

MADURAI KAMARAJ UNIVERSITY

(University with Potential for Excellence)

Admission Notification – 2012-2013

(No. R-10/MKU/ADC/2012-2013)

Applications are invited for admission to the following courses offered by this University for the academic year 2012-2013.

Category-A (Admission based on Entrance Test marks only)

P.G.COURSES	M.PHIL. COURSES	
1. M.Sc. Mathematics	1. Mathematics	17. Linguistics
2. M.Sc. Physics	2. Physics	18. Malayalam
3. M.Sc. Chemistry	3. Chemistry	19. Telugu
4. M.Sc. Computer Science	4. Computer Science	20. Sanskrit
	5. Biotechnology	21. Vedangas
5. M.Sc. Geography	6. Environmental Sciences	22. English
	7. Materials Science	23. English Language Studies
6. M.Sc. Environmental Sciences	8. Geography	24. Political Science
7. M.Sc. Earth Remote Sensing & Geo. Information Technology	9. Communication Studies	25. Sociology
8. M.P.Ed. (NCTE Approved) (In addition to the Entrance Test, Practical Exam. & Viva-Voce will be conducted on the Same day of the Entrance Test).	10. Management	26. Saiva Siddhantha Philosophy
	11. Commerce	27. Peace Making & Gandhian Thought
	12. Entrepreneurship	28. Christianity
	13. Tamil	29. Comparative Religion (Tamil Medium Only)
	14. History	30. Art History
	15. Economics	31. Folklore
	16. French	32. Physical Education

Category – B (Admission based on the marks in the qualifying Examinations)

P.G. COURSES		
1. M.A. Tamil	10. M.A. Political Science	18. M.L.I.Sc.
2. M.A. Linguistics	11. M.A. Sociology	19. M.Sc. Mathematical Economics 20. M.Sc. Communication & Journalism
3. M.A. Malayalam Language & Literature	12. M.A. Philosophy & Religion	
4. M.A. Comparative Dravidian Literature	13. M.A. Folklore	21. M.Sc. E.Media Communications 22. M.A. English Language Studies
5. M.A. Kannada	14. M.A. History	
6. M.A. Sanskrit	15. M.Ed.	
7. M.A. English	16. M.B.A. (Evening Programme)	OTHER COURSE: Advanced Post Graduate Diploma in Geographical Information System (GIS)
8. M.A. French	17. M.Com	
9. M.A. Economics		

How to apply

Prospectus, Application & Fees details of all the above said courses can be downloaded from the website of www.mkuniversity.org

Xerox copies of downloaded applications may also be accepted.

Registration Fees for the respective courses are given below:

Category-A	All P.G. courses	Rs.300/-	Category-B	All P.G. courses	Rs.200/-
Category-A	All M.Phil./ Advanced P.G. Diploma courses	Rs.400/-	Category-B	Post P.G. Diploma course	Rs.300/-

Mode of payment:

The Registration fee should be paid only by a demand draft obtained after the date of advertisement and on or before the last date specified for receipt of filled in application drawn in favour of The **Registrar, Madurai Kamaraj University, Madurai payable at Madurai.**

SC/ST candidates are exempted from the payment of Registration Fee **for any one course only.** For **additional courses** applied, **prescribed Registration Fees** should be paid. However, they have to send the xerox copy of the Community Certificate along with the application.

Students should write their name, complete address and course for which applied, in Block letters on the reverse side of the Demand Draft.

IMPORTANT DATES

	For Category-A	For Category-B
Prospectus and Applications available from website	15.02.2012	15.02.2012
Last date for submitting filled-in application	11.04.2012	11.04.2012
Entrance Test for P.G./ M.Phil. Courses	19.05.2012 & 20.05.2012	--- ---
Application form	Form-A	Form-B

Filled-in application along with the Demand Draft towards registration fee should be sent to **The Registrar, Madurai Kamaraj University, Palkalai Nagar, Madurai-625 021.**

For eligibility and other details visit : www.mkuniversity.org

Madurai-625 021

Date:

Dr.M.RAJIAKODI

REGISTRAR I/C

Madurai Kamaraj University

(University with Potential for Excellence)

Admission Notification-2012-2013

(No.R-10/MKU/ADC/2012-2013)

Prospectus and Application

I. APPLICATIONS ARE INVITED FOR ADMISSION TO THE FOLLOWING COURSES OFFERED BY THE SCHOOLS OF THE UNIVERSITY FOR THE ACADEMIC YEAR 2012-2013.

Category-A (Selection based on Entrance Test Marks Only)

1. M.Sc. Mathematics (2 years)
2. M.Sc. Physics (2 years)
3. M.Sc. Chemistry (2 years)
4. M.Sc. Computer Science (2 years)
5. M.Sc. Geography (2 years)
6. M.Sc. Environmental Sciences (2 years)
7. M.Sc. Earth Remote Sensing & Geo. Information Technology (2 years)
8. M.P.Ed. (**NCTE Recognized**) (2 years)

M.Phil. Courses – 1 year

1. M.Phil. Tamil
2. M.Phil. History
3. M.Phil. Economics
4. M.Phil. French
5. M.Phil. Linguistics
6. M.Phil. Malayalam
7. M.Phil. Telugu
8. M.Phil. Sanskrit
9. M.Phil. Vedangas
10. M.Phil. English
11. M.Phil. English Language Studies
12. M.Phil. Political Science
13. M.Phil. Sociology
14. M.Phil. Saiva Siddantha Philosophy
15. M.Phil. Peace Making and Gandhian Thought
16. M.Phil. Christianity
17. M.Phil. Comparative Religion (Tamil Medium only)
18. M.Phil. Art History
19. M.Phil. Folklore

20. M.Phil. Mathematics
21. M.Phil. Physics
22. M.Phil. Chemistry
23. M.Phil. Computer Science
24. M.Phil. Biotechnology
25. M.Phil. Environmental Sciences
26. M.Phil. Materials Science
27. M.Phil. Geography
28. M.Phil. Communication Studies
29. M.Phil. Management
30. M.Phil. Commerce
31. M.Phil. Entrepreneurship
32. M.Phil. Physical Education

Category-B (Selection based on marks in the qualifying Exams)

1. M.A.Tamil (2 years)
2. M.A.Linguistics (2 years)
3. M.A.Malayalam Language & Literature (2 years)
4. M.A.Comparative Dravidian Literature (2 years)
5. M.A.Kannada (2 years)
6. M.A.Sanskrit (2 years)
7. M.A.English (2 years)
8. M.A.French (2 years)
9. M.A.Economics (2 years)
10. M.A.Political Science (2 years)
11. M.A.Sociology (2 years)
12. M.A.Philosophy and Religion (2 years)
13. M.A.Folklore (2 years)
14. M.A. History (2 years)
15. **M.Ed. (1 year)**
16. M.B.A. (Evening Programme) (2 years)
17. M.Com. (2 years)
18. M.L.I.Sc. (2 years)
19. M.Sc. Mathematical Economics (2 years)
20. M.Sc.Communication & Journalism (2 years)
21. M.Sc.E.Media Communications (2 years)
22. M.A. English Language Studies (2 years)
23. **Advanced Post Graduate Diploma Course in Geographical Information System (GIS) And Remote Sensing Applications (1 year)**

II. PROCEDURE FOR OBTAINING PROSPECTUS AND APPLICATION FORM

Category-A & Category-B

Prospectus and application can be downloaded from the following website:

www.mkuniversity.org

Xerox Copies of downloaded applications may also be used.

III. ELIGIBILITY

Category-A (P.G. Courses)

- 1) **M.Sc.(Mathematics)**
A pass in B.Sc. Maths/ Special Maths/ Applied Science with 55% of total marks in Part III.
- 2) **M.Sc.(Physics)**
A pass in B.Sc. Physics/ Applied Physics with 55% of total marks in Part III
- 3) **M.Sc.(Chemistry)**
A pass in B.Sc. Chemistry/ Special Chemistry/ Applied Chemistry degree with Physics as one of the ancillaries and other any one of the ancillaries viz. Maths, Botany or Zoology with 55% of total marks.
- 4) **M.Sc.(Computer Science)**
A pass in B.Sc. Computer Science/ Computer Technology/ Computer Science & I.T. / I.T. & Management/ Mathematics/ Physics/ Statistics/ Applied Science/ Electronics/ B.C.A. with 55% of total marks in Part III.
- 5) **M.Sc.(Geography)**
A pass in B.A. Geography/ B.Sc. Geography with 55% of total marks in Part III.
- 6) **M.Sc.(Environmental Sciences)**
B.Sc. in any branch of Life sciences (Biology/ Bio-chemistry/ Botany/ Zoology/ Bio-technology/ Physics/ Chemistry) passing minimum of 50% marks for all communities /Categories.
- 7) **M.Sc.(Eath Remote Sensing and Geo. Information Technology)**
A pass in B.Sc. degree in any subject/B.E. in Civil / Arch. / Town planning and Country planning with 50% of total marks in Part III
- 8) **M.P.Ed.** A pass in B.P.Ed/B.P.Es/B.P.E with 50% of marks. Inter-collegiate or Inter District Sports participation in any one of the games/sports is essential.

M.Phil. Courses

- 1) M.Phil.(Mathematics)**
A pass in M.Sc. Mathematics with 55% of total marks
- 2) M.Phil.(Physics)**
A pass in M.Sc. Physics with 55% of total marks.
- 3) M.Phil.(Chemistry)**
A pass in M.Sc. Chemistry with 55% of total marks.
- 4) M.Phil.(Computer Science)**
A pass in M.Sc. in Computer Science, Computer Applications, Computer Engineering, Software Engineering, Information Technology with 55% of total marks.
- 5) M.Phil.(Biotechnology)**
A pass in M.Sc. with Botany, Zoology, Microbiology, Biochemistry, Genetics, Biotechnology and other related areas of Life Sciences with 55% of total marks.
- 6) M.Phil.(Environmental Sciences)**
A pass in M.Sc. in any branch of Life Sciences (Biology/ Environmental Sciences/ Environmental Biology/ Biochemistry/ Botany/ Zoology/ Biotechnology/ Physics/ Chemistry) with 55% of total marks in all the subject for all community/categories and 50% for SC/ST candidates.
- 7) M.Phil.(Materials Science)**
A pass in M.Sc. Physics/ Chemistry/Materials Science /Applied Sciences with 55% of total marks.
- 8) M.Phil.(Geography)**
A pass in M.A. / M.Sc. Geography and M.Sc (ERS & GIT) OR any other equivalent M.Sc. degree with 55% of total marks.
- 9) M.Phil.(Communication Studies)**
A pass in M.Sc. e.Media Communication / M.Sc. Communication Studies/ Electronic Media / Visual Communication or M.A. Journalism & Mass Communication / Communication & Journalism/ Media Communication & management / Advertising and Public Relations or any P.G. degree with a Diploma & P.G.Diploma in Journalism / Mass Communication / Film Technology with 55% of total marks.

10) M.Phil.(Management)

A pass in P.G. Degree in Management with 55% of total marks.

11) M.Phil.(Commerce)

A pass in P.G. Degree in Commerce with 55% of total marks.

12) M.Phil. Entrepreneurship

Master's Degree of this University or of any other University recognized by the University as equivalent thereto in any discipline related to Social Entrepreneurship such as Business Administration, Commerce, Social work, Energy, Environment and Natural Sciences etc., that are related to Entrepreneurship with not less than 55% of marks in the aggregate.

13) M.Phil.(Tamil)

A pass in P.G. Tamil with 55% of total marks

14) M.Phil.(History)

A pass in M.A.History/ Art Hisytory/ Archaeology/ Indian Culture with 55% of total marks.

15) M.Phil.(Economics)

A pass in M.A. Economics or M.Sc. Mathematical Economics or Master of Business Economics with 55% of total marks.

16) M.Phil.(French)

A pass in M.A.French with 55% of total marks and a minimum of 50% in the entrance test.

17) M.Phil.(Linguistics)

A pass in P.G degree in Linguistics with 55% of total marks

18) M.Phil.(Malayalam)

A pass in M.A.Malayalam with 55% of total marks.

19) M.Phil.(Telugu)

A pass in M.A.Telugu with 55% of total marks.

20) M.Phil.(Sanskrit)

A pass in P.G. degree in Sanskrit with 55% of total marks.

21) M.Phil.(Vedangas)

A pass in any P.G. Degree wih 55% of total marks.

22) M.Phil.(English)

A pass in M.A.English with 55% of total marks.

23) M.Phil.(English Language Studies)

A pass in M.A. English with 55% of total marks.

- 24) **M.Phil.(Political Science)**
A pass in M.A. Political Science/ Public Administration/ M.A. Development Administration with 55% of total marks.
- 25) **M.Phil.(Sociology)**
A pass in M.A. Sociology/ Rural Development / Women Studies/ Co-operation / M.S.W M.Sc. in Rural Development and other related courses i.e. M.A. Development studies/ M.A. Development Administration including 5 years course (INT) M.A. Applied Social Sciences/ M.Sc. Applied Psychology with 55% of total marks.
- 26) **M.Phil.(Saiva Siddantha Philosophy)**
A pass in any P.G degree with 55% of total marks.
- 27) **M.Phil.(Peace Making and Gandhian Thought)**
A pass in any P.G degree with 55% of total marks.
- 28) **M.Phil.(Christianity)**
A pass in any P.G degree with 55% of total marks.
- 29) **M.Phil.(Comparative Religion)(Tamil Medium only)**
A pass in any P.G degree with 55% of total marks.
- 30) **M.Phil.(Art History)**
A pass in M.A. History/ Art History/ Archaeology/ Philosophy/ Philosophy & Religion/ Indian Culture with 55% of total marks.
- 31) **M.Phil.(Folklore)**
A pass in M.A. Tamil/ Folklore/ History/ Sociology/ Journalism & Mass Communication and Cultural Studies with 55% of total marks
- 32) **M.Phil.(Physical Education)**
A pass in M.P.Ed. or its equivalent degree in a recognized University with 55% of total marks.

For SC/ST candidates a pass is required minimum for P.G. courses and for M.Phil. courses 50% of marks is required minimum.

Category-B

- 1) **M.A.(Tamil)**
A pass in any Bachelor's degree with Tamil as language under Part-I/II/III
- 2) **M.A.(Linguistics)**
A pass in any Bachelor's degree

- 3) **M.A.(Malayalam Language & Literature)**
A pass in Malayalam under Part I/II/III of any Bachelor's degree
- 4) **M.A.(Comparative Dravidian Literature)**
A pass in Telugu/ Tamil/ Kannada/ Malayalam Bachelor's degree
- 5) **M.A.(Kannada)**
A pass in Kannada under Part I/II/III of any Bachelor's degree
- 6) **M.A.(Sanskrit)**
A pass in B.A. / B.Sc. with Sanskrit under Part I/II/III OR a pass in Oriental Title Sironmani OR any graduate with a pass in Diploma in Sanskrit OR any graduate with an aptitude in Sanskrit, who possess the Aptitude test & undergoes the Bridge course conducted by the Sanskrit Department of the College/University.
- 7) **M.A.(English)**
A pass in any Bachelor's Degree with English as language under Part I/II/III.
- 8) **M.A.(French)**
A pass in B.A./B.Sc./B.Mus with French under Part I/II/III or French Baccalaureate with any degree course or B.A/ B.Sc./ B.Mus with one or two year Higher Diploma in French with 50% of marks.
- 9) **M.A.(Economics)**
A pass with 50% of marks in B.A. Economics, Bachelor of Business Economics (B.B.E.) with Mathematics/Statistics as subjects studied.
- 10) **M.A.(Political Science)**
A pass in any Bachelor's degree
- 11) **M.A.(Sociology)**
A pass in any Bachelor's degree except commerce
- 12) **M.A.(Philosophy and Religion)**
A pass in any Bachelor's degree
- 13) **M.A.(Folklore)**
A pass in any Bachelor's degree
- 14) **M.A.(History)**
A pass in B.A. History

15) M.Ed.

Any P.G degree with 50% and above as well as B.Ed. (aggregate theory and practicals) Degree with 50% and above. B.Ed. aggregate percentage alone will be considered for admission.

16) M.B.A.-Evening Programme

A pass in any Bachelor's degree

17) M.Com.

A pass in B.Com / B.B.A / Bachelor of Bank Management/ B.A. Corporate Secretaryship/ B.A. Business Economics / B.A. Co-operation / B.A. Industrial Organisation / B.Sc. Mathematics with Accountancy and Costing or Banking as allied/ancillary subjects / B.Sc. Computer Science, any other degree with Accounting/ Costing as allied/ancillary subjects.

18) M.L.I.Sc.

A pass in any Bachelor's Degree

19) M.Sc.(Mathematical Economics)

A pass with 50% of marks in B.Sc. Mathematics/ Statistics/ B.A. Economics with Mathematics and Statistics as subject studied/ B.A. Economics with Mathematics at +2 level.

20) M.Sc.(Communication and Journalism)

A pass in any Bachelor's Degree

21) M.Sc.(E.Media Communications)

A pass in any Bachelor's Degree with 40% of total marks.

22) M.A.(English Language Studies)

A pass in any Bachelor's Degree with English as Language under Part I/II/III.

24) Advanced Post Graduate Diploma Course in Geographical Information System (GIS) And Remote Sensing Applications

A pass in any Post-graduate disciplines in Science and B.E. graduates.

For SC/ST candidates a pass is required minimum for P.G. courses and for M.Phil. Courses 50% of marks is required minimum.

IV. COURSE REQUIREMENTS

1. Candidates should have studied under 10+2+3 or 10+3+2 or 10+1+4 pattern.
2. **Category -A**
 - a) Candidates who are undergoing the VI Semester/III year (Non Semester) of the U.G. course **without arrears** are eligible to apply for P.G.Courses.
 - b) Candidates who are undergoing the IV Semester /II year (Non Semester) of the P.G. course **without arrears** are eligible to apply for M.Phil.
 - c) The Candidates should have successfully completed the course at the time of admission.
3. **Category-B**
 - a) Candidates who are undergoing the VI Semester/III year (Non-Semester) of the U.G. course **without arrears** are eligible to apply for P.G.Courses.
 - b) Candidates who are undergoing the IV Semester/ II year (Non-Semester) of the PG Course without arrears are eligible to apply for Diploma Course in Geographical Information System (GIS) and Remote Sensing Applications.
 - c) The Candidates should have successfully completed the course at the time of admission.

V. PROCEDURE FOR SUBMITTING FILLED-IN APPLICATION FOR ADMISSION

- 1) Applicants are requested to read carefully the rules of eligibility and other instructions given in the prospectus.
- 2) Applicants who are willing to apply for more than one course should use separate application form for each course.
- 3) **Registration Fee**

Category-A	All P.G. courses	Rs.300/-
Category-A	All M.Phil. Courses	Rs.400/-
Category-B	All P.G courses	Rs.200/-
Category-B	Post P.G Diploma course	Rs.300/-

- 4) **Instructions for filling-up the application.**
 - i) The entries in the application form should be made by the applicant in their own hand writing legibly in **ENGLISH only**.
 - ii) Details of the xerox copies of the certificate submitted along with the application should be furnished in the relevant column of the application.

5) **Enclosures to be sent along with the filled-in application.**

The candidates have to submit Xerox copies of the following certificates duly attested by a Gazetted Officer along with the application. **Original certificates should not be sent.**

- i) SSLC,HSE mark statement.
- ii) U.G./P.G. Degree Marks statement /Grade certificates/ Provisional Certificate.
- iii) Community certificate obtained from Tahsildar/ Deputy Tahsildar concerned Otherwise it will not be taken into account.
- iv) Income Certificate obtained 3 months prior to the date of advertisement (for SC/ST/Blind candidates only) from the competent issuing authority.
- v) Certificate of Physically Challenged / Leprosy cured: Candidates who want them to be considered under the Physically Challenged category should submit the certificate obtained from an authorized Medical Officer of the specialty concerned not below the rank of Civil Surgeon together with photograph showing the nature of handicap.
- vi) Sports Certificate: Candidates who want them to be considered under the Sports category should produce a certificate obtained from the concerned **University Physical Director** in Form-I/II/III for having represented the State / Inter-University tournaments / athletics.
- vii) Military Certificate: Certificates to be produced
- viii) +2 marks statement (compulsory)
- ix) The candidates should fill-up the hall-ticket and sponsored certificate (if applicable) attached to the application and send along with the application.
- x) Two self addressed, stamped envelopes, each for Rs.10/- should be enclosed
- xi) A Demand Draft drawn in favour of the Registrar, Madurai Kamaraj University, payable at Madurai towards registration fee as prescribed by the University should be enclosed. **SC/ST candidates are exempted from the payment of Registration Fee for only one course.**
- xii) If a candidate wants **to apply for more than one course** offered by the University, separate application should be submitted for each course. Demand Draft towards registration fee as prescribed by the University should be enclosed with each application. For SC/ST candidates, the exemption from payment of Registration fee is applicable only for one course and **with additional applications; Demand Draft towards registration fee as prescribed by the University should be attached with each application.**

The Demand Draft should have been obtained after the date of notification and on or before the last date specified for receipt of filled-in application.

Note: Cheques, Postal Orders, Money Orders and cash will not be accepted. **Students should** write their name, complete address and course for which applied in Block letters on the reverse side of the demand draft. Registration fees, once paid, will not be refunded, adjusted or transferred under any circumstances.

- xiii) Filling with any wrong information or suppression of information may result in punitive action.
- xiv) Certificates other than those required need not be enclosed.
- xv) The application without the attested xerox copies of relevant certificates will not be considered.
- xvi) All the columns in the application should be filled-in. Incomplete application will be rejected.

6. **Photograph**

Two recent passport size photographs of the applicant should be affixed; one on the column provided in the application form and the other in the Hall-Ticket (if applicable).

VI. SUBMISSION OF FILLED-IN APPLICATION

- a) Applications defective in any particulars will summarily be rejected.
- b) Filled-in application should be sent **on or before the last date specified to**
THE REGISTRAR
MADURAI KAMARAJ UNIVERSITY
PALKALAINAGAR
MADURAI 625 021.

VII. SELECTION PROCEDURE

Category – A

The selection of candidate is based on the marks in the Entrance Test conducted by Madurai Kamaraj University for the following courses. **For M.P.Ed. Course in addition to the Entrance Test, Practical Examination and Viva-voce will be conducted on the same day of the Entrance Test. For Practical Examination, candidates should report in sports uniform, shoes and other personal sports kids like Hockey stick, Racquets etc. The test process is likely to be held the whole day.**

1. M.Sc. Mathematics
2. M.Sc. Physics
3. M.Sc. Chemistry
4. M.Sc. Computer Science
5. M.Sc. Geography
6. M.Sc. Environmental Sciences
7. M.Sc. Earthe Remote Sensing & Geo. Information Technology
8. M.P.Ed.
9. M.Phil. Tamil
10. M.Phil. History
11. M.Phil. Economics
12. M.Phil. French
13. M.Phil. Linguistics
14. M.Phil. Malayalam
15. M.Phil. Telugu

16. M.Phil. Sanskrit
17. M.Phil. Vedangas
18. M.Phil. English
19. M.Phil. English Language Studies
20. M.Phil. Political Science
21. M.Phil. Sociology
22. M.Phil. Saiva Siddantha Philosophy
23. M.Phil. Peace Making and Gandhian Thought
24. M.Phil. Christianity
25. M.Phil. Comparative Religion (Tamil Medium Only)
26. M.Phil. Art History
27. M.Phil. Folklore
28. M.Phil. Mathematics
29. M.Phil. Physics
30. M.Phil. Chemistry
31. M.Phil. Computer Science
32. M.Phil. Biotechnology
33. M.Phil. Environmental Sciences
34. M.Phil. Materials Science
35. M.Phil. Geography
36. M.Phil. Communication Studies
37. M.Phil. Management
38. M.Phil. Commerce
39. M.Phil. Entrepreneurship
40. M.Phil. Physical Education

Category – B

i) The selection of the candidate is based on the marks obtained upto V semester/ II year (Non-semester) of the course even though the candidate has already passed the degree for the following courses:

1. M.A. Tamil
2. M.A.Linguistics
3. M.A.Malayalam Language & Literature
4. M.A.Comparative Dravidian Literature
5. M.A.Kannada
6. M.A.Sanskrit
7. M.A.English
8. M.A.French
9. M.A. Economics
10. M.A.Political Science
11. M.A.Sociology
12. M.A.Philosophy and Religion
13. M.A.Folklore
14. M.A.History
15. M.Ed.
16. M.B.A. (Evening Programme)
17. M.Com.
18. M.L.I.Sc.

19. M.Sc. Mathematical Economics
20. M.Sc. Communication & Journalism
21. M.Sc. E.Media Communications
22. M.A. English Language Studies
23. **Advanced Post Graduate Diploma Course in Geographical Information System (GIS) And Remote Sensing Applications**

Reservation Policy

Tamilnadu Government Reservation Policy will be strictly followed for admission to these courses.

Publication of selection

Selected candidates will be intimated individually by post.

VIII. ENTRANCE TEST

Category - A

1. Applicants seeking admission for courses under category-A are required to appear for the Entrance Test to be conducted by the Madurai Kamaraj University.
2. The entrance test will be of objective type for a period of 100 minutes.
3. Mere appearance for the entrance test does not mean that the candidate is eligible for admission.
4. **Entrance Test Centre** - The entrance test will be conducted at **Madurai only**.

IX. FEES DETAILS

Refer Annexure – A (Page 24 to 29)

X. GENERAL INSTRUCTIONS

- 1) No candidate can undergo more than one course (full-time) at a time during the academic year and no one can take more than one examination at the same time.
- 2) In all communications addressed to the University the course applied for and the registration number should be specified.
- 3) The University reserves the right to suspend any course if sufficient number of application is not received.
- 4) The University will not be held responsible for any delay or loss in postal and any other modes of transit.
- 5) The decision of the University shall be final in all cases of admission.
- 6) The selected candidate should meet the Prof. & Head of the Department concerned on or before the stipulated date and time and **submit the following original certificates** along with Xerox copies of the certificates attested only to the Head of the Department at the time of admission for the purpose of verification:

- (i) SSLC,HSE mark statement
 - (ii) Consolidated Statement of Marks / Grade certificate and provisional certificate.
 - (iii) Transfer certificate
 - (iv) Conduct certificate from the Head of the Institution last studied.
 - (v) Community certificate
 - (vi) Income certificate obtained 3 months prior to the date of advertisement (for SC/ST/Blind candidates only)
 - (vii) If selected under special category, the relevant certificate.
 - (viii) Such other certificates, as may be required by the University
 - (ix) In the case of candidates who have passed the qualifying examination from other Universities, they should produce the **Eligibility Certificate** obtained from the Madurai Kamaraj University at the time of admission.
 - (x) **All admissions** made will be **Provisional** till the certificate, statement of marks / grades etc., submitted by the candidates are scrutinized and accepted. If any candidate is found to have got admission on false claim, the admission will be cancelled without any prior notice.
7. After that the candidate should remit the prescribed fee (refer Prospectus annexure-A for fees details) in the form of Demand Draft in favour of the Registrar, Madurai Kamaraj University from any bank payable at Madurai and submit together with all certificates.
 8. The waiting list candidates will be informed about their position in the waiting list for admission and they should meet the Prof. & Head of the Department concerned on specified date, time and place, failing which the candidate will forfeit the seat against vacancies, if any.
 9. Vacancies, if any, will be filled in from among the waiting list candidates reporting for selection strictly in the order of merit and **there is no grantee for admission.**
 10. Selected waiting list candidates will have to **remit the fees on the same day.** No extension of time shall be granted for payment of fees under any circumstances.
 11. Otherwise, the admission will automatically stand cancelled and the candidate will have no claim for admission to the course.
 12. The candidate awaiting the mark-statement should furnish the consolidated statement of marks to the Head of the Department within 10 days from the date of publication of results and in any case not later than 31st August, 2012. ***This is not applicable to the candidates who have arrears in VI Semester/III year(non-semester) and appeared for the supplementary examinations.*** In case the candidate fails to secure the minimum marks prescribed for admission as per the regulations, will forfeit the seat allotted as well as the fees paid.
 13. This University is not responsible for non-publication of results of any University/ Institution.

14. Any request to change the course and transfer of fees will not be entertained.
15. No TA/DA will be paid to any candidates under any circumstances.
16. **Tuition fee and special fees as admissible by the Government will not be collected from the SC/ST candidates at the time of admission.**
17. Tuition fee and special fee as admissible by the Government will not be collected from the **Physically Challenged** candidates at the time of admission.
18. **Other States students are treated as 'Other Communities'.**
19. **No Candidate will be permitted to take the Entrance Test without Hall Ticket.**

XI. SCHOLARSHIPS

1. The eligible candidates belonging to Backward class and Most Backward class can apply for scholarship to the Government of Tamilnadu.
2. The eligible candidates belonging to SC/ST communities can apply for scholarships to the Government of Tamilnadu and the Government of India.
3. The eligible blind candidates can apply for scholarship to the Government of Tamilnadu.

XII. HOSTEL ACCOMMODATION

Separate Hostel facilities are available for men and women students in the University Campus at Palkalainagar, Madurai 625 021.

Those who need Hostel accommodation in the University campus may approach the Warden of the respective Hostels after completing admission formalities. Application form for requesting Hostel accommodation will be available in their respective Hostels.

XIII. IMPORTANT DATES

	For Category-A	For Category-B
Prospectus and Applications available From website	15.02.2012	15.02.2012
Last date for submitting filled-in application	11.04.2012	11.04.2012
Entrance Test for P.G & M.Phil. Courses	19.05.2012 & 20.05.2012	

Palkalai Nagar,
Madurai-625 021.

REGISTRAR I/C
Madurai Kamaraj University

**Break-up details
Special fee (per year)**

Sl.No.	Name of the fee	Amount	
		Rs.	
1.	Library fee	150	150
2.	Magazine fee	50	50
3.	Games fee	120	120
4.	Students' Aid Fund	10	10
5.	Examination Stationery	90	90
6.	Youth Welfare Activities	35	35
7.	Infrastructure facilities Development fee	90	500
8.	Teaching material fee	-	800
	Total	545	1,755

Other fees – To be Paid at the time of Admission

Sl.No	Name of the fee	Amount
		Rs
1.	Admission fee	55
2.	World University Service	10
3.	Identity Card	25
	Total	90

NOTE: 1. The fees should be remitted into the following accounts:

Caution Deposit	M.K.U.A/c. No. IV
Students' Aid Fund	M.K.U.A/c. No. III
Tuition Fee & Other Fees	M.K.U.A/c. No. I

2) **Refund of Fees:** The refund of fees in respect of the students **who have not attended even a single class** during the Semester and also withdrawn from the course **within one month from the date of commencement of the classes without having attended a single class** be made as follows:

1. 100% of Special fees paid be not refunded
2. 100% of Caution Deposit be refunded
3. Rest of the fees be refunded at 80%

6.	Name of the Qualifying Degree with subjects (under semester system)	Degree : Major : Ancillary : 1. 2.
7.	Have you passed all papers in UG Course upto V Semester / II Year Non Semester	Yes / No
8.	Have you passed all papers in PG Course upto III Semester / III Year Non Semester	Yes / No
9.	Percentage of marks in PART-III If the course is with internal marks/continuous assessment i. External Marks in % ii. Internal Marks in (continuous assessment)	Upto two decimals) Upto V/VI semester in case of semester pattern

9 (a). Academic Qualification under Non-Semester System for UG course

Name of the Degree	Subject (Major)	College	Year of Passing	Maximum Marks upto II year in Part-III	Marks obtained upto II year in Part-III	% of Marks

9(b). Academic Qualification under Semester System for PG course

Name of the Degree	Subject (Major)	College	Year of Passing	Maximum marks upto III /IV semester	Marks obtained upto III/IV semester	% of Marks

9(c). Academic Qualification under Non-Semester System for PG course

Name of the Degree	Subject (Major)	College	Year of Passing	Maximum marks upto I/II year	Marks Obtained upto I/II year	% of Marks

8.	Whether the Candidate has applied for any other Course in this University Departments, if any. If so, please mention the remittance of Registration Fee particulars i.e., Name of the Bank, Branch, D.D. No. Date & Amount.	
9.	<p style="text-align: center;">Enclosures</p> <p>NOTE: Application received without the following enclosures will be REJECTED</p> <p>Attested Xerox copies of the following certificates should be enclosed. ORIGINAL CERTIFICATES SHOULD NOT BE SENT</p> <ul style="list-style-type: none"> a. Marks Statement / Grade (For all semesters / years) b. Community Certificate (Not applicable to other State candidates) c. Special category Certificates d. Income certificate obtained 3 months prior to the date of advertisement (for SC/ST/Blind candidates only) e. NRI/ sponsored certificates (if applicable under NRI quota) f. Two self-addressed stamped envelope for Rs. 10/- each g. Registration fee Demand Draft 	

DECLARATION BY THE APPLICANT

I declare that the entries made by me and the documents submitted in support of the information furnished by me in the application form are true in all respects and in case any entry or information or document is found to be false, this shall entail automatic cancellation of my admission besides rendering me liable to such action as the University may deem proper. I note that my admission to the University and my continuance on its roll are subject to the provisions of the University Statutes, Ordinances and other Rules and instructions, which may be issued from time to time. I shall abide by the rules of discipline and proper conduct, which may be framed in this regard.

Place:
Date:

SIGNATURE OF THE APPLICANT

DECLARATION BY THE PARENT / GUARDIAN

Particulars given above are correct and I declare that my son / daughter will abide by the rules of the University, if admitted.

Place:
Date:

SIGNATURE OF THE PARENT / GUARDIAN

**Sponsorship Certificate
(If applicable)**

I declare that the candidate is sponsored by me is a regular employee. I am also enclosing the proof of appointment indicating the duration of employment.

Station:

Signature of the Sponsoring authority

Date and Seal:

Name of the authority:

Register No.

(for office use only)

FORM-A

Madurai Kamaraj University
(University with Potential for Excellence)
Admission to Post Graduate courses 2012-2013
ENTRANCE TEST-HALL TICKET

Course:

Subject:

Space for affixing a passport size photograph. The applicant should sign on the top of the Photograph. The attesting officer should sign at the bottom of the Photograph and affix the office seal.

Centre Name

MADURAI

This is to certify that the signature of Mr /Ms _____ appearing for the ENTRANCE TEST given below and the photo copy of the above candidate are attested by me.

Signature of the candidate

SIGNATURE OF THE IDENTIFYING OFFICER

(With office seal and date)

FORM-B

(For the use of Category-B Courses only)

Madurai Kamaraj University

(University with Potential for Excellence)

APPLICATION FOR ADMISSION TO POST GRADUATE COURSES
2012 – 2013

Course Applied for						space for affixing a passport size photograph. The applicant should sign on the top of the Photograph. The attesting officer should sign at the bottom of the Photograph and affix the office seal.							
Subject Applied for													
1.	Name of the Applicant Name of the Father/Guardian: Occupation with Annual Income:					* Sex <input type="checkbox"/> Male <input type="checkbox"/> Femal							
2.	Address to which communication is to be sent with District and State Cell No: Phone No: STD Code: E-mail:	Pin code <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>				Remittance of Registration Fee particulars Name of the Bank: Branch: DD Number: Date: Amount Rs.							
3.	Date of Birth and Age (in Christian era)	Nationality	Religion	* community									
				OC	BC	BC(M)	MBC/DNC	SC	SC(A)	ST			
4.	* Educational System <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; border-right: 1px solid black;">10+2+3</td> <td style="width: 20%; border-right: 1px solid black;">10+1+4</td> <td style="width: 60%;"></td> </tr> <tr> <td style="border-right: 1px solid black;">10+3+2</td> <td style="border-right: 1px solid black;"></td> <td></td> </tr> </table>	10+2+3	10+1+4		10+3+2			Others Not eligible	(Candidates from other states treated as OC) BC(M) Denotes Backward class Muslim SC(A) Denotes Scheduled Caste Arunthathiyar				
10+2+3	10+1+4												
10+3+2													
5.	*Special Category												
Represented the University in athletics or games			Ward of MKU employee	Service/ Ex-Service man in Defence	NRI / Industrial Sponsor	Examination Pattern							
Blind	Deaf	Ortho					Semester		Non-Semester				

* Tick) the appropriate Box

- 6 Have you passed all papers in UG Course upto V Semester / II year Non Semester Yes /No
- 7 Have you passed all papers in PG course upto III Semester / I year Non Semester Yes / No

7 (a). Academic Qualification under Semester System for UG course

Name of the Degree	Subject (Major)	College	Year of Passing	Maximum Marks upto V/VI semester in Part- III	Marks Obtained upto V/VI semester in Part- III	% of Marks

7(b). Academic Qualification under Semester System for PG course

Name of the Degree	Subject (Major)	College	Year of Passing	Maximum marks upto III /IV semester	Marks obtained upto III semester	% of Marks

8 (a). Academic Qualification under Non-Semester System for UG course

Name of the Degree	Subject (Major)	College	Year of Passing	Maximum Marks upto II year in Part-III	Marks obtained upto II year in Part-III	% of Marks

8(b). Academic Qualification under Non-Semester System for PG course

Name of the Degree	Subject (Major)	College	Year of Passing	Maximum marks upto I/II year	Marks Obtained upto I/II year	% of Marks

8.	Whether the Candidate has applied for any other Course in this University Departments, if any. If so, please mention the remittance of Registration Fee particulars i.e., Name of the Bank, Branch, D.D. No. Date & Amount.	
9.	<p style="text-align: center;">Enclosures</p> <p>NOTE: Application received without the following enclosures will be REJECTED</p> <p>Attested Xerox copies of the following certificates should be enclosed. ORIGINAL CERTIFICATES SHOULD NOT BE SENT</p> <ul style="list-style-type: none"> a. Marks Statement / Grade (For all semesters / years) b. Community Certificate (Not applicable to other State candidates) c. Special category Certificates d. Income certificate obtained 3 months prior to the date of advertisement (for SC/ST/Blind candidates only) e. NRI/ sponsored certificates (if applicable under NRI quota) f. Two self-addressed stamped envelope for Rs. 10/- each g. Registration fee Demand Draft 	

DECLARATION BY THE APPLICANT

I declare that the entries made by me and the documents submitted in support of the information furnished by me in the application form are true in all respects and in case any entry or information or document is found to be false, this shall entail automatic cancellation of my admission besides rendering me liable to such action as the University may deem proper. I note that my admission to the University and my continuance on its roll are subject to the provisions of the University Statutes, Ordinances and other Rules and instructions, which may be issued from time to time. I shall abide by the rules of discipline and proper conduct, which may be framed in this regard.

Place:
Date:

SIGNATURE OF THE APPLICANT

DECLARATION BY THE PARENT / GUARDIAN

Particulars given above are correct and I declare that my son / daughter will abide by the rules of the University, if admitted.

Place:
Date:

SIGNATURE OF THE PARENT / GUARDIAN

Fee Structure for the year 2012-2013

Annexure -A

Sl. No	Course	Tuition Fee	Lab Fee	Lab Consumables/Contingency	Special Fees	Computer/Internet Computer Stationery	Other fees	At the time of admission Caution Deposit Refundable	CBCS Hand Book	Field/ Industrial Visit Refundable	Total
		Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
1.	M.Sc. Mathematics (I Year)	1,200	-	600	545	1,200	90	1,000	50	-	4,685
	II Year	1,200	-	600	545	1,200	-	-	-	-	3,545
2.	M.Sc. Physics (I Year)	1,200	2,000	600	545	1,200	90	1,000	50	-	6,685
	II Year	1,200	2,000	600	545	1,200	-	-	-	-	5,545
3.	M.Sc. Chemistry (I Year)	1,200	-	600	545	1,200	90	1,000	50	-	6,685
	II Year	1,200	-	600	545	1,200	-	-	-	-	5,545
4.	M.Sc. Geography (I Year)	1,200	2,000	600	545	1,200	90	1,000	50	1,000	7,685
	II Year	1,200	2,000	600	545	1,200	-	-	-	1,000	6,545
5.	M.Sc. Environmental Sciences (I Year)	1,200	2,000	600	545	1,200	90	1,000	50	-	6,685
	II Year	1,200	2,000	600	545	1,200	-	-	-	-	5,545
6.	M.Sc. Communication & Journalism (I Year)	1,200	20,000	600	545	1,200	90	1,000	50	4,000	30,685
	II Year	1,200	20,000	600	545	1,200	-	-	-	(Placement for whole course – Rs. 2,000)	
7.	M.Sc. E.Media Communication (I Year)	8,000	15,000	-	1,755	1,200	90	1,000	50	4,000	27,545
	II Year	8,000	15,000	-	1,755	1,200	-	-	-	1,500	28,595
8.	M.Sc., Earth Remote Sensing and Geo. Information Tech., (I Year)	1,700	2,000	600	545	1,200	90	1,000	50	1,000	8,185
	II Year	1,700	2,000	600	545	1,200	-	-	-	1,000	7,045

Sl. No	Course	Tuition Fee	Lab Fee	Lab Consumables/Contingency	Special Fees	Computer/Internet Computer Stationery	Other fees	At the time of admission Caution Deposit Refundable	CBCS Hand Book	Field/ Industrial Visit Refundable	Total
		Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
9.	M.Sc. Computer Science (I Year)	15,000	8,000	-	1,755	1,200	90	1,000	50	-	27,095
	II Year	15,000	8,000	-	1,755	1,200	-	-	-	-	25,955
10.	All M.A. Courses except History (I Year)	1,100	-	600	545	1,200	90	1,000	50	-	4,585
	II Year	1,100	-	600	545	1,200	-	-	-	-	3,445
11.	M.A. History (I Year)	1,100	-	600	545	1,200	90	1,000	50	1,000	5,585
	II Year	1,100	-	600	545	1,200	-	-	-	1,000	4,445
12.	M.Sc. Mathematical Economics (I Year)	1,200	-	600	545	1,200	90	1,000	50	-	4,685
	II Year	1,200	-	600	545	1,200	-	-	-	-	3,545
13.	M.Com. (I Year)	1,200	-	600	545	1,200	90	1,000	50	Communication English – 500	5,185
	II Year	1,200	-	600	545	1,200	-	-	-	Communication English – 500	4,045
14.	M.L.I.S.c. (I Year)	1,300	-	600	545	1,200	90	1,000	50	-	4,785
	(II Year)	1,300	-	600	545	1,200	-	-	-	-	3,645
15.	M.B.A. (Evening Programme) (I Year)	10,000	-	600	1,755	1,200	90	1,000	-	-	14,645
	(II Year)	10,000	-	600	1,755	1,200	-	-	-	1,000 (Placement)	14,555

Sl. No	Course	Tuition Fee	Lab Fee	Lab Consumables/Contingency	Special Fees	Computer/Internet Computer Stationery	Other fees	At the time of Admission Caution Deposit Refundable	CBCS Hand Book	Field/ Industrial Visit Refundable	Total
		Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
16.	M.Ed.	1,300	-	600	545	1,200	90	1,000	50	-	4,785
17.	M.P.Ed. (I Year)	4,000	4,500	-	1,755	1,200	90	1,000	50	Field Study & Project Work - 1,000 Medical Inspection Fee - 100 Uniform - 1,500 Inter P.E. Tournament - 500 Audio - visual fee - 500 Equipment Maintenance - 1,000 Total - 4,600	17,195
	(II Year)	4,000	4,500	-	1,755	1,200	-	-	-	Placement Fee - 500 Medical Inspection Fee - 100 Uniform - 1,500 Inter P.E. Tournament - 500 Audio visual fee - 500 Equipment Maintenance - 1,000 Total - 4,100	15,555

Sl. No.	Course	Tuition Fee per year	Lab Fee per year	Special Fees per year	Contingency Per year	Other fees	At the time of Admission Caution Deposit Refund able	CBCS Hand Book	Grand Total
		Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
1.	M.Phil., Mathematics	2,000	6,000	545	-	90	1,000	50	9,685
2.	M.Phil., Physics	2,000	6,000	545	1,000	90	1,000	50	10,685
3.	M.Phil., Chemistry	2,000	6,000	545	5,000	90	1,000	50	14,685
4.	M.Phil., Materials Science	2,000	6,000	545	1,500	90	1,000	50	11,185
5.	M.Phil., Biotechnology	2,000	6,000	545	10,000	90	1,000	50	19,685
6.	M.Phil., Environmental Sciences	2,000	6,000	545	-	90	1,000	50	9,685
7.	M.Phil., Geography	2,000	6,000	545	-	90	1,000	50	9,685

Sl. No.	Course	Tuition Fee	Lab Fee	Special	Contingency	At the time of Admission			Grand
		per year	per year	Fees	Per year	Other	Caution	CBCS	Total
		Rs.	Rs.	Rs.	Rs.	Rs.	Deposit	Hand	Rs.
				per			Refund	Book	
				year			able		
							Rs.	Rs.	
8.	M.Phil., Communication Studies	2,000	2,500	545	-	90	1,000	50	6,185
9.	M.Phil., Management	2,000	8,000	545	3,000	90	1,000	50	14,685
10.	M.Phil., Entrepreneurship	2,000	8,000	545	3,000	90	1,000	50	14,685
11.	M.Phil., Commerce	2,000	4,000	545	1,500	90	1,000	50	9,185
12.	All M.Phil. courses in Arts except Economics	2,000	-	545	1,500	90	1,000	50	5,185
13.	M.Phil., Economics	2,000	2,000	545	1,500	90	1,000	50	7,185
14.	M.Phil., Physical Education	2,000	2,500	545	-	90	1,000	50	6,185
15.	M.Phil. Computer Science	2,000	40,000	545	7,000	90	1,000	50	50,685

Sl. No.	Course	Tuition Fee per year	Lab Fee per year	Special Fees per year	Contingency Per year	Other fees	At the time of Admission Caution Deposit Refund able Rs.	Grand Total
		Rs.	Rs.	Rs.	Rs.	Rs.		Rs.
1.	Advanced Post Graduate Diploma Course in Geographical Information System (GIS) and Remote Sensing Application	2,500	6,000	1,305	600	90	1,000	11,495