

- Founded on August 15, 1947
- An aided Catholic minority institution affiliated to the University of Madras
- Autonomous since 1987
- Choice Based Credit System introduced in 1997
- Awarded Five Star Status by NAAC in 2000
- Star Department Status accorded in October 2013, to the undergraduate Science Departmentsof Botany, Zoology, Chemistry and Physics, under the Star College Scheme of the Department of Biotechnology, Ministry of Science and Technology, Government of India, for strengthening the basic sciences and biotechnology education and training
- Re-accredited by NAAC in 2008 with a CGPA of 3.57 on a 4 point scale and in 2014 with a CGPA of 3.68 on a 4 point scale
- Science Departments selected for support under DST-FIST - 2015 Programme
- Accorded status of College with Potential for Excellence in April 2016
- Conferred the title The Pride of the Catholic Church by the Catholic Bishops Conference of India Office for Education and Culture, New Delhi, in October 2016

STELLA MARIS COLLEGE (AUTONOMOUS) CHENNAI, INDIA

(Re-accredited by NAAC with an 'A' Grade and a CGPA of 3.68 on a 4 point scale)

ABOUT THE COLLEGE

Stella Maris College, a Catholic minority institution of higher education for women, was founded in 1947. Beginning in a small, one-storey building on August 15th of that year with 32 students in Santhome, Mylapore, the College was relocated in 1960 to its present campus "The Cloisters" on Cathedral Road in the heart of the city of Chennai. Today, the College has an enrolment of nearly 5,600 students from diverse backgrounds, communities and nations.

The College is an autonomous institution affiliated to the University of Madras and is partly residential. It is under the management of the Society of the Franciscan Missionaries of Mary, a Catholic, religious congregation founded by Blessed Mary of the Passion (Hélène de Chappotin) in Ootacamund, Tamil Nadu in 1877. Guided by her charism, the initiatives of the College arise from a sound philosophy of life based on faith in God and the contemporary reality of a pluralistic Indian society which is challenged by global ideologies and cultures. The College is committed to serving the economically and socially marginalised sections of society. It provides university education in a Christian atmosphere for deserving students, especially those belonging to the Catholic community. Admission is open to all irrespective of caste and creed and their rights of conscience are respected.

Truth and Charity is the motto of the College. To seek knowledge is to pursue truth. The College strives to encourage young women to continually search for Truth, and grow into mature and responsible women, ready to face the challenges of life at home and in society. The quest for truth and the untiring spirit of selfless service is the hallmark of a true Stella Marian.

The College emblem represents a ship sailing on stormy waters led by a star. This symbolises the student's life, guided amidst tempests by the light of the Star of the Sea, Stella Maris.

Blue and Gold are the colours of the Stella Maris standard. Blue symbolises truth, loyalty and fidelity and Gold symbolises love, zeal and charity.

Vision Statement

The vision of the College is to build a vibrant and inclusive learning community in a culture of excellence sustained by a sound value system that promotes responsible citizenship and effects social change.

Mission Statement

The mission of the College is to empower young women to face the challenges of life with courage and commitment, to be builders of a humane and just society, and to promote a learning community in which all, especially those from less privileged backgrounds, feel part of the collaborative high quality educational process which is value based and leads to holistic growth.

To realise this vision and accomplish its mission, the College has set the following objectives:

- to develop in the College, a community of individuals endowed with intellectual curiosity, and an eagerness for lifetime learning, who will use knowledge creatively for social transformation
- to form women of character, with sound moral principles and integrated personalities
- to instil in the students a sense of national pride and appreciation of Indian traditions and cultures
- to create awareness among students about current socio-economic, political and cultural issues and to denounce all forms of oppression relating to class, caste and gender
- to sensitise students to environmental issues, thus motivating them to promote ecological justice and sustainable development
- to establish a link between the institution and policy makers through collaborative research leading to social development

The College became autonomous in 1987 and has 23 undergraduate and 14 postgraduate programmes with 7 departments offering research programmes leading to M.Phil. and/or Ph.D. degrees. Postgraduate diploma and certificate courses are also part of the curriculum.

With the introduction of the Choice Based Credit System (CBCS) in 1997, the College began offering new academic programmes, including interdisciplinary courses. The goals of the CBCS are as follows:

- To provide a broad-based, liberal education for all students
- To provide them with greater flexibility in the choice of courses
- To enable them to choose courses at basic/advanced levels
- To enable them to progress at their own pace
- To enable highly motivated students to go beyond minimum requirements and earn extra credits

POSTGRADUATE PROGRAMMES			
	A) OFFERED	UNDER THE	AIDED SECTION – Shift I
Timing: 7:50 a.m12:50 p.m.			
Degree	Programme	Duration	Eligibility/Requirements
M. A.	Economics		B. A. Economics (or) equivalent as stipulated by the University of Madras
M. A.	English		B. A. English (or) B. A./B. Sc. With Part II English (Two Years)
M. A.	History of Fine Arts		Any undergraduate degree recognised by the University of Madras
M. S. W.	 Master of Social Work Area of Specialisation Child Rights and Practice with Families Social Work Practice in Health Settings Development Issues and 	2 years/ 4 semesters	Any undergraduate degree recognised by the University of Madras and ability to read and speak Tamil
M. Sc.	Social Work Practice Mathematics		B. Sc. Mathematics/Applied Science (or) equivalent accepted by the University of Madras
B) OFFERED UNDER THE SELF-FINANCING SECTION – Shift II			
Timing: 1:00 p.m 5:30 p.m.			
M. A.	Public Relations		Any undergraduate degree recognised by the University of Madras
M. A.	International Studies		Any undergraduate degree recognised by the University of Madras
M.A.	Human Resource Management		Any undergraduate degree recognised by the University of Madras
M. Com.	Commerce	-	B.Com. Degree
M. Sc.	Chemistry		B.Sc. Chemistry (or) any undergraduate Science Degree recognised by the University of Madras
M. Sc.	Biotechnology	2 years/	An undergraduate degree recognised by the University of Madras in any one of the following disciplines: Biotechnology, Microbiology, Botany, Plant Biology and Plant Biotechnology, Zoology, Advanced Zoology and Biotechnology, Chemistry, Physics, Biochemistry, Agriculture, Biology
M. Sc.	Bioinformatics	4 semesters	An undergraduate degree recognised by the University of Madras in any one of the following disciplines: Mathematics, Physics, Chemistry, Botany, Zoology, Biochemistry, Biotechnology, Computer Science, Microbiology, Agriculture, Nutrition and Dietetics, Veterinary Science, Medicine and any Engineering discipline
M. Sc.	Information Technology		An undergraduate degree recognised by the University of Madras in any one of the following disciplines: Information Technology, Computer Science, Computer Application, Mathematics, Statistics, Business Mathematics, Business Statistics, Applied Science
M. Sc.	Physics		B.Sc. Physics (or) any undergraduate Science
PGDCS	Postgraduate Diploma in Computer Science	1 year/ 2 semesters	Degree recognised by the University of Madras An undergraduate degree recognised by the University of Madras with Mathematics in the Higher Secondary or an equivalent exam

STRUCTURE OF THE PROGRAMME

The College follows the semester pattern requiring four semesters for a Master's degree. The duration of a semester is 90 working days.

In the CBCS, each course offered in a semester is assigned a certain number of credits, depending on the weekly quantum of work required of the student.

POSTGRADUATE PROGRAMMES

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

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

- 1. Core Courses
- 2. Elective Courses
- 3. Value Education (refer to pg. 14)
- 4. Soft Skills
- 5. Social Awareness Programme (refer to pg. 14)
- 6. Internship

MASTER OF ARTS (M. A.) BRANCH III – ECONOMICS – Shift I

Core Courses

Microeconomic Analysis I & II Monetary Economics Development Economics Research Methods and Analysis I & II Indian Economic Development Macroeconomics I & II Public Economics Environmental Economics Econometric Methods I & II International Trade Dissertation

Elective Courses Offered to Students

of the Parent Department Mathematics for Economics Advanced Managerial Economics Agricultural Economics Economics of Education and Health Industrial Economics Economic Thought

Elective Courses Offered to Students of Other Departments

Contemporary Economic Issues Introduction to Economics Economics for Business and Marketing Introduction to Data Analytics

Soft Skills Summer Internship

Independent Elective Courses

Financial Institutions and Markets in India Gender Economics

MASTER OF ARTS (M. A.) BRANCH VII – ENGLISH – Shift I

Core Courses

Literature of the British Isles – I American Literature: Modernism and After Literature and Subalternity Gender Studies Literature of the British Isles – II Literature and Mysticism Contemporary Critical Theory – I Postcolonial Studies Literature and Ecology Indian Literatures – I Contemporary Critical Theory – II Linguistics Shakespeare Indian Literatures – II Dissertation

Elective Courses Offered to Students of the Parent Department

Detective Fiction Technical Writing English Language Teaching Children's Literature Creative Writing New Fiction and the Contemporary World Reading Films

Elective Courses Offered to Students of Other Departments

English for Communication Literature and Spirituality Literature, Myth and Folklore Fantasy Fiction

Soft Skills

Summer Internship

Independent Elective Courses

Literature and Science Popular Fiction

MASTER OF ARTS (M. A.)

BRANCH X - HISTORY OF FINE ARTS - Shift I

Core Courses

Arts and Ideas – Indian Arts and Ideas – Western Drawing Practical Fundamentals of Design Practical Design for Textiles Practical Publishing Design Practical Photography Practical Crafts in India Textile Embellishment Practical Communication Design I Practical Dissertation Visual Culture Textile Printing Practical Communication Design II Practical

Elective Courses Offered to Students of the Parent Department

Painting Practical Media Exploration Practical Critical Writing Research Methodology Book Illustration Practical Digital Illustration Practical

Elective Courses Offered to Students of Other Departments

Creative Design Practical Paper Art Practical

Soft Skills Summer Internship

Independent Elective Courses

Fundamentals of Fashion Management Indian Miniature Painting

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

Core Courses

Social Work Profession Social Work with Individuals Social Work with Groups Field Work - I, II, III & IV Alternative Media Skills Workshop Community Organisation and Social Action Social Work Research and Statistics Management of Development Organisations Social Work for Peace Building and Conflict-Transformation Health Information and Communication Workshop Medical Social Work Mental Disorders and Psychiatric Social Work Development Planning and Administration Social Entrepreneurship Social Work with Children Family Social Work Dissertation Counselling - Theory and Practice Social Work with Persons with Disability Mental Health Care Approaches and Practice Community Development -Urban and Rural Participatory Governance and Development Tools Youth Development Gerontological Social Work

Elective Courses Offered to Students of the Parent Department

Fundamentals of Sociology Fundamentals of Psychology Human Rights and Social Work Gender and Social Work Practice Environmental Social work Social Work with Addictive Behaviour Disaster Management Corporate Social Responsibility Social Audit

Elective Course Offered to Students of Other Departments

Indian Constitution and Human Rights

Internship

Block Placement (or Block Field Work)

Independent Elective Courses

Displacement, Migration and Refugee Issues Qualitative Research

MASTER OF SCIENCE (M. Sc.)

BRANCH I – MATHEMATICS – Shift I

Core Courses

Abstract Algebra Real Analysis Graph Theory Ordinary Differential Equations Linear Algebra Measure Theory and Integration Topology Partial Differential Equation Functional Analysis Probability and Stochastic Processes Research Methods and Tools Complex Analysis Differential Geometry Continuum and Fluid Mechanics Dissertation

Elective Courses Offered to Students of the Parent Department

Number Theory and Cryptography Calculus of variation and Integral Equations Analysis of Algorithms Fuzzy Set Theory and Applications Mechanics Mathematical Statistics

Elective Courses Offered to Students of Other Departments

Essentials of Discrete Mathematics Elements of Applicable Mathematics

Soft Skills Summer Internship

Independent Elective Course Mathematical Modelling

MASTER OF ARTS (M. A.) PUBLIC RELATIONS – Shift II

Core Courses

Fundamentals of Public Relations Community Relations Inter-personal and Group Communication Marketing Management in Public Relations Corporate Public Relations Customer Relations Public Relations Agency Services Public Relations Agency Services Public Relations in the Service Sector Employee Relations Mass Communication Research Methodology for Public Relations Public Relations in the Government Sector Writing for Media Public Relations Campaign Management Dissertation

Elective Courses Offered to Students of the Parent Department

Event Management Advertising in Public Relations Media Management Human Resource Perspectives in Public Relations Digital Public Relations Communication Tools for Public Relations Creative Public Relations

Elective Courses Offered to Students of Other Departments

Introduction to Public Relations Digital Marketing Public Relations Skills

Soft Skills Summer Internship

Independent Elective Courses Digital Communication Global Public Relations

INTERNATIONAL STUDIES – Shift II

Core Courses

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

Elective Courses Offered to Students of the Parent Department

International Terrorism Globalisation Latin American: Polity, Economy and Society Contemporary Issues of the Middle East

The International Order in the Asia Pacific Government and Politics of South Asia Introduction to Political Thought

Elective Courses Offered to Students of Other Departments

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

Soft Skills Summer Internship

Independent Elective Courses

Ethnicity, Culture and International Relations Third World Development and Challenges

MASTER OF ARTS (M. A.)

HUMAN RESOURCE MANAGEMENT – Shift II

Core Courses

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

Elective Courses Offered to Students of Parent Department

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

Elective Courses Offered to Students of Other Departments

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

Summer Internship

Independent Elective Courses

Qualitative Research Psychology and Structure of Organisation

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

Core Courses

Accounting for Decision Making Global Business Environment Managerial Economics Organisational Theory and Behaviour Business Research Marketing Management Project Management Financial Markets and Institutions Corporate Taxation Advanced Corporate Accounting Management of Transformation Strategic Financial Management Financial Planning Retail Marketing Dissertation

Elective Courses Offered to Students of Parent Department

Advertising Management Customer Relationship Management Business Data Analysis Security Analysis and Portfolio Management Training and development Service Marketing Regulatory Aspects of Business

Elective Courses Offered to Students of Other Departments

Entrepreneurship and Family Business Human Resource Management

Soft Skills Summer Internship

Independent Elective Course Retail Banking

MASTER OF SCIENCE (M. Sc.) BRANCH IV – CHEMISTRY – Shift II

Core Courses

Organic Chemistry I & II Advanced Physical Chemistry Structural Inorganic Chemistry Inorganic Qualitative and Quantitative **Analysis Practical** Quantum Chemistry and Group Theory Organic Separation and Analysis Practical Research Methodology Molecular Spectroscopy **Coordination Chemistry Physical Chemistry Practical** Analytical Instrumentation Practical Synthetic Organic Chemistry and Natural Products **Organic Synthesis and Purification Practical** Dissertation

Elective Courses Offered to Students of Parent Department

Analytical Instrumentation Industrial Waste Management Polymer Materials and Applications Essentials of Biochemistry Corrosion and its prevention Phytochemistry Nanochemistry

Elective Courses Offered to Students of Other Departments

Medicines and Health Care Cosmetics and herbal products Food Chemistry and Nutrition

Soft Skills

Summer Internship

Independent Elective Courses

Introduction to Forensic Chemistry Chemistry of Natural Products

MASTER OF SCIENCE (M. Sc.)

BIOTECHNOLOGY – Shift II

Core Courses

Biochemistry Microbiology Molecular Biology and Recombinant DNA Technology **Biochemistry and Microbiology** Practical Molecular Biology Recombinant DNA Technology Practical Animal and Plant Biotechnology Research Methodology Animal and Plant Biotechnology Practical Immunotechnology **Bioprocess and Fermentation Technology** Environmental Biotechnology Immunotechnology Practical Bioprocess and Fermentation Technology and **Environmental Biotechnology Practical** Applications of Stem Cell and Tissue Engineering **Bio-nanotechnology** Dissertation

Elective Courses Offered to Students

of Parent Department Food Biotechnology Bioinstrumentation Pharmaceutical Biotechnology IPR, Biosafety, Bioethics and Entrepreneurship Enzyme Technology Virology Marine Biotechnology

Elective Courses Offered to Students of Other Departments Applications of Biotechnology

Human Genetics Human Diseases and Management

Soft Skills Summer Internship

Independent Elective Course Molecular Oncology

MASTER OF SCIENCE (M. Sc.)

BIOINFORMATICS – Shift II

Biomolecules and Biochemistry Essentials of Bioinformatics Programming in C++ and Perl **Database Management Systems** Molecular Biology Molecular Biology Practical Genomics and Proteomics Research Methodology Python and R Programming Python and R Programming Practical Algorithms for Bioinformatics Molecular Modeling and Computer Aided Drug Design Molecular Modeling and Computer Aided Drug Design-Practical Advances in Bioinformatics **Big Data Analysis** Advances in Bioinformatics Practical Dissertation

Elective Courses Offered to Students of Parent Department

Cell Biology and Genetics Biomathematics and Biostatistics Data Mining Immunoinformatics Basics of Clinical Research Management Cheminformatics Biophysics

Elective Courses Offered to Students of Other Departments

Introduction to Bioinformatics Applications of Bioinformatics Computer Aided Drug Design

Soft Skills Summer Internship

Independent Elective Courses Pharmacogenomics Systems Biology

MASTER OF SCIENCE (M. Sc.)

INFORMATION TECHNOLOGY – Shift II

Core Courses

Programming with Python Discrete Mathematics for Computer Science Software Engineering Operating Systems – Concepts and Applications Database Management Systems Design and Analysis of Algorithms Object Oriented Programming Network Management and Administration Research Methodology Data Analytics Artificial Intelligence Formal Languages and Finite Automata Cloud Computing – Theory and Practise Dissertation

Elective Courses Offered to Students

of Parent Department UI,UX and Design Thinking Cyber Security Software Testing Mobile Computing Advanced Technologies Visual Programming Advanced Database Systems

Elective Courses Offered to Students of Other Departments

Documentation and Presentation Emerging Trends in Information Technology Multimedia E-Commerce and Content Management Systems

Soft Skills

Summer Internship Independent Elective Courses Advanced Computer Graphics

Digital Image Processing

MASTER OF SCIENCE (M. Sc.)

BRANCH III PHYSICS – Shift II

Core Courses

Mathematical Physics I & II Statistical Mechanics Electronics I & II Experimental Physics I, II & III Classical Mechanics Quantum Mechanics I & II Solid State Physics Electrodynamics Nuclear and Elementary Particle Physics Dissertation

Elective Courses Offered to Students of Parent Department

Crystal Physics Reactor Physics Material Physics and Nanoscience Medical Physics and Ultrasonics Astrophysics Geophysics Spectroscopy

Elective Courses Offered to Students of Other Departments

Everyday Physics Electrical Installations Energy Physics

Soft Skills Summer Internship

Independent Elective Courses

Digital Communication Data Communication and Computer Networks

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE (PGDCS)

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

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

SOCIAL AWARENESS PROGRAMME/SERVICE LEARNING

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

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

VALUE EDUCATION

Catholic Doctrine

Christian Living Women and Christian Living

Ethics

Holistic Development of Personality Women in Family and Society

M.Phil PROGRAMMES*

ECONOMICS – Shift I

Core Courses

Research Methodology Advanced Economic Theory Dissertation

Optional courses

Human Resource Development Political Economy

HISTORY OF FINE ARTS - Shift II

Core Courses

Art History and its Methods Methodology of Art Research Dissertation

Optional courses

Theories in Art Contexts of Design

ENGLISH – Shift II

Core Courses Indian Literature: Texts and Contexts Area of Research Dissertation Optional courses Contemporary World Literature: Texts and Contexts Subaltern Studies: Texts and Contexts

MATHEMATICS – Shift II

Core Courses

Advanced Algebra and Analysis Advanced Topology and Geometry

Dissertation

Optional Courses

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

SOCIAL WORK-Shift II

Core Courses

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

Optional Courses

Research Methodology for Social Work Qualitative Research

Ph.D PROGRAMMES*

Economics History of Fine Arts English Mathematics Chemistry Social Work Biotechnology

* For M. Phil. and Ph. D. Programmes applications are issued by the University of Madras, Chennai.

ADMISSION PROCEDURE

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

Applicants for postgraduate programmes:

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

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

Applicants should submit photocopies of the following:

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

Applicants for M.Phil. Programmes:

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

For the attention of International Applicants:

International applicants should produce a valid Passport and VISA/Refugee Certificate/OCI with two sets of attested copies of the same, at the time of admission.

Note: All applicants are informed that the original Transfer and Conduct Certificates produced at the time of admission will not be returned under any circumstances.

Checklist for Online Submission

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

**within the size indicated on the application form

HOSTEL

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

Note to Parents

- Parents and guardians are informed that the College does not accept donations for admission directly or indirectly. Any malpractice in this regard may be brought to the notice of the Principal immediately.
- **Dress Code:** Students are expected to wear simple and modest clothes. Students are permitted to wear a saree, salwar kameez, or full length jeans with kurtas. Sleeveless attire and T-shirts are not permitted.
- Students are not permitted to participate in fashion shows, stage shows or modelling.
- Students are not permitted to participate in talk shows and any other public performance without prior permission of the Principal.

Anti-Ragging: UGC REGULATIONS

In accordance with UGC norms, ragging in any form is strictly forbidden. A student found guilty of ragging will face cancellation of admission/suspension from the College/hostel and a fine of Rs. 25,000/ to Rs. One Lakh will be levied.

All communication should be addressed to: The Principal, Stella Maris College

e-mail I'd.: admissions@stellamariscollege.edu.in

Please quote application number for further reference.

17, Cathedral Road, Chennai 600086, India Ph: + 91 44 28111987/28111951 | www.stellamariscollege.edu.in

