

M.O.P. Vaishnav College For Women

(Autonomous)

(College affiliated to University of Madras & Re-accredited at 'A++' Grade by NAAC)

#20, IV Lane, Nungambakkam High Road,
Chennai - 600 034, Tamil Nadu, India.

Tel: 91-44-2833 0262 / 0677 / 0507

E-mail: mopvaishnav@mopvc.edu.in

Website: www. mopvc.edu.in

STUDENT HANDBOOK & CALENDAR
2019 - 2020

ANTI RAGGING COMMITTEE

Dr. Lalitha Balakrishnan - *Principal*
M.O.P. Vaishnav College for Women

Dr. Uthira .D - *Vice Principal*
M.O.P. Vaishnav College for Women

Prime Minister - Student Cabinet - 2019 - 2020
M.O.P. Vaishnav College for Women

Inspector
Thousand Lights Police Station, Tel - 044 - 2345 2684

Ragging in any form is strictly forbidden under law.

Students found guilty of the same shall face legal action and will be liable to be expelled from the college immediately.

**STUDENT DATA SHEET
(College Copy)**

(To be filled by the student in CAPITAL Letters)
NAME (as per +2 Marksheet)

D.O.B (DD/MM/YYYY) _____

Blood Group : _____

Year of Study : I / II / III _____

Name of the Degree : _____

College Register No. : _____

Student Mobile No. _____

Student E-mail ID : _____

(Use of Mobile phones is strictly prohibited on campus. This information is sought to be used as a means of communication with the student beyond working hours)

RESIDENTIAL ADDRESS :
(for communication)

**PERSON TO BE CONTACTED
IN CASE OF EMERGENCY**

Name _____

Tel No. (O) _____

Res. _____

Tel No. _____

Mobile : _____

Relationship with the Student :

**STUDENT DATA SHEET
(Student Copy)**

(To be filled by the student in CAPITAL Letters)
NAME (as per +2 Marksheet)

D.O.B (DD/MM/YYYY) _____

Blood Group : _____

Year of Study : I / II / III _____

Name of the Degree : _____

College Register No. : _____

Student Mobile No. _____

Student E-mail ID : _____

(Use of Mobile phones is strictly prohibited on campus. This information is sought to be used as a means of communication with the student beyond working hours)

RESIDENTIAL ADDRESS :
(for communication)

**PERSON TO BE CONTACTED
IN CASE OF EMERGENCY**

Name _____

Tel No. (O) _____

Res. _____

Tel No. _____

Mobile : _____

Relationship with the Student :

CONTENTS

1. College Prayer	10
2. M.O.P. Anthem	11
3. Quality Policy	12
4. Vision and Mission	13
5. Institutional Accolades & Accolades in Sports	14
6. Genesis	15
7. Courses Offered	16
8. M.O.P's approach in Empowering Women through Quality Education	18
9. Choice Based Credit System	23
10. Rules and Regulations for the Students	30
11. Board of Governors	35
12. Management Committee cum Executive Council for Autonomy	35
13. The Faculty	36
14. Calendar 2019 - 2020	44
15. Notes	81
16. Time - Table	88

COLLEGE PRAYER

***Gananaatham lambodaram ekadantam upaasmahe//
Deenanaatha dayaanidhe vakratundam upaasmahe /
Sundara vinaayaka ekadantam upaasmahe//1//
Paarvatisuta paahi maam dayaakara karunaakara/
Sarva vighna vinaashaka ekadantam upaasmahe//2//***

TRANSLATION

Oh! The Lord of the ganas! the one with a huge belly !
One who has a single tusk! I contemplate on Thee!
Saviour of the distressed ! An ocean of compassion, with
a curved trunk !
I contemplate on Thee!
Charming one! The spiritual preceptor!
One who has a single tusk! contemplate on thee!
Protect me! O son of Parvati!
The ever compassionate and sympathetic one!
The destroyer of all obstacles!
One who has a single tusk! I contemplate on Thee!

M.O.P. ANTHEM

Swabhiman Samman M.O.P. Mahaan Nav Vihaan (2)
M.O.P. Ho Sadha Safal Rache Naye Ithihaz
Nav Vihaan pade likhe Har Beti Bharath maa Ki Shaan Bade

Swabhiman Samman M.O.P. Mahaan nav Vihaan

Safal Saahasi ban Khar M.O.P. Naam Kare (2)
Yahi Udheshya Yahi Kaamna Yahi Sankalp Yahi Sapna
Raha Sadha M.O.P. ka
Utham Siksha Swavilambhan Udhmitha Aur Samaj Seva (2)
Raha Vishwas M.O.P. ka Kala me
Kushal naach Ghaan me nipun
Khel Kudh me Sarwa Pratham
Lakshya M.O.P. ka

Unche Aadharsh Unche Vichaar Dhrud Nishchay
Parishramapaar (2)
Lekhar Gaye M.O.P. ko (2)
Desh Videsh ke Uspaar
Desh Videsh ke Uspaar
Desh Videsh ke Uspaar!

QUALITY POLICY

M.O.P. Vaishnav College for Women is committed to:

Facilitate a unique learning experience, which would equip the students to become competent, self-reliant, quality conscious and socially responsible citizens.

Meet the requirements of society and continually improve the effectiveness of Quality Management Systems.

To achieve the above, the following Quality objectives are set:

- ❖ To promote academic excellence by inculcating a proper work culture, adopting customized learner focused methodologies and effective evaluation mechanism.
- ❖ To develop self-reliant and competent women by identifying, tapping, developing and nurturing their potential through appropriate co-curricular and extra curricular activities.
- ❖ To provide career opportunities to student through specialized professional courses and need based training programmes.
- ❖ To inculcate values through service oriented and nation building activities and enable them to become socially responsible citizens.
- ❖ To establish, implement and maintain a well planned Quality Management System and seek for continual improvement.

VISION

To evolve into a University of International repute.

MISSION

“To provide a unique learning experience which will enable the students to realize their innate potential and mould their overall personality”

Mission Goals

- ◆ Promoting Academic Excellence
- ◆ Developing Self - Reliant Individuals
- ◆ Providing Career Opportunities and
- ◆ Creating Socially Responsible Citizens.

INSTITUTIONAL ACCOLADES

- ❖ In the top 150 colleges as per National Institutional Ranking Framework (NIRF) Ranking 2019
- ❖ Commerce, Science and Arts courses of the college ranked in Top 50 best colleges of India by “The Week”.
- ❖ B.B.A Course ranked in Top 60 by Times of India
- ❖ The college ranked in the Top 10 in the Best B school by “Career 360”
- ❖ M.B.A Programme ranked 56 by Business India in the Best B school Category.
- ❖ District Award for Citizen Consumer club by Government of Tamil Nadu.
- ❖ Community Radio station- National Award in 2016, 2017.

ACCOLADES IN SPORTS

- ❖ The College has Medalists in Asian games, SAF, Common wealth games.
- ❖ The College has been winning the most prestigious Madras University A.L. Mudaliar Athletic Trophy for 16 years since 2003.
- ❖ The College has won Madras University Sivanthi Adityan rolling trophy consecutively for 16 years since 2004 for contributing maximum number of players to the Madras University teams.
- ❖ The College has won Madras University P. Haridas M.O.P. Trophy consecutively for 13 years since 2005 for winning the maximum number of Inter-collegiate tournaments.

GENESIS

M.O.P. Vaishnav College for Women (Autonomous) is committed to the goals of attracting and supporting top caliber women students in the areas of higher education. Dewan Bahadur M.O.Parthasarathy Aiyengar a leading barrister, visionary philanthropist of yester years was an advocate of women's education. Sri Vallabhacharya Vidya Sabha, the prominent managing body of D.G.Vaishnav College, in its Silver Jubilee Year in association with Dewan Bahadur M.O.Parthasarathy Aiyengar Charities established this women's college in 1992. This college is a dream realization, the result of the determination and sustained efforts of the two trusts. Both of these organizations have eminent industrialists, administrators and people committed to the cause of women's education. While M.O.P. Charities set apart the prime land in the heart of Chennai, the infrastructure and administrative expertise are being provided by Sri Vallabhacharya Vidya Sabha. Since its inception the college has recorded a phenomenal continual growth.

Initiated with just three courses - B.Com, BBA, B.Sc. (Maths) the college offers today 15 UG, 7 PG courses and a research programme in the Department of Commerce. The college affiliated to the University of Madras, has strength of 3695 students, thus, recording a qualitative and quantitative growth. The college has been reaccredited by NAAC (National Assessment & Accreditation Council) at "A++" grade scale.

M.O.P. Vaishnav College for Women also has the distinction of being one of the youngest colleges in the country to have been granted Autonomy by the University Grants Commission and University of Madras.

COURSES OFFERED

SCHOOL OF BUSINESS

Research

- ✧ Ph.D. (Commerce) Full Time & Part Time

Postgraduate

- ✧ M.B.A
- ✧ M.Com
- ✧ M.A. HRM

Undergraduate

- ✧ B.B.A. (Shift I & II)
- ✧ B.Com Accounting and Finance (Shift I & II)
- ✧ B.Com Marketing Management (Shift II)
- ✧ B.Com Corporate Secretaryship (Shift II)
- ✧ B.Com Honours
- ✧ B.A. Economics

SCHOOL OF COMMUNICATION AND MEDIA STUDIES

Postgraduate

- ✧ M.A. Communication
- ✧ M.A. Media Management

Undergraduate

- ✧ B.Sc. Visual Communication
- ✧ B.Sc. Electronic Media
- ✧ B.A. Journalism

SCHOOL OF INFORMATION TECHNOLOGY

Postgraduate

- ✧ M.Sc. Information Technology

Undergraduate

- ✧ B.Sc. Computer Science
- ✧ B.C.A. (Shift II)
- ✧ B.Sc. Mathematics

SCHOOL OF FOOD SCIENCE

Postgraduate

- ✧ M.Sc. Food Technology & Management

Undergraduate

- ✧ B.Sc. Food Science & Management

SCHOOL OF SOCIAL SCIENCE

- ✧ B.A. Sociology
- ✧ B.Sc. Psychology

DIPLOMA COURSES

- ◆ Office Management
- ◆ Computer Applications
- ◆ Multimedia
- ◆ Fashion Design

ELIGIBILITY - XII Pass (any stream)

DURATION - 6 months

CERTIFICATE PROGRAMMES

- ◆ GST and International Taxation
- ◆ GERMAN

ELIGIBILITY - XII Pass (any stream)

DURATION - 6 months

PG DIPLOMA COURSES

- ◆ Interior Design
- ◆ Tourism Management

ELIGIBILITY - Any UG Degree

DURATION - One Year

M.O.P's Approach in Empowering Women through Quality Education

M.O.P. Vaishnav College for Women (Autonomous) is committed to the cause of empowering women through holistic education that would enrich their personality and groom them into academically proficient, self-reliant, culturally-rich, responsible and confident individuals.

A student who enters the portals of M.O.P. acquires more than a degree. She is

- ◆ Trained to identify her hidden talents.
- ◆ Skillfully equipped to be economically independent.
- ◆ Aided in developing a holistic personality.
- ◆ Trained to become an effective communicator.
- ◆ Nurtured as a leader with social consciousness.

OUR APPROACH

Student Segmentation: Students are segmented based on learning ability, personality, communication skills, talents, career focus and social consciousness. The programmes of the college are then customised to cater to the needs of each student segment.

Beginning School: All the first year students undergo an intensive training enabling them to have a smooth transition from school to college, help them imbibe the learning philosophy of the institution and kindle in her the curiosity for life-long learning.

Creating an exciting Learning Environment

Innovative Teaching Methodologies: Such as Check in-Check out, Quiz, Case study, Guest lectures, Role play, Group discussion, Brainstorming, Audio Visual Presentations, Simulations and projects are followed.

Integrating Technology into the classrooms:

- a. Every classroom is a smart classroom with LCD projector, audio-visual equipment, modular furniture, radio and television connectivity.
- b. Campus television - A campus television station of the college connects all classrooms to a base station that relays programmes on 'Channel M.O.P.'.
- c. The College has a conducive atmosphere that comprises the best and latest in technology with a **Wi-Fi enabled campus, 5 fully equipped computer labs, a fully automated library, a digital resource centre, Language Lab and state of-art media labs.**

M.O.P. CRS: The College is the first in the country to have its own community radio channel M.O.P. CRS @ 107.8 MHz. Students in the college are trained in Radio Programming and RJing. The College is the most sought after Talent Hunt destination by leading commercial radio stations.

Industry Institution Interface: The College in its constant endeavour to keep abreast with the latest trends has an active interface with industry through guest lectures, colloquia, seminars and workshops. The College has also signed MOUs with organizations and several other institutions for exchange of expertise and human resources.

Soft Skills Training: Communication skills, Personality Development skills, Leadership and Management skills are being imparted to all the students to make them employable.

Certificate programmes in job oriented skills: Job oriented skills are being imparted in the form of certificate programmes. Students can choose from an array of certificate courses being offered.

Inter-Disciplinary Electives: A cafeteria approach enables students to choose courses from other disciplines in order to benefit from the synergy of an inter-disciplinary curriculum.

Students Training and Development programmes: Students are given an opportunity to explore and develop their hobbies and interests through varied training programmes such as Speciality culinary training, Cosmetology, Fine Arts etc.

Entrepreneurship: The College aims at creating “Job providers” rather than job seekers through a structured Entrepreneurship development programme. The Entrepreneur start up pitch fest and business on campus apart from skill based workshops help in moulding the student Entrepreneurs.

Centre of Excellence: During the Inauguration of the Silver Jubilee celebrations, Centre of Excellence was launched. Under the Centre of Excellence the College has entered into an MOU with Universities in Chicago, Boston and Vancouver to enable its students to undergo International Internships certificate programmes in summer.

UG Students will take up two mandatory certificate courses in their second year of study.

Department Clubs: Every Department has a student club which serves as a healthy platform for intellectual interaction through various inter collegiate and intramural co-curricular competitions.

Journal: The College publishes student journals annually providing opportunities to develop their journalistic skills.

Projects: Real time survey based research projects are an integral part of the course curriculum.

Internship: An intensive 4-6 weeks industrial training enables every student to gain hands on experience.

Practice School: Every student undergoes practical training to relate theory to practice. Students of B.Sc. (Electronic Media) operate and manage M.O.P. CRS@107.8 MHz. B.A. (Journalism) students bring out the college newsletter - M.O.P. NEWS.

NCC: The College has a vibrant NCC unit which has won several accolades. Every year, NCC cadets of the College represent Tamil Nadu at the Republic Day Camp Parade and Thal Sainik Camp. NCC cadets also participate in several International Youth Exchange Programmes.

Community Service: 90 hours of extension and service work during the course of study is a compulsory component to acquire a degree. The College has adopted several schools and communities to be beneficiaries of the extension work. All extension work relates to education and empowerment of the less privileged community. e.g. nutrition awareness, remedial education, financial literacy, entrepreneurship awareness and training.

Counseling : The College has empanelled professional counselors to support the psychological and emotional wellbeing of the young girl students of the college.

Placement: The College has an active Placement Cell that assists students seeking jobs. During the previous year, around **220 students** received appointment orders from 44 reputed companies at an average **Salary of ₹ 3 lakhs per annum**. The highest salary recorded for a student has been **₹ 5.20 lakhs per annum**.

Finishing School: Finishing school is a pioneering effort in grooming all final year students for effective career and home management. It includes modules on work-life balance, professional ethics and etiquette, work and personal relationship management etc.

Extra Curricular Activities: The College provides adequate opportunities to display the innate talents of the students in dance, music, debate, dramatics etc. through inter and intra collegiate cultural festivals.

Apollo Shine: The college has entered into an MOU with Apollo Shine to take care of the in campus medical requirements of the staff and students.

Sports: The College has **28 teams** in various games and sports. Despite the severe space constraints, the College has a comprehensive sports training programme that has resulted in several accolades. **1479 tournaments** have been won at various levels.

Scholarship: The College gives preferential admission to students who have excelled in sports at the National level, deserving students are given scholarship and free boarding and lodging. The college also offers merit cum means scholarships. The total scholarship outlay over the last **5 years has been ₹ 2.92 crores.**

CHOICE BASED CREDIT SYSTEM

M.O.P Vaishnav College for Women was granted autonomy in the year 2004 by the University Grants Commission and University of Madras. All courses are affiliated to the University of Madras. The College has used its academic autonomy in offering several innovations in curriculum, pedagogy and evaluation.

***Basic Tamil I & II / Advanced Tamil I & II / Non Major Elective A & B**

- ◆ Basic Tamil I & II - Students who have not studied Tamil upto Std XII and taken a non-Tamil Language under Part I shall take Basic Tamil comprising two courses (6th Std. level)

OR

- ◆ Advanced Tamil I & II - Students who have studied Tamil upto Std XII and taken a non-Tamil Language under Part I shall take Advanced Tamil comprising two courses.

OR

- ◆ Non Major Elective A & B - Students who do not come under both the above mentioned categories can choose Non Major Elective comprising two courses. This will be offered through a cafeteria approach.

All courses are offered under the Choice Based Credit System with the following structure:

UNDERGRADUATE COURSE STRUCTURE
(Applicable to the candidates admitted during the year 2010 - 11 and thereafter) :

PART	COMPONENTS	B.Com, B.B.A., B.Sc.(Vis.Com) BCA, B.Sc. (EM), B.Sc.(FSM)			B.A.Journalism, B.A.Sociology, B.A. Economics, B.Sc. Mathematics, B.Sc. Computer Science, B.Sc. Psychology		
		NO.OF COURSES	CREDIT PER COURSE	TOTAL CREDITS	NO.OF COURSES	CREDIT PER COURSE	TOTAL CREDITS
PART I FOUNDATION COURSE	Language (Tamil/Hindi /Sanskrit /French)	2	3	6	4	3	12
PART II FOUNDATION COURSE	English	2	3	6	4	3	12
PART III	Core Papers	18	4	72	15	4	60
	Allied Papers	4	5	20	4	5	20
	Elective Papers	3	5	15	3	5	15
PART IV	Non Major Electives / Basic Tamil / Advanced Tamil*	2	2	4	2	2	4
	Skill Based Elective	4	3	12	4	3	12
	Environmental Studies	1	2	2	1	2	2
PART V	Value Education	1	2	2	1	2	2
	Extension Service	1	1	1	1	1	1
TOTAL				140			140

Additional credits that can be acquired during the course of study through self-learning mode - 5 courses @ 2 credits = 10 credits (maximum)

POSTGRADUATE COURSE STRUCTURE
(Applicable to batch of candidates admitted from 2011-12 and thereafter)

COMPONENTS	MBA			M.Sc. IT & M.Sc. FTM			PG MEDIA			M.Com & M.A. (HRM)		
	NO.OF COURSES	CREDIT PER COURSE	TOTAL CREDITS	NO.OF COURSES	CREDIT PER COURSE	TOTAL CREDITS	NO.OF COURSES	CREDIT PER COURSE	TOTAL CREDITS	NO.OF COURSES	CREDIT PER COURSE	TOTAL CREDITS
CORE	14	4	56	14	4	56	14	4	56	13	4	52
ELECTIVE	6	3	18	7	3	21	7	3	21	5	3	15
MAJOR PROJECT	1	4	4	1	4	4	1	4	4	1	8	8
SOFT SKILLS	4	2	8	4	2	8	4	2	8	4	2	8
INTERSHIP	1	2	2	1	2	2	1	2	2	1	2	2
COMPREHENSIVE PAPERS	May be given as a part of the Internal Assessment Component											
EXTRA DISCIPLINARY PAPERS	1	4	4	-	-	-	-	-	-	2	3	6
TOTAL			92			91			91			91

ASSESSMENT MECHANISM UNDER AUTONOMY

Examination are held twice a year in October / November and March / April

Assessment of English / Language / Core / Allied and Elective Papers.

There is a continuous assessment mechanism comprising 50% Internal Assessment (IA) and 50% External (End Semester) Assessment (ES)

Continuous Internal Assessment

Internal Assessment will be administered and monitored by the course faculty and shall comprise of written tests, test of applied and practical knowledge, projects, seminars, assignments, quiz, article / book reviews, practice schools etc. A student must attend all internal assessment examinations and must secure a minimum of 40% marks to pass. A student will be permitted to take the end semester examination only if she has completed the continuous assessment requirements of test / assignment / seminar / project work, etc.

There will be no provision for additional tests.

External Assessment

The end semester examination will be a comprehensive written examination including practical testing wherever necessary and will have the following features.

- ◆ Will account for 50% of total assessment
- ◆ Question paper setting and evaluation by External Experts.
- ◆ Minimum Pass requirement is 40%

PASSING REQUIREMENT UNDERGRADUATE STUDENTS:

A student must secure separate pass in Internal (40%) and External (40%) evaluations.

A student must also secure a minimum of 40% in the aggregate (sum total of Internal & External assessment) to be declared pass in a paper.

POSTGRADUATE STUDENTS :

A student must secure separate pass in Internal (50%) and External (50%) evaluations.

A student must also secure a minimum of 50% in the aggregate (sum total of Internal & External assessment) to be declared pass in a paper.

SUMMARY OF ASSESSMENT

Assessment Type	Nature of Test	Weightage (%)
INTERNAL	Written Test I	15
	Written Test II	15
	Other Components*	10
	Attendance	5
	Surprise Test	5
	Total	50
EXTERNAL	Comprehensive Examination (at the end of the semester)	50
	Grand Total	100

*The other component (accounting for 10 marks) would be evaluation of one or more of the following.

- ◆ Project
- ◆ Seminar
- ◆ Assignment
- ◆ Quiz
- ◆ Debate
- ◆ Article review
- ◆ Book review
- ◆ Paper relating to subject

Assessment of Internship / Project

This shall be based on the Log Book, Project Report, Employer appraisal and Viva Voce Examination

REVALUATION

Provision for revaluation of end semester answer script is available upon application within the specified time from date of publication of results along with payment of specified fees. Photocopy of transcript will be provided upon payment of required fee.

GRADING SYSTEM

Conversion of marks to Grade points and Letter Grade (Performance in a Course / Paper):

CUMULATIVE GRADE POINT AVERAGE (CGPA)

Classification of a candidate for the entire programme is based on CGPA.

CGPA =
$$\frac{\text{Sum of multiplication of grade points by the credits of the entire programme}}{\text{Sum of the credits of courses of the entire programme}}$$

Sum of the credits of courses of the entire programme

Classification - PG

CGPA	Letter Grade	Description
9.5 - 10.0	O+	First Class Exemplary*
9.0 and above but below 9.5	O	
8.5 and above but below 9	D++	First Class with Distinction*
8.0 and above but below 8.5	D+	
7.5 and above but below 8	D	
7.0 and above but below 7.5	A++	First Class
6.5 and above but below 7	A+	
6.0 and above but below 6.5	A	
5.5 and above but below 6	B+	Second Class
5.0 and above but below 5.5	B	
0.0 and above but below 5.0	U	Re-appear

* Only candidates who have passed in the First Appearance and in the prescribed Semester are eligible for D and above grade.

Classification - UG

CGPA	Letter Grade	Description
9.5 - 10.0	O+	First Class Exemplary*
9.0 and above but below 9.5	O	
8.5 and above but below 9	D++	First Class with Distinction*
8.0 and above but below 8.5	D+	
7.5 and above but below 8	D	
7.0 and above but below 7.5	A++	First Class
6.5 and above but below 7	A+	
6.0 and above but below 6.5	A	
5.5 and above but below 6	B+	Second Class
5.0 and above but below 5.5	B	
4.5 and above but below 5.0	C+	Third Class
4.0 and above but below 4.5	C	
0.0 and above but below 4.0	U	Re-appear

* Only candidates who have passed in the First Appearance and in the prescribed Semester are eligible for D and above grade.

Endowment awards and prizes are given to meritorious and outstanding students.

RULES AND REGULATIONS FOR THE STUDENTS

ATTENDANCE REQUIREMENT

- ◆ Students must have 80% attendance to be permitted to take up end semester examination.
- ◆ Condonation may be permitted if a student has 70% to 80% attendance. In case of **Medical Emergencies** (supported by sufficient evidence), condonation may be permitted for a student who has 65% attendance.
- ◆ Students whose attendance falls between 70% to 80% due to participation in co-curricular, extracurricular, NCC may be permitted to take the examination on the recommendation of the Head of the Department / Faculty-in-Charge.
- ◆ Students with less than 50% attendance will have to repeat the semester.

LEAVE RULES

All leave must be supported by leave letter.

- ◆ In cases of planned leave, leave letter must be submitted prior to availing leave.
- ◆ In case of all other leave (medical and other emergencies), leave letter must be submitted on the date the student reports to the college.
- ◆ All medical leave beyond 3 working days must be supported by a certificate from a registered medical practitioner.
- ◆ Submission of medical certificate or other documentary evidence does not make the student automatically eligible for condonation of attendance.

The Decision of the Principal will be final in all matters relating to attendance and leave.

INTRANET LOGIN AND PASSWORD

Every student is provided with a unique Intranet LOGIN ID and PASSWORD. **The same shall be communicated to the parent also.**

This login ID and password can be used.

1. To access the student's performance in the continuous assessment.
2. To access the student's attendance
3. For Online registration of
 - a. Inter Disciplinary Elective and Non Major Elective
 - b. End - Semester Examination.

COMMUNICATION

All communication intimation to the student will be

- ◆ Posted on the college website
- ◆ Made available through intranet

It is the responsibility of the student to see the notice board/ website / intranet for necessary information. Ignorance of particular information cannot be an excuse for non-compliance or non-performance.

ONLINE REGISTRATION

Registration for

- ◆ Inter - Disciplinary Electives
- ◆ End semester examination

is through a process of Online Enrollment. Responsibility for the same lies with the student.

DISCONTINUATION OF COURSE

In cases where a student discontinues her course of study, she shall pay the fees due, for the balance period of the course, to be eligible to receive the Transfer Certificate and the Conduct Certificate.

UNAUTHORISED COLLECTION OF MONEY

The College does not collect any money other than the Tuition and Examination fees.

CHANGE OF PARTICULARS IN STUDENT DATA SHEET

Any change in student data (Name, Address, Telephone number etc.) shall be communicated in writing to the college through the Head of Department within three working days of the change.

REQUEST FOR TESTIMONIALS

Requests for certificates, testimonials or any other attestation should be made in writing addressed to the Principal through the Head of Department. The request shall be effected within 7 working days of submission of the request.

LIBRARY RULES

- ◆ The Library will be open from 8.00 a.m. to 6.00 p.m. during all working days.
- ◆ Students are permitted to borrow two books at a time by producing the student ID card.
- ◆ Books marked 'Reference only' will not be issued.
- ◆ All books should be handled with care and must not be tampered with in any manner.
- ◆ A book may be renewed if available.
- ◆ A fine of Rs.10/- per day per book shall be charged for those who do not return the book on the due date.
- ◆ Students may approach the Librarian / H.O.D / Principal in case of any difficulty using the facilities of the Library.
- ◆ Photocopying facility is available inside the library during specified hours.

DRESS CODE

Obscenity and vulgarity in dressing is strictly prohibited. Simple, modest and comfortable dress in keeping with the dignity and decorum of the college should be worn. T shirts, three fourth pants, sleeveless tops, shorts and miniskirts are not permitted.

IDENTITY CARD

An identity card is issued to every student. The student has to wear the ID card at all times inside the campus. In case of loss of ID card, duplicate ID card may be issued on payment of the prescribed fee.

TRAFFIC AND PARKING RULES

For Two - wheeler users

- ◆ Two wheeler parking is available inside the campus.
- ◆ Both the rider and the pillion rider must wear a helmet.
- ◆ Severe disciplinary action will be taken against a student who does not wear helmet or possess a valid licence.

Four - wheelers are strictly not permitted. Four wheelers cannot be parked even outside the college campus.

ELEVATOR FACILITY

Students are not allowed to use the Elevator. However the facility is available for students who have a genuine disability or ailment. Request to use the elevator must be forwarded to the Vice Principal through the Head of Department accompanied by documentary proof of disability or ailment.

FOOD

- ◆ The college has a cafeteria that supplies healthy and wholesome food at reasonable prices.
- ◆ Students may also bring their own food that can be eaten at the cafeteria.

Only vegetarian food can be brought or consumed within the campus.

LOSS OF PROPERTY

- ◆ **Students are requested not to wear heavy or expensive jewellery and accessories.**
- ◆ **Students are requested not to carry valuables and heavy cash.**
- ◆ **The Management, Principal and staff shall not be responsible for the loss of any belongings of the student.**

MOBILE PHONES

- ◆ **Students are not permitted to use mobile phones/iPods inside the college campus. Violation of this rule will lead to serious disciplinary action, including issue of Transfer Certificate.**

PARTICIPATION IN MEDIA AND OTHER EVENTS

Prior permission in writing should be obtained from the Principal through the Head of Department.

- ◆ to participate in Radio / TV programmes
- ◆ to participate in Events / Competitions organized by colleges / University / TV Channel and any other organization
- ◆ to give interviews to media
- ◆ to appear in public shows
- ◆ to respond to any query from any press regarding any aspect of the college, academic or non-academic.

Policy framed by the institution should not be violated on any account.

DISCIPLINARY ACTION

Malpractices such as copying or attempt to copy in Tests or Exams can lead to the student being debarred from examinations for 3 years.

Principal has the right to suspend or issue a TC to any student who indulges in any such malpractice, who does not abide by the Code of Conduct of the college or fails to maintain dignity and decorum in her interactions with her fellow students, faculty, Administrative staff, Principal and Management of the College.

BOARD OF GOVERNORS

Shri. Dr. M.D. Srinivas	Chairman
Shri. Harikrishna Jhaver	Vice Chairman
Shri. Manoj Kumar Sonthalia	Secretary
Shri. Srikumar Fomra	Treasurer
Shri. Bipin J Nanavati	Member
Shri. Govind Das Purushotham Das	Member
Shri. S. Parthasarathy	Member
Shri. B.S. Raghavan, I.A.S. (Retd.)	Member
Shri. M.V. Cunniah Chetty	Member
Shri. V. Swaroop	Member
Shri. S.B. Goenka	Member
Shri. Suraj Ratan Damani	Member
Shri. Ramesh R Bhatt	Nominee, Shri Gujarati Mandal
Shri. Krishna Kumar Maheshwari	Member
Shri. Hitesh Kanodia	Member
Smt. Nina B Kothari	Member

MANAGEMENT COMMITTEE CUM EXECUTIVE COUNCIL FOR AUTONOMY

Shri. Harikrishna Jhaver	Chairman
Shri. Manoj Kumar Sonthalia	Secretary
Shri. Srikumar Fomra	Treasurer
Shri. Bipin J Nanavati	Member
Shri. S. Parthasarathy	Member
Shri. B.S. Raghavan, I.A.S. (Retd.)	Member
Shri. Suraj Ratan Damani	Member
Dr. M. Aruchami	Educationalist
Dr. Lalitha Balakrishnan	Principal & Member (Ex-Officio)
Dr. Uthira D	Staff Representative
Dr. Fernandes Jayashree Felix	Staff Representative

UGC Nominee, State Govt. Nominee, University Nominee

TEACHING STAFF

- Dr. Lalitha Balakrishnan**, *M.Com., M.Phil., M.B.A., Ph.D.* *Principal*
- Dr. Uthira .D**, *M.Com., M.B.A., M.Phil., Ph.D.* *Vice Principal & Director MBA*
- Dr. Sumangala Devi .K.C.**, *M.Com., M.B.A., M.Phil., Ph.D.*
Controller of Examinations
- Dr. K.B. Priya Iyer**, *M.C.A., Ph.D.* *Addl. Controller of Examinations*
- Ms. A. Angayarkanni**, *M.Sc., M.Phil., M.C.A.* *Asst. Controller of Examinations*
- Dr. Fernandes Jayashree Felix**, *M.Sc., M.Phil., Ph.D., PGDCA* *Dean (Academics)*
Head - Mathematics
- Dr. Archana Prasad**, *M.Com., M.B.A., Ph.D.* *Dean (Students)*
Head - BBA Shift - I

SCHOOL OF LANGUAGES

HINDI

- Dr. Sudha Trivedi**, *M.A., M.Phil, Ph.D* *Co-ordinator - Languages*

SANSKRIT

- Ms. R. Sowmiya**, *M.A., M.Phil.*

TAMIL

- Dr. R. Rajeswari**, *M.A., Ph.D.*

- Ms. R. Jeeva**, *M.A., M.Phil.*

FRENCH

- Ms. Lydia Casilda**, *M.A., M.Phil.*

ENGLISH

- Ms. R. Jayalakshmi**, *M.A., M.Phil., PGDCE*, *Head*

- Ms. Akila Bharat**, *M.A., M.Phil.*

- Ms. R. Anupama**, *M.A., M.Phil.*

- Ms. V. Lakshmi**, *M.A.*

- Ms. Smrithi Murali**, *M.A.*

- Dr. B. Sahana**, *M.A., M.Phil., Ph.D*

SCHOOL OF BUSINESS

- Ms. Gitanjali S. Jindger**, *M.Com., M.B.A., M.Phil.* *Head - B.Com (A&F)S-II*
- Ms. V. Sudha**, *M.Com., M.Phil.* *Head - B.Com (CS)*
- Dr. M.Vijayalakshmi**, *M.B.A., Ph.D.* *Head - BBA (Shift-II)*
- Dr. K.Sindhu**, *M.Com., M.Phil., Ph.D.* *Head - B.Com (Hons)*
- Dr. C.S.Srividya Prathiba**, *M.Com., MBA., M.Phil., Ph.D.* *Head-B.Com (A&F) S-I*
- Ms. Ramya Raman**, *M.B.A.,* *Head - MBA*
- Dr. D.S. Latha**, *M.B.A., M.Phil., Ph.D.* *Head - M.A. (HRM)*
- Dr. U. Nisha**, *M.Com., PGDMM., Ph.D.* *Head - B.Com (MM)*
- Dr. R.A. Rabika Begum**, *M.Com., M.Phil, M.B.A., Ph.D.*
- Ms. Vijayalakshmi Sailapathi**, *M.Com., M.B.A., M.Phil.*
- Ms. Sangeetha Manoj**, *M.B.A.,*
- Dr. M. Hemalatha**, *M.Com., M.Phil., Ph.D.*
- Ms. S. Sasikala Devi**, *M.Com., M.Phil. MBA.,*
- Ms. Gowri S.** *M.Com., M.Phil.*
- Ms. Aditi A. Samant**, *M.B.A., MHRM*
- Ms. N. Krupa**, *M.B.A., M.Com.*
- Ms. K.J. Rachel**, *M.Com., M.B.A. (On Leave)*
- Dr. U. Kavitha**, *M.Com., M.Phil., Ph.D.*
- Dr. E. Nirupama**, *M.Com., M.Phil., Ph.D.*
- Dr. Chitra Dey**, *M.B.A., Ph.D.*
- Dr. Priyanka Sharma**, *M.B.A., M.Com.,Ph.D.*
- Ms. Lakshmi Ganesh**, *M.Com.*
- Dr. S. Kavin Mary**, *M.B.A., M.Phil., Ph.D.*
- Dr. P. Shakila**, *M.Com., M.B.A., M.Phil., Ph.D.*

Ms. S. Nishkala, *M.Com., M.Phil. (On Leave)*

Dr. Pavitra M. Davey, *M.Com., Ph.D.*

Dr. M.Madhumathy, *M.F.C., M.Phil., Ph.D. (On Leave)*

Ms. Shamili .S, *M.Com., M.Phil.*

Ms. Shymala Krishnamurthy, *M.B.A.*

Ms. Vinodhini .G, *M.B.A.*

Ms. Ramya .V, *M.M.S. (Hons.)*

Ms. V.S. Neela, *M.Com.*

Ms. M. Abinaya, *M.Com.*

Ms. C. Nandhini, *M.Com,*

Ms. Vaishnavi .C.S,D, *M.Com.*

Ms. Nisha .M, *M.Com., M.Phil.*

Ms. Archana Kamesh, *M.Com.*

Ms. Humsa .T.N, *M.Com.*

Ms. Soundarya .M.S, *M.Com.*

Ms.R. Priyanka, *M.Com.*

Ms. C. Alamelu, *M.B.A., M.Phil., M.Sc.(IT)*

Ms. S. Vaishnavi, *M.B.A.*

Ms. Smrithi Ganesh, *MA HRM.*

Placement Co-ordinator

SCHOOL OF COMMUNICATION AND MEDIA STUDIES

- Dr.S. Anurekha, M.A., Ph.D.,** *Head - Communication & Technical Head , MOPCRS*
- Dr. S. Jaishree, M.A, M.A., M.Phil., Ph.D.** *Head - Visual Communication*
- Ms. Meenakshi N., M.Com., M.Phil., M.A., M.A., M.Phil.** *Head - Electronic Media*
- Dr. Sandhya Rajasekhar, M.A., Ph.D.** *Head - Journalism*
- Dr. Susan Sridhar, M.A., Ph.D.** *Head - Media Management*
- Dr.R. Preetha, M.Sc., M.Phil., Ph.D.,**
- Ms. Vidya Padmanabhan, M.A.,**
- Ms. M. Priyavadhani, M.Sc.,**
- Ms. Arpita Prashanth, M.A., M.A., M.Phil.**
- Ms. Sathyabama Oppili, M.A., M.A., M.Phil.**
- Ms. Aarthi Jayaram, M.A.**
- Dr. N. Rathichithra, M.A., M.Phil., Ph.D.**
- Ms. Devika Rani, M.A., M.Phil.**
- Ms. Harinee, R., M.A. Comm.**
- Ms. S. Malarvizhi, M.A., M.Phil.**
- Ms. Gayathri Krishnamoorthy, M.A.**
- Ms. S. Gandhimathi, M.A., M.Phil., D.M.W**
- Mr. V. Krishnakumar, D.F.T.**
- Mr. T.R. Chandrasekhar, B.Sc., PGFA**
- Mr. E. Amalore, L.M.E.**
- Mr.S. Prabakaran, B.Sc., D.F.T.**
- Mr. Kamaljit Singh, B.Com., M.A., VFX**
- Mr.G. Chandramohan, D.F.T.**
- Mr.R. Magesh, D.M.A**
- Mr. D. Durkkaram, D.M.A.**
- Mr. Girish Dev .D, DECE., D.F.T.**

Mr. T. Vijayakumar, D.F.T.

Mr. Dinesh Kumar D.F.T.

Mr. K. Samuel, M.F.A.

Ms. Mahalakshmi S., M.A.Comm.

Ms. Ishwarya .R, M.B.A.

Mr. L. Jeevaraj, B.E.

SCHOOL OF INFORMATION TECHNOLOGY

Ms.R. Gavoury, M.C.A., M.Phil. *Head - Information Technology*

Ms. T. Sunitha Rani, M.Sc., M.C.A., M.Phil. *Head - Computer Science*

Dr. Sakthi Kumaresh, M.C.A., M.Phil., Ph.D. *Head - Computer Applications*

Dr. Brinda Ramanujam, M.C.A. M.Phil., Ph.D.

Dr. A. Muthulakshmi, M.Sc (Phy)., M.Sc (IT)., M.Phil. M.C.A., Ph.D.

Ms.V. Sindhu, M.Sc., M.Phil.,

Ms.C.S. Padmasini, M.C.A., M.Phil.,

Ms. Jayanthi Jayanth, M.C.A., M.Phil.

Dr. R. Anusha, M.C.A., M.Phil., Ph.D.

Ms. Annu, M.C.A.

Mr. C. Senthil Kumar, M.Sc.(IT), MCP., CCNA.

Mr. M. Balasubramaniam, B.Com.(C.A.)

DEPARTMENT OF MATHEMATICS

Dr. S. Krishnaveni, M.Sc., M.Phil., Ph.D.

Ms. Alamelu .M.R, M.Sc., M.Phil.

Ms. Jamuna Chezhian, M.Sc., M.Phil.

Ms. B. Ramani, M.Sc., M.Phil.

Ms. E. Renuga, M.Sc., M.Phil.

DEPARTMENT OF FOOD SCIENCE

Dr. Simmi Jain, M.Sc., Ph.D

Head

Ms. Sini Jadeesh, M.Sc., M.B.A.

Ms. Swetha Sundararajan, M.Sc.

Dr. P. Savitha, M.Sc., M.Phil., Ph.D.

Ms. Lakshmi Priya .K, M.Sc.,

Ms. Haripriya .A, M.Sc., M.Phil.

Dr. Nirupa S. Mogili, M.Sc. Ph.D.

Ms. G. Padma, B.Sc.

Ms. Tamililakiya

DEPARTMENT OF SOCIOLOGY

Ms. A. Uma Maheshwari, M.A., M.Phil.

Head

Dr. Sudha Krishnakumar, M.A., Ph.D.

Dr. Deepika Krishnan P.K., M.A., M.Sc., Ph.D.

Ms. P.S. Rajalakshmy, M.A.

DEPARTMENT OF PSYCHOLOGY

Ms. R.A. Ghayathri Swetha Kumari, M.Sc.

Head

Ms. Deepika S, M.Sc.

Ms. Vatsala Mirnalini R, M.Sc., M.Phil.

Ms. Nandini .J, M.Sc., M.Phil.

Ms. Ramya M., B.Com.

DEPARTMENT OF ECONOMICS

Ms. Kiran Varma, M.A., B.Ed., DIM

Head

Ms. Seema Thomas, M.A.

Ms. Sruthi Kesh, M.A.

PHYSICAL EDUCATION

Ms. A. Amutha, M.B.A., M.P.Ed.,

Physical Directress

LIBRARY

Dr. J.K. Latha, M.LIS., M.Phil., Ph.D.

Ms. Meenaakshi Iyer, M.L.I.S.

Ms. M. Ranjini

Ms. Radha Rajinikant

Ms. P. Thamizharasi, M.Com., M.L.I.S.

N.S.S. PROGRAMME OFFICERS

Ms. Sathyabama Oppili, M.A., M.A., M.Phil.

Ms. R.A. Ghayathri Swetha Kumari, M.Sc.

Ms. Krupa, M.B.A., M.Com.

N.C.C.

Lt. Vivitha S, M.Com.

NON - TEACHING STAFF

Ms. Priya V Krishna, M.B.A.

Head - Admn.

Ms. H.K. Vijayalakshmi, B.A.

Ms. Devi Viswanathan

Ms. Radha Ravisankar, B.Com.

Ms. C.J. Chamundeeswari, B.A.

Ms. B. Subashini, B.A.

Ms. V. Hemaja, M.B.A.

Ms. G. Swetha, M.Com., M.B.A.

Ms. K. Usha, B.Sc., PGDCA.

Ms. Saikala Balaji, *B.Sc.*

Mr. Srinivasan .V

Mr. M. Karunakaran, *D.E.E.*

Mr. M. Kaviyarasu

Ms. J. Jacquelin

Mr. Baskar .G

Mr. K. Yoganantham

Mr. K. Ashok

Mr. J. Venkatesan

Mr. V. Rajapandian

Mr. P. Rupan Kumar

Mr. S. Hariprasad

Mr. H. Sathish

Ms. Umavathy

Ms. G. Ramanamma

Ms. C. Uma

Ms. P. Bakkyalakshmi

OFFICE OF CONTROLLER OF EXAMINATIONS

Ms. P. Bhamini, *B.A., P.G.D.E.S.*

Ms. R. Saroja, *B.A.*

Ms. K. Manjula, *M.A.*

Ms. G. Santhanalakshmi, *M.C.A.*

Ms. K. Kavitha, *M.Sc.*

Ms. Manissha, *B.E.*

Mr. G. Anbu, *B.B.A.*

CALENDAR 2019

JANUARY

Mo	Tu	We	Th	Fr	Sa	Su
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

FEBRUARY

Mo	Tu	We	Th	Fr	Sa	Su
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

MARCH

Mo	Tu	We	Th	Fr	Sa	Su
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

APRIL

Mo	Tu	We	Th	Fr	Sa	Su
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

MAY

Mo	Tu	We	Th	Fr	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

JUNE

Mo	Tu	We	Th	Fr	Sa	Su
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

JULY

Mo	Tu	We	Th	Fr	Sa	Su
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

AUGUST

Mo	Tu	We	Th	Fr	Sa	Su
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

SEPTEMBER

Mo	Tu	We	Th	Fr	Sa	Su
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

OCTOBER

Mo	Tu	We	Th	Fr	Sa	Su
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

NOVEMBER

Mo	Tu	We	Th	Fr	Sa	Su
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

DECEMBER

Mo	Tu	We	Th	Fr	Sa	Su
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

CALENDAR 2020

JANUARY

Mo	Tu	We	Th	Fr	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

FEBRUARY

Mo	Tu	We	Th	Fr	Sa	Su
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	

MARCH

Mo	Tu	We	Th	Fr	Sa	Su
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

APRIL

Mo	Tu	We	Th	Fr	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

MAY

Mo	Tu	We	Th	Fr	Sa	Su
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

JUNE

Mo	Tu	We	Th	Fr	Sa	Su
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

JULY

Mo	Tu	We	Th	Fr	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

AUGUST

Mo	Tu	We	Th	Fr	Sa	Su
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

SEPTEMBER

Mo	Tu	We	Th	Fr	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

OCTOBER

Mo	Tu	We	Th	Fr	Sa	Su
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

NOVEMBER

Mo	Tu	We	Th	Fr	Sa	Su
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

DECEMBER

Mo	Tu	We	Th	Fr	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

EVENT CALENDAR - 2019 - 2020

Dates to Remember

Sl. No.	EVENT	DATE
1.	Reopening for II and III year	17 th June 2019
2.	Opening for 1st year	4 th July 2019
3.	Freshers Day	6 th July 2019
4.	Homam	11 th July 2019
5.	Investiture Ceremony	13 th July 2019
6.	Parliamentary Session	20 th July 2019
7.	Abilasha	27 th July 2019
8.	Internal Assessment - I	3 rd , 5 th , 6 th August 2019
9.	Commerce (Inter Collegiate)	10 th August 2019
10.	Languages (Inter collegiate)	17 th August 2019
11.	English - Quiz (Inter Collegiate)	24 th August 2019
12.	IQAC Seminar	27 th August 2019
13.	Ganesh Vandhan & Nandh Mahotsav	28 th & 29 th August 2019
14.	Alumni Meet	31 st August 2019
15.	Journalism (Conclave)	6 th & 7 th September 2019
16.	Psychology (Inter Collegiate)	7 th September 2019
17.	Internal Assessment - II	16 th , 17 th and 18 th September 2019
18.	Mathematics (Inter Collegiate)	21 st September
19.	VISH	26 th , 27 th , 28 th September 2019
20.	End Semester Examination begins	21 st October 2019

Sl. No.	EVENT	DATE
21.	HOD workshop	15 th November 2019
22.	Even Semester Reopening Day	20 th November 2019
23.	Shringar	27 th , 28 th and 29 th November 2019
24.	IGNITE (BBA)	5 th and 6 th December 2019
25.	Jhankar	20 th , 21 st , and 22 nd December 2019
26.	M.O.P. Bazaar	11 th & 12 th January 2020
27.	International Seminar (Commerce)	17 th and 18 th January 2020
28.	Internal Assessment - I	20 th , 21 st & 22 nd January 2020
29.	VASPO	31 st January 2019 and 1 st February 2020
30.	Sports Day	7 th & 8 th February 2020
31.	MUN	21 st & 22 nd February 2020
32.	Internal Assessment - II	2 nd , 3 rd and 4 th March 2020
33.	Women's Studies Seminar	6 th March 2020
34.	End Semester Examination begins	30 th March 2020

CALENDAR 2019-2020

Date	Days of the Week	JUNE 2019	No. of Term Days
1	Sat		
2	Sun		
3	Mon		
4	Tue		
5	Wed	Ramzan	
6	Thu		
7	Fri		
8	Sat		
9	Sun		
10	Mon		

CALENDAR 2019-2020

Date	Days of the Week	JUNE 2019	No. of Term Days
11	Tue		
12	Wed		
13	Thu		
14	Fri		
15	Sat		
16	Sun		
17	Mon	College Reopens for II & III year	1
18	Tue		2
19	Wed		3
20	Thu		4

CALENDAR 2019-2020

Date	Days of the Week	JUNE 2019	No. of Term Days
21	Fri		5
22	Sat		6
23	Sun		-
24	Mon		7
25	Tue		8
26	Wed		9
27	Thu		10
28	Fri		11
29	Sat		12
30	Sun		-

CALENDAR 2019-2020

Date	Days of the Week	JULY 2019	No. of Term Days
1	Mon		13
2	Tue		14
3	Wed		15
4	Thu	College Reopens for I Year	16
5	Fri		17
6	Sat		18
7	Sun		-
8	Mon		19
9	Tue		20
10	Wed		21

CALENDAR 2019-2020

Date	Days of the Week	JULY 2019	No. of Term Days
11	Thu		22
12	Fri		23
13	Sat	Founding Day Investiture Ceremony	24
14	Sun		-
15	Mon		25
16	Tue		26
17	Wed		27
18	Thu		28
19	Fri		29
20	Sat	Parliamentary Session	30

CALENDAR 2019-2020

Date	Days of the Week	JULY 2019	No. of Term Days
21	Sun		-
22	Mon		31
23	Tue		32
24	Wed		33
25	Thu		34
26	Fri		35
27	Sat	Abhilasha	36
28	Sun		-
29	Mon		37
30	Tue		38
31	Wed		39

CALENDAR 2019-2020

Date	Days of the Week	AUGUST 2019	No. of Term Days
1	Thu		40
2	Fri		41
3	Sat	Internal Assessment - I	42
4	Sun		-
5	Mon	Internal Assessment - I	43
6	Tue	Internal Assessment - I	44
7	Wed		45
8	Thu		46
9	Fri	Varalakshmi Vratham	-
10	Sat		-

CALENDAR 2019-2020

Date	Days of the Week	AUGUST 2019	No. of Term Days
11	Sun		-
12	Mon	Bakrid	47
13	Tue		48
14	Wed		49
15	Thu	Independence Day / Raksha Bhandan	-
16	Fri		50
17	Sat		51
18	Sun		-
19	Mon		52
20	Tue		53

CALENDAR 2019-2020

Date	Days of the Week	AUGUST 2019	No. of Term Days
21	Wed		54
22	Thu		55
23	Fri	Krishna Jayanthi	-
24	Sat		56
25	Sun		-
26	Mon		57
27	Tue		58
28	Wed	Ganesh Vandan	59
29	Thu	Nandh Mahotsav	60
30	Fri		61
31	Sat		62

CALENDAR 2019-2020

Date	Days of the Week	SEPTEMBER 2019	No. of Term Days
1	Sun		-
2	Mon	Vinayaka Chathurthi	-
3	Tue		63
4	Wed		64
5	Thu	Teachers' Day	65
6	Fri		66
7	Sat		67
8	Sun		-
9	Mon		68
10	Tue	Muharram	69

CALENDAR 2019-2020

Date	Days of the Week	SEPTEMBER 2019	No. of Term Days
11	Wed	Onam	70
12	Thu		71
13	Fri		72
14	Sat		-
15	Sun		-
16	Mon	Internal Assessment - II	73
17	Tue	Internal Assessment - II	74
18	Wed	Internal Assessment - II	75
19	Thu		76
20	Fri		77

CALENDAR 2019-2020

Date	Days of the Week	SEPTEMBER 2019	No. of Term Days
21	Sat		78
22	Sun		-
23	Mon		79
24	Tue		80
25	Wed		81
26	Thu	VISH	82
27	Fri	VISH	83
28	Sat	VISH	84
29	Sun		-
30	Mon		85

CALENDAR 2019-2020

Date	Days of the Week	OCTOBER 2019	No. of Term Days
1	Tue		86
2	Wed	Gandhi Jayanthi	-
3	Thu		87
4	Fri		88
5	Sat		89
6	Sun		-
7	Mon	Ayudha Pooja	-
8	Tue	Saraswathi Pooja	-
9	Wed		90
10	Thu		91

CALENDAR 2019-2020

Date	Days of the Week	OCTOBER 2019	No. of Term Days
11	Fri		92
12	Sat		-
13	Sun		-
14	Mon		93
15	Tue		94
16	Wed		95
17	Thu		96
18	Fri		97
19	Sat		98
20	Sun		-

CALENDAR 2019-2020

Date	Days of the Week	OCTOBER 2019	No. of Term Days
21	Mon	End Semester Examination Begins	99
22	Tue		100
23	Wed		101
24	Thu		102
25	Fri		103
26	Sat		-
27	Sun	Diwali	-
28	Mon		-
29	Tue		-
30	Wed		104
31	Thu		105

CALENDAR 2019-2020

Date	Days of the Week	NOVEMBER 2019	No. of Term Days
1	Fri		106
2	Sat		107
3	Sun		-
4	Mon		108
5	Tue		109
6	Wed		110
7	Thu		111
8	Fri		112
9	Sat		-
10	Sun		-

CALENDAR 2019-2020

Date	Days of the Week	NOVEMBER 2019	No. of Term Days
11	Mon		113
12	Tue		114
13	Wed		115
14	Thu		116
15	Fri		117
16	Sat		-
17	Sun		-
18	Mon		-
19	Tue		-
20	Wed	Even Semester begins	1

CALENDAR 2019-2020

Date	Days of the Week	NOVEMBER 2019	No. of Term Days
21	Thu		2
22	Fri		3
23	Sat		4
24	Sun		-
25	Mon		5
26	Tue		6
27	Wed	Shringar	7
28	Thu	Shringar	8
29	Fri	Shringar	9
30	Sat		10

CALENDAR 2019-2020

Date	Days of the Week	DECEMBER 2019	No. of Term Days
1	Sun		-
2	Mon		11
3	Tue		12
4	Wed		13
5	Thu		14
6	Fri		15
7	Sat		16
8	Sun		-
9	Mon		17
10	Tue	Karthigai Deepam	18

CALENDAR 2019-2020

Date	Days of the Week	DECEMBER 2019	No. of Term Days
11	Wed		19
12	Thu		20
13	Fri		21
14	Sat		-
15	Sun		-
16	Mon		22
17	Tue		23
18	Wed		24
19	Thu		25
20	Fri	Jhankar	26

CALENDAR 2019-2020

Date	Days of the Week	DECEMBER 2019	No. of Term Days
21	Sat	Jhankar	27
22	Sun	Jhankar	28
23	Mon		29
24	Tue		30
25	Wed	Christmas	-
26	Thu		-
27	Fri		-
28	Sat		-
29	Sun		-
30	Mon		-
31	Tue		-

CALENDAR 2019-2020

Date	Days of the Week	JANUARY 2020	No. of Term Days
1	Wed	New Year	-
2	Thu		31
3	Fri		32
4	Sat		33
5	Sun		-
6	Mon		34
7	Tue		35
8	Wed		36
9	Thu		37
10	Fri		38

CALENDAR 2019-2020

Date	Days of the Week	JANUARY 2020	No. of Term Days
11	Sat	M.O.P. Bazaar	39
12	Sun	M.O.P. Bazaar	40
13	Mon		41
14	Tue	Bhogi	42
15	Wed	Pongal	-
16	Thu	Thiruvalluvar Day	-
17	Fri	Uzhavar Thirunal	-
18	Sat		43
19	Sun		-
20	Mon	Internal Assessment - I	44

CALENDAR 2019-2020

Date	Days of the Week	JANUARY 2020	No. of Term Days
21	Tue	Internal Assessment - I	45
22	Wed	Internal Assessment - I	46
23	Thu		47
24	Fri		48
25	Sat		49
26	Sun	Republic Day	-
27	Mon		50
28	Tue		51
29	Wed		52
30	Thu		53
31	Fri	VASPO	54

CALENDAR 2019-2020

Date	Days of the Week	FEBRUARY 2020	No. of Term Days
1	Sat	VASPO	55
2	Sun		-
3	Mon		56
4	Tue		57
5	Wed		58
6	Thu		59
7	Fri	Sports Day	60
8	Sat	Sports Day	61
9	Sun		-
10	Mon		62

CALENDAR 2019-2020

Date	Days of the Week	FEBRUARY 2020	No. of Term Days
11	Tue		63
12	Wed		64
13	Thu		65
14	Fri		66
15	Sat		67
16	Sun		-
17	Mon		68
18	Tue		69
19	Wed		70
20	Thu		71

CALENDAR 2019-2020

Date	Days of the Week	FEBRUARY 2020	No. of Term Days
21	Fri		72
22	Sat		73
23	Sun		-
24	Mon		74
25	Tue		75
26	Wed		76
27	Thu		77
28	Fri		78
29	Sat		79

CALENDAR 2019-2020

Date	Days of the Week	MARCH 2020	No. of Term Days
1	Sun		-
2	Mon	Internal Assessment - II	80
3	Tue	Internal Assessment - II	81
4	Wed	Internal Assessment - II	82
5	Thu		83
6	Fri		84
7	Sat		85
8	Sun		-
9	Mon	Holi	-
10	Tue		86

CALENDAR 2019-2020

Date	Days of the Week	MARCH 2020	No. of Term Days
11	Wed		87
12	Thu		88
13	Fri		89
14	Sat		-
15	Sun		-
16	Mon		90
17	Tue		91
18	Wed		92
19	Thu		93
20	Fri		94

CALENDAR 2019-2020

Date	Days of the Week	MARCH 2020	No. of Term Days
21	Sat		95
22	Sun		-
23	Mon		96
24	Tue		97
25	Wed	Ugadi	-
26	Thu		98
27	Fri		99
28	Sat		100
29	Sun		-
30	Mon	End Semester Examination Begins	101
31	Tue		102

CALENDAR 2019-2020

Date	Days of the Week	APRIL 2020	No. of Term Days
1	Wed		103
2	Thu		104
3	Fri		105
4	Sat		106
5	Sun		-
6	Mon	Mahavir Jayanathi	107
7	Tue		108
8	Wed		109
9	Thu		110
10	Fri		111

CALENDAR 2019-2020

Date	Days of the Week	APRIL 2020	No. of Term Days
11	Sat		-
12	Sun		-
13	Mon		112
14	Tue	Tamil New Year	-
15	Wed		113
16	Thu		114
17	Fri		115
18	Sat		116
19	Sun		-
20	Mon		117

CALENDAR 2019-2020

Date	Days of the Week	APRIL 2020	No. of Term Days
21	Tue		118
22	Wed		119
23	Thu		120
24	Fri		121
25	Sat		122
26	Sun		-
27	Mon		
28	Tue		
29	Wed		
30	Thu		

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

TIME TABLE**ODD SEMESTER**

DAY	I	II	III	IV	V
MON					
TUE					
WED					
THU					
FRI					
SAT					

TIME TABLE**EVEN SEMESTER**

DAY	I	II	III	IV	V
MON					
TUE					
WED					
THU					
FRI					
SAT					