Career Guidance for Students of

Higher Secondary Course

STATE COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING, CHENNAI-600 006.
Career Guidance for Students of Higher Secondary Course

As per the adviser and guidance of the Hon’ble Chief Minister, SCERT, Chennai-6 has prepared educational services of the Education Department and career guidance for students.

1. The guiding information on pursuing Medical Education the state level and national level universities has been provided below.
A. Medical and Medical related courses:
Table-1.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	103
	005 Physics
	007 Chemistry
	009 Biology
	041 Mathematics

Table-2.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	201
	005 Physics
	007 Chemistry
	009 Biology
	019 Computer Science

	202
	005 Physics
	007 Chemistry
	009 Biology
	031 Micro-Biology

	203
	005 Physics
	007 Chemistry
	009 Biology
	033 Bio-Chemistry

	204
	005 Physics
	007 Chemistry
	009 Biology
	035 Nursing

	205
	005 Physics
	007 Chemistry
	009 Biology
	037 Nutri. & Dietics

	206
	005 Physics
	007 Chemistry
	009 Biology
	039 English for Communication

	207
	005 Physics
	007 Chemistry
	009 Biology
	043 Home Science

	208
	005 Physics
	007 Chemistry
	011 Botany
	013 Zoology

The students who studied their Higher Secondary Courses choosing any one of the groups given in the Table 1 and 2 and those who secured 60% marks (General category, BC, BC(Muslim) and MBC) and 50% marks (SC, SC(A) and ST) in their +2 examination can appear for the Entrance Examination / Single Window Counseling and pursue the following medican course.

	OC
	60%

	BC & BCM
	60%

	MBC
	55%

	SC, SC(A) & ST
	40%

1. MBBS
2. BDS
3. SIDDHA
4. HOMEOPATHY
5. AYURVEDA
6. UNANI
7. NATUROPATHY

Those who have studied the groups given in Table-1, Table-2 and Table-3 and those who have passed in Higher Secondary examination (General Category, BC, BC (Muslim) and MBC, SC, SC(A) and ST) can study the following para medical courses.
Table-3.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	431 Nursing
	009 Biology
	551 Nursing Theory
	553 Nursing Practical I
	555 Nursing Practical II

1. B. Pharmacy.
2. B.Sc. Nursing
3. B. PHYSIOTHERAPY
4. B. OCCUPATIONAL THERAPY
5. B. SPEECH THERAPY
6. Bachelor of Medical Record Science
7. Bachelor of Science in Medical LAB. TECHNOLOGY
8. BMT in Radio Diagnosis
9. BMT in Radio Theraphy
10. BMT in Nuclear Medicine
11. Diploma in NURSING
12. OPTOMETRY.
13. DIPLOMA​​ IN PHARMACY
B. Veterinary Education:- Veterinary and Animal Sciences.
Those who have studied the group given in Table-1, Table-2 and Table-4 and those who have passed in the Higher Secondary Examination (General Category, BC, BC(Muslim) and MBC, SC, SC(A) and ST) can pursue the following courses related to the Veterinary and Animal Sciences.
	OC
	55%

	BC & BCM
	50%

	MBC
	45%

	SC, SC(A) & ST
	40%

Table-4.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	451 Agricultural Practice
	009 Biology
	601 Agricultural Practice Theory
	603 Agricultural Practice Practical I
	605 Agricultural Practice Practical II

The cattle based jobs and fish culture are increasing in India by the average of 6-8%
1. B.V.Sc & Animal Husbandary - 5 Years.
2. Bachelor of Fisheries Science (B.F.Sc)- 4 Years.
3. B.Tech. (Food Technology) - 4 Years.
4. B.Tech. (Poultry Processing Technology) - 4 Years.
C. Agricultural
Technology
Programs

The students who have studied the group given in the Table-1, 2, 3 and Table-4 and students who have studied the group given in the Table-5, those who scored the following marks in their +2 examination can pursue their courses related to Agriculture as given below.

	OC
	55%

	BC & BCM
	50%

	MBC
	45%

	SC, SC(A) & ST
	40%

Table-5.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	441 Textiles and Designing
	043 Home Science
	581 Textiles and Designing Theory
	583 Textiles and Designing Practical I
	585 Textiles and Designing Practical II

	442 Food Management and Child Care
	043 Home Science
	587 Food Management and Child Care Theory
	589 Food Management and Child Care Practical I
	591 Food Management and Child Care Practical II

Agricultural
Technology
Programs

1. B.Tech.-(Food
Process
Engineering)

2. B.Tech.-(Biotechnology)

3. B.Tech. -(Horticulture)

4. B.Tech. -(Energy
and
Environmental
Engineering)

5. B.Tech. -(Bioinformatics)

6. B.Tech. -(Agricultural Information
Technology)
7. B.Tech -(Agricultural
Engineering)

Agricultural
Science
1. B.Sc.-(Agriculture)

2. B.Sc.-(Horticulture)

3. B.Sc.-(Forestry)

4. B.Sc.- (Home
Science)

5. B.Sc.-(Sericulture)
2. The guiding information on pursuing Engineering Education the state level and national level universities has been provided below.
Table-6.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	101
	005 Physics
	007 Chemistry
	017 Statistics
	041 Mathematics

	102
	005 Physics
	007 Chemistry
	019 Computer Science
	041 Mathematics

	103
	005 Physics
	007 Chemistry
	009 Biology
	041 Mathematics

	104
	005 Physics
	007 Chemistry
	033 Bio-Chemistry
	041 Mathematics

	105
	005 Physics
	007 Chemistry
	039 Eng. For Communication
	041 Mathematics

	106
	005 Physics
	007 Chemistry
	041 Mathematics
	043 Home Science

Table-7.
Vocational Education
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	421 General Machinist
	041 Mathematics
	501 General Machinist Theory
	501 General Machinist Practical I
	505 General Machinist Practical II

	422 Electrical Machines and Appliances
	041 Mathematics
	507 Electrical Machines and Appliances Theory
	509 Electrical Machines and Appliances

Practical I
	511 Electrical Machines and Appliances Practical II

	423 Electronic Equipments
	041 Mathematics
	513 Electronic Equipments Theory
	515 Electronic Equipments

Practical I
	517 Electronic Equipments Practical II

	424 Draughtsman Civil
	041 Mathematics
	519 Draughtsman Civil Theory
	521 Draughtsman Civil Practical I
	523 Draughtsman Civil Practical II

	425 Auto Mechanic
	041 Mathematics
	525 Auto Mechanic Theory
	527 Auto Mechanic Practical I
	529 Auto Machanic Practical II

	426 Textile Technology
	041 Mathematics
	531 Textile Technology Theory
	533 Textile Technology Practical I
	535 Textile Technology Practical II

 The students who studied the groups given in the Table-6 and 7 and those who passed in their +2 examination with the following marks can study degree courses related to Engineering and Technology.
	OC
	50%

	BC & BCM
	45%

	MBC
	40%

	SC, SC(A) & ST
	40%

	Civil Engineering
	1. B.E. Civil Engineering

2. B.E. Geo Informatics

3. B.E. Agricultural and Irrigation Engineering

	Mechanical Engineering
	1. B.E. Aeronautical Engineering

2. B.E. Automobile Engineering

3. B.E. Mechanical Engineering
4. B.E. Mechanical Automation Engineering

5. B.E. Mechatronics
6. B.E. Material Science and Engineering

7. B.E. Mining Engineering

8. B.E. Manufacturing Engineering
9. B.E. Metallurgical Engineering
10. B.E. Industrial Engineering

11. B.E. Printing Technology

12. B.E. Production Engineering

13. B.E. Robotics and Automation Engineering

	Electrical and Electronics Engineering
	1. B.E. Electrical and Electronics Engineering

2. B.E. Electronics & Instrumentation Engineering
3. B.E. Electronics and Communication Engineering
4. B.E. Electronics and TeleCommunication Engineering

5. B.E. Instrumentation and Control Engineering

6. B.E. Medical Electronics

	Information and Communication Engineering
	1. B.E. Computer Science and Engineering
2. B.E. Computer and Communication Engineering

3. B.Tech. Information Technology(Dual Degree)

	Engineering
	1. B.E. Agricultural Engineering
2. B.E. Bio-Medical Engineering
3. B.E. Chemical and Electro Chemical Engineering
4. B.E. Industrial Engineering
5. B.E. Industrial Engineering and Management

6. B.E. Manufacturing Engineering

7. B.E. Marine Engineering

8. B.E. Mining Engineering
9. B.E. Textile Chemistry

	Technology
	1. B.Tech. Aparel Technology

2. B.Tech. Automobile Engineering

3. B.Tech. Bio- Technology

4. B.Tech. Chemical Engineering

5. B.Tech Ceramic Technology (SS)
6. B.Tech Food Technology
7. B.Tech Fashion Technology

8. B.Tech. Polymer Technology
9. B.Tech. Leather Technology

10. B.Tech Textile Technology
11. B.Tech Textiles Fashion Technology

12. B.Tech Industrial Bio-Technology
13. B.Tech. Material Science and Technology
14. B.Tech. Petrochemicals Engineering
15. B.Tech. Petroleum Engineering

16. B.Tech. Petroleum Refining and Petrochemicals Engineering

17. B.Tech Pharmaceutical Technology
18. B.Tech Plastic Technology
19. B.Tech Rubber and Plastic Technology Engineering

	Architecture and Planning
	1. B.Arch

IIT – Indian Institute of Technology

 Indian Institute of Technology are one of the best Technological Institutes in the world. There are 15 IITs in India. There are in Mumbai, Delhi, Gowhati, Kanpur, Gorakpur, Chennai and Rurkhe and 8 new IITs are there in India. The courses offered in there institutes are famous throughout the world four hour B.Tech course. The students pursuing this course can develop self confidence and mental strength to do any difficult task in future.

Those who are studied the subjects Maths, Physics and Chemistry and equivalent subjects can appear in the JEE and scored the required percentage are eligible to joined in the following courses.
B.Tech Duration - 4 years

	1. Aerospace Engineering
2. Bio-Technology
3. Chemical Engineering
4. Civil Engineering
5. Computer Sciece & Engineering

	6. Electrical Engineering
7. Mechanical Engineering
8. Metallurgical & Material Engineering
9. Naval Architecture & Ocean Engineering
10. Engineering Physics

Marine Engineering

 Due to Globalisation, the Department of commercial ship transport has increased enormously. Hence, a four year Degree courses on ship transport are offered.
1. B.E.,- Naval Architecture

2. B.E.,- Harbour Engineering

 Besides, following three-year degree courses are offered
1. B.Sc., - Nautical Science
2. B.Sc., - Marine Science
3. B.Sc., - Ship Building & Repair
 Notes:

Those who have completed three year Diploma courses can directly join in the second year engineering courses and study the course.
3.The information on pursuing Arts and Science colleges in the state level and national level universities are furnished below:-
A. Science Degree Courses:
Table-8.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	101
	005 Physics
	007 Chemistry
	017 Statistics
	041 Mathematics

	102
	005 Physics
	007 Chemistry
	019 Computer Science
	041 Mathematics

	103
	005 Physics
	007 Chemistry
	009 Biology
	041 Mathematics

	104
	005 Physics
	007 Chemistry
	033 Bio-Chemistry
	041 Mathematics

	105
	005 Physics
	007 Chemistry
	039 Eng. For Communication
	041 Mathematics

	106
	005 Physics
	007 Chemistry
	041 Mathematics
	043 Home Science

Table-9.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	201
	005 Physics
	007 Chemistry
	009 Biology
	019 Computer Science

	202
	005 Physics
	007 Chemistry
	009 Biology
	031 Micro-Biology

	203
	005 Physics
	007 Chemistry
	009 Biology
	033 Bio-Chemistry

	204
	005 Physics
	007 Chemistry
	009 Biology
	035 Nursing

	205
	005 Physics
	007 Chemistry
	009 Biology
	037 Nutri. & Dietics

	206
	005 Physics
	007 Chemistry
	009 Biology
	039 English for Communication

	207
	005 Physics
	007 Chemistry
	009 Biology
	043 Home Science

	208
	005 Physics
	007 Chemistry
	011 Botany
	013 Zoology

The students who have studied the group given in the Table-8 and 9 and the students belonging to General Category, BC, BC(Muslim) and MBC, SC, SC(A) and ST who have passed in their +2 examination can study the following Arts and Science.

Degree Courses:-
1. B.Sc. – Mathematics

2. B.Sc. – Physics

3. B.Sc. – Chemistry

4. B.Sc. – Botany

5. B.Sc. – Zoology

6. B.Sc – (Electronic Media)
7. B.Sc – (Computer Science)
8. B.Sc. –Food Science and Management
9. B.Sc. –Information Systems Management
10. B.Sc. - Geography

11. B.Sc. - Psychology

12. B.Sc. - Medical Sociology

13. B.Sc. - Hotel and Catering Management

14. B.Sc. - Visual Communication

15. B.Sc. - Apparel Fashion Design

16. BMA - Bachelor Of Multimedia Animation

17. B.Nat. - Naturopathy and Yogic Sciences
B. Technical Degree Courses
 The students who have studied the group given in the Table-8 and 9 and the students belonging to General Category, BC, BC(Muslim) and MBC, SC, SC(A) and ST who have passed in their +2 examination can study the following Arts and Science.

	1. BFA – Printing & Sculpture
2. B.A. – Industrial Organisation
3. B.LM – Labour Management
4. B.A. – Music
5. B.A. – Social work
6. BBA – Business Administration
7. BBM – Business Management
8. BBM – Bank Management
9. B.A. – Cooperation
10. B.A. – Corporate Secretary ship
11. B.Sc.- Bio chemistry
12. B.Sc.- Computer Science
13. B.Sc.- Micro Biology
14. B.Sc.- Home Science
 15. B.Sc. (Home Economics)

15. B.Sc.- Nutrition & Dietics
16. B.Sc.- Catering Technology & Hotel Management
17. B.Sc.- Electronic Science
18. B.Sc.- Industrial Electronics
19. B.Sc.- Bio Technology
	20. B.Sc.-Costume Design
21. B.Sc.- Interior Decoration
22. B.Sc.- Interior Design
23. B.Sc – Textile Design & Ceramic Design
24. B.Sc – Health care & Hospital Management
25. B.Sc – Child & Family in a changing society
26. B.Sc – Environmental zoology
27. B.Sc – Visual Communication
28. B.Sc – Library Information & Documentation Science
29. B.Sc – Physical Education
30. B.Sc – Geography
31. B.Sc – Forsenic Science
32. B.Sc – Archeology
33. BTTM – Travel and Tourism Management

C.Arts Degree Courses:

Table-10.
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	301
	017 Statistics
	049 Economics
	055 Commerce
	057 Accountancy

	302
	019 Computer Science
	049 Economics
	055 Commerce
	057 Accountancy

	303
	039 Eng. For Communication
	049 Economics
	055 Commerce
	057 Accountancy

	304
	045 History
	049 Economics
	055 Commerce
	057 Accountancy

	305
	049 Economics
	051 Pol. Science
	055 Commerce
	057 Accountancy

	306
	049 Economics
	055 Commerce
	057 Accountancy
	065 E & I Culture

	307
	049 Economics
	055 Commerce
	057 Accountancy
	069 Adv. Lang.

	308
	049 Economics
	055 Commerce
	057 Accountancy
	077 Business Maths

Table-11
	Group Code
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject
	Subject Code and Subject

	401
	017 Statistics
	021 Geography
	045 History
	049 Economics

	402
	019 Computer Science
	021 Geography
	045 History
	049 Economics

	403
	021 Geography
	039 Eng. For Communication
	045 History
	049 Economics

	404
	021 Geography
	045 History
	049 Economics
	051 Pol. Science

	405
	021 Geography
	045 History
	049 Economics
	065 E & I Culture

	406
	021 Geography
	045 History
	049 Economics
	069 Adv. Lang.

Students belonging to (General Category, BC, BC(Muslim) and MBC, SC, SC(A) and ST) are those who have studied any of the groups given in the Table -10 and Table -11 and passed the Higher Secondary course Board Examination can study the following Degree courses.

Arts and Sciences:

1. B.A. - Tamil

2. B.A. - English

3. B.A. – Urdu

4. B.A. – History

5. B.A. - Historical Studies

6. B.A. - Public Administration

7. B.A. - Economics

8. B.A. - Vaishnavism

9. B.A. - Christian Studies

10. B.A. - Criminology and Police Administration

11. B.A. - Sociology

12. B.A. - Journalism

13. B.Lit. - Tamil Literature
14. B. Music - Music

15. B.Com. - Commerce

16. B.Com. - Bank Management

17. B.Com. - Corporate Secretary ship
18. B.Com. - Computer Applications

19. B.Com. – (Accounting and Finance)

20. B.Com. – (Marketing Management)

21. B.B.A. - Business Administration

22. B.C.A. - Computer Applications

D). B.L. - (5 years Degree courses)

 Due to Globalisation, privatisation and heavy competition among the countries, there is an increasing need for quality advocates, Legal experts and Judges. The students who have scored 70% marks in their plus two alone are eligible to study this course.

E). Diploma in Elementary Teacher Education:

 Those who have scored 45% in their +2 examination (General Category, BC, BC(Muslim) and MBC, SC, SC(A) and ST) only are eligible to study this 2 year course.
F). Diploma in Physical Education:

 Diploma in Physical Education is a two year course and the students who have passed +2 examinations can pursue this course.
&

nkšãiy¡ fšéæš nj®¢Á bg‰w khzt®fS¡fhd

têfh£L be¿KiwfŸ
khãy¡ fšéæaš MuhŒ¢Á gæ‰Á ãWtd«, br‹id - 600 006

nkšãiy¥ gŸë¡ fšé khzt®fS¡fhd têfh£L be¿KiwfŸ
khãy¡ fšéæaš MuhŒ¢Á gæ‰Á ãWtd«, br‹id -6, kh©òäF Kjyik¢r® mt®fë‹ m¿Îiu¥go fšé¤Jiwæš fšé¢nritfŸ k‰W« khzt®fS¡fhd têfh£Ljš M»ait jahç¡f¥ g£LŸsd.

nkšãiy tF¥Ãš nj®¢Á bg‰w khzt®fŸ j§fsJ nk‰go¥ig¤ bjhlu njitahd jftšfŸ Ï§nf bfhL¡f¥g£LŸsJ.

1. njÁa k‰W« khãy mséyhd gšfiy¡fHf§fë‹ Ñœ Ïa§F« kU¤Jt¡ fšÿçfëš nr®ªJ gæy étu§fŸ ÑnH bfhL¡f¥g£LŸsd.
m. kU¤Jt« k‰W« kU¤Jt« rh®ªj go¥òfŸ gæy :
m£ltiz 1.
	ÃçÎ¡ F¿pL
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	103
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	041 fâj«

m£ltiz 2.
	ÃçÎ¡ F¿pL
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	201
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	019 fâå m¿éaš

	202
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	031 E‹ cæçæaš

	203
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	033 cæ® ntÂæaš

	204
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	035 e®ì§

	205
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	037 r¤J k‰W« czÎ¡ f£L¥ghL

	206
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	039 jftš bjhl®ò M§»y«

	207
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	043 kidæaš

	208
	005 Ïa‰Ãaš
	007 ntÂæaš
	011 jhtuéaš
	013 éy§»aš

m£ltiz 1. k‰W« 2. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fŸ nkšãiy¤ nj®éš nj®¢Á¥ bg‰W EiHÎ¤ nj®Î / kÂ¥bg© _y« Ñœf©l kU¤Jt¥ g£l go¥òfis¥ go¡fyh«.
	bghJ¥ ÃçÎ
	60%

	Ã‰g£l tF¥ò, Ã‰g£l tF¥ò (K°è«)
	60%

	äfÎ« Ã‰g£l tF¥ò
	55%

	jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd®
	40%

8. MBBS
9. BDS
10. SIDDHA
11. HOMEOPATHY
12. AYURVEDA
13. UNANI
14. NATUROPATHY

m£ltiz 1. k‰W« 2. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fS« ÑnH m£ltiz 3. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fS«nkšãiy¤ nj®éš nj®¢Á bg‰w bghJ¥ ÃçÎ, Ã‰g£l tF¥ò, Ã‰g£l tF¥ò (K°è«), äfÎ« Ã‰g£l tF¥ò, jhœ¤j¥g£l tF¥ò, jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd® Ïd¤ij¢ rh®ªj khzt®fS« Ñœf©l Ïju ghuh bko¡fš go¥òfis¥ go¡fyh«.
m£ltiz 3.
	ÃçÎ¡ F¿pL k‰W« ÃçÎ bga®
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	431 Nursing
	009 Biology
	551 Nursing Theory
	553 Nursing Practical I
	555 Nursing Practical II

14. B. Pharmacy.
15. B.Sc. Nursing
16. B. PHYSIOTHERAPY
17. B. OCCUPATIONAL THERAPY
18. B. SPEECH THERAPY
19. Bachelor of Medical Record Science
20. Bachelor of Science in Medical LAB. TECHNOLOGY
21. BMT in Radio Diagnosis
22. BMT in Radio Theraphy
23. BMT in Nuclear Medicine
24. Diploma in NURSING
25. OPTOMETRY.
26. DIPLOMA​​ IN PHARMACY
M. fhšeil kU¤Jt¡ fšé

m£ltiz 1. k‰W« 2. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fS« ÑnH m£ltiz 4. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fS« nkšãiy¤ nj®éš nj®¢Á bg‰w bghJ¥ ÃçÎ, Ã‰g£l tF¥ò, Ã‰g£l tF¥ò (K°è«), äfÎ« Ã‰g£l tF¥ò, jhœ¤j¥g£l tF¥ò, jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd® Ïd¤ij¢ rh®ªj khzt®fS« Ñœf©l fhšeil k‰W« éy§FfŸ (Veterinary and Animal Sciences) bjhl®ghd g£l go¥òfis¥ go¡fyh«.

	bghJ¥ ÃçÎ
	55%

	Ã‰g£l tF¥ò, Ã‰g£l tF¥ò (K°è«)
	50%

	äfÎ« Ã‰g£l tF¥ò
	45%

	jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd®
	40%

m£ltiz 4.

	ÃçÎ¡ F¿pL k‰W« ÃçÎ bga®
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	451 ntsh© brašKiwfŸ
	009 cæçæaš
	601 ntsh© brašKiwfŸ Theory
	603 ntsh© brašKiwfŸ Practical I
	605 ntsh© brašKiwfŸ Practical II

fhšeil rh®ªj bjhêY«, Û‹ c‰g¤Â bjhêY« ÏªÂahéš M©L¡F ruhrçahf 6 Kjš 8 rjé»j msÎfëš ts®ªJ tU»‹wd®.

5. BVSc & Animal Husbandary - 5 tUl g£l¥go¥ghF«
6. Bachelor of Fisheries Science (B.F.Sc)- 4 tUl g£l¥go¥ghF«
7. B.Tech. (Food Technology) - 4 tUl g£l¥go¥ghF«
8. B.Tech. (Poultry Processing Technology) - 4 tUl g£l¥go¥ghF«
Ï. ntsh©ik rh®ªj go¥òfŸ :
m£ltiz 1, 2, 3, k‰W« 4 š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fS« k‰W« ÑnH m£ltiz 5. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fS« nkšãiy¤ nj®éš nj®¢Á bg‰W Ñœf©l étrha« bjhl®ghd g£l go¥òfis¥ go¡fyh«.
	bghJ¥ ÃçÎ
	55%

	Ã‰g£l tF¥ò, Ã‰g£l tF¥ò (K°è«)
	50%

	äfÎ« Ã‰g£l tF¥ò
	45%

	jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd®
	40%

m£ltiz 5.
	ÃçÎ¡ F¿pL k‰W« ÃçÎ bga®
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	441 Textiles and Designing
	043 Home Science
	581 Textiles and Designing Theory
	583 Textiles and Designing Practical I
	585 Textiles and Designing Practical II

	442 Food Management and Child Care
	043 Home Science
	587 Food Management and Child Care Theory
	589 Food Management and Child Care Practical I
	591 Food Management and Child Care Practical II

Agricultural
Technology
Programs

1. B.Tech.-(Food
Process
Engineering)

2. B.Tech.-(Biotechnology)

3. B.Tech. -(Horticulture)

4. B.Tech. -(Energy
and
Environmental
Engineering)

5. B.Tech. -(Bioinformatics)

6. B.Tech. -(Agricultural Information
Technology)
7. B.Tech -(Agricultural
Engineering)

Agricultural
Science
1. B.Sc.-(Agriculture)

2. B.Sc.-(Horticulture)

3. B.Sc.-(Forestry)

4. B.Sc.- (Home
Science)

5. B.Sc.-(Sericulture)
2. njÁa k‰W« khãy mséyhd gšfiy¡fHf§fë‹ Ñœ Ïa§F« bgh¿æaš k‰W« bjhêš E£g¡ fšÿçfëš nr®ªJ gæy étu§fŸ ÑnH bfhL¡f¥g£LŸsd.
m£ltiz 6.
	ÃçÎ¡ F¿pL
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	101
	005 Ïa‰Ãaš
	007 ntÂæaš
	017 òŸëæaš
	041 fâj«

	102
	005 Ïa‰Ãaš
	007 ntÂæaš
	019 fâå m¿éaš
	041 fâj«

	103
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	041 fâj«

	104
	005 Ïa‰Ãaš
	007 ntÂæaš
	033 cæ® ntÂæaš
	041 fâj«

	105
	005 Ïa‰Ãaš
	007 ntÂæaš
	039 jftš bjhl®ò M§»y«
	041 fâj«

	106
	005 Ïa‰Ãaš
	007 ntÂæaš
	041 fâj«
	043 kidæaš

m£ltiz 7.
m. bjhêš fšé
	ÃçÎ¡ F¿pL k‰W« ÃçÎ bga®
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	421 General Machinist
	041 Mathematics
	501 General Machinist Theory
	501 General Machinist Practical I
	505 General Machinist Practical II

	422 Electrical Machines and Appliances
	041 Mathematics
	507 Electrical Machines and Appliances Theory
	509 Electrical Machines and Appliances

Practical I
	511 Electrical Machines and Appliances Practical II

	423 Electronic Equipments
	041 Mathematics
	513 Electronic Equipments Theory
	515 Electronic Equipments

Practical I
	517 Electronic Equipments Practical II

	424 Draughtsman Civil
	041 Mathematics
	519 Draughtsman Civil Theory
	521 Draughtsman Civil Practical I
	523 Draughtsman Civil Practical II

	425 Auto Mechanic
	041 Mathematics
	525 Auto Mechanic Theory
	527 Auto Mechanic Practical I
	529 Auto Machanic Practical II

	426 Textile Technology
	041 Mathematics
	531 Textile Technology Theory
	533 Textile Technology Practical I
	535 Textile Technology Practical II

m£ltiz 6. k‰W« 7. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fŸ nkšãiy¤ nj®éš nj®¢Á bg‰W bghJ¥ ÃçÎ (55%), Ã‰g£l tF¥ò k‰W« Ã‰g£l tF¥ò (K°è«) (50%), äfÎ« Ã‰g£l tF¥ò (45%) khzt®fS«, jhœ¤j¥g£l tF¥ò, jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd® nkšãiy¤ nj®éš nj®¢Á bg‰w khzt®fS« Ñœf©l bgh¿æaš k‰W« bjhêš E£g« bjhl®ghd g£l go¥òfis¥ go¡fyh«.
	bghJ¥ ÃçÎ
	50%

	Ã‰g£l tF¥ò, Ã‰g£l tF¥ò (K°è«)
	45%

	äfÎ« Ã‰g£l tF¥ò
	40%

	jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd®
	40%

	Civil Engineering
	4. B.E. Civil Engineering

5. B.E. Geo Informatics

6. B.E. Agricultural and Irrigation Engineering

	Mechanical Engineering
	14. B.E. Aeronautical Engineering

15. B.E. Automobile Engineering

16. B.E. Mechanical Engineering
17. B.E. Mechanical Automation Engineering

18. B.E. Mechatronics
19. B.E. Material Science and Engineering

20. B.E. Mining Engineering

21. B.E. Manufacturing Engineering
22. B.E. Metallurgical Engineering
23. B.E. Industrial Engineering

24. B.E. Printing Technology

25. B.E. Production Engineering

26. B.E. Robotics and Automation Engineering

	Electrical and Electronics Engineering
	7. B.E. Electrical and Electronics Engineering

8. B.E. Electronics & Instrumentation Engineering
9. B.E. Electronics and Communication Engineering
10. B.E. Electronics and TeleCommunication Engineering

11. B.E. Instrumentation and Control Engineering

12. B.E. Medical Electronics

	Information and Communication Engineering
	4. B.E. Computer Science and Engineering
5. B.E. Computer and Communication Engineering

6. B.Tech. Information Technology(Dual Degree)

	Engineering
	10. B.E. Agricultural Engineering
11. B.E. Bio-Medical Engineering
12. B.E. Chemical and Electro Chemical Engineering
13. B.E. Industrial Engineering
14. B.E. Industrial Engineering and Management

15. B.E. Manufacturing Engineering

16. B.E. Marine Engineering

17. B.E. Mining Engineering

18. B.E. Textile Chemistry

	Technology
	20. B.Tech. Aparel Technology

21. B.Tech. Automobile Engineering

22. B.Tech. Bio- Technology

23. B.Tech. Chemical Engineering

24. B.Tech Ceramic Technology (SS)
25. B.Tech Food Technology
26. B.Tech Fashion Technology

27. B.Tech. Polymer Technology
28. B.Tech. Leather Technology

29. B.Tech Textile Technology
30. B.Tech Textiles Fashion Technology

31. B.Tech Industrial Bio-Technology
32. B.Tech. Material Science and Technology
33. B.Tech. Petrochemicals Engineering
34. B.Tech. Petroleum Engineering

35. B.Tech. Petroleum Refining and Petrochemicals Engineering

36. B.Tech Pharmaceutical Technology
37. B.Tech Plastic Technology
38. B.Tech Rubber and Plastic Technology Engineering

	Architecture and Planning
	2. B.Arch

IIT – Indian Institute of Technology

ÏªÂa¤ bjhêšE£g¡ fHf« cyf¤Âš jiy¢Áwªj bjhêšE£g¡ fHf¤Âš x‹whf cyf mséš és§F»‹wJ. ÏªÂahéš j‰nghJ 15 bjhêšE£g¡ fHf§fŸ cŸsd. mit K«ig, blšè, bfsAh¤Â, fh‹ó®, nfhu¡ó®, br‹id, %®¡» nkY« òÂajhf v£L Ïl§fëY« bjhêšE£g¡ fHf« cŸsJ. ÏªãWtd§fëš gæ‰Wé¡F« Courses go¥òfŸ mid¤J« cyf¤ ju« thŒªj x‹whF« - eh‹F tUl B.Tech Course. Ïªj¡ nfh®i[vL¤J¥ go¡F« khzt®fŸ v¤jifa¡ fodkhd¤ bjhêšfisÍ« vÂ® fhy¤Âš nk‰bfhŸtj‰F V‰w xU j‹d«Ã¡ifiaÍ«, kdcWÂiaÍ« bgW»‹wd®.

+2 mj‰F Ïizahz nfh®Rfis, Maths, Physics and Chemistry v‹w ghl¥Ãçit vL¤jt®fŸ m»y ÏªÂa mséš üiHÎ¤ nj®éš (JEE) bt‰¿bg‰wt®fS¡F nr®¡if më¡f¥gL»wJ.
B.Tech Duration - 4 years

	11. Aerospace Engineering
12. Bio-Technology
13. Chemical Engineering
14. Civil Engineering
15. Computer Science & Engineering

	16. Electrical Engineering
17. Mechanical Engineering
18. Metallurgical & Material Engineering
19. Naval Architecture & Ocean Engineering
20. Engineering Physics

Marine Engineering

cyf kakh¡fë‹ jh¡f¤Âš tâf¡ f¥gšJiwæ‹ ts®¢Á bgUksÎ mÂfç¤J tU»wJ. Ïj‹ fhuzkhf 4 M©L f¥gš Jiwia¢ rh®ªj g£l¥go¥òfŸ gæ‰Wé¡f¥gL»‹wd.

3. B.E.,- Naval Architecture

4. B.E.,- Harbour Engineering

). fšéæaš s Mathsurses:oined in the following courses.emistry and equivalent subjects can appear in the JEE and scored the reqÏij¤ jéu 3 M©L g£l¥go¥òfS« gæ‰Wé¡f¥gL»‹wd.

4. B.Sc., - Nautical Science
5. B.Sc., - Marine Science
6. B.Sc., - Ship Building & Repair
F¿¥ò:

 K‹W tUl g£la¥ go¥ò (Diploma) Ko¤jt®fŸ bgh¿æaš k‰W« bjhêš E£g« bjhl®ghd g£l go¥òfis neuoahf Ïu©lh« M©oš nr®ªJ go¡fyh«.

3. njÁa k‰W« khãy mséyhd gšfiy¡fHf§fë‹ Ñœ Ïa§F« m¿éaš k‰W« fiy¡ fšÿçfëš nr®ªJ gæy étu§fŸ ÑnH bfhL¡f¥g£LŸsd.
m. m¿éaš g£l¥ go¥òfŸ
m£ltiz 8.
	ÃçÎ¡ F¿pL
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	101
	005 Ïa‰Ãaš
	007 ntÂæaš
	017 òŸëæaš
	041 fâj«

	102
	005 Ïa‰Ãaš
	007 ntÂæaš
	019 fâå m¿éaš
	041 fâj«

	103
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	041 fâj«

	104
	005 Ïa‰Ãaš
	007 ntÂæaš
	033 cæ® ntÂæaš
	041 fâj«

	105
	005 Ïa‰Ãaš
	007 ntÂæaš
	039 jftš bjhl®ò M§»y«
	041 fâj«

	106
	005 Ïa‰Ãaš
	007 ntÂæaš
	041 fâj«
	043 kidæaš

m£ltiz 9.
	ÃçÎ¡ F¿pL
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	201
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	019 fâå m¿éaš

	202
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	031 ü‹ cæçæaš

	203
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	033 cæ® ntÂæaš

	204
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	035 e®ì§

	205
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	037 r¤J k‰W« czÎ¡ f£L¥ghL

	206
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	039 jftš bjhl®ò M§»y«

	207
	005 Ïa‰Ãaš
	007 ntÂæaš
	009 cæçæaš
	043 kidæaš

	208
	005 Ïa‰Ãaš
	007 ntÂæaš
	011 jhtuéaš
	014 éy§»aš

m£ltiz 8. k‰W« 9. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fŸ nkšãiy¤ nj®éš nj®¢Á bg‰w bghJ¥ ÃçÎ, Ã‰g£l tF¥ò k‰W« Ã‰g£l tF¥ò (K°è«), äfÎ« Ã‰g£l tF¥ò khzt®fS«, jhœ¤j¥g£l tF¥ò, jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd® nkšãiy¤ nj®éš nj®¢Á bg‰w khzt®fS« Ñœf©l m¿éaš k‰W« fiy¡ fšÿçfëš g£l go¥òfis¥ go¡fyh«.
18. B.Sc. – Mathematics

19. B.Sc. – Physics

20. B.Sc. – Chemistry

21. B.Sc. – Botany

22. B.Sc. – Zoology

23. B.Sc – (Electronic Media)
24. B.Sc – (Computer Science)
25. B.Sc. –Food Science and Management
26. B.Sc. –Information Systems Management
27. B.Sc. - Geography

28. B.Sc. - Psychology

29. B.Sc. - Medical Sociology

30. B.Sc. - Hotel and Catering Management

31. B.Sc. - Visual Communication

32. B.Sc. - Apparel Fashion Design

33. BMA - Bachelor Of Multimedia Animation

34. B.Nat. - Naturopathy and Yogic Sciences
M. bjhêš rh®ªj mça g£l¥ go¥òfŸ
m£ltiz 8. k‰W« 9. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fŸ nkšãiy¤ nj®éš nj®¢Á bg‰W Ñœf©l mça g£l go¥òfis¥ go¡fyh«.
	1. BFA – Printing & Sculpture
2. B.A. – Industrial Organisation
3. B.LM – Labour Management
4. B.A. – Music
5. B.A. – Social work
6. BBA – Business Administration
7. BBM – Business Management
8. BBM – Bank Management
9. B.A. – Cooperation
10. B.A. – Corporate Secretary ship
11. B.Sc.- Bio chemistry
12. B.Sc.- Computer Science
13. B.Sc.- Micro Biology
14. B.Sc.- Home Science
15. B.Sc. (Home Economics)

16. B.Sc.- Nutrition & Dietics
17. B.Sc.- Catering Technology & Hotel Management
18. B.Sc.- Electronic Science
19. B.Sc.- Industrial Electronics
20. B.Sc.- Bio Technology
	21. B.Sc.-Costume Design
22. B.Sc.- Interior Decoration
23. B.Sc.- Interior Design
24. B.Sc – Textile Design & Ceramic Design
25. B.Sc – Health care & Hospital Management
26. B.Sc – Child & Family in a changing society
27. B.Sc – Environmental zoology
28. B.Sc – Visual Communication
29. B.Sc – Library Information & Documentation Science
30. B.Sc – Physical Education
31. B.Sc – Geography
32. B.Sc – Forsenic Science
33. B.Sc – Archeology
34. BTTM – Travel and Tourism Management

Ï. fiy g£l¥ go¥òfŸ
m£ltiz 10.
	ÃçÎ¡ F¿pL
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	301
	017 òŸëæaš
	049 bghUëaš
	055 tâféaš
	057 fz¡»aš

	302
	019 fââ m¿éaš
	049 bghUëaš
	055 tâféaš
	057 fz¡»aš

	303
	039 jftš bjhl®ò M§»y«
	049 bghUëaš
	055 tâféaš
	057 fz¡»aš

	304
	045 tuyhW
	049 bghUëaš
	055 tâféaš
	057 fz¡»aš

	305
	049 bghUëaš
	051 muÁaš m¿éaš
	055 tâféaš
	057 fz¡»aš

	306
	049 bghUëaš
	055 tâféaš
	057 fz¡»aš
	065 mwéaš k‰W« ÏªÂa g©ghL

	307
	049 bghUëaš
	055 tâféaš
	057 fz¡»aš
	069 Áw¥ò bkhê

	308
	049 bghUëaš
	055 tâféaš
	057 fz¡»aš
	077 tâf fâj«

m£ltiz 11.
	ÃçÎ¡ F¿pL
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ
	ghl¡ F¿pL k‰W« ghl§fŸ

	401
	017 òŸëæaš
	021 òéæaš
	045 tuyhW
	049 bghUëaš

	402
	019 fââ m¿éaš
	021 òéæaš
	045 tuyhW
	049 bghUëaš

	403
	021 òéæaš
	039 jftš bjhl®ò M§»y«
	045 tuyhW
	049 bghUëaš

	404
	021 òéæaš
	045 tuyhW
	049 bghUëaš
	051 muÁaš m¿éaš

	405
	021 òéæaš
	045 tuyhW
	049 bghUëaš
	065 mwéaš k‰W« ÏªÂa g©ghL

	406
	021 òéæaš
	045 tuyhW
	049 bghUëaš
	069 Áw¥ò bkhê

m£ltiz 10. k‰W« 11. š bfhL¡f¥g£l ÃçÎ¡ F¿pL (Group Code) cila ghl§fis¥ go¤j khzt®fŸ nkšãiy¤ nj®éš nj®¢Á bg‰w bghJ¥ ÃçÎ, Ã‰g£l tF¥ò k‰W« Ã‰g£l tF¥ò (K°è«), äfÎ« Ã‰g£l tF¥ò khzt®fS«, jhœ¤j¥g£l tF¥ò, jhœ¤j¥g£l tF¥ò (mUªjÂa®) k‰W« gH§oæd® nkšãiy¤ nj®éš nj®¢Á bg‰w khzt®fS« Ñœf©l m¿éaš k‰W« fiy¡ fšÿçfëš g£l go¥òfis¥ go¡fyh«.
	23. B.A. - Tamil

24. B.A. - English

25. B.A. – Urdu

26. B.A. – History

27. B.A. - Historical Studies

28. B.A. - Public Administration

29. B.A. - Economics

30. B.A. - Vaishnavism

31. B.A. - Christian Studies

32. B.A. - Criminology and Police Administration

33. B.A. - Sociology

34. B.A. - Journalism

35. B.Lit. - Tamil Literature

	36. B. Music - Music

37. B.Com. - Commerce

38. B.Com. - Bank Management

39. B.Com. - Corporate Secretaryship

40. B.Com. - Computer Applications

41. B.Com. – (Accounting and Finance)

42. B.Com. – (Marketing Management)

43. B.B.A. - Business Administration

44. B.C.A. - Computer Applications

<). r£l¥ go¥ò (B.L. - 5 years Degree courses)

cyf kakhjY«, jåah® kakhjY« bgU« g§F cyf ehLfë‹ fL«ngh£o¡F <LbfhL¤J¢ bršy nt©oa ãiy ÏU¥gjš Áwªj tH¡f¿P®fisÍ«, r£l tšYe®fisÍ«, ÚÂgÂfisÍ« cUth¡»l r£l« mtÁa« njit¥gL»wJ. +2 Ko¤jÎl‹ mjhtJ 70 éG¡fhL kÂ¥bg©fŸ bg‰W nj®¢Á bg‰wt®fŸ k£Lnk Ï¥go¥ò go¡f¤ jFÂÍilat®fŸ Mt®.

c). bjhl¡f¡ fšéæaš g£la¥go¥ò (Diploma in Elementary Education)

+2 nj®éš 45 éG¡fhL kÂ¥bg©fŸ bg‰W nj®¢Á bg‰wt®fŸ k£Lnk (bghJ¥Ãçéd®) Ï¥go¥ò go¡f¤ jFÂÍilat®fŸ Mt®. MÁça® g£la¥ go¥ò 2 tUl go¥ghF«.

C). cl‰fšé¥ g£la¥go¥ò (Diploma in Physical Education)

+2 éš nj®¢Á bg‰wt®fŸ Ï¥g£la¥ go¥ig¥ go¡fyh«. cl‰fšé¥ g£la¥go¥ò 2 tUl go¥ghF«.
1

