

**IMPACT OF ANXIETY ON GENDER
DIFFERENCES DURING COVID-19 LOCKDOWN**

Dissertation submitted in partial fulfilment for the award of
Degree in Master of Science in Psychology, University of Mysore, Mysore

Submitted by,
SINCHANA. P
Register no: PC118086

Guide,
Dr. G VENKATESH KUMAR
Professor

DEPARTMENT OF STUDIES IN PSYCHOLOGY

University of Mysore

Manasagangothri

Mysore

JUNE 2020

CERTIFICATE

This is to certify that the dissertation entitled “ **Impact of anxiety on gender differences during covid-19 lockdown** ” submitted to the University of Mysore in partial fulfilment of the requirements for the award of the degree of **MASTER OF SCIENCE IN PSYCHOLOGY** is a record of original research work done by **Ms. SINCHANA. P (PC118086)**, during the period 2019-2020 for her study as a *M.sc.* final year student of the Department of studies in **PSYCHOLOGY**, University of Mysore under my supervision and has not formed the basis for award of any Degree/ Diploma or other similar title to any candidate in any university.

Signature of Chairman

Dr. Sampath Kumar

Signature of Guide

Dr. G. Venkatesh Kumar

M.A. D.P.S.
Professor of Psychology
University of Mysore
MYSORE-570 008