

10 REASONS WHY YOU SHOULD JOIN ANNAMALAI UNIVERSITY

A State University Accredited with 'A' Grade by NAAC.

Experienced and Well-qualified Faculty, Robust Infrastructure and wi-fi enabled campus.

49 well-equipped Departments of study on a single campus. 19 Departments are supported by UGC-SAP and 17 by DST-FIST. A Thirukkural Chair has been instituted for Classical Tamil.

Ranked 2nd in the State and 17th in the country by SCImago Institutional Rankings (SIR) 2014 for Research Output. In appreciation of R&D contribution, the DST has awarded the PURSE Program to the University.

Opportunity to simultaneously pursue Diploma Programmes through the University's renowned Distance Education Centre with fee discounts.

Multicultural ambience with over 200 overseas students and more than 4500 students from other states.

Vibrant Training and Placement Cell that prepares students to be job ready and organises campus placements.

Scholarships for students belonging to socioeconomically disadvantaged sections of society.

Strong Institutional Social Responsibility and Extension activities that create a positive impact on Students' Campus experience and holistic development.

Far from the Madding Crowd-serene rural setting with urban amenities.

CONTENTS

Annamalai University – A Profile	01
Facilities	02
Student Support Systems	06
Co-Curricular, Extracurricular and Extension Activities	08
Faculties and Constituent Departments	10
List of Programmes and Eligibility Criteria	11
Method of Selection	15
Reservation of Seats	15
Fees & Scholarships	15
Admission to Hostel	16
Scholarships Sanctioned by the Government of Tamilnadu Code of Conduct	16 17
General Instructions	18
General Information	20
Faculty of Arts	20
Department of Business Administration	22
Department of Commerce	25
Department of Economics	27
Department of English	29
Department of History	31
Department of Library & Information Science	33
Department of Philosophy	35
Department of Political Science & Public Administration	37
Department of Population Studies	39
Department of Sociology	41
Centre for Rural Development	44
Faculty of Science	
Department of Biochemistry & Biotechnology	46
Department of Botany	49
Department of Chemistry	52
Department of Earth Sciences	54
Department of Mathematics	56
Department of Physics	58
Department of Statistics	60
Department of Zoology	62
Department of Microbiology	65
Department of Computer & Information Science	67
Faculty of Indian Languages	
Department of Tamil Studies & Research	69
Centre of Advanced Studies in Linguistics	72
Department of Hindi	74
Faculty of Education	
Department of Psychology	76
Centre for Yoga Studies	78
Faculty of Fine Arts	
Department of Music	80

ANNAMALAI UNIVERSITY

In the early 1920s Rajah Sir S.R.M. Annamalai Chettiar founded Sri Minakshi College, Sri Minakshi Tamil College and Sri Minakshi Sanskrit College at Chidambaram. In 1928, Rajah Sir S.R.M. Annamalai Chettiar agreed with the local Government to handover the above said institution for establishing a University. Thus, on 01.01.1929 Annamalai University was established as per Annamalai University Act 1928 (Tamil Nadu Act 1 of 1929). Now, the Annamalai University Act, 1928 has been repealed and replaced by the Annamalai University Act 2013 (Tamil Nadu Act 20 of 2013). Honourable Governor of Tamil Nadu is the Chancellor of the University.

"The NIRF-2020" by the Ministry of Human Resource Development (MHRD) has ranked the University in the band 101 - 150 in the University Category. In the Pharmacy Category the ranking is 12th in India. In the Medical Category the ranking is 35th.

"The **Times Higher Education World University Ranking - 2020**" has ranked Annamalai University in 1000+ for Overall category. In the Subject category Ranking, 2020, the University is ranked in the band of 501-600 for Life Sciences and 600+ for Pre-clinical, clinical & Health Subjects. 800+ in the Physical Sciences and Engineering subject.

"The **QS World University Ranking - 2020**" has ranked Annamalai University in the band of 291 - 300 in Asia Ranking and 39 in India Ranking.

"The **CWTS Leiden Ranking 2019** has ranked the University at 23rd based on the number of publications and 7th based on the proportion of publications.

The **SCImago Institutional Ranking**" (2019) has ranked 9th in Tamil Nadu and 29th among the top 212 ranked institutions for Higher Education in India. International **Comparative Performance of India's Research Base** (2009-14) has rated the University as the top Indian Institute in Pharmacology, 17th among the top 30 Indian Universities in Publications. The **Global Exposure**, **Indian Science Ascending**, has ranked the University as 11th among the top 20 Indian Institutions in International Collaborations.

Annamalai University is one of the largest unitary, teaching, and residential Universities in Southern Asia comprising of 10 Faculties and 49 departments of study. This University has played a pivotal role in providing access to higher education to thousands of youth cutting across the social spectrum, especially from economically and socially disadvantaged classes. In this respect, this University's service to the nation is tremendous.

The University Library, named after the eminent scholar, statesman and former Vice-Chancellor Dr. Sir C.P. Ramaswami Aiyer, serves as knowledge hub for the students and the staff. Quite a good number of journals can be accessed through the Infonet facility. ScienceDirect is subscribed through which 340 journals can be accessed.

The sports complex of the University spreads over several acres, houses facilities for sports and games. Tennis court complex, basketball complex, volleyball complex, athletic standard track, cricket field & nets, football field, hockey field and a wooden floored indoor stadium are a few worth mentioning.

FACILITIES

The University has excellent infrastructure including Seminar Halls, Auditoria, Hi-tech class rooms and campus-wide network through 1750 nodes.

The Central Library serves as a rich information resource with 5,56,477 books, 200 print journals, and rare collections including palm leaf scripts and gramophone records. More than 7500 Journals can be accessed through UGC Infonet. The Central Library is open from 8 am to 8 pm throughout the year except on three national holidays. Students can also make use of the Faculty and Department level libraries.

University The has a Centralised Laboratory Instrumentation Service and (CISL) as well as Department level Instrumentation Facility with state-of-the-art such as MALDI-TOF, Atomic equipment Absorption Spectrophotometer, Atomic Force Microscope, Scanning Electron Microscope, Flow Activated Cell Sorter, NMR, Real-time PCR, etc.

The sports complex of the University, spread over several acres, houses facilities including tennis, basketball and volleyball courts, cricket, football and hockey fields, athletic track, and a wooden floored indoor stadium.

Hostels are wi-fi enabled with facilities for outdoor and indoor games, gym, and reading rooms. The University has Faculty wise Canteens. A hostel exclusively for International Students has halls of residence with inbuilt kitchenette.

5

STUDENT SUPPORT SYSTEMS

The Information Desk in the Administrative Block provides guidance to students on all aspects of campus life. The Scholarship Section, Equal Opportunities Cell and Student Portal provide information on financial support schemes.

The Training & Placement Cell provides training in soft skills, coaching for competitive exams and arranges campus recruitment. More than 250 students were selected in campus recruitment drives in the current year.

> The University with more than 5000 students from different parts of the country caters to diverse needs through the Students Welfare Cell in each Faculty and the Mentor-Mentee system.

6

The University has become a hub for overseas students with over 500 students from 27 different countries pursuing various programmes of study on campus. The International Students Cell caters to the needs of these students

ANNAMALAI 🕅 UNIVERSITY STUDENTS GRIEVANCES REDRESSAL CELL

Several complaints and grievances are ed by the students and many a limes students s the classes to represent their grievances, refore it has been decided to set up a tents Cell within the Special Cell attached to Office of the Administrator.

Students may bring grievances / complaints ed to academics, hostels etc, to the notice of Administrator through SMS.

The number and identity of the students be kept confidential. Please note that SMS NE WILL BE CONSIDERED AND CALLS TO kept confident WILL BE CON NUMBERS WIL ED AND CALLS TO BE ENTERTAINED.

Thiru.Shiv Das Meena, I.A.S., Principal S

nt/Administra

The University has an SMS- Based Students' Grievance Cell and Women's Grievance Cell

The Yoga Center organizes special training programmes for students

24x7 Medical Facilities and Medical Insurance Scheme for students

CO-CURRICULAR, EXTRACURRICULAR AND EXTENSION ACTIVITIES

Students have the opportunity to interact with eminent scholars, present papers and participate in Seminars, Conferences and exhibitions. There is also ample scope to exhibit their talent in literary, sports and cultural activities.

With over 3000 NSS volunteers, 500 NCC cadets, and 800 YRC volunteers, the University has one of the largest contingent of youth engaged in outreach activities. Several extension activities are carried out by these volunteers and the general student population including Tsunami Rehabilitation Programmes, skill development, lab-to-land programmes, civic awareness, entrepreneurship development, screening and awareness camps for diseases.

9

FACULTIES AND CONSTITUENT DEPARTMENTS

FACULTY OF ARTS

- **Department of English**
- **Department of History**
- Department of Political Science & Public Administration
- **Department of Economics**
- **Department of Sociology**
- **Department of Commerce**
- **Department of Population Studies**
- **Department of Business Administration**
- Department of Library & Information Science
- **Department of Philosophy**
- Centre for Rural Development

FACULTY OF SCIENCE

- **Department of Mathematics**
- **Department of Statistics**
- **Department of Physics**
- **Department of Chemistry**
- **Department of Botany**
- **Department of Zoology**
- **Department of Earth Sciences**
- **Department of Biochemistry & Biotechnology**
- **Department of Microbiology**
- **Department of Computer and Information Science**

FACULTY OF INDIAN LANGUAGES

- Department of Tamil Studies & Research Centre of Advanced Study in Linguistics Department of Hindi

FACULTY OF EDUCATION

- Department of Psychology
- **FACULTY OF FINE ARTS**
- **Department of Music**

LIST OF PROGRAMMES AND ELIGIBILITY CRITERIA

FACULTY OF ARTS	
PROGRAMME	ELIGIBILITY
M.A. Economics M.A. History M.A. Philosophy M.A. Political Science M.A. Population Studies M.A. Sociology M.A. Rural Development M.S.W. Master of Social Work	A Pass in Bachelor's Degree (10+2+3 pattern) in any subject including the Professional courses of this University or an examination of any other university accepted by the Syndicate as equivalent thereto.
M.A. English	A pass in Bachelor's Degree in English under Part III. (or) A pass in B.A. or B.Sc. or B.O.L. degree with Part-II in English.
M.B.A. Dual Specialization M.B.A. Financial Management M.B.A. Human Resource Management M.B.A. International Business Management M.B.A. Marketing Management M.B.A. Business Analytics M.B.A. Infrastructure Management	The candidate who has undergone 10+2+3 pattern of study and under graduation in any discipline with a minimum of 50% marks in Part- III. (For SC/ST– A pass is the minimum qualification). Mode of Selection: Online application through TANCET.
M.Com. (Accounting Information System) M.Com. (International Business Banking and Insurance)	A pass in B.Com. or B.B.A. or B.A. Corporate Secretary ship or B.B.M. or B.Co-operation or B.A.(Co-operation) or B.A. (Bank Management) or MBA degree examination or any other examination accepted by the Syndicate as equivalent thereto, with not less than 40% of marks in the main subjects.

FACULTY OF ARTS	
PROGRAMME	ELIGIBILITY
M.Com.(Cooperative Management)	A pass in B.Com./B.B.A./B.A.(Co-op) Degree in any subject including the Professional Courses of this University or an examination of any other University accepted by the Syndicate as equivalent thereto.
M.Com.(Business Intelligence)	A pass in B.Com or B.Com (C.A) or B.Com(E-Commerce) or B.B.A. or B.A. Corporate Secretaryship or B.B.M. or B.B.M. (C.A) or B.Co-operation or B.A. Co-operation or B.A. Bank Management or M.B.A. Degree examination or any other examination accepted by the Syndicate as equivalent thereto with not less than 40% of marks in the main subject.
M.Lib.I.Sc. (Two Years)	A Pass in the Degree examination of this university or an examination of any other university accepted by the Syndicate as equivalent thereto.
FA	CULTY OF SCIENCE
PROGRAMME	ELIGIBILITY
M.C.A. (Two Years)	Bachelor's Degree in any discipline with Mathematics as compulsory subject at plus 2 level. (or) Bachelor's Degree in any discipline with Mathematics or Statistics as one of the subjects at the Degree level. Candidate should have passed the qualifying Degree examination with atleast 55% in Part-III. Mode of Selection: Online Application through TANCET.
M.Sc. Computer Science	A pass in B.Sc. Computer Science / B.Sc. Information Technology/B.Sc. Software Development/B.Sc. Software Engg. / B.C.A. or an examination accepted by the Syndicate as equivalent thereto.

M.Sc. Data Science	A pass in any Bachelor's Degree Programme of minimum three years duration with Mathematics or
	Statistics as any one of the core/ancillary course at Graduate level or an examination accepted by the
	Syndicate as equivalent thereto.
F	ACULTY OF SCIENCE
PROGRAMME	ELIGIBILITY
M.Sc. Biochemistry	A pass in B.Sc. Biochemistry / Biotechnology / Microbiology / Chemistry / Botany / Zoology with not less than 50% of marks in Part–III.
M.Sc. Biotechnology	A pass in B.Sc. Biotechnology / Biochemistry / Microbiology / Botany / Zoology with not less than 50% of marks in Part-III.
M.Sc. Botany	A pass in B.Sc. (Botany) or B.Sc. (Plant Biology / Plant Biotechnology) with not less than 50% of marks under Part-III.
M.Sc. Chemistry	A pass in B.Sc. Chemistry, B.Sc. Applied Chemistry or B.Sc. Industrial Chemistry with not less than 50% of marks in Part-III.
M.Sc. Geology	A pass in B.Sc. examination with Geology as the main subject.
M.Sc. Mathematics	A pass in B.Sc. (Mathematics) with not less than 50% of marks in Part-III.
M.Sc. Microbiology	A pass in B.Sc. Microbiology / Biotechnology / Zoology and B.Sc. Botany / Chemistry / Biochemistry / Physics with any one ancillary subjects of Microbiology / Zoology / Botany.
M.Sc. Physics	A pass in B.Sc. Physics with Mathematics as ancillary subject with not less than 50% of marks under Part-III.
M.Sc. Statistics	A pass in B.Sc. Statistics Degree examination or a pass in the B.Sc. Mathematics/B.Sc. Computer Science Degree examination with atleast one course in Statistics.

M.Sc. Zoology	A pass in B.Sc. (Zoology) with Botany and Chemistry as	
	ancillary subjects (or) B.Sc. (Hons.) with Zoology,	
	Botany and Chemistry as subjects with not less than	
	50% of marks under Part-III.	

FACULTY OF INDIAN LANGUAGES			
PROGRAMME	ELIGIBILITY		
M.A. Tamil	A pass in B.Litt., or B.A. Tamil or any other degree from a recognized University with Part-I as Tamil		
M.A. Hindi	A pass in any degree with Hindi under Part-I or Part-III or a University degree and Rashtra Bhasha Visharad of D.B. Hindi Prachara Sabha, Madras or its equivalent		
M.A. Linguistics	A pass in any degree from a recognized University		
Certificate Programme in Hindi (Part-Time)	A pass in any degree from a recognized University		
Diploma Programme in Hindi (Part-Time)	A pass in any degree from a recognized University		
FAC	FACULTY OF EDUCATION		
PROGRAMME	ELIGIBILITY		
M.Sc. Applied Psychology	A pass in Bachelor's Degree in any subject including the Professional courses of this University or an examination of any other University accepted by the Syndicate as equivalent thereto.		
M.Sc. Yoga	A candidate who has passed the Bachelor's Degree in any subject including the professional courses of the University or an examination of any other University accepted by the Syndicate as equivalent thereto. Note: The married women should not be in family way during the course of students, if it is violated, they will not be permitted to continue the course.		

NOTE: In the case of SC/ST candidates, a pass is the minimum qualification for all the above Programmes.

Age

Applicants should have completed any degree as on 01.07.2021 and 28 years of Upper age limit as on 01.07.2021. Five years age relaxation for SC/SCA/ST candidates.

Note: The University reserves the right to conduct the above programmes, subject to a minimum 20 number of students in each programme.

METHOD OF SELECTION

Selection of candidates to the above programmes will be made on the basis of the performance of the candidates in the qualifying examination, besides an interview.

RESERVATION OF SEATS

Reservation of seats for candidates belonging to ST/SCA/SC/MBC/DNC/BC/ BC(Muslim)/OC communities will be made as per rules and regulations of the Government of Tamil Nadu.

Among the above reservations, 5% of seats have been included for differently abled persons as per norms laid down by the Government.

FEES & SCHOLARSHIPS

Tuition and Other Fees

The details of First Year Tuition and other Fees to be paid by the student are as follows:

S.No.	Programme	Fee ()
1.	M.A. (All Branches & Master of Social Work / M.Sc. Applied Psychology)	7,095/-
2.	M.A Rural Development	7,595/-
3.	M.Com., M.Com. Accounting Information System, M.Com. Business Intelligence, M.Com. International Business Banking and Insurance, M.Com. Co-operative Management	10,195/-
4.	M.Lib.I.Sc.	10,995/-
5.	M.B.A. All Programmes (per annum)	58,260/-
6.	M.B.A. Business Analytics / M.B.A. Infrastructure Management	61,200/-
7.	M.Sc. Mathematics / M.Sc. Statistics	9,595/-
8.	M.Sc. Chemistry / M.Sc. Biochemistry	18,195/-
9.	M.Sc. (Physics)	14,595/-
10.	M.Sc. (Botany/Zoology) / M.Sc. Yoga	13,495/-
11.	M.Sc. Computer Science	16,105/-
12.	M.Sc. (Biotechnology, Microbiology)	31,295/-
13.	M.Sc. (Geology)	13,995/-

14.	M.C.A. (Two Instalment – First Instalment: 18,595/- Second Instalment: 13,700/-	32,295/-
15.	M.Sc Data Science	31,905/-
16.	M.F.A. (Music / Dance)	4,495/-
17.	B.F.A.(Music / Dance) / Post Diploma in Isaichelvamani	3,795/-
18.	Title of Isaikkalaimani / Nattiyakalaimani	3,295/-
19.	T.T.C in Indian Music	2,595/-
20.	Diploma Programme in Hindi (Part-Time)	2,295/-
21	Certificate Progamme in Hindi (Part-Time)	2,295/-

ADMISSION TO HOSTEL

Admission to the hostel will be strictly restricted to actual accommodation available and no associate will be allowed. The room rent and establishment charges will be at the rate fixed from time to time.

SCHOLARSHIPS SANCTIONED BY THE GOVERNMENT OF TAMILNADU

- 1. **Application Fee Concession to SC/ST and Converted Christian Students:** Programme Application fees concession is granted to students belonging to SC/ST Community and Converted Christians by the Government of Tamil Nadu (G.O. No. 111. 22.09.1998).
- Tuition Fee Concession to SC/ST and Converted Christian Students: Full Tuition fee concession is granted to students belonging to SC/ST community and converted Christians under the rule 92 of Tamil Nadu Education Rules by the Government of Tamil Nadu [92-TNER].
- Post-Matric Scholarship: Covering special fees, examination fees, and maintenance charges will be awarded to students belonging to SC/ST Community provided Parents'/Guardian's income from all sources does not exceed Rs. 50,000/- per annum, ST Rs.2,50,000/- per annum, and Converted Christian (converted from SC/ST) Rs.2,00,000/- per annum.
- 4. **Higher Education Special Scholarship:** In addition to the Post Matric Scholarship, Higher Education Special Scholarship is awarded to hostel students belonging to SC/ST and Converted Christian community and the number of scholarships is limited by the Government. The parents/guardians annual income from all sources should **not exceed Rs.2,50,000/- per annum**.
- Fee Concession to Blind Students: Under rule 92 (TNER), Full Tuition fees concession is granted to blind Students belonging to all communities whose parents/Guardians annual income does not exceed *Rs. 24,000/-*.

6. **Scholarships for Women students** undergoing P.G. Programme: This Scholarship will be awarded to students belonging to SC/ST Community studying in the Faculties of Arts/Science. There is no income ceiling.

Note: All Scholarship income certificate taken after April 2021 should be produced.

Few Scholarships are sanctioned to the Meritorious students from the Endowments instituted in the University as per the terms and conditions of the each Endowment.

Note: To facilitate easy disbursement of scholarship amount, the students are requested to open a Bank Account in their names in Annamalainagar Branch only. CODE OF CONDUCT

- 1) Students shall conduct themselves in an exemplary manner so as to be model for other students.
- 2) Students will have to strictly adhere to the rules and regulations of the University.
- 3) Students shall be present during all working days and sincerely apply themselves to studies.
- 4) Students shall attend classes regularly and punctually and should fulfill the minimum attendance requirement of 75% as prescribed by the University, to be eligible to appear for the University Examinations.
- 5) Use of tobacco, liquor and plastic is prohibited in the campus.
- 6) Use of mobile phones and other electronic gadgets is not permitted in the classrooms, examination halls, faculty premises, university organized functions / programmes / extracurricular and co-curricular activities.
- 7) Students are forbidden from using motorized vehicles, including powered two wheelers, inside the campus.
- 8) Dress Code: Students need to wear formal dress largely covering them like Sarees/ Churidhar with dupatta for ladies and Trousers, Pant & Shirt for men. Use of T-Shirts/ Jeans and other modern outfits should be avoided during working hours and formal functions.
- 9) Ragging: Students shall not indulge or participate in any kind of ragging. If they are found to indulge in ragging, their names will be removed from the institution roll and criminal action will be taken. Students involved in ragging and other anti-social activities will be expelled and criminal proceedings will be launched against them.

GENERAL INSTRUCTIONS

Application

Procedure for registration of application is Online from the University website www.annamalaiuniversity.ac.in/adm

PROCEDURE FOR REGISTRATION FOR APPLICATION

General Instructions for Applicants

- i. Online Application Number is the Registration Number of the Annamalai University M.A/M.Sc./M.Com., etc., Admissions 2021.
- ii. The Candidates seeking admission should Register and apply only through Online by logging on to www.annamalaiuniversity.ac.in/adm
- iii. The guidelines for registration are available in the Annamalai University Website Portal.
- iv. The Online application Number should be quoted in all future correspondence.
- v. The filled in online application should be downloaded and sent with all the enclosure with Online Payment Details / Demand Draft, either by Speed / Registered post or in person to

THE REGISTRAR ANNAMALAI UNIVERSITY ANNAMALAINAGAR CHIDAMBARAM CUDDALORE DISTRICT TAMIL NADU PIN- 608 002

and should reach on or before 23.07.2021 - 5.30 p.m.

- vi. Demand draft for All M.A/M.Sc./M.Com./M.Lib.I.Sc./All Music Programme 200/- for SC/SCA/ST and 2400/- for Others, which is drawn in favour of The Registrar, Annamalai University, payable at Annamalainagar / Chennai.
- vii. The candidates shall ensure that the completed online application form with all particulars and enclosures reaches the Annamalai University within the date and time specified. Applications received by Speed post/courier or any other means, after the last date & time will not be accepted irrespective of the date of booking.
- viii. The University shall not be responsible for any delay in the receipt or for the loss in transit of application form etc.,
- ix. Request for extension of time for submission of documents called for, after the specified date and time will not be entertained.
- x. Any supporting documents received after the due date or application without required documents/particulars will not be entertained.

- xi. Photocopy / Fax copy of the application will not be accepted.
- xii. Both upper limbs, vision and hearing should be normal for all candidates (including for candidates applying under orthopaedically physically disabled category).
- xiii. The candidates are directed to enclose the following certificates along with the Online application:

Photocopy of

- 1. 10th / +1, +2 (H.Sc.) or equivalent/under-graduate mark lists/Grade Certificates of the qualifying examinations with official translation into English wherever needed.
- 2. Proof of Date of Birth.
- 3. Transfer and Conduct/Migration Certificate in HSC (or) Equivalent Examination.
- 4. Passport size photograph should be affixed on the application at the appropriate space.
- 5. Community certificate for Backward Class / Most Backward Class / Scheduled Caste / Scheduled Tribe Candidates.
- 6. Medical Certificate.
- 7. Certificate of extracurricular activities.
- xiv. Candidates are advised to post the completed online application well-in advance before the due date and time. If it is sent by post it is advisable to send by Registered post / Speed post to ensure proper delivery.
- xv. Original mark lists or other certificates should not be sent along with the application. Only self-attested copies of documents need to be sent.

Instructions for Foreign Students

- i. Self-supporting foreign students seeking admission should possess a valid passport and a STUDENT VISA issued by the Indian Embassies abroad. Students holding only a tourist visa or entry VISA will not be admitted to any Programme of study.
- ii. No foreign student shall be admitted to this University without a student visa. Any foreign student who is already studying in a recognized institution in India and wishes to take admission in a higher class after completion of a particular Programme is not required to obtain a fresh student visa from the Indian Mission in his country. Such students are advised to apply to the Superintendent of Police concerned for extension of VISA.

Important Conditions for Applicants

- i. The candidates who have joined a programme and wish to discontinue, should pay the tuition fee in full up to the year of study.
- ii. Tuition fee for each academic year should be paid well before the due date, failing which a fine as prescribed by the University will be charged. The Candidate shall not be permitted to appear for the University Examination without clearing the Tuition fee arrears.

- iv. Special fee for the remaining period of programme shall be waived.
- v. No certificate will be issued, unless the candidate has cleared all the arrears of fees etc., due to the University.
- vi. Caution deposit shall be refunded on application after adjustment towards any dues from the student. Application for refund of caution deposit should be submitted within one year of completing the course.
- vii. With regard to any dispute arising in relation to admission, examinations, remittance of fees, etc., the place of jurisdiction for the purpose of filing a suit or preferring a complaint or taking any legal proceedings against the University, will be Chidambaram Town only.
- viii. Original Certificates submitted at the time of admission will be returned before the end of second semester. In case a candidate requires the original certificates for valid reasons, he/she may apply for the same with valid proof. The candidates are advised to have with them attested copies of mark lists or other certificates that may be required for applying scholarships/bank loan etc.

GENERAL INFORMATION

The following procedures shall be followed for applying / getting certificates viz. Bonafide / Course completion / Mark list, etc. with the fee prescribed by the University.

- i. General: Mark list for each Semester/Year during the period of study will be issued by the University and distributed through the respective departments of study. On completion of the program, Provisional Certificate and Transfer Certificate will also be distributed through the department concerned.
- ii. **Migration Certificate**: This certificate will be issued by the University Office ('K' Section) only on demand to those who have planned to undergo higher studies in any Educational Institution in India.
- iii. **Duplicate Certificate:** Mark List/Degree/Transfer Certificate: A certificate from the police department is required to be produced for the loss of certificates indicating that the certificates were actually lost beyond recovery.
- iv. **Degree Certificate**: Notification will be issued in the leading dailies during September/October every year inviting applications for obtaining Degree Certificate at the Convocation. Students shall apply for the same in the prescribed form which can be obtained from the University.

- v. **Personal File**: Students are advised to maintain a personal file containing all academic records such as challan for remittance of tuition fee, exam fee, instrument fee, condonation fee, etc. till the completion of his/her studies
- vi. **Re-admission**: If there is any attendance deficiency during the study tenure of the student, he/she shall apply for re-admission through the Head concerned along with the photocopy of his/her previous semester/year mark list(s) as proof for having appeared for the University Examinations.
- vii. **Change of Name/Date of Birth:** Candidate who wishes to change of Name, date of Birth, of his/her name should be made only during the period of study by producing a copy of "Gazette Notification" from the respective Government No. such change shall be entertained after completion for his/her studies in the University.

viii. How to get Certificate:

- a. Students may apply for any certificates in this University viz., Duplicate mark list, Degree Certificate, Transfer Certificate, etc., either during the tenure of his/her studies on completion of the programme and may obtain the same from the office or by post within a fortnight from the date of filing application in the office. He/she should possess compulsorily 1) a copy of letter where he/she has applied for 2) a copy of remittance challan and 3) any other documents, when there is any lapse of the original submitted to University (or) loss in transaction.
- b. If students do not receive the certificate/s within the stipulated period, then he/she can immediately seek the assistance of the Section Head/Deputy Registrar of the 'K' Section with relevant copy of records that has been already submitted for claiming the certificates, so as to enable them to get the certificate from the office (or) necessary guidance will be provided for the same.
- c. Students admitted to various programmes of the University, should get back their original certificates produced at the time of admission within three months either on completion of programme or discontinuing the same in the middle of the programme. The University is not responsible for any lapse or damage of the certificates, beyond this period.

REGISTRAR (i/c) ANNAMALAI UNIVERSITY

DEPARTMENT OF BUSINESS ADMINISTRATION

During the Golden Jubilee Year 1978, the Department of Business Administration was inaugurated with the objective of promoting management education, research, training, consultancies, etc. The department of Business Administration is the largest component of the Faculty of arts which thrives everyday in its academic and research endeavors to inculcate in the prospective entrepreneurs the ideas of business management. Five M.B.A. programs of multicity have been introduced in the department has signed a Memorandum of Understanding with the Neyveli Lignite Corporation. The department is sponsored under Special Assistance Programme (SAP) by University Grant Commission 2013-2018 and has attracted grants to a tune of 55 lakhs. The faculty members on difficult quarters of the academic world have earned several projects supported by UGC, ICSSR, DST and AICTE worth crores of rupees. The department has executed several consultancy projects worth lakhs of rupees. Excellent placement arrangements are made for the benefit of students.

Programmes Offered -

Admission through TANCET

- M.B.A. (Dual Specialization)
- M.B.A. (Human Resource Management)
- M.B.A. (Financial Management)
- M.B.A. (Marketing Management)
- M.B.A. (International Business Management)
- M.B.A. (Business Analytics)
- M.B.A. (Infrastructure Management)

Highlights

- Programmes lay foundation in various disciplines of management with application.
- Opportunities for undertaking research projects in industries and institutes with scholarships.
- Industrial visit
- In-plant training

 Ph.D., Full-time / Part-time / Internal / Over Seas

M.Phil.,

Infrastructure

- The department has independent computer labs with software for effective learning and research.
- An excellent A/c Executive Seminar Hall with in-built ICT infrastructure..
- Well Structured Department Library with recent books, journals, back volumes, dissertations..
- Teaching aids like LCD, OHPs.

Research Thrust Areas		Resource Mobilised & Research Outp (last 5 years)	out
 HRM Marketing & Consumer Beha Women Studies Entrepreneurships Behavioural Sciences Financial Services Financial Services 	viour	 Funds Generated: UGC SAP development grant (2013-2018, 55 lakhs and Other Project grants from ICSSR, NSTEDE tune of 25 lakhs. 	
Research (5 Years)		Programmes Organized (5 Years)	
In House Journals M.Phil. Awarded Ph.D. Awarded Books Authored Edited Volumes Conference Proceedings Papers in Edited Volumes Papers Published Awards	03 66 306 12 45 08 183 715 37	International Conference-National Seminars-Faculty Development Programme-Workshops-SHG Training Programmes-Entrepreneurship-Awareness Campus Manmeet-Guest Lectures-Leadership Campus-Quiz Competition-National Conference-	05 14 20 22 15 60 05 152 02 14 03
		Entrepreneurship Awareness Camp -	68

Industry Linkage and Placement

The department has MoUs and alliances with industry for curriculum design, in-plant training, student projects campus placements.

Placement Training

Soft Skill Training is provided to prepare students for placement.

Job Opportunities

- E-Logistics, Sundaram Finance
- Hindustan Lever, IDBI Federal India
- ICICI, Citi Bank, Cavincare
- Oppo Mobiles, Nalamum Arokiyamum, etc.
- ICICI, HDFC, Citi Bank
- Cavin Care, Sutherland etc.

Contact Details

The Professor and Head

Department of Business Administration Annamalai University Annamalainagar-608002 Tamil Nadu, India

Tel: 91-4144-238259 - 328 (Extn) Fax: 91-4144–238080 Email: aumbadocument@gmail.com Website: www.aumba.org

DEPARTMENT OF COMMERCE

The Department of Commerce, Annamalai University Commenced its functioning in the year 1956 under the aegis of the Department of Economics with just three members of staff. Two programmes were offered initially, viz, B.Com and B.Com(Hons). M.Com Degree program was introduced in the year 1959. It is the Commerce Department which introduced B.Com programme in Tamil Medium in the entire Tamil Nadu State from 1978-81 and M.Com in Tamil Medium from the year onwards. The department is still well known for its teaching and other research capabilities. The Department attracted students across the world to pursue different Programmes of Commerce in various specialisations. The Department started flourishing in its academic achievements by producing Bankers, Business Managers, Entrepreneurs, School Teachers, Professors in University and College, Auditors, Cost Accountants, IAS officers, Police officers, Government Employees, and scholars of high order at National and International level in its 65 years of service to society.

Programmes Offered	Highlights of Programmes
M.Com. (Five-Year) Programme	Periodical updation of syllabus
M.Com. Accounting Information System	• Evaluation of students on Blooms Taxonomy
(Two-Year) Programme	Pattern
M.Com. Cooperative Management	 Encouraging students to do relevant
(Two-Year) Programme	MOOCH courses
M.Com. Business Intelligence (Two-Year)	Project Work at the end semester to gain
Programme	practical exposure.
M.Com. International Business, Banking and	 Internship training by giving summer
Insurance (Two-Year) Programme	projects.
• M.Phil (Full Time) – (By Course Work and	 Tutorial class for the students.
Research)	Video Classes.
Ph.D. (Full Time & External) - (By Course	 Offering to Advance Tally by Winsoft.
Work and Research)	
Facilities Offers	Job Opportunities
Arrangement of Invited talks by eminent	 Opportunity to get placed as Junior
speakers.	Accountant in Company and Audit firms.
Conducting Conference and symposium to	 Opportunity to get placed as Audit
update the knowledge of students.	assistants in audit firms.
Campus placements at the end of the	Opportunity to get placed as Junior
programme.	Executives in Banks and Insurance
Industrial Visits.	Companies.
Infrastructure facilities	• Opportunity to get placed as sales Executive.
Provision of clean drinking water.	Job prospects in Logistic firms as junior
Career Guidance.	executives.
Coaching for competitive examinations.	Prospects to get places as Junior executives
Coaching for developing communication	in investment companies and NBFCs.
skills.	Acting as a clearing and forwarding agents
Opportunity to take part in cultural	independently.
activities and sports events.	 Acting as the accounting practioners
Guidance for NET, SLET preparations.	independently.

Contact Details

The Professor and Head Department of Commerce Annamalai University Mobile : 9443306340 Tel : 04144-238266 – Ext.311 e-mail : acom6591@gmail.com

DEPARTMENT OF ECONOMICS

(A UGC-SAP-DRS -II Supported Department)

The Department of Economics was established in 1929 and through the years it has become a leading centre of economics education in Tamil Nadu. The faculties are dedicated teachers keen to mentor students throughout the period of study. Through conference and weekly meetings of the Annamalai University Economic Association and Annamalai Economic Research Forum are kept abreast with current developments.

The Department has been granted Rs.82.50 lakhs under UGC Special Assistance Programmes DRS - II.

Programmes Offered

Masters Programmes

- M.A. Economics (2-years CBCS)
- M.A. Economics (5-years Integrated)

Research Programmes

- M.Phil. Economics
- Ph.D. Economics

Highlights of the Programmes

- Up-to-date Syllabus
- Students are equipped to face competitive examinations
- Students trained to carry out individual projects under supervision of faculty
- Field Visits
- Student imparted relevant software skills
- Students imparted training in soft-skills

Facilities

- Department Library with 8000 books and back volumes of important journals
- High-end Computer Lab providing training in software / Internet Wi-Fi.
- Hi-Tech Seminar Hall

Research Thrust Areas

- Agricultural Economics
- Environmental Economics
- Health Economics
- Gender Studies
- Development Economics
- Behavioural Economics
- Industrial Economics
- Fiscal Economics
- Poverty Studies
- Labour Economics

Resource Generated and Research Output (in the last 5 years)

Funds Generated: more than 1 crore

No. of Papers Published: 127 Books Published: 11

Prepared the Human Development Reports for Cuddalore, Nagapattinam, and Thanjavur districts.

Job Opportunities

- Colleges and Universities
- Research Institutes
- Corporate Sectors

Contact Details

The Professor and Head Department of Economics Annamalai University Annamalainagar-608 002 email ID: departmentofeconomics2014@gmail.com Tel: 04144-238027-Ext. 308

DEPARTMENT OF ENGLISH

The Department of English was established in 1929. The faculty in the department are well equipped to offer different programmes in English ranging from M.A. to Ph.D. Six hundred volumes of books have been added to the library in the department in the recent past and there are 7000 books on the shelves not including research journals, magazines, and periodicals. To keep abreast of the times, the faculty engage themselves in research pursuits. The department has so far produced 227 Ph.Ds. Research publications is on the rise and 452 research papers have been published in national and international journals and an equal number of papers have been presented at the national and international seminars, conferences and symposia both on campus and off campus. The faculty give training in spoken English to the students on campus especially students hailing from rural areas so as to make them competent in soft skills and compete with others when they enter the labour market after earning their degrees.

Programmes Offered

Masters Programmes

- M.A. English (Two year Programme)
- M.A. English (Five year Programme)

Research Programmes

- M.Phil. English
- Ph.D. English

Highlights of the Programmes

- State of the art training in communication skills
- Updated curriculum to enable students to face competitive examinations such as UGC-JRF-NET/ SET/ TNPSC/UPSC
- In-plant training in mass media organizations
- Excellent job opportunity

Thrust Areas of Research

- British Literature
- American Literature
- Indian Literature in English
- New Literature in English
- English Language Teaching
- Dalit Literature
- Translation Studies
- South Asian Studies

Facilities

- Placement Cell to guide students for campus placement
- Excellent library with e-learning and e-journal facilities
- Qualified faculty with rich teaching and research experience

Job Opportunities

- Teachers in Schools
- Assistant Professors in Colleges and Universities
- TNPSC/UPSC
- Private Sectors
- Soft Skills Trainers
- Media
- Tourism
- Freelance Writing

Co-curricular & Extracurricular Activities

- **Research Forum** provides a platform for the researchers to discuss as well as articulate their research issues and findings.
- **Movie Club-** every Wednesday a movie related to any one of the prescribed texts is shown to students.
- Periodic Seminars/Workshops/Conferences
- Sports & Cultural Fiesta

Contact Details

The Professor and Head Department of English Annamalai University Email ID: departmentofenglishau@yahoo.com Tel: 04144-238282-Ext. 307 Mobile: 8072777497

DEPARTMENT OF HISTORY

Sri Meenakshi College, the nucleus of Annamalai University itself had the Department of History from 1920. When the College took incarnation as Annamalai University in 1929, the Department became a full-fledged one. The Department has a full-fledged library, besides, a Museum containing rare archaeological antiquities meant to impart the variegated aspects of historical knowledge. A galaxy of distinguished historians has headed this Department including Prof. K.A. Nilakanta Sastri, Prof. B.R. Kumar, Prof. R. Sathianathaier, Prof. B.V. Ramanujam, Dr. A. Krishnasamy, Prof. Dr. Balasubramanian, Dr. M.S. Govindasamy, Dr. A. Subbian, Dr. N. Alagappan.

Programme Offered

Masters Programmes

- M.A. History (Two years)
- M.A. History (Five year Integrated)

Research Programmes

- M.Phil. History
- Ph.D. History
 - (Full-Time, Part-Time & External)
- D.Litt. History

Highlights of the Programmes

- Curriculum enables the students to face competitive examinations such as UGC-JRF-NET/TNPSC and UPSC
- State of the art training with theoretical and practical skills
- Field Visits and training programmes
- Excellent Job Opportunities

Salient Features

- Well Equipped Library with Internet Facility
- Placement cell to guide the students for campus placement
- Qualified faculty members with rich experience
- Museum

Research Thrust Areas

- Temple Studies
- Social History
- Indian Freedom Movement
- Human Rights
- Women Studies
- Subaltern Studies
- Environmental Studies

Job Opportunities

- Teaching Profession
- Archaeologist
- Epigraphist
- Museum Curator
- Tourism Industry
- Administrative Service
- Mass Media Service

Contact Details

The Professor and Head Department of History Annamalai University Mobile : 9942220522 Tel : 04144-238266 – Ext.321

DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

Programme Offered Masters Programmes

- M.Lib.I.Sc. (2 year programme)
- M.Lib.I.Sc. (5 year programme)

Research Programmes

- M.Phil.
- Ph.D. (Regular, Part Time & External)

Highlights of the Programmes

- Job oriented curriculum design to enable the students to face competitive examinations such as UPSC, TNPSC, UGC-JRF-NET and SET.
- Library visit and training programme.
- Opportunity to undertake research project.
- Excellent job opportunities.

Facilities

- Computer Laboratory
- Department Library
- UGC NET, SET coaching classes
- Placement cell
- Smart Class Room
- Students given opportunity to participate in Seminars, Workshops and Conferences

Research Thrust Areas

- Information & Communication Technology
- Information Seeking Behaviour
- User Study
- Digital Libraries
- Bibliometrics, Scientometrics
- Webometrics

Research Thrust Areas

- Information & Communication Technology ٠
- Information Seeking Behaviour
- **User Study** •

- **Digital Libraries**
- **Bibliometrics**, Scientometrics
- Webometrics

Co-Curricular, Extracurricular and Extension Activities

- User Education Programme to the students of Annamalai University.
- Training to Public Librarians in and around Cuddalore District.
- Library Utility Awareness Programme to the School students in and around Chidambaram
- Environmental Awareness Programme by the student NSS Volunteers of our department.

RESEARCH Output & Extension Activities

- M.Phil. Awarded 158
- Ph.D. Awarded 153
- Ph.D. Ongoing 101
- Research Papers 486

Job Opportunities

- Public Libraries
- Special Libraries
- Academic libraries
- Placement

The Department Placement Cell provides training in soft skills and makes the students job ready. The Cell organizes campus interviews and several students have been placed in reputed organizations.

Contact Details

The Professor and Head Department of Library and Information Science Annamalai University Tel: 04144-238155 e-mail : libraryscienceau@gmail.com

- - Books Published 18
 - Conference, Seminar, Workshops
 - Organised 22
 - User Awareness Programms Organised 3
 - Corporate sectors
 - **Government Institutions**

DEPARTMENT OF PHILOSOPHY

The Department of Philosophy is as old as Annamalai University and it was established in the year 1929. Since its inception, the department was headed by eminent scholars. The department is dedicated to provide a strong foundation in philosophical ideals and values with a dynamic and vibrant focus in thrust areas.

The Department has conducted many International, National and Regional seminars to promote Indian Philosophy and culture. The Alumni of the department are well placed in Government, Non-Government and Private organizations.

Programmes Offered Masters Programmes

• M.A. Philosophy, (Two year)

Research Programmes

- M.Phil.
- ♦ Ph.D.

(Regular, Part Time & External)

Highlights of the Programmes

- Curriculum enables the students to face competitive examinations such as TNPSC and UPSC
- Educational Tour
- Periodical special lecture Programme
- Opportunities to undertake research Projects in National and International research organization.

Salient Features

- Placement cell to guide the students for campus placement
- Excellent library with e-learning and e-journal facilities
- Qualified faculty members with rich experience
- Programme attracts a large number of foreign students

Research Thrust Areas

- Indian & Western Philosophy
- Modern Indian Thought
- Comparative Religion
- Buddhist Studies
- Temple Studies

Research Output

- Books Published:5
- Papers Published: 47
- Ph.Ds Awarded: 53

Job Opportunities

- Assistant Professor
- Temple Executive Officer
- Tourism Officer
- Arts and Cultural Officer
- Tourist Guide
- Tourism has been introduced as an innovative subject. This offers ample opportunities in Hotels, Travel Agencies, as Tour Operators and in the Ministry of Tourism in State & Central Govt.

Contact Details

The Professor and Head Department of Philosophy Annamalai University Mobile : 9842303288 Tel : 04144-238248 – Ext.317

DEPARTMENT OF POLITICAL SCIENCE AND PUBLIC ADMINISTRATION

- The Department of Political Science came into being in the year 1981 consequent on the bifurcation of the till then composite Department of History and Politics.
- Syllabi for all programmes are fully consonant with that prescribed by the UPSC for All India Civil Services Examination (both for Preliminary and Main Examinations)
- A Master's Programme which can prepare the students for successfully taking on the All India Civil Services Examinations conducted by the UPSC and other examinations conducted by State Public Service Commission.
- Qualified faculty members committed to producing tomorrow's Bureaucrats/ Civil Servants
- A setting where interaction of faculty and students is encouraged.

Programmes Offered	Highlights of the Department
 M.A. Political Science (5 Year Integrated) M.A. Political Science (2 Year) Research Programmes M.Phil. Political Science M.Phil. Public Administration 	 A student friendly ambience where interaction of faculty and students are encouraged. A well qualified and dedicated teaching faculty committed to producing tomorrow's teachers, bureaucrats and leaders. A Master's Programme which can prepare the students successfully taking on the All India Civil Services Examinations (UPSC) and other State Public Service Commissions (TNPSC).
Salient Features	Research Thrust Areas
 Endowment Lectures by experts to impart knowledge Weekly meetings for students in order to train 	 Political Theory, Political Philosophy Political Thought Indian Government & Politics

• • •	the skill of public speaking. Special coaching sessions for slow learners Academic and Personal Counselling Guidance for competitive examinations Free Training classes for civil service Examinations	 Integration Studies, Policy Studies International Relations Local Self Government Gender Studies Leadership Studies Human Rights
•	Personality Development Classes Panel Discussion on Current Indian and International Politics	Resource Generated & Research Output (in the last 36 years)
•	Focus on developing language skill. The department has an advanced Library with the collection of Books, Journals and the facility of Internet Connectivity. Latest books are available for all competitive examinations	 Project Grants : Rs. 1.05Crores Remarkable Credits in Research Publications M.Phil. Awarded : 152 Ph.D's. Awarded : 80

Job Opportunities	Student-Oriented Activities
Teaching and Research.	• Special / Endowment Lectures by experts
Central Government & State Government and	Weekly meetings for students
Local Governments	• Special coaching sessions for slow learners
Media	• Focus on English and Vocabulary
Policy Making	improvement
 State and Centre Legislator 	Academic and Personal Counselling
	Guidance for competitive Examinations
	(IAS /IPS)
	Personality Development Classes

38

Our students have also passed NET/SET Examinations. Research scholars have been receiving scholarships funded by UGC and ICSSR and other funding agencies. Many students have been recruited in state services, civil services, research institutions, colleges, universities and NGOs in the past years.

<u>Contact Details</u> The Professor & Head Department of Political Science & Public Administration Annamalai University Mobile:9443339194 / 7010356616 Tel: 04144-238282 – Ext.322 E-mail: annamalaipolitical@gmail.com

DEPARTMENT OF POPULATION STUDIES

Realizing the importance of imparting Population Education in this country, the University started a Centre for Population Studies in August 1976. Over the years, the Centre has helped in building a nucleus of Professionals in the field of population and health in India and various countries of the African Region. The Department for Population Studies functions in consonance with the National Policy of the Government of India, and the progress of the Department has made is commendable. To meet the growing demand for new innovative programs from the students, both Indian and International, five academic courses have been introduced in the Department. During the past 4 years, 46 Ph.Ds have been awarded and students from different countries of Asia and Africa have been trained at the Department. Many, who are trained at the Department, now occupy key positions in the field of Population and Health in Government of various countries, Universities and Research Institutes as well as in reputed National and International Organisations.

Programmes Offered Masters Programmes

• M.A. Population Studies (2 years CBCS)

Research Programmes

- M.Phil. Population Studies
- Ph.D. Population Studies

Highlights of the Programmes

The curriculum and Syllabus of the Programmes offered by the Department of Population Studies has been designed in accordance with the University Grants Commission, and other National and International renowned Population Sciences institutions. The programs enable the students to compete in various competitive examinations in India and to be posted in various International Organisations relating to Population and Health.

Research Thrust Areas

- Reproductive Health
- Migration
- Fertility Studies
- HIV/AIDS
- Urbanisation

Resource Generated & Research Output (in the last 5 years)

- Grants: Rs. 55,157,50
- Books /Book Chapters Published: 14
- Papers Published: 76

Job Opportunities

- Colleges and Universities
- Research Institutes [Project Officer, Research Officer, Research Assistant, Field Investigator, etc.]
- United Nations and International Organizations relating to Population and Health [Programme Officer, Project Coordinator]
- Census of India, National Sample Survey Organization (NSSO) [Statistical Investigators, Statistical Assistant Social Scientists, State Demographer, Family Planning Educator]

Contact Details

The Professor and Head

Department of Population Studies Annamalai University Mobile: 94433278441 Tel : 04144-238266 – Ext. 326 Email: hod.deptpopulation.au@gmail.com

DEPARTMENT OF SOCIOLOGY AND SOCIAL WORK (UGC-SAP- DRS- II Supported)

- The Department of Sociology was started in 1954. During the formative years, three Fulbright American Professors helped in designing the academic courses and also initiated research activities.
- At present there are three Professors and seven Associate Professors and eight Assistant Professors with a wide range of research curiosity in thrust areas such as Social Issues, Environment, and Social Development.
- Our department collaborates with leading National and International NGOs for academic and research initiatives of the programmes.
- The department is currently assisted by the UGC SAP-DRS (Phase-II) category to the tune of Rs. 93.5 lakhs for a period of five years (2015-2019).
- The Department actively engages the students in extension activities such as Village Adoption, Blood Donation Camps, Camps for Awareness Creation in the surrounding villages.
- Every year on an average of 25 to 30 Research Articles are published by our faculty members in national and international journals.
- Since 2000, Our department has successfully completed Nine (3 Major; 6 Minor) Research Projects funded by UGC, World Bank, and State Government.

Programmes Offered

Masters Programmes

- M.A. Sociology (2 year programme)
- M.S.W. Social Work (2 year programme)
- M.A. Sociology (5 year programme)

Research Programmes

- Ph.D. Sociology
 - (Full-Time/Part-Time / External)
- Ph.D. Sociology Work

Highlights of the Programmes

- Strong foundation in Sociology and Social Work
- Opportunities for undertaking research projects in prestigious National and International Research Organizations
- Field Visit and Training Programmes

Thrust Areas of Research

- Social Issues
- Health and Environment
- Rural Development
- Women Studies
- Social Development

Resource Mobilised & Research Output (last 5 years)

- Funds Generated: over 1.35 crores through Development Grants & Research Projects
- Books & Book Chapters Published: 16
- Research Papers Published: **96**
- Ph.Ds Awarded: 18
- Chronobiology

Co-curricular and Extracurricular

- Periodic Seminars & Workshops
- Lecturers by Eminent Scholars
- Sports and Cultural Fiesta
- ♦ NSS / YRC / NCC

Job Opportunities

- Colleges and Universities
- NGOs
- Government Hospitals
- Social Welfare Sectors
- Industries as Labour Welfare Officers

Social Contribution

Students of the neighboring areas were the immediate beneficiaries of our department. The department also reaches the population of the surrounding villages (mostly backward and poor) in enhancing their quality of life by organizing special awareness creation camps relating to health, education, hygiene, sanitation, employment, human rights and on eradication of social evils by involving students, research scholars and faculty members. Our department students organized one day Sanitation Awareness Programme in the B. Mutlur Village, an awareness camp for breast feeding and breast cancer at Arunmozhideven village, and a medical camp in Thalachankadu at Nagai District for improving the Health Hygiene conditions of the rural people.

The department collaborates with the State Planning Commission, Education Department and Department of Rural Development and Social Welfare Department in carrying out research studies. The faculty members also assist the Cuddalore and Villupuram District administration as District Vigilance Members in the verification of Community Certificates.

Contact Details

The Professor and Head Department of Sociology Annamalai University Tel: 91-4144-238 282 ext.-316 Mobile: 9443183544 Email: sociology.au@gmail.com

CENTRE FOR RURAL DEVELOPMENT

The Centre for Rural Development was established in 1989 and it acts as a Nodal Agency in coordinating developmental activities to ensure overall Rural Development in the rural neighborhood of the University with the active involvement of the rural communities. The Centre also promotes research programmes in micro level planning, waste land development, employment generation, women and child development, health and family planning etc. The Centre is devoted to training young men and women to take up Rural Development as a mission. Now, the centre implements Unnat Bharat Abhiyan a Central Govt. Sponsored Scheme at the select 5 villages of Cuddalore District.

Programmes Offered Masters Programmes

- M.A. Rural Development 5 year programme)
- M.A. Rural Development 2 year programme)

Research Programmes

- M.Phil in Rural Development
- Ph.D in Rural Development (Full-time, Part-time & External)

Highlights of the Programmes

- Functioning as a Rural Technology Centre to promote technical know how and skills
- Organization of periodic field visits and village stay programmes
- Achievement of total literacy in the rural community
- Creation of Rural Industries through industrial co- operatives
- Functioning as a central nodal agency in promoting integrated Rural Development.

Thrust Areas of Research

- Rural livelihood
- Rural Energy
- Rural Health
- Environment & Water Resources
- Sanitation & ICT
- Rural Industries

Job Opportunities

- Government Institutions: Colleges, Universities, Welfare Ministry, NIRD, NABARD, CSWB, SIRD, etc.
- NGO's: SEWA, RATAN, PRADAN-Child Line foundation CINI
- Industry : BHEL, SAIL, GAIL, ONGC, Coal India, Indian oil corporation
- Corporate Bodies: Aditya, Birla, ITC, Satyam, Wipro, Jindal
- International Organization: UNICEF, UNDP, UNESCO, World Bank, CARE, CRY, USID, Oxfam, WHO, SEEDS, UNIFEM, Water Aid, Action Aid

Social Contribution

Rural Extension Activities

Periodic Extension Programmes were organized to reach the unreached in order to bring Development of strategy to achieve cent percent employment, zero population growth and Samagra Grama Seva.

Extracurricular Activities

Through consultancy and networking, the Centre for Rural Development has a Nationwide Networking in the field of Rural Development. It has linkages with various National & International development organizations. It provides a forum for policy decision, Training programmes and exploration of common issues.

Contact Details

The Associate Professor and Head i/c Centre for Rural Development Annamalai University Mobile : 9486527638 e-mail: drbalamuruganarasi@gmail.com; ruraldevelopmentdirectorau@gmail.com Tel: 04144-238282-Ext.346, 7368

DEPARTMENT OF BIOCHEMISTRY & BIOTECHNOLOGY (UGC-SAP & DST-FIST Supported)

Since its inception in 1994, the Department of Biochemistry and Biotechnology has continuously strived for excellence in both teaching and research. The syllabus is constantly updated to keep pace with modern trends and designed to impart training in theoretical and practical skills in addition to equipping students to face competitive examinations such as CSIR-NET. The dynamic and vibrant research focus of the department is reflected by publications, patents, awards, wide spectrum of global collaborations, Scopus rating, and generous funding from national and international agencies. The alumni of the department are well placed in India and abroad in universities, colleges, and R&D Organizations.

Programmes Offered

Masters Programmes

- M.Sc. Biochemistry (2-years CBCS)
- M.Sc. Biotechnology (2-years CBCS)
- M.Sc. Biotechnology (5-years Integrated)

Research Programmes

- M.Phil. Biochemistry
- M.Phil. Biotechnology
- Ph.D. Biochemistry
- Ph.D. Biotechnology

(Ph.D. Programmes Full time & External)

Highlights of the Programmes

- Programmes provide a strong foundation in Biochemistry, Molecular Biology and Biotechnology
- Opportunities for undertaking research projects in prestigious national and international research institutes and industries
- Industrial visit and In-plant training

Infrastructure

The department has independent laboratories with state-of-the art equipment for teaching and research including UV-visible and atomic absorption spectrophotometer, spectrofluorimeter, autoanalyser, incubators, laminar air flow, deep freezers, ELISA reader, lyophiliser, refrigerated centrifuge, inverted and phase contrast microscopes, 2D gel electrophoresis, western blot apparatus, gel doc, thermal cyclers, real-time PCR, GC, HPLC, HPTLC, phosphorimager, and microarray scanner.

Research Thrust Areas

- Cancer Biology
- Diabetes
- Cardiovascular Biology
- Radiation Biology
- Neurobiology
- Chronobiology

Resource Mobilised & Research Output (since 2007)

- Funds Generated: 26 crores through Development Grants & Research Projects
- Books & Book Chapters Published: 40
- International Research Papers Published: **1492**
- Patents: 2 National, 2 International
- Ph.Ds Awarded: 246

Events conducted, beneficiaries with Photographs

Research Scholars of the department distributed relief material worth Rs. 1,03,652/- to 100 flood affected families in the outskirts of Chidambaram on 11.12.2015. Shri Gagan Deep Singh Bedi, IAS, Secretary to Govt., Rural Development & Panchayat Raj Department & Special Officer Monitoring Flood Relief in Cuddalore District, provided police bandobust.

The van containing the material was flagged off by our Vice-Chancellor Prof. S.Manian in the presence of the Registrar, Dr. K. Arumugam, District Revenue Officer Ms. Srimalini, Head of the Department, members of the faculty, support staff, research scholars and students

Industry Linkage and Placement

The department has MoUs and alliances with industry for curriculum design, in-plant training, student projects, R&D projects and campus placements. Some of the industry partners include Synergy Scientific, Global Hospitals, Apollo Hospitals, Bangalore, Thyrocare, International Drug Design & Development, & Mitra Biotech.

Job Opportunities

- Colleges & Universities
- R & D Organizations
- Pharma Companies
- Medical Diagnostics & Therapeutics
- Medical Transcription, Coding
- Food ,Agro & Marine Industries
- Academic Publishing
- High-end Research in India and abroad

Contact Details

The Professor & Head Department of Biochemistry & Biotechnology Annamalai University Annamalainagar-608002 Tamil Nadu, India Tel: 04144-238282; Ext. No. 350 Mobile: 9442424249 Email: biochemtech016@gmail.com

DEPARTMENT OF BOTANY

The Department of Botany was established in the year 1932 to disseminate the knowledge of Plant Science. The University Grants Commission, New Delhi has recognized the Department for its excellence in research and teaching. The Department of Botany has been awarded with UGC – SAP – DRS status (III Phase) and DST - FIST. The Department has signed a Letter of Intent with the Tajen University, Taiwan for academic and research co-operation in the field of Bioactive compounds from Medicinal plants. The Department of Botany has signed MoU with the Department of Crop Physiology, University of Agricultural Sciences, GKVK Campus, Bangalore with the intention of sharing Academic and Research Programmes in the field of Molecular Biology with special reference to the Mangroves of Pichavaram forest. The Department is well equipped with modern laboratories to provide basic and advanced research activities in all disciplines of Plant Science to expose the students to the need of the hour for their future employment. The alumni of the Department are occupying important positions in India and abroad.

Programmes Offered Masters Programmes

- M.Sc. Botany (5-years Integrated)
- M.Sc. Botany (2 years CBCS)

Research Programmes

- M.Phil. Botany
- M.Phil. Plant Biology and Plant Biotechnology
- Ph.D. Botany
- Ph.D. Plant Biology and Plant Biotechnology

- Programmes provide a strong foundation in Systematics, Physiology, Molecular Biology, Biotechnology and Bioinformatics
- Opportunities for undertaking research projects
- Field visit

Infrastructure

- Conference Hall
- Sophisticated Equipments
- Computer Labs with Internet Facility
- Department Library
- Well Equipped Lab

Research Thrust Areas

- Plant Physiology
- Environmental Biology
- Cytogenetics
- Bioactive Substances from Medicinal Plants
- Algal Biotechnology
- Tissue culture and Biotechnology

Resource Mobilized and Research Output (Last 5 years)

- Funds Generated: `1,15,28,500/-through Development Grants and Research Projects
- Books Published: 5
- International Research Papers Published: 215
- National Research Papers Published: 228
- Ph.Ds Awarded: 104

Research Collaboration

GKVK, Bangalore

Taiwan

Placement

- Placement Cell
- Campus interviews

Job Opportunities

- Schools, Colleges & Universities
- R & D Organizations
- High-end Research in India & abroad

Youth Red Cross – Tree Plantation Programme

National Service Scheme – Blood Donation Camp

Contact Details

The Professor and Head Department of Botany Annamalai University Mobile : 9994483020 Phone : 04144-238796—Ext. No. 354 Fax: 04144-238080; e-mail : aubotany@gmail.com

DEPARTMENT OF CHEMISTRY (A UGC-SAP & DST-FIST Supported)

The Department of Chemistry was established in 1929. It is DST- FIST and UGC – SAP (DRS–II) sponsored department. Many of the alumni are occupying high positions in India and overseas. The Department offers five year Integrated M.Sc. Chemistry and research programmes that trains the student in frontier areas of Chemistry .The curriculum is designed so that the incumbent can excel in the subject and can clear various competitive examinations like UPSC, CSIR-UGC, NET, SLET, Group-I and Group-II. The students from the integrated five year course of Chemistry may take up positions in research, educational,

Government and industrial organizations.

Programmes Offered Masters Programmes

• M.Sc. Chemistry (2-year)

Research Programmes

- M.Phil. Chemistry
- Ph.D. Chemistry

Integrated Programme

• M.Sc. Chemistry (5-year Integrated)

- Highlights of Programmes
- Competitive curriculum and exposure to sophisticated instruments
- Placement Cell to guide the students for campus placement
- Opportunities for carrying out research projects in research institutes and industries

Infrastructure

- The department has independent laboratories with state-of-the art equipment for teaching and research including electrochemical work station, uv-visible, fluorescence, IR, GC-Mass, NMR spectrophotometers Powder XRD and Single Crystal XRD facility
- Well equipped departmental library with internet connectivity and A/C
- Excellent teaching with modern methods like smart class room

Research Collaboration

Inter-institutional collaborative projects

- Indian Institute of Advanced Scientific Research, Guwahati
- PSG College of Pharmacy, Coimbatore and DRDO

Industrial Collaboration

• Cavinkare Pvt. Ltd, Chennai

Research output

- Patents 6
- Publications 640 (last six years)
- Ph.Ds Awarded 414
- Project funding 9 crores
- Impact Factor of research publication range : 0.3-13.74

Job Opportunities

- Chemical industries
- Teaching assignments
- Research opportunities
- Overseas placements

Contact Details

The Professor and Head Department of Chemistry Annamalai University Email: auhodchem@gmail.com Tel : +(91)4144-238282 Ext -331

DEPARTMENT OF EARTH SCIENCES (DST-FIST Supported)

The Department of Earth Sciences (Estd. in 1953) is dedicated to teaching and research in various fields of Earth Sciences. Over the past six decades, the department has strived to maintain its multidisciplinary approach by applying the concepts of Geology for propagating knowledge and developing skill in the field of Geology, Exploration and Utilization of Natural Resources with an emphasis for management, conservation and preservation. The research programmes are funded by DST, UGC, ISRO, MOES, MOEF, CSIR and BRNS. The Department is supported by DST-FIST Programme. The academic and research contributions of the department are recognised by national and international organisations and are evidenced by high quality original research publications. The alumni of the department are adorning higher position in the field of Geosciences in India and abroad.

Programmes Offered Masters Programmes

- M.Sc. Geology (2 year)
- M.Sc. Geology (5-year Integrated)

Research Programmes

- M.Phil. Geology
- M.Phil. Geoinformatics
- Ph.D. Geology
- Ph.D. Applied Geology
- Ph.D. Geoinformatics

Highlights of the Programme

 The curriculum is designed in accordance with the various
 competitive evams like CSIP LICC LIF

competitive exams like CSIR-UGC, UPSC, ONGC, and GSI etc.,

- Field mapping techniques for different Geological Terrains.
- Short Geological field trip & 15 days industrial/ in-plant Training
- Individual project work in the final semester.
- While pursuing the PG degree the student can simultaneously complete any two PG-Diploma: 1) Mineral Exploration, 2) Groundwater Exploration & management, 3) Natural resource Management and 4) Petroleum exploration with 50% fee discount in DDE mode and 5) Remote Sensing & GIS (Part time Evening Course).

Infrastructure

 Well-equipped optics lab with individual microscope for each students GIS lab, Remote Sensing, Hyperspectral lab, Sedimentology lab, Geochemistry lab, Museum and more ...

- Instrumental Facilities: Laser Beam Particle Size Analyzer, Fluxgate Magnetometer, Ion Chromatograph, Gas Chromatograph, TOC, Spectrophotometer, Resistivity meter, Spectroradiometer and more....
- Conference Hall and Department Library
- Research Labs and Wi-Fi enabled Computer Labs

Research Thrust Areas

- Petrology Environmental Geochemistry
- Sedimentology Hydrogeochemistry
- Remote Sensing and GIS & Disaster Management

Resource Generated & Research Output (last 5 years)

- Funds: more than 3 crores
- Books: 15
 Book Chapters: 27
- Papers: 322 Ph.Ds: 65

Research Collaboration

Job Opportunities

• In Govt & private sectors like: PWD, TWAD. TAMIN, State Geology Division, Metro Water, GSI, ONGC, Coal India, NLC, NMDC, NRSA, ISRO, Private Mines and Quarry, Oil Companies – Mud logging, Colleges & Universities, Mining and Mineral Exploration companies, Central and State Ground Water Departments, Research Opportunities in India & Abroad.

<u>Contact Details</u> The Professor and Head Department of Earth Sciences Annamalai University Contact : 04144-238248 Ext. : 324; Mobile: 9994822300 e-mail : head.earthsciences.au@gmail.com

DEPARTMENT OF MATHEMATICS

The Department of Mathematics was established in the year 1929, it has earned a glorious heritage of conducting research activities in various fields of pure and Applied Mathematics. The Department is dedicated to providing a strong foundation in Mathematics, in a student friendly atmosphere. The past and present members of faculty of the Department have been conducting research works in different branches of Pure and Applied Mathematics. The alumni of the Department are well placed in India and abroad in Universities, Colleges, Schools and Research & Development Organizations.

Programmes Offered

Masters Programmes

- M.Sc. Mathematics (2-year)
- M.Sc. Mathematics (5-year Integrated)

Research Programmes

- M.Phil. Mathematics
- Ph.D. Mathematics

Highlights of the Programmes

- The curriculum is designed in accordance with various competitive examinations like CSIR, UGC, NBHM, SLET, UPSC and TNPSC.
- Computer language C++ and the corresponding practical modeling are included in the curriculum.
- After completion of the course the students get employment opportunities in Schools, Colleges, Universities and Research & Development Organizations.

Infrastructure

 Conference Hall, Computer Lab with Internet connection, Library with good number of books.

Research Thrust Areas

- Stochastic Process
- Mathematical Modeling
- Graph Theory
- Algebra
- Fuzzy Theory
- Fluid dynamics

Resource Mobilised & Research Output (last 5 years)

- Funds Generated: more than 60 lakhs
- Books : 683
- International Research Papers Published: 228
- Ph.Ds Awarded: 54

Job Opportunities

- Schools, Colleges and Universities
- Research and Development Organizations
- Bank and IT Companies

Contact Details

The Professor and Head Department of Mathematics Annamalai University Mobile: 9994822300 Tel: 04144-238248-Ext.330 e-mail : hod.mathematics.au@gmail.com

DEPARTMENT OF PHYSICS DST-FIST Supported)

The Department was established during 1929 under the stewardship of Prof. S. Ramachandra Rao. The Department was nurtured and developed by Prof. K. Venkateswarlu, Prof. K. Ramaswamy, Prof. V. Shanmugasundaram, Prof. K. Balasubramanian and others. The Department is also actively engaged in research and produced 380 numbers of Ph.D's and 2120 research papers in well reputed journals. The Department has well qualified and experienced faculty and excellent infrastructure.

Programmes Offered Masters Programmes

- M.Sc. Physics (2-year)
- M.Sc. Physics (5-year Integrated)

Research Programmes

- M.Phil. Physics
- Ph..D. Physics

Highlights of the Programmes

- The curriculum is designed so that the incumbent can appear various competitive exams like UPSC, CSIR-UGC, NET, SLET and TNPSC
- Excellent hands-on training to students
- Excellent library facilities with internet connectivity
- Computer facility to students

Infrastructure

The department is in charge of the Central Instrumentation and Service Laboratory (CISL) which contains state-of-the art equipment including Flow cytometer, Scanning electron microscope, Atomic force microscope, Spectrophotometer, confocal microscope, ICP-MS, FT-IR, TG-DTA analyzer, etc.

Research Thrust Areas

- Materials Science
- Nanoscience
- Advanced Spectroscopy
- Biophysics
- Ultrasonics

Resource Mobilised & Research Output

- Funds Generated: more than 1 crore through Development Grants & Research Projects
- Books Published: 8
- International Research Papers Published: over 2100
- Ph.Ds Awarded: 370

Job Opportunities

- Colleges and Universities
- Research and Development Organizations
- Central and State Research Organizations

Co-Curricular, Extracurricular & Extension Activities

- Periodic seminars, conferences and workshops
- Special lectures by eminent scientists
- Sports and cultural programmes
- NSS
- YRC

Contact Details

The Professor and Head Department of Physics Annamalai University Tel : 04144-238282—Ext.313 e-mail : hod.physics.au@gmail.com

DEPARTMENT OF STATISTICS

The Department of Statistics was established in Annamalai University in 1956. It is DST-FIST and UGC-SAP-DRS-I sponsored department. The curriculum was planned to train students in the application of statistical methods of study in various fields, especially, in industries. It then took a leading role developing curricula and syllabi for M.Sc. Statistics and Research programmes. Further faculty members have been continuously involved in initiating research in Applied Statistics and Biostatistics consolidating research in traditional areas and building up platforms for interaction with teaching and research in sister departments of Annamalai University.

Programmes Offered

Master Programmes

- M.Sc. Statistics (2 year)
- M.Sc. Statistics (5 year Integrated)

Placement Details

- Placement Cell for making students Industry ready
- Campus Interviews

Job Opportunities

- Block Statistical Officer
- Block Health Statistical Assistant
- Assistant Statistical Investigator
- Assistant Director
- District Statistical Officers
- IAS, IPS, ISS (Indian Statistical Service) and NSSO

Programme Highlights

- State-of-the-art training in theoretical and computing using statistical packages
- Hands on training for "DATA ANALYSIS" using SPSS, SYSTAT, STATGRAPH, SIGMAPLOT etc., and programming languages C++, FORTRAN, JAVA and application of Oracle.
- Curriculum enables students to face competitive examinations (CSIR-NET, UGC)

Research Programme

- M.Phil. Statistics
- Ph.D. Statistics

- Opportunities for Research Fellowship for the Ph.D. program through the UGC-SAP and Major Research Projects.
- It is DST-FIST and UGC-SAP-DRS-I sponsored department.
- Excellent Library with internet facilities and Individual computer to students.

Research Thrust Areas

- Stochastic Processes
- Biostatistics
- Manpower Planning
- Time Series Analysis

COMPUTER LABORATORY

- Data Mining
- Reliability & Survival Analysis
- Bayesian Inference
- Statistical Modeling
- Statistical Quality Control

Research Output

- Funds Generated: more than Rs. 1.5 Crore
- Books Published: 7
- Ph.Ds Awarded: 67

Contact Details

The Professor and Head

Department of Statistics Annamalai University Tel : 04144-238282—Ext.315 Fax: 04144-238080 e-mail : hod.statistics.au@gmail.com

DEPARTMENT OF ZOOLOGY (UGC-SAP-DST-FIST Supported)

The department of Zoology was established in the year 1931. The University Grants Commission, New Delhi has recognized the Department for its excellence in teaching and research. The department of Zoology has been awarded with UGC-SAP (DRS-I) and DST-FIST. The alumni of the department occupying highest positions in India and Abroad. The Faculty are engaged in research projects that involve toxicology, vermibiotechnology, vector control, biomedical research, bioinformatics, solid waste management and neuroscience. The intensive research of the department is evidenced by publications, Scopus rating and generating funds from various funding agencies such as UGC, CSIR, ICMR, DBT, DST and MoES.

Programmes Offered Masters Programmes

- M.Sc. Zoology (2 year)
- M.Sc. Zoology (5 year Integrated)

Research Programmes

- M.Phil. Zoology
- M.Phil. Bioinformatics
- Ph.D. Zoology
- Ph.D. Bioinformatics
- Skill development in theory and practical
- Syllabi helps the students to get through UGC/CSIR-NET, SET and various competitive exams such as UPSC, TNPSC and TRB
- Hands on training in prawn and fish farms

Social Contribution

- Training classes taken to fish and prawn farmers
- Training given to Women self-help group in vermicomposting & Sericulture
- Free consultancy to farmers in major Panchayat to convert solid waste into vermicompost

Research Thrust Areas

- Entomology
- Toxicology
- Vector Biology
- Vermiculture
- Sericulture
- Fishery Biology
- Neuroscience
- Endocrinology

Resource Mobilised & Research Output (last 5 years)

- Funds Generated: 3.0 crores through Development Grants & Research Projects
- Books Published: 4
- International Research Papers Published: 550
- Patents: 2 National, 2 International
- Ph.Ds Awarded: 197

Extracurricular Activities

- Zoological Society
- Sports & Cultural activities
- NSS
- YRC
- RRC

Infrastructure

- Computer Lab with Internet
- Bioinformatics Lab
- Well equipped Library
- Museum
- Instrumentation Lab

Placement Activities

- Placement in various organizations and agencies.
- Digitalization of resume for all students

Students Trained

- for Soft Skills
- for Aquaculture and Sericulture
- for Vermicomposting

Placed in Organization

- IDDCR Company
- Synergic Scientific Services
- CP Aquaculture Private Limited
- High schools

Job Opportunities

- Aquaculture, Sericulture & Pharmacology Industry
- Research and development organizations
- High schools and Higher secondary schools and colleges
- Environmental Agencies

Contact Details

The Professor and Head

Department of Zoology Annamalai University Phone : 04144-238282—Ext. 329 e-mail : au.zooprogram@gmail.com

DEPARTMENT OF MICROBIOLOGY

The Department of Microbiology is one of the recently emerged Departments of Annamalai University. The Department offers two post Graduate Programmes, M.Sc. Microbiology (Five Integrated Programme) introduced in 2002, M.Sc. Microbiology (CBCS Programme) introduced in 2009 and M.Phil. & Ph.D. Research Programmes in 2007. The Curriculum and Syllabus are updated regularly to promote the subject knowledge of the students and researchers to appear for competitive examinations confidently. To enhance the quality of research, the Department has state of the art laboratories. So far, the Department has produced more than 147 M.Phil. and 69 Ph.D. Research Scholars. The Department has obtained a patent and published more than 300 research papers in reputed journals. The department offers a strong foundation to face the challenges in the dynamic technological world.

Programmes Offered Masters Programmes

- M.Sc. Microbiology (5-years Integrated)
- M.Sc. Microbiology (2-years CBCS)

Research Programmes

- M.Phil. Microbiology
- Ph.D. Microbiology

Highlights of the Programmes

- The curriculum is designed in accordance with the syllabi for various competitive examinations like NET, SET, UPSC and TNPSC.
- Students have good employment opportunities in various institutions/industries and organisations.
- Training programmes through placement cell for reputed companies (India and Abroad)
- Microbiology equivalent to Botany, Zoology in school level education.

65

Research Thrust Areas

- Bioactive molecules
- Antimicrobial resistance
- Microbial genomics
- Microbial products
- Organic farming
- Nanotechnology
- Metagenomics

Job Opportunities

- Bio industries & Companies
- Teaching Assignments
- Research
- Overseas Placements
- Medical Diagnostics
- School, Colleges and Universities
- Medical Transcription and Coding

Contact Details

The Head Department of Microbiology Faculty of Science Annamalai University Tel : 04144-238248 – Ext.7347 e-mail : microbiologyfs@gmail.com

DEPARTMENT OF COMPUTER AND INFORMATION SCIENCE

The Department of Computer and Information Science was established in 2015 and is functioning under the Faculty of Science. The Department offers Post Graduate and Doctoral Programmes. It is currently imparts teaching, training and cutting-edge computing technology to the students scholars and enabling them to keep abreast with a focus on day-to-day scientific and technical advances.

The Departments inspires the students and scholars to involve themselves in innovative projects, in-plant training, internships, workshops, special features and quality research in various interrelated domains. The students are prepared with multi-skill sets encompassing all the requirements, which makes them employable. The final year and pre-final year students are trained with special lectures, soft-skill training group discussion. The students from the departments get into the various IT industries through On-Campus placements. The alumni of this department working in various IT industries across the world support the department's developments and activities.

Programmes Offered

Post Graduate Programme

- Master of Computer Application (MCA) 2 year CBCS (Admission through TANCET)
- M.Sc. Computer Science 2 year CBCS
- M.Sc. Data Science 2 year CBCS

Integrated Programme

- M.Sc. Information Technology 5 year Integrated
- M.Sc. Software Engineering 5 year Integrated

Research Programme

- M.Phil. Computer Science
- M.Phil. Computer Applications
- Ph.D. Computer Science
- Ph.D. Computer Applications

Salient Features

- The curriculum is designed in accordance with the syllabi for various competitive examinations like NET, SLET, UPSC and TNPSC.
- Students enjoy good employment opportunities in various institutions and organizations.
- Placement cell guides the students to attend campus interview.
- Excellent library with e-learning and e-journal facilities.

68

Job Opportunities

- Colleges & Universities
- Sofware Industries
- India and Overseas Placements
- Training programmes for placements.

Computer Lab

Contact Details

The Professor and Head

Department of Computer Science and Information Science Annamalai University Phone : 04144-238282—Ext. 377 e-mail : aucisdept@gmail.com

தமிழியல் துறை Department of Tamil Studies & Research

அண்ணாமலை அரசர் 1920-இல் உருவாக்கிய மீனாட்சிக் கல்லூரி, தமிழிசையும், தமிழ்ப் பண்பாட்டையும் வளர்க்கும் குறிக்கோள்களோடு வளர்ந்து அரசு விதிமுறைப்படி 1929-இல் அண்ணாமலைப் பல்கலைக்கழகமாக உருவானது. இப்பல்கலைக்கழகத்தின் பெருமைக்குரிய முதன்மைத் துறைகளில் ஒன்றாகத் தமிழியல்துறை விளங்குகின்றது.

தமிழ்நாட்டில் தனிமனிதரால் முதன் முதலில் உருவாக்கப்பெற்ற பல்கலைக்கழகம்; ஒடுக்கப்பட்டவர்களுக்கும் பிற்படுத்தப்பட்டவர்களுக்கும் உறுதுணையாய் நிற்கின்ற பல்கலைக்கழகம்; தளராத தொண்டால், தகவார்ந்த திட்டங்களால் தழைத்துச் செழித்து நூற்றாண்டை நோக்கி நடைபோடும் இப்பல்கலைக்கழகம் 2013 முதல் அரசு பல்கலைக்கழகமாகத் திகழ்ந்து வருகின்றது.

பல்கலைக்கழகமாக உருப்பெறுவதற்கு முன் மீனாட்சிக் கல்லூரியாக இருந்த பொழுது, தமிழுக்குப் புத்துயிர் பாய்ச்சிய தமிழ்த்தாத்தா பேராசிரியர் உ.வே.சாமிநாதையர் அவர்கள் முதல்வராக இருந்து சிறப்பித்த பெருமை தமிழியல்துறைக்கு உண்டு. அவரைத் தொடர்ந்து பேராசிரியர் கா.சு.பிள்ளை, சொல்லின் செல்வர் பேரா. ரா.பி.சேதுப்பிள்ளை, பேரா. சுவாமிவிபுலானந்தர், பேரா. நாவலர் சா. சோமசுந்தர பாரதியார், பேரா. பண்டிதமணி மு. கதிரேசன் செட்டியார், பேரா. தெ.பொ.மீனாட்சி சுந்தரனார், டாக்டர் அ. சிதம்பரநாதன் செட்டியார், பேரா. லெ.ப.கரு. இராமநாதன் செட்டியார், பேரா. பேரா. ஆ.இராமசாமிப் பிள்ளை, பேரா.வ.சுப.மாணிக்கனார், கோ.சு.பிள்ளை பேரா. வெள்ளைவாரணனார், பேரா.ச.அகத்தியலிங்கம், பேரா.ஆறு.அழகப்பன், பேரா.நா.பாலுசாமி ஆகியோர் தமிழியல்துறையின் தலைவர்களாக இருந்து தமிழுக்குச் சிறந்த பங்களிப்பினை ஆற்றியுள்ளனர். மகாவித்துவான் ரா.இராகவையங்கார், பேரா.ஆ.பூவராகவம்பிள்ளை, பேரா.ஞா. தேவநேயப்பாவாணர், பேரா.மு.அருணாசலம் பிள்ளை போன்ற பலரும் இங்குப் பணிபுரிந்துள்ளமை குறிப்பிடத்தக்கது.

இரண்டாவது உலகத் தமிழ்மாநாட்டில் திருக்குறளுக்கென தனிஇருக்கை அறிவிக்கப்பட்டு, ஒதுக்கப்பட்டு ஆய்வுகள் தமிழியல்துறைக்கு ரூபாய் 3 லட்சம் தமிழக அரசால் நிதி மேற்கொள்ளப்பட்டன. மேலும், 2015–இல் இந்திய அரசின் செம்மொழித் தமிழாய்வு மத்திய நிறுவனத்தால் ஒரு கோடி ரூபாய் திருக்குறள் இருக்கைக்கு வழங்கப்பட்டுத் திருக்குறள் ஆய்வு நிகழ்த்தப்பட்டு வருகிறது.

தமிழியல்துறையில் இருபத்தைந்துக்கும் மேற்பட்ட அறக்கட்டளைகள் நிறுவப்பட்டு, அதன் வாயிலாக ஆண்டுதோறும் தலைச்சிறந்த சொற்பொழிவாளர்களைக் கொண்டு சொற்பொழிவுகள் நடத்தப்பட்டு வருகின்றன.

தமிழியல்துறையின் வரலாற்றுச் சிறப்புக்கு அதன் நூலகமும் ஒரு காரணமாகும். அறிஞர்களையும், ஆசிரியப் பெருமக்களையும், ஆராய்ச்சியாளர்களையும், மாணாக்கர்களையும் ஒருசேர உருவாக்குகின்ற விளை நிலமாகத் தமிழியல்துறை நூலகம் செயல்பட்டு வருகின்றது. இத்துறையில் இதுவரை 300– க்கும் மேற்பட்டோர் முனைவர்பட்டம் பெற்றுள்ளனர். 500–க்கும் மேற்பட்டோர் இளமுனைவர் பட்டம் .பெற்றுள்ளனர். இத்தகைய பெருமைக்குரிய துறையில் பயின்று பட்டம் பெறுவது சிறப்புக்குரியதாகும்.

<u>பாடப்பிரிவுகள்</u>

<u>பட்டப்படிப்பு</u>	<u>ஆராய்ச்சி</u>
எம் . ஏ (தமிழ்)	எம்.பில் (ஆய்வியல் நிறைஞர்)
	பி.எச்டி (முனைவர் பட்டம்)

<u>பட்டயப்படிப்பு</u>

<u>சான்றிதழ் படிப்பு</u>

நாட்டுப்புறவியல் நாட்டுப்புறவியல்

இதழியல்

இதழியல்

கல்வித்தகுதி

<u>முதுகலைத்தமிழ் (M.A. தமிழ்)</u>

இளங்கலை / இளமறிவியல் பட்ட வகுப்பில் தமிழ் ஒரு தாளாக இடம் பெற்றிருக்க வேண்டும்

முதுகலைத்தமிழ் (செம்மொழி)

மேற்குறிப்பிட்ட தகுதியோடு எழுத்துத் தேர்வும், நேர்முகத் தேர்வும் நடைபெறும் (20 மாணவர்கள் மட்டுமே சேர்க்கப்பெறுவர்)

பல்வேறு சமூகப் பிரிவினர்க்கான கல்வி உதவித்தொகை, ஊக்கத்தொகை, கல்விச்சுற்றுலா.

முதுகலைத்தமிழ்ப் பயிலும் மாணவர்கள் அனைவருக்கும் காசிமடத்தின் உதவித்தொகை,

முதுகலைத்தமிழ் (செம்மொழி) பயிலும் மாணவர்கள் 20 பேருக்கு மாதம் 3000 ரூபாய் செம்மொழி நிறுவன ஊக்கத்தொகை.

Contact Details

The Professor and Head

Department of Tamil Studies and Research Annamalai University Mobile : 94421 90730 e-mail: nvjayam@gmail.com Tel: 04144-238282-Ext.309

CENTRE OF ADVANCED STUDY IN LINGUISTICS

Established as a Department of Dravidian Philology – 1954 and rechristened as Department of Linguistics in 1956. The Department was upgraded as Centre of Advanced Study in Linguistics in 1963. The Centre came under Commonwealth Educational Programme and Colombo Plan in 1967. The Department has received generous Grants under UGC-Special Assistance Programme (SAP) from 1990 – 2015 (in four phases) – Rs. 88,50,000/- Received Grants under UGC-ASIHSS – (2004 – 2007) – Rs. 47,60,000/-, CCSLL Grants under UGC – (2004-2007) – 47,50,000/-, UGC-SAP-CAS-Vth Phase 1.50 Cores.

The Department recorded phenomenal growth, offering various courses and carrying out high-end research. It also provided facilities for learning Dravidian Languages. This Centre is responsible for spreading Linguistics in this part of the country. Students trained in this Centre are occupying enviable positions in several Linguistics Departments and other Institutions in India and Abroad. Five of the former eminent scholars of this centre have been appointed as Vice-Chancellors of different Universities in India. In 1967 the Centre was selected for assistance under the British Commonwealth Education Co-operation programme and the Colombo Plan, which provided opportunities for the exchange of staff between this Centre and different Universities in U.K.

Programmes Offered

- M. A. in Linguistics
- M. Phil. in Linguistics
- Ph.D. in Linguistics

Part-Time Courses

- P.G. Diploma in Lexicography
- P.G. Diploma in Translation Studies
- P.G. Diploma in Computational Linguistics
- P.G. Diploma in Phonetics
- Diploma in Soft Skills and Personality Development
- Certificate Course in Phonetics Training and Laboratory Techniques

Infrastructure

- The Centre has a Phonetic Laboratory, Language Laboratory, Computer Laboratory and a very good Library with a collection of 13,603 books.
- Major Equipment in the department
- Language lab is upgraded with Digital Multimedia Laboratory having one server with 16 client computers installed in 2011.
- A Hi-Tech class room for PG teaching equipped with LCD projector has been established in the department.

Institutional Social Responsibility Centre for Speech and Language Disorder Studies

Centre for Speech and Language Disorders is functioning as an extension work in CAS in Linguistics, Annamalai University, from August 2006. Through this the centre is discharging its social responsibility which is really a boon to the local public as well as a source for data collection for researchers of our department as well as to Psychology and Education. For motivating the parents to take care and to handle those children properly and to bring them to special educators, awareness programmes were also conducted as two workshops.

Regular Events Conducted / Organized (2017-2018)

- National Seminars 3
- International Conference 1
- Visiting Fellow 5
- Training Programme 1

Research Works (2017-2018)

- Ph.D. Awarded 08
- Ongoing Projects 4
- Faculty Awards 5
- Training Programme 1

Job Opportunities

• Linguists

Job Opportunities in

- CIIL in Mysore
- Researchers
- CICT, Chennai
 Virtual Tamil Academics, Chennai
- Language Therapist

Contact Details

The Director

CAS in Linguistics Annamalai University Contact : 94434806909 Tel : 04144-238096 e-mail : vtvalluvan@yahoo.co.in

DEPARTMENT OF HINDI

The department was established in 1972 to impart Hindi language skills for better employment opportunities. Hindi was offered as a second language in the beginning and in due course a PG Diploma in translation was started and later on evolved into M.A. Hindi program from 2000 onwards. So far the department has produced 14 M.Phil. and 13 Ph.D. scholars who are placed in different positions all over India with 100% placement. The students of the department translated renowned Tamil and English works into Hindi. Two software programmes produced by the faculty stands as testimony for relevant research output in the field of language technology. Translation studies, Comparative studies and Language technology are the thrust areas of research.

Programmes Offered

- M.A -2 years CBCS
- Certificate Programme in Hindi (Part-Time)
- Diploma Programme in Hindi (Part-Time)

Research Programmes

- M.Phil. 1 Year
- Ph.D. (Full time, Part time, External Mode)

Eligibility for M.A. Programme

- Any UG degree with Part-I or Part-III Hindi
- Any UG degree with Praveen degree offered by DBHP Sabha, Chennai or its equivalent institutions.

Infrastructure

• A good library with net connectivity and more than 2000 books. Post metric non- Hindi speaking scholarships are available for the eligible candidates.

Events Conducted

- Department is actively conducting annual seminars and training programs for the benefit of the staff and students at regular intervals.
- Students and Research Scholars are encouraged to present papers in National and International Seminars.

Research Thrust Areas

- Comparative Studies
- Translation Technology
- Modern Hindi Literature
- Language Technology

Institutional Social Responsibility

• The department offers need based short term course in spoken Hindi for the non Hindi speakers

Job Opportunities

- Teachers in Colleges & Universities
- School Teachers
- Translators in Central Govt. Institutions
- Hindi Officers in Central Govt. Institutions
- Journalist in Media
- Freelance Writing

Contact Details

The Head

Department of Hindi Annamalai University Tel : 04144-238266 – Ext.327 Mobile : +91 9444712910 Email : kamakoticrish@gmail.com

l**lity** ed based short term cours€

Research Output (last 6 years)

- ♦ 4 Ph.D.
- 3 M.Phil.
- 2 Software

DEPARTMENT OF PSYCHOLOGY

The department of Psychology was established in the year 1961 as a post-graduate and research centre. It is one of the oldest and earliest Psychology departments in the country. The department has excellent infrastructure to cater the needs of students pursuing the various programmes offered. The department has well trained and highly qualified faculty members with extensive teaching and research experience.

Programmes Offered Master's Programmes

- M.Sc. Clinical Psychology (5 years Integrated)
- M.Sc. Applied Psychology (2 years CBCS)
- **Research Programmes**
- M.Phil. Psychology
- Ph.D. Psychology (FT, PT, EXT)

Highlights of the Programmes

- Programmes provide a strong foundation in Industrial/ Counseling/Psychopathology
- Opportunities for undertaking research projects in reputed institutes and industries
- Industrial visit and In-plant training
- Project work and Case study practice

Infrastructure

The department has a well-equipped independent psychology laboratory wide range of standardized psychological equipments and tests pertinent for teaching, research and case studies. The department also has a separate Library with large collection of books, journals, magazines, monologues, dissertations and theses. The department also has a computer centre with internet facility sponsored by the alumni.

Research Thrust Areas

- Decision Making
- Stress Management
- Counselling
- Clinical Psychology
- Organizational Behavior
- Adolescent problems

Resource Mobilised & Research Output (last 5 years)

- Funds Generated: 1 crores through Development Grants & Research Projects
- Books & Book Chapters Published: 2
- National/ International Research Papers Published: 135
- Ph.Ds Awarded: 61
- Seminars, Workshops Conducted: 17
- Chronobiology

Training and Placement

 The department provides opportunities and facilities for institutional training, student research and projects, community services, hospital visits, study tour and campus placements.

Job Opportunities

- School / Organization Counsellors
- Hospitals / NGOs
- R&D Organizations
- Software Companies
- Medical Diagnostics & Therapeutics
- Abroad Opportunities
- Military Services
- HRM Departments
- Nursing / Educational Colleges
- Civil Services

Contact Details

The Professor and Head Department of Psychology Annamalai University Tel: 91-4144-238282—Ext. 314 Fax: 04144-238080 Email: aupsychology61@gmail.com

CENTRE FOR YOGA STUDIES

MISSION

"Promoting World Transformation through Self Transformation for a Peaceful and Prosperous World".

PROFILE

Centre for Yoga Studies of Annamalai University was started on 7th December 1998. The Centre is working towards providing Scientific and Qualitative Holistic Spiritual Yoga Education, thereby developing our younger and future generation to progress with virtues and values.

Programmes Offered	DAY	TIME
Master's Programmes		Morning: 5.00—07.00 a.m.
 M.Sc. Yoga (2 years) 	Monday to Friday	to
		Evening: 05.00 to 06.00 p.m.

Research Programmes

- M.Phil. in Yoga
- Ph.D. in Yoga (FT, PT, EXT)

Hatha Yoga Programme INFRASTRUCTURE

Centre for Yoga studies has

- 2 Lecture Hall
- 2 Yoga practical hall for Men
- 1 Yoga pratical hall for Women
- 1 Seminar hall with the capacity of 200 seating
- 1 Spiritual Library with 2800 books and CDs
- Naturopathy and Yoga therapy lab with well equipped equipments
- Separate Meditation Hall

HIGHLIGHTS

1. Serving: School Children, College Students, NSS Volunteer, NCC, YRC, Old Age Home, Special Children, NGOs, Government Organization, General Public and Prisoners.

2. Appreciated By

- Honorable A.P.J. Abdul Kalam, Former President of India
- Arati Kachroo Additional PS to Former Prime Minister
- Ms. M. Fathima Beevi, Former Governor of Tamil Nadu
- Dr. A. Gnanam, Fromer UGC-NAAC member
- Dr. B.I. Shakuntala Former UGC-NAAC member
- Prof. S.M. Mukherjee, Former Joint Secretary to UGC
- D.R. Karthikeyan, Former CBI Director, New Delhi

3. Established: Sub-centre at Parangipettai and Meditation halls at various hostels.

4. **Trained** more than 1,50,000 students in Yoga practices among them a specially challenged boy "Master M. Lalith Kumar" received National Award for the welfare of persons with disabilities by **His Excellency Dr. A.P.J. Abdul Kalam, Former President of India**.

Contact Details The Director Centre for Yoga Studies Annamalai University Tel: 91-4144-238282 (Extn. 333) Email: auyogacentre@gmail.com

DEPARTMENT OF MUSIC

The Music College was established in 1929. A separate faculty of Fine Arts was started in 1953. The main objective of the Department is to promote, propagate and popularize our Indian culture and Traditional Art globally. Many stalwarts in the field of Music headed the Music Department like Sangeetha Kalanidhi. Shri T.S. Sabesaiyer, Tiger Shri. K. Varadhachariyar, Shri. K. Ponniaya Pillai, Thirupampuram. Shri. Swaminatha Pillai, Chithoor. Shri. Subarmaniya Pillai, Isaiarasu Shri. M.M. Dhandapani Desikar, Dr. Madurai. Somasundaram, Dr. Sirkali Govindarajan, Shri. S.V. Parthasarathi, Thanjai. Shri. K.P. Sivanandam, Tmt. Abayambika, Wg.Cdr. V.G. Subramaniyan, Shri.O.S. Thiyagarajan and Aridwaramangalam Dr. A.K. Palanivel. The students are trained to the level of accomplishment in the field of Music & Dance. Students from foreign countries like Sri Lanka, Malaysia, South Africa, Mauritius, and Denmark come to learn Music and Dance in the department. So far the department has produced 31 Ph.Ds and 20 M.Phil. scholars.

PROGRAMMES OFFERED

M.F.A. (MUSIC) - Master of Fine Arts (Music) - Vocal, Veena, Violin, Flute, Mridangam, Nagaswaram and Thavil 2 years	Candidates who have completed Bachelor Degree in B.A./B.F.A/B.P.A. in Music. Age minimum of 22 years and maximum of 26 years as on 1 st July of that year of admission.
M.F.A.(DANCE) - Master of Fine Arts (Dance) - Bharathanattiyam 2 years	Candidates who have completed Bachelor Degree in B.A./B.F.A/B.P.A. in Dance. Age minimum of 22 years and maximum of 26 years as on 1 st July of that year of admission.

B.F.A. (MUSIC) - Bachelor of Fine Arts	A Pass in +2 H.Sc	
(Music) - Vocal, Veena, Violin, Flute,		
Mirudangam, Nagaswaram and Thavil	Age minimum of 17 years and maximum of 22 years as on 1 st July of that year of	
	admission.	
4 years		
B.F.A. (DANCE) -	However, due consideration for exemption of the prescribed age limit depending on their	
Bachelor of Fine Arts (Dance) -	"Practical Ability" during Entrance Test will be	
Bharathanattiyam	given.	
4 years		
Isaikalaimani (Vocal, Veena, Violin and Flute, Mirudangam, Nagaswaram and Thavil)	A pass in 10 th standard.	
4 years	Age minimum of 16 years and maximum of	
Thevara Isaikalaimani 4 years	21 years as on 1 st July of that year of	
Nattiyakalaimani - 4 years	admission.	
TITLE OF ISAICHELVAMANI	Title of "Isaikalaimani" of this university or	
(Vocal, Veenai, Violin, Flute, Mridangam,	equivalent thereto from other universities as	
Nagaswaram and Tavil)	accepted by the Syndicate or passed Higher	
2 years	grade examination in Music conducted by the Government of Tamil Nadu. Possession of a standard of at-least 60% level compared to an accomplished Musician in rendering a Music Concert (except Ragam, Thanam, Pallavi) as adjudged by a committee who will conduct an Entrance Test for admission to the Programme. A minimum of 18 years of age as on 1 st July of that year of admission. A maximum age limit for isaichelvamani is 30 years.	
TEACHER TRAINING CERTIFICATE IN	A pass in Isaikalaimani programme of this	
INDIAN MUSIC	university or other universities accepted by	
1 year	the Syndicate as equivalent thereto or passed higher grade examination in Music conducted by the Government of Tamil Nadu.	
	Aptitude for teaching and possession of knowledge in Music equivalent to an "Isaikalaimani" title holder. A pass in H.Sc. A minimum of 18 years of age as on 1 st July of that year of admission. A maximum age limit for T.T.C is 30 years.	

DIPLOMA IN "NATTUVANGAM"	A pass in "Nattiyakalaimani" title of this
1 year	university or other universities accepted by
	the Syndicate as equivalent thereto by the
	Syndicate or a pass in the Higher Grade
	Technical Examinations in Dance conducted
	by the Government of Tamil Nadu.
	Age minimum of 18 years and maximum of
	35 years as on 1 st July of that year of
	admission.

RESEARCH PROGRAMMES

M.Phil. in Music

Ph.D. in Music / Dance

Dance performance of Music students in Natyanjali Programme

Research Thrust Areas

- Aesthetics of Music
- Music Criticism
- Music Therapy
- Music Composers
- Music Literature
- Acoustics of Music
- Music in Mass Media

Job Opportunities

- Teaching Schools, Colleges, Universities
- Mass Media AIR, T.V. Channels

Film Industry - Music Composers, Music Conductors, Sound Engineers, Playback Singers.

Self Employment - Full -time Musician, Music Critic

Activities

- Music Festival for five days every year
- Navarathri Music festival for nine days
- Lectures by Eminent Persons
- Students Concert Programme on stage every weekend.
- UGC Sponsored Seminars and Workshops

Placements

Alumni of the department are well placed in India & Abroad in Music Colleges and Schools. Also working as Professional Artists, Performers in AIR and Doordharshan, Programme Executives, Music and Dance Teachers in private institutions and organizations, Film Music Directors, Sound Engineers and Dance Choreographers, Orchestra Singers and Instrument Players, etc.

Contact Details

The Professor and Head Department of Music Annamalai University Mobile: 9894020154 / 9443651216 Tel : +(91) 4144-239098 e-mail : aumusic1929@gmail.com