல் 223180
04565 – 227609

தொலை நகலி: 04565- 225624

மின் அஞ்சல்: aucoe@yahoo.co.in

எச்சரிக்கை

அழகப்பா பல்கலைக்கழகத்தின்
தொலைநிலைக்கல்வி இயக்ககத்திற்கு
அங்கீகரிக்கப்பட்ட கற்றல் மையங்களைத்
தவிர வேறு முகவர்கள் யாரும் கிடையாது. எனவே,
முகவர்களின் நடவடிக்கைகளுக்கு இயக்ககம்
பொறுப்பாகாது. அங்கீகரிக்கப்பட்ட கற்றல்
மையங்களின் முகவரி இணையத்தளத்தில்
கொடுக்கப்பட்டுள்ளது.

முக்கியக் குறிப்பு

மாணவர்கள் படிப்பு தொடர்பாக பல்கலைக் கழகத்திற்கும்
மாணவர்களுக்கும் இடையே எவ்வகையான முரண்பாடுகள் எழுந்தாலும்,
அவை இப்பல்கலைக்கழகத்தின் அதிகார வரம்பிற்கு உட்பட்ட எல்லைப்
பகுதியில் அமைந்துள்ள நீதிமன்றங்கள், குறைதீர்க்கும் மன்றங்கள் மற்றும்
தீர்ப்பாயங்கள் மூலமாக மட்டுமே தீர்க்கப்படவோ, முடிவு
செய்யப்படவோ முடியும் எனத் தெரிவிக்கப்படுகிறது.

1.படிப்பு - இளங்கலைத் தமிழ் இலக்கியம் (பி.லிட் - தமிழ்) காலம் - மூன்றாண்டுகள்
தகுதி - 12 ஆம் வகுப்பு / தேர்ச்சி / 3 ஆண்டுகள் பட்டயப்படிப்பில் தேர்ச்சி

பருவம்	தாள் எண்	தாள் குறியீட்டு எண்	பாடங்கள்	அக மதிப் பெண்	தேர்வு மதிப் பெண்	மொத்த மதிப் பெண்	மதிப் பீடுகள்
			முதலாமாண்டு முதற் பருவம்				
1	1	10711	இக்கால இலக்கியம்	25	75	100	4
	2	10712	இலக்கணம் - நன்னூல் - எழுத்து	25	75	100	4
	3	10713	தமிழக வரலாறு	25	75	100	4
	4	10714	சிற்றிலக்கியம்	25	75	100	4
			மொத்தம்	100	300	400	16
இரண்டாம்பருவம்							
2	5	10721	அற இலக்கியம்	25	75	100	4
	6	10722	இலக்கணம் : நன்னூல் - சொல்	25	75	100	4
	7	10723	தமிழ் மொழி வரலாறு	25	75	100	4
	8	10724	திராவிட மொழிகளின் ஒப்பாய்வியல்	25	75	100	4
			மொத்தம்	100	300	400	16
இரண்டாமாண்டு மூன்றாம் பருவம்							
3	9	10731	சமய இலக்கியம்	25	75	100	4
	10	10732	இலக்கணம் அகப்பொருளும் யாப்பும்	25	75	100	4
	11	10733	தமிழிலக்கிய வரலாறு	25	75	100	4
	12	10734	காப்பிய இலக்கியம்	25	75	100	4
			மொத்தம்	100	300	400	16
நான்காம் பருவம்							
4	13	10741	கவிதை இலக்கியம்	25	75	100	4
	14	10742	இலக்கணம் புறப்பொருளும் அணியிலக்கணமும்	25	75	100	4
	15	10743	நாட்டுப்புறவியல்	25	75	100	4
	16	10744	இதழியியல்	25	75	100	4
			மொத்தம்	100	300	400	16
மூன்றாமாண்டு ஐந்தாம்பருவம்							
5	17	10751	பண்டைய இலக்கியம்	25	75	100	4
	18	10752	இலக்கணம் : தொல்காப்பியம் : எழுத்து - இளம்பூரணம்	25	75	100	4
	19	10753	ஊடகவியல்	25	75	100	4
	20	10754	இலக்கணம் : தொல்காப்பியம் : சொல் - சேனாவரையம்	25	75	100	4
			மொத்தம்	100	300	400	16
ஆறாம்பருவம்							
6	21	10761	ஒப்பிலக்கியம்	25	75	100	4
	22	10762	இலக்கணம் : தொல்காப்பியம் : பொருள் - இளம்பூரணம்	25	75	100	4
	23	10763	நாடகத் தமிழ்	25	75	100	4
	24	10764	விளம்பரக் கலை	25	75	100	4
			மொத்தம்	100	300	400	16
		மொத்தம்	600	1800	2400	96	

PCP/ Semester: Theory : 64 Hours (4 Courses with 4 Credits each)

2. B.A. (ENGLISH) Duration – Three years
Eligibility – A pass in HSC (or) 3 year Diploma (or) I.T.I (2 Years Programme)
Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
First Year I Semester						
1.	11211 A / B	Part-I: Tamil Paper / Communication Skills -I	25	75	100	4
2.	11212	Part-II : English Paper - I	25	75	100	4
3.	11213	Literary Forms	25	75	100	4
4.	11214	Elizabethan Literature	25	75	100	4
	Total		100	300	400	16
II Semester						
5.	11221 A / B	Part-I: Tamil Paper-II/ Communication Skills-II	25	75	100	4
6.	11222	Part-II : English Paper - II	25	75	100	4
7.	11223	Restoration Literature	25	75	100	4
8.	11224	Romantic Literature	25	75	100	4
	Total		100	300	400	16
Second Year III Semester						
9.	11231 A / B	Part-I: Tamil Paper -III/ Human Skills Development-I	25	75	100	4
10.	11232	Part-II : English Paper - III	25	75	100	4
11.	11233	Victorian Literature	25	75	100	4
12.	11234	Indian English Literature	25	75	100	4
	Total		100	300	400	16
IV Semester						
13.	11241 A / B	Part-I: Tamil Paper-IV/ Human Skills Development-II	25	75	100	4
14.	11242	Part-II : English Paper - IV	25	75	100	4
15.	11243	Shakespeare	25	75	100	4
16.	11244	Modern and Post- Modern Literature	25	75	100	4
	Total		100	300	400	16
Third Year V Semester						
17.	11251	American and Commonwealth Literature	25	75	100	4
18.	11252	English for Competitive Examinations	25	75	100	4
19.	11253	Introduction to Mass Communication	25	75	100	4
20.	11254	History of English Literature	25	75	100	4
	Total		100	300	400	16
VI Semester						

21.	11261	English Language Teaching	25	75	4
22.	11262	Indian Writing in English	25	75	4
23.	11263	Women's Writing in English	25	75	4
24.	11264	Remedial English Grammar	25	75	4
		Total	100	300	16
		Grand Total	600	1800	96

PCP / Semester:

Theory Courses: 64 Hours (4 Courses with 4 Credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

3. COURSE - B.A. (HISTORY) Duration – Three years

Eligibility – A pass in HSC (or) 3 year Diploma (or) I.T.I (2 Years Prg.)

Medium - English & Tamil Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max
FIRST YEAR I-SEMESTER						
1	10811A / B	Part – I : Tamil Paper -I / Communication skills - I	25	75	100	4
2	10812	Part – II : English – I	25	75	100	4
3	10813	History of India (Beginning to 1707 A.D.)	25	75	100	4
4	10814	Principles of Economics	25	75	100	4
Total			100	300	400	16
II SEMESTER						
5	10821 A / B	Part – I : Tamil Paper -II / Communication skills - II	25	75	100	4
6	10822	Part – II : English - II	25	75	100	4
7	10823	History of India(From 1707 to 1947 A.D.)	25	75	100	4
8	10824	History of Europe (From 1453 to 1789 A.D.)	25	75	100	4
Total			100	300	400	16
SECOND YEAR III SEMESTER						
9	10831 A / B	Part – I : Tamil Paper -III / Human skills development - I	25	75	100	4
10	10832	Part – II : English - III	25	75	100	4
11	10833	History of Europe (1789 TO 1945 A.D.)	25	75	100	4
12	10834	Contemporary Political System	25	75	100	4
Total			100	300	400	16
IV SEMESTER						
13	10841 A / B	Part – I : Tamil Paper -IV/ Human skills development II	25	75	100	4
14	10842	Part - II: English - IV	25	75	100	4
15	10843	Contemporary India Since 1947 A.D.	25	75	100	4
16	10844	History of Science and Technology	25	75	100	4
Total			100	300	400	16
THIRD YEAR V- SEMESTER						
17	10851	HISTORY OF TAMILNADU (Beginning to 1947 A.D.)	25	75	100	4
18	10852	History of Russia (FROM 1800 TO 1970 A.D.)	25	75	100	4
19	10853	International Relations (FROM 1914A.D.Till Present)	25	75	100	4
20	10854	Computers and Data Processing	25	75	100	4
Total			100	300	400	16
VI SEMESTER						
21	10861	Social Reformers of Modern India	25	75	100	4
22	10862	History of Indian National Movement From 1885 to 1947 A.D.	25	75	100	4
23	10863	Introduction to Historiography	25	75	100	4
24	10864	Tourism Management	25	75	100	4
Grand Total			600	1800	2400	96

PCP/ Semester:

Theory: 64 Hours (4 Courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination, **TOT:** Total, **C:** Credit Points **Max:** Maximum

4. COURSE - B.A. (ECONOMICS) Duration – Three years

Eligibility – A pass in HSC (or) 3 year Diploma (or) I.T.I (2 Years Prg.)

Medium – English and Tamil Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max
FIRST YEAR I- Semester						
1	13611 A/B	Part-I: Tamil Paper-I / Communication Skills-I	25	75	100	4
2	13612	Part-II: English Paper-I	25	75	100	4
3	13613	Micro Economics - I	25	75	100	4
4	13614	Indian Economy	25	75	100	4
Total			100	300	400	16
II Semester						
5	13621 A/B	Part-I:Tamil Paper-II / Communication Skills-II	25	75	100	4
6	13622	Part-II: English Paper-II	25	75	100	4
7	13623	Micro Economics - II	25	75	100	4
8	13624	Elements of Statistics	25	75	100	4
Total			100	300	400	16
SECOND YEAR III - Semester						
9	13631A /B	Part-I: Tamil Paper-III / Human Skills Development - I	25	75	100	4
10	13632	Part-II: English Paper-III	25	75	100	4
11	13633	Macro Economics - I	25	75	100	4
12	13634	Fiscal Economics	25	75	100	4
Total			100	300	400	16
IV Semester						
13	13641 A/B	Part-I: Tamil Paper-IV/Human Skills Development - II	25	75	100	4
14	13642	Part-II: English Paper-IV	25	75	100	4
15	13643	Macro Economics - II	25	75	100	4
16	13644	Economics for Competitive Examinations	25	75	100	4
Total			100	300	400	16
THIRD YEAR V- Semester						
17	13651	Development Economics	25	75	100	4
18	13652	Money and Banking	25	75	100	4
19	13653	Agricultural Economics	25	75	100	4
20	13654	History of Economic Thought	25	75	100	4
Total			100	300	400	16
VI Semester						
21	13661	Tamil Nadu Economy	25	75	100	4
22	13662	Environmental Economics	25	75	100	4
23	13663	International Economics	25	75	100	4
24	13664	Computers and Data Processing	25	75	100	4
Total			100	300	400	16
			Grand Total 600 1800 2400 96			

PCP/ Semester:

Theory: 64 Hours (4 Courses with 4 Credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

5. COURSE - B.A. (PUBLIC ADMINISTRATION) Duration – Three years
Eligibility – A pass in HSC (or) PUC (or) 3 year Diploma Prg. (or) I.T.I (2 Years Prg.)
Medium – English Course of Study & Scheme of Examinations

SL NO	Subject Code	Title of the Course	CIA	ESE	Total	Credit Points
I Year/ First Semester						
1	10611 A/B	Part-I: Tamil Paper- I/Communication skills-I	25	75	100	4
2	10612	Part-II: English Paper-I	25	75	100	4
3	10613	Business Communication	25	75	100	4
4	10614	Indian Constitution	25	75	100	4
Total			100	300	400	16
Second Semester						
5	10621 A/B	Part-I:Tamil Paper- II/Communication skills-II	25	75	100	4
6	10622	Part-II: English Paper-II	25	75	100	4
7	10623	Administrative Theory	25	75	100	4
8	10624	Indian Administration	25	75	100	4
Total			100	300	400	16
II Year/ Third Semester						
9	10631 A/B	Part-I: Tamil Paper- III/Human Skills Development-I	25	75	100	4
10	10632	Part-II: English Paper-III	25	75	100	4
11	10633	Principles of Management	25	75	100	4
12	10634	Administrative Thinkers	25	75	100	4
Total			100	300	400	16
Fourth Semester						
13	10641 A/B	Tamil Paper-IV/Human Skills Development-II	25	75	100	4
14	10642	English Paper-IV	25	75	100	4
15	10643	Organizational Behaviour	25	75	100	4
16	10644	Modern Administrative System	25	75	100	4
Total			100	300	400	16
III Year / Fifth Semester						
17	10651	Public Financial Administration	25	75	100	4
18	10652	Human Rights Administration in India	25	75	100	4
19	10653	Development Administration in India	25	75	100	4
20	10654	Citizen and Administration	25	75	100	4
Total			100	300	400	16
Sixth Semester						
21	10661	Computers and Data Processing	25	75	100	4
22	10662	Public Personnel Administration	25	75	100	4
23	10663	Public Policy Analysis	25	75	100	4
24	10664	Local Self Government Administration in India	25	75	100	4
Total			100	300	400	16
Grad Total			600	1800	2400	96

PCP / Semester:

Theory: 64 Hours (4 Courses with 4 Credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

6. COURSE - B.Sc. (MATHEMATICS) Duration – Three years

Eligibility - A Pass in HSC [10+2 System] (or) 3 Years Diploma with Mathematics

Medium – English Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
First Year I -Semester						
1.	11311A / B	Part-I: Tamil Paper-I / Communication Skills-I	25	75	100	4
2.	11312	Part-II : English-I	25	75	100	4
3.	11313	Classical Algebra	25	75	100	4
4.	11314	Calculus	25	75	100	4
Total			100	300	400	16
II Semester						
5.	11321 A / B	Part-I: Tamil Paper-II / Communication Skills-II	25	75	100	4
6.	11322	Part-II : English-II	25	75	100	4
7.	11323	Analytical Geometry and Vector Calculus	25	75	100	4
8.	11324	Sequences and Series	25	75	100	4
Total			100	300	400	16
Second Year III-Semester						
9.	11331 A / B	Part-I: Tamil Paper-III / Human Skills Development - I	25	75	100	4
10.	11332	Part-II : English-III	25	75	100	4
11.	11333	Differential Equations and its Applications	25	75	100	4
12.	11334	Mechanics	25	75	100	4
Total			100	300	400	16
IV Semester						
13.	11341 A/ B	Part-I: Tamil Paper-IV / Human Skills Development - II	25	75	100	4
14.	11342	Part-II : English-IV	25	75	100	4
15.	11343	Analysis	25	75	100	4
16.	11344	Statistics	25	75	100	4
Total			100	300	400	16
Third Year V - Semester						
17.	11351	Modern Algebra	25	75	100	4
18.	11352	Operations Research	25	75	100	4
19.	11353	Numerical Analysis	25	75	100	4
20.	11354	Transform Technics	25	75	100	4
Total			100	300	400	16
VI Semester						
21.	11361	Discrete Mathematics	25	75	100	4
22.	11362	Fuzzy Algebra	25	75	100	4
23.	11363	Complex Analysis	25	75	100	4
24.	11364	Combinatorics	25	75	100	4
Total			100	300	400	16
Grand Total			600	1800	2400	96

PCP / Semester:

Theory: 64 Hours (4 Courses with 4 Credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

7.COURSE - B.Sc.(Information Technology) Duration – Three years
Eligibility – A pass in HSC (or) 3 year Diploma (or) I.T.I (2 Years Prg.)
Medium – English Lateral Entry to II Year B.Sc., (IT) 3-Years diploma in Computer
Sci Engg./EEE/ECE/IT

S.No	Course code	LE (Code)	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
First Year I-SEMESTER							
1	12911A/B		Part I: Tamil Paper I / Communication Skills – I	25	75	100	4
2	12912		Part II: English Paper – I	25	75	100	4
3	12913		Core Paper: Principles of Information Technology	25	75	100	4
4	12914		Core Paper: Office Automation Lab	25	75	100	4
	TOTAL			100	300	400	16
SEMESTER II							
5	12921A/B		Part I: Tamil Paper II: / Communication Skills – II	25	75	100	4
6	12922		Part II: English Paper – II	25	75	100	4
7	12923		Core Paper: Programming in C and Data Structures	25	75	100	4
8	12924		Core Paper: C and Data structure Lab	25	75	100	4
	TOTAL			100	300	400	16
Second Year SEMESTER - III							
9	12931A/B	13131 A/B	Part I: Tamil Paper III / Human Skills Development I	25	75	100	4
10	12932	13132	Part II: English Paper – III	25	75	100	4
11	12933	13133	Core Paper: Internet and Java Programming	25	75	100	4
12	12934	13134	Core Paper: Internet and Java Programming Lab	25	75	100	4
	TOTAL			100	300	400	16
SEMESTER - IV							
13	12941A/B	13141 A/B	Part I: Tamil Paper IV / Human Skills Development II	25	75	100	4
14	12942	13142	Part II: Paper II: English – IV	25	75	100	4
15	12943	13143	Core Paper: Open Source Software	25	75	100	4
16	12944	13144	Core Paper: Open Source Lab	25	75	100	4
	TOTAL			100	300	400	16
Third Year SEMESTER - V							
17	12951	13151	Core Paper: Discrete Mathematics	25	75	100	4
18	12952	13152	Core Paper: Operating Systems	25	75	100	4
19	12953	13153	Core Paper: Relational Database Management System (RDBMS)	25	75	100	4
20	12954	13154	Core Paper: Relational Database Management System	25	75	100	4

			(RDBMS)Lab				
	TOTAL			100	300	400	16
SEMESTER VI							
21	12961	13161	Core Paper: .NET Programming	25	75	100	4
22	12962	13162	Core Paper: System Analysis and Design	25	75	100	4
23	12963	13163	Core Paper: Multimedia and its Applications	25	75	100	4
24	12964	13164	Core Paper: .NET Programming Lab	25	75	100	4
TOTAL				100	300	400	16
GRAND TOTAL				600	1800	2400	96

PCP/ Semester:

Theory : 36 Hours (3 Courses with 4 Credits each)

Practical : 120 Hours (1 Courses with 4 Credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

8.COURSE - B.Sc.(Computer Science) Duration – Three years

Eligibility – A pass in HSC (or) 3 year Diploma (or) I.T.I (2 Years Prg.) Medium – English
Lateral Entry to II year B.Sc.(CS): 3 years Diploma in Computer Science Engineering, EEE/
ECE/IT. Course of Study & Scheme of Examinations

Sl. No	Course Code	(LE) CODE	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
First Year I - SEMESTER							
1	13011 A / B		Part I: Tamil - Paper I /Communication Skills I	25	75	100	4
2	13012		Part II: English Paper I	25	75	100	4
3	13013		Programming in C	25	75	100	4
4	13014		Lab : Programming in C	25	75	100	4
Total				100	300	400	16
II SEMESTER							
5	13021 A / B		Part I: Tamil Paper- II/Communication Skills- II	25	75	100	4
6	13022		Part II: English Paper- II	25	75	100	4
7	13023		Object Oriented Programming and C++	25	75	100	4
8	13024		Lab : Object Oriented Programming and C++	25	75	100	4
Total				100	300	400	16
Second Year III - SEMESTER							
9	13031 A / B	13231A/B	Part I: Paper : Tamil Paper- III/Human Skill Development- I	25	75	100	4
10	13032	13232	Part II: English Paper- III	25	75	100	4
11	13033	13233	Data Structures and Algorithms	25	75	100	4
12	13034	13234	Lab : Data Structures and Algorithms	25	75	100	4
Total				100	300	400	16
IV SEMESTER							
13	13041 A / B	13241 A/B	Part I: Tamil Paper IV /Human Skill Development- II	25	75	100	4
14	13042	13242	Part II: English Paper IV	25	75	100	4
15	13043	13243	Java Programming	25	75	100	4
16	13044	13244	Lab : Java Programming	25	75	100	4
Total				100	300	400	16
Third Year V- SEMESTER							
17	13051	13251	Operating Systems	25	75	100	4
18	13052	13252	Relational Database Management Systems	25	75	100	4
19	13053	13253	Computer Architecture	25	75	100	4
20	13054	13254	Lab : RDBMS	25	75	100	4
Total				100	300	400	16
VI SEMESTER							
21	13061	13261	Computer Network	25	75	100	4
22	13062	13022	Visual Basic Programming	25	75	100	4
23	13063	13263	Software Engineering	25	75	100	4
24	13064	13264	Lab : Visual Basic Programming	25	75	100	4
Total				100	300	400	16
Grand Total				600	1800	2400	96

PCP/ Semester:

Theory : 48 Hours (3 Courses with 4 Credits each)

Practical : 120 Hours (1 Courses with 4 Credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

9.COURSE - BCA (Bachelor of Computer Applications) Duration – Three years
Eligibility – A pass in HSC (or) 3 years Diploma (or) I.T.I (2 Years Prg.)

Medium – English

Lateral Entry to II year BCA: 3 year Diploma in Computer Science Engineering, EEE / ECE / IT /Computer
 Hardware Maintenance / Computer Technology / Electronics Engineering.

Course of Study & Scheme of Examinations

S.No	Course Code		Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
	BCA	BCA (LE)					
SEMESTER I							
1	10111A/B		Part I: Tamil - Paper I Communication Skills – I	25	75	100	4
2	10112		Part II: English – Paper I	25	75	100	4
3	10113		Core Course: C and Data Structure	25	75	100	4
4	10114		C and Data Structure Lab	25	75	100	4
Total				100	300	400	16
SEMESTER II							
5	10121A/B		Part I: Tamil Paper II: Communication Skills – II	25	75	100	4
6	10122		Part II: English – Paper II	25	75	100	4
7	10123		Core Course: Programming in C++	25	75	100	4
8	10124		Core Course: Programming in C++ Lab	25	75	100	4
Total				100	300	400	16
SECOND YEAR SEMESTER-III							
9	10131A/B	12731A/B	Part I: Tamil Paper III Human Skills Development - I	25	75	100	4
10	10132	12732	Part II: English – Paper III	25	75	100	4
11	10133	12733	Core Course: Relational Database Management Systems (RDBMS)	25	75	100	4
12	10134	12734	Core Course: RDBMS Lab	25	75	100	4
Total				100	300	400	16
SEMESTER IV							
13	10141A/B	12741A/B	Part I: Tamil Paper IV Human Skills Development - II	25	75	100	4
14	10142	12742	Part II: Paper I: English – IV	25	75	100	4
15	10143	12743	Core Course: Internet and Java Programming	25	75	100	4
16	10144	12744	Core Course: Internet and Java Programming Lab	25	75	100	4
Total				100	300	400	16
THIRD YEAR SEMESTER -V							
17	10151	12751	Core Course: Accounting Fundamentals	25	75	100	4
18	10152	12752	Core Course: Computer Graphics	25	75	100	4
19	10153	12753	Core Course: Operating Systems	25	75	100	4
20	10154	12754	Core Course: Unix & Shell Programming Lab	25	75	100	4
Total				100	300	400	16
SEMESTER VI							
21	10161	12761	Core Course: Management Principles and Techniques	25	75	100	4
22	10162	12762	Core Course: System Analysis and Design	25	75	100	4
23	10163	12763	Core Course: Visual Basic Programming	25	75	100	4
24	10164	12764	Core Course: Visual Basic Programming Lab	25	75	100	4
Total				100	300	400	16
Grand Total				600	1800	2400	96

PCP/ Semester:

Theory : 48 Hours (3 Courses with 4 Credits each)

Practical : 120 Hours(1 Courses with 4 Credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

10. COURSE - B.Sc PSYCHOLOGY Duration – Three years

Eligibility – A pass in HSC (or) 3 years Diploma (or) I.T.I (2 Years Prg.)

Medium – English Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max	C Max.
FIRST YEAR I- Semester						
1.	11911 A / B	Part 1 Tamil – Paper I / Communication Skills-I	25	75	100	4
2.	11912	Part 2 English- Paper I	25	75	100	4
3.	11913	Introduction to Psychology	25	75	100	4
4	11914	Human Development	25	75	100	4
Total			100	300	400	16
II Semester						
5	11921 A/ B	Part 1 Tamil – Paper II / Communication Skills-II	25	75	100	4
6	11922	Part 2 English- Paper II	25	75	100	4
7	11923	Social Psychology	25	75	100	4
8	11924	Industrial Psychology	25	75	100	4
Total			100	300	400	16
SECOND YEAR III Semester						
9.	11931 A/B	Part 1 Tamil- III / Human Skills Development-I	25	75	100	4
10	11932	Part 2 English- Paper III	25	75	100	4
11	11933	Psychological Statistics	25	75	100	4
12	11934	Psychopathology	25	75	100	4
Total			100	300	400	16
IV Semester						
13	11941 A/B	Part 1 Tamil -IV / Human Skills Development-II	25	75	100	4
14	11942	Part 2 English- Paper IV	25	75	100	4
15	11943	Cross Cultural psychology	25	75	100	4
16	11944	Educational Psychology	25	75	100	4
Total			100	300	400	16
THIRD YEAR V -Semester						
17	11951	Human Resource Management	25	75	100	4
18	11952	Environmental Psychology	25	75	100	4
19	11953	Stress Management	25	75	100	4
20	11954	Practical	25	75	100	4
Total			100	300	400	16
VI Semester						
21	11961	Health Psychology	25	75	100	4
22	11962	Guidance and Counselling	25	75	100	4
23	11963	Consumer Behavioural	25	75	100	4
24	11964	Psychological Adjustment	25	75	100	4
Total			100	300	400	16
Grand Total			600	1800	2400	96

PCP/ Semester:

Theory : 48 Hours (3 Courses with 4 Credits each)

Practical : 120 Hours(1 Courses with 4 Credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

11. COURSE - B.Com Duration – Three years

Eligibility – A pass in HSC (or) 3 years Diploma (or) I.T.I (2 Years Prg.)

Medium – English and Tamil

Course of Study & Scheme of Examinations

Sl. No.	Course Code	(LE) Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I -Semester							
1	10211		Principles of Management	25	75	100	4
2	10212		Business Communication	25	75	100	4
3	10213		Business Environment	25	75	100	4
4	10214		Financial Accounting	25	75	100	4
			Total	100	300	400	16
II Semester							
5	10221		Financial Management	25	75	100	4
6	10222		Human Resource Management	25	75	100	4
7	10223		Marketing Management	25	75	100	4
8	10224		Mercantile Law	25	75	100	4
			Total	100	300	400	16
SECOND YEAR III -Semester							
9	10231	12531	E-Commerce	25	75	100	4
10	10232	12532	Auditing	25	75	100	4
11	10233	12533	Merchant Banking and Financial Services	25	75	100	4
12	10234	12534	Managerial Economics	25	75	100	4
			Total	100	300	400	16
IV Semester							
13	10241	12541	Insurance Management	25	75	100	4
14	10242	12542	Business Statistics	25	75	100	4
15	10243	12543	Office Management	25	75	100	4
16	10244	12544	Management Accounting	25	75	100	4
			Total	100	300	400	16
THIRD YEAR V - Semester							
17	10251	12551	International Marketing	25	75	100	4
18	10252	12552	Retail Marketing Management	25	75	100	4
19	10253	12553	Cost Accounting	25	75	100	4
20	10254	12554	Project Management	25	75	100	4
			Total	100	300	400	16
VI Semester							
21	10261	12561	Marketing Research	25	75	100	4
22	10262	12562	Corporate Accounting	25	75	100	4
23	10263	12563	Entrepreneurship Development	25	75	100	4
24	10264	12564	Management Information System	25	75	100	4
			Total	100	300	400	16
			Grand Total	600	1800	2400	96

Theory : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

12. COURSE - BBA (Bachelor of Business Administration) Duration – Three years

Eligibility – A pass in HSC (or) 3 years Diploma (or) I.T.I (2 Years Prg.)

Medium – English and Tamil

Lateral Entry to II year BBA: 3 year Diploma in Modern Office practice, Commercial practice.

Course of Study & Scheme of Examinations

S.NO	Course Code	(LE) Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C
I YEAR I- Semester							
1	10411A / B		Part-I: Tamil Paper-I / Communication Skills - I	25	75	100	4
2	10412		Part-II : English Paper - I	25	75	100	4
3	10413		Principles of Economics	25	75	100	4
4	10414		Financial Accounting	25	75	100	4
Total				100	300	400	16
II Semester							
5	10421 A / B		Part-I: Tamil Paper-II / Communication Skills - II	25	75	100	4
6	10422		Part-II : English Paper - II	25	75	100	4
7	10423		Principles of Management	25	75	100	4
8	10424		Cost Accounting	25	75	100	4
Total				100	300	400	16
II YEAR III -Semester							
9	10431	12631	Organizational Behaviour	25	75	100	4
10	10432	12632	Business Statistics	25	75	100	4
11	10433	12633	Banking Theory	25	75	100	4
12	10434	12634	Banking Law and Practice-I	25	75	100	4
Total				100	300	400	16
IV Semester							
13	10441	12641	Elements of Marketing	25	75	100	4
14	10442	12642	Banking Law and Practice-II	25	75	100	4
15	10443	12643	Research Methods	25	75	100	4
16	10444	12644	Computer and Banking	25	75	100	4
Total				100	300	400	16
III YEAR V -Semester							
17	10451	12651	Rural Banking	25	75	100	4
18	10452	12652	Management Accounting	25	75	100	4
19	10453	12653	Human Resource Management	25	75	100	4
20	10454	12654	Tourism Entrepreneurship	25	75	100	4
Total				100	300	400	16
VI Semester							
21	10461	12661	Marketing of Banking Services	25	75	100	4
22	10462	12662	Financial Management	25	75	100	4
23	10463	12663	Business Law	25	75	100	4
24	10464	12664	Entrepreneurship	25	75	100	4
Total				100	300	400	16
GRAND TOTAL				600	1800	2400	96

PCP/ Semester:Theory : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

13. COURSE - BBA (Banking) Duration – Three years
Eligibility – A pass in HSC (or) 3 years Diploma (or) I.T.I (2 Years Prg.)

Medium – English only

Lateral Entry to II year BBA(Banking): 3 years Diploma in Modern Office practice,
 Commercial practice.

Course of Study & Scheme of Examinations

S.NO	COURSE CODE	LE (Code)	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I YEAR I Semester							
1	12211 A / B		Part-I: Tamil Paper-I / Communication Skills - I	25	75	100	4
2	12212		Part-II : English Paper - I	25	75	100	4
3	12213		Banking Theory	25	75	100	4
4	12214		Principles of Management	25	75	100	4
Total				100	300	400	16
II Semester							
5	12221 A / B		Part-I: Tamil Paper-I / Communication Skills - II	25	75	100	4
6	12222		Part-II : English Paper - II	25	75	100	4
7	12223		Rural Banking	25	75	100	4
8	12224		Financial Accounting	25	75	100	4
Total				100	300	400	16
II YEAR III - Semester							
9	12231	13331	Organizational Behaviour	25	75	100	4
10	12232	13332	Business Statistics	25	75	100	4
11	12233	13333	Banking Law & Practice – I	25	75	100	4
12	12234	13334	Financial Services Institutions	25	75	100	4
Total				100	300	400	16
IV Semester							
13	12241	13341	Elements of Marketing	25	75	100	4
14	12242	13342	Banking Law & Practice – II	25	75	100	4
15	12243	13343	Business Law	25	75	100	4
16	12244	13344	Foreign exchange Management	25	75	100	4
Total				100	300	400	16
III YEAR V- Semester							
17	12251	13351	Research Methods	25	75	100	4
18	12252	13352	Management Accounting	25	75	100	4
19	12253	13353	Human Resource Management	25	75	100	4
20	12254	13354	Tourism Entrepreneurship	25	75	100	4
Total				100	300	400	16
VI Semester							
21	12261	13361	Marketing of Banking Services	25	75	100	4
22	12262	13362	Financial Management	25	75	100	4
23	12263	13363	E-Banking	25	75	100	4
24	12264	13364	Development Banking	25	75	100	4
Total				100	300	400	16
GRAND TOTAL				600	1800	2400	96

PCP/ Semester:

Theory : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

14. COURSE - B.COM (Computer Applications) Duration – Three years
Eligibility – A pass in HSC (or) 3 years Diploma (or) I.T.I (2 Years Prg.) Medium –
English only

Lateral Entry to II year B.Com(CA): 3 year Diploma in Modern Office practice, Commercial practice, CSE, ECE,EEE.

Course of Study & Scheme of Examinations

Sl. No.	Course Code	(LE) code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max
FIRST YEAR I Semester							
1	12311		Principles of Management	25	75	100	4
2	12312		Business Communication	25	75	100	4
3	12313		Fundamentals of Information Technology	25	75	100	4
4	12314		Financial Accounting	25	75	100	4
			Total	100	300	400	16
II Semester							
5	12321		Financial Management	25	75	100	4
6	12322		Human Resource Management	25	75	100	4
7	12323		Marketing Management	25	75	100	4
8	12324		E-Commerce	25	75	100	4
			Total	100	300	400	16
SECOND YEAR III -Semester							
9	12331	12831	Corporate Accounting	25	75	100	4
10	12332	12832	Principles of C Programming	25	75	100	4
11	12333	12833	Merchant Banking and Financial Services	25	75	100	4
12	12334	12834	Managerial Economics	25	75	100	4
			Total	100	300	400	16
IV Semester							
13	12341	12841	Insurance Management	25	75	100	4
14	12342	12842	Business Statistics	25	75	100	4
15	12343	12843	Database Management System	25	75	100	4
16	12344	12844	Management Accounting	25	75	100	4
			Total	100	300	400	16
THIRD YEAR V - Semester							
17	12351	12851	Human Computer Interface	25	75	100	4
18	12352	12852	Retail Marketing Management	25	75	100	4
19	12353	12853	Cost Accounting	25	75	100	4
20	12354	12854	Project Management	25	75	100	4
			Total	100	300	400	16
VI Semester							
21	12361	12861	Software Project Management	25	75	100	4
22	12362	12862	Supply Chain Management	25	75	100	4
23	12363	12863	Entrepreneurship Development	25	75	100	4
24	12364	12864	Auditing	25	75	100	4
			Total	100	300	400	16
			Grand Total	600	1800	2400	96

PCP/ Semester:

Theory : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

15. COURSE: B.Lib.I.Sci. Duration – One year
Eligibility – Any Bachelor Degree from a recognized University
Medium – English only Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I- Semester						
1.	10911	Library and Society	25	75	100	4
2.	10912	Information Sources, Systems and Service	25	75	100	4
3.	10913	Information Processing-I: Classification Theory	25	75	100	4
4.	10914	Information Processing-III: Classification Practice	25	75	100	4
	Total		100	300	400	16
II Semester						
5.	10921	ICT in Libraries	25	75	100	4
6.	10922	Management of Libraries and Information Centres	25	75	100	4
7.	10923	Information Processing-II: Cataloguing Theory	25	75	100	4
8.	10924	Information Processing-IV: Cataloguing Practice	25	75	100	4
	Total		100	300	400	16
	Grand Total		200	600	800	32

PCP/ Semester:

Theory : 48 Hours (3 courses with 4 credits each)

Practical : 120 (1 Course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

Course : B.Ed. Duration - 2 Year

Eligibility: Any Bachelor Degree from a recognized University

Medium: English only Course of Study & Scheme of Examinations

Eligibility

:Trained in-service Teachers in any Government recognized school within Tamil Nadu state who have completed NCTE recognized Teacher Education Programme through face-to-face mode / Trained in-service teachers (such as D.T.Ed., D.P.Ed., B.P.Ed., M.P.Ed.) in any Government recognized school within Tamil Nadu state.

- Candidates must be presently working as a teacher in a Government recognized school in Tamil Nadu.
- Candidates should have successfully undergone the 10+2+3 or 11+1+3 pattern of examination in the following disciplines from a recognized University;

Tamil (B.A./B.Litt.) / English / Mathematics / Physics / Applied Physics / Chemistry / Applied Chemistry / Biochemistry / Zoology / Botany / Microbiology / Biotechnology / Environmental Science / History / Geography / Applied Geography / Computer Science / Computer Application / and Information Technology.

In case of Economics, Commerce and Home Science, the candidates should have studied the same subjects at UG and PG levels.

S. NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
First year I Semester						
1	70111	Contemporary India and Education	25	75	100	4
2	70112	Educational Psychology	25	75	100	4
3	70113 A/B	Optional –I Teaching of Tamil / English	25	75	100	4
4	70114	Practical –I Enhancing Professional Capacities	-	200	200	8
Total			75	425	500	20
II Semester						
5	70121	Educational Evaluation	25	75	100	4
6	70122	Curriculum and Instruction	25	75	100	4
7	70123 A/B/C/D/ E/F/G	Optional –II Teaching of Special Tamil/Special English/Mathematics/Science/Social Studies/Commerce/Economics	25	75	100	4
8	70124	Practical –II General Practicum Components	-	200	200	8
Total			75	425	500	20
Second year III Semester						
9	70131	Critical Understanding of ICT	25	75	100	4
10	70132	Guidance and Counselling	25	75	100	4
11	70133	Environmental Education	25	75	100	4
12	70134	Practical –III School Based Learning Activities	-	200	200	8
Total			75	425	500	20
IV Semester						
13	70141	Educational Technology	25	75	100	4
14	70142	Practical – IV School Internship / Practice Teaching	-	400	400	16
Total			25	475	500	20
Grand Total			250	1750	2000	80

Workshop and PCP: As per NCTE norms

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

17. படிப்பு - எம்.ஏ (தமிழ்) காலம் - இரண்டாண்டுகள்
தகுதி - ஏதேனும் பட்டப்படிப்பில் தமிழ் பாடத்தில் தேர்ச்சி

தாள் எண்	தாள் குறியீட்டு எண்	பாடங்கள்	அக மதிப் பெண்	தேர்வு மதிப் பெண்	மொத்த மதிப் பெண்	மதிப் பீடுகள்
முதலாமாண்டு முதற்பருவம்						
1	31911	இக்கால இலக்கியம்	25	75	100	4
2	31912	அற இலக்கியங்களும் சமய இலக்கியங்களும்	25	75	100	4
3	31913	இலக்கணம்-1 தொல்காப்பியம் எழுத்ததிகாரம் இளம்பூரணம்.	25	75	100	4
4	31914	இலக்கியத் திறனாய்வியல்	25	75	100	4
			100	300	400	16
இரண்டாம்பருவம்						
5	31921	இலக்கணம்-2 தொல்காப்பியம். 'சொல்'. சேனாவரையம்	25	75	100	4
6	31922	தமிழர் பண்பாடும் கலையும்	25	75	100	4
7	31923	திறனாய்வுக் கோட்பாடு	25	75	100	4
8	31924	கல்வெட்டியல்	25	75	100	4
			100	300	400	16
இரண்டாமாண்டு மூன்றாம் பருவம்						
9	31931	சங்க இலக்கியங்கள்	25	75	100	4
10	31932	காப்பியங்கள்	25	75	100	4
11	31933	சிற்றிலக்கியங்கள்	25	75	100	4
12	31934	இலக்கணம் - 3 தொல்காப்பியம் பொருளதிகாரம் இளம்பூரணம்	25	75	100	4
			100	300	400	16
நான்காம் பருவம்						
13	31941	ஒப்பிலக்கியம்	25	75	100	4
14	31942	பண்பாட்டு மானிடவியல்	25	75	100	4
15	31943	தமிழக வரலாறும் பண்பாடும்	25	75	100	4
16	31944	ஆராய்ச்சி அறிமுகம்	25	75	100	4
			100	300	400	16
மொத்தம்			400	1200	1600	64

PCP/ Semester: Theory : 64 Hours (4 courses with 4 credits each)

18. COURSE: M.A. (English) Duration – Two years
Eligibility – Any Degree from a recognized University with English as a subject.
COURSE OF STUDY & SCHEME OF EXAMINATIONS

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1.	32011	Poetry	25	75	100	4
2.	32012	Prose	25	75	100	4
3.	32013	Drama	25	75	100	4
4.	32014	Literary Criticism	25	75	100	4
		Total	100	300	400	16
II Semester						
5.	32021	New Media and Advertising	25	75	100	4
6.	32022	Shakespeare	25	75	100	4
7.	32023	Fiction	25	75	100	4
8.	32024	Comparative Literature and Translation	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III Semester						
9.	32031	British Literature -I	25	75	100	4
10.	32032	Indian Literature in English Translation	25	75	100	4
11.	32033	English for Communication	25	75	100	4
12.	32034	Advanced English Grammar and Usage	25	75	100	4
		Total	100	300	400	16
IV Semester						
13.	32041	British Literature -II	25	75	100	4
14.	32042	American Literature	25	75	100	4
15.	32043	Introduction to Linguistics	25	75	100	4
16.	32044	English Language Teaching - Theory and Practice	25	75	100	4
		Total	100	300	400	16
		Grand Total	400	1200	1600	64

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

19. COURSE: M.A. (History) Duration – Two years

Eligibility – Any Degree from a recognized University Medium – Tamil and English

COURSE OF STUDY & SCHEME OF EXAMINATIONS

Sl. No	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I-SEMESTER						
1	32111	Indian Civilization and Culture Up to 1206 A.D.	25	75	100	4
2	32112	Tamil Civilization and Culture Up to 1336 A.D.	25	75	100	4
3	32113	Indian Administration	25	75	100	4
4	32111E1	Principles and Methods of Archaeology	25	75	100	4
		Total	100	300	400	16
II SEMESTER						
5	32121	Indian Civilization and Culture From 1206 to 1707 A.D.	25	75	100	4
6	32122	Tamil Civilization and Culture From 1336 to 1947 A.D.	25	75	100	4
7	32123	History of Europe, From 1789 to 1945 A.D.	25	75	100	4
8	32124	History of the Far East From 1840 A.D. to 1945 A.D.	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III- SEMESTER						
9	32131	History of India From 1707 to 1947 A.D.	25	75	100	4
10	32132	Contemporary Tamil Nadu Since 1947 A.D.	25	75	100	4
11	32133	Contemporary World Since 1945 A.D	25	75	100	4
12	3213E2	Tourism and Cultural Heritage of India	25	75	100	4
		Total	100	300	400	16
IV SEMESTER						
13	32141	Contemporary India Since 1947 A.D.	25	75	100	4
14	32142	Intellectual History of Tamil Nadu	25	75	100	4
15	3214E3	Environmental History	25	75	100	4
16	3214E4	Women's Studies	25	75	100	4
		Total	100	300	400	16
		Grand Total	400	1200	1600	64

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

20. COURSE: MA (Sociology) Duration – Two years

Eligibility – Any Degree from a recognized University Medium – English

Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TO T Max	C Max.
FIRST YEAR I - Semester						
1.	35111	Foundations of Sociology	25	75	100	4
2.	35112	Sociological Theories	25	75	100	4
3.	35113	Population Studies	25	75	100	4
4.	35114	Research Methods and Statistics	25	75	100	4
		Total	100	300	400	16
II Semester						
5.	35121	Social Movements in India	25	75	100	4
6.	35122	Sociology of Modernization and Development	25	75	100	4
7.	35123	Sociology of Indian Society	25	75	100	4
8.	35124	Sociology of Media and Communication	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III - Semester						
9.	35131	Indian Social Problems	25	75	100	4
10.	35132	Sociology of Ageing	25	75	100	4
11.	35133	Gender and Society	25	75	100	4
12.	35134	Rural and Urban Sociology	25	75	100	4
		Total	100	300	400	16
IV Semester						
13.	35141	Human Resource Management	25	75	100	4
14.	35142	Ecology and Society	25	75	100	4
15.	35143	Social Welfare Administration	25	75	100	4
16.	35144	Medical Sociology	25	75	100	4
		Total	100	300	400	16
		Grand Total	400	1200	1600	64

PCP/ Semester:

Theory Courses : 48 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

21. COURSE: M.A. (Personnel Management and Industrial Relation) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English**Lateral Entry to II year: PG Diploma in PMIR from 2005 to 06 of Alagappa University.**Course of Study & Scheme of Examinations**

S.NO	Subj. Code	Title	CIA Max.	ESE Max.	TOT Max.	C Max.
First Year I Semester						
1	30811	Principles of Management	25	75	100	4
2	30812	Organizational behaviour	25	75	100	4
3	30813	Human Resource Management	25	75	100	4
4	30814	Labour Legislation – I	25	75	100	4
		TOTAL	100	300	400	16
II Semester						
5	30821	Public Personnel Administration	25	75	100	4
6	30822	Labour Legislations-II	25	75	100	4
7	30823	Training and Development	25	75	100	4
8	30824	Business Environment	25	75	100	4
		TOTAL	100	300	400	16
Second Year III -Semester						
9	30831	Business Law	25	75	100	4
10	30832	Management Information System	25	75	100	4
11	30833	Industrial Relation Management	25	75	100	4
12	30834	Principles of Economics	25	75	100	4
		TOTAL	100	300	400	16
IV Semester						
13	30841	Compensation Management	25	75	100	4
14	30842	Global Human Resource Management	25	75	100	4
15	30843	Emotional Competence	25	75	100	4
16	30844	Organizational Development	25	75	100	4
		TOTAL	100	300	400	16
		Grand Total	400	1200	1600	64

PCP/ Semester:

Theory : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

22. COURSE: MA (Child Care and Education) Duration – Two years
Eligibility – Any Degree from a recognized University Medium – English
Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max	C Max
FIRST YEAR I- Semester						
1.	31211	Principles of Child Development	25	75	100	4
2.	31212	Child Health and Nutrition	25	75	100	4
3.	31213	Education of the Young Child	25	75	100	4
4.	31214	Field Work	25	75	100	4
		Total	100	300	400	16
II Semester						
5.	31221	Child in the emerging Indian society	25	75	100	4
6.	31222	Pre-school Educational Activities	25	75	100	4
7.	31223	Rights of the Child and Child Care in India	25	75	100	4
8.	31224	Field Work	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III - Semester						
9.	31231	Education of Children with Special Needs	25	75	100	4
10.	31232	Planning and Organization of Institutions of Young Children	25	75	100	4
11.	31233	Research in Child Studies	25	75	100	4
12.	31234	Field Work	25	75	100	4
		Total	100	300	400	16
IV Semester						
13.	31241	Pre-school Home Community Linkages	25	75	100	4
14.	31242	Educational and Instructional Technology for Young Children	25	75	100	4
15.	31243	Practices of Child Rearing	25	75	100	4
16.	31244	Field Work	25	75	100	4
			100	300	400	16
		Grand Total	400	1200	1600	64

PCP/ Semester:

Theory Courses : 48 Hours (3 courses with 4 credits each)

Practical Courses : 120 Hours (1 course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

23. COURSE: M.S.W. (Master of Social Work) Duration – Two years
Eligibility – Any Bachelor Degree in recognized University Medium – English

Course of Study & Scheme of Examinations

Sl. No	Course Code	Title of the Course	CIA Max	ESE Max.	TOT Max	C Max.
FIRST YEAR I - Semester						
1.	34911	Social Work Profession	25	75	100	4
2.	34912	Social Science for Social Works	25	75	100	4
3.	34913	Psychology of Social Works	25	75	100	4
4.	34914	Social Case Work	25	75	100	4
5.	34915	Field Work Practicum - 1	25	75	100	4
		Total	125	375	500	20
II Semester						
6.	34921	Social Group Work	25	75	100	4
7.	34922	Community Organization and Social Action	25	75	100	4
8.	34923	Social Work Research and Statistics	25	75	100	4
9.	34924	Social Welfare Administration and Legislations	25	75	100	4
10	34925	Field Work Practicum - II	25	75	100	4
		Total	125	375	500	20
SECOND YEAR III Semester						
11.	34931	Counseling : Theory and Practice	25	75	100	4
12.	34932	Human Resource Management	25	75	100	4
13.	34933	Specialization – I*	25	75	100	4
14.	34934	Specialization – II*	25	75	100	4
15.	34935	Field Work Practicum - III	25	75	100	4
		Total	125	375	500	20
IV Semester						
16.	34941	Disaster Management	25	75	100	4
17.	34942	Corporate Social Responsibility	25	75	100	4
18.	34943	Specialization – III*	25	75	100	4
19.	34944	Field Work Practicum - IV	25	75	100	4
20.	34945	Research Project Report	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/ Semester:

Theory Courses: 48 Hours (4 courses with 4 credits each)
 Practical Courses : 120 Hours (1 Course with 4 Credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

GROUP A : COMMUNITY DEVELOPMENT (CD)

SPECIALIZATION PAPER	COURSE CODE	COURSE TITLE
Specialization Paper I	34933 A	Rural Community Development
Specialization Paper II	34934 A	Tribal Community Development
Specialization Paper III	34943 A	Urban Community Development

GROUP B : MEDICAL AND PSYCHIATRIC SOCIAL WORK (M&P)

SPECIALIZATION PAPER	COURSE CODE	COURSE TITLE
Specialization Paper I	34933 B	Community Health
Specialization Paper II	34934 B	Medical Social Work
Specialization Paper III	34943 B	Psychiatric Social Work

GROUP C : HUMAN RESOURCE MANAGEMENT (HRM)

SPECIALIZATION PAPER	COURSE CODE	COURSE TITLE
Specialization Paper I	34933 C	Human Resource Development
Specialization Paper II	34934 C	Labor Welfare and Industrial Relations
Specialization Paper III	34943 C	Organizational Behavior

GROUP D : FAMILY AND CHILD WELFARE

SPECIALIZATION PAPER	COURSE CODE	COURSE TITLE
Specialization Paper I	34933 D	Woman and Child Welfare
Specialization Paper II	34934 D	Welfare of the Youth and Aged
Specialization Paper III	34943 D	Demography and Family Welfare

***Students opting for a specific specialization in III Semester must opt for the same group in IV Semester**

24. COURSE: M.A. (Economics) Duration – Two years
Eligibility – Any Degree from a recognized University
Medium – English & Tamil Course of Study & Scheme of Examinations

Sl. No	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I - Semester						
1	36211	Micro Economics - I	25	75	100	4
2	36212	Development Economics	25	75	100	4
3	36213	Indian Economy	25	75	100	4
4	36214	Industrial Economics	25	75	100	4
	Total		100	300	400	16
II Semester						
5	36221	Micro Economics - II	25	75	100	4
6	36222	Environmental Economics	25	75	100	4
7	36223	Fiscal Economics	25	75	100	4
8	36224	Research and Statistical Methods	25	75	100	4
	Total		100	300	400	16
SECOND YEAR III - Semester						
9	36231	Macro Economics - I	25	75	100	4
10	36232	Agricultural Economics	25	75	100	4
11	36233	International Economics	25	75	100	4
12	36234	Monetary Economics	25	75	100	4
	Total		100	300	400	16
IV Semester						
13	36241	Macro Economics - II	25	75	100	4
14	36242	Econometric Methods	25	75	100	4
15	36243	Entrepreneurship Development	25	75	100	4
16	36244	Computer Application in Economic Analysis	25	75	100	4
	Total		100	300	400	16
	Grand Total		400	1200	1600	64

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

25. COURSE: M.A (Journalism and Mass Communication) Duration – Two years**Eligibility – Any Bachelor Degree from a recognized University****Medium – English Course of Study & Scheme of Examinations**

S.No.	Course Code No.	Title of the Course	CIA max	ESE max	Total max	C max
FIRST YEAR I - SEMESTER						
1	30911	Introduction to Journalism & Mass Communication	25	75	100	4
2	30912	Evolution of Media	25	75	100	4
3	30913	Photography	25	75	100	4
4	30914	Reporting & Editing	25	75	100	4
TOTAL			100	300	400	16
II SEMESTER						
5	30921	Theories of Communication	25	75	100	4
6	30922	Advertising & Public Relations	25	75	100	4
7	30923	Audio Production	25	75	100	4
8	30924	Video Production	25	75	100	4
TOTAL			100	300	400	16
SECOND YEAR III - SEMESTER						
9	30931	Graphic Communication	25	75	100	4
10	30932	Communication Research Methods	25	75	100	4
11	30933	Media Laws and Ethics	25	75	100	4
12	30934	Internship(One Month)	25	75	100	4
TOTAL			100	300	400	16
IV SEMESTER						
13	30941	Development Communication	25	75	100	4
14	30942	New Media Communication	25	75	100	4
15	30943	Corporate Communication	25	75	100	4
16	30944	Project Work / Dissertation	25	75	100	4
TOTAL			100	300	400	16
TOTAL CREDITS			400	1200	1600	64

PCP/ Semester:

Theory : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

26. COURSE: M.A. (Education) Duration – Two years
Eligibility – Any Bachelor Degree from a recognized University
Medium – English Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CAI Max	ESE Max	TOT Max	C Max
FIRST YEAR I- semester						
1	34811	Philosophical & Sociological Bases of Education	25	75	100	4
2	34812	Essentials of Educational Psychology	25	75	100	4
3	34813	Curriculum Design Process	25	75	100	4
4	34814	Innovation in Education	25	75	100	4
Total			100	300	400	16
II semester						
5	34821	Perspectives of Educational Technology	25	75	100	4
6	34822	Contemporary Issues in Education	25	75	100	4
7	34823	Educational Research Methodology and Statistics in Education	25	75	100	4
8	34824	Principles of Educational Management	25	75	100	4
Total			100	300	400	16
SECOND YEAR III - semester						
9	34831	Guidance and Counselling	25	75	100	4
10	34832	Quality Issues in Education	25	75	100	4
11	34833	Value Education	25	75	100	4
12	34834	Comparative Education	25	75	100	4
Total			100	300	400	16
IV semester						
13	34841	Special Education	25	75	100	4
14	34842	Teacher Education	25	75	100	4
15	34843	ICT in Education	25	75	100	4
16	34844	Project Work / Dissertation & Viva	25	75	100	4
Total			100	300	400	16
Grand Total			400	1200	1600	64

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

27. COURSE: M.Sc. (Mathematics) Duration – Two years
Eligibility – B.Sc.[Mathematics/Applied Mathematics] of any University accepted by the
syndicate as equivalent

Medium – English Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max	C Max.
FIRST YEAR I Semester						
1.	31111	Algebra – I	25	75	100	4
2.	31112	Analysis – I	25	75	100	4
3.	31113	Ordinary Differential Equations	25	75	100	4
4.	31114	Topology – I	25	75	100	4
		Total	100	300	400	16
II Semester						
5.	31121	Algebra–II	25	75	100	4
6.	31122	Analysis–II	25	75	100	4
7.	31123	Topology – II	25	75	100	4
8.	31124	Partial Differential Equations	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III - Semester						
9.	31131	Differential Geometry	25	75	100	4
10.	31132	Optimization Techniques	25	75	100	4
11.	31133	Analytic Number Theory	25	75	100	4
12.	31134	Stochastic Processes	25	75	100	4
		Total	100	300	400	16
IV Semester						
13.	31141	Graph Theory	25	75	100	4
14.	31142	Functional Analysis	25	75	100	4
15.	31143	Numerical Analysis	25	75	100	4
16.	31144	Probability and Statistics	25	75	100	4
		Total	100	300	400	16
		Grand Total	400	1200	1600	64

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points, **Max:** Maximum

28. COURSE: M.Sc. (Computer Science) Duration – Two years**Eligibility – Any Degree with Mathematics at +2 Levels.****Medium – English Course of Study & Scheme of Examinations**

S.No	Course code	Title of the Course	CIA Marks	ESE Marks	Total Marks	C Max
FIRST YEAR I- Semester						
1	34111	Design and Analysis of Algorithms	25	75	100	4
2	34112	Applied Mathematics for Computer Science	25	75	100	4
3	34113	Advanced Java Programming	25	75	100	4
4	34114	Lab – Advanced Java Programming	25	75	100	4
Total			100	300	400	16
II Semester						
1	34121	Computer System Architecture	25	75	100	4
2	34122	Distributed Operating System	25	75	100	4
3	34123	.Net Programming	25	75	100	4
4	34124	Lab – .Net Programming	25	75	100	4
Total			100	300	400	16
SECOND YEAR III - Semester						
1	34131	Cryptography and Network Security	25	75	100	4
2	34132	Cloud Computing	25	75	100	4
3	34133	Web Technology	25	75	100	4
4	34134	Lab – Web Technology	25	75	100	4
Total			100	300	400	16
IV Semester						
1	34141	Data Mining and ware housing	25	75	100	4
2	34142	Mobile Application Development	25	75	100	4
3	34143	Artificial Intelligence and Expert Systems	25	75	100	4
4	34144	Project	25	75	100	4
Total			100	300	400	16
Grand Total			400	1200	1600	64

PCP/ Semester:

Theory Courses : 48 Hours (3 courses with 4 credits each)

Practical Course : 120 Hours (1 course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

29. COURSE: M.Sc.(Information Technology) Duration – Two years
Eligibility – Any Bachelor Degree from a recognized University.
Medium – English Course of Study & Scheme of Examinations

S.No	Course Code	Title of the course	CIA Marks Max.	ESE Marks Max.	Total Marks Max.	C Max.
FIRST YEAR I -SEMESTER						
1	31311	Computer Organization and Architecture	25	75	100	4
2	31312	Object Oriented Programming and Java	25	75	100	4
3	31313	Data Structures and Algorithms	25	75	100	4
4	31314	Object Oriented Programming and Java Lab	25	75	100	4
		Total	100	300	400	16
II SEMESTER						
5	31321	Data Mining and Warehousing	25	75	100	4
6	31322	Relational Database Management Systems (RDBMS)	25	75	100	4
7	31323	Visual Programming with .NET	25	75	100	4
8	31324	VB.NET & RDBMS Lab	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III- SEMESTER						
9	31331	Open Source Software	25	75	100	4
10	31332	Operating Systems	25	75	100	4
11	31333	Computer Networks	25	75	100	4
12	31334	Open Source Lab	25	75	100	4
		Total	100	300	400	16
SEMESTER IV						
13	31341	Web Technology	25	75	100	4
14	31342	Software Engineering	25	75	100	4
15	31343	Cloud Computing	25	75	100	4
16	31344	Web Technology Lab	25	75	100	4
		Total	100	300	400	16
		Grand Total	400	1200	160	64
					0	

PCP/ Semester:

Theory : 36 Hours (3 courses with 4 credits each)

Practical : 120 Hours (1 course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

30. COURSE: M.C.A. Duration – Three years
Eligibility – Any Bachelor Degree with Mathematics / Mathematics at +2 level /
B.Com. / BBA
Medium – English
Course of Study & Scheme of Examinations

S.No	Course Code	Title of the Course	CIA Marks Max	ESE Marks Max	TOT Marks Max	C Max.
FIRST YEAR						
I Semester						
1	31511	Digital Computer Organization	25	75	100	4
2	31512	Object Oriented Programming and C++	25	75	100	4
3	31513	Data Structure and Algorithms	25	75	100	4
4	31514	Discrete Mathematics	25	75	100	4
5	31515	Data Structures using C++ Lab	25	75	100	4
Total			125	375	500	20
II Semester						
6	31521	Accounting and Financial Management	25	75	100	4
7	31522	Relational Database Management Systems (RDBMS)	25	75	100	4
8	31523	Computer Graphics	25	75	100	4
9	31524	Visual Programming with •NET	25	75	100	4
10	31525	VB.NET and RDBMS Lab	25	75	100	4
Total			125	375	500	20
SECOND YEAR						
III Semester						
11	31531	Software Engineering	25	75	100	4
12	31532	Operating System	25	75	100	4
13	31533	Internet and Java Programming	25	75	100	4
14	31534	Computer Networks	25	75	100	4
15	31535	Data Mining and Warehousing	25	75	100	4
16	31536	Internet and Java Programming Lab	25	75	100	4
Total			150	450	600	24
IV Semester						
17	31541	Internet of Things (IoT)	25	75	100	4
18	31542	Artificial Intelligence and Soft Computing	25	75	100	4
19	31543	Big Data Analytics and R Programming	25	75	100	4
20	31544	Mobile Application Development	25	75	100	4
21	31545	Project Work	25	75	100	10
Total			125	375	500	26
Grand Total			525	1575	2100	90

PCP/ Semester:

Theory : 48 Hours (3 courses with 4 credits each)

Practical : 120 Hours (1 course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

31. COURSE: M.Sc. (Chemistry) Duration – Two years
Eligibility – [10 + 2 + 3 pattern]. Bachelor degree in Chemistry/Special
Chemistry/Industrial Chemistry/Textile Chemistry/Electro Chemistry/Applied
Chemistry/Any other specialization in Chemistry as main subject from a
recognized University

Medium – English Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	Credit
FIRST YEAR I- Semester						
1.	34411	Inorganic Chemistry -I	25	75	100	4
2.	34412	Organic Chemistry - I	25	75	100	4
3.	34413	Physical Chemistry - I	25	75	100	4
4.	34414	Practical : Analytical Chemistry Practical	25	75	100	4
		Total	100	300	400	16
II Semester						
5.	34421	Inorganic Chemistry -II	25	75	100	4
6.	34422	Organic Chemistry - II	25	75	100	4
7.	34423	Physical Chemistry - II	25	75	100	4
8.	34424	Practical : Organic Chemistry Practical	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III - Semester						
9.	34431	Advanced Inorganic Chemistry	25	75	100	4
10.	34432	Advanced Organic Chemistry	25	75	100	4
11.	34433	Spectroscopy – Applications in Organic and Inorganic Chemistry	25	75	100	4
12.	34434	Practical : Inorganic Chemistry Practical	25	75	100	4
		Total	100	300	400	16
IV Semester						
13.	34441	Analytical Chemistry	25	75	100	4
14.	34442	Applied Chemistry	25	75	100	4
15.	34443	Advanced Physical Chemistry	25	75	100	4
16.	34444	Practical : Physical Chemistry Practical	25	75	100	4
		Total	100	300	400	16
		GRAND TOTAL	400	1200	1600	64

PCP/ Semester:

Theory Courses : 48 Hours (3 courses with 4 credits each)

Practical Course : 120 Hours (1 course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

PCP will be conducted only at Alagappa University, Karaikudi.

32. COURSE: M.Sc. (Physics) Duration – Two years

Eligibility – B.Sc – Physics/Applied Science/Special Physics/Electronics or any other specialization in Physics from a recognized University.

Medium – English Course of Study & Scheme of Examinations

Sl. No.	Course Code No.	Title of the Course	CIA MAX	ESE MAX	TOT MAX	C MAX
FIRST YEAR I -SEMESTER						
1	34511	Classical Mechanics	25	75	100	4
2	34512	Mathematical Physics - I	25	75	100	4
3	34513	Linear and Integrated Electronics	25	75	100	4
4	34514	Advanced Electronics and Physics Laboratory - I	25	75	100	4
Total			100	300	400	16
II SEMESTER						
5	34521	Quantum Mechanics - I	25	75	100	4
6	34522	Mathematical Physics - II	25	75	100	4
7	34523	Electromagnetic Theory	25	75	100	4
8	34524	Advanced Electronics and Physics Laboratory - II	25	75	100	4
Total			100	300	400	16
SECOND YEAR III -SEMESTER						
9	34531	Molecular Spectroscopy	25	75	100	4
10	34532	Quantum Mechanics - II	25	75	100	4
11	34533	Microprocessor and Electronic Instrumentation	25	75	100	4
12	34534	Advanced Electronics and Physics Laboratory - III	25	75	100	4
Total			100	300	400	16
IV SEMESTER						
13	34541	Condensed Matter Physics	25	75	100	4
14	34542	Nuclear and Particle Physics	25	75	100	4
15	34543	Materials Science	25	75	100	4
16	34544	Advanced Electronics and Physics Laboratory - IV	25	75	100	4
Total			100	300	400	16
Grand Total			400	1200	1600	64

PCP/Semester:

Theory : 48 Hours (3 courses with 4 credits)

Practical : 120 Hours (1 Course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

PCP will be conducted only at Alagappa University, Karaikudi.

33. COURSE: M.Sc. (Botany) Duration – Two years
Eligibility – Bachelor Degree in Botany, Plant Science, Plant Biology and
Plant Biotechnology
Medium – English

Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I -Semester						
1.	34611	Plant Diversity	25	75	100	4
2.	34612	Plant Taxonomy	25	75	100	4
3.	34613	Biological Techniques in Botany	25	75	100	4
4.	34614	Practical – Lab I: Plant Diversity, Plant Taxonomy and Biological Techniques in Botany	25	75	100	4
	Total		100	300	400	16
II Semester						
5.	34621	Cell Biology, Genetics and Plant Breeding	25	75	100	4
6.	34622	Plant Anatomy and Embryology	25	75	100	4
7.	34623	Plant Physiology and Biochemistry	25	75	100	4
8.	34624	Practical – Lab II: Cell Biology, Genetics & Plant Breeding, Plant Anatomy & Embryology, Plant Physiology and Biochemistry	25	75	100	4
	Total		100	300	400	16
SECOND YEAR III - Semester						
9.	34631	Microbiology and Plant Pathology	25	75	100	4
10.	34632	Ecology, Biodiversity Conservation and Economic Botany	25	75	100	4
11.	34633	Algal Technology and Mushroom Technology	25	75	100	4
12.	34634	Practical – Lab III: Microbiology & Plant Pathology, Ecology, Biodiversity Conservation, Economic Botany, Algal Technology and Mushroom Technology	25	75	100	4
	Total		100	300	400	16
IV Semester						
13.	34641	Plant Molecular Biology	25	75	100	4
14.	34642	Biostatistics, Biophysics and Bioinformatics	25	75	100	4
15.	34643	Horticulture and Plant Tissue Culture	25	75	100	4
16.	34644	Practical - Lab IV: Plant Molecular Biology, Biostatistics, Biophysics and Bioinformatics, Horticulture and Plant Tissue Culture.	25	75	100	4
	Total		100	300	400	16
	Grand Total		400	1200	1600	64

PCP/Semester:

PCP/ Semester

Theory : 48 Hours (3 courses with 4 credits each)

Practical : 120 Hours (1 Course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

PCP will be conducted only at Alagappa University, Karaikudi.

34. COURSE NAME: M.Sc. (ZOOLOGY) Duration : Two years

Eligibility : Bachelor Degree in Zoology / Animal Science/Life Science as main subject with Chemistry / Biochemistry / Microbiology/ Botany as one of the ancillary subjects

Medium English

Course of Study & Scheme of Examinations

Sl.No	Course code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C
I YEAR I -Semester						
1	35011	Animal Diversity	25	75	100	4
2	35012	Biochemistry	25	75	100	4
3	35013	Cell and Molecular Biology	25	75	100	4
4	35014	Practical Lab.I: Animal Diversity, Biochemistry and Cell and Molecular Biology	25	75	100	4
Total			100	300	400	16
II semester						
5	35021	Developmental Biology and Evolution	25	75	100	4
6	35022	Genetics	25	75	100	4
7	35023	Microbiology	25	75	100	4
8	35024	Practical Lab.II: Developmental Biology and Evolution, Genetics and Microbiology	25	75	100	4
Total			100	300	400	16
II YEAR III - Semester						
9	35031	Animal Physiology	25	75	100	4
10	35032	Immunology	25	75	100	4
11	35033	Environmental Biology	25	75	100	4
12	35034	Practical Lab. III: Animal Physiology, Immunology, Environmental Biology	25	75	100	4
Total			100	300	400	16
IV Semester						
13	35041	Fisheries & Aquaculture	25	75	100	4
14	35042	Animal Biotechnology	25	75	100	4
15	35043	Biophysics, Biostatistics and Bioinformatics	25	75	100	4
16	35044	Practical Lab. IV: Fisheries and Aquaculture, Animal Biotechnology, Biophysics, Biostatistics and Bioinformatics	25	75	100	4
Total			100	300	400	16
Grand Total			400	1200	1600	64

PCP /Semester: Theory : 48 Hours (3 courses with 4 credits each)

Practical : 120 hours (1 course with 4 credits)

PCP will be conducted only at Alagappa University, Karaikudi.

35. COURSE: M.Sc. (Psychology) Duration – Two years
Eligibility – Any Bachelor Degree in recognized University
Medium – English
Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I - Semester						
1.	36311	Theoretical Perspectives in Psychology	25	75	100	4
2.	36312	Life Span Psychology	25	75	100	4
3.	36313	Social Psychology	25	75	100	4
4	36314	Psychology Practical- I	25	75	100	4
Total			100	300	400	16
II Semester						
5	36321	Theories of Personality	25	75	100	4
6	36322	Research Methodology	25	75	100	4
7.	363231 363232	Elective(any one) Educational Psychology Rehabilitation Psychology	25	75	100	4
8.	36324	Psychology Practical – II	25	75	100	4
Total			100	300	400	16
SECOND YEAR III- Semester						
9.	36331	Cognitive Neuro Psychology	25	75	100	4
10.	36332	Counseling Theories and Techniques	25	75	100	4
11.	36333	Psychopathology	25	75	100	4
12.	36334	Psychology Practical – III	25	75	100	4
Total			100	300	400	16
IV Semester						
16.	36341	Abnormal psychology	25	75	100	4
17.	36342	Environmental psychology	25	75	100	4
18.	36343	Positive psychology	25	75	100	4
19	363441 363442	Elective:(any one) Health Psychology Organisational Psychology	25	75	100	4
Total			100	300	400	16
Grand Total			400	1200	1600	64

PCP/ Semester:

Theory Courses (Semester – I, II, III): 48 Hours (3 courses with 4 credits each)
Theory Courses (Semester - IV) : 64 Hours (4 courses with 4 credits each)
Practical Courses : 120 Hours (1 courses with 4 credits each)
CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,
TOT: Total, **C:** Credit Points **Max:** Maximum

36. COURSE: M.Sc. (Microbiology) Duration – Two years
Eligibility – Bachelor Degree in Biological Sciences/ Microbiology/ Biochemistry/
Biotechnology/Botany/ Zoology/ Bioinformatics/ Agricultural/ Veterinary /
Fisheries Sciences / Pharmacy/M.B.B.S/Nursing
Medium – English Course of Study & Scheme of Examinations

S.N O	Course Code	Title of the course	CIA MAX	ESE MAX	Total MAX	C MAX
FIRST YEAR I -Semester						
1	36411	General Microbiology	25	75	100	4
2	36412	Microbial Biochemistry	25	75	100	4
3	36413	Microbial Physiology	25	75	100	4
4	36414	Lab I- General Microbiology, Microbial Physiology and Biochemistry	25	75	100	4
Total			100	300	400	16
II Semester						
5	36421	Microbial Genetics	25	75	100	4
6	36422	Molecular Biology & r DNA Technology	25	75	100	4
7	36423	Food & Dairy Microbiology	25	75	100	4
8	36424	Lab II-, Microbial Genetics, Molecular Biology & r DNA Technology, Food & Dairy Microbiology	25	75	100	4
Total			100	300	400	16
SECOND YEAR III - Semester						
9	36431	Immunology	25	75	100	4
10	36432	Medical Microbiology	25	75	100	4
11	36433	Environmental & Agricultural Microbiology	25	75	100	4
12	36434	Lab III- Immunology, Medical Microbiology and Environmental & Agriculture Microbiology	25	75	100	4
Total			100	300	400	16
IV Semester						
13	36441	Bioprocess Technology	25	75	100	4
14	36442	Microbial Biotechnology	25	75	100	4
15	36443	Bioinformatics and Biostatistics	25	75	100	4
16	36444	Lab IV- Industrial Microbiology & Microbial biotechnology	25	75	100	4
Total			100	300	400	16
Grand Total			400	1200	1600	64

PCP/ Semester:

Theory : 48 Hours (3 courses with 4 credits each)

Practical : 120 Hours (1 Course with 4 credits)

CIA: Continuous Internal Assessment.

ESE: End Semester Examination.

CR: Credit.

PCP will be conducted only at Alagappa University, Karaikudi.

37. COURSE: M.Sc.(Home Science – Nutrition and Dietetics) Duration – Two years

Eligibility – Bachelor’s Degree in (Home Science, Botany, Zoology, Biochemistry, Chemistry, Biotechnology, Microbiology, Food Science and Quality control and Clinical Nutrition and Dietetics, M.B.B.S./B.H.M.S./ B.A.M.S./ B.Pharmacy and any other relevant subjects in Science) from a recognized University
Medium – English Course of Study & Scheme of Examinations

Sl. No.	Course Code	TITLE OF THE COURSE	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I - Semester						
1	36511	Human Physiology	25	75	100	4
2	36512	Nutrition and Health	25	75	100	4
3	36513	Advanced Food Science	25	75	100	4
4	36514	Lab. I: Human Physiology, Nutrition and Health & Advanced Food Science	25	75	100	4
		Total	100	300	400	16
II Semester						
5	36521	Nutritional Bio Chemistry	25	75	100	4
6	36522	Functional Foods and Nutraceuticals	25	75	100	4
7	36523	Food Service Management	25	75	100	4
8	36524	Lab. II: Nutritional Bio Chemistry, Functional Foods and Nutraceuticals & Food Service Management	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III Semester						
9	36531	Clinical and Therapeutic Nutrition	25	75	100	4
10	36532	Dietetics in Life Style Diseases	25	75	100	4
11	36533	Community Nutrition	25	75	100	4
12	36534	Lab. III: Clinical and Therapeutic Nutrition, Dietetics in Life Style Diseases, Community Nutrition	25	75	100	4
		Total	100	300	400	16
IV Semester						
13	36541	Pediatric Nutrition	25	75	100	4
14	36542	Food Microbiology and Sanitation	25	75	100	4
15	36543	Food Biotechnology and Biostatistics	25	75	100	4
16	36544	Lab. IV: Pediatric Nutrition, Food Microbiology and Sanitation & Food Biotechnology and Biostatistics	25	75	100	4
		Total	100	300	400	16
		Grand Total	400	1200	1600	64

PCP/ Semester:

Theory Courses : 48 Hours (3 courses with 4 credits each)

Practical Course : 120 Hours (1 course with 4 credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

PCP will be conducted only at Alagappa University(Science Block), Karaikudi

38. COURSE: M.Com. (Master of Commerce) Duration – Two years
Eligibility – Bachelor Degree in Commerce, B.Com(CA), BCS, B.Com(CS),
BBM,BBA,B.Com(CS &CA) from a recognized University
Medium – English and Tamil
Course of Study & Scheme of Examinations

Sl. No	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C. Max.
FIRST YEAR I Semester						
1	31011	Management Concepts	25	75	100	4
2	31012	Managerial Economics	25	75	100	4
3	31013	Advanced Accounting	25	75	100	4
4	31014	Business Environment	25	75	100	4
		Total	100	300	400	16
II Semester						
5	31021	Marketing Management	25	75	100	4
6	31022	Research Methodology	25	75	100	4
7	31023	Advanced Cost Accounting	25	75	100	4
8	31024	Financial Services	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III - Semester						
9	31031	Investment Analysis and Portfolio Management	25	75	100	4
10	31032	Financial Management	25	75	100	4
11	31033	Principles of Personnel Management	25	75	100	4
12	31034	Corporate Accounting	25	75	100	4
		Total	100	300	400	16
IV Semester						
13	31041	Management Accounting	25	75	100	4
14	31042	Principles and Practice of Services Marketing	25	75	100	4
15	31043	Organizational Behaviour	25	75	100	4
16	31044	Retail and Distribution Management	25	75	100	4
		Total	100	300	400	16
		Grand Total	400	1200	1600	64

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

39. COURSE: M.Com. (Finance and Control) Duration – Two years
Eligibility – Any UG Degree with B.Com/B.Com(CA)/BCS/B.Com(CS)/BBM/
B.Com(CS and CA)/BBA from a recognized University
Medium – English
Course of Study & Scheme of Examinations

Sl. No	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I - Semester						
1	33511	Management Concepts	25	75	100	4
2	33512	Business Law	25	75	100	4
3	33513	Advanced Accounting	25	75	100	4
4	33514	Business Environment	25	75	100	4
	Total		100	300	400	16
II Semester						
5	33521	Operations Research	25	75	100	4
6	33522	Organizational Behaviour	25	75	100	4
7	33523	Advanced Cost Accounting	25	75	100	4
8	33524	Financial Services	25	75	100	4
	Total		100	300	400	16
SECOND YEAR III - Semester						
9	33531	Investment Analysis and Portfolio Management	25	75	100	4
10	33532	Financial Management	25	75	100	4
11	33533	Principles of Personnel Management	25	75	100	4
12	33534	Corporate Accounting	25	75	100	4
	Total		100	300	400	16
IV Semester						
13	33541	Management Accounting	25	75	100	4
14	33542	E-Commerce	25	75	100	4
15	33543	Research Methodology	25	75	100	4
16	33544	Banking and Insurance	25	75	100	4
	Total		100	300	400	16
	Grand Total		400	1200	1600	64

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

40. COURSE – MBA (General) Duration – Two years

Eligibility – Any Degree from a recognized University

Medium – English and Tamil Course of Study & Scheme of Examinations

Sl. No	Course Code	Title of the Course FIRST YEAR I Semester	CIA Max	ESE Max	TOT Max	C Max
1	31711	Management – Principles and Practices	25	75	100	4
2	31712	Organizational Behaviour	25	75	100	4
3	31713	Managerial Economics	25	75	100	4
4	31714	Quantitative Techniques	25	75	100	4
5	31715	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
		II Semester				
6	31721	Research Methods	25	75	100	4
7	31722	Business Environment	25	75	100	4
8	31723	Business Laws	25	75	100	4
9	31724	Management Information System	25	75	100	4
10	31725	Human Resource Management	25	75	100	4
		Total	125	375	500	20
		*SECOND YEAR III Semester GROUP – A : HUMAN RESOURCE				
11	31731	Marketing Management	25	75	100	4
12	31732	Financial Management	25	75	100	4
13	31733A1	Industrial Relations Management	25	75	100	4
14	31734A2	Labour Legislations – 1	25	75	100	4
15	31735A3	Training and Development	25	75	100	4
		Total	125	375	500	20
		III Semester GROUP – B : MARKETING				
11	31731	Marketing Management	25	75	100	4
12	31732	Financial Management	25	75	100	4
13	31733B1	Marketing of Services	25	75	100	4
14	31734B2	Promotional Management	25	75	100	4
15	31735B3	Product Management	25	75	100	4
		Total	125	375	500	20
11		III Semester GROUP – C : FINANCE				
	31741	Marketing Management	25	75	100	4
12	31742C1	Financial Management	25	75	100	4
13	31743C2	Management of Funds	25	75	100	4
14	31744C3	Investment Analysis and Portfolio Management	25	75	100	4
15	31745	Financial Services and Institutions	25	75	100	4
		Total	125	375	500	20

		IV Semester GROUP – A: HUMAN RESOURCE				
	31741	Production and Operation Management				
	31742A1	Compensation Management	25	75	100	4
	31743A2	Labour Legislations – II	25	75	100	4
	31744A3	Organizational Development	25	75	100	4
	31745	Project (Compulsory)	25	75	100	4
		Total	125	375	500	20
		GROUP - B : MARKETING				
6	31741	Production and Operation Management	25	75	100	4
7	31742B1	International Marketing	25	75	100	4
8	31743B2	Logistics Marketing and Technology	25	75	100	4
9	31744B3	Strategic Retail Management	25	75	100	4
10	31745	Project (Compulsory)	25	75	100	4
		Total	125	375	500	20
		GROUP – C : FINANCE				
11	31731	Production and Operation Management	25	75	100	4
12	31732	Foreign Exchange Management	25	75	100	4
13	31733A1	Multinational Financial Management	25	75	100	4
14	31734A2	Project Finance	25	75	100	4
15	31735A3	Project (Compulsory)	25	75	100	4
		Total	125	375	500	20
		GRAND TOTAL			2000	80

PCP/Semester:

Theory Courses : 80 Hours (5 Courses with 4 credits each)

CIA : Continuous Internal Assessment, **ESE**: End Semester Examination,

TOT: Total, **C**: Credit Points **Max** : Maximum

41. COURSE – MBA (International Business) Duration – Two years

Eligibility – Any Degree from a recognized University

Medium – English and Tamil Course of Study & Scheme of Examinations

Sl. No	Course Code	Title of the Course	CIA Max	ESE Max	TOT Max	C Max
FIRST YEAR I Semester						
1	32811	Management – Principles and Practices	25	75	100	4
2	32812	Organizational Behaviour	25	75	100	4
3	32813	Managerial Economics	25	75	100	4
4	32814	Quantitative Techniques	25	75	100	4
5	32815	Financial and Management Accounting	25	75	100	4
Total			125	375	500	20
II Semester						
6	32821	Research Methods	25	75	100	4
7	32822	Business Environment	25	75	100	4
8	32823	Business Laws	25	75	100	4
9	32824	Management Information System	25	75	100	4
10	32825	Human Resource Management	25	75	100	4
Total			125	375	500	20
SECOND YEAR III Semester						
11	32831	Marketing Management	25	75	100	4
12	32832	Financial Management	25	75	100	4
13	32833	International Economics	25	75	100	4
14	32834	International Marketing	25	75	100	4
15	32835	Export Management and Documentation	25	75	100	4
Total			125	375	500	20
IV Semester						
16	32841	International marketing logistics	25	75	100	4
17	32842	Foreign exchange management	25	75	100	4
18	32843	Management strategies of MNCs	25	75	100	4
19	32844	WTO – Constitutions and Operations	25	75	100	4
20	32845	Multinational financial management	25	75	100	4
Total			125	375	500	20
Grand Total			500	1500	2000	80

PCP/Semester:

Theory Courses : 80 Hours (5 Courses with 4 credits each)

CIA : Continuous Internal Assessment, **ESE**: End Semester Examination,

TOT: Total, **C**: Credit Points **Max** : Maximum

42. COURSE – MBA Banking Finance Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English and Tamil****Course of Study & Scheme of Examinations**

Sl. No	Course Code	Title of the Course	CIA Max	ESE Max	TOT Max	C Max
FIRST YEAR I Semester						
1	33011	Management – Principles and Practices	25	75	100	4
2	33012	Organizational Behavior	25	75	100	4
3	33013	Managerial Economics	25	75	100	4
4	33014	Quantitative Techniques	25	75	100	4
5	33015	Financial and Management Accounting	25	75	100	4
Total			125	375	500	20
II Semester						
6	33021	Research Methods	25	75	100	4
7	33022	Business Environment	25	75	100	4
8	33023	Business Laws	25	75	100	4
9	33024	Management Information System	25	75	100	4
10	33025	Human Resource Management	25	75	100	4
Total			125	375	500	20
SECOND YEAR III Semester						
11	33031	Marketing Management	25	75	100	4
12	33032	Financial Management	25	75	100	4
13	33033	Banking Law and Practice	25	75	100	4
14	33034	Central Banking and Monetary Management	25	75	100	4
15	33035	International Banking and Foreign Exchange	25	75	100	4
Total			125	375	500	20
IV Semester						
16	33041	Computer and Banking	25	75	100	4
17	33042	Investment Analysis and Portfolio Management	25	75	100	4
18	33043	Project Finance	25	75	100	4
19	33044	Mutual Fund Management	25	75	100	4
20	33045	Merchant Banking	25	75	100	4
Total			125	375	500	20
Grand Total			500	1500	2000	80

PCP/Semester:

Theory Courses : 80 Hours (5 Courses with 4 credits each)

CIA : Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max** Maximum

43. COURSE: MBA (Corporate Secretaryship) Duration – Two years**Eligibility – Any Bachelor Degree from a recognized University****Medium – English Course of Study & Scheme of Examinations**

Sl. No	Course Code	Title of the Course	CIA Max	ESE Max	TOT Max	C Max
	33111	FIRST YEAR I Semester				
1		Management – Principles and Practices	25	75	100	4
2	33112	Organizational Behavior	25	75	100	4
3	33113	Managerial Economics	25	75	100	4
4	33114	Quantitative Techniques	25	75	100	4
5	33115	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
		II Semester				
6	33121	Research Methods	25	75	100	4
7	33122	Business Environment	25	75	100	4
8	33123	Business Laws	25	75	100	4
9	33124	Management Information System	25	75	100	4
10	33125	Human Resource Management	25	75	100	4
		Total	125	375	500	20
		SECOND YEAR III Semester	25	75	100	4
11	33131	Marketing Management				
12	33132	Financial Management	25	75	100	4
13	33133	Labour and Industrial Laws	25	75	100	4
14	33134	Securities Laws and Financial Markets	25	75	100	4
15	33135	Indirect Taxes	25	75	100	4
		Total	125	375	500	20
		IV Semester				
16	33141	Company Secretarial Practice	25	75	100	4
17	33142	Corporate Restructuring: Law and Practice	25	75	100	4
18	33143	Drafting and Conveyancing	25	75	100	4
19	33144	Economic Legislations	25	75	100	4
20	33145	Secretarial and Management Audit	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/Semester:

Theory Courses : 80 Hours (5 Courses with 4 credits each)

CIA : Continuous Internal Assessment, **ESE**: End Semester Examination,**TOT**: Total, **C**: Credit Points **Max** Maximum

44. COURSE – MBA PROJECT MANAGEMENT Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English and Tamil****Course of Study & Scheme of Examinations**

Sl. No	Course Code	Title of the Course	CIA Max	ESE Max	TOT Max	C Max
FIRST YEAR I Semester						
1	33211	Management – Principles and Practices	25	75	100	4
2	33212	Organizational Behavior	25	75	100	4
3	33213	Managerial Economics	25	75	100	4
4	33214	Quantitative Techniques	25	75	100	4
5	33215	Financial and Management Accounting	25	75	100	4
Total			125	375	500	20
II Semester						
6	33221	Research Methods	25	75	100	4
7	33222	Business Environment	25	75	100	4
8	33223	Business Laws	25	75	100	4
9	33224	Management Information System	25	75	100	4
10	33225	Human Resource Management	25	75	100	4
Total			125	375	500	20
SECOND YEAR III Semester						
11	33231	Marketing Management	25	75	100	4
12	33232	Financial Management	25	75	100	4
13	33233	Project Formulation and Appraisal	25	75	100	4
14	33234	Project Support System	25	75	100	4
15	33235	Project Control System	25	75	100	4
Total			125	375	500	20
VI Semester						
16	33241	Project Risk Management	25	75	100	4
17	33242	Project Contracting and Clearance	25	75	100	4
18	33243	Project Exports	25	75	100	4
19	33244	Disaster Management	25	75	100	4
20	33245	Project Preparation	25	75	100	4
Total			125	375	500	20
Grand Total			500	1500	2000	80

PCP/Semester:

Theory Courses : 80 Hours (5 Courses with 4 credits each)

CIA : Continuous Internal Assessment, **ESE**: End Semester Examination,**TOT**: Total, **C**: Credit Points **Max** : Maximum

45. COURSE – MBA HOSPITAL MANAGEMENT Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English and Tamil****Course of Study & Scheme of Examinations**

Sl. No	Course Code	Title of the Course	CIA Max	ESE Max	TOT Max	C Max
FIRST YEAR I Semester						
1	33311	Management – Principles and Practices	25	75	100	4
2	33212	Organizational Behavior	25	75	100	4
3	33213	Managerial Economics	25	75	100	4
4	33214	Quantitative Techniques	25	75	100	4
5	33215	Financial and Management Accounting	25	75	100	4
Total			125	375	500	20
II Semester						
6	33221	Research Methods	25	75	100	4
7	33222	Business Environment	25	75	100	4
8	33223	Business Laws	25	75	100	4
9	33224	Management Information System	25	75	100	4
10	33225	Human Resource Management	25	75	100	4
Total			125	375	500	20
SECOND YEAR III Semester						
11	33231	Marketing Management	25	75	100	4
12	33232	Financial Management	25	75	100	4
13	33233	Principles of Hospital Management	25	75	100	4
14	33234	Hospital Planning and Designing	25	75	100	4
15	33235	Materials Management in Hospitals	25	75	100	4
Total			125	375	500	20
IV Semester						
16	33241	Hospital Records Management	25	75	100	4
17	33242	Hospital Related Laws	25	75	100	4
18	33243	Marketing of Hospital Services	25	75	100	4
19	33244	Quality Management in Hospitals	25	75	100	4
20	33245	Hospital Hazards Management	25	75	100	4
Total			125	375	500	20
Grand Total			500	1500	2000	80

PCP/Semester:

Theory Courses : 80 Hours (5 Courses with 4 credits each)

CIA : Continuous Internal Assessment, **ESE**: End Semester Examination,**TOT**: Total, **C**: Credit Points **Max** : Maximum

46. COURSE: MBA (Human Resource Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English & Tamil****Course of Study & Scheme of Examinations**

SI NO	Course Code	Title	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I - Semester						
1	34311	Management – Principles and Practices	25	75	100	4
2	34312	Organizational Behaviour	25	75	100	4
3	34313	Managerial Economics	25	75	100	4
4	34314	Quantitative Techniques	25	75	100	4
5	34315	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
II Semester						
6	34321	Research Methods	25	75	100	4
7	34322	Business Environment	25	75	100	4
8	34323	Business Laws	25	75	100	4
9	34324	Management Information System	25	75	100	4
10	34325	Human Resource Management	25	75	100	4
		Total	125	375	500	20
SECOND YEAR III - Semester						
11	34331	Marketing Management	25	75	100	4
12	34332	Financial Management	25	75	100	4
13	34333	Industrial Relations Management	25	75	100	4
14	34334	Labour Legislations – 1	25	75	100	4
15	34335	Training and Development	25	75	100	4
		Total	125	375	500	20
IV Semester						
16	34341	Compensation Management	25	75	100	4
17	34342	Global Human Resource Management	25	75	100	4
18	34343	Emotional Competence	25	75	100	4
19	34344	Labour Legislations – II	25	75	100	4
20	34345	Organizational Development	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/Semester:

Theory Courses : 80 Hours (5 Courses with 4 credits each)

CIA : Continuous Internal Assessment, **ESE**: End Semester Examination,**TOT**: Total, **C**: Credit Points **Max** : Maximum

47. COURSE: MBA (Tourism Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

SI NO	Course Code	Title	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I - Semester						
1	33811	Management – Principles and Practices	25	75	100	4
2	33812	Organizational Behaviour	25	75	100	4
3	33813	Managerial Economics	25	75	100	4
4	33814	Quantitative Techniques	25	75	100	4
5	33815	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
II Semester						
6	33821	Research Methods	25	75	100	4
7	33822	Business Environment	25	75	100	4
8	33823	Business Laws	25	75	100	4
9	33824	Management Information System	25	75	100	4
10	33825	Human Resource Management	25	75	100	4
		Total	125	375	500	20
SECOND YEAR III - Semester						
11	33831	Marketing Management	25	75	100	4
12	33832	Financial Management	25	75	100	4
13	33833	Tourism and Accommodation	25	75	100	4
14	33834	Tour Operators and Travel Agencies	25	75	100	4
15	33835	Quality in Tourism	25	75	100	4
		Total	125	375	500	20
IV Semester						
16	33841	Tourism Entrepreneurship	25	75	100	4
17	33842	Tourism Project Management	25	75	100	4
18	33843	Institutional Framework of Tourism	25	75	100	4
19	33844	Global Tourism	25	75	100	4
20	33845	Emerging Issues in Tourism	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

48. COURSE: MBA (Education Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

S.NO	Course Code	Title	CIA Max.	ESE Max.	TOT Max.	C Max
I Semester						
1	33911	Management – Principles and Practices	25	75	100	4
2	33912	Organizational Behaviour	25	75	100	4
3	33913	Managerial Economics	25	75	100	4
4	33914	Quantitative Techniques	25	75	100	4
5	33915	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
II Semester						
6	33921	Research Methods	25	75	100	4
7	33922	Business Environment	25	75	100	4
8	33923	Business Laws	25	75	100	4
9	33924	Management Information System	25	75	100	4
10	33925	Human Resource Management	25	75	100	4
		Total	125	375	500	20
III Semester						
11	33931	Marketing Management	25	75	100	4
12	33932	Financial Management	25	75	100	4
13	33933	Laws Relating to Education	25	75	100	4
14	33934	Curriculum Designing	25	75	100	4
15	33935	Education Infrastructure	25	75	100	4
		Total	125	375	500	20
IV Semester						
16	33941	Education Institution Management	25	75	100	4
17	33942	Institutional Linkage for Education Management	25	75	100	4
18	33943	Marketing of Education Services	25	75	100	4
19	33944	Quality in Education	25	75	100	4
20	33945	Contemporary issues in Education	25	75	100	4
		Total	125	375	500	20
		GRAND TOTAL	500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

49. COURSE: MBA (Five Year Integrated) Duration – Five years
Eligibility – HSC or 3 Year Diploma from a recognized University
Medium – English & Tamil
Course of Study & Scheme of Examinations

S.NO	Course Code	Title	CIA Max	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1	34711	Part I: Tamil Paper I/ Communication Skills - I	25	75	100	4
2	34712	Part II: English Paper I	25	75	100	4
3	34713	Principles of Economics	25	75	100	4
4	34714	Financial Accounting	25	75	100	4
		Total	100	300	400	16
II Semester						
5	34721	Part I: Tamil Paper II / Communication Skills - II	25	75	100	4
6	34722	Part II: English Paper II	25	75	100	4
7	34723	Principles of Management	25	75	100	4
8	34724	Cost Accounting	25	75	100	4
		Total	100	300	400	16
SECOND YEAR III Semester						
9	34731	Organizational Behaviour	25	75	100	4
10	34732	Business Statistics	25	75	100	4
11	34733	Banking Theory	25	75	100	4
12	34734	Banking Law and Practice-I	25	75	100	4
		Total	100	300	400	16
IV Semester						
13	34741	Elements of Marketing	25	75	100	4
14	34742	Banking Law and Practice-II	25	75	100	4
15	34743	Research Methods	25	75	100	4
116	34744	Computer and Banking	25	75	100	4
		Total	100	300	400	16

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, ESE: End Semester Examination,

TOT: Total, C: Credit Points Max: Maximum

COURSE: MBA (Five Year Integrated) Duration – Five years
Eligibility – HSC or 3 Year Diploma from a recognized University
Medium – English & Tamil
Course of Study & Scheme of Examinations

S.NO	Course Code	Title	CIA Max.	ESE Max	TOT Max.	C Max.
THIRD YEAR V Semester						
17	34751	Rural Banking	25	75	100	4
18	34752	Management Accounting	25	75	100	4
19	34753	Human Resource Management	25	75	100	4
20	34754	Tourism Entrepreneurship	25	75	100	4
		Total	100	300	400	16
VI Semester						
21	34761	Quantitative Techniques	25	75	100	4
22	34762	Retail and Distribution Management	25	75	100	4
23	34763	Business Environment	25	75	100	4
24	34764	Business Law	25	75	100	4
		Total	100	300	400	16
FOURTH YEAR VII Semester						
25	34771	Managerial Economics	25	75	100	4
26	34772	Entrepreneurship	25	75	100	4
27	34773	Foreign Exchange Management	25	75	100	4
28	34774	E-Banking	25	75	100	4
		Total	100	300	400	16
VIII Semester						
29	34781	Financial Management	25	75	100	4
30	34782	Marketing Management	25	75	100	4
31	34783	Management Information System	25	75	100	4
32	34784	Production and Operations Management	25	75	100	4
		Total	100	300	400	16

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

COURSE: MBA (Five Year Integrated) Duration – Five years
Eligibility – HSC or 3 Year Diploma from a recognized University
Medium – English & Tamil

Course of Study & Scheme of Examinations

S.NO	Course Code	Title	CIA Max.	ESE Max.	TOT Max.	C Max.
FIFTH YEAR IX Semester						
33	34791	International economics	25	75	100	4
34	34792	Project finance	25	75	100	4
35	34793	Quality Management	25	75	100	4
36	34794	Growth Management	25	75	100	4
Total			100	300	400	16
X Semester (select one group among the four) Group A:Marketing						
Group A: Marketing						
37	34710A1	Product Management	25	75	100	4
38	34710A2	Promotional Management	25	75	100	4
39	34710A3	Marketing of Services	25	75	100	4
40	34710A4	International Marketing	25	75	100	4
Total			100	300	400	16
Group B: Finance						
37	34710B1	Management of Funds and assets	25	75	100	4
38	34710B2	Investment Analysis and Portfolio Management	25	75	100	4
39	34710B3	Financial Service Institutions	25	75	100	4
40	34710B4	International Finance	25	75	100	4
Total			100	300	400	16
Group C: Personnel						
37	34710C1	Labour Legislations	25	75	100	4
38	34710C2	Human Resource Development	25	75	100	4
39	34710C3	Industrial Relations	25	75	100	4
40	34710C4	Global Human Resource Management	25	75	100	4
Total			100	300	400	16
Group D: Systems						
37	34710D1	Office Automation	25	75	100	4
38	34710D2	Internet Programming and Web Design	25	75	100	4
39	34710D3	Multimedia Applications	25	75	100	4
40	34710D4	Visual Programming	25	75	100	4
Total			100	300	400	16
41	34710	Project Work	25	75	100	4
Grand Total			1025	3075	4100	164

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

50. COURSE: MBA (Retail Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester					
35311	Management – Principles and Practices	25	75	100	4
35312	Organizational Behaviour	25	75	100	4
35313	Managerial Economics	25	75	100	4
35314	Quantitative Techniques	25	75	100	4
35315	Financial and Management Accounting	25	75	100	4
Total		125	375	500	20
II Semester					
35321	Research Methods	25	75	100	4
35322	Business Environment	25	75	100	4
35323	Business Laws	25	75	100	4
35324	Management Information System	25	75	100	4
35325	Human Resource Management	25	75	100	4
Total		125	375	500	20
III Semester					
35331	Marketing Management	25	75	100	4
35332	Financial Management	25	75	100	4
35333	Principles of Retail Management	25	75	100	4
35334	Shopper Behaviour and Relations Management	25	75	100	4
35335	Retail Sales Management and Selling Skills	25	75	100	4
Total		125	375	500	20
IV Semester					
35341	Retail Logistics and Supply Chain	25	75	100	4
35342	Store and Mall Management	25	75	100	4
35343	Retail Trends	25	75	100	4
35344	Retail Technology Management	25	75	100	4
35345	Growth Management	25	75	100	4
Total		125	375	500	20
Grand Total		500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total **C:** Credit Points **Max:** Maximum

51. COURSE: MBA (Technology Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

S.NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I - Semester						
1	35411	Management – Principles and Practices	25	75	100	4
2	35412	Organizational Behaviour	25	75	100	4
3	35413	Managerial Economics	25	75	100	4
4	35414	Quantitative Techniques	25	75	100	4
5	35415	Financial and Management Accounting	25	75	100	4
Total			125	375	500	20
II Semester						
6	35421	Research Methods	25	75	100	4
7	35422	Business Environment	25	75	100	4
8	35423	Business Laws	25	75	100	4
9	35424	Management Information System	25	75	100	4
10	35425	Human Resource Management	25	75	100	4
Total			125	375	500	20
SECOND YEAR III Semester						
11	35431	Marketing Management	25	75	100	4
12	35432	Financial Management	25	75	100	4
13	35433	Management of Innovation and R&D	25	75	100	4
14	35434	Re-engineering and Flexi Systems	25	75	100	4
15	35435	Technology Policy, Ethics and IPR Management	25	75	100	4
Total			125	375	500	20
IV Semester						
16	35441	Manufacturing, Maintenance and Waste Management	25	75	100	4
17	35442	Knowledge and Change Management	25	75	100	4
18	35443	Management of Technology Transfer and Absorption	25	75	100	4
19	35444	Growth Management	25	75	100	4
20	35445	Quality Management	25	75	100	4
Total			125	375	500	20
GRAND TOTAL			500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total **C:** Credit Points **Max:** Maximum

52. COURSE: MBA (Logistic Management) Duration – Two year
Eligibility – Any Degree from a recognized University
Medium – English
Course of Study & Scheme of Examinations

SI NO	COURSE CODE	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1	35511	Management – Principles and Practices	25	75	100	4
2	35512	Organizational Behaviour	25	75	100	4
3	35513	Managerial Economics	25	75	100	4
4	35514	Quantitative Techniques	25	75	100	4
5	35515	Financial and Management Accounting	25	75	100	4
Total			125	375	500	20
II Semester						
6	35521	Research Methods	25	75	100	4
7	35522	Business Environment	25	75	100	4
8	35523	Business Laws	25	75	100	4
9	35524	Management Information System	25	75	100	4
10	35525	Human Resource Management	25	75	100	4
Total			125	375	500	20
THIRD YEAR III Semester						
11	35531	Marketing Management	25	75	100	4
12	35532	Financial Management	25	75	100	4
13	35533	Modern Logistics Operations	25	75	100	4
14	35534	Packing and Packaging Management	25	75	100	4
15	35535	Rail-Road-Logistics	25	75	100	4
Total			125	375	500	20
IV Semester						
16	35541	Warehousing Management	25	75	100	4
17	35542	Maritime Logistics and Documentation	25	75	100	4
18	35543	Air Cargo Logistics	25	75	100	4
19	35544	Logistics Marketing and Technology	25	75	100	4
20	35545	Growth Management	25	75	100	4
Total			125	375	500	20
Grand Total			500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

53. COURSE: MBA (Corporate Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

S.N O	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1	35611	Management – Principles and Practices	25	75	100	4
2	35612	Organizational Behaviour	25	75	100	4
3	35613	Managerial Economics	25	75	100	4
4	35614	Quantitative Techniques	25	75	100	4
5	35615	Financial and Management Accounting	25	75	100	4
Total			125	375	500	20
II Semester						
6	35621	Research Methods	25	75	100	4
7	35622	Business Environment	25	75	100	4
8	35623	Business Laws	25	75	100	4
	35624	Management Information System	25	75	100	4
10	35625	Human Resource Management	25	75	100	4
Total			125	375	500	20
THIRD YEAR III Semester						
11	35631	Marketing Management	25	75	100	4
12	35632	Financial Management	25	75	100	4
13	35633	Company Law and Practice	25	75	100	4
14	35634	Global Business & MNCs	25	75	100	4
15	35635	Securities Laws and Financial Markets	25	75	100	4
Total			125	375	500	20
IV Semester						
16	35641	Corporate Social Responsibilities and Ethics	25	75	100	4
17	35642	Corporate Finance and Tax Management	25	75	100	4
18	35643	Corporate Governance	25	75	100	4
19	35644	Corporate Audit and Compliance Management	25	75	100	4
20	35645	Corporate Restructuring	25	75	100	4
Total			125	375	500	20
Grand Total			500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

54. COURSE: MBA (Financial Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

S.NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1	35711	Management – Principles and Practices	25	75	100	4
2	35712	Organizational Behaviour	25	75	100	4
3	35713	Managerial Economics	25	75	100	4
4	35714	Quantitative Techniques	25	75	100	4
5	35715	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
II Semester						
6	35721	Research Methods	25	75	100	4
7	35722	Business Environment	25	75	100	4
8	35723	Business Laws	25	75	100	4
9	35724	Management Information System	25	75	100	4
10	35725	Human Resource Management	25	75	100	4
		Total	125	375	500	20
THIRD YEAR III Semester						
11	35731	Marketing Management	25	75	100	4
12	35732	Financial Management	25	75	100	4
13	35733	Management of Fund	25	75	100	4
14	35734	Investment Analysis and Portfolio Management	25	75	100	4
15	35735	Financial Services and Institutions	25	75	100	4
		Total	125	375	500	20
IV Semester						
16	35741	Foreign Exchange Management	25	75	100	4
17	35742	Multinational Financial Management	25	75	100	4
18	35743	Project Finance	25	75	100	4
19	35744	Investment and Derivatives Market	25	75	100	4
20	35745	Growth Management	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

55. COURSE: MBA (Marketing Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English and Tamil****Course of Study & Scheme of Examinations**

S. NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1	36011	Management – Principles and Practices	25	75	100	4
2	36012	Organizational Behaviour	25	75	100	4
3	36013	Managerial Economics	25	75	100	4
4	36014	Quantitative Techniques	25	75	100	4
5	36015	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
II Semester						
6	36021	Research Methods	25	75	100	4
7	36022	Business Environment	25	75	100	4
8	36023	Business Laws	25	75	100	4
9	36024	Management Information System	25	75	100	4
10	36025	Human Resource Management	25	75	100	4
		Total	125	375	500	20
THIRD YEAR III Semester						
11	36031	Marketing Management	25	75	100	4
12	36032	Financial Management	25	75	100	4
13	36033	Marketing of Services	25	75	100	4
14	36034	Promotional Management	25	75	100	4
15	36035	Product Management	25	75	100	4
		Total	125	375	500	20
IV Semester						
16	36041	International Marketing	25	75	100	4
17	36042	Logistics Marketing and Technology	25	75	100	4
18	36043	Quality Management	25	75	100	4
19	36044	Strategic Retail Management	25	75	100	4
20	36045	Growth Management	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/ Semester:

Theory Course : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

56. COURSE: MBA (System Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

S. NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1	35811	Management – Principles and Practices	25	75	100	4
2	35812	Organizational Behaviour	25	75	100	4
3	35813	Managerial Economics	25	75	100	4
4	35814	Quantitative Techniques	25	75	100	4
5	35815	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
II Semester						
6	35821	Research Methods	25	75	100	4
7	35822	Business Environment	25	75	100	4
8	35823	Business Laws	25	75	100	4
9	35824	Management Information System	25	75	100	4
10	35824	Human Resource Management	25	75	100	4
		Total	125	375	500	20
THIRD YEAR III Semester						
11	35831	Marketing Management	25	75	100	4
12	35832	Financial Management	25	75	100	4
13	35833	Office Automation	25	75	100	4
14	35834	Internet Programming and Web Design	25	75	100	4
15	35835	Multimedia Applications	25	75	100	4
		Total	125	375	500	20
IV Semester						
16	35841	Management Control Systems	25	75	100	4
17	35842	Re-engineering and Flexi Systems	25	75	100	4
18	35843	Relational Database Management Systems	25	75	100	4
19	35844	Data Mining and Warehousing	25	75	100	4
20	35845	Software Engineering	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

57. COURSE: MBA (Production and Operation Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

S. NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1	35911	Management – Principles and Practices	25	75	100	4
2	35912	Organizational Behaviour	25	75	100	4
3	35913	Managerial Economics	25	75	100	4
4	35914	Quantitative Techniques	25	75	100	4
5	35915	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
II Semester						
6	35921	Research Methods	25	75	100	4
7	35922	Business Environment	25	75	100	4
8	35923	Business Laws	25	75	100	4
9	35924	Management Information System	25	75	100	4
10	35925	Human Resource Management	25	75	100	4
		Total	125	375	500	20
THIRD YEAR III Semester						
11	35931	Marketing Management	25	75	100	4
12	35932	Financial Management	25	75	100	4
13	35933	Production and Operations Management	25	75	100	4
14	35934	Re-engineering and Flexi Systems	25	75	100	4
15	35935	Manufacturing, Maintenance and Waste Management	25	75	100	4
		Total	125	375	500	20
IV Semester						
16	35941	Management of Technology Transfer and Absorption	25	75	100	4
17	35942	Management of Innovation and R&D	25	75	100	4
18	35943	Warehousing Management	25	75	100	4
19	35944	Growth Management	25	75	100	4
20	35945	Quality Management	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

58. COURSE: MBA (Co-operative Management) Duration – Two years**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

S. NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
FIRST YEAR I Semester						
1	36111	Management – Principles and Practices	25	75	100	4
2	36112	Organizational Behaviour	25	75	100	4
3	36113	Managerial Economics	25	75	100	4
4	36114	Quantitative Techniques	25	75	100	4
5	36115	Financial and Management Accounting	25	75	100	4
		Total	125	375	500	20
II Semester						
6	36121	Research Methods	25	75	100	4
7	36122	Business Environment	25	75	100	4
8	36123	Business Laws	25	75	100	4
9	36124	Management Information System	25	75	100	4
10	36125	Human Resource Management	25	75	100	4
		Total	125	375	500	20
THIRD YEAR III Semester						
11	36131	Marketing Management	25	75	100	4
12	36132	Financial Management	25	75	100	4
13	36133	Cooperation : policies and Development	25	75	100	4
14	36134	Cooperatives and Allied Law	25	75	100	4
15	36135	Cooperative Institutions – Credit & Non Credit	25	75	100	4
		Total	125	375	500	20
IV Semester						
16	36141	Management of Cooperative Enterprises	25	75	100	4
17	36142	Dynamics of Cooperation	25	75	100	4
18	36143	Entrepreneurship Development in Cooperative	25	75	100	4
19	36144	Cooperative Accounting , Finance and Audit	25	75	100	4
20	36145	Project	25	75	100	4
		Total	125	375	500	20
		Grand Total	500	1500	2000	80

PCP/ Semester:

Theory Courses : 80 Hours (5 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

59.COURSE: M.Lib. I.Sci. (Master of Library and Information Science) Duration – One year
Eligibility – B.Lib.I.Sci. or a Equivalent Degree from a recognized University
Medium – English
Course of study and Scheme of Examination

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max	C Max.
FIRST YEAR I Semester						
1.	32311	Information Processing and Retrieval	25	75	100	4
2.	32312	Library and Information System Management	25	75	100	4
3.	32313	Information Technology and information Systems	25	75	100	4
4.	32314	Information Technology (Practice)	25	75	100	4
		Total	100	300	400	16
II Semester						
5.	32321	Academic Library System	25	75	100	4
6.	32322	Technical Writing	25	75	100	4
7.	32323	Research Methodology	25	75	100	4
8.	32324	Information Processing and Retrieval (Practice)	25	75	100	4
		Total	100	300	400	16
		Grand Total	200	600	800	32

PCP/ Semester:

Theory Courses : 48 Hours (3 courses with 4 credits each)

Practical Courses : 120 Hours (1 Course with 4 Credits)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

60. COURSE: PG Diploma in Computer Application Duration – One year
Eligibility – Any Degree from a recognized University
Medium – English Course of study and Scheme Of Examination

Sl. No	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I SEMESTER						
1	41211	Digital Computer Organization	25	75	100	4
2	41212	Object oriented programming with C++	25	75	100	4
3	41213	Data Structures and Algorithms	25	75	100	4
4	41214	Computer Lab: Data Structures using C++	25	75	100	4
		Total	100	300	400	16
II SEMESTER						
1	41221	Software Engineering	25	75	100	4
2	41222	Relational Database Management Systems	25	75	100	4
3	41223	Computer Graphics	25	75	100	4
4	41224	Computer Lab-IV: RDBMS lab	25	75	100	4
		Total	100	300	400	16
		Grand Total	200	600	800	32

PCP/ Semester:

Theory Courses : 48 Hours (3 courses with 4 credits each)

Practical Courses : 120 Hours 1 Courses with 4 Credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

61. COURSE: PG Diploma in Personnel Management and Industrial Relation Duration – One year
Eligibility – Any Degree from a recognized University
Medium – English Course of Study & Scheme of Examinations

S. NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	41911	Principles of Management	25	75	100	4
2	41912	Organizational Behavior	25	75	100	4
3	41913	Human Resource Management	25	75	100	4
4	41914	Labour Legislations-I	25	75	100	4
Total			100	300	400	16
II Semester						
5	41921	Industrial Relation Management	25	75	100	4
6	41922	Labour Legislations - II	25	75	100	4
7	41923	Training and Development	25	75	100	4
8	41924	Compensation Management	25	75	100	4
Total			100	300	400	16
Grand Total			200	600	800	32

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)
CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,
TOT: Total, **C:** Credit Points **Max:** Maximum

62. COURSE: PG Diploma in Hospital Administration Duration – One year
Eligibility – Any Degree from a recognized University
Medium – English Course of Study & Scheme of Examinations

SI NO	COURSE CODE	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	41811	Management principles and practices	25	75	100	4
2	41812	Hospital Administration	25	75	100	4
3	41813	Managerial Economics	25	75	100	4
4	41814	Business Environment	25	75	100	4
		Total	100	300	400	16
II Semester						
5	41821	Health Policy	25	75	100	4
6	41822	Health Care System	25	75	100	4
7	41823	Hospital Support Services	25	75	100	4
8	41824	Human Resource Management In Hospitals	25	75	100	4
		Total	100	300	400	16
		Grand Total	200	600	800	32

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

63. COURSE: PG Diploma in Human Resource Management Duration – One year**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	42111	Management principles and practices	25	75	100	4
2	42112	Human Resource Management	25	75	100	4
3	42113	Training and Development	25	75	100	4
4	42114	Industrial Relations Management	25	75	100	4
		Total	100	300	400	16
II Semester						
5	42121	Labour Legislations - I	25	75	100	4
6	42122	Labour Legislations - II	25	75	100	4
7	42123	Compensation Management	25	75	100	4
8	42124	Emotional Competence	25	75	100	4
		Total	100	300	400	16
Grand Total			200	600	800	32

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

64. COURSE: PG Diploma in Business Management Duration – One year**Eligibility – Any Degree from a recognized University****Medium – English****Course of Study & Scheme of Examinations**

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	40511	Management principles and practices	25	75	100	4
2	40512	Human Resource Management	25	75	100	4
3	40513	Managerial Economics	25	75	100	4
4	40514	Production and Operations Management	25	75	100	4
Total			100	300	400	16
II Semester						
5	40521	Financial Management	25	75	100	4
6	40522	Marketing Management	25	75	100	4
7	40523	Entrepreneurship	25	75	100	4
8	40524	Management Information System	25	75	100	4
Total			100	300	400	16
Grand Total			200	600	800	32

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,**TOT:** Total, **C:** Credit Points **Max:** Maximum

65. COURSE: PG Diploma in Sports Management Duration – One year
Eligibility – Any Degree from a recognized University
Medium – English Course of Study & Scheme of Examinations

S.No	Course code	Paper	CIA Marks	ESE Marks	Total marks	Mini. Marks	C Marks
I Semester							
1.	40611	Principles of Sports Management	25	75	100	50	4
2.	40612	Organization and behavior of Sports Management	25	75	100	50	4
3.	40613	Human Resource Management	25	75	100	50	4
4.	40614	Administration and Maintenance Management	25	75	100	50	4
		Total	100	300	400	200	16
II Semester							
5.	40621	Scientific approaches of sports performance	25	75	100	50	4
6.	40622	Management of Sports Performance	25	75	100	50	4
7.	40623	Methods of Sports Management	25	75	100	50	4
8.	40624	Planning and Facility of Sports Management	25	75	100	50	4
		Total	100	300	400	200	16
		Grand Total	200	600	800	400	32

PCP/ Semester:

Theory Courses : 64 Hours (4 courses with 4 credits each)

CIA: Continuous Internal Assessment, **ESE:** End Semester Examination,

TOT: Total, **C:** Credit Points **Max:** Maximum

66. COURSE: PG Diploma in Yoga Duration – One year
Eligibility – Any Degree from a recognized University
Medium – English Course of Study & Scheme of Examinations

Sl. No.	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max
I Semester						
1.	42611	Historical Development of Yoga	25	75	100	4
2.	42612	Principles of Yoga Practices	25	75	100	4
3.	42613	Scientific approaches of Yoga	25	75	100	4
4.	42614	Practical Lab. I: Simple Asanas and Pranayama	25	75	100	4
		Total	100	300	400	16
II Semester						
5.	42621	Methods of Yogic Practices	25	75	100	4
6.	42622	Application of Yogic Practices	25	75	100	4
7.	42623	Yogic Practices and Social values	25	75	100	4
8.	42624	Practical Lab.II: Advanced Asanas and Pranayamas	25	75	100	4
		Total	100	300	400	16
		Grand Total	200	600	800	32

PCP/ Semester: Theory Courses : 48 Hours (3 courses with 4 credits each)
 Practical Courses : 120 Hours (1 Course with 4 Credits each) **CIA:** Continuous Internal Assessment,
ESE: End Semester Examination, **TOT:** Total, **C:** Credit Points **Max:** Maximum

67.COURSE: Diploma in Montessori Education Duration – One year
Eligibility – a pass in UG degree (10+2+3 system) from a recognized institution
Medium – English

Course of Study & Scheme of Examinations

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	31111	Maria Montessori education	25	75	100	4
2	31112	Principles of Montessori Education	25	75	100	4
3	31113	Pedagogical Aspects and Approaches in Montessori Education	25	75	100	4
4	31114	Developing Life Work Skill (School based Practicum –I)	25	75	100	4
Total			100	300	400	16
II Semester						
5	31121	Developing Teaching Competency in Montessori Education	25	75	100	4
6	31122	Child Psychology and Health Education	25	75	100	4
7	31123	Family and Child Life Education	25	75	100	4
8	31124	Developing Life Work Skill (School based Practicum - II)	25	75	100	4
Total			100	300	400	16
Grand Total			200	600	800	32

PCP/ Semester:

CIA: Continuous Internal Assessment,

ESE: End Semester Examination,

TOT: Total, C: Credit

68.COURSE: Diploma in Computer Applications Duration – One year
Eligibility – a pass in HSC or (10+2/10+3) from a recognized institution
Medium – English Course of Study & Scheme of Examinations

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	51711	Principles of Information Technology	25	75	100	4
2	51712	Open Source Software	25	75	100	4
3	51713	Office Automation	25	75	100	4
4	51714	Office Automation Lab	25	75	100	4
Total			100	300	400	16
II Semester						
5	51721	Digital Logic Fundamentals	25	75	100	4
6	51722	Programming in C	25	75	100	4
7	51723	Data Structures and Algorithms	25	75	100	4
8	51724	C and Data Structure Lab	25	75	100	4
Total			100	300	400	16
Grand Total			200	600	800	32

PCP/ Semester:

CIA: Continuous Internal Assessment,
 ESE: End Semester Examination,

**69.COURSE: Certificate Course in Library and
Information Science Duration – 6 months
Eligibility – +2(Plus Two), 3 year Diploma or
2 Year ITI Medium – English Course of Study &
Scheme of Examinations**

Code No	Subjects	Marks
21511	Fundamental of Library and Information Science	100
21512	Information Source and Services	100
21513	Information processing practice (classification & cataloguing - practice)	100
	Total	300

All the Candidates have to attend the Practical Class at Alagappa University, Karaikudi

70.COURSE: Certificate Course in Gender Studies Duration – 6 months
Eligibility – a pass in HSC or (10+2/10+3) from a recognized institution
Medium – English
Course of Study & Scheme of Examinations/

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	22611	Introduction to Gender Studies	25	75	100	2
2	22612	Feminist theories and movements	25	75	100	2
3	22613	Women, Technology and Entrepreneurship	25	75	100	2
4	22614	Civil society organisation	25	75	100	2
Total			100	300	400	8

PCP/ Semester:

CIA: Continuous Internal Assessment,
ESE: End Semester Examination,

71. COURSE: Certificate Course in C Programming Duration – 6 months
Eligibility – a pass in HSC or (10+2/10+3) from a recognized institution
Medium – English
Course of Study & Scheme of Examinations/

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	22211	Principles Of Programming	25	75	100	4
2	22212	programming in c	25	75	100	4
3	22213	Data Structures and Algorithms	25	75	100	4
4	22214	C & data structure Lab	25	75	100	4
Total			100	300	400	16

PCP/ Semester:

CIA: Continuous Internal Assessment,
ESE: End Semester Examination,

72. COURSE: Certificate Course in Computer Fundamentals Duration – 6 months**Eligibility – a pass in HSC or (10+2/10+3) from a recognized institution****Medium – English****Course of Study & Scheme of Examinations/**

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	22311	Computer Fundamentals	25	75	100	4
2	22312	Digital Logic Fundamentals	25	75	100	4
3	22313	Application Programs	25	75	100	4
4	22314	Application Program Lab	25	75	100	4
Total			100	300	400	16

PCP/ Semester:

CIA: Continuous Internal Assessment,

ESE: End Semester Examination,

73. COURSE: Certificate Course in Web Designing Duration – 6 months
Eligibility – a pass in HSC or (10+2/10+3) from a recognized institution
Medium – English

Course of Study & Scheme of Examinations/

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	22411	Fundamental of Information Technology	25	75	100	4
2	22412	Open source software	25	75	100	4
3	22413	Web designing	25	75	100	4
4	22414	Web designing lab	25	75	100	4
Total			100	300	400	16

PCP/ Semester:

CIA: Continuous Internal Assessment,
ESE: End Semester Examination,

74. COURSE: Certificate Course in GST Duration – 6 months
Eligibility – a pass in +2 level HSC (10+2+3) from a recognized university
Medium – English
Course of Study & Scheme of Examinations

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	GST101	Evolution Of GST	25	75	100	4
2	GST102	GST and accounting package	25	75	100	4
3	GST103	GST and customs duty	25	75	100	4
4	GST104	Integrated GST	25	75	100	4
Total			100	300	400	16

75.படிப்பு: சோதிடவியல் சான்றிதழ் படிப்பு (Astro) காலம் - 6 மாதம்
 தகுதி - சோதிடவியல் சான்றிதழ் படிப்பில் சேருவதற்கு மேல்நிலை பள்ளிப் படிப்பை
 (பண்ணிரெண்டாம் வகுப்பை) நிறைவு செய்து இருக்க வேண்டும் /12 ஆம் வகுப்பு தேர்ச்சி

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	22611	சோதிட அடிப்படைகள்	25	75	100	4
2	22612	சோதிடக் கூறுகள்	25	75	100	4
3	22613	சோதிட பலன்கள்	25	75	100	4
4	22614	செய்முறை: சோதிட அடிப்படைகள்: சோதிடக் கூறுகள் சோதிட பலன்கள்	25	75	100	4
Total			100	300	400	16

75.COURSE: Certificate Course in Gender Studies Duration – 6 months
Eligibility – a pass in HSC or (10+2/10+3) from a recognized institution
Medium – English Course of Study & Scheme of Examinations/

SI NO	Course Code	Title of the Course	CIA Max.	ESE Max.	TOT Max.	C Max.
I Semester						
1	22611	Introduction to Gender Studies	25	75	100	2
2	22612	Feminist theories and movements	25	75	100	2
3	22613	Women,Technology and Entrepreneurship	25	75	100	2
4	22614	Civil society organisation	25	75	100	2
Total			100	300	400	8

PCP/ Semester:

CIA: Continuous Internal Assessment,
ESE: End Semester Examination,

CONTENTS

Programmes Offered Under Distance Education

Admission Procedure Under Distance Education System

Schedule of Payment of II/III Year Course Fee

Examination

Regulations:-

- Under - Graduate Programmes
- Post - Graduate Programmes
- P.G. Diploma Programmes

Annexure :-

- i) Course Fee Structure - I
- ii) Other Fee - II
- iii) Schedule of Payment of II/III Year Course Fee - III

**STUDENTS ARE ADVISED TO KEEP THIS
HANDBOOK SAFELY
TILL THE COMPLETION OF THE PROGRAMME**

List of Programmes for the Academic Year 2018-19

Sl. No.	Programme Code	NAME OF PROGRAMME	Duration
		UG PROGRAMMES	
		ARTS	
1.	107	B.Lit. (Tamil)	3 Years
2.	112	B.A. (English)	3 Years
3.	108	B.A. (History) *	3 Years
4.	136	B.A.(Economics) *	3 Years
5.	106	B.A. (Public Administration)	3 Years
		SCIENCE	
6.	113	B.Sc. (Mathematics)	3 Years
7.	129	B.Sc.(Information Technology)	3 Years
8.	130	B.Sc.(Computer Science)	3 Years
9.	101	Bachelor of Computer Applications (BCA)	3 Years
10.	119	B.Sc. (Psychology)	3 Years
		MANAGEMENT	
11.	102	B.Com*	3 Years
12.	104	B.B.A*	3 Years
13.	122	B.B.A. (Banking)	3 Years
14.	123	B.Com. (Computer Applications)	3 Years
		LIBRARY SCIENCE	
15.	109	Bachelor of Library and Information Science (B.Lib.I.Sc.)	1 Year
		EDUCATION	
16.	701	B.Ed.	2 Years
		PG PROGRAMMES	
		ARTS	
17.	319	M.A. (Tamil)	2 Years
18.	320	M.A. (English)	2 Years
19.	321	M.A. (History) *	2 Years
20.	351	M.A.(Sociology)	2 Years

21.	308	M.A. (Personnel Management and Industrial Relations)	2 Years
22.	312	M.A. (Child Care and Education)	2 Years
23.	349	M.S.W.	2 Years
24.	362	M.A.(Economics) *	2 Years
25.	309	M.A. (Journalism and Mass Communication)	2 Years
26.	348	M.A. (Education)	2 Years
		SCIENCE	
27.	311	M.Sc.(Mathematics)	2 Years
28.	341	M.Sc.(Computer Science)	2 Years
29.	313	M.Sc. (Information Technology)	2 Years
30.	315	Master of Computer Applications (MCA)	3 Years
31.	344	M.Sc. (Chemistry)	2 Years
32.	345	M.Sc.(Physics)	2 Years
33.	346	M.Sc. (Botany)	2 Years
34.	350	M.Sc.(Zoology)	2 Years
35.	363	M.Sc.(Psychology)	2 Years
36.	364	M.Sc. (Microbiology)	2 Years
37.	365	M.Sc. (Home Science – Nutrition and Dietetics)	2 Years
		MANAGEMENT	
38.	310	M.Com. *	2 Years
39.	335	M.Com. (Finance & Control)	2 Years
40.	317	M.B.A. (General) *	2 Years
41.	328	M.B.A. (International Business)	2 Years
42.	330	M.B.A. (Banking and Finance)	2 Years
43.	331	M.B.A. (Corporate Secretaryship)	2 Years
44.	332	M.B.A. (Project Management)	2 Years
45.	333	M.B.A. (Hospital Management)	2 Years
46.	343	M.B.A. (Human Resource Management) *	2 Years
47.	338	M.B.A. (Tourism)	2 Years
48.	339	M.B.A. (Education Management)	2 Years
49.	347	M.B.A.(5 year Integrated) *	5 Years
50.	353	M.B.A. (Retail Management)	2 Years
51.	354	M.B.A. (Technology Management)	2 Years
52.	355	M.B.A. (Logistics Management)	2 Years
53.	356	M.B.A. (Corporate Management)	2 Years
54.	357	M.B.A. (Financial Management)	2 Years
55.	360	M.B.A. (Marketing Management) *	2 Years
56.	358	M.B.A. (System Management)	2 Years

57.	359	M.B.A. (Production and Operations Management)	2 Years
58.	361	M.B.A.(Co-operative Management)	2 Years
		LIBRARY SCIENCE	
59.	323	Master of Library and Information Science (M.Lib.I.Sc.)	1 Year
		PG DIPLOMA PROGRAMMES	
60.	412	P.G. Diploma in Computer Application (PGDCA)	1 Year
61.	419	P.G. Diploma in Personnel Management and Industrial Relations	1 Year
62.	418	P.G. Diploma in Hospital Administration	1 Year
63.	421	P.G. Diploma in Human Resource Management	1 Year
64.	405	P.G. Diploma in Business Management	1 Year
65.	406	P.G. Diploma in Sports Management	1 Year
66.	426	P.G. Diploma in Yoga	1 Year
		DIPLOMA PROGRAMMES	
67.	516	Diploma in Montessori Education	1 Year
68.	517	Diploma in Computer Applicatons	1 Year
		CERTIFICATE PROGRAMMES	
69.	215	Certificate Course in Library and Information Science	6 Moths
70.	221	Certificate Course in Gender Studies	6 Moths
71.	222	Certificate Course in C Programming	6 Moths
72.	223	Certificate Course in Computer Fundamentals	6 Moths
73.	224	Certificate Course in Web Desiging	6 Moths
74.	225	Certificate Course in GST	6 Moths
75.	226	Certificate Course in Astrology	6 Moths

COST OF APPLICATION:

- I) PG and PG Diploma Programmes -Rs. 300/-
- II) UG programmes - Rs. 100/-

APPLICATION AND PROSPECTUS CAN BE OBTAINED / DOWNLOADED FROM:

- I) APPROVED LEARNING CENTRES on payment of prescribed fee.
(Or)
- II) The Alagappa University Website www.alagappauniversity.ac.in and in such cases, the candidate has to remit Rs.300/- (or) Rs.100/- as the case may be towards cost of application along with course fee while submitting the filled-in application for admission.

ADMISSION

The candidates may seek admission either directly to the University or through any one of the approved Learning Centres. The list of Approved Learning Centres is given in the Website www.alagappauniversity.ac.in

If the candidates enroll directly with the University, the Course materials will be distributed directly and the Contact Classes will be arranged at DDE of Alagappa University, karaikudi.

If candidates enroll through Learning Centres, the Course materials will be given through the Learning Centres and the Contact Classes will be arranged by the Learning Centres at their places.

DIRECT ADMISSION WITH THE UNIVERSITY:

- 1) The following documents are to be enclosed along with the filled-in application:
 - i) The original entry qualification of HSC/Diploma Certificate or Degree or Provisional Certificate and a copy attested by the Gazetted Officer. (Original Certificates will be returned immediately after verification).
 - ii) Student Index Card with stamp size photo and signature affixed in the box provided.
 - iii) Demand Draft for the prescribed total fee and cost of Application and Prospectus Rs.300/- or Rs.100/- as the case may be drawn in favour of the Director, DDE, Alagappa University, Payable on any bank at Karaikudi. (Refer to **Annexure-I** for fee details)
 - iv) The Directorate will issue Transfer Certificate on production of Original TC of previous study. However, a 'Course Completion Certificate' may be issued for those candidates who apply for it with prescribed fee as mentioned in **Annexure-II**.
- 2) The filled -in application along with the required document are to be sent before the last date to the following address:

<p style="text-align: center;">The Director Directorate of Distance Education Alagappa University Karaikudi - 630 003. Tamil Nadu, India.</p>
--

ADMISSION THROUGH LEARNING CENTRES

1) The filled-in application has to be submitted to the Directorate through the Learning Centres along with the following documents:

- i) The original entry qualification of HSC / Diploma Certificate or Degree or Provisional Certificate and a copy attested by the Gazetted Officer. (Original Certificates will be returned immediately after verification).
- ii) Students Index Card with a stamp size photo and signature affixed.
- iii) The candidate has to submit two Demand Drafts separately towards Course Fee (For details see **Annexure-1**) :

One Demand Draft in favour of the Director, DDE, Alagappa University, Payable at Karaikudi towards the University Share, including the cost of application and prospectus and

Another Demand Draft in favour of the Study Centre concerned through whom the candidates seeks admission.

The above Two Demand Drafts should be submitted to the Learning Centre along with the filled-in Application.

- iv) The Directorate will issue Transfer Certificate on production of Original TC and its mark statement (xerox) of previous study. However, a 'Course Completion Certificate' will be issued for those candidates who apply for it with prescribed fee as mentioned in

Annexure-II.

2. Please note that no other fee except Course Fee and Examination Fee is payable by the candidates to the Learning Centres.

3. The Candidates are advised not to pay any fee in the form of Cash to the Learning Centre under any circumstances. Further, they are informed to refer to prospectus for payment of correct Course fee to the Learning Centres.

ADMISSION CONFIRMATION

- After Scrutinising the documents, the Directorate shall confirm Admission to the eligible candidates, assign Enrolment Number and issue Identity card.
- Students are instructed to keep the Identity Card in safe custody till they complete the programme.
- Once the candidate is admitted, his/her registration is valid for the entire period of the study, subject to the payment of course fee for the respective years.

THE PERSONAL CONTACT PROGRAMME

Refer the PROGRAMME STRUCTURE.

INSTRUCTION TO CANDIDATES

1. Before submitting the filled-in application, the candidates should ensure their eligibility for admission to the programme for which they apply.
2. The candidates should clearly specify any one of the options for part-I in the

B.A.English/History/Public Administrations/Economics B.Sc. Mathematics/ Psychology B.Sc. (Computer Science),BCA, B.Sc. (IT) B.B.A B.B.A. (Banking).	Part 1-Language Tamil (or) Communication skills Human skills development. A candidate should select anyone among the Tamil/Communication skills in the first year and Human skill development in the II year. If the candidate select Tamil for I year, He/She should select Tamil only for II year.
--	--

application for the following programmes.

3. The candidates who acquired P.G. qualification directly under Open University stream are not eligible for admission to any U.G. and P.G. Programme.

4. All fees should be paid through the Alagappa University online portal (or) in the form of Demand Draft only, drawn in favour of the Director, DDE, Alagappa University, payable on any one of the following banks at Karaikudi.

State Bank of India	ICICI Bank
Canara Bank	Lakshmi Vilas Bank
Indian Bank	City Union Bank
Indian Overseas Bank	Vijaya Bank
Syndicate Bank	Bank of Baroda
Punjab National Bank	Pandyan Grama Bank
Central Bank of India	Karur Vysya Bank
United Commercial Bank	Bank of India
Union Bank of India	Allahabad Bank
Tamilnadu Mercantile Bank	Andhra Bank
IDBI Bank	Co-operative Bank
Axis Bank	

5. The candidates should write their Name and programme opted on the reverse of the demand draft. **Any alteration / Overwriting of name will not be accepted.**

6. The demand draft should reach the Directorate of Distance Education **within 15 days from the date of its issue by the bank.**

7. Demand Draft should be payable at **Karaikudi** only; Demand Draft payable outside Karaikudi will not be accepted.

8. Payment of fee in installment is not permitted.

9. The Students are permitted to pay the fee year wise.

10. **Fee once paid shall neither be refunded nor adjusted towards any other payment.**

11. Cheques, postal orders and money orders will not be accepted under any circumstances.
12. Applicants should fill- up the application form and student Index Card in block letters in his / her own handwriting and duly sign in the space provided.
13. Incomplete applications and over-written applications will be rejected.
14. Admission cannot be claimed as a matter of right.
15. Whenever the candidate corresponds with the Directorate, he/she has to quote his/her Enrolment Number, programme and the Learning Centre through whom they have enrolled correspondence.
16. No candidate should register for two programmes in the Directorate in the same year.
17. The University reserves the right not to conduct any of the programmes if the circumstances so warrant.
18. If the certificate submitted by the applicant is in any language other than English/ Tamil, an English version of the certificate, duly attested by a Gazetted Officer should be enclosed, failing which such certificate will not be considered.
19. In case of certificates/Degree of Indian/Foreign Educational Institution, such Institutions must be Members of Association of Indian Universities or Commonwealth Universities.
20. The Directorate reserves the right to revise, modify, add or delete any part of the syllabus, considering the welfare of the students.

There will not be any separate communication, Remainder send to the Individual from the Directorate of Distance Education for payment of II/III year course fee.

The II/III year fee has to be paid whether the candidate has taken up the examinations or not / results declared or not.

Please note that if any candidate has any Course Fee dues in II/III years, his/her results will be withheld, till clearance letter obtained from the Directorate of Distance Education.

COMPLETION OF COURSE

The students have to complete the course (both Theory and practicals / projects) within 5 years from the year of completion of period of study, failing which, their registration will stand automatically cancelled and they have to register afresh if they want to continue the course. But the students should have paid the Course Fee for all the years of study before the last date specified.

ENQUIRY AND CORRESPONDENCE

All enquires and correspondence (except those relating to the University Examinations) should be addressed to

<p style="text-align: center;">The Director Directorate of Distance Education Alagappa University Karaikudi - 630 003. Tamil Nadu, India.</p>
--

For Enquiry

Phone : (04565) 223410 / Fax: (04565) 225216

For I, II, III yr. Admission

Ph: (04565) 223410/223420/223421/223425

For Study Material

Ph: (04565) 223405/223408

Website : www.alagappauniversity.ac.in

E-Mail : dde@alagappauniversity.ac.in

EXAMIANATIONS

- Any dispute that would require the physical verification of answer script should be settled within a period of one year from the date of commencement of the examinations for that session.
- The Statement of Marks, Provisional Certificate, Degree/Diploma Certificates shall be sent to the candidates by the Controller of Examinations
- The candidates need not apply separately for Convocation for getting Degree Certificate.

For all particulars relating to the Examination - Exam Application forms, Centres, Results, Marks Statement, Revaluation etc., the students are advised to contact:

THE CONTROLLER OF EXAMINATIONS
Alagappa University
Karaikudi - 630 003.
Tamil Nadu, India.

FOR EXAMINATION SCHEDULE / RESULT ENQUIRIES

Phone: 04565 - 228097, 229330
223120 to 223125, 223170 to 223180
Fax : 04565- 225624
E-mail: aucoe@alagappauniversity.ac.in

CAUTION

The Directorate has no agents and takes no responsibility for their actions. Applications received from the Approved Learning centres will be processed.

NOTE

The legal remedy for the disputes arising in all matters lies with Courts and Tribunals having jurisdiction over Karaikudi only.

DIRECTORATE OF DISTANCE EDUCATION

Fee Structure from the Academic year 2018-19 onwards (Per year)							
Sl. No.	Name of Programme	Fee Structure			Course Fee, if applicable for concession (25%)	University Share Rs.	Learning Centre Share Rs.
		Course Fee Rs.	University Share Rs.	Learning Centre Share Rs.			
	UG PROGRAMMES						
	ARTS						
1	B.Lit. (Tamil)	2500	1500	1000	1875	1125	750
2	B.A. (English)	2500	1500	1000	1875	1125	750
3	B.A. (History) *	2500	1500	1000	1875	1125	750
4	B.A.(Economics) *	2500	1500	1000	1875	1125	750
5	B.A. (Public Administration)	2500	1500	1000	1875	1125	750
	SCIENCE						
6	B.Sc. (Mathematics)	2500	1500	1000	1875	1125	750
7	B.Sc.(Information Technology)	8300	5000	3300	6225	3735	2490
8	B.Sc.(Computer Science)	8300	5000	3300	6225	3735	2490
9	Bachelor of Computer Applications (BCA)	8300	5000	3300	6225	3735	2490
10	B.Sc. (Psychology)	2500	1500	1000	1875	1125	750
	MANAGEMENT						
11	B.Com*	2500	1500	1000	1875	1125	750
12	B.B.A*	2500	1500	1000	1875	1125	750
13	B.B.A. (Banking)	2500	1500	1000	1875	1125	750
14	B.Com. (Computer Applications)	4400	2700	1700	3300	1980	1320
	LIBRARY SCIENCE						
15	Bachelor of Library and Information Science (B.Lib.I.Sc.)	4200	2600	1600	3150	1890	1260
	EDUCATION						
16	B.Ed.,	20000	-	-	-	-	-

	PG PROGRAMMES						
	ARTS						
17	M.A. (Tamil)	5000	3125	1875	3750	2350	1400
18	M.A. (English)	5000	3125	1875	3750	2350	1400
19	M.A. (History) *	5000	3125	1875	3750	2350	1400
20	M.A.(Sociology)	4400	2700	1700	3300	1980	1320
21	M.A. (Personnel Management and Industrial Relations)	5000	3000	2000	3750	2250	1500
22	M.A. (Child Care and Education)	5000	3000	2000	3750	2250	1500
23	M.S.W.	11000	7200	3800	8250	5400	2850
24	M.A.(Economics) *	4400	2750	1650	3300	2070	1230
25	M.A. (Journalism and Mass Communication)	5000	3000	2000	3750	2250	1500
26	M.A. (Education)	7700	5000	2700	5775	3465	2310
	SCIENCE						
27	M.Sc.,(Mathematics)	4400	2750	1650	3300	2070	1230
28	M.Sc.,(Computer Science)	14300	8600	5700	10725	6435	4290
29	M.Sc., (Information Technology)	14300	8600	5700	10725	6435	4290
30	Master of Computer Applications (MCA)	15400	9300	6100	11550	6930	4620
31	M.Sc, (Chemistry)	20000	18400	1600	15000	13800	1200
32	M.Sc.(Physics)	20000	18400	1600	15000	13800	1200
33	M.Sc. (Botany)	20000	18400	1600	15000	13800	1200
34	M.Sc.(Zoology)	20000	18400	1600	15000	13800	1200
35	M.Sc.(Psychology)	6100	3700	2400	4575	2745	1830
36	M.Sc. (Microbiology)	20000	18400	1600	15000	13800	1200
37	M.Sc. (Home Science – Nutrition and Dietetics)	20000	18400	1600	15000	13800	1200
	MANAGEMENT						
38	M.Com. *	4400	2750	1650	3300	2070	1230

39	M.Com. (Finance & Control)	4400	2750	1650	3300	2070	1230
40	M.B.A. (General) *	13200	8000	5200	9900	5940	3960
41	M.B.A. (International Business)	13200	8000	5200	9900	5940	3960
42	M.B.A. (Banking and Finance)	13200	8000	5200	9900	5940	3960
43	M.B.A. (Corporate Secretaryship)	13200	8000	5200	9900	5940	3960
44	M.B.A. (Project Management)	13200	8000	5200	9900	5940	3960
45	M.B.A. (Hospital Management)	13200	8000	5200	9900	5940	3960
46	M.B.A. (Human Resource Management) *	13200	8000	5200	9900	5940	3960
47	M.B.A. (Tourism)	13200	8000	5200	9900	5940	3960
48	M.B.A. (Education Management)	13200	8000	5200	9900	5940	3960
49	M.B.A. (5 year Integrated) * #						
	I Year	3300	2200	1100	2475	1485	990
	II Year	4400	3100	1300	3300	1980	1320
	III Year	5500	3600	1900	4125	2475	1650
	IV Year	8800	5800	3000	6600	3960	2640
	V Year	8800	5800	3000	6600	3960	2640
50	M.B.A. (Retail Management)	13200	8000	5200	9900	5940	3960
51	M.B.A. (Technology Management)	13200	8000	5200	9900	5940	3960
52	M.B.A. (Logistics Management)	13200	8000	5200	9900	5940	3960
53	M.B.A. (Corporate Management)	13200	8000	5200	9900	5940	3960
54	M.B.A. (Financial Management)	13200	8000	5200	9900	5940	3960
55	M.B.A. (Marketing Management) *	13200	8000	5200	9900	5940	3960
56	M.B.A. (System Management)	13200	8000	5200	9900	5940	3960

57	M.B.A. (Production and Operations Management)	13200	8000	5200	9900	5940	3960
58	M.B.A.(Co- operative Management)	13200	8000	5200	9900	5940	3960
	LIBRARY SCIENCE						
59	Master of Library and Information Science (M.Lib.I.Sc.)	5000	3000	2000	3750	2250	1500
	PG DIPLOMA PROGRAMMES						
60	P.G. Diploma in Computer Application (PGDCA)	8300	5000	3300	6225	3735	2490
61	P.G. Diploma in Personnel Management and Industrial Relations	5500	3300	2200	4125	2475	1650
62	P.G. Diploma in Hospital Administration	5500	3300	2200	4125	2475	1650
63	P.G. Diploma in Human Resource Management	5500	3300	2200	4125	2475	1650
64	P.G. Diploma in Business Management	5500	3300	2200	4125	2475	1650
65	P.G. Diploma in Sports Management	5500	3300	2200	4125	2475	1650
66	P.G. Diploma in Yoga	3300	2300	1000	2475	1485	990
67	Diploma in Montessori Education	5200	3200	2000	3900	2400	1500
68	Diploma in Computer Applications	5200	3200	2000	3900	2400	1500

69	Certificate Course in Library and Information Science	2500	1500	1000	1875	1125	750
70	Certificate Programme in Gender Studies	2700	1700	1000	2025	1275	750
71	Certificate Programme in C Programming	2700	1700	1000	2025	1275	750
72	Certificate Programme in Computer Fundamentals	2700	1700	1000	2025	1275	750
73	Certificate Programme in Web Designing	2700	1700	1000	2025	1275	750
74	Certificate Programme in GST	2700	1700	1000	2025	1275	750
75	Certificate Programme in Astrology	2700	1700	1000	2025	1275	750

ICT Fee: Rs.150/- (Per Candidate / Per year)

Application Fee: UG - Rs.100/-, PG - Rs.300/-

Annexure - II

OTHER FEE

01	Renewal of Registration	Rs. 1000	Every Year for a maximum of 5 years
02	Change of Learning Centre	Rs. 500	Permitted in deserving cases in the beginning of the academic year only, with the NOC of the existing learning centre
03	Change of programme	Rs.1000	Permitted only upto 10 st March for Calendar Year and 31 th October for Academic Year. The excess amount if any, will not be refunded.
04	Change of Medium	Rs.500	Permitted up-to 31st October.
05	Change of Option & Electives	Rs.500	If the candidate fail to mention the option in Application, the University shall assign the option / elective.
06	Change of Address	Rs.100	Copy of ID Card is to be enclosed
07	Migration Certificate	Rs.400	Copy of provisional Certificate with attested to be enclosed
08	Course Completion Certificate	Rs.400	Copy of ID card is to be enclosed
09	Duplicate ID Card	Rs.200	Passport size photo to be enclosed/ Voter proof
10	Change of Name	Rs.100	T.N.G Gazette Original
11	Transfer Certificate	Rs.100	Previous Original Transfer Certificate, Copy of Id
12	Extra Book (SIM Model)	Rs.300	Photocopy of ID card
13	Syllabus & Certificate	Rs.200	-----
14	Recognition Certificate	Rs.200	Attested copy of Provisional, Cumulative Mark Statement, and Degree Certificate.
15	PSTM Certificate	Rs.500	Govt. order copy, Provisional, Cumulative Mark Statement, Degree Certificate.
16	Medium Certificate	Rs.500	Photocopy of ID card
17	Project Submission Date Certificate	Rs.500	Student Request letter and Photocopy of ID card
18	Date of Joining Certificate	Rs.500	Photocopy of ID card
19	Bonafide Certificate	Rs.500	Photocopy of ID card
20	Genuiness Migration Certificate	Rs.500	Photocopy of Migration Certificate, ID card and Provisional Certificate.
21	Genuiness of Course Completion Certificate	Rs.500	Photocopy of Course Completion Certificate and ID card.
22	Transfer of Language	Rs.500	SI. No.3

இணைப்பு - II

இதர கட்டணங்கள்

01	சேர்க்கை பதிவைப் புதுப்பித்தல் (ஆண்டு ஒன்றிற்கு)	Rs.1000	அதிகபட்சம் 5 ஆண்டுகள்
02	கற்றல் மையத்தை மாற்றுதல்	Rs.500	தகுதியான காரணங்களின் அடிப்படையில் கல்வி ஆண்டு தொடக்கத்தில் மட்டும் தற்போதைய கற்றல் மையத்தின் NOC யுடன் அனுமதிக்கப்படும்.
03	பாடத்திட்ட மாற்றம்	Rs.1000	காலண்டர் வருடத்தில் சேர்ந்தவர்கள் மார்ச் 10ம் தேதிக்குள்ளும், கல்வியாண்டில் சேர்ந்தவர்கள் அக்டோபர் 31ம் தேதிக்குள்ளும் மாற்றிக்கொள்ள அனுமதிக்கப்படுவர்.
04	பயிற்று மொழி மாற்றம்	Rs.500	காலண்டர் வருடத்தில் சேர்ந்தவர்கள் மார்ச் 10ம் தேதிக்குள்ளும், கல்வியாண்டில் சேர்ந்தவர்கள் அக்டோபர் 31ம் தேதிக்குள்ளும் மாற்றிக்கொள்ள அனுமதிக்கப்படுவர்.
05	விருப்பப்பாட மாற்றம்	Rs.500	விண்ணப்பத்தில் குறிப்பிடாமல் இருந்தால் பல்கலைக்கழகமே விருப்பப் பாடத்தை நிர்ணயிக்கும்.
06	முகவரி மாற்றம்	Rs.100	அடையாள அட்டையின் சான்று நகல் இணைக்கப்படவேண்டும்.
07	புலப்பெயர்ச் சான்றிதழ்	Rs.400	தற்காலிகச் சான்று நகல் இணைக்கப்பட வேண்டும்.
08	படிப்பு நிறைவுச் சான்றிதழ்	Rs.400	அடையாள அட்டையின் சான்று நகல் இணைக்கப்பட வேண்டும்.
09	மாற்று அடையாள அட்டை	Rs.200	புகைப்படம் ஒன்று இணைக்க வேண்டும்.
10	பெயர் மாற்றம்	Rs.100	பெயர் மாற்றத்திற்குரிய அரசு அறிக்கை வெளியீடு (அசல்) சமர்ப்பிக்கப் பட வேண்டும்
11	மாற்றுச் சான்றிதழ்	Rs.100	கடைசியாக படித்த படிப்பின் அசல் மாற்றுச் சான்றிதழ் மற்றும் அடையாள அட்டை நகல்.

12	மொழிப்பாட மாற்றம்	Rs.300	வரிசை எண் 3ல் உள்ளபடி
13	கூடுதல் பாடப் புத்தகம்	Rs.200	அடையாள அட்டை நகல்
14	தமிழ்வழிப்பயில்வு மாணவர் சான்றிதழ்	Rs.500	அரசு ஆணை, ஒட்டுமொத்த மதிப்பெண் பட்டியல், தற்காலிகச் சான்றிதழ் மற்றும் பட்டச் சான்றிதழ்
15	பயிற்றுமொழிச் சான்றிதழ்	Rs.500	அடையாள அட்டையின் சான்று நகல் இணைக்கப்பட வேண்டும்.
16	திட்ட ஒப்படைப்பு நாள் சான்றிதழ்	Rs.500	மாணவரிடமிருந்து கோரிக்கை விண்ணப்பம் மற்றும் அடையாள அட்டையின் சான்று நகல் இணைக்கப்பட வேண்டும்.
17	சேர்ந்த நாள் சான்றிதழ்	Rs.500	அடையாள அட்டையின் சான்று நகல் இணைக்கப்பட வேண்டும்.
18	ஆளறி சான்றிதழ்	Rs.500	அடையாள அட்டையின் சான்று நகல் இணைக்கப்பட வேண்டும்.
19	படிப்பு நிறைவு உண்மைத்தன்மை சான்றிதழ்	Rs.500	அடையாள அட்டையின் சான்று நகல் இணைக்கப்பட வேண்டும்.
20	புலப்பெயர்வு உண்மைத்தன்மை சான்றிதழ்	Rs.500	புலப்பெயர்வு சான்றிதழ், தற்காலிகச் சான்றிதழ் அடையாள அட்டையின் சான்று நகல் இணைக்கப்பட வேண்டும்.
21	அங்கீகாரச் சான்றிதழ்	Rs.200	சான்றொப்பம் இடப்பட்ட தற்காலிகச் சான்றிதழ் ஒட்டுமொத்த மதிப்பெண் பட்டியல் மற்றும் பட்டச் சான்றிதழ்.
22	பாடத்திட்டம் மற்றும் சான்றிதழ்	Rs.200	-----

Annexure III

SCHEDULE OF PAYMENT OF II / III YEAR COURSE FEE

Payment of Course Fees	Calendar Year	Academic Year
Without fine	28 th February	30 th September
With fine Rs.1000/year for a maximum period of 5 years.	From 1 st March onwards	From 1 st October onwards

இணைப்பு – III

2-ஆம் மற்றும் 3-ஆம் ஆண்டிற்கான கல்விக்கட்டணக் காலக்கெடு

கல்விக்கட்டணம் செலுத்துதல்	காலண்டர் வருடம்	கல்வி வருடம்
அபராதக்கட்டணம் இல்லாமல்	28 பிப்ரவரி மார்ச் 1 முதல்	30 செப்டம்பர் அக்டோபர் 1 முதல்
அபராதம் அதிகபட்சமாக 5 வருடங்களுக்கு ரூ.1000 ஆண்டு ஒன்றுக்கு. முதல் வருடத்திற்கு ரூ.500 ஒரு வருடத்திற்கு மேல் ரூ.1000.		

மதிப்பீடு:

மாணவர்களின் படிப்புக்காலத்தில் அவர்கள் பெற்றுள்ள அறிவை மதிப்பிடும் வகையில் எழுத்து மற்றும் செய்முறைத் தேர்வுகள் தனித்தனியாக நடத்தப்பெறும். தேர்வுமுறையில் அக மதிப்பீடு மற்றும் புறமதிப்பீட்டுத் தேர்வுகள் என இரண்டு முறைகள் பின்பற்றப்படும். எழுத்துத் தேர்வுப் பாடங்களுக்கு மாணவர்கள் திட்டக்கட்டுரை எழுதுதல் மற்றும் கருத்தரங்கு மூலம் தொடர் அகமதிப்பீடு செய்யப்படும். அகமதிப்பீட்டில் ஒவ்வொரு தாளுக்கும் அதிகபட்சம் 25 மதிப்பெண்கள் வழங்கப்படும். ஒவ்வொரு பருவத்தின் இறுதியிலும் ஒவ்வொரு தாளுக்கும் 75 மதிப்பெண்களுக்கு 3 மணிநேரம் கொண்ட பருவ இறுதித் தேர்வு நடைபெறும். செய்முறைத்தாள்களுக்கான அகமதிப்பீடு ஆய்வக சோதனைகளை விவரித்தல் மற்றும் ஆய்வக சோதனை அறிக்கை தயாரித்தல் திறன் போன்றவற்றைத் தொடர் மதிப்பீடு செய்வதன்மூலம் வழங்கப்படும். ஒவ்வொரு பருவத்தின் இறுதியிலும் ஒவ்வொரு தாளுக்கும் பருவ இறுதி செய்முறைத் தேர்வுக்கு 75 மதிப்பெண்கள் புறமதிப்பீடாக வழங்கப்பெறும்.

குறைந்தபட்ச தேர்ச்சி மதிப்பெண்

* இளநிலை மற்றும் முதுநிலைப் பட்டங்களுக்கு அகமதிப்பீட்டில் குறைந்தபட்ச தேர்ச்சி மதிப்பெண், அதிகபட்ச மதிப்பெண்ணான 25-இல் 40 விழுக்காடு ஆகும்.

* இளநிலை மற்றும் முதுநிலைப் பட்டங்களுக்கு புறமதிப்பீட்டில் குறைந்தபட்ச தேர்ச்சி மதிப்பெண், அதிகபட்ச மதிப்பெண்ணான 75-இல் 40 விழுக்காடு ஆகும்.

* புறமதிப்பீடு, அகமதிப்பீடு ஆகிய இரண்டு மதிப்பெண்களையும் சேர்த்து, குறைந்த பட்ச தேர்ச்சி மதிப்பெண் இளநிலைப் பட்டங்களுக்கு 40 விழுக்காடு, முதுநிலைப் பட்டங்களுக்கு 50 விழுக்காடு ஆகும்.