

(PRAYER)

Guru Brahma Guru Vishnu Guru Dhevo Maheshwaraha Guru Shakshad Para Brahma Thasmai Shri Guruve Namaha

தமிழ்த்தாய் வாழ்த்து

நீராருங் கடலுடுத்த நிலமடந்தைக் கெழிலொமுகும் சீராரும் வதனமென திகழ்பரத கண்டமிதில் தெக்கணமும் அதிற்சிறந்த திராவிடநல் திருநாடும்

தக்கசிறு பிறைநுதலும் தரித்தநறும் தீலகமுமே

அத்தீலக வாசனைபோல் அனைத்துலகும் இன்பமுற

எத்தீசையும் புகழ்மணக்க இருந்தபெருந்

தமிழணங்கே தமிழணங்கே

உன்சீர் இளமைத் திறம் வியந்து செயல்மறந்து

வாழ்த்துதுமே!

வாழ்த்துதுமே!! வாழ்த்துதுமே!!!

OUR SYMBOL AND MOTTO

The College symbol is significant in the field of learning and in the acquirement of knowledge. It signifies the banishment of darkness, in other words, ignorance, heralding in its place, light which symbolizes Knowledge and Enlightenment. We Indians, from time immemorial, have realized the value of fire and its power to purify. By adopting this symbol, the Kovai Kalaimagal Educational Trust highlights the significance of the Ever Burning Lamp.

In accordance with this symbol, the motto

"LIGHT THE LIGHT WITHIN"

acknowledges that there is a wick within each individual which awaits to be kindled and it is our objective to kindle and bring out the abilities and goodness that remain dormant within each individual.

STUDENT'S PERSONAL MEMORANDUM

Name of the Student	:	
Name of the Parent / Guard	lian :	
Present Address		Permanent
Phone No		Phone No
Class	:	
Branch	:	
Roll No.	:	
Exam Reg. No.	:	
Date of Birth	:	
Height	cm W	eight kgs
Blood Group	:	
Driving License No	. :	
Name of the Tutor	:	
		Signature of the Student

KOVAI KALAIMAGAL EDUCATIONAL TRUST (KKET)

With the noble intention of educating the rural people, the KKET spread its floral carpet for the students in the year 1996 by establishing Kovai Kalaimagal College of Arts and Science at Narasipuram, Coimbatore.

With the educational experience of the trustees, the trust lays emphasis on the all round development of the students. Importance is given to the creativity, self confidence, assertiveness, communication skills, leadership qualities and ethical values of the individuals. Besides these, the trust specially focuses on the development of (a) Knowledge (b) Skill and (c) Attitude of the students.

Sister Concerns :-

- 1. Coimbatore Institute of Management and Technology
- 2. Coimbatore Institute of Engineering and Technology
- 3. School of Architecture Coimbatore Institute of Engineering and Technology
- 4. Kovai Kalaimagal Matriculation Higher Secondary School

	MEMBERS OF THE COLLEGE COMMITTEE (Autonomous) Vellimalaipattinam, Narasipuram (Po), Coimbatore – 641 109			
1.	Dr. K.A. Chinnaraju Secretary Kovai Kalaimagal College of Arts and science Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Chairman Nominee of the Trust		
2.	Thiru. S. Subramanian Member College Development Council Kovai Kalaimagal Educational Trust Institutions Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Nominee of the Trust		
3.	Thiru. M. Thangavelu Member College Development Council Kovai Kalaimagal Educational Trust Institutions Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Nominee of the Trust		
4.	Dr. P. Natarajan Academic Director Kovai Kalaimagal Educational Institutions Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Educationist		
5.	Dr. D. Muthuraj Advisor Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Nominated by the Trust		
6.	Thiru.V.P. Ponnuswami Architect, Sankar Associates No.27, Senguptha Street Ramnagar, Coimbatore – 641 009.	Nominated by the Trust		

7.	Dr.A. Manickam Former Professor & Head Department of Biotechnology Tamilnadu Agricultural University Lawley Road, Coimbatore – 641 003.	Educationist
8.	Thiru N.Viswanathan Former Vice President, CODISSIA Managing Partner Ammarun Foundries SF No.80/6A, Rathinagiri Road Vilankurichi Post, Coimbatore – 641 035.	Industrialist/Technologis
9.	Dr. N. Mala Principal Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore – 641 109.	Principal
10.	Dr. S. Mazhalaisilambu Associate Professor & Head, Department of Tamil Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore – 641 109.	Teacher Representative
11.	Dr. M. Sengaliappan Dean, Computer Science, Kovai Kalaimagal College of Arts and Science, Narasipuram, Thondamuthur (Via), Coimbatore – 641 109.	Teacher Representative
12.	Dr. V. Vijayalakshmi Dean, Commerce Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore – 641 109.	Teacher Representative
13.	Bharathiar University	Nominee

Men	Members of the Governing Body			
1.	Dr. K.A. Chinnaraju Secretary Nominee of the Trust Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Chairman		
2.	Thiru. S. Subramanian Member College Development Council Kovai Kalaimagal Educational Trust Institutions Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Nominee of the Trust		
3.	Thiru. M. Thangavelu Member College Development Council Kovai Kalaimagal Educational Trust Institutions Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Nominee of the Trust		
4.	Dr. P. Natarajan Academic Director Kovai Kalaimagal Educational Institutions Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Nominated by the Trust		
5.	Dr. D. Muthuraj Advisor Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore - 641 109.	Nominated by the Trust		

6.	Dr. S. Mazhalaisilambu Associate Professor and Head, Department of Tamil Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore – 641 109.	Teacher Représentative
7.	Dr. V. Vijayalakshmi Associate Professor Dean, Commerce Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore – 641 109.	Teacher Representative
8.	Dr. M. Jayakumar Chief Administrator Sri Krishna College of Arts and Science Sugunapuram, Kuniyamuthur Post Coimbatore – 641 008.	Educationist
9.	Dr. Arpana Beniwal Associate Professor Department of Applied Psychology Vivekananda College Delhi University Delhi - 1100055	UGC Nominee
10.	State Government Nominee	
11.	University Nominee	
12.	Dr. N. Mala Principal Kovai Kalaimagal College of Arts and Science Narasipuram, Thondamuthur (Via) Coimbatore – 641 109.	Member Secretary Ex- officio

Mer	Members of the Academic Council				
1.	Dr. N. Mala Principal Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Chairman			
2.	Dr.D.Muthuraj Advisor Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member			
3.	Dr.S.Mazhalaisilambu Associate Professor & Head Department of Tamil Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member			
4	Mrs.T.Suriya Prabha Assistant Professor & Head Department of English Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member			
5	Ms.M. Muthukani Assistant Professor & Head i/c Department of Mathematics CA Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member			
7	Mr.K.Noel Binny Assistant Professor & Head Department of Computer Application Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member			
8	Mrs.C.Senbagavalli Assistant Professor & Head Department of Information Technology Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member			

9		Ms. EKarthika Assistant Professor & Head Department of Commerce Kovai Kalaimagal College of Arts and Science		
		Narasipuram, Coimbatore - 641 109.	Member	
1()	Dr.N.Priyadharshini Assistant Professor & Head i/c Department of Commerce with Computer Applications Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member	
11		Mrs. P. Pavithra Assistant Professor & Head i/c Department of Commerce with Professional Accounting Kovai Kalaimagal College of Arts & Science Narasipuram, Coimbatore - 641 109.		
1:	2	Dr.M.S.Ramesh Kumar Associate Professor & Head Department of Administration with Computer Application Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	n Member	
1:	3	Dr.M.Sengaliappan Associate Professor & Dean Computer Science Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Teacher	Representative
14	4	Dr.V.Vijayalakshmi Associate Professor & Dean Commerce, Kovai Kalaimagal College of Arts and Scienc Narasipuram, Coimbatore - 641 109.		Representative
1!	5	Mrs.S.Kawsalya Assistant Professor & Head i/c Department of Computer Application Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Teacher	Representative

16	Dr.P.R.Muthuswamy Director, Academics Dr. N.G.P. Eudcational Institutions Kalapatti Road, Coimbatore - 641 043	Expert
17	Dr.K.Arumugasamy Associate Professor Department of Botany, Kongunadu Arts and Science College G.N.Mills Post,Coimbatore- 641 029.	Consultant / Expert
18	Dr.N.Nagarajan Principal Coimbatore Institute of Engineering and Technology Narasipuram, Coimbatore - 641 109.	Expert
19	Dr.K.Ramamurthi Principal Coimbatore Institute of Management And Technology Narasipuram, Coimbatore - 641 109.	Expert
20	Mr.P.Ponsekar Assistant Professor Department of Computer Science Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member Secretary (nominated by the Principal)
21.	University Nominee	
22.	University Nominee	
23.	University Nominee	

Ι.	Dr.N.Mala Principal Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Chairman
2.	Dr. K.A. Chinnaraju Secretary Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member
3.	Dr.D.Muthuraj Advisor Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member
ŀ.	Mr.O.Loganathan Finance Officer Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member
i.	Dr.K.Ramamurthi Principal Coimbatore Institute of Management and Technology Narasipuram, Coimbatore - 641 109.	Member
3.	Dr.M.Sengaliappan Associate Professor & Dean Department of Computer Science Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member
7.	Dr.V.Vijayalakshmi Associate Professor & Dean Department of Commerce Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member

Memb	Members of the Examination Committee	
1.	Dr.N.Mala Principal Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Chairman
2.	Dr.D.Muthuraj Advisor Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore · 641 109.	Member
3.	Dr.S.Mazhalaisilambu Associate Professor & Head Department of Tamil Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member
4	Ms.M. Muthukani Assistant Professor & Head i/c Department of Mathematics CA Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member
5.	Dr.M.Sengaliappan Associate Professor & Dean Department of Computer Science Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member
6.	Dr.V.Vijayalakshmi Associate Professor & Dean Department of Commerce Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore - 641 109.	Member
7.	Mrs. T. Suriya Prabha Assistant Professor & Head, Dept of English Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore · 641 109.	Member
8.	Mr. P. Ponsekar Controller of Examinations Kovai Kalaimagal College of Arts and Science Narasipuram, Coimbatore · 641 109.	Member

VISION AND MISSION OF THE TRUST

VISION

Kovai Kalaimagal College of Arts and Science shall inspire and guide students to acquire knowledge, develop skill and a positive attitude that will enhance their personality, providing self-confidence to face the competitive world.

MISSION

- 1. To strive for excellence in academics.
- 2. To inculcate a positive attitude and to develop skill in students, to meet the challenges of the competitive world.
- 3. To develop self-confidence through adequate inter-action and relevant exposure.
- 4. To promote ethical and social values in the students.
- 5. To identify and encourage talents in academics and sports by rewarding them with scholarships.

QUALITY POLICY

"KKCAS shall provide value-based education to its students for continual improvement in their academic performance, enhancing their competency for higher education and employment."

WORKING HOURS

UG and PG	:	09.00am to 3.00pm
Office	:	09.00am to 5.00pm
Library	:	09.00am to 5.00pm

THE COLLEGE

Situated in a serene atmosphere, surrounded by picturesque mountains, Kovai Kalaimagal College of Arts and Science is a co-educational autonomous, institution affiliated to the Bharathiar University, Coimbatore and recognized by the UGC. The college is run by the Kovai Kalaimagal Educational Trust. Re-accredited with 'A' Grade by National Assessment and Accreditation Council. The college has also been conferred with Autonomous status by the University Grants Commission, New Delhi and Bharathiar University, Coimbatore.

COURSES OFFERED

Under Graduate Courses

B.Com.

*

*

Post Graduate Courses

* M.Sc. (Computer Science)

* PGDCA (Evening)

* M.Com. (Computer Applications)

* M.Com. (International Business)

- B.Com. ***** M.Sc. (InformationTechnology) (Professional Accounting)
- B.Com. (Computer Applications)
- B.B.A. (Computer Applications)
- **₭** B.C.A.
- * B.Sc. (Computer Science)
- * B.Sc. (Information Technology)
- B.Sc. Mathematics (Computer Applications)

Research Programmes

- * M.Phil. (Computer Science)
- * M.Phil. (Commerce)
- * Ph.D. (Commerce)
- * Ph.D. (Computer Science)
- 15

TRANSPORT FACILITIES :

College buses are available for transport of the students coming from various parts of the city and suburbs. Buses ply from :

- * Thadagam via, Kanuvai, Venkitapuram, Saibaba Colony, Gandhipark, Pal Company, Veerakaralam, Vedapatti, Ona palayam, Thondamuthur, Viraliyur, Narasipuram.
- * Gandhipuram via, Vada Kovai, Poo Market, R.S.Puram, Lawley Road, Sivananda Colony, P.N.Pudur, Vadavalli, Kalveeram Palayam, Ona Palayam, Thondamuthur, Devaraya Puram, Thondamuthur, Narasipuram.
- Sennanoor Via, Karunya Alandurai, High School, Pooluvapatti, Jaakirnayakkan Palayam, Matham Patti, Narasipuram.

SALIENT FEATURES

- * Spacious and airy lecture halls with comfortable seating and lighting arrangements.
- * Provision of facilities like LCD projector and OHP.
- ***** Basic Computer training for all the non-computer students.
- * Frequent Personality Development Programmes.
- * Spoken English classes for all the students of I year.
- * Yoga classes for improving concentration and memory retention power.
- * Advanced computer courses for computer science students in the final year.
- * Special coaching for Sun, CISCO and Microsoft Certifications.
- * A well equipped computer lab with high end systems.
- Remedial teaching, special coaching and one to one counselling for weak students by experts.
- * A computerized library, well stocked books in all disciplines and with national and international journals and magazines.
- * University question bank
- * Encouragement to budding sports men and women. Indoor and outdoor facilities for games and sports.
- * Scholarship for outstanding sports men & women and meritorious students.

- * Offering Certificate and Diploma Courses.
- Special coaching for IAS, IPS, TNPSC and other Civil Service Examinations through Kovai Kalaimagal Academy for Competitive Examinations.
- * Orientation and assistance for the students to prepare for ACS, CMA and CA Examinations.
- * Enterpreneurship Developement Programmes for the benefit of aspiring students to become entrepreneurs.
- * Proficiency prizes and Endowment cash awards for the students who excel in performance.

N.S.S

Under the able guidance of Dr. V. Vijayalakshmi, Dean, Commerce and three NSS units are functioning in the college.

SPORTS AND GAMES

Adequate sports facilities are available in our campus for various games and athletic events for the students to practice and to conduct the Inter- Collegiate tournaments and Intramural sports. The sports activities are effectively conducted by the Director of Physical Education of our college.

WOMEN EMPOWERMENT CELL

This cell is effectively functioning under the guidance of Mrs.N. Madhubala, Asst. Prof, Dept. of Information Technology. It is responsible for creating an awareness among women students about various issues relating to sexual harassment, legal protections available for women and their health problems and remedies.

CITIZEN CONSUMER CLUB

The Citizen Consumer Club has been functioning to make the students aware of the various sections of Consumer Protection Acts and Rules and make them to propagate the same. Dr. V. Jayalakshmi, Assistant Professor, Dept. of Commerce is the President of the Club.

RED RIBBON CLUB

The club under the guidance of Dr. V. Vijayalakshmi undertakes various activities to create awareness about AIDS and its prevention among the students.

YOUTH RED CROSS

The unit under the guidance of Mr.D. Prakash Asst.Professor, Dept. of Information Technology promotes training in first aid to the students and creating awareness about blood donation and its importance in saving precious lives and to conduct blood donation camps.

ECO CLUB

The Eco club is guided by Mr. P. Ponsekar, Assistant Professor, Dept. of Computer Science. It creates awareness among the students about various types of pollution and their impact on global warming, need for planting more trees for protecting the environment etc.

PLACEMENT CELL

The College has a very active Placement Cell headed by Dr. M.Sengaliappan, Dean Computer Science. Regular seminars and training programmes are conducted to enhance the Communication and other soft skills of the students. Due to the efforts of the Placement Cell, a number of companies visit our campus for conducting placement interviews.

FINISHING SCHOOL PROGRAMME :

A finishing school programme is conducted during the summer vacation for the UG & PG prefinal year students in which they are trained by HR personnel from reputed companies and Professional Trainers. This is a unique programme conducted only in our college.

EXCLUSIVE TRAINING PROGRAMME FOR COMPETITIVE EXAMINATIONS

Kovai Kalaimagal Academy for Competitive Examinations has been established during the academic year 2014 - 15 with a view to give adequate training to the students who are willing to appear for competitive examinations conducted by Tamilnadu Public

Service Commission, Union Public Service Commission, banks, railways, insurance companies and other agencies. Dr.S.Mazhalaisilambu, Head, Department of Tamil is the Convenor. The academy is provided with all facilities like separate library, computer centre with internet facility, etc.

ENGLISH LANGUAGE FORUM

The English Language Forum has been functioning effectively since the inception of the college in order to nurture and enhance the literary and creative skills of students. It would also identify the hidden talents and encourage them to take part in various competitions. The wide spectrum of literary activities like skit, composition of poems, writing stories, review of articles, oratory, solving riddles and puzzles, etc will be conducted. Mrs.T.Suriyaprabha, HoD, Department of English is the President.

AUDITORS' CLUB

The Auditors' Club is guided by Mrs.S.Bharathi, Assistant Professor, Department of Commerce with Computer Applications. The club creates awareness among the students about various professional courses such as ACA, ACS, CMA and the scope of such courses. Regular seminars will be conducted to update the knowledge on Companies Act and to make the students prepared for the professional courses. It also prepares the activities and processes required to become professional Accountants.

TALKERS' CLUB

The Talkers' Club has been established during the academic year 2015-2016 in order to provide the students an opportunity to get trained in expressing themselves in English without any hesitation, fear or shyness. The club is open to all students who are interested in getting trained in public speaking, oral interpretation, and debate events. The club activities are designed to make the students to speak fluently with confidence and to adapt themselves to groups of all ages. Mrs. T.Suriyaprabha, Head, Department of English is the President of the club.

PLACEMENT CELL 2017 - 18					
	Out of 317 eligible final year students, 327 offers were obtained				
S.No.	. Name of the Company		On /Off Campus		
1	TCS	10	On Campus		
2	IDBI – Federal Life Insurance Company Limited – Coimbatore Branch	59	On Campus		
3	IDBI – Federal Life Insurance Company Limited – Erode Branch	49	Off Campus		
4	Infosys – IT	01	Off Campus		
5	Infosys – BPM	03	Off Campus		
6	ILM – Bangalore	10	On Campus		
7	Zalaris - Chennai	05	On Campus		
8	KGISL - BPO	01	On Campus		
9	Winners Education	33	On Campus		
10	Flipkart and Myntra	36	On Campus		
11	TVS Training Services - Chennai	63	On Campus		
12	Future Generali Insurance	54	On Campus		
13	Kaar Technologies - Chennai	02	Off Campus		
14	Cognizant Technology Solutions	01	Off Campus		
	TOTAL	327	-		

CERTIFICATE COURSES

Certificate and Diploma Courses are conducted to enrich the knowledge of the students in various fields of specialization.

TUTORIAL SYSTEM

For every 30 students a Tutor is made incharge to closely monitor their activities and academic progress, for the entire duration of the course. This enables a good rapport to be established between teacher and his/her ward and help the students over come their learning difficulties.

CLASS COMMITTEE

The Principal and student representatives from each class are the members of the class committee which meets twice in a year to discuss the requirements of the students, to redress their grievances and to encourage and motivate them to enhance their skills.

CAMPUS AMENITIES

- * Students and Staff Canteen and Bakery
- * Stationery Stores
- * A fleet of buses
- * Provision of Purified drinking water
- * Spacious food Court
- * Basket Ball, Ball Badminton and Volleyball Complex
- * Audio Visual Centre
- * Library
- * Language Lab
- * Administrative Block
- * Air-conditioned Seminar Halls and Auditorium
- * ATM
- * Ambulance Facility

KOVAI KALAIMAGAL COLLEGE OF ARTS AND SCIENCE Staff List (2018 – 2019)

S.No	Name	Designation				
1	Dr. D. Muthuraj M.Sc.,M.Phil.,Ph.D.,PGDBA.	Advisor				
2	Dr.N. Mala M.Sc., M.Phil., M.B.A., PhD.,	Principal				
3	Mr.P. Ponsekar	Controller of Examinations				
Depa	artment of Tamil					
4	Dr. S. Mazhalaisilambu M.A., M.Phil., BEd, Ph.D.,	HoD / Associate Professor				
5	Mr. S. Kanagaraj M.A., M.Phil.	Assistant Professor				
6	Mr. R.Karthick MA., M.Phil.,	Assistant Professor				
Depa	artment of English					
7	Mrs. T.Suriya Prabha M.A.,M.Phil.,	HoD				
8	Ms.K.Lathamani M.A., M.Phil.,	Asst. Professor				
9	Dr. P. Sruthi., M.A., M.Sc., M.Phil., Ph.D	Asst. Professor				
10	Mr. J. Anandraj Kumar., M.A., B.Ed.,	Asst. Professor				
Depa	artment of Mathematics (CA)					
11	Ms. M. Muthukani M.Sc.,	Asst.Professor&HoDi/c				
12	Ms.C.Selvi Pavithra M.Sc.	Asst. Professor				
13	Ms. R. Jayasree., M.Sc., M.Phil.,	Asst. Professor				
14	Mrs. P. Parvathavarthani M.Sc.	Asst. Professor				
15	Ms.S. Megala M.Sc., M.Phil.,	Asst. Professor				
16	Ms.P. Kowsalya M.Sc., M.Phil.,	Asst. Professor				
17	Ms. J. Kalaiselvi M.Sc., M.Phil., Asst. Professor					
18	Ms. K. Dhanalakshmi M.Sc., Asst. Professor					
19	Ms. S. Kokila M.Sc., M.Phil.,	Asst. Professor				

Department of Commerce								
20	Dr.V.Vijayalakshmi M.Com., M.Phil., MEd, PGDCA, Ph.D. Dean/Associate Professor							
21	Ms.E.Karthika M.Com., M.Phil., PGDCA, MBA., SET., HoD							
22	Dr. V. Jayalakshmi., M.Com., M.Phil., Ph.D.,	Asst. Professor						
23	Ms. P. Selvi., M.Com., M.Phil.,	Asst. Professor						
24	Mrs. S. Tharaneeswari, M.Com., M.Phil.,	Asst. Professor						
Dep	artment of Commerce PA							
25	Mrs.P.Pavithra M.Com., MBA, M.Phil.,	HoD i/c						
26	Mrs. S. Manimegalai M.Com (FCA)., M.Phil., SET.,	Asst. Professor						
27	Ms. S. Anusiya Banu MBA	Asst. Professor						
28	Ms. A. Divya., M.Com.,	Asst. Professor						
Department of Commerce (Comp. AppIs)								
29	Dr.N.Priyadharshini M.Com.,M.Phil., Ph.D.	HoD i/c						
30	Mrs. S. Barathi M.Com (CA)., M.Phil Asst. Profess							
31	Mrs. P. Vasanthi M.Com., M.Phil Asst. Professo							
32	Ms. A. Christina Esther., M.C.A., Asst. Professor							
33	Dr. N. Vijaitha Christy., M.Com., M.Phil., Ph.D., Asst. Professor							
34	Mr. G. Shiva., M.Com.,	Asst. Professor						
35	Mrs.J. Jayasudha M.Sc., M.Phil.,	Asst.Professor						
Dep	artment of Business Administration (CA) & In	ternational Business						
36	Dr.M.S.Ramesh Kumar M.B.A., M.Phil., PGDCA, Ph.D,	HoD /Associate Professor						
37	Ms.B.Preethi M.Com (IB)., M.Phill., Asst. Professor							
38	Ms.C.Subha MBA., PGDIB, DLLAL, PCP Asst. Professor							
39	Ms. P.M. Sajida Mariyam., M.C.A., Asst. Professor							
40	Mrs. R. Ranjitha., M.B.A., Asst. Professor							
41								

Dep	artment of Computer Science						
42	Dr. M.Sengaliappan M.C.A., M.Phil., M.E., Ph.D., Dean/Associate Professo						
43	Mr.K.Noel Binny M.Sc., M.Phil., PGDCA., HoD						
44	Mr.P.Ponsekar M.Sc.,M.Phil.,	Asst. Professor					
45	Mrs.S.Gnanapriya MCA., M.Phil.,	Asst. Professor					
46	Mrs. K. Gowri MCA., M.Phil, SET.,	Asst. Professor					
47	Mr. S. Jawahar MCA., M.Phil	Asst. Professor					
48	Mr. S.S. Raja Shekar., MCA., M.Phil.,	Asst. Professor					
49	Mrs. R. Gomathi MCA., M.Phil.,	Asst.Professor					
Dep	artment of Information Technology						
50	Mrs.C.Senbagavalli M.Sc.,M.Phil.,BEd,	HoD					
51	Ms.D.Umanandhini M.Sc., M.Phil.,	Asst. Professor					
52	Mrs.N.Madhubala MSc MPhil	Asst. Professor					
53	53 Mr.D.Prakash M.Sc. SS, M.Phil Asst. Pro						
54	Mrs. M. Vijetha., MCA., M.E., Asst. Professor						
55	Mrs. P. Esther Jebarani MCA., MBA.,	Asst. Professor					
Dep	artment of Computer Applications						
56	Mrs.S.Kawsalya MCA MPhil	Ho D i/c					
57	Mrs.N.Nithya MCA., M.E.,	Asst. Professor					
58	Ms. M. Saranya., M.C.A., M.Phil.,	Asst. Professor					
59	Mr. S. Dineshkumar., M.C.A., M.Phil., M.E.,	Asst. Professor					
60	Mr. B. Karthikeyan., M.C.A., M.Phil.,	Asst. Professor					
Department of Physical Education							
61 Mrs.A. Maheswari M.B.PEd., Physical Education							
Department of Library and Information Centre							
62	Mrs.N.V.Deepalatha, B.Com.,MLIS., Librarian						
	24	1					

List of Non Teaching Staff (2017 - 2018)					
S.No	Name	Designation			
1.	Mr.N.Varatharajan	Office Superintendent			
2.	Mr.S.Muthukumar	Junior Assistant			
3.	Mrs. R. Gayathri	Junior Assistant			
4.	Mrs.V.Kalamani	Junior Assistant			
5.	Mr. A. Vadivel, MCA, MBA.,	Junior Assistant			
6.	Mrs.C. Saranya	Junior Assistant			
7.	Mrs. S. Menaka	Assistant Librarian			
8.	Mr.M.Praveen Kumar, MCA, M.Phil.,	System Administrator			
9.	Mrs. G. Divya, M.Sc., M.Phil.,	System Administrator			
10.	Ms.R.Deepa MSc.,	System Administrator			
11.	Ms. C. N. Indumathi MCA.,	System Administrator			
12.	Mr.N.Viswanathan	Driver			
13.	Mr.N.Babu	Driver			
14.	Mr.S. Thangavelu	Driver			
15.	Mr.M.Saravankumar	Driver			
16.	Mr.R.Venkatachalam	Driver			
17.	Mr.R.Rathinasamy	Driver			
18.	Mr.R.Swaminathan	Security			
19.	Mr. D. R. Karuppusamy	Security			
20.	Mr. V. Saminathan	Security			
21.	Mrs. R. Sathya	Attender			
22.	Mrs. V. Bagavathi	Attender			
23.	Mrs. K. Bhuvaneswari	Sweeper			
24.	Mrs.A.Selvi	Sweeper			
25.	Mrs.B.Kavitha	Sweeper			
26.	Mrs.M.Radhamani	Sweeper			
27.	Mr.R.Ranganathan	Scavenger			
28.	Mrs.M.Lakshmi	Scavenger			

5

List of Tutors and Class Advisors 2018-2019						
Course	Class	Name of Tutor	Name of Class Advisor			
B.Com	I Year	Dr.V. Jayalakshmi	Ms. P. Selvi			
	II Year	Mrs.P.Selvi	Dr.V.Jayalakshmi			
	III Year	Mrs. S. Tharaneeswari	Ms.E.Karthika			
B.Com(PA)	I Year	Ms.A.Divya	Mrs.S.Anusiya Banu			
	II Year	Mrs.S. Manimegalai	Ms.A.Divya			
	III Year	Mrs.S.Anusiya Banu	Mrs.S. Manimegalai			
B.Com	I – Year	Mrs.N.Vijaitha Christy	Mrs.J.Jayasudha			
(CA)	II Year	Mrs.P.Vasanthi	Mr.G.Shiva			
	III Year	Mrs.S.Barathi	Ms.A.Christina Esther			
BBA (CA)	I – Year	Mrs.R.Ranjitha	Ms.C.Subha			
	II – Year	Ms. A.Radha Priyadhrisini	Ms.B.Preethi			
	III– Year	Ms.C.Subha	Dr. M.S.Ramesh Kumar			
B.Sc (CS)	I – Year	Mr.S.S.Rajashekar	Mrs.S.Gnanapriya			
	II – Year	Mrs.K.Gowri	Mr.P.Ponsekar			
	III– Year	Mrs.S.Gnanapriya	Mr.K.Noel Binny			
ВСА	I – Year Ms.M. Saranya		Mr. S. Dineshkumar			
	II – Year	Mr. S. Dineshkumar	Mrs. N. Nithya			
	III– Year	Mrs. N. Nithya	Mr.B. Karthikeyan			

B.Sc (IT)	I – Year	Mr.D.Prakash	Mrs.M.Vijetha
	II – Year	Mrs.P.Esther Jebarani	Mrs.N.Madhubala
	III– Year	Mrs.M.Vijetha	C.Senbagavalli
B.Sc Maths	I – Year	Ms.P.Kowsalya	Mrs.P.Parvathavarthani
(CA)	II – Year	Ms.S. Megala	Ms.C.Selvi Pavithra
	III– Year	Ms.R.Jayasree	Ms.M.Muthukani
M.Com	I – Year	Mrs.J.Jayasudha	Mrs.S.Barathi
(CA)	II–Year	Ms. A.Christina Esther	Mrs.P.Vasanthi
M.Sc (CS)	I – Year	Mr. S. Jawahar	Mrs.K.Gowri
	II – Year	Mrs.R.Gomathi	Mr.K.Noel Binny
M.Sc (IT)	I - Year	Mrs. N. Madhubala	Mr. D. Prakash
	II Year	Mrs.D.Uma Nandhini	Mrs.M.Vijetha
M Com (IB)	I - Year	Ms.P.M.Sajida Mariyam	Ms.C.Subha
	II - Year	Ms.B.Preethi	Dr.M.S.Ramesh Kumar

	TO WHOM TO CONTACT FOR				
1	Admission Committee	:	Mr.K.Noel Binny	& All HoDs	
2	Academic Audit	:	Ms.E.Karthika		
			Mrs.S.Manimegalai		
			Mrs. R. Gomathi		
3	Academic Council	:	Dr.V.Vijayalakshmi		
4	Advertisement in dailies	:	Mr.S.Muthukumar		
5	Auditor's Club	:	Mrs.S.Bharathi		
			Mr. G. Shiva		
			Ms.A.Christina Esther		
6	Annual Quality Assurance				
	Report (AQAR)	:	Ms.E.Karthika		
			Mrs.S.Gnanapriya		
			Ms.S.Megala		
7	Annual Day	:	Dr.S.Mazhalaisilambu		
8	Annual Report	:	Mrs.T.Suriyaprabha		
9	Alumni Association	:	Mrs.C.Senbagavalli		
			Mrs.S.Kawsalya		
			Mrs.N.Madhubala		
			Ms. A. Christina Esther		
			Mrs. S. Manimegalai		
10	Arranging for Driving				
	License for the Students		Dr.V.Vijayalakshmi		
11	Arranging for Passport	:	Dr.V.Vijayalakshmi		
	and Pan card				
	Boards of Studies Meeting	:		& All HoDs	
	Bus- in charge		Dr.V.Vijayalakshmi		
14	Business Administration				
	Association FUENTS	:	Ms.B.Preethi		
15	CIA Test		Dr.M.S.Ramesh Kumar		
			Ms.B.Preethi		
			Ms.C.Subha		
			Ms. P.M. Sajida Mariyam		

16. Centre of Human Excellence:	Dr. M. Ramesh kumar
	Ms.C.Subha
	Mr. D.Prakash
	Ms. B.Preethi
	Ms. C.Selvipavithra
	Dr.P.Sruthi
	Mr. J.AnandrajKumar
	Ms. R.Jayasree
	Ms. S.Anusiya Banu
	Mrs.A.Christina Esther
	Mrs.K.Gowri
	Mr.B. Karthikeyan
	Ms. K. Dhanalakshmi
17 College Calendar :	Mrs.T.Suriyaprabha
	Ms.K.Lathamani
18 Computer Science	
	Mrs. K. Gowri
19 Citizen Consumer Club :	Dr. V. Jayalakshmi
	Ms.P. Kowsalya
20 Commerce with Computer	Dr. N. Vijaitha Christy
•	Dr.N.Priyadharshini
(UG)SKILL	
21 Commerce Association	
-CARVE :	Ms. E. Karthika
22 Commerce with Computer	
Applications Association	
	Dr.N.Priyadharshini
23 Commerce with	
•	Mrs. P. Pavithira
COM - PAC 24 Computer Lab Maintenance :	Mr M Provoon Kumor
24 Computer Lab Wantenance .25 Computer Applications	
	Mrs. S. Kausalya
TECHHORNET	······································

26	Class Committee Meeting	:	Ms. M. Muthukani
27	College Committee		
	Meeting (GC)	:	Mrs.C.Senbagavalli
28	College Council		
	Meeting (HoD's)	:	Mrs. T. Suriyaprabha
29	Computer Lab Stock		
	taking	:	Mrs.J. Jayasudha
30	Discipline Committee	:	All HoDs
31	English Literary		
	Association - ELF	:	Mrs. T.Suriya Prabha
			Ms.K.Lathamani
			Dr. P. Sruthi
			Mr. J. Anandraj Kumar
32.	Edudharma	:	Mr. M. Praveenkumar
33	End Assessment		
	Examination (Autonomous)	:	Dr.M.S.Ramesh Kumar
			(Reserve Superintendent)
			Ms.C.Subha
			Ms.B.Preethi
			Ms. P.M. Sajida Mariyam
			Mr. M. Praveen Kumar
			Mr.Vadivel
34	Exam Committee	:	Mr.P.Ponsekar
35	ECO Club	:	Mr.P.Ponsekar
36	Extra Curricular Activities		
	Committee	:	Dr.V.Vijayalakshmi
			Mr.D.Prakash
			Mrs.A.Maheswari
37	Entrepreneurship		
	Development Cell	•	Mrs. P. Pavithra
	2 Crophon Con	•	Mr. J. Anandraj Kumar
			Mrs. P. Vasanthi
			ivits. 1. vasaliuli
1			

38	Fee Collection (Tuition fees)	:	Mrs.C.Senbagavalli
39	Fee Collection (Hostel fees)	:	Mrs.S.Bharathi
40	Finishing School Programme	e:	Dr.M.Sengaliappan
41	Facebook	:	Mr.M.Praveen Kumar
42	Fine Arts Club	:	Dr.S.Mazhalaisilambu
			Ms.S.Anusuya Banu
			Dr. V. Jayalakshmi
			Ms. A. Divya
			Ms. S.Gokila
			Mrs. R. Gomathi
43	Funding projects	:	Dr.M.Sengaliappan
			Dr.V.Vijayalakshmi
44	Furniture stock taking	:	Mrs. M. Vijetha
	C		Dr.N.Vijaitha Christy
45	Faculty Development		
	Programme	:	Ms.E.Karthika
	-		Mrs.J. Jayasudha
			Ms.S. Megala
46	Feedback From Students	:	Ms.E.Karthika
			Mrs.J. Jayasudha
			Ms.S. Megala
47	General Council Meeting		
40			Mrs.T.Suriyaprabha
		:	Mrs.C.Senbagavalli
49	Guidance and Counseling cell		Mrs. P. Esther Jebarani
50			N.Varadharajan (OS)
	Grievances redressal	•	
51		:	Dr. K. A. Chinnaraju
		•	Mr. M. Thangavelu
			Dr. D. Muthuraj
			Dr. N. Mala
			Dr. M. Sengaliappan
			Dr. V. Vijayalakshmi

52	Grievances redressal		
	Committee (Students)	:	Mrs.N.Madhubala
			Mrs.S.Kawsalya
			Mr. G. Shiva
53	Graduation Day	:	Ms.E.Karthika
54	Hostel (Boys)	:	Mr. S.S. Raja Shekar
55	Hostel (Girls)	:	Mrs.S.Bharathi
56	Induction Programme for		
	I Year students	:	Dr. S. Mazhalai Silambu
57	Information Technology		
	Association INNOVATIVE		
	TECHNOCRACY	:	Ms.D.Umanandhini
58	ISO	:	Ms.E.Karthika
59	Internal Assessment		
	Appeal Committee	:	Dr.M.Sengaliappan
			Dr.V.Vijayalakshmi
			Mr.K.Noel Binny
			Dr.M.S.Ramesh Kumar
60	ID Card		Mr.D.Prakash
			Ms. A. Christina Esther
61	IQAC News letter	:	Mrs.N.Madhubala
			Mrs.S.Gnanapriya
62	IPR Cell	:	Ms.E.Karthika
63	Internal Complaint		
	Committee	:	Dr. V. Vijayalakshmi
64	Kovai Kalaimagal Academy		
	for Competitive Exams	:	Dr.S.Mazhalaisilambu
			Mr. A. Vadivel
65	Library Advisory Committee	:	Mrs.N.V. Deepalatha
			Ms.C.Selvi Pavithra
			Ms.K.Lathamani
			Mrs.S.Gnanapriya
			Ms.B.Preethi

 Kibary Stock taking Kibrary Stock taking Mathematics Association MAZE Market Mela Ms.C.Selvi Pavithra Mr. S. Kanagaraj Dr. P. Sruthi Ms.C.Selvi Pavithra Mrs. S. Barathi Mrs. S. Barathi Mrs. A. Divya Mrs. A. Divya Mrs. M. Vijetha Mrs. N.Nithya Mrs.N.Nithya Mrs.N.Nithya Magazine Committee Ms.B.Preethi Dr.S.Mazhalaisilambu Ms.K.Lathamani MOOC courses/SWAYAM Mr.S.M.Sengaliappan Dr.V.jiayalakshmi 				
 -MAZE Market Mela Ms.C.Selvi Pavithra Ms.C.Subha Mr.S. Kanagaraj Dr. P. Sruthi Ms.C.Selvi Pavithra Ms.C.Selvi Pavithra Ms.S. Barathi Ms. A. Divya Mrs. M. Oirya Mrs. M. Vijetha Mrs.N.Nithya Mrs.A.Maheswari Mrs.A.Maheswari Magazine Committee MS.B.Preethi Ms.A.Lathamani Ms.K.Lathamani Mrs.M.Vijetha Mrs.M.Vijetha Mrs.M.Vijetha Mrs.M.Nithya Mrs.A.Maheswari Mrs.M.Nithya Mrs.M.Nithya<td>66</td><td>Library Stock taking</td><td>:</td><td>Mrs.S.Kowsalya</td>	66	Library Stock taking	:	Mrs.S.Kowsalya
 Market Mela Ms.C.Subha Mr. S. Kanagaraj Dr. P. Sruthi Ms.C.Selvi Pavithra Ms.C.Selvi Pavithra Mrs. S. Barathi Mrs. S. Barathi Ms. A. Divya Mrs. R. Gomathi Mrs. M. Vijetha Mrs.N.Nithya Mrs.N.Nithya Mrs.A.Maheswari Mrs.A.Maheswari Mrs.A.Maheswari Mrs.T.Suriyaprabha Mrs.Mazhalaisilambu Mrs.K.Lathamani MOOC courses/SWAYAM Jr.M.Sengaliappan 	67	Mathematics Association		
 Mr. S. Kanagaraj Dr. P. Sruthi Ms.C.Selvi Pavithra Ms. S. Barathi Mrs. S. Barathi Ms. A. Divya Mrs. R. Gomathi Mrs. N. Vijetha Mrs.N.Nithya Mrs.A.Maheswari Mrs.A.Maheswari Ms. B.Preethi Ms.B.Preethi Dr.S.Mazhalaisilambu Dr.S.Mazhalaisilambu Ms.K.Lathamani MOOC courses/SWAYAM J. Dr.M.Sengaliappan 		- MAZE	:	Ms.C.Selvi Pavithra
 Dr. P. Sruthi Ms.C.Selvi Pavithra Ms. S. Barathi Mrs. S. Barathi Ms. A. Divya Ms. A. Divya Mrs. R. Gomathi Mrs. M. Vijetha Mrs.N.Nithya Mrs.A.Maheswari Mrs.A.Maheswari Ms.B.Preethi Magazine Committee Kms.T.Suriyaprabha Dr.S.Mazhalaisilambu Ms.K.Lathamani MroOC courses/SWAYAM Dr.S.Maspaliappan 	68	Market Mela	:	Ms.C.Subha
 Ms.C.Selvi Pavithra Ms.C.Selvi Pavithra Mrs. S. Barathi Mrs. S. Barathi Ms. A. Divya Mrs. R. Gomathi Mrs. M. Vijetha Mrs.N.Nithya Mrs.A.Maheswari Mrs.A.Maheswari Ms.B.Preethi Magazine Committee 4 Mrs.T.Suriyaprabha Dr.S.Mazhalaisilambu Ms.K.Lathamani MOOC courses/SWAYAM YNPTEL F.M.Sengaliappan 				Mr. S. Kanagaraj
 Mrs. S. Barathi Mrs. S. Barathi Ms. A. Divya Mrs. R. Gomathi Mrs. N. Gomathi Mrs. N. Vijetha Mrs.N.Nithya Mrs.A.Maheswari Magazine Committee Kis.B.Preethi Mrs.T.Suriyaprabha Mrs.T.Suriyaprabha Mrs.K.Lathamani Ms.K.Lathamani MOCC courses/SWAYAM Jr.M.Sengaliappan 				Dr. P. Sruthi
 Ms. A. Divya Ms. A. Divya Mrs. R. Gomathi Mrs. M. Vijetha Mrs.N.Nithya Mrs.A.Maheswari Magazine Committee Ms.B.Preethi Mrs.T.Suriyaprabha Dr.S.Mazhalaisilambu Ms.K.Lathamani Mr.S.Muthukumar MroOC courses/SWAYAM Dr.M.Sengaliappan 				Ms.C.Selvi Pavithra
 Mrs. R. Gomathi Mrs. N. Vijetha Mrs. N. Vijetha Mrs. N.Nithya Mrs.A.Maheswari Magazine Committee Kas.B.Preethi Magazine Committee Mrs.T.Suriyaprabha Dr.S.Mazhalaisilambu Ms.K.Lathamani MOOC courses/SWAYAM Dr.M.Sengaliappan 				Mrs. S. Barathi
 Mrs. M. Vijetha Mrs. N. Vijetha Mrs.N.Nithya Mrs.A.Maheswari Mrs.A.Maheswari Magazine Committee Mrs.T.Suriyaprabha Mrs.T.Suriyaprabha Mrs.K.Lathamani MOOC courses/SWAYAM Jr.M.Sengaliappan 				Ms. A. Divya
 Mrs.N.Nithya Mrs.A.Maheswari Magazine Committee Mrs.A.Suriyaprabha Mrs.T.Suriyaprabha Dr.S.Mazhalaisilambu Ms.K.Lathamani MOOC courses/SWAYAM Dr.M.Sengaliappan 				Mrs. R. Gomathi
 Mrs.A.Maheswari M.Com IB (INGENUITAS) Ms.B.Preethi Magazine Committee Mrs.T.Suriyaprabha Dr.S.Mazhalaisilambu Ms.K.Lathamani MOOC courses/SWAYAM Jr.M.Sengaliappan 				Mrs. M. Vijetha
 69 M.Com IB (INGENUITAS) : Ms.B.Preethi 70 Magazine Committee : Mrs.T.Suriyaprabha 71 J. Monthly Reports : Ms.K.Lathamani 72 MOOC courses/SWAYAM : MOOC courses/SWAYAM : Ms.K.Pagaliappan 				Mrs.N.Nithya
 70 Magazine Committee 71 Monthly Reports 72 MOOC courses/SWAYAM 73 NPTEL 8 Dr.S.Mazhalaisilambu 9 Mr.S.Muthukumar 9 Dr.M.Sengaliappan 				Mrs.A.Maheswari
71 Monthly Reports : Mr. S.Mazhalaisilambu 72 MOOC courses/SWAYAM /NPTEL : Dr.M.Sengaliappan	69	M.Com IB (INGENUITAS)	:	Ms.B.Preethi
71Monthly Reports:Ms.K.Lathamani72MOOC courses/SWAYAM:Mr. S.Muthukumar74/NPTEL:Dr.M.Sengaliappan	70	Magazine Committee	:	Mrs.T.Suriyaprabha
71Monthly Reports: Mr. S.Muthukumar72MOOC courses/SWAYAM/NPTEL: Dr.M.Sengaliappan				Dr.S.Mazhalaisilambu
72 MOOC courses/SWAYAM /NPTEL : Dr.M.Sengaliappan				Ms.K.Lathamani
/NPTEL : Dr.M.Sengaliappan	71	Monthly Reports	:	Mr. S.Muthukumar
	72	MOOC courses/SWAYAM		
Dr. V. Vijayalakshmi		/NPTEL	:	Dr.M.Sengaliappan
				Dr.V.Vijayalakshmi
73 National Academic	73			
Depository : Dr.V.Vijayalakshmi				
74 National Digital Library : Dr.V.Vijayalakshmi				
75 NSS : Dr.V.Vijayalakshmi	75	NSS	:	
Mr. S. Jawahar	-			Mr. S. Jawahar
76 Offer Letter distribution	76			
function : Dr.M.Sengaliappan				
77 Overall Results Analysis : Ms. M. Muthukani		-	:	Ms. M. Muthukani
78 Planning and Evaluation	/8	-		M KN ID
Committee : Mr.K.Noel Binny	70		:	WIF.K. NOEl Binny
79 Photos soft copy	/9			M. M. Davers en Verman
maintenance : Mr.M.Praveen Kumar	00		:	
80 Press Report : Tamil and English Department	80	Press Report	:	ramii and English Department

81	Photographic Club :	:	Mr.D. Umanandhini
			Mrs. K. Gowri
			Ms.S. Megala
			Ms. A. Christina Esther
82	Placement & Training :	:	Dr.M.Sengaliappan
			Ms.C.Subha
			Ms. K. Dhanalakshmi
			Dr. P. Sruthi
			Dr.V.Vijayalakshmi
84	Research Committee :	:	Dr.N.Mala
			Dr.M.Sengaliappan
			Dr. S. Mazhalaisilambu
			Dr.V.Vijayalakshmi
			Dr.M.S.Ramesh Kumar
			Dr. N. Priyadharshini
			Dr. P. Sruthi
			Dr. N. Vijaitha Christy
			Dr. V. Jayalakshmi
85	Results Passing Board :	:	Dr. N. Mala
	Meeting		Mr.P.Ponsekar
			All HoD's
86	Ragging curb Committee :	:	Dr.N. Mala
			Dr.S. Mazhalaisilambu
			Dr.V.Vijayalakshmi
			Dr.M.Sengaliappan
			Mr.K.Noel Binny
87	Refreshment Arrangements :	:	Dr.V.Vijayalakshmi
			Mrs.C.Senbagavalli
88	Students Wellfare Committee	e:	Dr.S.Mazhalaisilambu
			Mrs. P. Pavithra
			Mrs. D. Umanandhini
89	Staff Club :	:	Dr.S.Mazhalaisilambu
			Dr.V.Vijayalakshmi

90	Extra curricular activities	:	Mr. S. Kanagaraj
			Mrs. A. Maheswari
			Mr. J. Anandraj Kumar
91	Sports Club	:	Mrs.A.Maheswari
			Ms. S. Kokila
			P. Esther Jebarani
			Mr. J. Anandraj Kumar
92	Spoken Tutorials	:	Mrs. C. Senbagavalli
93	Tamil Mandram	:	Dr. S. Mazhalaisilambu
			Mr. S. Kanagaraj
94	Talkers Club	:	Mr. J. Anandraj Kumar
			Dr. P. Sruthi
			Ms.K.Lathamani
95	Uniform Committee(Girls)	:	Dr. S. Mazhalaisilambu
96	Uniform Committee(Boys)	:	Mr.P.Ponsekar
			Mr.D.Prakash
97	Uniform Committee(Staff)	:	Dr. V. Jayalakshmi
98	Women Empowerment Cell	:	Mrs.N.Madhubala
			Ms.C.Selvi Pavithra
			Mrs. R. Gomathi
99	WhatsApp &		
	Website Maintenance	:	Mr.M.Praveen Kumar
100	YRC		Mr.D.Prakash
100		•	

	ME	MBERS OF IQAC				
1.	Dr. N. Mala	Principal	Chairman			
	Ad	lministrative Officers	_			
2.	Dr.D.Muthuraj	Advisor	Member			
3.	Dr.A.Krishnamurthy	Professor	Member			
4.	Mr. N. Varatharajan	Office Superintendent	Member			
		Teachers				
5.	Dr. M. Sengaliappan	Dean - Computer Science	Member			
6.	Dr. V. Vijayalakshmi	Dean - Commerce	Member			
7.	Dr. N. Priyadharshini	HoD i/c - Commerce (CA)	Member			
8.	Mrs. T. Suriyaprabha	HoD-English	Member			
9.	Mr.K.Noel Binny	HoD - Computer Science	Member			
10.	Mrs. C. Senbagavalli	HoD - Information Technology	Member			
11.	Mrs. N. V. Deepalatha	Librarian	Member			
	Management Representative					
12.	Dr.K.A.Chinnaraju	Secretary	Member			
	Nominees from	1 Local Society / Students / Alumni				
13.	Dr.B.Sampath Kumar	Principal (Retd.)	Member			
14.	Ms. UmaBharathi	III BSc., CS	Memebr			
15.	Mr. K. Kowshikraj	Alumnus	Member			
	Nomines from E	mployers / Industries / Stake holders				
16.	Mr.N.Viswanathan	Managing Partner, Ammarun Foundries,Coimbatore	Member			
		Coordinator				
17.	Ms. E. Karthika	HoD - Commerce	Member			
		Invited Members				
18.	Ms.A. Christina Esther	Assistant Professor - Commerce CA				
19.	Ms.S.Anusiya Banu	Assistant Professor - Commerce PA				
20.	Ms. C. Subha	Assistant Professor-Bussiness Adminisation (CA)				

CODE OF CONDUCT

- Classes will commence at 9.00am and will go on upto 3.00pm with a lunch break between 12.35 pm – 1.15pm. Students must be punctual to the classes. They are not allowed to abstain from classes without prior permission and valid reason.
- 2. Students must abide by the rules and regulations of the college and maintain strict discipline in the campus.
- 3. Students shall be regular and punctual not only in attending classes but also in participating in all extra curricular activities of the college.
- 4. Usage of mobile phones is strictly prohibited inside the college campus.
- 5. Students shall occupy their seats, in their respective classes before the first bell / siren.
- 6. No outsider shall be permitted to call on the students without written permission from the Head of the Department or the Principal.
- 7. Students are strictly prohibited from damaging the college property or defacing the walls / floors of the buildings.
- 8. Both girls and boys are expected to come decently dressed to the college.
- 9. Students must compulsorily secure 75% of attendance, failing which they will not be allowed to appear for the University Examination.
- 10. Students should not be absent for continuous Internal Assessment Tests.
- 11. Students must obtain prior permission before availing leave. Medical Certificate must be produced along with leave letter in the event of sickness.
- 12. Permission to leave College Premises during working hours can be granted only by the Principal or concerned HoD, with a letter of requisition from the student.

- 13. Statement of attendance shall be displayed on the college notice board every month and the same will be communicated to the parents.
- 14. Students who are unable to attend class, when they represent the college outside, must submit the attendance exemption form, signed by the staff concerned and the Head of the Department.
- 15. Students are expected to read the notices put up on the college notice boards. Ignorance of any notice thus displayed will not be accepted as an excuse for failing to comply with the instructions contained therein.
- 16. Students should not loiter in the verandah, sit on the parapet walls or staircases.
- 17. Students should regularly wear their "Identity Cards" duly signed by the Principal. The cards will be issued to them immediately after admission to the college.
- No notice / bills of any kind shall be distributed among the students or pasted on the notice board without the prior written permission of the Principal.
- Eligible students may avail Government Scholarship by submitting the prescribed applications to the concerned Departments through the College.
- 20. Ragging, smoking or indecent behaviour of any kind are strictly prohibited and are punishable.
- 21. The Principal shall at her discretion penalize, suspend or dismiss any misbehaving student.
- 22. Students of the college are bound to obey the rules and promote the corporate life in the campus.

TAMILNADU PROHIBITION OF RAGGING ACT 1997

As per section 4 of the Tamil Nadu Prohibition of Ragging Act 1997, any student found directly or indirectly committing or participating in ragging or abetting or propagating for ragging inside or outside the college shall be liable for the following punishments.

Two year imprisonment

Fine of Rs. 10,000/-

Dismissal from the college

Shall not be admitted in any other educational institution Police complaint shall be lodged against the students

RAGGING IS

- Display of noisy disorderly conduct.
- Doing any act which causes or is likely to cause physical or psychological harm or raise apprehension or fear or shame or embarrassment to new students.
- Teasing, abusing, playing practical jokes, causing hurt or asking new student to do any act or to perform something which such student will not in the ordinary course willingly do.

Therefore all the students, in the interest of their future, are advised to behave properly and conduct themselves in discliplined way.

RAGGING CURB COMMITTEE MEMBERS :

	Contact Number		
Dr. N. Mala	94431 47064		
Principal	80567 97246		
Dr. S. Mazhalaisilambu HoD, Department of Tamil	94434 41829		
Dr. M. Sengaliappan Dean, Computer Science	99449 76309		
Dr. V. Vijayalakshmi Dean, Commerce	98946 42253		
Prof. K. Noel Binny HoD, Department of Computer Applications	98656 78277		
The Students shall drop in written complaints in the "Ragging Complaint Box" placed in front of the Principal's room.			
The identity of such students shall be kept cor	nfidential.		

EXTRA CURRICULAR ACTIVITIES

The College is keen on developing extra - curricular activities for the benefit of the students, under the able guidance of Dr. V. Vijayalakshmi, Dean, Commerce.

LIBRARY RULES

- 1. The library will be kept open from 9.00am to 5.00pm on all working days.
- 2. It is obligatory for all students to become members of the College Library.
- 3. Strict silence shall be observed in and around the library. Consultation, discussions or unnecessary chatting therein are prohibited. The Librarian is vested with the discretion of refusing issue of books to students indulging in such activities.
- 4. Before entering the library, all students shall deposit their personal belongings and sign the register kept therein.
- 5. Open access system will be followed.
- 6. Every UG student will be issued with three Library Cards and PG student will be issued with Five Library Cards. It is the responsibility of the student to keep them in his or her safe custody and return them at the end of the course. The cards are not interchangeable.
- 7. The borrower should not sub lend books.
- 8. Reference books must be consulted in the library and will not be lent for home reading.
- The books should be returned on or before the due date failing which, a fine of Re.1 per book per day will be levied. No renewal of book will be allowed for students.
- 10. Students shall produce on demand, their identification card to the librarian.

- 11. The student shall check up the books at the time of issue, and damages, if any found, shall be reported then and there to the librarian.Otherwise the last borrower will be held solely responsible for damage or loss and shall be liable to pay compensation as per the discretion of the librarian.
- 12. No book shall be taken out of the library without due entry in the Computer.
- 13. Folding or tearing of the pages or underlining will be seriously viewed and heavy penalty will be imposed.
- 14. The Period of loan will be 14 days for students and 90 days for staff.
- 15. The books will be issued only through Barcoding ID card for both staff and students.
- 16. A student will lose the privilege of borrowing book if he/ she repeatedly returns the book late or damages the book in any form.
- 17. The Librarian reserves the right to recall any book at any time.
- 18. In the odd semester, the books will be issued for all the U.G. and P.G. Students. The Library books must be returned before the even semester exam to obtain the No Due Certificate.
- 19. Transfer and Conduct Certificates will be issued only after all books are returned and dues are settled.
- 20. Books, journals and magazines after use, must be replaced in their proper places.
- 21. Any suggestions or complaints shall be made to the librarian, who will whenever necessary forward them to the Principal.
- 22. Guard the book as your property but do not (mis) use them as your property.

NOTE TO PARENTS

- 1. Parents are requested to meet the Principal and concerned tutor periodically to monitor the progress of their wards.
- 2. Parents are requested to attend the parents meeting as and when convened.
- 3. Progress Reports will be sent to the parents with attendance details after every test.
- 4. During every semester two internal evaluation tests and one model test are conducted.

COLLEGE HOSTEL

Separate and comfortable Hostel accommodation for girls and boys is provided within the College campus. The hostel mess provides both vegetarian and Non - Vegetarian food to the Hostel inmates.

Hostel students are instructed to strictly abide by the Rules and Regulations. A list of the same will be given to the students at the time of admission.

PAYMENT OF FEE

The End Assessment Examination fee should be remitted on or before the last date fixed by the college. The names of the students who do not remit the semester fee before the last date will be removed from the rolls. The Principal at his discretion may consider the readmission of such students.

UNDERTAKING GIVEN BY THE STUDENT

Name Class

- 1. I promise to abide by the rules and regulations of the college.
- I joined this college only after I was fully satisfied with the facilities offered to the students and I promise to work towards my progress making creative use of the facilities offered to me. I take this as an opportunity to better my life and that of the society of which I am a responsible member.
- 3. a) I promise to be present in the classroom with all the materials that shall help me in the understanding of the subject taught and with utmost punctuality.
 - b) I shall bring to the college my Identity Card everyday.
- 4. I promise not to impede the smooth conduct of the class and I promise not to interfere with the conduct of other classes.
- 5. a) I promise to obtain the minimum 75% attendance in the class.
 - b) In case I am unable to attend class due to ill- health or some such inconvenience, I promise to apply for leave duly signed by my parent / guardian and submit to the Head -of-Department.
 - c) I promise not to participate in any form of strike individually or as a group.
- 6. I promise to come to the college in the dress prescribed by the authorities.

Boys : Full pant and Shirt.

Girls : Saree, Half - saree, Churithar with Thupatta.

- 7. I promise to abide by the rules and regulations of College Students' Associations.
- 8. Whenever any college function is conducted, I promise to keep the decorum of the college and my behaviour will be gentlemanly and shall keep the standard expected of a well behaved student.

- 9. I shall never indulge in smoking or in the use of any form of intoxicant.
- 10. a) I shall never intrude into the college hostel. My visit to the college hostel is conditioned by permission from due authorities and I am aware of it.
 - b) I shall not entertain any guest in the College Hostel without obtaining prior permission from the Principal / Deputy Warden.
- 11. I shall not behave in any form of uncivil manner when waiting at the bus-stand nor shall I do anything to injure the feelings of any passenger while traveling in the bus.
- 12. I promise not to write anything on the walls both within the college and outside.
- 13. I promise not to behave in any manner that shall bring disgrace to the college.
- 14. I shall not invite students of other colleges whenever there is a function in the college.
- 15. I shall not indulge in any form of ragging both within the college campus, hostel and outside the college campus. I understand in totality the legal implication of the promise I make.
- 16. I shall attend all the functions and Association meetings without fail in the specified uniform.
- 17. I shall attend all the class tests conducted in the college without fail and with all sincerity. Due to unavoidable cirucumstances if I fail to attend the test, I shall write the test separately on the very next day.
- 18. I know that I will not be permitted to appear for University Examinations unless my performance is consistently satisfactory in the internal evaluation and model examination conducted in the college and I accept this rule whole heartedly.

Coimbatore

Date :

Signature

UNDERTAKING GIVEN BY THE PARENT / GUARDIAN

- 1. I promise that my son / daughter Mr. / Ms. shall abide by the rules and regulations of the college.
- 2. I promise that he / she shall put forth the needed attendance to qualify him / her for appearing for the University Examinations. If there is a shortage in the attendance I am aware of the fact that he / she shall not be qualified to sit for the examinations and to add to this I am aware that he / she will have to forego his / her studentship in the college.
- a) I agree to the condition that he / she will be terminated from the college if he / she does not take up two semester examinations continuously.
 - b) If he / she does not get through in all the papers in two successive semesters nor shows any intention for academic progress, I agree to the stipulation of termination.
- 4. That he / she shall pay to the Institution whatever is due at the appropriate time fixed by the authorities of the Institution.
- 5. While Induction of my son / daughter into the college, my son / daughter nor did I pay any donation to the college under any fear of threat. If any such affidavit is obtained by anyone from me it holds no legal standing.

This I declare in the most normal state of my mind.

Coimbatore

Date :

Address :

Signature of Parent / Guardian

FEE REGULATIONS

- 1. Fee is payable in advance as notified through the circular.
- 2. Fee once paid will not be refunded under any circumstance.
- 3. The semester fee shall be paid in one sum on or before but not later than the date mentioned.
- 4. Students are required to retain the receipts, duly signed by the Accountant, issued to them for all the fee paid.
- 5. If a student fails to pay the fee on the fifth working day of the semester, a fine at the rate of rupees fifty shall be levied.
- 6. If a student fails to pay the fee before the date mentioned in the circular (with or without fine) his / her name will be struck off from the rolls.
- If a student leaves the college after being enrolled he / she shall have no right to claim a remission of the fee or any portion of the fee.
- 8. If a student leaves the college in the middle of the course, he should pay the balance fee for the entire course.
- 9. Every student admitted into the college should buy the text books prescribed by the department.
- 10. The original transfer and conduct certificates submitted to the college at the time of admission will not be returned to the students and they will be retained by the college. Hence the students are advised to have sufficient number of xerox copies of the certificates.

EXAMINATION FEE

No student shall be permitted to appear for the End Assement Examination unless the examination fee is remitted through the college office.

Requirements for Attendance

- a) A candidate will be permitted to take the examination for any semester, if he/she secures not less than 75% of attendance out of the 90 working days during the semester.
- b) A candidate who has secured attendance less than 75% but 65% and above shall apply with the prescribed fee for the condonation of lack of attendance. On the recommendation of the Principal, he will be permitted to take up the examination.
- c) A candidate who has secured attendance less than 65% but 55% and above in any semester, has to compensate the shortage of attendance in the subsequent semester besides, earning the required percentage of attendance in that semester and take the examination of both the semester papers together at the end of the latter semester.
- d) A candidate who has secured less than 55% of attendance in any semester will not be permitted to take the regular examinations and to continue the study in the subsequent semester. He/she has to re-do the course by rejoining in the semester in which the attendance is less than 55%.
- e) A candidate who has secured less than 65% of attendance in the final semester has to compensate his / her attendance shortage in a manner to be decided by the Head of the Department concerned after rejoining the course.
- 1.5 Restriction to take the Examinations
- a) Any candidate having arrear paper(s) shall have the option to take the examinations in any arrear paper(s) along with the subsequent regular semester papers.

b) Candidates who fail in any of the papers shall pass the paper(s) concerned within five years from the date of admission to the said course. If they fail to do so, they shall take the examination in the revised text / syllabus, if any, prescribed for the immediate next batch of candidates. If there is no change in the text / syllabus they shall take the examination in that paper with the syllabus in vogue, until there is a change in the text or syllabus.

In the event of removal of that paper consequent to the change of regulations and / or curriculum after a five year period, the candidates shall have to take up a equivalent paper in the revised syllabus as suggested by the Chairman and fulfill the requirements as per regulations/curriculum for the award of the degree.

CHOICE BASED CREDITS SYSTEM (CBCS) FOR UG AND PG COURSES (Under Autonomy)

Applicable from the year 2016-2017

UG Degree courses consists of 4 study components from Part I to Part IV as detailed below: Structure of the Curriculum

UG

00			
Study Components	No. of. Papers	Credit per Course	Total Credits
Part - I Tamil / Other Languages	2	3	6
Part - II English	2	3	6
Part - III Core Course Allied Course Elective Course	21 4 4	3 - 5 4 3	80 16 12
Part - IV Value Based Education Skill Based Subject Non Major Elective	2 6 2	2 2 2	4 12 4
		Total	146

The major objective of the institution's evaluation system is to motivate all students to excel in their performance. The students' performance is continually assessed through Continuous Assessment (CA) and End Assessment Examinations (EAE). The CA, EAE break up for theory papers is 25:75 and for practical is 40:60

For U.G. courses Internal marks for Theory & Practicals be distributed as below :

For UG Courses - Theory

Content	Marks Awarded	
Internal Assessment - I	05	
Internal Assessment - II	05	
Model Examination	10	
Assignment (2 Numbers)	05	
Total	25	

For UG Courses - Practical

Content	Marks Awarded	
Minimum ten Experiments /		
Practical Paper / Semester	20	
Internal Assessment Test	05	
Model Examination	10	
Record Note book	05	
Total	40	

Communication Skills I & II, Aptitude & Soft Skills I & II

Content	Marks Awarded	
Internal Assessment Test I	25*	
Internal Assessment Test II	20	
End Semester Assessment	25	
Total	50	

* Test I & Test II will be evaluated for 25 marks each and the average of these two will be considered along with End Semester Assessment marks for final award of Internal Assessment marks.

Value Based Education – Environmental Studies			
Part A 10 Marks 5 Questions - 10 Marks each – either or type			
Total	50 Marks		
NON -MAJOR ELECTIVES 1 & 2			
Part A	10 Marks	5 Questions - 10 Marks each – either or type	
Total	50 Marks		

PG

1 1	J			
	Study Components	No.of Papers	Credits per Course	Total Credits
	Core Course	18	4-5	82
	Electives	2	4	8
			Total	90

For P.G. courses Internal marks for Theory & Practicals be distributed as below :

For PG Courses - Theory

Content	Marks Awarded	
Internal Assessment Test - I	05	
Internal Assessment - II	05	
Model Examination	10	
Assignment (1 Number) & Seminar (1 Number)	05	
Total	25	

For PG Courses - Practical

Content	Marks Awarded		
Minimum ten Experiments / Practical Paper / Semester	20		
Internal Assessment Test	05		
Model Examination	10		
Records	05		
Total	40		

The students can represent/appeal to an Internal Assessment Appeal Committee consisting of Principal and four senior faculty members on any grievances regarding award of marks in the Internal Assessment.

End Assessment Examination (EAE)

- Semester examination will be conducted at the end of each semester after completing a minimum of 90 working days.
- End Assessment examinations for the odd semester will generally be held during November and even semester during April.
- The question papers for all the courses will be set by the external examiners.
- UG : The examination will be conducted for a maximum of 75 marks for three hours. The passing minimum is 40% (30 out of 75 marks) and overall passing minimum putting the CIA and EAE marks together will be 40%.
- PG : The examination will be conducted for a maximum of 75 marks for three hours. The passing minimum is 50% (38 out of 75 marks) and overall passing minimum putting the CIA and EAE marks together will be 50%.

Grading

The following table gives the marks, grade points, letter grades and classification to indicate the performance of the candidate.

	rks to Grade Po	ints and Letter G	rade (Performance in a			
Course/Paper)						
Range of Marks			Description			
90-100	9.0-10.0	0	Outstanding			
80-89	8.0-8.9	D+	Excellent			
75-79	7.5-7.9	D	Distinction			
70-74	7.0-7.4	A+	Very Good			
60-69	6.0-6.9	А	Good			
50-59	5.0-5.9	В	Average* / Above Average**			
40-49	40-49 4.0-4.9 C Average					
00-49	0.0	RA Re - Appear*				
00-39	0.0	RA	Re - Appear**			
ABSENT	0.0	AB	Absent			
* For PG Programmes ** For UG Programmes Ci = Credits earned for course i in any semester Gi = Grade Point obtained for course i in any semester n = refers to the semester in which such courses were credited For a Semester:						
$GRADE POINT AVERAGE (GPA) = \sum_{i} Ci Gi / \sum_{i} Ci$ $GPA = \frac{Sum of the multiplication of grade points by the credits of the courses}{Sum of the credits of the courses in a semester}$ For the entire programme : $CUMULATIVE GRADE POINT AVERAGE (CGPA) = \sum_{n} \sum_{i} Cni Gni / \sum_{n} \sum_{i} Cni$ Sum of the multiplication of grade points by the credits of the courses of the entire programme $GPA = \frac{CUMULATIVE GRADE POINT AVERAGE (CGPA)}{Sum of the credits of the courses of the entire programme}$						

CGPA	Grade	Classification of Final Result	
9.5 – 10.0	O+	First Class – Exemplary*	
9.0 and above but below 9.5	0	Thist Class – Exemplary	
8.5 and above but below 9.0	D++		
8.0 and above but below 8.5	D+	First Class with Distinction*	
7.5 and above but below 8.0	D		
7.0 and above but below 7.5	A++		
6.5 and above but below 7.0	A+	First Class	
6.0 and above but below 6.5	А		
5.5 and above but below 6.0	B+		
5.0 and above but below 5.5	В	Second Class	
4.5 and above but below 5.0	C+	Third Class	
4.0 and above but below 4.5	С	<u> </u>	
0.0 and above but below 4.0	U	Re - Appear **	

The candidates who passed in the first appearance and within the prescribed semester of the UG/ PG Programme (Major and Elective Course alone) are eligible.

** For PG Programmes

VALUATION DETAILS

- ★ UG: There will be one independent valuation for all UG theory courses by external examiner.
- ★ PG: There will be two independent valuations for all theory courses with first valuation by the course faculty and the second valuation by external examiner. The average marks of first and second valuation will be taken as the final marks. If there is a difference of 15% or more between the first and second valuation, then the

paper will be referred for third valuation and the average of the marks which are closer among the three valuations will be taken as the final marks

- ★ Supplementary examination will be conducted for the benefit of final year students (both UG & PG) after 15 days of the declaration of the final semester results. Candidate, who has arrears in any semester subject to maximum of three papers, can appear for the supplementary examination conducted after the final semester.
- ★ A candidate may request for re-totalling / revaluation of his/ her answer script by submitting application addressing to the Controller of Examination through the Principal, paying prescribed fee. This provision is available for all theory papers taken in the EAE. However there is no provision for revaluation of practical paper of UG courses and for practical and theory papers of PG Courses.
- ★ Candidates desirous of improving the marks awarded in a passed subject in their first attempt shall reappear once within a period of subsequent two semesters. The improved marks shall be considered for classification but not for ranking. When there is no improvement, there shall not be any change in the original marks already awarded.

CONFERMENT OF THE DEGREE

No canditate shall be conferred the degree unless he/she has undergone the prescribed course of study for a period of not less than six semesters in UG courses and four semesters in PG coures in the college.

B.Sc (CS)							
tudy Components	Ins.hrs\ week	Credits	Examination				
Course Title			CIA	Marks	Tota		
er I Batch 2018-2021 (Aut	onomous))					
nguage 1: Paper I	5	3	25	75	100		
nguage 2 :Functional English I	5	3	25	75	100		
re 1. C Programming	5	4	25	75	100		

Scheme of Examination-CBCS Pattern

Part	Study Components	Ins.hrs\	Credits	E	xamination	
	& Course Title	week		CIA	Marks	Total
Sem	ester I Batch 2018-2021 (Aut	onomous)				
Ι	Language 1: Paper I	5	3	25	75	100
Ш	Language 2 :Functional English I	5	3	25	75	100
	Core 1: C Programming	5	4	25	75	100
	Core 2: Digital Fundamentals and					
	Architecture	5	4	25	75	100
	Core 3:C Programming – Practical	4	3	40	60	100
	Allied 1: Numerical Methods and					
	Statistics	5	4	25	75	100
IV	Value Based Education 1:					
	Environmental Studies	2	2	-	50	50
	Skill Based Subject 1:					
	Mathematics for Competitive					
	Examinations - I	2	2	50	-	50
.	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	ester II				1	
1	Language 1 : Paper II	5	3	25	75	100
	Language 2 : Functional English II	5	3	25	75	100
Ш	Core 4: C++ Programming	5	4	25	75	100
	Core 5: Data Structures	5	4	25	75	100
	Core 6: C++ Programming –					
	Practical	4	3	40	60	100
	Allied 2: Discrete Mathematics	5	4	25	75	100
IV	Value Based Education 2:					
	Ethics and Culture	2	2	-	50	50
	Skill Based Subject 2:					
	Mathematics for Competitive					
	Examinations – II	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
L					1	

Part	Study Components &	Ins. hrs\	Credits	Examination		
	Course Title	week		CIA	Marks	Tota
Se	emester III Batch 2017-2020 ((Autonomous)				
	Core 7: Operating Systems	5	4	25	75	100
	Core 8: Java Programming	6	4	25	75	100
	Core 9: Data Communications and					
	Networks	5	4	25	75	100
	Core 10: Java Programming -					
	Practical	6	3	40	60	100
	Allied 3: Operations Research	5	4	25	75	100
IV	Non Major Elective 1: Food					
	Science and Nutrition	2	2	-	50	50
	Skill Based Subject 3:					
	Mathematics for Competitive					
	Examinations - III	2	2	50	-	50
	Skill Based Subject 4:					
	Communication Skills - I	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester IV					
Ш	Core 11: Web Designing	5	4	25	75	100
	Core 12: Cyber Law and Security	6	4	25	75	100
	Core 13: Software Engineering	5	3	25	75	100
	Core 14: Web Designing -					
	Practical	6	3	40	60	100
	Allied 4: Business Accounting	5	4	25	75	100
IV	Non Major Elective 2:					
	Floriculture	2	2	-	50	50
	Skill Based Subject 5:					
	Mathematics for Competitive					
	Examinations - IV	2	2	50	-	50
	Skill Based Subject 6:					
	Communication Skills - II	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Part		Ins. hrs\	Credits	Examination		
	Course Title	week		CIA	Marks	Total
Semester V Batch 2016-2019 (Autonomo	us)			
111	Core 15: ASP .NET and C#	5	4	25	75	100
	Core 16: PHP & MYSQL	5	4	25	75	100
	Core 17: ASP .NET and C# -					
	Practical	6	4	40	60	100
	Core 18: PHP & MY SQL -					
	Practical	6	3	20	30	50
	Elective 1:	4	3	25	75	100
	Elective 2:	4	25	75	100	3
	Non Credit Course 1:					
	Apptitude and Softskills - I	3	-	50*	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
	Semester: VI					
111	Core 19: Graphics & Multimedia	5	4	25	75	100
	Core 20: Software Testing – Practical	5	3	20	30	50
	Core 21: Graphics & Multimedia -					
	Practical	6	3	40	60	100
	Core 22: Project and Viva Voce	6	4	80	20	100
	Elective 3:	4	3	25	75	100
	Elective 4:	4	3	25	75	100
	Non Credit Course 2: Apptitude and Softskills - II	3	-	50*	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

	Sub. Code	Subjects
Elective 1	18U5CSET1A	Data Mining and Data warehousing
	18U5CSET1B	Mobile Computing
	18U5CSET1C	Embedded Systems
Elective 2	18U5CSET2A	E-Commerce
	18U5CSET2B	Client Server Technology
	18U5CSET2C	Software Project Management
Elective 3	18U6CSET3A	Artificial Intelligence & Expert Systems
	18U6CSET3B	Software Testing
	18U6CSET3C	Enterprise Resource Planning
Elective 4	18U6CSET4A	Compiler Design
	18U6CSET4B	Mobile Operating System
	18U6CSET4C	Cloud Computing

List of Electives

Extra Credit Courses (2016 - 2019)					
Sub.Code	Subjects	Credits			
16UCSECC01	Human Resource Management	2			
16UCSECC02	Principles and Practice of Marketing Services	2			
16UCSECC03	Investment Management	2			
16UCSECC04	Consumer Marketing	2			
16UCSECC05	International Marketing	2			
16UCSECC06	Operations Management	2			
16UCSECC07	Entrepreneurial Development	2			
16UCSECC08	Management Information System	2			
16UCSECC09	Executive Business Communication	2			
16UCSECC10	Brand Management	2			
16UCSECC11	Stress Management	2			
16UCSECC12	E-Commerce	2			
16UCSECC13	Theory of Computation	2			

Extra Credit Courses (2017-2020)					
Sub.Code	Subjects	Credits			
17UCSECC01	Human Resource Management	2			
17UCSECC02	Principles and Practice of Marketing Services	2			
17UCSECC03	Investment Management	2			
17UCSECC04	Consumer Marketing	2			
17UCSECC05	International Marketing	2			
17UCSECC06	Operations Management	2			
17UCSECC07	Entrepreneurial Development	2			
17UCSECC08	Management Information System	2			
17UCSECC09	Executive Business Communication	2			
17UCSECC10	Brand Management	2			
17UCSECC11	Stress Management	2			
17UCSECC12	E-Commerce	2			
17UCSECC13	Theory of Computation	2			

Scheme of Examination-CBCS Pattern
B.C.A

Part	Study Components	Ins.hrs\	Credits	Examination		
	Course Title	week		CIA	Marks	Total
I Ye	ar (Odd) Batch (2018 – 2021) (Autonom	ous)			
Sem	nester – I					
Ι	Language 1 : Paper I	5	3	25	75	100
=	Language 2 : Functional English I	5	3	25	75	100
Ш	Core 1: C Programming	5	4	25	75	100
	Core 2: Digital Fundamentals and					
	Architecture	5	4	25	75	100
	Core 3: C Programming - Practical	4	3	40	60	100
	Allied 1 : Numerical Methods and					
	Statistics	5	4	25	75	100
IV	Value Based Education 1 :					
	Environmental Studies **	2	2	-	50	50
	Skill Based Subject 1 :					
	Mathematics for Competitive					
	Examinations - I	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester – II					
Ι	Language 1 : Paper II	5	3	25	75	100
	Language 2 : Functional English II	5	3	25	75	100
III	Core 4: C++ Programming	5	4	25	75	100
	Core 5: Data Structures	5	4	25	75	100
	Core 6: Data Structures & C++					
	Programming - Practical	4	3	40	60	100
	Allied 2 :Discrete Mathematics	5	4	25	75	100
IV	Value Based Education 2 :					
	Ethics & Culture **	2	2	-	50	50
	Skill Based Subject 2 :					
	Mathematics for Competitive					
	Examinations - II	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Part	Study Components	Ins.hrs\	Credits	Examination		
	& Course Title	week		CIA	Marks	Total
	Year Batch (2017 – 2020) (Auton	omous)				
Sem	ester - III					
Ш	Core 7: Operating Systems	5	4	25	75	100
•	Core 8: Java Programming	5	4	25	75	100
•	Core 9: Data Communications and					
	Networks	6	4	25	75	100
	Core 10: Java Programming-Practica	6	3	40	60	100
	Allied 3 : Operations Research	5	4	25	75	100
IV	Non Major Elective 1:					
	Food Science and Nutrition	2	2	-	50	50
	Skill Based Subject 3 :					
	Mathematics for Competitive					
	Examinations - III	2	2	50	-	50
	Skill Based Subject 4 :					
	Communication Skills - I	2	2	50	-	50
	Non Credit Course:Basic Tamil I #	-	-	-	-	-
	Sports	2	-	-	-	-
•	Library	1	-	-	-	-
Sem	ester – IV					
111	Core 11: Web Designing	5	4	25	75	100
	Core 12: System Analysis and					
	Design	6	4	25	75	100
•	Core 13: E-Commerce	5	3	25	75	100
	Core 14: Web Designing - Practical	6	3	40	60	100
	Allied 4: Business Accounting	5	4	25	75	100
IV.	Non Major Elective 2:Floriculture	2	2	-	50	50
	Skill Based Subject 5:					
	Mathematics for Competitive					
	Examinations - IV	2	2	50	-	50
	Skill Based Subject 6 :		<u>_</u>	50		50
	Communication Skills – II	2	2	50	-	50
	Non Credit Course : Basic Tamil II #					
	Sports	- 2	-	-	-	-
	Library	2 1	-	-	-	-
		52 52	-	-	-	-

Part	Study Components	Ins.hrs\	Credits	Examination		
	& Course Title	week		CIA	Marks	Total
III Y	ear Batch (2016 – 2019) (Aut	onomous))			
Sem	ester V					
	Core 15: ASP . Net and C# Programming	5	4	25	75	100
	Core 16: Relational Database Management Systems	5	4	25	75	100
	Core 17: ASP . Net and C # Programming Practical	6	4	40	60	100
	Core 18:Web Technology Practical	6	3	20	30	50
	Elective 1 :	4	3	25	75	100
	Elective 2 :	4	3	25	75	100
	Non Credit Course : Aptitude and Soft Skills - I	3	-	-	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	ester VI - 2016 - 2019					
111	Core 19: Software Testing	5	4	25	75	100
	Core 20: Software Testing - Practical	5	3	40	60	100
	Core 21: PHP & MySQL -Practical	6	3	20	30	50
	Core 22: Project and Viva Voce	6	4	80	20	100
	Elective 3 :	4	3	25	75	100
	Elective 4 :	4	3	25	75	100
	Non Credit Course : Aptitude and Soft Skills - II	3	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

** Answers to the questions may also be given in Tamil. # The students who have not studied Tamil in Higher Secondary Course and not opted for Tamil under Language I in the Degree programme have necessarily to study Basic Tamil for 2 hours / week during III & IV Semesters after their regular college working hours.

Project and Viva Voce: Project Work carries 100 marks with 4 credits will be awarded. The breakup of marks will as follows.

Internal Assessment: 80 marks (60 Marks for 3 Reviews and 20 marks for record) and External Assessment: 20 marks (Viva Voce).

List of Elective Papers (Student can chooses any one of the paper as elective))					
Elective - I	А	Software Engineering			
	В	Data Mining			
	C Computer Graphics				
Elective - II A Embedded Systems					
	B Client server Technology				
	С	Web Technology & its applications			
Elective - III	А	Artificial Intelligence and Export Systems			
	В	Mobile Computing			
	С	Distributed Computing			
Elective - IV	А	Compiler Design			
	B Mobile operating System				
	С	PHP & MYSQL			

Extra Credit Courses (2016 - 2019)					
Sub Code	Subject	Credits			
16UCAECC01	Human Resource Management	2			
16UCAECC02	Principles and Practice of Marketing				
	Services	2			
16UCAECC03	Investment Management	2			
16UCAECC04	Consumer Marketing	2			
16UCAECC05	International Marketing	2			
16UCAECC06	Production and Operations Management	2			
16UCAECC07	Entrepreneurial Development	2			
16UCAECC08	Management Information System	2			
16UCAECC09	Executive Business Communication	2			
16UCAECC10	Brand Management	2			
16UCAECC11	Stress Management	2			
16UCAECC12	Theory of Computation	2			

Part	Study Comp	oonents &	Ins.hrs\	Credits	Examina		tion
	Course Title	<u>è</u>	week		CIA	Marks	Total
Sem	nester - I						
Ш	Core 1 : C Pro	gramming	5	4	25	75	100
	Core 2 : Digital	Fundamentals and					
	Architecture		4	4	25	75	100
	Core 3 : Data S	Structures	5	4	25	75	100
	Core 4: Web Te	echnology	4	4	25	75	100
	Core 5: C Prog	ramming- Practical	4	3	40	60	100
	Core 6: Softw	vare Engineering					
	Elective 1		4	3	25	75	100
	Semester - II						
	Core 7 : Visual	Programming	5	4	25	75	100
	Core 8: Relational Database						
	Management System		4	4	25	75	100
	Core 9: C++ Programming		5	4	25	75	100
	Core 10: Operating System		4	4	25	75	100
	Core 11 : C++ & Visual						
	Programming –	Practical	4	3	40	60	100
	Core 12 : E - Commerce Elective 2		4	3	25	25	100
			4	4	25	75	100
	Total		60	50			1400
		Listof	Electives				
Flee	ctive 1	A		ter Netwo	orks		
2100		В	Computer Networks Software Project Management				
Flor	ctive 2	A		-		jonnont	
Elec	LIVEZ	A	SOLIVVA	re Testing			

P G D CA 2017 – 2018 Batch (Autonomous)

Network Security

В

Part	Study Components &	Ins.hrs\	Credits	E	xaminat	ion
	Course Title	week		CIA	Marks	Total
Sem	ester I Batch 2018-2021 (Auto	onomous)				
Ι	Language 1 : Paper I	5	3	25	75	100
Ш	Language 2 : Functional English I	5	3	25	75	100
	Core 1: C Programming with Problem Solving Techniques	5	4	25	75	100
	Core 2: Digital Fundamentals and Architecture	5	4	25	75	100
	Core 3: C Programming-Practical	4	3	40	60	100
	Allied 1: Numerical Methods and Statistics	5	4	25	75	100
IV	Value Based Education 1: Environmental Studies**	2	2	-	50	50
	Skill Based Subject 1 : Mathematics for Competitive Examinations -I	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	ester II (EVEN)				1	
Т	Language 1 : Paper II	5	3	25	75	100
Ш	Language 2 :Functional English II	5	3	25	75	100
Ш	Core 4: C++ Programming	5	4	25	75	100
	Core 5: Data Structures	4	4	25	75	100
	Core 6: C++ Programming-Practical	5	3	40	60	100
	Allied 2: Discrete Mathematics	5	4	25	75	100
IV	Value Based Education 2: Ethics and Culture**	2	2	-	50	50
	Skill Based Subject 2 : Mathematics for Competitive Examinations -II	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Scheme of Examination - CBCS Pattern B.Sc IT

Part	Study Components &	Ins.hrs\	Credits	Examination		
	Course Title	week		CIA	Marks	Total
Sen	nester III (ODD) - II Year (Odd &	Even) B	atch 201	7-2020		
Ш	Core 7: Operating Systems	5	4	25	75	100
	Core 8: OOPS with Java Programming	5	4	25	75	100
	Core 9: Microprocessor and ALP	6	4	25	75	100
	Core 10:Java Programming - Practical	6	3	40	60	100
	Allied 3: Operations Research	5	4	25	75	100
IV	Non Major Elective 1: Food Science and Nutrition	2	2	-	50	50
	Skill Based Subject 3: Mathematics for Competitive Examinations -III	2	2	50	-	50
	Skill Based Subject 4: Communication Skills -I	2	2	50	-	50
	Non Credit Course Basic Tami-I #	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester IV (EVEN)					
Ш	Core 11: Computer Graphics	5	4	25	75	100
	Core 12: System Analysis and Design	6	4	25	75	100
	Core 13: Data Communication and Computer Networks	5	3	25	75	100
	Core 14: Computer Graphics - Practical	6	3	40	60	100
	Allied 4: Business Accounting	5	4	25	75	100
IV	Non Major Elective 2:Floriculture	2	2	-	50	50
	Skill Based Subject 5: Mathematics for Competitive Examinations -IV	2	2	50	-	50
	Skill Based Subject 6: Communication Skills -II	2	2	50	-	50
	Non Credit Course: Basic Tamil-II#	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Part	Study Components	Ins.hrs\	Credits	Examina		tion	
	& Course Title	Title week CIA Mark		Marks	Total		
Sem	nester V (ODD) - I II Year (Odd & E	ven) Ba	tch 2016-	2019			
III	Core 15: ASP .Net and C#	5	4	25	75	100	
	Core 16: PHP and MySQL	5	4	25	75	100	
	Core 17: ASP. Net and C#-Practical	6	4	40	60	100	
	Core 18:PHP and My SQL-Practical	6	3	20	30	50	
	Elective 1:	4	3	25	75	100	
	Elective 2:	4	3	25	75	100	
	Non Credit Course 1 : Aptitude and Soft Skills - I	3	-	-	-	-	
	Sports	2	-	-	-	-	
	Library	1	-	-	-	-	
Sem	nester VI (EVEN)						
Ш	Core 19: Software Testing	5	4	25	75	100	
	Core 20: Operations of E-Wallet and Information Security	6	3	25	75	100	
	Core 21: Software Testing -Practica	5	3	20	30	50	
	Core 22: Project and Viva Voce	6	4	80	20	100	
	Elective 3:	4	3	25	75	100	
	Elective 4:	4	3	25	75	100	
	Non Credit Course 2 : Aptitude and Soft Skills -II	3	-	-	-	-	
	Sports	2	-				
	Library	1	-	-	-	-	

** Answers to the questions may also be given in Tamil.

The Students who have not studied Tamil in Higher Secondary Course and not opted for Tamil under Language I in the Degree programme have necessarily to study Basic Tamil for 2 hours/week during III & IV Semesters after their regular College working hours.

Project and Viva Voce:

 $\label{eq:project Work carries 100 marks with 4 credits \ . The breakup of marks will be as follows:-$

Internal 80 Marks (60 Marks for 3 reviews and 20 Marks for Record) and External Assessment :20 marks (Viva Voce).

List of Elective Papers (Student can chooses any one of the paper as elective)

Elective 1	16U5ITETIA	Data Mining and Warehousing
	16U5ITETIB	Internet of Things
	16U5ITETIC	Enterprise Resource Planning
Elective 2	16U5ITETIA2A	Web Technology and its Applications
	16U5ITETIA2B	Inter Networking with TCP/IP
	16U5ITETIA2C	Software Project Management
Elective 3	16U5ITETIA3A	Artificial Intelligence and Expert System
	16U5ITETIA3B	Software Engineering
	16U5ITETIA3C	Mobile and Wireless Technology
Elective 4	16U5ITETIA4A	Compiler Design
	16U5ITETIA4B	Mobile Operating System
	16U5ITETIA4C	Cloud Computing

Extra Credit Courses (Batch:2016-2019)					
Sub.Code	Subjects	Credits			
16UITECC01	Human Resource Management	2			
16UITECC02	Principles And Practice Of Marketing Services	2			
16UITECC03	Investment Management	2			
16UITECC04	Consumer Marketing	2			
16UITECC05	International Marketing	2			
16UITECC06	Production and Operations Management	2			
16UITECC07	Enterpreneurial Development	2			
16UITECC08	Management Information System	2			
16UITECC09	Executive Business Communication	2			
16UITECC10	Brand Management	2			
16UITECC11	Stress Management	2			
16UITECC12	E-Commerce	2			
16UITECC13	Theory of Computation	2			

Extra Credit Courses	(Batch:2017-2020)
----------------------	-------------------

Sub.Code	Subjects	Credits
17UITECC01	Human Resource Management	2
17UITECC02	Principles And Practice Of Marketing Services	2
17UITECC03	Investment Management	2
17UITECC04	Consumer Marketing	2
17UITECC05	International Marketing	2
17UITECC06	Production and Operations Management	2
17UITECC07	Enterpreneurial Development	2
17UITECC08	Management Information System	2
17UITECC09	Executive Business Communication	2
17UITECC10	Brand Management	2
17UITECC11	Stress Management	2
17UITECC12	E-Commerce	2
17UITECC13	Theory of Computation	2

Part	Study Components &	Ins. hrs\	Credits	E	xaminat	ion
	Course Title	week		CIA	Marks	Total
Sem	ester – I Batch 2018-2021	(Autonomo	ous)			
Т	Language 1 : Paper I 5 3 25 75			100		
11	Language 2 : Functional English I	5	3	25	75	100
	Core 1: Calculus	6	4	25	75	100
	Core 2: Algebra & Trigonometry	6	4	25	75	100
	Allied 1: Mathematical Statistics-I	7	4	25	75	100
IV	Value Based Education 1:					
	Environmental Studies	2	2	-	50	50
	Skill Based Subject 1 :					
	Mathematics for Competitive					
	Examinations I	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	ester – II	-				
Т	Language 1 : Paper II	5	3	25	75	100
11	Language 2 : Functional English II	5	3	25	75	100
ш	Core 3: Analytical Geometry of					
	Three Dimensions	6	4	25	75	100
	Core 4: Programming in C	4	3	25	75	100
	Core5:Programming in C-Practical	3	2	40	60	100
	Allied 2:Mathematical Statistics-II	6	4	25	75	100
IV	Value Based Education 2:					
	Ethics and Culture**	2	2	-	50	50
	Skill Based Subject 2 :					
	Mathematics for Competitive					
	Examinations II	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Scheme of Examination-CBCS Pattern B.Sc Mathematics (CA)

Part	Study Components	Ins. hrs\	Credits	E	xaminat	ion
	& Course Title	week		CIA	Marks	Total
Sem	nester – III - Batch 2017-2020 (Autonomo	us)		-	
	Core 6: Vector Calculus & Fourier					
	Series	7	4	25	75	100
	Core 7: Statics	6	4	25	75	100
	Core 8: Programming in C++	5	4	25	75	100
	Core 9: Programming in C++ -					
	Practical	3	2	40	60	100
	Allied 3: Accountancy - I	6	4	25	75	100
١V	Non Major Elective 1:					
	Food Science and Nutrition	2	2	-	50	50
	Skill Based Subject 3 :					
	Mathematics for Competitive					
	Examinations III	2	2	50	-	50
	Skill Based Subject 4 :					
	Communication Skill I	2	2	50	-	50
	Non-Credit Course:					
	Basic Tamil I #	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	ester – IV					
111	Core 10: Differential Equations &					
	Laplace Transforms	7	4	25	75	100
	Core 11: Dynamics	6	4	25	75	100
	Core 12:Data Structures using C++	5	4	25	75	100
	Core 13:Data Structures using C++					
	-Practical	3	2	40	60	100
	Allied 4: Accountancy – II	6	4	25	75	100
IV	Non Major Elective2:Floriculture	2	2	-	50	50
	Skill Based Subject 5 :					
	Mathematics for Competitive					
	Examinations IV	2	2	50	-	50
	Skill Based Subject 6 :					
	Communication Skill II	2	2	50	-	50
	Non-Credit Course:					
	Basic Tamil II #	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Part	Study Components	Ins. hrs\	Credits	Examination			
	& Course Title	week		CIA	Marks	Total	
Sem	Semester – V Batch 2016 - 2019 (Autonomous)						
III Core 14:Real Analysis		6	5	25	75	100	
	Core 15:Modern Algebra	6	5	25	75	100	
	Core 16:Visual Basic	5	4	25	75	100	
	Core 17:Visual Basic – Practical	3	2	40	60	100	
	Elective 1:	5	3	25	75	100	
	Elective 2:	5	3	25	75	100	
	Non Credit Course : Aptitude and Soft Skills – I	3	-	-	-		
	Sports	2	-	-	-	-	
	Library	1	-	-	-	-	
Sem	nester – VI	+	•		•		
	Core 18: Complex Analysis	5	5	25	75	100	
	Core 19: Discrete Mathematics	5	5	25	75	100	
	Core 20: Mat Lab	5	5	25	75	100	
	Core 21: Mat Lab - Practical	5	2	40	60	100	
	Elective 3:	5	3	25	75	100	
	Elective 4:	5	3	25	75	100	
	Non Credit Course :						
	Aptitude and Soft Skills – II	3	-	-	-	-	
	Sports	2	-	-	-	-	
	Library	1	-	-	-	-	

* will not be considered for the calculation of CGPA

** Answers to the questions may also be given in Tamil

The students who have not studied tamil in Higher Secondary Course and not opted for Tamil under language I in the degree programme have necessarily to study Basic Tamil for 2 Hrs/Week during III and IV Semesters after their regular college working hours.

Elective 1	18U5MCET1A	Optimization Techniques-I
	18U5MCET1B	Software Engineering
	18U5MCET1C	Linear Algebra
Elective 2	18U5MCET2A	Numerical Methods
	18U5MCET2B	Number Theory
	18U5MCET2C	Digital Electronics and Computer undamentals
Elective 3	18U6MCET3A	Optimization Techniques-II
	18U6MCET3B	Actuarial Mathematics
	18U6MCET3C	Information Security
Elective 4	18U6MCET4A	Fuzzy Mathematics
	18U6MCET4B	Applied Mathematics
	18U6MCET4C	Computer Networks

EXTRA CREDIT COURSES (2018 - 2021) Common to all UG Courses

Subject Code	Subjects	Credits
18UGCECC01	Export Marketing	2
18UGCECC02	Financial Reporting	2
18UGCECC03	Security Analysis & Port folio Management	2
18UGCECC04	Enterprise resource Planning	2
18UGCECC05	Corporate Social Responsibility & governance	2
18UGCECC06	International Trade & FOREX	2
18UGCECC07	Brand Management	2
18UGCECC08	Multimedia & Its Application	2
18UGCECC09	E-Commerce	2
18UGCECC10	Stress Management	2
18UGCECC11	Mathematics for Professional Courses	2
18UGCECC12	Shares and Commodities	2
18UGCECC13	International Marketing	2
18UGCECC14	Retail Marketing	2
18UGCECC15	Derivatives	2
18UGCECC16	Export and Import Procedures	2
18UGCECC17	Cost Audit	2
18UGCECC18	Executive Business communication	2
18UGCECC19	Disaster Management	2
18UGCECC20	Business Environment	2
18UGCECC21	Supply chain and Logistics	2
18UGCECC22	Quality Management	2
18UGCECC23	Logistics Management	2
18UGCECC24	Management of Small and New Enterprises	2
18UGCECC25	Tourism Management	2
18UGCECC26	Event Management	2
18UGCECC27	Hospitality Management	2
18UGCECC28	Consumer Behaviors	2
18UGCECC29	Human Resource Management	2
18UGCECC30	Principles and Practice of Marketing Services	2
18UGCECC31	Investment Management	2
18UGCECC32	Consumer Marketing	2
18UGCECC33	International Marketing	2

Scheme	of Examination - CBCS	Pattern
	B.Com	

Part	Study Components	Ins.hrs\	Credits	E	Examination		
	& Course Title			CIA	Marks	Total	
I Ye	l Year Batch (2018-2021) (Autonomous)						
Sem	nester – I (ODD)						
I	Language 1 : Paper I	5	3	25	75	100	
П	Language 2 : Functional English I	5	3	25	75	100	
	Core 1: Fundamentals of						
	Organisation and Management	6	4	25	75	100	
	Core 2: Financial Accounting I	7	4	25	75	100	
	Allied 1: Business Economics	6	4	25	75	100	
١V	Value Based Education 1:						
	Environmental Studies**	2	2	50	50		
	Skill Based Subject 1:						
	Mathematics for Competitive						
	Examinations I	2	2	50	-	50	
	Sports	2	-	-	-	-	
	Library	1	-	-	-	-	
Sem	nester – II (EVEN)						
	Language 1 : Paper II	5	3	25	75	100	
П	Language 2 : Functional English II	5	3	25	75	100	
	Core 3: Principles of Marketing	7	4	25	75	100	
	Core 4: Financial Accounting II	7	4	25	75	100	
	Allied 2: Information Technology						
	In Business	5	4	25	75	100	
IV	Value Based Education 2:						
	Ethics and Culture**	2	2	-	50	50	
	Skill Based Subject 2 :						
	Mathematics for Competitive						
	Examinations II	2	2	50	-	50	
	Sports	2	-	-	-	-	
	Library	1	-	-	-	-	

Part	Study Components Ins.hrs\ Credi		Credits	E	xaminat	ion
	& Course Title	week		CIA	Marks	Total
II Y	ear Semester – III (Odd) Batch	(2017-2	020)			
	onomous)	(/			
	Core 5: Cost Accounting	5	4	25	75	100
	Core 6: Commercial Law	6	4	25	75	100
	Core 7: Financial Accounting - III	6	4	25	75	100
	Core 8: Business Application					
	Software - Practicals	4	3	40	60	100
	Allied 3: Business Mathematics	6	4	25	75	100
١V	Non Major Elective 1:					
	Food Science and Nutrition	2	2	-	50	50
	Skill Based Subject 3 :					
	Mathematics for Competitive					
	Examinations III	2	2	50	-	50
	Skill Based Subject 4 :					
	Communication Skills I	2	2	50	-	50
	Non-Credit Course:					
	Basic Tamil-1#	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester - IV (EVEN)	-			-	
	Core 9: Corporate Accounting	5	4	25	75	100
	Core 10: Company Law and					
	Secretarial Practice	5	4	25	75	100
	Core 11: Tally - Practicals	4	4	40	60	100
	Core 12: Industrial Law	4	3	25	75	100
	Core 13: Executive Business					
	Communication	3	3	25	75	100
	Allied 4: Business Statistics	6	4	25	75	100
IV	Non Major Elective 2:					
	Floriculture	2	2	-	50	50
	Skill Based Subject 5 :					
	Mathematics for Competitive					
	Examinations IV	2	2	50	-	50
	Skill Based Subject 6:	1				
	Communication Skills II	2	2	50	-	50
	Non Credit Course:	1				
	Basic Tamil - II#	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Part	Study Course Ti Components	Course Title	Ins.hrs\	Credits	E	Examination		
			week	week	CIA	Marks	Total	
	/ear Semester – n-Autonomous)	· V (ODD) Batch	ı (2016-2	2019)	-			
111	Core 14 : Manag	6	5	25	75	100		
	Core 15 : Income Practice	e Tax Law and	5	4	25	75	100	
	Core 16: Princip	les of Auditing	5	3	25	75	100	
	Core 17: Higher		5	5	20	70	100	
	Accounting		6	5	25	75	100	
	Elective - 1 :		4	3	25	75	100	
	Elective - 2 :		4	3	25	75	100	
	Non Credit Cou	irse 1 :						
	Aptitude and Soft	Skills I	3	-	-	-	-	
	Sports		2	-	-	-	-	
	Library		1	-	-	-	-	
	Semester – V							
	Core 18: Banking		5	4	25	75	100	
	Core 19: Indirec		5	4	25	75	100	
	Core 20: Financi	al Management	5	4	25	75	100	
	Core 21: Entrep	reneurial						
	Development		5	4	25	75	100	
	Elective - 3 :		5	3	25	75	100	
	Elective - 4 :		5	3	25	75	100	
	Non Credit Cou		2					
	Aptitude and Soft	SKIIIS II	3	-	-	-	-	
	Sports		2	-	-	-	-	
	Library		1	-	-	-	-	

** Answer to the question may also be given in tamil.

The students who have not studied Tamil in Higher Secondary course and not opted for Tamil

under Language I in the degree programme have necessarily to study Basic Tamil for 2 hours/

week during III and IV semesters after their regular college working hours.

Elective – I	А	Financial Markets and Institutions
	В	Strategic Management
	С	Corporate Compliance Management
Elective – II	А	Human resource Maangement
	В	Consumer Marketing
	С	Principles and Practice of Insurance
Elective – III	А	Business Research Methods
	В	Retail Marketing
	С	Cost Audit
Elective – IV	А	Project Viva - Voce
	В	Customer Relationship Management
	С	Maangement Information System

List of Elective Papers(College can choose any one of the paper as elective)

List of Extra Credit Courses (2016 - 2019)				
Subject Code	Subjects	Credits		
16UCMECC01	Export Marketing	2		
16UCMECC02	Financial Reporting	2		
16UCMECC03	Security Analysis & Portfolio Management	2		
16UCMECC04	Enterprise Resource planning	2		
16UCMECC05	Corporate Social Responsibility & Governance	2		
16UCMECC06	International Trade & Forex	2		
16UCMECC07	Brand Management	2		
16UCMECC08	Multimedia & its Application	2		
16UCMECC09	E-Commerce	2		
16UCMECC10	Stress Management	2		
16UCMECC11	Mathematics for Professional Courses	2		

L	List of Extra Credit Courses (2017 - 2020)				
Subject Code	Subjects	Credits			
17UCMECC01	Export Marketing	2			
17UCMECC02	Financial Reporting	2			
17UCMECC03	Security Analysis & Portfolio Management	2			
17UCMECC04	Enterprise Resource planning	2			
17UCMECC05	Corporate Social Responsibility & Governance	2			
17UCMECC06	International Trade & Forex	2			
17UCMECC07	Brand Management	2			
17UCMECC08	Multimedia & its Application	2			
17UCMECC09	E-Commerce	2			
17UCMECC10	Stress Management	2			
17UCMECC11	Mathematics for Professional Courses	2			

Part	Study Components	Ins.hrs\	Credits	E	xaminat	ion
	& Course Title	week		CIA	Marks	Total
I Ye	ar Semester – I Batch (2018-	-2021) (/	Autonomou	ıs)	Ť	
Т	Language 1 : Paper I		3	25	75	100
	Language 2 : Functional English I	5	3	25	75	100
	Core 1: Fundamentals of Organisation and Management	6	4	25	75	100
	Core 2: Financial Accounting I	7	4	25	75	100
	Allied 1: Business Economics	6	4	25	75	100
IV	Value Based Education 1: Environmental Studies**	2	2	-	50	50
	Skill Based Subject 1 : Mathematics for Competitive Examinations I	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	ester - II					
Ι	Language 1 : Paper II	5	3	25	75	100
	Language 2 : Functional English II	5	3	25	75	100
Ш	Core 3: Principles of Marketing	6	4	25	75	100
	Core 4: Financial Accounting II	7	4	25	75	100
	Allied 2: Business Statistics	6	4	25	75	100
١V	Value Based Education 2:					
	Ethics and Culture**	2	2	-	50	50
	Skill Based Subject 2 :					
	Mathematics for Competitive					
	Examinations II	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Scheme of Examination - CBCS Pattern B.Com (PA)

Part	Study Components	Ins.hrs\	Credits	E	xaminat	ion
Turt	& Course Title	week	Credits	CIA	Marks	Total
ΗY	ear Semester – III Batch (201	7-2020) (A	utonomou	s)		
111	Core 5: Cost Accounting	5	4	25	75	100
	Core 6: Commercial Law	6	4	25	75	100
	Core 7: Financial Accounting-III	6	4	25	75	100
	Core 8: Business Application					
	Software-Practicals	4	3	40	60	100
	Allied 3: Business Mathematics	6	4	25	75	100
IV	Non- Major Elective 1:					
	Food Science and Nutrition	2	2	-	50	50
	Skill Based Subject 3 :					
	Mathematics for Competitive					
	Examinations III	2	2	50	-	50
	Skill Based Subject 4 :					
	Communication Skill I	2	2	50	-	50
	Non Credit Course:	1				
	Basic Tamil-I #	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester – IV					
111	Core 9: Corporate Accounting	5	4	25	75	100
	Core 10: Company Law and					
	Secretarial Practice	5	4	25	75	100
	Core 11: Tally - Practicals	5	4	40	60	100
	Core 12: Industrial Law	4	3	25	75	100
	Core 13: Executive Business					
	Communication	3	3	25	75	100
	Allied 4: Operations Research	5	4	25	75	100
IV	Non- Major Elective 2:	1				
	Floriculture	2	2	-	50	50
	Skill Based Subject 5 :					
	Mathematics for Competitive					
	Examinations IV	2	2	50	- I	50

Part	Study Components	lns.hrs\	Credits	E	xaminat	ion
	& Course Title	week		CIA	Marks	Total
	Skill Based Subject 6 :					
	Communication Skill II	2	2	50	-	50
	Non Credit Course:					
	Basic Tamil-II #	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
`	I Year Semester – V Batch (2010	6-2019)(A	utonomou	us)	1 1	
111	Core 14: Management Accounting	5	4	25	75	100
	Core 15: Income Tax Law and					
	practice	6	4	25	75	100
	Core 16: Principles and Practice					
	of Insurance	5	4	25	75	100
	Core 17: Higher Corporate					
	Accounting	6	5	25	75	100
	Elective 1:	4	3	25	75	100
	Elective 2:	4	3	25	75	100
	Non Credit Course 1 :					
	Aptitude and Soft Skills I	3	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester – VI	-				
111	Core 18: Banking Theory	5	4	25	75	100
	Core 19: Indirect Taxation	5	4	25	75	100
	Core 20: Financial Management	5	4	25	75	100
	Core 21: Entrepreneurial					
	Development	5	4	25	75	100
	Elective 3:	5	3	25	75	100
	Elective 4:	5	3	25	75	100
	Non Credit Course 2:					
	Aptitude and Soft Skills II	3	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

** Answer to the question may also be given in tamil.# The students who have not studied Tamil in Higher Secondary course and not opted for Tamil under Language I in the degree programme have necessarily to study Basic Tamil for 2 hours / week during III and IV semesters after their regular college working hours.

List of Elective Papers (Student can choose any one of the paper as
elective)

Elective 1	A	Principles of Auditing and Insurance
	В	Information Technology in Business
	С	Derivatives
Elective 2	A	Financial Markets and Institutions
	В	Consumer Marketing
	С	Corporate Compliance
		Management
Elective 3	А	Strategic Management
	В	Retail Marketing
	С	Customer Relationship Management
Elective 4	А	Project Viva - Voce
	В	Cost Audit
	С	Business Valuation Management

List of Extra Credit Courses (2016 - 2019)					
Subject Code	Subjects	Credits			
16UCPECC01	Export Marketing	2			
16UCPECC02	Financial Reporting	2			
16UCPECC03	Security Analysis & Portfolio Management	2			
16UCPECC04	Enterprise Resource planning	2			
16UCPECC05	Corporate Social Responsibility & Governance	2			
16UCPECC06	International Trade & Forex	2			
16UCPECC07	Brand Management	2			
16UCPECC08	Multimedia & its Application	2			
16UCPECC09	E-Commerce	2			
16UCPECC10	Stress Management	2			
16UCPECC11	Mathematics for Professional Courses	2			

List of Extra Credit Courses (2017 - 2020)					
Subject Code	Subjects	Credits			
17UCPECC01	Export Marketing	2			
17UCPECC02	Financial Reporting	2			
17UCPECC03	Security Analysis & Portfolio Management	2			
17UCPECC04	Enterprise Resource planning	2			
17UCPECC05	Corporate Social Responsibility & Governance	2			
17UCPECC06	International Trade & Forex	2			
17UCPECC07	Brand Management	2			
17UCPECC08	Multimedia & its Application	2			
17UCPECC09	E- Commerce	2			
17UCPECC10	Stress Management	2			
17UCPECC11	Mathematics for Professional Courses	2			

Scheme of Examination - CBCS Pattern
B.Com (CA)

Part	Study Components	Ins.hrs\	Credits	E	xaminat	ion
	& Course Title	week		CIA	Marks	Total
I Year Semester – I Batch (2018-20		021) (Aut	onomous)			
I	Language 1 : Paper I	5	3	25	75	100
П	Language 2 : Functional English I	5	3	25	75	100
Ш	Core 1: Fundamentals of Organisation and Management	5	4	25	75	100
	Core 2: Financial Accounting	5	5	25	75	100
	Core 3 : Business application	4	3	40	60	100
	Software - Practical Allied 1: Business Economics	5	4	25	75	100
IV	Value Based Education 1: Environmental Studies**	2	2	-	50	50
	Skill Based Subject 1 : Mathematics for Competitive Examinations I	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	ester – II				•	
Ι	Language 1 : Paper II	5	3	25	75	100
	Language 2 : Functional English II	5	3	25	75	100
- 111	Core 4: Principles of Marketing	5	4	25	75	100
	Core 5:Higher Financial Accounting	6	5	25	75	100
	Core 6: Internet and Tally 9.2 - Practical	4	3	40	60	100
	Allied 2: Computer and Information System	4	4	25	75	100
IV	Value Based Education 2: Ethics and Culture**	2	2	-	50	50
	Skill Based Subject 2 : Mathematics for Competitive					
	Examinations II	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

Part	Study Components	Ins.hrs\	Credits	Examination		
	& Course Title	week		CIA	Marks	Total
II Y	ear (Odd & Even) Semester – II	Batch (2017-2020)) (Au	Itonomou	is)
111	Core 7: Cost Accounting	6	4	25	75	100
	Core 8: Commercial Law	6	4	25	75	100
	Core 9: Data Base Management System	5	3	25	75	100
	Core 10: Oracle - Practical	4	3	40	60	100
		4 6	3 4			
	Allied 3: Business Statistics	6	4	25	75	100
IV	Non Major Elective 1: Food Science and Nutrition	2	2	-	50	50
	Skill Based Subject 3: Mathematics for Competitive Examinations III	2	2	50	-	50
	Skill Based Subject 4: Communication Skills I	2	2	50	-	50
	Non Credit Course : Basic Tamil-I #	-	-	•	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester – IV					
	Core 11: Corporate Accounting	6	4	25	75	100
	Core 12: Company Law and Secretarial Practice	6	4	25	75	100
	Core 13: Object Oriented Programming with C++	5	3	25	75	100
	Core 14: Object Oriented Programming with C++ - Practical	4	3	40	60	100
	Allied 4: Business Mathematics	6	4	25	75	100
IV	Non Major Elective 2:Floriculture	2	2	-	50	50
	Skill Based Subject 5: Mathematics for Competitive					
	Examinations IV	2	2	50	-	50
	Skill Based Subject 6: Communication Skills II	2	2	50	-	50
	Non Credit Course :					
	Basic Tamil-II #	-	-	-	-	-
	Sports	2		-		-
	Library	1	-	-	-	-

Part		Ins.hrs\	Credits	Examination		
	& Course Title	week	week	CIA	Marks	Total
ш	Year (Odd & Even) Semester –	V Batch	(2016-20	19) (Au	itonomo	us)
- 111	Core 15: Management Accounting	5	4	25	75	100
	Core 16: Income Tax Law and					
	practice	6	5	25	75	100
	Core 17: Visual Basic	5	4	25	75	100
	Core 18: Visual Basic - Practical	4	3	40	60	100
	Elective 1 :	5	3	25	75	100
	Elective 2 :	5	3	25	75	100
	Non Credit Course 1 :					
	Aptitude and Soft Skills I	3	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester – VI	•			-	
ш	Core 19: Internet and Web Design	6	4	25	75	100
	Core 20: Indirect Taxation	7	5	25	75	100
	Core 21: HTML - Practical	4	3	40	60	100
	Elective 3 :	6	3	25	75	100
	Elective 4 :	7	3	25	75	100
	Non Credit Course 2: Aptitude and Soft Skills II	3	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-

** Answers to the questions may also be given in Tamil. # The Students who have not studied Tamil in Higher Secondary Course and not opted for Tamil under Language I in the Degree programme have necessarily to study Basic Tamil for 2 hours/week during III & IV Semesters after their regular College working hours.

	List of Electives					
Sub Code		Subjects				
Elective - 1	16U5CCET1A	E – Commerce				
	16U5CCET1B	Human Resource Management				
	16U5CCET1C	Financial Markets & Institutions				
Elective - 2	16U5CCET2A	Principles of Auditing				
	16U5CCET2B	Cyber Law				
	16U5CCET2C	Principles & Practices of Insurance				
Elective - 3	16U6CCET3A	Executive Business communication				
	16U6CCET3B	Entrepreneurial Development				
	16U6CCET3C	Management Information System				
Elective - 4	16U6CCET4A	Banking Theory				
	16U6CCET4B	Financial Management				
	16U6CCEV4C	Project and Viva Voce				

Extra Credit Courses (Batch:2016-2019)

	EXTRA CREDIT COURSES	CREDIT
16UCCECC01	Mathematics for Professional Courses	2
16UCCECC02	International Marketing	2
16UCCECC03	Multimedia and its applications	2
16UCCECC04	Brand Management	2
16UCCECC05	Shares and Commodities	2
16UCCECC06	Stress Management	2
16UCCECC07	Retail Marketing	2
16UCCECC08	Derivatives	2
16UCCECC09	Enterprise Resource Planning	2
16UCCECC10	Export and Import Procedures	2
16UCCECC11	Cost Audit	2

Extra Credit Courses (Batch: 2017-2020)

	EXTRA CREDIT COURSES	CREDIT
17UCCECC01	Mathematics for Professional Courses	2
17UCCECC02	International Marketing	2
17UCCECC03	Multimedia and its applications	2
17UCCECC04	Brand Management	2
17UCCECC05	Shares and Commodities	2
17UCCECC06	Stress Management	2
17UCCECC07	Retail Marketing	2
17UCCECC08	Derivatives	2
17UCCECC09	Enterprise Resource Planning	2
17UCCECC10	Export and Import Procedures	2
17UITECC11	Cost Audit	2

Part	Study Components	Ins.hrs\		E	xaminat	ion
	& Course Title	week		CIA	Marks	Total
Sem	nester-I Batch (2018-2021) (Aut	onomous	5)			
Ι	Language 1 : Paper - I	5	3	25	75	100
	Language 2 : Functional English I	5	3	25	75	100
	Core 1: Principles of Management	5	3	25	75	100
	Core 2: Business Economics	5	3	25	75	100
	Core 3: Computer Applications in					
	Business – Practical I	3	3	20	30	50
	Allied 1: Business Mathematics &					
	Statistics	6	4	25	75	100
IV	Value Based Education1:					
	Environmental Studies **	2	2	-	50	50
	Skill based Subject 1:					
	Mathematics for Competitive					
	Examination I	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
Sem	nester-II (Even)					
	Language 1 : Paper - II	5	3	25	75	100
П	Language 2 : FunctionalEnglish II	5	3	25	75	100
	Core 4: Organizational Behaviour	5	4	25	75	100
	Core 5: Principles of Accountancy	6	4	25	75	100
	Core 6: Computer Application in					
	Business -Practical II	3	3	20	30	50
	Allied 2: Operations Research	5	4	25	75	100
IV	Value Based Education 2:					
	Ethics and Culture **	2	2	-	50	50
	Skill based Subject 2:					
	Mathematics for Competitive					
	Examination II	2	2	50	-	50
	Sports	2	-	-	-	-
t	Library	1	-	-	_	-

Scheme of Examination - CBCS Pattern BBA (CA)

Part	Study Components	Ins.hrs\	Credits	E	xaminat	ion
	& Course Title			CIA	Marks	Total
Semester III(Odd) -II Year(Odd & Even) Batch (2017-2020) (Autonomous						ous)
Ш	Core 7: Cost & Management					
	Accounting	7	4	25	75	100
	Core 8: Human Resource					
	Management	6	4	25	75	100
	Core 9: RDBMS	4	4	25	75	100
	Core 10: RDBMS – Practical	4	4	40	60	100
	Allied 3: Business Law	6	4	25	75	100
IV	Non Major Elective1:-					
	Food Science and Nutrition	2	2	-	50	50
	Skill based Subject 3:					
	Mathematics for Competitive					
	Examination III	2	2	50	-	50
	Skill Based 4:					
	Communication Skills I	2	2	50	-	50
	Non Credit Course:					
	Basic Tamil I #	-	-	-	-	-
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
	Semester IV(Even)					
	Core 11: Financial Management	6	4	25	75	100
	Core 12: Marketing Management	5	3	25	75	100
	Core 13: Internet and Web					
	Designing	5	4	25	75	100
	Core 14: Internet and Web					
	Designing- Practical	5	4	40	60	100
	Allied 4:Taxation Law and Practice	6	4	25	75	100
IV	Non Major Elective2:					
	Floriculture	2	2	-	50	50
	Skill Based 5: Mathematics for					
	Competitive Examinations IV	2	2	50	-	50
	Skill Based 6:					
	Communication Skills II	2	2	50	-	50
	Sports	2	-	-	-	-
	Library	1	-	-	-	-
	-	92				

Part	Study Components	Ins.hrs\	Credits	Examination				
	& Course Title	week		CIA	Marks	Total		
111	III Year(Odd & Even) Batch (2016-2019) -(Autonomous)							
Sem	ester V(Odd)							
111	Core 14: Production and Materials							
	Management	5	4	25	75	100		
	Core 15: Customer Relationship							
	Management	5	3	25	75	100		
	Core 16: Visual Basic	5	4	25	75	100		
	Core 17: Visual Basic - Practical	5	4	40	60	100		
	Elective :1	5	3	25	75	100		
	Elective: 2	5	3	25	75	100		
	Non Credit Course 1:							
	Aptitude and soft skills I	3	50*	-	-	-		
	Sports	2	-	-	-	-		
	Library	1	-	-	-	-		
Sem	ester VI(Even)	-						
111	Core 18:Strategic Management	5	4	25	75	100		
	Core 19: Rural Marketing	6	4	25	75	100		
	Core 20:Entrepreneurship							
	Development	5	3	25	75	100		
	Core 21: Software Project							
	Management	5	4	25	75	100		
	Elective :3	5	3	25	75	100		
	Elective :4	5	3	25	75	100		
	Non Credit Course 2:							
	Aptitude and soft skills II	2	50*	-	-	-		
	Sports	2	-	-	-	-		
	Library	1	-	-	-	-		

List of Elective Pape	List of Elective Papers (Colleges can choose any one of the papers as electives)					
Elective :1	Services Marketing					
	Business Organization & System					
	Distributed Computing					
Elective :2	Retail Marketing					
	Shares and Commodities					
	Management of Micro Finance					
Elective :3	Industrial Relation and Labour Law					
	Stress Management					
	Multimedia					
Elective :4	Principles of Auditing					
	E-Commerce and Digital Marketing					
	Project and Viva Voce					

EXTRA CREDIT COURSES

BBA(CA) (2017 - 2020)

S.No.	Subject	Credit
1	Management Information System	2
2	Brand Management	2
3	Disaster Management	2
4	Business Environment	2
5	Supply chain and Logistics	2
6	Quality Management	2
7	Research Methods for Management	2
8	Management of Small and New Enterprises	2
9	Tourism Management	2
10	Event Management	2
11	Hospitality Management	2
12	Consumer Behaviour	2

@ No University Examinations. Only Continuous Internal Assessment (CIA) # No Continuous Internal Assessment (CIA) .Only University Examinations

Extra Credit Co	purses - <u>(Common to all UG Programmes) (20</u>	018 - 2019 <u>)</u>
Sub.Code	Subjects	Credits
18UGCECC01	Export Marketing	2
18UGCECC02	Financial Reporting	2
18UGCECC03	Security Analysis & Port folio Management	2
18UGCECC04	Enterprise resource Planning	2
18UGCECC05	Corporate Social Responsibility &	
	governance	2
18UGCECC06	International Trade & FOREX	2
18UGCECC07	Brand Management	2
18UGCECC08	Multimedia & Its Application	2
18UGCECC09	E-Commerce	2
18UGCECC10	Stress Management	2
18UGCECC11	Mathematics for Professional Courses	2
18UGCECC12	Shares and Commodities	2
18UGCECC13	International Marketing	2
18UGCECC14	Retail Marketing	2
18UGCECC15	Derivatives	2
18UGCECC16	Export and Import Procedures	2
18UGCECC17	Cost Audit	2
18UGCECC18	Executive Business communication	2
18UGCECC19	Disaster Management	2
18UGCECC20	Business Environment	2
18UGCECC21	Supply chain and Logistics	2
18UGCECC22	Quality Management	2
18UGCECC23	Logistics Management	2
18UGCECC24	Management of Small and New Enterprises	2
18UGCECC25	Tourism Management	2
18UGCECC26	Event Management	2
18UGCECC27	Hospitality Management	2
18UGCECC28	Consumer Behaviours	2
18UGCECC29	Human Resource Management	2
18UGCECC30	Principles and Practice of Marketing Services	2
18UGCECC31	Investment Management	2
18UGCECC32	Consumer Marketing	2
18UGCECC33	International Marketing	2

Scheme of Examination - CBCS Pattern
MSc (CS)

Part	Study Components &	Ins.hrs\	Credits	E	Examination		
i ui t	Course Title	week	oreans	CIA	Marks	Total	
Seme	ester I Batch 2018-2020						
111	Core 1: ASP. NET	4	3	25	75	100	
	Core 2: Data Mining and Wareho						
	using	4	4	25	75	100	
	Core 3: Advanced Computer Networks	4	4	25	75	100	
	Core 4: Advanced Software			20	,,,	100	
	Engineering	4	3	25	75	100	
	Core 5: ASP.NET – Practical	4	3	40	60	100	
	Core 6: Data Mining Using						
	R-Tool - Practical	3	3	40	60	100	
	Core 7: NS2 Practical	3	3	40	60	100	
	Technical Skill Subject 1: Open Source software using PHP -						
	Pratical	2	2	20	30	50	
	Library	2	_	_	—	_	
	Semester – II				1 1		
	Core 8: Distributed Computing						
	and Linux	5	4	25	75	100	
	Core 9: Cloud Computing	5	4	25	75	100	
	Core 10: Advanced Java						
	Programming	4	4	25	75	100	
	Core 11: Linux using Shell Scripting – Practical	4	3	40	60	100	
	Core 12: Advanced Java		5	10	00	100	
	Programming – Practical	4	3	40	60	100	
	Elective 1	4	4	25	75	100	
	Technical Skill Subject 2:						
	Web Technology - Practical	2	2	20	30	50	
	Library	2	—	—	—	—	

Part	Study Components	Ins.hrs\	Credits	E	xaminat	ion
T art	& Course Title	week	cieuits	CIA	Marks	Total
Seme	ester – III Semester III Batch	2017-20	19			
Ш	Core 13: Digital Image Processing	g 4	4	25	75	100
	Core 14: Python Programming	4	4	25	75	100
	Core 15: Mobile Appliations	4	3	25	75	100
	Core 16: Big Data Analytics	4	3	25	75	100
	Core 17: Digital Image					
	Processing - Practical	4	3	40	60	100
	Core 18: Python Programming -					
	Practical	3	3	40	60	100
	Elective 2	4	4	25	75	100
IV	Skill Based Subject 1:					
	Technical Seminar and Report					
	Writing	2	2	50	_	50
	Library	2	_		_	
Seme	Semester – IV			-	-	
111	Core 19: Dissertation and Viva					
	Voce	-	14	-	200	200*

Dissertation carries 200 marks with 14 credits. The breakup of marks will be as follows:-

Internal Assessment: 160 marks (40 Marks for each 3 reviews and 40 Marks for Dissertation) and External Assessment : 40 marks (Viva Voce).

List of Electives	
-------------------	--

	Sub Code	Name of the Subjects
Elective 1	18P2CSET1A	Grid Computing
	18P2CSET1B	Neural Networks and genetic algorithm
	18P2CSET1C	E- Technologies
	18P2CSET1D	Cyber Law and Security Policy
Elective 2	18P3CSET2A	Enterprise Resource Planning
	18P3CSET2B	Software Testing
	18P3CSET2C	Android and its Applications
	18P3CSET2D	Software Project Management

List of Extra Credit Courses Batch (2017-2019)

Subject Code	Subjects	Credits
17PCSECC01	Fuzzy Mathematics	2
17PCSECC02	Operation Research	2
17PCSECC03	Financial Accounting	2
17PCSECC04	Management Information System	2
17PCSECC05	Human Resource Management	2
17PCSECC06	Principles of Marketing	2

	SCII						
Study Components	Ins.hrs \	Credits	E	Examination			
	week		CIA	Marks	Total		
ar (Odd & Even) Batch 2018-20)20						
ester I (ODD)							
Core 1:Advanced Java Programming	4	4	25	75	100		
Core 2: Network Security	4	4	25	75	100		
Core 3: Cyber laws and Security Polices	3	3	25	75	100		
Core 4: Design and Analysis of Algorithms	4	3	25	75	100		
Core 5: Object Oriented Analysis and Design	4	4	25	75	100		
Core 6: Advanced Java Programming-Practical	4	3	40	60	100		
Core 7: Design and Analysis of Algorithms-Practical	3	3	40	60	100		
Skill Based Subject 1: Communication Skills -I	2	2	50	-	50		
Library	2	-	-	-	-		
Semester II (EVEN)				-			
Core 8: Distributed Computing and Linux	5	4	25	75	100		
Core 9: Python Programmig	4	4	25	75	100		
Core 10: Web Data Mining	5	4	25	75	100		
Core 11:Python Programmig -Practical	4	3	40	60	100		
Core 12: Open Source Tools- Practical	4	3	40	60	100		
Elective 1:	4	4	25	75	100		
Skill Based Subject2:Mathematics for Competitive Examinations -I	2	2	50	-	50		
Library	2	-	-	-	-		
	& Course Title ar (Odd & Even) Batch 2018-20 ester I (ODD) Core 1:Advanced Java Programming Core 2: Network Security Polices Core 3: Cyber laws and Security Polices Core 4: Design and Analysis of Algorithms Core 5: Object Oriented Analysis and Design Core 6: Advanced Java Programming-Practical Core 7: Design and Analysis of Algorithms-Practical Skill Based Subject 1: Communication Skills -I Library Semester II (EVEN) Core 8: Distributed Computing and Linux Core 9: Python Programmig Core 10: Web Data Mining Core 11:Python Programmig -Practical Core 12: Open Source Tools- Practical Elective 1: Skill Based Subject2:Mathematics for Competitive Examinations -I	& Course TitleInstruct weekar (Odd & Even) Batch 2018-200ester I (ODD)Core 1:Advanced Java Programming4Core 2: Network Security4Core 3: Cyber laws and Security Polices3Core 4: Design and Analysis of Algorithms4Core 5: Object Oriented Analysis and Design4Core 6: Advanced Java Programming-Practical4Core 7: Design and Analysis of Algorithms-Practical3Skill Based Subject 1: Communication Skills -12Library2Semester II (EVEN)5Core 8: Distributed Computing and Linux5Core 10: Web Data Mining5Core 11: Python Programmig -Practical4Core 12: Open Source Tools- Practical4Elective 1:4Skill Based Subject2:Mathematics for Competitive Examinations -12	& Course TitleInstrict weekOreansar (Odd & Even) Batch 2018-2000ester I (ODD)Core 1:Advanced Java Programming44Core 2: Network Security44Core 3: Cyber laws and Security33Polices43Core 4: Design and Analysis of Algorithms44Core 5: Object Oriented Analysis and Design44Core 6: Advanced Java Programming-Practical43Core 7: Design and Analysis of Algorithms-Practical33Skill Based Subject 1: Communication Skills -122Library2-Semester II (EVEN)2-Core 8: Distributed Computing and Linux54Core 9: Python Programmig -Practical43Core 10: Web Data Mining54Core 12: Open Source Tools- Practical43Elective 1:44Skill Based Subject2:Mathematics for Competitive Examinations -122	& Course TitleInstruct weekClain 	& Course TitleInstituteOreartsCIAMarksar (Odd & Even) Batch 2018-200ester I (ODD)Core 1:Advanced Java Programming442575Core 2: Network Security442575Core 3: Cyber laws and Security332575Core 4: Design and Analysis of Algorithms432575Core 5: Object Oriented Analysis and Design442575Core 6: Advanced Java Programming-Practical434060Core 7: Design and Analysis of Algorithms-Practical334060Skill Based Subject 1: Communication Skills -12250-Library2Semester II (EVEN)54257575Core 9: Python Programming -Practical434060Core 11: Python Programming -Practical542575Core 12: Open Source Tools- Practical434060Elective 1:44257575Skill Based Subject2:Mathematics Practical442575Skill Based Subject2:Mathematics Fractical442575Skill Based Subject2:Mathematics Fractical442575Skill Based Subject2:Mathematics Fractical442575Skill Based Subject2:Mathematics Fractical44 <td< td=""></td<>		

Scheme of Examination - CBCS Pattern M.Sc IT

Part	Study	Course Title	Ins.hrs \	Credits	E	xaminat	ion
	Components		week		CIA	Marks	Total
	Semester III (ODD) (Batch 201	<u>7</u> - 2019)	-		_	L
	Core 13: Digital	mage Processing	4	4	25	75	100
	Core 14: Advan	ced Computer					
	Networks		4	4	25	75	100
	Core 15: Mobile	Applications	4	3	25	75	100
	Core 16: Web P	rogramming	4	3	25	75	100
	Core 17: Networ	k - Practical	3	3	40	60	100
	Core 18: Web P	rogramming –					
	Practical		3	3	40	60	100
	Elective 2:		4	4	25	75	100
IV	Skill Based Su	•					
	Technical Semina	r and Report					
	Writing		2	2	50		50
	Library		2	-	-	-	-
	Semester IV (EVEN)					
Ш	Core 19: Project	Work and					
	Viva Voce		-	14	160	40	200

List of Electives (Batch-2018-2020)

Sub Code	Subjects	
Elective 1	18P2ITET1A	Grid Computing
	18P2ITET1B	Neural Network and Fuzzy Logic
	18P2ITET1C	Management Concepts and organizational Behaviour
	18P2ITET1D	Wireless Communication
Elective 2	18P3ITET2A	Soft Computing
	18P3ITET2B	Embedded System
	18P3ITET2C	Big Data Analytics
	18P3ITET2D	Software Project Management

List of Electives (Batch-2017-2019)

	Sub Code	Subjects
Elective 2	17P3ITET2A	Soft Computing
	17P3ITET2B	Embedded System
	17P3ITET2C	Big Data Analytics
	17P3ITET2D	Software Project Management

Extra Credit Courses (Batch-2017-2019)

Sub.Code	Subjects	Credits
17PITECC01	Fuzzy Mathematics	2
17PITECC02	Operations Research	2
17PITECC03	Financial Accounting	2
17PITECC04	Management Information System	2
17PITECC05	Human Resource Management	2
17PITECC06	Principles of Marketing	2

Part	Study Components	Ins.hrs\	Credits	E	xaminat	ion
	& Course Title	week		CIA	Marks	Total
1	Year (odd & Even) Autonomous	- Semester – I Batch (2018 – 2020)			20)	
Ш	Core 1 : Managerial Economics	6	4	25	75	100
	Core 2 : Marketing Management	5	4	25	75	100
	Core 3 : Database Management System	5	3	25	75	100
	Core 4: Cost and Management Accounting	6	4	25	75	100
	Core 5: Oracle - Practical	4	3	40	60	100
IV	Skill Based Subject 1: Mathematicsfor Competitive Examinations I	2	2	50	-	50
	Library	2	-	-	-	-
Sen	nester – II				•	i
- 111	Core 6 : Human Resource Management	4	4	25	75	100
	Core 7 : Resource Management Techniques	5	4	25	75	100
	Core 8 : Higher Corporate Accounting	5	4	25	75	100
	Core 9 : Object Oriented Programming with C++	4	3	25	75	100
	Core 10: Financial Markets and Institutions	4	4	25	75	100
	Core 11: C++ & Tally - Practical	4	3	40	60	100
IV	Skill Based Subject 2: Communication Skills I	2	2	50	-	50
	Library	2	-	-	-	-

Scheme of Examination - CBCS Pattern M.Com (CA)

Part	Study Components	Ins.hrs\	Credits	E	xaminat	ion
i ui t	& Course Title	week		CIA	Marks	Total
Ш	Year Semester – III Batch (20	017 – 201	9) Autono	mous		
111	Core 12 : Business Research					
	Methods	6	4	25	75	100
	Core 13 : Visual Basic	5	3	25	75	100
	Core 14 : Financial Management	6	4	25	75	100
	Core 15: Visual Basic & VB Script					
	- Practical	4	3	40	60	100
	Elective 1: Indian Stock Exchanges	5	4	25	75	100
١V	Skill Based Subject 3:					
	Mathematics for Competitive					
	Examinations II	2	2	50	-	50
	Library	2	-	-	-	-
	Semester – IV		<u> </u>			
111	Core 16 : Investment Management	5	4	25	75	100
	Core 17 : Direct Taxes	5	5	25	75	100
	Core 18 : Java Programming and					
	HTML	4	3	25	75	100
	Core 19: Project Work &Viva Voce*	8	8	160	40	200
	Elective 2: Export & Import					
	Procedures	4	4	25	75	100
١V	Skill Based Subject 4 :					
	Communication Skills II	2	2	50	-	50
	Library	2	-	-	-	-

Project Viva Voce	
Content	Marks Awarded
Review & Content Presentation (3 reviews)3*40	120
Record	40

List of Elective Papers(Student can choose any one of the paper as electives)

Elective 1	17P3CCET1A	Indian Stock Exchanges
	17P3CCET1B	Principle and Practice of Marketing Services
	17P3CCET1C	Principles of International Trade
Elective 2	17P4CCET2A	Global Strategic Management
	17P4CCET2B	Marketing of Financial Services
	17P4CCET2C	Export and Import Procedures

Extra Credit Courses (Batch: 2017-2019)

	EXTRA CREDIT COURSES	CREDIT
17PCCECC01	Futures and Options	2
17PCCECC02	Multimedia and its applications	2
17PCCECC03	Brand Management	2
17PCCECC04	Shares and Commodities	2
17PCCECC05	Stress Management	2
17PCCECC06	Derivatives	2
17PCCECC07	Enterprise Resource Planning	2
17PCCECC08	Marketing of Health Services	2
17PCCECC09	Industrial Law	2
17PCCECC10	International Marketing	2

Part	Study Components	Ins.hrs\	Credits	E	Examination			
	& Course Title	week	eek	CIA	Marks	Total		
	Semester -I - Batch 2018-2020	- II YEAI	R (Odd &	Even)				
	Core 1: Global Business Environment	4	3	25	75	100		
	Core 2: International Marketing							
	Management	5	3	25	75	100		
	Core 3: Cargo Management	6	4	25	75	100		
	Core 4: Foreign Exchange							
	Management	6	4	25	75	100		
	Elective : 1	5	4	25	75	100		
IV	Skill Based Subject 1:	0	•	20				
	Mathematics for Competitive							
	Examination-I	2	2	50		50		
	Library	2	2	50	-	50		
	Semester –II	Z	-	-	-	-		
		4	4	25	75	100		
111	Core 5: Export Import Finance Core 6: Logistics and Supply chain	4	4	25	75	100		
	Management	4	3	25	75	100		
	Core 7: Business Accounting	6	4	25	75	100		
	Core 8: Trade Procedure and	0		23	75	100		
	Documentation	4	4	25	75	100		
	Core : 9 Documentation and Map			20	, 0	100		
	reading Practical	3	3	40	60	100		
	Elective : 2	5	4	25	75	100		
IV	Skill Based Subject 2 :							
	Communication Skill-I	2	2	50	-	50		
	Library	2	-	-	-	-		
Ser	mester –III Batch 2017 - 2019		1	1	-			
- 111	Core 10: Research Methods for							
	International Business	6	4	25	75	100		
	Core 11: Global Strategic							
	Management	5	3	25	75	100		
	Core 12: Tally ERP.9 Practical	5	3	40	60	100		
	Core 13: International Human							
	Resource Management	5	4	25	75	100		
	Elective : 3	5	4	25	75	100		
IV	Skill Based Subject 3:		~	F.0		50		
	Mathematics for competitive Examination I	2	2	50	-	50		
	Library	2	-	-	-	-		

Scheme of Examination - CBCS Pattern M.Com (IB)

Part	Study Components	lns.hrs\ week	Credits	Examination		
	& Course Title			CIA	Marks	Total
	Semester-IV (even)					
111	Core 14: International Business					
	Relations	4	4	25	75	100
	Core 15: Economics in Global Trade	4	3	25	75	100
	Core 16: Global Financial					
	Management	5	5	25	75	100
	Core 17: Project Work and Viva-Voce	8	8	160	40	200
	Elective:4	5	4	25	75	100
١V	Skill Based Subject 3:					
	Communication Skills II	2	2	50	-	50
	Library	2	-	-	-	-

ELECTIVES:1		I	Management of Multinational Corporation				
		Financial Markets and Institutions					
			Principles of Service Marketing				
ELECTIVES:2			Port Operations and Management				
		Indian Stock Exchange					
		Marketing of Financial Services					
ELECTIVES: 3		International Logistics Management					
		Futures and Options					
		Marketing of Health Services					
ELECTIVES: 4		Travel and Tourism Management					
		Fundamental and Technical Analysis					
		Travel and Hospitality Services					
S.No.	SUB. CODE		SUBJECTS	CREDITS			
1	17PIBECCO1		Indian Economy and Trade Dependencies	2			
2	17PIBECCO2		International Banking	2			
3	17PIBECCO3		Cross Culture Management	2			
4	17PIBECCO4		International Accounting	2			
5	17PIBECCO5		Global Marketing Communication 2				
6	17PIBECCO6		Risk and Insurance in International Trade	2			
			106				

LIST OF ELECTIVE PAPERS

Extra Credit Courses (Batch-2018-2020)

(Common to all PG Programmes)

Sub.Code	Subjects	Credits
18PGCECC01	Future and Options	2
18PGCECC02	Multimedia and its applications	2
18PGCECC03	Brand Management	2
18PGCECC04	Shares and Commodities	2
18PGCECC05	Stress Management	2
18PGCECC06	Derivatives	2
18PGCECC07	Enterprise Resource Planning	2
18PGCECC08	Marketing of Health Services	2
18PGCECC09	Industrial Law	2
18PGCECC10	International Marketing	2
18PGCECC11	Indian Economy and Trade Dependencies	2
18PGCECC12	International Banking	2
18PGCECC13	Cross Culture Management	2
18PGCECC14	International Accounting	2
18PGCECC15	Global Marketing Communication	2
18PGCECC16	Risk and Insurance in International Trade	2
18PGCECC17	Fuzzy Mathematics	2
18PGCECC18	Operation Research	2
18PGCECC19	Financial Accounting	2
18PGCECC20	Management Information System	2
18PGCECC21	Human Resource Management	2
18PGCECC22	Principles of Marketing	2

SCHEDULE OF ACTIVITIES FOR THE ACADEMIC YEAR 2018 - 2019

Department of Tamil

ഖ.எண்	நாள்	நிகழ்வுகள்	
1	27.07.2018	தமிழ் மன்றம் - தமிழ்ச்சாரல் தொடக்க விழா முனைவர் மதியழகன் தமிழ்ப் பேராசிரியர், அரசு கலைக்கல்லூரி உடுமலை.	
2	30.07.2018	நேசத்தோடு வாசிப்போம்	
3	07.08.2018 08.08.2018	சுதந்திர தினவிழா போட்டிகள்: தமிழோடு பேசு (இலக்கியம் தொடர்பான பேச்சுப் போட்டி), ஒவியம், கவிதை. கட்டுரை.	
4	06.09.2018	கருத்தரங்க கட்டுரை வாசித்தல்.	
5	05.10.2018	பத்தி இலக்கியக் கருத்தரங்கம் : முனைவர் சாந்தகுமார், தமிழ்ப் பேராசிரியர், தமிழ்க் கல்லூரி, கோவை.	
6	14.12.2018	படைப்பிலக்கியப் பயிற்சிப் பட்டறை	
7	11.01.2019	கிராமியம் தொடர்பான பாடல், நடனம்,கோலப் போட்டி.	
8	18.01.2019	விரிவாக்கப் பணித்திட்டம் - அரசு உயர்நிலைப்பள்ளி, நரசிபுரம் (பேச்சு, கட்டுரை, ஒவியம், பாடல் ஒப்புவித்தல்)	
9	23.01.2019 24.01.2019	குடியரசு தின விழா போட்டிகள் : நாடகம், வினாடி வினாப் போட்டிகள்.	
10	15.02.2019	தமிழ் மன்றம் - தமிழ்ச்சாரல் நிறைவு விழா.	

Depa	Department of English		
1.	27.06.2018	Bridge Course on "Fundamentals of English Grammar"	
2.	21.08.2018	Inauguration of ELF 2018-2019 and a Lecture on "Developing	
		Communication Skills"	
3.	17.09.2018	Trainning Programme on "Learn English The Easy Way"	
4.	19.09.2018	"Literary Fiesta 2018-2019" – An Inter-Departmental Literary	
		Competition	
5.	24.09.2018	Seminar on "Soft Skills"	
6.	20.12.2018	Self Development programme on " Positive Thinking"	
7.	09.01.2019	Guest Lecture on "Interview Skills"	
8.	23.01.2019	Workshop on " Eco – English"	
9.	21.02.2019	Extension Activity on "Listening,Speaking,Reading&Writing Skills" for	
		the Students of Govt. Hr. Sec. School, Thondamuthur.	
Dep	artment of	Mathematics with Computer Applications	
1.	23.08.2018	Knowledge Enriching Programme - Inauguration of Mathematics	
		Association MAZE-2018 and Seminar on "Graph Theory and its	
		Applications"	
2.	31.08.2018	Workshop on "Information Security"	
3.	07.09.2018	Workshop on "SPSS"	
4.	27.09.2018	Attitude Development Programme - Self-awareness and emotional intelligence	
5.	03.10.2018	Value Based Programme - Professional Ethics and Social Values	
6.	05.12.2018	FDP on "MATLAB"	
7.	04.01.2019	Extension Activity - Model Examinations for +2 students of Govt Boys	
		Hr Sec School, Thondamuthur, Coimbatore.	
8.	25.01.2019	State Level Conference on Mathematical Modeling and its	
		Computational Aspects	
9.	08.02.2019	Industrial Visit	
10.	20.02.2019	Interdepartmental Competition	

Dep	Department of Computer Science (UG&PG)		
1.	09.07.2018	UG & PG Association Inauguration and Guest Lecture on " Current	
		Trends in IT Sector"	
2.	03.08.2018	Workshop on NS2(Network Simulator)	
3.	18.08.2018	Guest Lecture on "Data Analytics"	
4.	24.08.2018	National Level Technical Symposium	
5.	31.08.2018	Students Exchange Programme	
6.	07.09.2018	Value Based Programme on "Food and Nutrition"	
7.	14.09.2018	Students Exchange Programme	
8.	05.10.2018	Extension Activity for Higher Secondary Students – Govt. Girls	
		Hr.Sec. School, Alandurai on the topic "Internet Basics".	
9.	13.10.2018	Faculty Development Programme on NS2 (Network Simulator)	
10.	31.01.2018	Personality Development Programme : "Lecture Cum Discussion"	
[(Group Discussion , Brainstorming sessions)	
11.	11.01.2019	Extension Activity for Higher Secondary Students – Govt. Girls	
		Hr.Sec. School , Thondamuthur "Pongal Festival"	
12.	25.01.2019	National Level Technical Conference	
13.	04.02.2019	Workshop on Android	
14.	15.02.2019	Extension Activity for Higher Secondary Students – Govt. Girls	
		Hr.Sec. School , Thondamuthur on the topic "C,C++ and Star office".	

Dep	artment of	Information Technology (UG&PG)
1	01.08.2018	Inauguration of Information Technology Association and a Guest
		Lecture on "Current Trends in IT Sector".
2	14.08.2018	Guest Lecture on "Data Security"
3	31.08.2018	Self Development programme on "How to Make Powerful First
		Impression"
4	29.08.2018	Certificate Course on Dot Net with My SQL given by NSDC at Ardra
	28.09.2018	Inter Tech, Coimbatore
5	14.09.2018	Guest Lecture on " Ethics and professional responsibility in
		Computing"
6	27.09.2018	
	29.09.2018	Industrial Visit
7	22.09.2018	Extension Activity - Training Programme on "Open office" to XII
		students of GHSS, Sennanur
8	27.10.2018	FDP on "Python Programming"
9	28.12.2018	Intra Department Competitions 2018
10	24.01.2019	National Level Conference on "Innovative Technologies in Information
		Security".
11	12.02.2019	Workshop on "E-Wallet
Department of Computer Applications		
1.	01.08.2018	UG & PG Association Inauguration and Guest Lecture on "Current
		Trends in IT Sector"
2.	18.08.2018	Personality Development Programme
3.	12.09.2018	Workshop on Internet of Things
4.	21.09.2018	Faculty Development Programme on Cyber Security
5.	19.09.2018	Extension Activity for Govt Boys Hr Sec School, Thondamuthur on
		the topic "HTML"
6.	27.09.2018	Value Based Programme on " Art of Living "
7.	14.12.2018	Guest Lecture on Big Data
8.	09.01.2019	Intra-department Competitions
9.	24.01.2019	(PaperPresentation, Debugging, Logoldentification, Quiz) National Conference on "Modern Computing Applications"
10.	08.02.2019	Industrial Visit

Dep	Department of Commerce		
1	08.08.2018	Inauguration of Commerce Association CARVE-2018 & a Guest Lecture	
		on "GST – Challenges and performance an overview".	
2	28.08.2018	Extension Activity at the Orphanage (Madhampatti) by donating	
		groceries.	
3	30.08.2018	Skill Based Programme on " Team Work"	
4	06.08.2018		
	to 06.09.2018	Certificate Course on "Retail Banking"	
5	05.09.2018	Guest Lecture on " Digital Marketing"	
6	06.09.2018	Intra Department Competitions 2018	
7	29.09.2018	Value Based Programme on "The power of Positive Thinking"	
8	12.09.2018 to		
	14.09.2018	Industrial Visit	
9	27.09.2018	National Conference on " Cash to Cashless Economy- Challenges &	
		Opportunities"	
10	17.09.2018 To	Certificate Course on "Tally" given by NSDC at Ardra Inter Tech,	
	17.10.2018	Coimbatore	
11	30.01.2019	Intercollegiate - Competition	
12	10.01.2019	Extension Activity Pongal Celebration at S.N.Matric Higher	
		Secondary School.	
13	16.02.2019	Faculty Development Programme on "How to be a Good and	
		Successful Teacher"	
14	19.02.2019	Extension Activity at Alandurai by teaching the "Banking Operations"	
		to the people residing over there and "Basic Accounting Concepts" to	
		the HSC students in that village.	
15	21.02.2019	Workshop on "E-Filing"	
16	01.02.2019	Industrial visit to TTK Prestige Ltd., Coimbatore.	

Depa	artment of	Commerce with Computer Applications (UG & PG)
1	07.08.2018	Inauguration of Commerce with Computer Application Association "SKILL 2018" and A Lecture on "Job Opportunities in Commerce Sector".
2	10.08.2018	Extension Activity at the Orphanage (Madhampatti) by donating
		groceries.
3	13.09.2018	Guest Lecture on "Impact of GST on Indian Economy"
4	04.01.2019	Workshop on "Tax and E-filing"
5	12.09.2018	Skill Development Programme on "Power of Communication"
6	23.08.2018	Inter Department Competitions 2018
7	29.01.2019	Value Based Programme on "Ethical Issues in Business"
8	21.09.2018	Industrial Visit
	& 22.09.2018	
9	27.09.2018	National Conference on "Cash to Cashless Economy-Challenges &
		Opportunities"
10	17.09.2018 To	Certificate Course on "Tally" given by NSDC at Ardra Inter Tech,
	17.10.2018	Coimbatore
11	30.01.2019	Intercollegiate - Competition
12	30.10.2018	Faculty Development Programme on "Emotional Imbalances"
13	19.02.2019	Extension Activity at Sennanur by teaching the "Banking Operations"
		to the people residing over there and "Basic Accounting Concepts" to
		the HSC students in that village.
14	06.02.2019	Workshop on "Animation Techniques"
15	11.01.2019	Extension Activity – Pongal Celebration at Mathuvarayapuram
		Government Higher Secondary School.
16	15.11.2018to	In Plant Training at Auditor Office for PG students.
	30.11.2018	
17	01.02.2019	Industrial Visit to TTK Prestige Ltd, Coimbatore.
Dep	artment of	Commerce PA
1	10.08.2018	Inauguration of Commerce (PA) Association(COM-PAC) & a Guest
		Lecture on "Implementation of Accounting Standards and Risk
		Management".
2	17.08.2018	Extension Activity at Blind School by donating Braille Scripts,
		Uliyampalayam.
3	31.08.2018	Skill Based Programme on "Leadership and Group Dynamics"
4	07.09.2018	Value Based Programme on "Yoga- Balance of Body and Mind"
4	07.07.2010	113

5	06.08.2018	Cartificate Course on Datail Panking		
	to 06.09.2018	Certificate Course on Retail Banking		
6	12.09.2018 to	Industrial Visit		
	14.09.2018			
7	27.09.2018	National Conference on " Cash to Cashless Economy- Challenges &		
		Opportunities"		
8	17.09.2018 to	Certificate Course on "Tally" given by NSDC at Ardra Inter Tech,		
	17.10.2018	Coimbatore		
9	14.12.2018	Guest Lecture on " Current Trends in Strategic Management"		
10	28.12.2018	Intra Department Competitions 2018		
11	30.01.2019	Intercollegiate-Game Competition		
12	16.02.2019	Faculty Development Programme on " Analytical thinking for		
		Research"		
13	19.02.2019	Extension Activity at Pachapalayam by teaching the "Banking		
		operations" to the people residing over there and "Basic Accounting		
		Concepts" to the HSC students in that village.		
14	21.02.2019	Workshop on "E-Filing"		
15	01.02.2019	Industrial visit to TTK Prestige Ltd., Coimbatore.		
Depa	Department of Business Administration with Computer Applications			
1	21.06.2018	Inauguration of Management Association – "Fuents" and seminar on		
		"Recent trends in Entrepreneurial Strategies"		
2	22.06.2018	Induction programme for the first year students on "Attitude Change"		
3	23.06.2018	Training programme on Team building and Team dynamics		
4	12.07.2018	Value added programme on "Emotional Intelligence"		
5	26.07.2018	Self-employment skill based training– Terracotta Jewellery making		
		for Girls		
6	03.08.2018	Education tour to GASS Museum and Insect Museum		
7	10.08.2018	Extension activity- "Awareness Towards Health Issues Faced by		
		Teenagers" to the students of GHSS, Muthipalayam.		
8	24.08.2018	Faculty development programme on "Case Analysis"		
9	06.09.2018	Industrial visit to Manufacturing /production units		
10	20.09.2018	Skill based training on "Mailing Etiquettes and Social Networking for		
		Professionals"		
11	06.12.2018	Seminar on "Rural Marketing"		
12	13.12.2018	Extension activity – Awareness towards banking procedures to the		
		11 th standard students of GHSS- Kulathupalaym.		
		National Conference on "Innovations and Sustainable Development in		
13	07.02.2019			
13	07.02.2019	Management"		
13 14	07.02.2019			

Dep	Department of International Business		
1	21.06.2018	Inauguration of Association and seminar on "Cross Border Mergers and Acquisitions"	
2	22.06.2018	Induction programme for the first year students on "Attitude Change"	
3	23.06.2018	Training programme on Team building and Team dynamics	
4	12.07.2018	Value added programme on "Emotional Intelligence"	
5	26.07.2018	Self-employment training – Terracotta Jewellery making for Girls	
6	03.08.2018	Education tour to GASS Museum and Insect Museum	
7	10.08.2018	Guest Lecture on "Containerization"	
8	24.08.2018	Faculty development programme on "Case Analysis"	
9	06.09.2018	Industrial visit to Cochin Port	
10	20.09.2018	Skill based training on "Import Export Documentation "	
11	06.12.2018	Seminar on "Digital Currency"	
12	07.02.2019	National Conference on " Innovations and Sustainable Development in	
		Management"	
13	12.02.2019	Seminar on "Impact of Cross Culture in International Business"	

Youth Red Cross			
1	25.07.2018	Awareness Program on "Fire Safety Canvassing"-Distribute lifesaving fire safety information to residents in your neighborhood.	
2	15.09.2018	Awareness Program on "First-aid Treatment & Blood Donation Awareness" An event that gives community members the opportunity to donate blood and to create awareness of donating blood.	
3	04.01.2019	Drawing Cometition for All Students regarding " Disaster Management "	
Entr	epreneur D	evelopment Cell	
1.	26.07.2018	Inaguration of EDC and seminar on " Entrepreneurial Education"	
2.	27.07.2018	Creating Entrepreneurial forum for students	
3.	28.07.2018	Awareness Programme on "Startups and Make in India"	
4.	20.02.2019	"Out of the Box Thinkers" Intra College Competition	
5.	26.02.2019	Seminar on "Product Selection and Preparing Project Reports"	
6.	06.03.2019	Valedictory – A seminar on "Financial Support for Entrepreneurs"	
Tal	Talkers Club		
1.	14.09.2018	Tell a Tale & Debate	
2.	05.12.2018	Elocution	
3 Spo	3 16.01.2019 Open Stage Sports and Games		
1.	Bharathiar University Inter Collegiate Tournaments		
2	Open Inter Collegiate Tournaments		
3	Kalaimagal Trophy / House wise Intra murals games		
4	Anual Sports Day		

NAT			
	ATIONAL SERVICE SCHEME		
1	Celebration of international Yoga Day		
2	Hundi Cash counting at Maruthmalai Temple		
3	Mahatma Gandhi 's 150 Birth Anniversary celebration -A Quiz,		
	Debate, Discussions and presentation on "GANDHI- HIS LIFE AND WORKS"		
4	Leadership programmes on " Ethics and principles of GANDHIJI"		
5	Seminar and tree planting on the occassion of the memorial day of		
	Dr.A.P.J Abdul Kalam		
6	Field work inside / outside campus		
7	Celebration of the National Handloom day - Fashion show and other events		
8	The Dengue Fever Awareness Programme .		
9	Celebration of World population day - Essay competition, and other events relating		
	to population		
10	Eye Screening test		
11	Awareness Rally on "Child Labour Eradication"		
12	Vigilence Awarness week		
13	Vivekanandar Birthday Celebration.		
14	Exhibition cum sale of SHG's products"		
15	Tree sappling and Seed Ball preparation		
16	Rally on the occassion of world Mother's Language Day		
17	NSS Special Camp		
18	Digital India Awarness		
19	Swachh Bharath - Campus Cleaning		
20	Visit to orphanage - National International Day celebration by NSS		
RED RIBBON CLUB			
1	Awarness programme on AIDS and HIV		
2	Blood pressure and Sugar Check up		
3	General Medical Check up		
4	Seminar on Blood donation and Blood donation Camp		

ECO	ECO CLUB		
1	12.07.2018	Enrolling new members for the Eco club and Inauguration of Eco Club.	
2	10.08.2018	Visit to Social Forestry / sites rich in bio diversity in and around the	
		College.	
3	24.08.2018	Visit Salim Ali Birds Santuary at Anaikatti.	
4	05.09.2018	Ozone Day Theme: Depletion of Ozone Layer & Noise Pollution.	
5.	14.09.2018	Gest Lecture on "Environment Protection"	
6	21.12.2018	Visit Gass Forest Museum at RS Puram	
7	23.01.2019	Protection of Natural Environment awareness Programme.	
8	15.02.2019	World day for Water: Painting/Essay /Debate competitions on	
		Eco - issues	
9.	20.02.2019	Guest Lecture on " Flori Culture"	
СІТІ	ZEN CONSUM	ER CLUB	
1	19.07.2018	"Consume Protection Act"	
2	23.08.2018	"Prevention of Food Adulteration"	
3	27.09.2018	Visit to Departmental Stores	
4	24.01.2019	"Consumer Awareness in Standards of weights and measures"	
5	14.02.2019	"Standard Marks and Labels"	
AUD	AUDITORS' CLUB		
1	18.07.2018	Inauguration of Auditors club and Guest lecture on "Professional Courses"	
2	30.08.2018	Guest lecture on "Professional Facilitation"	
3	12.09.2018	In Plant Tranning to The Members of Auditors Club.	
4	28.12.2018	Guest lecture on "E-Auditing"	
5	21.01.2019		
	to 28.02.2019	Certificate course on GST(40 hrs).	

FINE ARTS CLUB

1	h
1	Poster Designing Competition
2	Photo Contest
3	Drawing Competition
4	Culture Based Fashion Show
5	Singing - Inter College Competition
6	Inter College Cultural Competition
7	Mime Show
8	Street Drama
9	Dance & Drama Practice
10	Pongal Day Celebration

CENTRE FOR HUMAN EXCELLENCE		
S.No	Date	Name of the Conference/ Seminar/workshop/training
1	15.08.2018	Inauguration of the "Centre for Human Excellence" and seminar on "Attitude change" for First year students
2	20.08.2018	Seminar on "Role of Food Habits for Healthy Mind" for Second year students
3	20.09.2018	Seminar on "Grooming and Body Language" for Third year students
4	20.12.2018	Seminar on "Managing Change and Adoption to Team work" for Third year students
5	23.01.2019	Seminar on "Developing positive Attitude and Confidence Building" for second year students
6	20.02.2019	Seminar on "Significance of Ethical Values" for First year students

Photography club

1	27.09.2018	Interdepartmental Photography contest on the theme "Habitat of
		Coimbatore"
2	01.02.2019	Photographs exhibition and Interdepartmental short film contest

List of Important Inter National / National Days

January 12National Youth Day or Birthday of Swami VivekanandaJanuary 26Republic Day of IndiaFebruary 21International Mother Language DayMarch 8International Women's DayMarch 15World Consumer Rights DayApril 7World Health DayApril 22World Earth DayMay 01World Labour DayMay 02World Athletics DayMay 05World Athletics DayMay 08World Earth DayJune 5World Environment Day3rd Sunday of JuneWorld Father's DayJune 26International Yoga DayJuly 11World Population DayFirst Sunday in AugustInternational Day against Drug abuse and Illicit TraffickingJuly 11World Population DayAugust 10National Deworming DayAugust 29National Sports DaySeptember 5National Faecher's DaySeptember 5National Faecher's DaySeptember 21World Postal or Post-office DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Flag DayDecember 9The International Anti-Corruption Day	r	
February 21International Mother Language DayMarch 8International Women's DayMarch 15World Consumer Rights DayApril 7World Health DayApril 22World Earth DayMay 01World Labour DayMay 02World Mother's DayMay 05World Athletics DayMay 08World Red Cross DayJune 5World Father's DayJune 5World Father's DayJune 6International Yoga DayJune 7International Pagainst Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 30National Flag DayNovember 31World AIDS Day	January 12	National Youth Day or Birthday of Swami Vivekananda
March 8International Women's DayMarch 15World Consumer Rights DayApril 7World Health DayApril 22World Earth DayMay 01World Labour DayMay 02World Mother's DayMay 05World Athletics DayMay 08World Red Cross DayJune 5World Earther's DayJune 5World Enther's DayJune 6International Yoga DayJune 7International Yoga DayJune 8World Population DayJune 9International Poga DayJune 10National Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Postal or Post-office DayOctober 9World Postal or Post-office DayNovember 11National Flag DayNovember 30National Flag DayDecember 1World AIDS Day	January 26	Republic Day of India
March 15World Consumer Rights DayApril 7World Health DayApril 22World Earth DayMay 01World Labour DayMay 02World Mother's DayMay 05World Athletics DayMay 08World Red Cross DayJune 5World Enther's DayJune 5World Enther's DayJune 6International Yoga DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 21World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 30National Flag DayDecember 1World AIDS Day	February 21	International Mother Language Day
April 7World Health DayApril 22World Earth DayMay 01World Labour DayMay 02World Mother's DayMay 05World Athletics DayMay 08World Red Cross DayJune 5World Earthr DayJune 5World Father's DayJune 6International Yoga DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 21World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Flag DayDecember 1World AIDS Day	March 8	International Women's Day
April 22World Earth DayMay 01World Labour DayMay 02World Mother's DayMay 05World Athletics DayMay 08World Red Cross DayJune 5World Environment Day3rd Sunday of JuneWorld Father's DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 21World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Flag DayDecember 1World AIDS Day	March 15	World Consumer Rights Day
May 01World Labour DayMay 02World Mother's DayMay 05World Athletics DayMay 08World Red Cross DayJune 5World Environment Day3rd Sunday of JuneWorld Father's DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Teacher's DaySeptember 5National Teacher's DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 30National Flag DayDecember 1World AIDS Day	April 7	World Health Day
May 02World Mother's DayMay 05World Athletics DayMay 08World Red Cross DayJune 5World Environment Day3rd Sunday of JuneWorld Father's DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 30National Education DayNovember 30National Flag DayDecember 1World AIDS Day	April 22	World Earth Day
May 05World Athletics DayMay 08World Red Cross DayJune 5World Environment Day3rd Sunday of JuneWorld Father's DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Teacher's DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 30National Flag DayDecember 1World ALDS Day	May 01	World Labour Day
May 08World Red Cross DayJune 5World Environment Day3rd Sunday of JuneWorld Father's DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 30National Flag DayDecember 1World AIDS Day	May 02	World Mother's Day
June 5World Environment Day3rd Sunday of JuneWorld Father's DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 30National Flag DayDecember 1World AIDS Day	May 05	World Athletics Day
3rd Sunday of JuneWorld Father's DayJune 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Flag DayDecember 1World AIDS Day	May 08	World Red Cross Day
June 21International Yoga DayJune 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag Day	June 5	World Environment Day
June 26International Day against Drug abuse and Illicit TraffickingJuly 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	3rd Sunday of June	World Father's Day
July 11World Population DayFirst Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	June 21	International Yoga Day
First Sunday in AugustInternational Friendship DayAugust 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	June 26	International Day against Drug abuse and Illicit Trafficking
August 10National Deworming DayAugust 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	July 11	World Population Day
August 15India's Independence DayAugust 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	First Sunday in August	International Friendship Day
August 29National Sports DaySeptember 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	August 10	National Deworming Day
September 5National Teacher's DaySeptember 8World Literacy DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	August 15	India's Independence Day
September 8World Literacy DaySeptember 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	August 29	National Sports Day
September 21World Peace DaySeptember 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	September 5	National Teacher's Day
September 22World Cancer Free DayOctober 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	September 8	World Literacy Day
October 2Gandhi JayantiOctober 9World Postal or Post-office DayNovember 11National Education DayNovember 30National Flag DayDecember 1World AIDS Day	September 21	World Peace Day
October 9 World Postal or Post-office Day November 11 National Education Day November 30 National Flag Day December 1 World AIDS Day	September 22	World Cancer Free Day
November 11 National Education Day November 30 National Flag Day December 1 World AIDS Day	October 2	Gandhi Jayanti
November 30 National Flag Day December 1 World AIDS Day	October 9	World Postal or Post-office Day
December 1 World AIDS Day	November 11	National Education Day
	November 30	National Flag Day
December 9 The International Anti-Corruption Day	December 1	World AIDS Day
	December 9	The International Anti-Corruption Day

NEW YEAR PLANNER 2018 - 2019 (A TENTATIVE SCHEDULE OF EVENTS)							
JUNE-2018 NO. OF WORKING DAYS : 17							
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS			
01.06.2018	FRI			General Body Meeting/College Council Meeting			
02.06.2018	SAT			Orientation programme for faculty member on NAAC			
03.06.2018	SUN						
04.06.2018	MON	Ι	1	College reopens for the academic year 2018-29			
05.06.2018	TUE	П	2	Department Meeting/College council meeting			
06.06.2018	WED	III	3	Gneranl body meeting			
07.06.2018	THU	IV	4	Planning and Evaluation Committe meeting/IQAC Meeting			
08.06.2018	FRI	V	5				
09.06.2018	SAT		-				
10.06.2018	SUN		-				
11.06.2018	MON	VI	6	Extra Curricular Activities Committee Meeting			
12.06.2018	TUE	Ι	7	Library Advisory Committee Meeting			
13.06.2018	WED	П	8	Anti Ragging committee Meeting			
14.06.2018	THU		9	Placement committee Meeting			
15.06.2018	FRI	-	-	Ramzan			
16.06.2018	SAT	-	-	-			
17.06.2018	SUN	-	-	-			
18.06.2018	MON	IV	10	Student's welfare committee Meeting			
				Lastday for paying tuition fee without fine			
19.06.2018	TUE	V	11				
20.06.2018	WED	VI	12	Research committee Meeting			
21.06.2018	THU	I	13	Sports committee Meeting			
22.06.2018	FRI		14				
23.06.2018	SAT		-	Working day for facuty			
24.06.2018	SUN		-				
25.06.2018	MON		15	I year UG Classes Commence			
26.06.2018	TUE	IV	16	Department Meeting			
27.06.2018	WED	V	17				
28.06.2018	THU	VI	18	Academic Audit for the year 2017 - 18			
29.06.2018	FRI	Ι	19	Last day for paying tuition fee with fine			
30.06.2018	SAT		-				

	NEW YEAR PLANNER 2018 - 2019 (A TENTATIVE SCHEDULE OF EVENTS)					
JULY-201	18			NO. OF WORKING DAYS : 23		
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS		
01.07.2018	SUN	-	-			
02.07.2018	MON	II	20	Examination committee meeting		
03.07.2018	TUE	III	21	Admission Committee Meeting		
04.07.2018	WED	IV	22			
05.07.2018	THU	V	23	College Council Meeting		
06.07.2018	FRI	VI	24			
07.07.2018	SAT		-			
08.07.2018	SUN		-			
09.07.2018	MON	Ι	25	CIA Test - I Commences for senior classes		
10.07.2018	TUE	II	26			
11.07.2018	WED		27			
12.07.2018	THU	IV	28			
13.07.2018	FRI	V	29			
14.07.2018	SAT		-			
15.07.2018	SUN		-			
16.07.2018	MON	VI	30			
17.07.2018	TUE	Ι	31	Department Meeting		
18.07.2018	WED	II	32			
19.07.2018	THU		33			
20.07.2018	FRI	IV	34			
21.07.2018	SAT		-			
22.07.2018	SUN		-			
23.07.2018	MON	V	35			
24.07.2018	TUE	VI	36			
25.07.2018	WED	Ι	37			
26.07.2018	THU	II	38	I year PG classes commence		
27.07.2018	FRI	III	39			
28.07.2018	SAT	IV	40	Working day		
29.07.2018	SUN		-			
30.07.2018	MON	V	41			
31.07.2018	TUE	VI	42			

	I			PLANNER 2018 - 2019 VE SCHEDULE OF EVENTS)
AUGUST	2018	NO. OF WORKING DAYS : 21		
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS
01.08.2018	WED	Ι	43	
02.08.2018	THU	II	44	
03.08.2018	FRI	III	45	
04.08.2018	SAT		-	
05.08.2018	SUN		-	
06.08.2018	MON	IV	46	Department Meeting CIA Test I for I year UG Students
07.08.2018	TUE	V	47	
08.08.2018	WED	VI	48	
09.08.2018	THU	I	49	College Council Meeting
10.08.2018	FRI		50	
11.08.2018	SAT		51	Working day
12.08.2018	SUN		-	
13.08.2018	MON	IV	52	
14.08.2018	TUE	V	53	
15.08.2018	WED		-	Independance Day
16.08.2018	THU	VI	54	
17.08.2018	FRI	I	55	
18.08.2018	SAT		-	
19.08.2018	SUN		-	
20.08.2018	MON	II	56	
21.08.2018	TUE		57	
22.08.2018	WED	-	-	Bakrid
23.08.2018	THU	IV	58	
24.08.2018	FRI	V	59	
25.08.2018	SAT	VI	60	Working day
26.08.2018	SUN		-	
27.08.2018	MON	I	61	
28.08.2018	TUE		62	
29.08.2018	WED		63	
30.08.2018	THU	IV	64	Department Meeting
31.08.2018	FRI	V	65	

	NEW YEAR PLANNER 2018 - 2019 (A TENTATIVE SCHEDULE OF EVENTS)							
SEPETEN	SEPETEMBER-2018 NO. OF WORKING DAYS : 20							
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS				
01.09.2018	SAT	-	-					
02.09.2018	SUN	-	-	Sri Krishna Jayanthi				
03.09.2018	MON	VI	66	CIA Test - I for I PG Clases				
04.09.2018	TUE	Ι	67					
05.09.2018	WED	II	68					
06.09.2018	THU	III	69					
07.09.2018	FRI	IV	70					
08.09.2018	SAT		-					
09.09.2018	SUN		-					
10.09.2018	MON	V	71					
11.09.2018	TUE	VI	72					
12.09.2018	WED	Ι	73					
13.09.2018	THU	-	-	Vinayakar Chathurthi				
14.09.2018	FRI	II	74					
15.09.2018	SAT		75					
16.09.2018	SUN	-	-					
17.09.2018	MON	IV	76					
18.09.2018	TUE	V	77					
19.09.2018	WED	VI	78					
20.09.2018	THU	Ι	79					
21.09.2018	FRI	-	-	Moharam				
22.09.2018	SAT		-					
23.09.2018	SUN		-					
24.09.2018	MON	II	80	Department Meeting				
25.09.2018	TUE	III	81	College Council Meeting				
26.09.2018	WED	IV	82					
27.09.2018	THU	V	83					
28.09.2018	FRI	VI	84					
29.09.2018	SAT	Ι	85	Working day				
30.09.2018	SUN		-					

	ſ			PLANNER 2018 - 2019 VE SCHEDULE OF EVENTS)				
OCTOBER	OCTOBER-2018 NO. OF WORKING DAYS : 09							
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS				
01.10.2018	MON	П	86	CIA Test - II for I year UG & I year PG Classes				
02.10.2018	TUE	-	-	Gandhi Jayanthi				
03.10.2018	WED	III	87	CIA Test - II for Senior Classes				
04.10.2018	THU	IV	88					
05.10.2018	FRI	V	89					
06.10.2018	SAT	VI	90	Meeting of Boards of Studies				
07.10.2018	SUN		-					
08.10.2018	MON	I	91	Model Examination Commences for senior classes				
09.10.2018	TUE	II	92					
10.10.2018	WED	III	93					
11.10.2018	THU	IV	94					
12.10.2018	FRI	V	95	Academic Council Meeting				
13.10.2018	SAT		-					
14.10.2018	SUN		-					
15.10.2018	MON	VI	96					
16.10.2018	TUE	I	97					
17.10.2018	WED	II	98	Last working day for Senior Classes				
18.10.2018	THU	-	-	Ayutha Pooja				
19.10.2018	FRI	-	-	Vijaya Dasami				
20.10.2018	SAT	-	-					
21.10.2018	SUN	-	-					
22.10.2018	MON		99	End Assessment practical examination commences for				
				Senior Classes				
23.10.2018	TUE	IV	100	Finance Committe Meeting				
24.10.2018	WED	V	101					
25.10.2018	THU	VI	102	Governing body Meeting				
26.10.2018	FRI	I	103					
27.10.2018	SAT	II	104	Working day				
28.10.2018	SUN		-					
29.10.2018	MON		105	Model Examination Commences for Junior classes				
30.10.2018	TUE	IV	106					
31.10.2018	WED							

	ſ			PLANNER 2018 - 2019				
NOVEMB	(A TENTATIVE SCHEDULE OF EVENTS) NOVEMBER-2018 NO. OF WORKING DAYS :							
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS				
01.11.2018	THU							
02.11.2018	FRI							
03.11.2018	SAT			Last working day for Junior Classes				
04.11.2018	SUN	-	-					
05.11.2018	MON	-	-					
06.11.2018	TUE	-	-	Deepavali				
07.11.2018	WED	-	-					
08.11.2018	THU			End Assessment practical examination commences for Junior Classes				
09.11.2018	FRI			End Assessment theory Examination commences for Senior Classes				
10.11.2018	SAT							
11.11.2018	SUN							
12.11.2018	MON							
13.11.2018	TUE							
14.11.2018	WED							
15.11.2018	THU							
16.11.2018	FRI							
17.11.2018	SAT							
18.11.2018	SUN							
19.11.2018	MON							
20.11.2018	TUE							
21.11.2018	WED	-	-	Milad - un - nabi				
22.11.2018	THU							
23.11.2018	FRI			End Assessment Theory examination commences for Junior Classes				
24.11.2018	SAT			Central valuation commences				
25.11.2018	SUN							
26.11.2018	MON							
27.11.2018	TUE							
28.11.2018	WED							
29.11.2018	THU							
30.11.2018	FRI							

	NEW YEAR PLANNER 2018 - 2019 (A TENTATIVE SCHEDULE OF EVENTS)						
DECEMB	ER-201	8		NO. OF WORKING DAYS : 22			
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS			
01.12.2018	SAT	-	-	Planning and Evaluation committee meeting / IQAC			
				Meeting			
02.12.2018	SUN		-				
03.12.2018	MON	I	1	College reopens for even semester for all classes			
04.12.2018	TUE		2	Students welfare committee meeting			
05.12.2018	WED		3	Library advidory committee meeting			
06.12.2018	THU	IV	4				
07.12.2018	FRI	V	5				
08.12.2018	SAT	VI	6				
09.12.2018	SUN		-				
10.12.2018	MON	I	7				
11.12.2018	TUE	11	8				
12.12.2018	WED		9				
13.12.2018	THU	IV	10				
14.12.2018	FRI	V	11				
15.12.2018	SAT	VI	12	Passing Board Meeting/ Last day for payment of tution			
				fee without fine			
16.12.2018	SUN		-				
17.12.2018	MON		13	Research committee meeting			
18.12.2018	TUE	П	14				
19.12.2018	WED		15	Sports committee meeting			
20.12.2018	THU	IV	16	Department Meeting			
21.12.2018	FRI	V	17				
22.12.2018	SAT		-				
23.12.2018	SUN		-				
24.12.2018	MON	VI	18				
25.12.2018	TUE	-	-	Christmas			
26.12.2018	WED	I	19				
27.12.2018	THU		20				
28.12.2018	FRI		21	Last day for payment of tution fee with fine			
29.12.2018	SAT		-				
30.12.2018	SUN		-				
31.12.2018	MON	IV	22				

	NEW YEAR PLANNER 2019 - 2020 (A TENTATIVE SCHEDULE OF EVENTS)						
JANUAR	NO. OF WORKING DAYS : 21						
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS			
01.01.2019	TUE		-	New Year			
02.01.2019	WED	V	23	College council meeting			
03.01.2019	THU	VI	24				
04.01.2019	FRI	Ι	25				
05.01.2019	SAT	II	26				
06.01.2019	SUN		-	Aluimni Meeting			
07.01.2019	MON	III	27	Examination committee meeting			
08.01.2019	TUE	IV	28				
09.01.2019	WED	V	29				
10.01.2019	THU	VI	30				
11.01.2019	FRI	I	31				
12.01.2019	SAT		-				
13.01.2019	SUN		-	Bogi			
14.01.2019	MON	-	-	Pongal			
15.01.2019	TUE	-	-	Thiruvalluvar Day			
16.01.2019	WED	-	-	Uzhavar Thirunal			
17.01.2019	THU	II	32	Department Meeting			
18.01.2019	FRI		33				
19.01.2019	SAT	IV	34				
20.01.2019	SUN		-				
21.01.2019	MON	V	35				
22.01.2019	TUE	VI	36				
23.01.2019	WED	I	37				
24.01.2019	THU	II	38				
25.01.2019	FRI		39				
26.01.2019	SAT	-	-	Republic Day			
27.01.2019	SUN		-				
28.01.2019	MON	IV	40				
29.01.2019	TUE	V	41				
30.01.2019	WED	VI	42				
31.01.2019	THU	I	43				

	NEW YEAR PLANNER 2019 - 2020 (A TENTATIVE SCHEDULE OF EVENTS)						
FEBRUARY - 2019 NO. OF WORKING DAYS : 23							
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS			
01.02.2019	FRI	П	44				
02.02.2019	SAT	III	45				
03.02.2019	SUN		-				
04.02.2019	MON	IV	46	College council meeting			
05.02.2019	TUE	V	47				
06.02.2019	WED	VI	48				
07.02.2019	THU	I	49				
08.02.2019	FRI	II	50	CIA Test II Commences			
09.02.2019	SAT	III	51				
10.02.2019	SUN		-				
11.02.2019	MON	IV	52				
12.02.2019	TUE	V	53				
13.02.2019	WED	VI	54				
14.02.2019	THU	I	55				
15.02.2019	FRI	II	56				
16.02.2019	SAT		-				
17.02.2019	SUN		-				
18.02.2019	MON	III	57				
19.02.2019	TUE	IV	58				
20.02.2019	WED	V	59				
21.02.2019	THU	VI	60				
22.02.2019	FRI	I	61	Department Meeting			
23.02.2019	SAT	П	62				
24.02.2019	SUN		-				
25.02.2019	MON	III	63	Issue of Examination Application forms			
26.02.2019	TUE	IV	64				
27.02.2019	WED	V	65				
28.02.2019	THU	VI	66				

NEW YEAR PLANNER 2019 - 2020						
MARCH -	2019	(A	IENIAII	VE SCHEDULE OF EVENTS) NO. OF WORKING DAYS : 24		
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS		
01.03.2019	FRI	Ι	67			
02.03.2019	SAT	II	68	Meeting of Boards of Studies		
03.03.2019	SUN		-			
04.03.2019	MON	III	69			
05.03.2019	TUE	IV	70			
06.03.2019	WED	V	71			
07.03.2019	THU	VI	72			
08.03.2019	FRI	I	73	Last day for the payment of examination fee without fine		
09.03.2019	SAT	П	74			
10.03.2019	SUN		-			
11.03.2019	MON	III	75			
12.03.2019	TUE	IV	76			
13.03.2019	WED	V	77			
14.03.2019	THU	VI	78			
15.03.2019	FRI	Ι	79			
16.03.2019	SAT	П	80	Academic Council Meeting		
17.03.2019	SUN		-			
18.03.2019	MON	III	81	Model Examinations commence		
19.03.2019	TUE	IV	82			
20.03.2019	WED	V	83	Last day for the payment of examination fee with fine		
21.03.2019	THU	VI	84	Model Examinations Commence		
22.03.2019	FRI	Ι	85			
23.03.2019	SAT		-			
24.03.2019	SUN		-			
25.03.2019	MON	II	86	Library/Lab/Furniture stock taking commences		
26.03.2019	TUE	III	87			
27.03.2019	WED	IV	88			
28.03.2019	THU	V	89			
29.03.2019	FRI	VI	90			
30.03.2019	SAT	I	91	Last Working Day		
31.03.2019	SUN		-			

NEW YEAR PLANNER 2019 - 2020 (A tentative schedule of events)									
APRIL -2019 NO. OF WORKING DAYS :									
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS					
01.04.2019	MON			End Assessment Practical Examinations Commence					
02.04.2019	TUE			Finance Committee Meeting					
03.04.2019	WED								
04.04.2019	THU								
05.04.2019	FRI								
06.04.2019	SAT	-	-	Telugu New year					
07.04.2019	SUN		-						
08.04.2019	MON								
09.04.2019	TUE								
10.04.2019	WED								
11.04.2019	THU			Isse of hall tickets					
12.04.2019	FRI								
13.04.2019	SAT								
14.04.2019	SUN			Tamil New Year					
15.04.2019	MON			End Assessment Theory Examination Commence					
16.04.2019	TUE								
17.04.2019	WED	-	-	Mahavir Jayanthi					
18.04.2019	THU								
19.04.2019	FRI	-	-	Good Friday					
20.04.2019	SAT								
21.04.2019	SUN								
22.04.2019	MON								
23.04.2019	TUE								
24.04.2019	WED								
25.04.2019	THU								
26.04.2019	FRI								
27.04.2019	SAT								
28.04.2019	SUN								
29.04.2019	MON								
30.04.2019	TUE								

NEW YEAR PLANNER 2019 - 2020 (A TENTATIVE SCHEDULE OF EVENTS)									
MAY - 2019 NO. OF WORKING DAYS :									
DATE	DAY	DAY ORDER	No. OF Working Days	ACTIVITIES AND HOLIDAYS					
01.05.2019	WED	-	-						
02.05.2019	THU			Admission committee Meeting					
03.05.2019	FRI								
04.05.2019	SAT								
05.05.2019	SUN	-	-						
06.05.2019	MON								
07.05.2019	TUE								
08.05.2019	WED								
09.05.2019	THU								
10.05.2019	FRI								
11.05.2019	SAT								
12.05.2019	SUN	-	-	Central Valuation Commences					
13.05.2019	MON								
14.05.2019	TUE								
15.05.2019	WED								
16.05.2019	THU								
17.05.2019	FRI								
18.05.2019	SAT								
19.05.2019	SUN	-	-						
20.05.2019	MON								
21.05.2019	TUE								
22.05.2019	WED								
23.05.2019	THU								
24.05.2019	FRI								
25.05.2019	SAT			Passing Board Meeting					
26.05.2019	SUN								
27.05.2019	MON	-	-						
28.05.2019	TUE								
29.05.2019	WED								
30.05.2019	THU								
31.05.2019	FRI								

CLASS TIME TABLE

Periods

Name of Student

Roll No.

Semester : ODD

Day	1	2		3	4		5	6
I								
11			Break			reak		
111						-unch Break		
IV			Теа			Lun		
V								
VI								

Roll No.

Name of Student

Semester : EVEN

Periods

Day	1	2		3	4		5	6
I								
11			ak			Break		
111			a Break			ch BI		
IV			Теа			Lunch		
V								
VI								