

NAVARASAM

ARTS & SCIENCE COLLEGE FOR WOMEN

Arachalur, Erode - 638 101. Tamilnadu.

Calendar 2014 - 2015

INFRASTRUCTURE

Chemical Science Laboratory →

← Computer Science Laboratory

Library →

← Hostel

NAVARASAM

ARTS & SCIENCE COLLEGE FOR WOMEN

ARACHALUR, ERODE-638 101.
TAMILNADU

Accredited with "B" Grade Status by NAAC, Bangalore.

(Affiliated to Bharathiar University, Coimbatore and

Approved by U.G.C. & AICTE, New Delhi)

Ph: (0424) 2357209, 2357169

Fax : 0424 - 2358109

e-mail : navarasamcollegearachalur@gmail.com

Website : www.navarasam.edu.in

G.O.MS.No. : 347 / 1994

Bharathiar University Affiliation No. : 7182/A1/94

F.No. : TN-004/ET-MCA/2001

F8-16 / 2002 (CPP-I)/2.5.2003

2(F) & 12(B) of the UGC ACT, 1956

CALENDAR
2014 - 2015

கல்லூரி முத்திரையின் குறிக்கோள்

எமது கல்லூரி முத்திரையானது அறிவு, ஒழுக்கம், கல்வி, பண்பாடு, பாரம்பரியம் இவற்றின் அடிப்படையில் அமைந்துள்ளது. எமது கல்லூரி மாணவியர் மலைபோல் உறுதியுடன் உயர்ந்து நிற்க வேண்டுமென்பதை நாகமலை உணர்த்துகின்றது.

தாமரை நமது நாட்டின் தேசிய மலர் ; அறிவின் குறியீடு குளத்தில் தாமரை மலர்ந்து மணம் பரப்புவது போல எமது கல்லூரி மாணவிகளும் அறிவு மணம் பரப்ப வேண்டும் என்பதை உணர்த்துகின்றது.

**வெள்ளத் தனைய மலர்நீட்டம் மாந்தர்தம்
உள்ளத் தனையது உயர்வு.**

என்ற உயர்ந்த குறளையும் தாமரை வெளிப்படுத்துகிறது.

நிறையக் கற்க வேண்டும். நிறைவாகக் கற்க வேண்டும் என்பதை நூல் விளக்குகிறது. எமது மாணவிகள் அறிவுச்சுடராய் அகிலம் முழுவதும் புகழ்பெற வேண்டும் என்பதை அகல்விளக்கு விளக்குகின்றது.

மலைபோல் உறுதியுடன் நன்றாகக் கற்று, மலரின் மணம் பெற்று, அறிவுச்சுடராய், அகிலம் முழுமைக்கும் எமது மாணவிகள் பணியாற்றுவார்கள் என்பதை எமது கல்லூரி முத்திரை உணர்த்துகின்றது.

NAVARASAM

ARTS & SCIENCE COLLEGE FOR WOMEN

ARACHALUR, ERODE-638 101. TAMILNADU

Accredited with "B" Grade Status by NAAC, Bangalore.

Ph: (0424) 2357209, 2357169 Hostel : 2357909, 2358709

Fax : 0424 - 2358109

e-mail : navarasamcollegearachalur@gmail.com

Website : www.navarasam.edu.in

PERSONAL MEMORANDUM

Name :

Course : Year Branch

Roll No. : Reg. No.

UGC Course Reg. No.

Date of Birth :

Blood Group : Height Weight

Address :

Pin

Phone No :

E-mail :

Bank A/c No :

Other Address :

“காலமறிந்து தினமும் கடமையாற்று
ஞாலம் நடக்கும் உன் ஆணை ஏற்று”

“ஆலமரம் போல் வளர்ந்திடலாம் - நீ
அறிவில் சிறந்து உயர்ந்திடலாம்”

- கவிச்செல்வம்

COLLEGE TIMINGS

Assembly : 9.30 a.m.

Class Hours : 9.40 a.m. - 12.55 p.m.
1.40 p.m. - 3.40 p.m.

Library Hours : 8.00 a.m. - 6.00 p.m.

Co-Curricular

Activities : 4.00 p.m. - 5.00 p.m.

வெறுங்கை என்பது மூடத்தனம் - உன்

விரல்கள் பத்தும் மூலதனம்

கருங்கல் பாறையும் நொறுங்கிவிழும் - உன்

கைகளில் பூமி கழன்றுவரும்.

- கவிஞாயிறு தாராபாரதி

அன்னையும் பிதாவும் முன்னறி தெய்வம்

தமிழ்த்தாய் வாழ்த்து

நீராரூங் கடலுடுத்த நிலமடந்தைக் கெழிலொழுகும்
சீராரும் வதனமெனத் திகழ்பரதக் கண்டமிதில்
தெக்கணமும் அதிற்சிறந்த திராவிடநல் திருநாடும்
தக்கசிறு பிறைநுதலும் தரித்தநறுந் திலகமுமே!
அத்திலக வாசனைபோல் அனைத்துலகும் இன்பமுற
எத்திசையும் புகழ்மணக்க இருந்தபெருந் தமிழணங்கே!
தமிழுணங்கே!

உன் சீரிளமைத் திறம் வியந்து

செயல் மறந்து வாழ்த்துதுமே!

வாழ்த்துதுமே!

வாழ்த்துதுமே!

- மனோன்மனியம் பெ.சுந்தரம் பிள்ளை

ஆலயம் தொழுவது சாலயம் நன்று.

தேசிய கீதம்

ஜன கண மண அதிநாயக ஜயஹே

பாரத பாக்ய விதாதா

பஞ்சாப ஸிந்து குஜராத மராட்டா

திராவிட உத்கல பங்கா

விந்திய ஹிமாசல யமுனா கங்கா

உச்சல ஜலதி தரங்கா

தவ சுப நாமே ஜாகே

தவ சுப ஆசிஸ மாகே

காஹே தவஜய காதா

ஜன கன மங்கள தாயக ஜய ஹே

பாரத பாக்ய விதாதா

ஜய ஹே ஜய ஹே ஜய ஹே

ஜய ஜய ஜய ஜயஹே !

- இரவீந்தரநாத் தாகூர்

இல்லறமல்லது நல்லறமன்று.

கல்லூரி வாழ்த்துப்பாடல்

அறச்சலூரின் அதிசயத் திருக்கோயிலாய் - கல்வி
 அறம் வளர்க்கும் அறச்சாலையாய் - ஒழுக்கம்
 பூத்துக்குலுங்கிடும் அன்புச்சேலையாய் - பண்பாடு
 காய்த்துக் கனிந்திடும் கற்பகத்தருவாய் - தெய்வீகம்
 நின்று நிலைத்திடும் காமதேனுவாய் - ஈகை
 என்றும் நிறைந்திடும் அமுதக்ரபியாய் - தியாகம்
 வேரோடி விளங்கிடும் ஆலமரமாய் - தேசபக்தி
 வேள்வியில் வளர்ந்திடும் நவரசம்
 வாழிய ! வாழிய !! வாழியவே !!!

- ஐ. செல்வம்

சுயார் தேட்டைத் தீயார் கொள்வர்

National Pledge

"India is my country. All Indians are
my Brothers and Sisters.

I Love my country, and I am proud of
its rich and varied heritage.

I shall always strive to be worthy of it.

I shall give my parents, teachers and
all my elders respect and treat everyone with courtesy.

To my country and my people,

I pledge my devotion.

In their well-being and prosperity

alone lies my happiness".

History of our College

Navarasam Narpani Kala Mandraam - A Rural Voluntary Service Organisation, established by the rural youths of Palliyuthu and surrounding villages in January 1978 with a strong passion for evoking awareness among rural mass in all angles, started a Co-education school by name Navarasam Nursery School in June 1978.

Dedication and strenuous work of the members assisted by the tireless work of the staff uplifted the institution to Navarasam Matriculation School and then to Navarasam Matriculation Higher Secondary School in June 1982 and 1988 respectively. Navarasam Arts & Science College for Women has also been established in June 1994 at Arachalur.

The College is ideally located in a serene and rural Surrounding in the foot hill of Nagamalai, Arachalur, Near Erode. It is conveniently Connected with all parts of the city through frequent town buses as well as train plying from various destinations. The whole campus was once a valuable and memorial asset of the noble and phillanthropic family of Navarasam.

The College has been marching forward triumphantly in the field of higher education. The college comprises students from all over Tamil Nadu as well as Kerala. The College motto is "MEI PORUL KANPATHU ARIVU" from Thirukural. It mainly focuses on the over all development of each student in terms of studies, sports, co-curricular activities and social services.

The college has extensive and well designed Physical facilities like well furnished and spacious class rooms, laboratories, air conditioned computer centres and auditorium.

A well stocked and staffed computerised library consisting of more than 26,500 books and 125 periodical journals has been established.

In this academic year, nearly 3200 students are studying in our reputed college consistings of 19 U.G. Courses, 10 P.G. Courses, 6 M.Phil./FT/PT and 13 UGC Career Oriented Programme with fully Qualified and experienced 140 faculty members who are in the dedicated service in our esteemed college.

A well equipped Women's Hostel has the capacity of 750 girls with all modern amenities including study hall, recreation hall, games room and other facilities.

Our College consists of 16 acres out of which 4 acres have been earmarked for play ground.

A Separate block has been constructed with the area of 2.5 acres exclusively for M.C.A. course. We got recognition of 2F, 12B by UGC New Delhi. Our college was recognised and accredited with "B" Grade by "NAAC" (accreditation)

We have provided Gym facilities with the financial assistance of UGC New Delhi. We provide round the clock internet facilities to our students by 68 KBPS capacity of leased line under the financial support by UGC.

We have started a project of protecting and growing rare and medicinal plants in our campus. UGC provided financial assistance to this project. We have constructed beautiful and spacious Auditorium with the seating capacity of 3500 persons.

Our college offers CPP programmes from the academic year 2008 onwards, for those who seek education through correspondence. Nearly 1650 students are being benefited through this course.

உண்டி சுருக்குதல் பெண்டிற்கு

Vision

*Promoting rural women empowerment and
elevating the community.*

Mission

- ❖ To develop potential academic excellence and quality education.
- ❖ To create and promote career opportunities for students.
- ❖ To inculcate awareness and self-reliance among rural and weaker sections.
- ❖ To promote cultural and spiritual enrichment and create socially responsible citizens.
- ❖ To provide the livelihood atmosphere with modern technological infrastructure.

உளருடன் பகைக்கின் வேருடன் கெடும்.

Honour for Navarasam

1. Best College Award in the year - 2001

For outstanding performances in the field of education.

- By Tamilayya Kalvi Kazhagam Thiruvaiyaru, Tanjavur.

2. Best College Award in the year - 2008

For outstanding performance to develop socio economic condition in and around Arachalur and creating opportunity for the rural students for their Higher Studies and career.

- By Bharathiar University, Coimbatore

3. Vivekanandar Award in the year - 2008

For securing the 2nd position based on the total number of students participating in the 'Vivekananda Quiz Competition' from our college students.

- By Ramakrishna Mission Vidhyalaya, Coimbatore-641 020.

4. Shakespeare Award in the year - 2010

For Good performance in Creative Writing.

-By Shakespeare Institute, Chennai.

5. Rajiv Gandhi Vidya Shironmani Award - 2010

For Outstanding Achievement in the field Education.

- By International Institute of Educational Management, New Delhi.

6. Deiva Tamil Sangam Award in the year - 2011

For Excellence in the Field of Art and Culture of Tamil Literature.

- By Deiva Tamil Sangam, Chennai - 41.

7. NAAC "B" Grade Status - 2013

For Good Performance in Teaching Learning Research, Infrastructure, Learning Resources and innovative Practices.

அன்னைபும் பிதாவும் முன்னறி தெய்வம்

College Administrative Council

President :

Thiru. **T.K. DHAMODHARAN**

Vice Presidents :

Thiru. **M. PALANISAMY**

Thiru. **R. GOPAL**

Secretary & Correspondent :

Dr. **C. KUMARASAMY**, B.Sc., M.A., B.Ed., D.Lit.,

Joint Secretaries :

Thiru. **T.C. CHINNUSAMY**

Thiru. **V.P. GOVINDASAMY**

Treasurer :

Thiru. **C. PALANISAMY**

Asst. Treasurers :

Thiru. **S.C. DURAISAMY**, B.Com.,

Thiru. **T.K. PALANISAMY**

எண்ணும் எழுத்தும் கண்ணினைத்தகும்

College Committee Members

Thiru. T.K. DHAMODHARAN	President
Dr. C. KUMARASAMY, B.Sc., M.A., B.Ed., D.Lit.,	Secretary & Correspondent
Thiru. C. PALANISAMY	Treasurer
Thiru. M. PALANISAMY	Vice President
Thiru. R. GOPAL	Vice President
Thiru. T.C. CHINNUSAMY	Joint Secretary
Thiru. V.P. GOVINDASAMY	Joint Secretary
Thiru. S.C. DURAISAMY, B.Com.,	Asst. Treasurer
Thiru. T.K. PALANISAMY	Asst. Treasurer
Thiru. D. PARAMASIVAM	Member
Thiru. V. PALANISAMY	Member
Thiru. V.P. KUPPUSAMY	Member
Thiru. V.P. THANGAMUTHU	Member
Thiru. V.G. DURAISAMY	Member
Thiru. R.KARTHICK, B.A., M.A., M.B.A., DTM, DAM, DED, DBP	Member
Thiru. R.P. KATHIRVEL	Member
Thiru. T.K. PONNUVEL	Member
Thiru. A. CHINNUSAMY	Member
Thiru. K. POOSAPPAN	Member
Thirumathi. R. SUBBULAKSHMI	Member
Thiru. R. KAILASAM	Member
Thiru. K. VENUGOPAL	Member
Thiru. P.C. PERIYASAMY	Member
Thiru. K. RAMASAMY	Member
Thiru. P.DHAMODHARAN	Member
Thiru. T.K. KARUPPANASAMY	Member
Thiru. S. MALARMANI	Member
Thiru. P. KRISHNAMOORTHY	Member
Thiru. C. NACHIMUTHU, M.A., B.L.,	Member
Thiru. K. GURUSAMY	Member

ஏவா மக்கள் மூவா மருந்து

Principal's Roll of Honour

<u>Name of the Principal</u>	<u>Qualification</u>	<u>Duration</u>
Mr. S. RANGASAMY	M.A., M.B.A., M.Phil.,	06.07.1994 to 23.07.1996
Mr. K.M. DHARMARAJAN	M.A., M.Phil.,	24.07.1996 to 04.09.2001
Mrs. V. PANKAJA VIJAYAN	M.Sc.,	14.12.2001 to 22.01.2002
Dr. E.A. MURUGANATHAN	M.Sc., Ph.D.,	27.02.2002 to 30.01.2006
Dr. T. CHANDRAKALA	M.Com., M.Phil., M.B.A., ICWA., MCS., Ph.D.,	31.10.2006 to 09.04.2009
Dr. C. VADIVEL, (Principal I/C)	M.Com., M.Phil., M.B.A., M.Phil., PGDCA., Ph.D.,	10.04.2009 to 05.08.2012
Mr. I. SELVAM (Principal I/C)	M.A., M.Phil., Ph.D., PGDJMC., DSS.,	06.08.2012 to 19.02.2013
Dr. S. RENUGADEVI	M.Com., MBA., M.Phil., PGDCA., Ph.D.,	20.02.2013 onwards

ஏவா மக்கள் மூவா மருந்து

TEACHING STAFF 2014 -15

Principal : Dr. S. RENUGA DEVI, M.Com., M.B.A., M.Phil., PGDCA, Ph.D.,

Vice Principal : Mr. I. SELVAM, M.A., M.Phil., Ph.D., PGDJMC, D.S.S.

H.O.D of Tamil

Department of Tamil

Dr. T. ANANTHAVALLI, M.A., M.Phil., PGDCA., Ph.D.,	Asst. Professor
Mrs. P. THILAKAVATHI, M.A., M.Phil., DCA., Ph.D.	Asst. Professor
Mrs. P. VIJAYA, M.A., M.Phil., Ph.D.	Asst. Professor
Mrs. P. PRIYA, M.A., M.Phil., Ph.D.	Asst. Professor
Mrs. A. SAJITHA BEGUM, M.A., M.Phil., Ph.D.	Asst. Professor
Mrs. P. ESWARI, M.A., M.Phil., Ph.D.,	Asst. Professor
Mrs. P. RADHA JAYALAKSHMI, M.A., M.Phil., Ph.D.	Asst. Professor
Dr. T.S. SHIYAMALAVALLI, M.A., M.Phil., Ph.D.,	Asst. Professor
Mrs. K. SARASWATHI, M.A., M.Phil., Ph.D.	Asst. Professor
Mrs. P. SELVAMANI, M.A., M.Phil.,	Asst. Professor
Dr. K. MAHESWARI, M.A., M.Phil., Ph.D.	Asst. Professor
Ms. N. MAHALAKSHMI, M.A., M.Phil., Ph.D.,	Asst. Professor
Dr. C. BHUVANESWARI, M.A., M.Phil., Ph.D.	Asst. Professor

Department of English

Mrs. S. PARVEEN SULTHANA, M.A., M.Phil., (Ph.D.,)	HOD
Ms. G. SARANYA, M.A., B.Ed., M.Phil.,	Asst. Professor
Mrs. P. BHUVANESWARI, M.A., M.Phil., (Ph.D.,)	Asst. Professor
Mrs. S. CHARANYA, M.A., M.Sc.(Psy), M.Phil.,	Asst. Professor
Ms. S. REVATHI, M.A., M.Phil.,	Asst. Professor
Mrs. N. PREETHA, M.A., M.Phil., B.Ed.,	Asst. Professor
Ms. N. DHANALAKSHMI, M.A., M.Phil.,	Asst. Professor
Mrs. S. GOMATHI, M.A., M.Phil.,	Asst. Professor
Ms. A. HARINI, M.A., B.Ed., (M.Phil.,)	Asst. Professor
Ms. K.V. DHARSAHANA, M.A., (M.Phil.,)	Asst. Professor
Mrs. J. JULIE JASMINE, M.A., (M.Phil.,) B.Ed.,	Asst. Professor
Ms. J. PRATHIPA, M.A., (M.Phil.,)	Asst. Professor

ஐயம் புகிறும் செய்வன செய்

Ms. P. MALARVIZHI, M.A., (M.Phil.,)	Asst. Professor
Ms. D. NITHIYA, M.A., (M.Phil.,)	Asst. Professor
Ms. A. AKILANDESWARI, M.A.,	Asst. Professor
Ms. S. PRIYA, M.A., M.Phil.,	Asst. Professor
Ms. R. MAHALAKSHMI, M.A.,	Asst. Professor
Mrs. K. PREETHA, D.C.E., M.A.,	Asst. Professor
Mrs. P. DIVYA, M.A.,	Asst. Professor

Department of Computer Science

Mr. G. BALAKRISHNAN, M.Sc., M.Phil., Ph.D.	H.O.D.
Mrs. A. SUMATHI, M.Sc., M.Phil., Ph.D.	Asst. Professor
Mrs. R. MYTHILI, M.Sc., M.Phil.,	Asst. Professor
Mrs. M. LOGAMBAL, M.Sc., M.Phil.,	Asst. Professor
Mrs. S. JAYANTHI, M.Sc., M.Phil.,	Asst. Professor
Mrs. C. PREMAVATHI, M.Sc., M.Phil., Ph.D.	Asst. Professor
Ms. P. PAVITHRA, M.C.A.,	Asst. Professor
Mrs. K.S. MOHANASATHYA, M.Sc., M.Phil.,	Asst. Professor
Mrs. C. SARANYA, M.Sc., M.Phil., B.Ed.,	Asst. Professor
Ms. P. SANTHIYA, M.C.A.,	Asst. Professor
Ms. V. THILAGAVATHY, M.Sc., M.Phil.,	Asst. Professor
Mrs. P. BHARATHI SINDHU, M.C.A., M.B.A.,	Asst. Professor
Ms. K. SARANYA, M.C.A., M.Phil.,	Asst. Professor
Mrs. P. NIVETHA, M.C.A., M.Phil.,	Asst. Professor
Ms. B. VIDHYA, M.C.A.	Asst. Professor
Mrs. S. MAHESWARI, M.Sc., M.Phil.,	Asst. Professor
Ms. M. KARTHIKA, M.Sc., M.Phil.,	Asst. Professor
Ms. G. NITHYA, M.C.A., M.Phil.,	Asst. Professor
Ms. P. MOHANAPRIYA, M.C.A.	Asst. Professor
Mrs. K.M. PADMAPRIYA, M.Ed.,	Asst. Professor

Department of Mathematics

Mrs. R. VIJAYA CHANDRA, M.Sc., M.Phil., PGDCA, Ph.D.	H.O.D.
Mrs. V. PUSHPALATHA, M.Sc., M.Phil., PGDCA, Ph.D.	Asst. Professor
Mrs. V. PUNITHA, M.Sc., M.Phil., PGDCA	Asst. Professor

ஒருவரைப் பற்றி ஒருகத்திரு

Ms. S. SASIKALA, M.Sc., M.Phil., PGDMS, PGDCA	Asst. Professor
Ms. C. KALYANI, M.Sc., M.Phil., PGDMS, PGDCA	Asst. Professor
Mrs. S. KANNIYA, M.Sc., M.Phil., PGDCA	Asst. Professor
Ms. D. KALAIVANI, M.Sc., M.Phil., DCFA, PGDCA	Asst. Professor
Ms. K. PAVITHRA, M.Sc., M.Phil., PGDCA	Asst. Professor
Ms. E. SASIKALA, M.Sc., M.Phil., PGDCA	Asst. Professor
Mrs. M. VINITHRA, M.Sc., M.Phil., PGDMS	Asst. Professor
Ms. S. VINOTHINI, M.Sc., M.Phil., PGDCA	Asst. Professor
Mrs. D. THIRIVENI, M.Sc., M.Phil., PGDCA	Asst. Professor
Ms. E. ELAYAKALYANI, M.Sc., M.Phil., PGDCA	Asst. Professor
Ms. V. RATHIPRIYA, M.Sc., M.Phil.,	Asst. Professor
Mrs. N. SARANYA, M.Sc., M.Phil.,	Asst. Professor
Ms. V. NANDHINI, M.Sc., M.Phil.,	Asst. Professor

Department of Chemistry

Ms. M. JAMUNA, M.Sc., M.Phil.,	H.O.D.
Mrs. T. DAISY RANI, M.Sc., M.Phil.,	Asst. Professor
Mrs. G. NITHYA, M.Sc.,	Asst. Professor
Ms. E. MAHESHWARI, M.Sc.,	Asst. Professor
Mrs. A. KAMATCHI, M.Sc.,	Asst. Professor
Ms. N. MUGILA, M.Sc.,	Asst. Professor

Department of Computer Applications

Mrs. P. RATHIGA, M.Sc., B.Ed., M.Phil., PGDCA, (Ph.D.)	H.O.D.
Mrs. A. KALAISELVI, M.C.A. B.Ed., M.Phil.,	Asst. Professor
Mrs. P. CHITRA, M.C.A., M.Phil.,	Asst. Professor
Mrs. N. SHANMUGAPRIYA, M.C.A., M.Phil.,	Asst. Professor
Mrs. M. SUMATHI, M.C.A., M.Phil.,	Asst. Professor
Mrs. L. SUDHA, M.C.A., M.Phil., (Ph.D.)	Asst. Professor
Ms. S. PREETHA, M.C.A., M.Phil.,	Asst. Professor
Ms. M. YASHOTHAI, M.C.A., M.Phil.,	Asst. Professor
Mrs. S. KARTHIGAI, M.C.A., M.Phil.,	Asst. Professor
Ms. S. KOHILAVANI, M.C.A., M.Phil.,	Asst. Professor
Mrs. S. NITHYA, M.C.A.,	Asst. Professor
Ms. R. SOWMIYA, M.C.A., (M.Phil.,)	Asst. Professor
Ms. R. KARTHIKA, M.C.A.,	Asst. Professor

முதலின் நன்றி வேதியர்க்கொழுக்கம்

Department of Management

Mr. V. SUGUMAR, M.B.A., M.Phil., M.Com., M.Phil., M.A., (Eng) PGDCA, Ph.D., C.L.I.S.	H.O.D.
Mrs. K.P. DEEPA, M.B.A., M.Phil.,	Asst. Professor
Ms. R. PRIYA, M.B.A.,	Asst. Professor
Mrs. G. KALAIVANI, M.B.A., M.Phil.,	Asst. Professor
Ms. B. SUBARNA, M.B.A.,	Asst. Professor

Department of Bio Chemistry

Mrs. P. GOWSALYA, M.Sc., M.Phil., PGDCA. (Ph.D.,)	H.O.D.
Mrs. M.R. CHITRADEVI, M.Sc., (Ph.D.,) M.Phil., M.B.A.,	Asst. Professor
Ms. O.R. KASTHURI, M.Sc., (Ph.D.,) M.Phil., M.B.A.,	Asst. Professor
Mrs. V. KALAISELVI, M.Sc., M.Phil.,	Asst. Professor
Mrs. K. CHANDRA PRABHA, M.Sc., M.Phil., PG.D.C.A. M.A., (Ph.D.,)	Asst. Professor
Mrs. S. PADMAVATHI, M.Sc., M.Phil., B.Ed.,	Asst. Professor

Department of Physics

Mrs. V. KALAISELVI, M.Sc., M.Phil., M.C.A.	H.O.D.
Mrs. S. SASIKALA, M.Sc., M.Phil.,	Asst. Professor
Ms. K. SHOBANA, M.Sc., M.Phil.,	Asst. Professor
Ms. M. JAYASHREE, M.Sc., M.Phil., PGDCA	Asst. Professor
Ms. S. MOHANA PARAMESWARI, M.Sc., M.Phil.,	Asst. Professor
Ms. V. RAJESWARI, M.Sc., M.Phil.,	Asst. Professor
Ms. M. REVATHI, M.Sc., M.Phil.,	Asst. Professor
Ms. A. SATHYAPRIYA, M.Sc., M.Phil.,	Asst. Professor

Department of Commerce

Mrs. G. ESTHER VIJAYAKALA, M.Com., M.Phil., PGDCA, (Ph.D.)	H.O.D.
Mrs. N. BOOMATHI, M.Com., M.Phil., PGDCA, (Ph.D.)	Asst. Professor
Mrs. K. SATYABHAMA, M.Sc., (ISM) M.Com., M.Phil., M.B.A.,	Asst. Professor
Ms. C. SARASWATHI, M.Com., M.Phil., M.B.A. PGDCA. (Ph.D.)	Asst. Professor
Mrs. M. SANGEETHA, M.Com., (CA) M.Phil., M.B.A.	Asst. Professor
Mrs. S. SASIKALA, M.Com., M.Phil., M.B.A., PGDCA (Ph.D.)	Asst. Professor
Ms. N. SATHYA SONIA, M.Com., M.Phil., M.B.A. PGDCA (Ph.D.)	Asst. Professor
Mrs. R. SAMUNDEESWARI, M.Com., M.Phil., PGDCA (Ph.D.)	Asst. Professor
Mrs. V. KALAISELVI, M.Com., (C.A.) M.Phil.,	Asst. Professor

ஒளவியம் பேசுதல் ஆக்கத்திற்கழிவு

Mrs. R. BHUVANESWARI, M.Com.,M.Phil.,M.Ed., M.B.A.,NTA(Yoga) M.Sc., (Ph.D.) PGDCA.(Ph.D.)	Asst. Professor
Mrs. L. SHOBANA, M.Com.,CA.,M.Phil.,M.B.A.,	Asst. Professor
Mrs. J. JAGATHEESWARI, M.Com.,M.Phil.,M.Ed.,	Asst. Professor
Mrs. R. VIDHYA, M.Com.,M.Phil.,	Asst. Professor
Ns, M. RANJANI, M.Com.,(CA), M.Phil.,	Asst. Professor
Ms. S. GAYATHRI, M.Com.,(CA), M.Phil.,	Asst. Professor
Ms. P. GAYATHRI, M.Com., M.Phil.,	Asst. Professor
Ms. M. BRINDHA, M.Com.,(CA), M.Phil.,	Asst. Professor
Ms. T. ABINAYA, M.Com.,M.Phil.,M.B.A.	Asst. Professor
Mrs. D. KOMALADEVI, M.Com.,M.Phil.,	Asst. Professor
Ms. K. BANUMATHI, M.Com., PGDCA,M.A.(YHE)(Ph.D.)	Asst. Professor
Mrs. M. SUDHA, M.Com.,M.Phil.,B.Ed.,PGDCA	Asst. Professor
Mrs. N. PREMA, M.Com.,(CA), M.Phil.,	Asst. Professor
Mrs. S. SARATHA, M.Com.,M.Phil.,B.Ed., PGDCA, (Ph.D.)	Asst. Professor
Ms. R. MEGALA, M.Com.,CA., (M.Phil.,)	Asst. Professor

Department of Economics

Mrs. C. KRISHNAVENI, M.A.,M.Phil.,PGDCA,Ph.D.	Asst. Professor
---	-----------------

Department of Physical Directress

Ms. K. KAVITHA, M.PEd.,

Librarian

Mrs. N. VALARMATHI, M.A., M.L.I.S.

Non Teaching Staff

Mr. N. MADHESWARAN, M.A., B.Ed.,M.A.,M.Phil.,	Chief Accountant
Ms. P. KAVITHA, M.Com.,M.Phil.,B.Ed.,	Accountant
Mrs. R. UMA, B.A.,	Typist/Clerk
Mrs. K. SIVAGAMI, M.Com.,M.Phil.,	Office Incharge
Ms. P. RAMYA, M.Sc.,M.Phil.,	Office Incharge
Ms. T. GOWTHAMI, M.Sc.,(M.Phil.,)	Office Incharge
Ms. J. SARANYA, M.Com.,(CA)M.Phil.,	Office Incharge
Mrs. M. KRISHNAVENI, M.Sc.,M.Phil.,	Clerk-Bus
Mrs. C. YAMUNADEVI, M.Com.,M.Phil.,	CPP Clerk
Mrs. D. SUGANYA, M.Com.,ADLA	Cashier
Ms. A. NATHIYADEVI, M.Com.,M.Phil.,	Cashier

அ.கமலம் காகம் சித்தகனத்தோடு

Mrs. M. REVATHI, M.Com.,(C.A)PCP,	Clerk
Ms. P. KAVITHA, M.Sc.,M.Phil.,	CPP Clerk
Mr. S. BOOPATHI, M.B.A.	CPP Clerk
Ms. M. SUDHA	CPP Clerk
Mrs. T. PREMA, M.Sc.,M.Phil., PGDCA	Lab Incharge
Ms. C. LAVANYA, M.Sc.,	Lab Incharge
Ms. S. POONKUZHALI, M.Sc.,M.Phil.,	Lab Incharge
Ms. D. NAVANEETHA, M.Sc.,M.Phil.,	Lab Incharge
Ms. D. GAYATHRI, M.Sc.,M.Phil.,	Lab Incharge
Ms. B. RAMYA, M.Sc.,(IT)	Lab Incharge
Ms. T. NADHIYA, B.C.A.	Lab Incharge
Ms. S. MENAKA, M.Com., M.Phil.,BLIS,MLIS,	Library lincharge
Ms. C. SATHYA, MCA	Receptionist
Ms. K. NITHYA SIVAJOTHI, M.Sc., CS	Library Asst.
Mrs. V. SHANTHI	Lib Attender
Mrs. T. NITHYA	Office Attender
Mrs. T. JOTHIMANI	Office Attender
Ms. D.RANJITHA, B.Sc.,	Office Attender
Mrs. S. REVATHI	Office Attender
Ms. D. DHARANI, B.Sc.,	Office Attender
Mrs. S. YUGANAPRIYA	Office Attender
Ms. S. RANI	Office Attender
Ms. K. PRIYA	Office Attender
Mrs. S. DEEPA	Office Attender
Mr. A.K. THANGAVEL	Electrician
Mr. R. VISWANATHAN	Electrician
Mr. D. SADASIVAM, B.A. DLL	Bus Incharge
Mr. M. RAJU	Driver
Mr. M. GANAPATHI	Driver
Mr. A. RAJU	Driver
Mr. P.R. GOVINDASAMY	Driver
Mr. K. ESWARAMOORTHY	Driver
Mr. M. VADIVEL	Driver
Mr. S. ARJUNAN	Driver
Mr. G. MANI	Driver
Mr. P. MOHANASUNDRAM	Driver
Mr. K. SAMYNATHAN	Driver

கற்பெண்படுவது சொற்றிறம்பாமை

Mr. R. MURUGESAN	Driver
Mr. P. DHANDAPANI	Driver
Mr. V. GOPAL	Driver
Mr. T. VELUSAMY	Driver
Mr. P. SELLAMUTHU	Driver
Mr. N. GOVINDARAJ	Driver
Mr. N. SAKTHIVEL	Driver
Mr. G. SARAVANAKUMAR	Driver
Mr. R. GOPAL	Driver
Mr. S. MURUGESAN	Driver
Mr. R. CHANDRASEKARAN	Driver
Mr. V. ARUMUGAM	Driver
Mr. C. RAJU	Driver
Mr. S. PACHIAPPAN	Driver

Mrs. S. GOVINDAMMAL	Ayah
Mrs. P. LAKSHMI	Ayah
Mrs. M. MANIYAL	Ayah
Mrs. M. MYLATHAL	Ayah
Mrs. R. DEIVANAI	Ayah
Mrs. T. SUBBATHAL	Ayah
Mrs. S. SAGUNTHALA	Ayah
Mrs. M. GANDHI	Ayah
Mrs. RAMATHAL	Ayah
Mrs. POTTAL	Ayah
Mrs. D. GOMATHI	Ayah
Mrs. M. CHITRA	Ayah
Mrs. S. SARASWATHI	Ayah
Mrs. A. SIVAYAL	Ayah
Mrs. K. AMMANI	Ayah
Mrs. T. POOVATHAL	Ayah
Mr. S. SHANMUGAM	Watchman
Mr. A. PANNERSELVAM	Watchman
Mr. S. GURUSAMY	Watchman
Mr. R. KRISHNASAMY	Watchman
Mr. K. KUNJAN	Watchman
Mr. K. KARUPPANAN	Watchman
Mr. THULASIMANI	Watchman
Mr. SHANMUGAM	Watchman

காவல் தானை பாகவாயர்க்கு கழகு

College Students Union Council 2014-2015

Ms. T. Sindhu	III B.Sc. Maths	Chairman
Ms. K. Sri Sakthi Abirami	III B.A., English 'B'	Vice Chairman
Ms. K. Jeyapriya	III B.Sc., (CS) 'A'	Secretary
Ms. T. Sangeetha	III B.C.A. 'B'	Treasurer
Ms. S. Janaranjani	III B.Com., 'B'	Joint Secretary
Ms. T. Nivetha	II B.Sc., (chem)	Asst. Secretary
Ms. D. Gomathi	II BBA,	Asst. Secretary
Ms. P. Nithya	II M.A. Tamil	P.G. Representative
Ms. V. Geethapriya	II M.Sc., (Phy)	"
Ms. S. Vidhya	II M.Com. (CA)	"
Ms. P. Vasanthi	III B.A., (Tamil)	Tamil Literary Secretary
Ms. R. Jasmine	III. B.Sc., (Maths)	"
Ms. K. Divya Bharathi	III B.A., (English 'B')	English Literary Secretary
Ms. R. Prema	III B.Sc. (IT)	"
Ms. S. Sindhu	III B.C.A. 'A'	Fine Arts Secretary
Ms. M. Keerthanaa	III B.A. English 'B'	"
Ms. I. Sathya Sorna Priya	III B.Com., 'B'	Music Secretary
Ms. M. Sangeetha	III B.Sc. (Phy)	"
Ms. C. Vimala Devi	III B.Sc., (IT)	Sports Secretary
Ms. G. Parimala	III B.C.A. 'B'	"
Ms. M. Gomathi	III B.Sc., (Bio-Chem)	Science Secretary
Ms. S. Anupallavi	III B.Sc. (Phy)	"
Ms. B. Nandhini Devi	III B.Sc., (Chem)	"
Ms. T. Vishnupriya	III B.Sc., (CT)	Placement Secretary
Ms. V. Suganthi	III B.Sc., (Maths CA)	"
Ms. P. Sharmila	III B.A., (English 'A')	Social, Premises Library & Service Secretary
Ms. B. Siva Sakthi Priya	III B.Com. (CA 'B')	"
Ms. M. Dharani	III B.Com. 'A'	"
Ms. R. Rajalakshmi	III B.B.A.	Organizing Secretary
Ms. C. Lavanya	III B.Sc., (CS) 'B'	"
Ms. K. Kaleeswari	III B.A. Tamil	Ulagu Thirukural Peravai
Ms. D. Jayasudha	III B.Com. CA 'A'	"

அன்னையும் பிதாவும் முன்னறி தெய்வம்

Bharathiar University - Coimbatore

GOLD MEDAL LIST

1. A. Kiruthika	B.Sc.,(Bio)	1997-1998
2. C. Suganthi	B.Sc., (Bio)	2002-2003
3. E. Gayathridevi	B.Sc.(CS)	2003-2004
4. Merin M. Vargese	M.Sc.,(CS)	2003-2004
5. D. Radhika	M.Sc.,(CS)	2005-2006
6. L. Kavipriya	M.Sc.,(Maths)	2005-2006
7. M. Kiruthika	M.Sc.,(Bio)	2006-2007
8. K. Dhanalakshmi	M.Com.,(CA)	2006-2007
9. V.S. Gokilavani	M.A.,(Eng)	2006-2007
10. A. Shobana	M.Sc., (Maths)	2007-2008
11. B. Kavitha	M.Sc.,(Bio)	2007-2008
12. E. Ponmozhi	M.Sc.,(CS)	2007-2008
13. V. Kalaiselvi	M.Com.m(CA)	2007-2008
14. A. Thulasimani	B.A.,(Tamil)	2008-2009
15. S. Kowsalya	M.Com.,(CA)	2008-2009
16. K. Vanithamani	M.C.A.	2009-2010
17. D. Sathya	B.A.,(Tamil)	2009-2010
18. P. Ananthalakshmi	B.A., (English)	2009-2010
19. S. Vidhya	M.A., (English)	2009-2010
20. S. Gayathri	M.Com.,(CA)	2010-2011
21. T. Savitha	B.Sc., (Bio)	2011-2012
22. M. Deepa	M.A., (Eng)	2011-2012
23. V. Ananthi	B.A.,(Tamil)	2011-2012
24. V. Nadhiya	B.A., (Eng)	2011-2012
25. T. Priya Devi	B.Sc., (Maths)	2011-2012
26. P. Nithya	B.A. (Tamil)	2012-2013
27. M. Vadivukarasi	B.Sc. (Maths)	2012-2013
28. A. Kokila	B.Sc.(IT)	2012-2013
29. V. Nandhini	M.A., (Tamil),	2012-2013
30. J. Julie Jasmine	M.A. (English)	2012-2013
31. D. Nanthini	M.Sc. (IT)	2012-2013
32. J. Jebaseeli	B.A., (Tamil)	2013-2014
33. J. Karpagam	B.Sc., (IT)	2013-2014
34. V. Nadhiya	M.A., (English)	2013-2014
35. S. Pradeepa	M.Com.,	2013-2014

“ஈன்றபொழுதிற் பெரிதுவக்கும் தன்மகனைச்

சான்றோன் எனக்கேட்ட தாய்”

- குறள்

University Rank Holders

S. No.	Name of the Student	Class	Year	Rank
1.	Mynavathi R.	B.Sc.(CS)	2000	X
2.	Yamini K.	M.Sc.(CS)	2000	IV
3.	Kavitha S.P.	M.Sc.(Bio)	2001	II
4.	Gowsalya P.	M.Sc.(Bio)	2001	V
5.	Sharmila Banu	M.Sc. (Bio)	2001	VI
6.	Vanitha C.N.	M.Sc.(CS)	2001	VII
7.	Sumithra S.	M.Sc.(CS)	2001	VIII
8.	Nannila K.T.	B.Sc.(Bio)	2001	IV
9.	Poonkothai M.	B.Sc.(Bio)	2001	VI
10.	Kavitha	B.Sc.(CS)	2001	II
11.	Kalaivani G.	B.Sc. (Bio)	2002	IV
12.	Meenakshi Devi P.	B.Sc. (Bio)	2002	V
13.	Parameswari T.	B.Sc.(Bio)	2002	X
14.	Prabhavathi M.	B.C.A.	2002	VIII
15.	Vidhya S.C.	B.C.A.	2002	IX
16.	Santhosmani M.	B.Sc.(CS)	2002	VII
17.	Indhumathi V.S.	M.Sc.(Bio)	2002	IV
18.	Padmavathi S.	M.Sc. (Bio)	2002	V
19.	Kalaiyarasi A.	M.Sc.(Bio)	2002	VI
20.	Uma P.	M.Sc. (CS)	2002	V
21.	Suganthi S.	M.Sc.(CS)	2002	VIII
22.	Pandi Jothi M.	B.Sc.(CS)	2003	VI
23.	DinaNivethini J.	B.A.(Eng)	2003	II
24.	Saritha R.	B.C.A.	2003	VII
25.	Muthu Abirami V.	B.C.A.	2003	III
26.	Poongothai M.	M.Sc.(Bio)	2003	VIII
27.	Greeshme George	M.Sc.(CS)	2003	X
28.	Rathi Sudha K.	B.Com.	2004	VIII
29.	Dhanalakshmi K.	B.Com.(CA)	2004	X
30.	Indhumathi P.	B.Sc.(Bio)	2004	III
31.	Kiruthiga M.	B.Sc.(Bio)	2004	VI
32.	Kalaivani C.	M.Sc.(Bio)	2004	III
33.	Suganthi C.	M.Sc.(Bio)	2004	IX

S. No.	Name of the Student	Class	Year	Rank
34.	Santhoshmani M.	M.Sc.(CS)	2004	II
35.	Anitha P.	M.Sc.(CS)	2004	IX
36.	Thamilselvi K.S.	M.Com.	2004	VI
37.	Gomathi P.	M.Com. (CA)	2004	III
38.	Sangeetha M.	M.Com.(CA)	2004	V
39.	Kowsiga S.	M.Com.(CA)	2004	VI
40.	Sharmila Devi S.	B.Sc.(CS)	2005	X
41.	Yamuna K.	B.C.A.	2005	IX
42.	Shalini G.	B.Sc.(Maths)	2005	X
43.	Muthulakshmi K.	B.Sc.(Maths CA)	2005	VIII
44.	Gomathi D.	B.Sc. (Maths CA)	2005	IX
45.	Priyadharsini S.	M.Sc.(CS)	2005	IV
46.	Subbulakshmi K.	M.Sc.(CS)	2005	IX
47.	Kowsalya A.	M.C.A.	2005	IX
48.	Yuvarani C.	M.Sc.(SS)	2005	V
49.	Gayathri S.	M.Sc.(SS)	2005	VIII
50.	Sudha S.	M.Sc.(Bio)	2005	IX
51.	Karthika P.	M.Sc. (Maths)	2005	III
52.	Rajamani K.	M.Sc.(Maths)	2005	X
53.	Yogeeswari K.	M.Com.	2005	III
54.	Krishnaveni R.	M.Com.	2005	IX
55.	Sudha N.	M.Com. (CA)	2005	IV
56.	Diana Nivedhini J.	M.A.(Eng)	2005	III
57.	Janaki N.	B.Sc.(Bio)	2006	VIII
58.	Manju S.	B.Sc.(Bio)	2006	VIII
59.	Vijayalakshmi K.M.	B.Sc.(Bio)	2006	X
60.	Sasikala S.	B.Sc.(Maths)	2006	IX
61.	Kalaipriya S.	B.Sc. (Maths CA)	2006	II
62.	Kiruthiga S.	B.Sc.(Maths CA)	2006	IV
63.	Sangeetha Y.	B.Sc. (Maths CA)	2006	V
64.	Sudha S.	B.Sc. (Maths CA)	2006	VI
65.	Parameshwari K.	B.A. (Eng)	2006	IX
66.	Kaleeswari Vidhya	M.Sc. (CS)	2006	II
67.	Indhumathi P.	M.Sc.(Bio)	2006	II
68.	Gowri T.	M.Sc. (Bio)	2006	III
69.	Maheswari C.	M.Sc.(Bio)	2006	VIII
70.	Gomathi S.	M.Sc. (Maths)	2006	V

S. No.	Name of the Student	Class	Year	Rank
71.	Umadevi	M.Com.	2006	V
72.	Sudhapriya S.	M.Com (CA)	2006	II
73.	Rathisudha K.	M.Com. (CA)	2006	III
74.	Nithyadevi P.	M.Com (CA)	2006	IV
75.	Suganya K.	M.A. (Eng)	2006	V
76.	Praveena C.	B.A. (Eng)	2007	II
77.	Gomathi S.	B.A. (Eng)	2007	V
78.	Kiruthiga S.	B.A. (Eng)	2007	VIII
79.	Anisha R.	B.A. (Eng)	2007	X
80.	Poogathai G.	B.Sc.(Maths)	2007	III
81.	Revathi V.	B.Sc. (Bio)	2007	IV
82.	Anitha L.	B.Sc.(Maths CA)	2007	III
83.	Dhivya T.	B.Sc. (Maths CA)	2007	IV
84.	Ambika K.	B.Sc. (Maths CA)	2007	IX
85.	Umadevi P.	M.A. (Eng)	2007	III
86.	Hemalatha G.	M.A. (Eng)	2007	IV
87.	Jothimani G.	M.A. (Eng)	2007	VI
88.	Muthulakshmi M.	M.Sc. (Maths)	2007	VII
89.	Mohanapraba V.	M.Sc. (Bio)	2007	VIII
90.	Nirmala Devi A.	M.Sc. (CS)	2007	III
91.	Sona N.	M.Sc. (CS)	2007	VIII
92.	Chandrika S.	M.Sc. (CS)	2007	IX
93.	Shanmugapriya B.	M.Com.(CA)	2007	II
94.	Preme S.	M.Com(CA)	2007	IV
95.	Velumani S.	M.Com (CA)	2007	VIII
96.	Sivaselvi S.	M.Com.(CA)	2007	IX
97.	Kiruthiga M.	B.A. (Tamil)	2008	II
98.	Vadivukkarasi D.	B.A. (Tamil)	2008	III
99.	Poongodi S.	B.A. (Tamil)	2008	IV
100.	Ambiga U.	B.A. (Tamil)	2008	V
101.	Kalaivani V.S.	B.A. (Tamil)	2008	IX
102.	Christy Golda Selvi M.	B.A. (Eng)	2008	III
103.	Kousalya L.	B.A. (Eng)	2008	VII
104.	Sathiyapriya M.	B.A. (Eng)	2008	VIII
105.	Logambal C.	B.A.(Eng)	2008	VIII
106.	Gayathiri S.	B.Com.(CA)	2008	II
107.	Priya K.	B.Sc.(Maths CA)	2008	IX

S. No.	Name of the Student	Class	Year	Rank
108.	Sowmiya K.	B.Sc.(Phy)	2008	IV
109.	Vidhyalakshmi	BSc.(Phy)	2008	VI
110.	Manimegalai J.	BSc. (Phy)	2008	X
111.	Rajeswari S.	B.Sc. (Bio)	2008	III
112.	Saranya K.	B.Sc.(CS)	2008	VI
113.	Kirthiga R.	B.Sc. (Maths CA)	2008	VII
114.	Vijayachithra T.	M.A. (Eng)	2008	II
115.	Charanya S.	M.A. (Eng)	2008	V
116.	Archana R.	M.Sc.(Bio)	2008	III
117.	Priyanka A.	M.Sc. (Bio)	2008	V
118.	Janaki S.	M.Sc. (Bio)	2008	X
119.	Kalpana G.	M.Sc. (CS)	2008	III
120.	Malarselvi K.	M.Sc. (CS)	2008	VIII
121.	Prabha Priyadharsini E.	M.Com.	2008	V
122.	Aruna Jagadeeswari	M.Com.	2008	X
123.	Nithyadevi P.	M.Com. (CA)	2008	II
124.	Gayathiri E.	M.Com. (CA)	2008	X
125.	Mahadevi N.	B.A. (Tamil)	2009	II
126.	Renukadevi R.	B.A. (Tamil)	2009	III
127.	Nithyadevi E.	B.A. (Tamil)	2009	V
128.	Jothi M.	B.A. (Tamil)	2009	VI
129.	Brinda S.	B.A. (Tamil)	2009	VII
130.	Dhivya G.	B.A. (Tamil)	2009	VIII
131.	Gunavathi M.	B.A. (Tamil)	2009	IX
132.	Sathya T.	B.A. (English)	2009	IV
133.	Saranya B.S.	B.A. (English)	2009	V
134.	Yamuna M.	B.Sc. (Maths)	2009	II
135.	Lavanya K.	B.Sc. (Maths)	2009	IV
136.	Saranya P.	B.Sc. (Maths)	2009	V
137.	Kanchana P.	B.Sc. (Maths)	2009	VIII
138.	Malathi P.	B.Sc. (Bio)	2009	VI
140.	Dhivya A.G.	BCA	2009	VIII
141.	Anitha P.	B.Sc. (CS)	2009	V
142.	Gomathi N.	B.Sc.(Maths CA)	2009	VI
143.	Nithya V.	B.Sc. (Maths CA)	2009	X
144.	Ann Sibi Vargees	MCA	2009	IX
145.	Gomaladevi S.	M.Sc. (Maths)	2009	V

S. No.	Name of the Student	Class	Year	Rank
146.	Rajasathya R.	M.Sc. (Maths)	2009	VI
147.	Janani V.M.	M.Sc. (Maths)	2009	VIII
148.	Nadhiya V. (02.06.87)	M.Sc.(CS)	2009	IX
149.	Ramya P.K.	M.Com.	2009	IX
150.	Vanitha P.	M.Com. (CA)	2009	VI
151.	Yamuna P.	M.Com. (CA)	2009	VII
152.	Latha M.	M.Com (CA)	2009	VIII
153.	Umadevi M.	B.A. (Tamil)	2010	III
154.	Thilagavathi A.	B.A. (Tamil)	2010	V
155.	Priya T.	B.A. (Tamil)	2010	VI
156.	Sakthiramy A.	B.A. (Tamil)	2010	X
157.	Brindha M.	B.A. (English)	2010	IV
158.	Anitha V.	B.A. (English)	2010	X
159.	Sasikala S.	B.Sc. (Maths CA)	2010	V
160.	Suganya N.	B.Sc. (Maths CA)	2010	VIII
161.	Bavya M.	B.C.A.	2010	VI
162.	Logambal C.	M.A. (English)	2010	III
163.	Sowmiya S.	M.Sc. (Maths)	2010	II
164.	Madhupriya P.	M.Sc. (Bio)	2010	VI
165.	Remya B. Raj	M.Sc. (Bio)	2010	VIII
166.	Saranya C.	M.Sc.(CS)	2010	V
167.	Banumathi K.	M.Com.	2010	III
168.	Nanthini K.	M.Com.	2010	VII
169.	Ranjani M.	M.Com. (CA)	2010	II
170.	Menagadevi K.	M.Com. (CA)	2010	VII
171.	Priya M.	M.Com.(CA)	2010	VIII
172.	Nandhini V.	B.A. (Tamil)	2011	II
173.	Nandhini R.	B.A. (Tamil)	2011	IV
174.	Kannaki M.	B.A. (Tamil)	2011	VII
175.	Prema K.	B.A. (Tamil)	2011	VIII
176.	Suganya P.	B.A. (Eng)	2011	III
178.	Kalaiyarasi G.	B.A. (Eng)	2011	VI
179.	Sapana S.	B.Sc. (Maths)	2011	IV
180.	Maheswari C.	B.Sc. (Maths)	2011	V
181.	Kasthuri M.	B.Sc. (Maths)	2011	X
182.	Poovizhi Selvi C.	B.Sc. (Maths CA)	2011	VII
183.	Poornima J.	B.Sc. (CS)	2011	III

S. No.	Name of the Student	Class	Year	Rank
184.	Gayathri S.	B.Sc. (CS)	2011	X
185.	Selva Suganya B.	B.Sc.(IT)	2011	VI
186.	Lingeewari P.	B.Sc.(CT)	2011	VII
187.	Anoorselfi S.	M.Sc. (Maths)	2011	II
188.	Gomathi N.	M.Sc. (Maths)	2011	VI
189.	Saranya P.	M.Sc. (Maths)	2011	VI
190.	Lavanya P.	M.Sc. (BIO)	2011	II
191.	Tamilarasi D.	M.Sc. (CS)	2011	VI
192.	Lavanya M.	M.Sc. (CS)	2011	X
193.	Latha S.A.	M.Com.	2011	IV
194.	Suganya S.	M.Com.	2011	V
195.	Karpagam G.	M.Com (CA)	2011	IV
196.	Kavitha P.	M.Com.(CA)	2011	V
197.	Prema N.	M.Com.(CA)	2011	X
198.	Sangeetha P.	M.C.A.	2011	III
199.	Kavitha S.	M.C.A.	2011	X
200.	Jayanthi S.	B.A. (Tamil)	2012	III
201.	Sivakami M.	B.A. (Tamil)	2012	IV
202.	Revathi A.V.	B.A. (Tamil)	2012	VII
203.	Saranya P.	B.A. (Tamil)	2012	VIII
204.	Nandhini V.	B.A. (Tamil)	2012	X
205.	Priya P.	B.A. (English)	2012	II
206.	Gothainayaki S.	B.A. (English)	2012	III
207.	Sangeetha R.	B.A. (English)	2012	IV
208.	Vetriselvi S.	B.A. (English)	2012	VII
209.	Logeshwari S.	B.Sc. (Maths)	2012	II
210.	Gowsalya Devi S.	B.Sc.(Maths)	2012	III
211.	Pavithra R.	B.Sc. (Maths)	2012	VIII
212.	Karthika C.	B.Sc.(Maths CA)	2012	X
213.	Sowmiya V.	B.Sc. (Physics)	2012	III
214.	Dhivya K.	B.Sc. (Physics)	2012	IV
215.	Fahamitha Fathima H.	B.Sc.(Physics)	2012	V
216.	Kavitha G.	B.Sc. (Physics)	2012	VII
217.	Manju P.	B.Sc.(Physics)	2012	IX
218.	Deepa R.	B.Sc. (Bio)	2012	III
219.	Indhumathi M.	B.Sc. (CS)	2012	VI
220.	Sivasakthi S.	B.Sc. (CT)	2012	III

S. No.	Name of the Student	Class	Year	Rank
221.	Ananthi M.	B.C.A.	2012	II
222.	Saranya Devi S.	B.C.A.	2012	IX
223.	Mohana C.	B.C.A.	2012	X
224.	Pradeepa S.	B.Com.	2012	VIII
225.	Arul Nithya K.	B.B.M.	2012	II
226.	Sriranjani T.	M.A. (English)	2012	II
227.	Revathi S. (14.10.89)	M.A. (English)	2012	III
228.	Pramila V.	M.A. (English)	2012	IV
229.	Kalaivani C.	M.A. (English)	2012	V
230.	Padmapriya A.	M.Sc. (Maths)	2012	V
231.	Chitralekha C.	M.Sc.(CS)	2012	X
232.	Dhivya G.R.	M.C.A.	2012	II
233.	Sumithra S.	M.C.A.	2012	IX
234.	Sasikala B.	M.Com.	2012	VII
235.	Saranya R.S.	M.Com (CA)	2012	V
236.	Dhanalakshmi M.	B.A., (Tamil)	2013	II
237.	Rajeswari P.	B.A. (Tamil)	2013	IV
238.	Vidhyalakshmi R.	B.A. (Tamil)	2013	VII
239.	Veerammal V.	B.A., (Tamil)	2013	IX
240.	Sathya K.	B.A. (English)	2013	VIII
241.	Kiruthiga T.	B.A. (English)	2013	IX
242.	Guljhar Fathima A.B.	B.Sc. (Maths)	2013	X
243.	Suguna A.	B.Sc. (Physics)	2013	III
244.	Rathika T.	B.Sc. (Physics)	2013	IV
245.	Bhuvaneshwari S.	B.Sc.(Physics)	2013	V
246.	Reena Regy P.	B.Sc. (Physics)	2013	VI
247.	Kavitha M.	B.Sc. (Physics)	2013	VIII
248.	Selvi R.	B.Sc. (Physics)	2013	X
249.	Deepa K.	B.Sc. (IT)	2013	V
250.	Vinothini V.	B.B.M.	2013	X
251.	Nanthini R.	M.A. (Tamil)	2013	II
252.	Bhuaneswari M.	M.A. (Tamil)	2013	III
253.	Kavitha P.	M.A. (Tamil)	2013	IV
254.	Deepika P.	M.A. (Tamil)	2013	VI
255.	Kanagamani P.	M.A. (Tamil)	2013	VII

கீழேயுள்ளிருந்துதமிழ்நாடு

S. No.	Name of the Student	Class	Year	Rank
256.	Gowthami K.	M.A. (Tamil)	2013	VIII
257.	Priyanga R.	M.A. (Tamil)	2013	IX
258.	Gayathri Devi B.	M.C.A.	2013	V
259.	Nithya L.	M.C.A.	2013	VI
260.	Sivadevi B.	M.A. English	2013	II
261.	Parameshwari K.	M.A. English	2013	III
262.	Yamuna S.	M.Sc. (Maths)	2013	IV
263.	Rubini K.	M.Sc. (CS)	2013	III
264.	Lingeewari P.	M.Sc. (IT)	2013	IV
265.	Deepa A.	M.Sc. (IT)	2013	VII
266.	Subhashini K.	M.Sc. (IT)	2013	IX
267.	Saranya N.	M.Sc. (IT)	2013	X
268.	Umadevi P.	M.Com.,	2013	II
269.	Valarmathi K.	M.Com. (CA)	2013	IV
270.	Menaka K.	B.A., (Tamil)	2014	II
271.	Bairavi P.	B.A., (Tamil)	2014	III
272.	Durgadevi K.	B.A., (Tamil)	2014	IV
273.	Viji V.	B.A., (Tamil)	2014	V
274.	Janani Devi B.	B.A., (English)	2014	V
275.	Vinothini N.	B.A., (English)	2014	IX
276.	Gayathiri K.	B.Sc. (Maths CA)	2014	VIII
277.	Safa K.	B.Sc., (Physics)	2014	II
278.	Junaitha Sulthana S.	B.Sc., (Physics)	2014	IV
279.	Leelavathi S.	B.Sc., (Physics)	2014	VI
280.	Krishnaveni	B.Sc., (Physics)	2014	VII
281.	Nandhini B.	B.Sc., (Chem)	2014	IV
282.	Nirmala B.	B.Sc. (Chem)	2014	V
283.	Indhumathi L.	B.Sc., (Chem)	2014	VI
284.	Uma Maheswari P.	B.Sc. (Chem)	2014	VIII
285.	Agalya S.	B.Sc. (Chem)	2014	X
286.	Sivaranjani P.	B.Sc. (Chem)	2014	X
287.	Uma Maheswari M.	B.Sc. (Bio Chem)	2014	IX
288.	Sangeetha K.	B.Sc., LT	2014	VI
289.	Sujitha M.	B.Sc., LT	2014	X
290.	Indhumathi D.	B.Sc. (CT)	2014	VIII

பெரிதிலும் பெரிது கேள்.

S. No.	Name of the Student	Class	Year	Rank
291.	Rajasaranya S.	B.C.A.	2014	VIII
292.	Akila K.R.	B.Com.	2014	VI
293.	Yousouffa K.	B.Com. (CA)	2014	III
294.	Preethi P.	B.Com. (CA)	2014	IX
295.	Viveka R.	B.B.A.	2014	IV
296.	Jayanthi S.	M.A., (Tamil)	2014	II
297.	Ananthi V.	M.A., (Tamil)	2014	III
298.	Tamilselvi M.	M.A., (Tamil)	2014	V
299.	Saranya P.	M.A., (Tamil)	2014	VII
300.	Gayathri V.	M.A., (Tamil)	2014	IX
301.	Brindha A.T.	M.A., (English)	2014	II
302.	Preetha K.	M.A., (English)	2014	IV
303.	Gowsalya Devi S.	M.Sc., (Maths)	2014	II
304.	Logeshwari S.	M.Sc., (Maths)	2014	II
305.	Pavithra R.	M.Sc., (Maths)	2014	V
306.	Gandhimathi S.	M.Sc., (Maths)	2014	VIII
307.	Revathi M.	M.Sc., (Phy)	2014	IV
308.	Dhivya K.	M.Sc., (Phy)	2014	VI
309.	Kavitha G.	M.Sc., (Phy)	2014	VII
310.	Manju P.	M.Sc., (Phy)	2014	VII
311.	Arulmalar S.	M.Sc. (Phy)	2014	IX
312.	Beula A.	M.Sc., (Phy)	2014	X
313.	Deepa R.	M.Sc., (Bio Chem)	2014	II
314.	Gayathri D.	M.Sc., (CS)	2014	III
315.	Nithya M.	M.Sc., (CS)	2014	V
316.	Goverthani R.	M.Sc., (CS)	2014	IX
317.	Sivasakthi S.	M.Sc., (IT)	2014	III
318.	Arthi M.	M.Sc., (IT)	2014	IV
319.	Premalatha K.	MCA	2014	VIII
320.	Lavanya P.	MCA	2014	X
321.	Yuvashanthi V.	M.Com.	2014	II
322.	Divya P.	M.Com.	2014	VII

வையகத் தலைமை தொள்

Convocation Details

S. No.	Date	Chief Guest & Guest of Honour	Total No.of Degrees Awarded
1.	17.03.2002	Dr. R. SETHUPATHI RAMALINGAM M.Sc.,(Agri).,Ph.D., Vice Chancellor, Periyar University, Salem and Dr. P. KANDASAMY, M.Sc., Ph.D., Prof. & Head, Dept. of Maths Bharathiyar University	262
2.	10.01.2004	Dr. S. SIVASUBRAMANIAM, M.Sc., Ph.D., Vice Chancellor, Bharathiar University Coimbatore and Dr. M.N.G. MANI, M.Sc., M.Ed., Ph.D., Director/HRDC, SRK Vidyalaya, Coimbatore.	214
3.	25.09.2005	Prof. Dr. R.M. VASAGAM Vice Chancellor Dr. M.G.R. Educational Research Institute Deemed University, Chennai	633
4.	18.03.2005	Dr. D. PADMANABAN, Managing Trustee, G.R.D. Institutions and Dr. P. NATARAJAN, Principal Institute of Management and Technology Coimbatore	1215
5.	19.10.2008	Dr. S. JOHN BRITTO S.J. M.Sc., Ph.D., FLS (London) 573 TOSI, FIAI, IBS, FICCE-APSI, Former Rector & Principal, St. Joseph's College, Trichy and Dr. M.A. KANDASAMY, M.Sc., M.Phil., Ph.D., Dean, College Development Council, Bharathiar University, Coimbatore.	
6.	20.09.2009	Dr. THIRUMALVALAVAN, M.B.A., Ph.D., Registrar, Bharathiar University, Coimbatore	675

- | | | | |
|-----|------------|---|--------------------|
| 7. | 08.08.2010 | Dr. C. SWAMINATHAN
Vice Chancellor, Bharathiar University,
Coimbatore, and
Dr. THAVAMANI D. PALANISWAMI
Secretary & Correspondent
Dr. N.G.P. Educational Institution, Coimbatore | 620 |
| 8. | 10.04.2011 | Dr. SHEELA RAMACHANDRAN
Vice Chancellor
Avinashilingam Deemed University for Women
Coimbatore and
Dr. C. V. SUBBURAM, Dean (CPOP)
Bharathiar University, Coimbatore. | 697 |
| 9. | 26.08.2012 | Dr. R.M. VASAGAM, Ph.D., Chairman
National Design & Research Forum,
Bangalore, Former Vice-Chancellor,
Anna University, Chennai and
Dr. P.KOLANDAIVEL Ph.D., Director,
School of Physical Sciences,
Dean, Research, Bharathiar University,
Coimbatore. | 893 |
| 10. | 29.09.2013 | P.K. MANOHARAN Ph.D., Registrar
Bharathiar University, Coimbatore
and
Dr. V. THIAGARASU, M.Sc., Ph.D.,
Syndicate Member Asst. Prof. in Computer
Science, Gobi Arts & Science (Autonomous)
Gobi | 940+(230)
(CPP) |
| 11. | 19.10.2014 | Prof. Dr. G. JAMES PITCHAI, Ph.D.
Vice Chancellor, Bharathiar University
Coimbatore. | 1019+(317) |

International / National Level Seminar Details

தமிழ்த்துறை

வ.எண்.	நாள்	தலைப்பு
1.	08.07.2006 09.07.2006	அனைத்துலகக் கலைத்தமிழ் ஆய்வு மாநாடு (International Seminar on "Tamil Arts & Culture")

Department of English

S.No.	Date	Topics
1.	07.03.2009	Teaching Methodologies in the Cyber Age
2.	28.01.2012	New Career Options in English Prospects and Problem
3.	26.09.2014	Feminism - War In and Outer

Department of Mathematics

S.No.	Date	Topics
1.	05.02.2005	Recent Collection of Knowledge on Numbers (Reckon-2005)
2.	25.11.2010	Recent Trends in Fuzzy Sets (Retif 2010)
3.	12.08.2014	Emerging Trends in Modern Topology (ETMT 2014)

Department of Bio-Chemistry

S.No.	Date	Topics
1.	05.01.2005	Current Trends in Bioscience (National)
2.	18.08.2011	Emerging Trend in Life Science (International)

Department of Physics

S.No.	Date	Topics
1.	18.08.2011	Emerging Trend in Life Science

Department of Computer Science and Computer Applications

S.No.	Date	Topics
1.	12.02.2005	Emerging Technologies and Applications (Techscoops 2005)
2.	30.01.2010	Emerging Technologies and Applications (Technies 2KX)
3.	05.02.2011	Emerging Trends in Information Technology (Tech buzz 2KXI)
4.	12.09.2014	New Innovations in Computing Technology (Computech 2KXIV)

Department of Commerce

S.No.	Date	Topics
1.	26.12.2004 & 27.12.2004	Global Business Strategies
2.	07.02.2009	Global Financial Crisis and its Impact on India
3.	30.12.2010	India - An Emerging Power and Challenges

Department of Management

S.No.	Date	Topics
1.	26.12.2004 & 27.12.2004	Global Business Strategies
2.	07.02.2009	Global Financial Crisis and its Impact on India

NSS Special Camp's List

S.No.	Year	Place
1.	21.03.1997 to 30.03.1997	Kasthuribagram
2.	31.01.1998 to 09.02.1998	Elumattur
3.	06.02.1999 to 15.02.1999	Sivagiri
4.	18.01.2000 to 27.01.2000	Kangayam
5.	04.01.2001 to 13.01.2001	Modakkurichi
6.	02.01.2002 to 11.01.2002	Muthur
7.	17.01.2003 to 26.01.2003	Anumanpalli
8.	29.11.2003 to 08.12.2003	Chillankattupudhur
9.	02.02.2005 to 11.02.2005	Chillankattupudhur
10.	05.01.2006 to 14.01.2006	Modakkurichi
11.	02.01.2007 to 11.01.2007	Chennimalai
12.	26.12.2007 to 04.01.2008	Sivagiri
13.	26.12.2008 to 01.01.2009	Nathakkadaiyur
14.	15.12.2010 to 21.12.2010	Vellode
15.	25.11.2011 to 01.02.2011	Perundurai
16.	03.12.2012 to 09.12.2012	Muthur
17.	02.12.2013 to 08.12.2013	Elumathur

‘தேசநலம் பணியே தெய்வீகத் திருப்பணி’

Bharathiyar University Inter-Collegiate Tournaments

S.No.	Year	Place
1.	1999-2000	Kho-Kho Runner's
2.	2002-2003	Kho-Kho Winner's
3.	2004-2005	Cross Country Race Runner's
4.	2004-2005	Kabaddi Runner's
5.	2005-2006	Kho-Kho Winner's
6.	2005-2006	Cross Country Race Runner's
7.	2006-2007	Kho-kho Winner's
8.	2007-2008	Kho-Kho Runner's
9.	2008-2009	Kho-Kho Runner's
10.	2009-2010	Kho-Kho Runner's
11.	2009-2010	Kabaddi Runner's
12.	2010-2011	Kho-Kho Runner's
13.	2010-2011	Kabaddi Runner's
14.	2011-2012	Kho-Kho Runner's
15.	2011-2012	Power Lifting Runner's
16.	2012-2013	Hockey Runner's
17.	2012-2013	Kho-Kho Winner's
18.	2013-2014	Kabaddi Runner's
19.	2013-2014	Hockey Runner's
20.	2013-2014	Kho-Kho Winner's
21.	2014-2015	Kabaddi Winner's

காலை எழுந்தவுடன் பழம்பு - பின்பு
கனிவு கொடுக்கும் நல்ல பாட்டு
மாலை முழுதும் விளையாட்டு - என்று
வழக்கப்படுத்திக்கொள்ளு பாய்பா - மகாகவி

Various Associations / Clubs of our College

- Parents Teachers Association
- Alumni Association
- College Students Union Council
- Health Centre
- Women's Counselling Cell
- Grievance Redressal Cell
- Civil Service Academy
- Placement and Career Guidance Cell
- Environment Protection Club
- Craft Club
- Spiritual Club
- Tamil Literary Association
- English Literary Association
- Sports Club
- Science Forum
- Fine Arts Association
- Music Club
- Assembly Committee
- Consumer Protection Council
- Disciplinary Action Committee
- Ragging Curb Committee
- Women's Harassment Cell

படி ! படி !! - அது ஒன்றுதான்
உன் வாழ்க்கையின் முன்னேற்றப்படி !!!

Staff Incharge for Various Associations 2014-2015

STAFF COUNCIL:

- | | |
|-------------------------------|----------------------------------|
| 1. Dr. S. Renugadevi | - Principal |
| 2. Mr. I. Selvam | - Vice Principal |
| 3. Mr. G. Balakrishnan | - Vice Principal & HOD of CS |
| 4. Mrs. P. Gowsalya | - HOD of Bio Chemistry |
| 5. Mrs. G. Easther Vijayakala | - HOD of Commerce (Secretary) |
| 6. Mrs. R. Vijaya Chandra | - HOD of Mathematics |
| 7. Mrs. P. Rathiga | - HOD of Computer Applications |
| 8. Mr. V. Sugumar | - HOD of Business Administration |
| 9. Mrs. V. Kalaiselvi | - HOD of Physics |
| 10. Mrs. S. Praveen Sulthana | - HOD of English |
| 11. Ms. M. Jamuna | - HOD of Chemistry |
| 12. Mrs. N. Valarmathi | - Librarian |
| 13. Ms. K. Kavitha | - Physical Directress |

COLLEGE UNION COUNCIL:

- | | |
|--------------------------|-----------------------------------|
| 1. Ms. S. Gayathiri | - Asst. Prof. in Commerce |
| 2. Ms. K. Pavithra | - Asst. Prof. in Mathematics |
| 3. Ms. M. Karthika | - Asst. Prof. in Computer Science |
| 4. Mrs. P. Thilakavathi | - Asst. Prof. in Tamil |
| 5. Mrs. J. Julie Jasmine | - Asst. Prof. in English |

SCIENCE CLUB

- | | |
|---------------------------|--|
| 1. Mr.s M.R. Chithra Devi | - Asst. Prof. in Biochemistry (Co-ordinator) |
| 2. Mrs. T. Daisy Rani | - Asst. Prof. in Chemistry |
| 3. Mrs. S. Maheswari | - Asst. Prof. in Computer Science |
| 4. Mrs. D. Tiriveni | - Asst. Prof. in Mathematics |
| 5. Mrs. S. Sasikala | - Asst. Prof. in Physics |

ASSEMBLY ORGANIZING COMMITTEE

- | | |
|-----------------------|--|
| 1. Mrs. N. Boomathi | - Asst. Prof. in Commerce |
| 2. Mrs. M. Logambal | - Asst. Prof. in Computer Science |
| 3. Mrs. K. Saraswathi | - Asst. Prof. in Tamil |
| 4. Mrs. T. Hemalatha | - Asst. Prof. in English |
| 5. Mrs. G. Nithya | - Asst. Prof. in Chemistry |
| 6. Mrs. B. Subrana | - Asst. Prof. in Business Administration |

TAMIL LITERARY ASSOCIATION

1. Mr. I. Selvam - HOD of Tamil
2. Dr. C. Bhuvaneswari - Asst. Prof. in Tamil

ENGLISH LITERARY ASSOCIATION

1. Mrs. S. Parveen Sulthana - HOD of English
2. Mrs. S. Charanya - Asst. Prof. in English

FINE ARTS

1. Ms. M. Yashothai - Asst. Prof. in Computer Application
2. Ms. E. Maheswari - Asst. Prof. in Chemistry
3. Ms. N. Mahalakshmi - Asst. Prof. in Tamil

TRANSPORT COMMITTEE

1. Mr. I. Selvam - HOD of Tamil (Co-Ordinator)
2. Mr. V. Sugumar - HOD of Business Administration
3. Ms. K. Kavitha - Physical Directress

PLACEMENT CELL

1. Mr. V. Sugumar - HOD of Business Administration (Placement Officer)
2. Mrs. K. Chandra Prabha - Asst. Prof. in Biochemistry
3. Mrs. P. Chitra - Asst. Prof. in Computer Application
4. Ms. T. Abinaya - Asst. Prof. in Commerce
5. Ms. K. Saranya - Asst. Prof. in Computer Science
6. Ms. A. Harini - Asst. Prof. in English

IQAC COMMITTEE

1. Dr. S. Renugadevi - Principal
2. Mr. I. Selvam - Vice Principal
3. Mr. G. Balakrishnan - Vice Principal & HOD of Computer Science
4. Mr. V. Sugumar - HOD of Business Administration
5. Mrs. G. Easther Vijayakala - HOD of Commerce
6. Mrs. P. Rathiga - HOD of Computer Applications
7. ~~Mrs. M. Jamuna~~ - HOD of Chemistry
8. Mrs. S. Parveen Sulthana - Asst. in English
9. ~~Mrs. S. Sasikala~~ - Asst. Prof. in Physics

WOMEN COUNSELLING CELL

1. Mrs. G. Easther Vijayakala - HOD of Commerce
2. Mrs. P. Rathiga - HOD of Computer Applications
3. Mrs. N. Valarmathi - Librarian
4. Mrs. A. Sumathi - Asst. Prof. in Computer Science
5. Mrs. K. Chandra Prabha - Asst. Prof. in Bio-Chemistry

GRIEVANCES REDRESSAL CELL

1. Mrs. P. Gowsalya - HOD of Biochemistry

- | | |
|-----------------------|---------------------------|
| 2. Mrs. V. Kalaiselvi | - HOD of Physics |
| 3. Mrs. N. Boomathi | - Asst. Prof. in Commerce |
| 4. Dr. Ananthavalli | - Asst. Prof. in Tamil |

PARENTS TEACHERS ASSOCIATION

- | | |
|-----------------------|------------------------------|
| 1. Mrs. N. Valarmathi | - Librarian (Co-ordinator) |
| 2. Ms. M. Jamuna | - HOD of Chemistry |
| 3. Mrs. S. Kanniya | - Asst. Prof. in Mathematics |
| 4. Mrs. P. Priya | - Asst. Prof. in Tamil |
| 5. Mrs. S. Sasikala | - Asst. Prof. in Commerce |

SPORTS COMMITTEE

- | | |
|------------------------|-----------------------------------|
| 1. Ms. K. Kavitha | - Physical Directress |
| 2. Mr. G. Balakrishnan | - HOD of Computer Science |
| 3. Mrs. A. Sumathi | - Asst. Prof. in Computer Science |
| 4. Ms. S. Sasikala | - Asst. Prof. in Mathematics |
| 5. Ms. A. Kalavani | - Asst. Prof. in Commerce |

ALUMNI ASSOCIATION

- | | |
|--------------------------|---------------------------------------|
| 1. Mrs. M.R. Chithradevi | - Asst. Prof. in Biochemistry |
| 2. Mrs. M. Logambal | - Asst. Prof. in Computer Science |
| 3. Ms. M. Ranjani | - Asst. Prof. in Commerce |
| 4. Mrs. V. Pushpalatha | - Asst. Prof. in Mathematics |
| 5. Mrs. P. Chitra | - Asst. Prof. in Computer Application |

LIBRARY ADVISORY COMMITTEE

- | | |
|-----------------------------|----------------------------------|
| 1. Mr. I. Selvam | - Vice Principal |
| 2. Mrs. N. Valarmathi | - Librarian |
| 3. Mr. V. Sugumar | - HOD of Business Administration |
| 4. Mrs. S. Parveen Sulthana | - HOD of English |
| 5. Mrs. V. Punitha | - Asst. Prof. in Commerce |
| 6. Ms. C. Saraswathi | - Asst. Prof. in Commerce |

NSS ADVISORY COMMITTEE

- | | |
|---------------------|------------------------------------|
| 1. Mr. I. Selvam | - HOD of Tamil (Programme Officer) |
| 2. Ms. M. Jamuna | - HOD of Chemistry |
| 3. Ms. S. Sasikala | - Asst. Prof. in Mathematics |
| 4. Mrs. S. Sasikala | - Asst. Prof. in Commerce |
| 5. Ms. K. Kavitha | - Physical Directress |

VILLAGE ADOPTION & EXTENSION ACTIVITIES COMMITTEE

- | | |
|--------------------------|---------------------------------------|
| 1. Mr. V. Sugumar | - HOD of Business Administration |
| 2. Mrs. V. Kalaiselvi | - HOD of Physics |
| 3. Mrs. A. Kalaiselvi | - Asst. Prof. in Computer Application |
| 4. Mrs. R. Samundeeswari | - Asst. Prof. in Commerce |
| 5. Ms. S. Revathi | - Asst. Prof. in English |
| 6. Mrs. N. Valarmathi | - Librarian |

HEALTH CENTRE

1. Mrs. P. Gowsalya - HOD of Biochemistry (Co-ordinator)
2. Ms. S. Mohanaparameshwari - Asst. Prof. in Physics
3. Ms. E. Maheswari - Asst. Prof. in Chemistry
4. Mrs. L. Sudha - Asst. Prof. in Computer Applications

RESEARCH COMMITTEE

1. Dr. S. Renugadevi - Principal
2. Mr. I. Selvam - Vice Principal
3. Mr. G. Balakrishnan - Vice Principal & HOD of CS
4. Mrs. P. Gowsalya - HOD of Biochemistry
5. Mrs. R. Vijaya Chandra - HOD of Mathematics
6. Mrs. G. Easther Vijayakala - HOD of Commerce
7. Mrs. S. Parveen Sulthana - HOD of English

DISCIPLINE MAINTAINING COMMITTEE (in all area)

1. Mrs. M.R. Chitradevi - Asst. Prof. in Biochemistry (Co-ordinator)
2. Mrs. P. Bhuvaneswari - Asst. Prof. in English
3. Mrs. P. Vijaya - Asst. Prof. in Tamil
4. Ms. P. Santhiya - Asst. Prof. in Computer science
5. Mrs. V. Punitha - Asst. Prof. in Mathematics
6. Mrs. S. Sasikala - Asst. Prof. in Physics
7. Mrs. M. Sangeetha - Asst. Prof. in Commerce

ULAGA THIRUKURAL PERAVAI

1. Mr. I. Selvam - Vice Principal
2. Mr. G. Balakrishnan - Vice Principal & HOD of Computer Science
3. Mrs. P. Thilagavathi - Asst. Prof. in Tamil

RAGGING CURB COMMITTEE

1. Dr. S. Renugadevi - Principal
2. Mr. G. Balakrishnan - Vice Principal & HOD of Computer Science
3. Mrs. V. Kalaiselvi - HOD of Physics
4. Mrs. G. Esther Vijayakala - HOD of Commerce
5. Mrs. S. Parveen Sulthana - Asst. Prof. in English

WOMEN'S HARASSMENT CELL

1. Dr. S. Renugadevi - Principal
2. Mr. I. Selvam - Vice Principal
3. Mr. V. Sugumar - NSS Programme Officer
4. Mrs. M.R. Chitradevi - Placement Officer
5. Mrs. N. Valarmathi - Librarian
6. Ms. K. Kavitha - Physical Director
7. Mrs. K. Sathyabama - Asst. Prof. in Commerce

முயற்சியும் பயிற்சியும் முன்னேற்றம் தரும்

Courses Offered 2014-2015

REGULAR COURSES

U.G. COURSES : (இளநிலைப் பட்ட வகுப்புகள்)

- | | |
|-----------------------------------|--|
| 1. B.A. (Tamil Lit.) | 2. B.A., (English Lit.) |
| 3. B.Sc., (Physics) | 4. B.Sc., (Chemistry) |
| 5. B.Sc., (Bio-Chemistry) | 6. B.Sc., (Mathematics) |
| 7. B.Sc., (Maths CA) | 8. B.Sc., (Computer Science) (Day & Evening) |
| 9. B.C.A. (Computer Applications) | 10. B.Sc., (Information Technology) |
| 11. B.Sc., (Computer Technology) | 12. B.Com., (Day & Evening) |
| 13. B.Com., (CA) | 14. B.B.A. |

P.G. COURSES : (முதுநிலைப் பட்ட வகுப்புகள்)

- | | |
|------------------------------|----------------------------|
| 1. M.C.A., | 2. M.A., (Tamil) |
| 3. M.A., (English) | 4. M.Sc., (Mathematics) |
| 5. M.Sc., (Computer Science) | 6. M.Sc., (IT) |
| 7. M.Com., | 8. M.Com., (CA) |
| 9. M.Sc., (Physics) | 10. M.Sc., (Bio-Chemistry) |

M.Phil., COURSES : (ஆராய்ச்சிப் பட்ட வகுப்புகள்)

1. Computer Science (Full Time/Part Time)
2. Bio-Chemistry (Full Time/Part Time)
3. Commerce (Full Time/Part Time)
4. Mathematics (Full Time/Part Time)
5. English (Full Time/Part Time)
6. Tamil (Full Time/Part Time)
7. Management (Full Time/Part Time)

Ph.D., Programmes : (முனைவர் பட்ட வகுப்புகள்)

1. Commerce (Full Time/Part Time)
2. Tamil (Full Time / Part Time)

Certificate Course : (சான்றிதழ் வகுப்பு)

1. Communicative English

U.G.C. Career Oriented Programme - New Delhi (Grant-in-Aid)

- | | |
|--|------------------------------------|
| 1. Bio Informatics | 2. Network Management |
| 3. Operation Research | 4. Computer Animation |
| 5. Web Designing | 6. Bio-Medical Instrumentation |
| 7. Yoga & Mental Health | 8. Music & Dance |
| 9. Entrepreneurial Development | 10. Tourism & Travel Management |
| 11. Office Automation & Accounting | 12. Banking & Insurance Management |
| 13. Personally Development & Communication Skill | |

குற்றம் பார்த்தகின் சுற்றும் இல்லை

**BHARATHIAR UNIVERSITY, COIMBATORE &
NAVARASAM ARTS & SCIENCE COLLEGE**

**CENTRE FOR PARTICIPATORY
PROGRAMMES (SDE) CO-EDUCATION**

Courses Offered 2014-15

I. U.G. COURSES

1. B.Sc., Computer Science
2. B.Sc., Mathematics
3. B.Sc., Physics
4. B.Sc., Bio-Chemistry
5. B.Sc., Information Technology
6. B.Sc., Computer Technology
7. B.C.A.,
8. B.Com.,
9. B.Com., (CA)
10. B.A., Tamil Literature
11. B.A., English Literature

II. P.G. COURSES

1. M.C.A.,
2. M.B.A., Marketing Management
3. M.B.A., Financial Management
4. M.B.A., Human Resources Management
5. M.B.A., Information System Management
6. M.Sc., Information Technology
7. M.Sc., Mathematics
8. M.Sc., Computer Science
9. M.Sc., Physics
10. M.Sc., Chemistry
11. M.Com.,
12. M.Com., (CA)
13. M.A., English Literature
14. M.A., Tamil Literature
15. M.A., (Yoga and Mental Health)

III. DIPLOMA COURSES

1. Communicative English
2. Tally Software

IV. P.G. DIPLOMA COURSES

1. Computer Applications
2. Yoga Education
3. Communicative English
4. E-Commerce

சுயம்புமாயினும் வீரியம் பெசேல்

Eligibility for Admission

U.G. COURSES :

1. A pass in Higher Secondary Examination (Academic or Vocational Stream) conducted by the Government of Tamil Nadu or any other equivalent examination recognized by the Bharathiar University, Coimbatore.
2. Admission to the following courses, students should have passed H.S.C. Examination with the subjects mentioned against each of the courses.

U.G. COURSES :

B.Sc., Computer Sciences	: Any Subject in Plus Two; B.Sc.,(CT) & (IT)
B.Sc., Bio-Chemistry	: HSC Passed with Physics / Botany / Chemistry/ Zoology/Biology/Nursing/Microbiology
B.Com.,	: Any Subject in Plus Two
B.B.A.,	: Any Subject in Plus Two
B.A., (English Lit)	: Any Subject in Plus Two
B.A., (Tamil Lit)	: Any Subject in Plus Two
B.C.A.,	: Any Subject in Plus Two
B.Sc.,(Mathematics)	: Any Subject in Plus Two with Maths
B.Com.,(CA)	: Any Subject in Plus Two
B.Sc., Mathematics CA	: Any Subject in Plus Two with Maths
B.Sc., (Physics)	: Any Subject in Plus Two with Physics,
B.Sc., (Chemistry)	: Chemistry and Mathematics

ELIGIBILITY COURSES :

P.G. COURSES:

M.C.A.,	: A pass in any degree with Mathematics at +2 level or any degree with atleast one paper in Mathematics or Statistics at degree level.
M.Sc., Computer Science	: A pass with second class 50% of Marks in B.Sc. Computer Science / B.C.A.,/B.Sc., Computer Tech.,/B.Sc., Electronics/B.Sc., Info Tech.,
M.Sc., Bio-Chemistry	: B.Sc., Bio-Chemistry/Chemistry/Polymer Chemistry/Industrial Chemistry/Applied Chemistry/ Life Science/Botany/Zoology/ Nutrition and Dietetics/BioTechnology/ Microbiology M.Sc.,
M.Sc., Mathematics	: B.Sc., in Mathematics
M.Com.,/M.Com.,CA	: B.Com.,/B.B.M.,/B.B.M.,(C.A.,)/B.B.A./B.C.S./ B.C.S.(CA)/B.Com.(e-commerce)/B.Com.(CA) Bachelors degree in Bank Management/B.A., Co-op., M.Com.,(CA) B.Com./B.B.M.(CA)/ B.Com(CA)/Bachelors degree in Bank Management/B.C.A.
M.A., (Eng. Lit)	: B.A., (Eng. Lit) or any degree with 60% marks in part I & II language-English in the U.G. Level
M.A., Tamil	

கெடுவது செய்யின் விடுவது கருமம்

Rules of Conduct and Discipline

1. The Students shall be regular and punctual in attending the classes and all extra curricular activities of the College.
2. Students shall come neatly and decently dressed.
3. Students shall be in their seats in the respective classes before the first bell.
4. Students coming late will not be permitted to attend the class.
5. Student should not loiter in the verandah, sit on the steps or staircase.
6. Students are expected to participate in assembly prayers and in all the activities and functions of the college and observe order at all times.
7. Silence should be maintained during college working hours. Students getting out of a classes or moving from one class room to another shall do so in an orderly manner without making noise.
8. No student shall leave the premises of the college during working hours, unless specially permitted by the principal.
9. Organising meetings, entertainments and collecting money for any purpose in the college, without the permission of the principal are not permitted.
10. Students are expected to read the notices put up on the college notice boards.
11. Scribbling on the walls, windows and desks or causing any other kind of damage to the college property is strictly prohibited.
12. Visitors are not allowed during the working hours of the college.
13. Day scholars should not undertake any letters or other postal transaction for hostel students.
14. Parents and guardians must notify the change of address promptly.
15. Taking of Photograph any kind in the campus is strictly forbidden.
16. The cleanliness of the college buildings and surroundings should be the personal responsibility of every student. Sticking of papers, writing on the walls, plucking leaves of plants from the garden are not permitted.
17. A student may be dismissed by the management / disciplinary committee for continued idleness and serious misconduct.
18. The decision of the disciplinary committee shall be final in matters of punishment of the student for the violation of the rules of the college.

20. Parents - Teachers Association meeting shall be conducted once in a month for discussing various matters of students welfare.
21. The students will be issued conduct certificate only after fulfilling the above stipulated rules and regulations and as per the recommendation of the department.
22. Cell phones are strictly prohibited in the college campus.

Attendance & Leave

1. Every student should attend the classes regularly.
2. Punctuality in attending the classes should be strictly adhered.
3. Attendance is noted for each period at the commencement of the class.
4. University and college rules require REGULAR ATTENDANCE in all classes both theory and practical.
5. Absence of one period in any session is treated as absence of half a day.
6. In case of absence on medical reasons, the student should produce a medical certificate from a registered medical practitioner.
7. The leave application should be submitted only in the prescribed form available in the college office / departments.
8. The leave application with the counter signatures of the Parent /Guardian/ Deputy Warden and their class incharge should be submitted in advance or on the first day of return to the college.
9. For a student to sit for the University Examinations the university requires that she has :
 - a) put in 75% of attendance for each semester and that attendance reckoned in terms of day only and not subject wise.
 - b) Satisfied the college by her conducted and progress
 - c) Performed all the experiments laid down in science practicals, making a proper record of each before starting the next and
 - d) Undergone a course of Physical Training prescribed or recognised by the college.
10. The Principal is authorised to condone deficiency in attendance upto a maximum of 10% of the number of days for each semester.
11. The Principal may take appropriate disciplinary action in case of continued violation of leave rules.

All students shall attend all classes on all working days. A leave application to be counter signed by the parent given in the format below :

கைப்பொருள் துன்னினை மெய்ப்பொருள் கல்வி

APPLICATION FOR LEAVE

Name of the Student :
Register No : Class :
Dates on which leave required :
Reason : (If on medical grounds
attach medical certificate) :
Signature of student :
No. of days leave taken :
Countersigned by Parent/Guardian :
Signature of the Class Incharge :
Recommendations of the H.O.D. :

Library Rules

1. All students are members of the college library.
2. On college days the library will be kept open from 8 a.m. to 6 p.m.
3. The library books will be issued only against the library card bearing the name and number of the student. The cards will be supplied by the librarian at the beginning of the year.
4. The loss of the library card must immediately be brought to the notice of the librarian and a requisition is to be made in writing for the issue of a duplicate card which may be had on payment of Rs. 10/-
5. No student shall depute another to take books on her behalf.
6. Only one book will be issued against one ticket.
7. Students will be issued books in the afternoon and books can be returned in the forenoon.
8. All books borrowed must be returned on the expiry of seven days from the date of issue. If the date falls on a college holiday, the books may be returned on the following working day without fine. Only on production, the book in the library for inspection, renewal can be done.
9. The librarian may recall any book at any time even if the formal period of the loan has not expired.
10. Absence due to illness is no excuse for delay in returning a book.

கொற்றவன் அறிதல் உற்றிடத்துதவி

11. If a book is not returned on the due date or when recalled, a fine of one rupee per day will be levied.
12. All books must be returned to the library four days before the closure of each semester.
13. Students are strictly warned against marking or underlining in the library books.
14. On receiving a book the student must examine at once and call the librarian's attention to any damage found on it. If she fails to do so, she will be held responsible for any damage that may be detected later on.
15. Absolute silence should be maintained in the library.
16. Periodicals are to be consulted in the library only.
17. All personal belonging like files, bags, books and boxes should be left at the entrance of the library.
18. Compensation for books lost or in any way damaged must be paid according to the prevailing price.
19. One hour for library period is provided for all classes.

Reading Room

1. Daily Newspapers and other periodicals including a number of foreign and Indian journals and magazines in various subjects are available in the Reading Room.
2. All the members of staff and the students can make use of these periodicals in the Reading Room only.
3. Periodicals will not be issued under any circumstances.

Rules & Regulations of Hostel

1. Students are not allowed to go out of the Hostel without the written permission of the Warden/Deputy Warden, except during the generally permitted hours/periods.
2. Inmates should return to the Hostel before 8.00 p.m. in genuine cases they will be allowed in after 8.00 p.m. with the prior permission of the Warden/Deputy Warden.
3. Inmates desirous of staying outside the Hostel shall submit a written request from the parent or guardian and obtain prior permission from the Warden/Deputy Warden.
4. A student is permitted to go home for week - ends once in a month. Students going out for a week-end must duly inform the Hostel and return to the Hostel on the respective Sundays before 8 p.m.

கோட் செவிக்குறளை காற்றுடனெழுப்பு

5. Visitors are allowed only between 4.00 p.m. to 6.00 p.m. on Saturdays and from 10.00 a.m. to 4.00 p.m. on sundays. The visitor's name and relationship shall be entered in the Visitor's Register. All visitors must leave the hostel by 4.00 p.m.
6. Inmates of the hostel are expected to be back inside the Hostel before 5.00 p.m. on visitors day. No student will be permitted to stay outside the Hostel during the night.
7. Study hours will be followed from 6.00 p.m. to 8.00p.m. Silence hours will be observed from 6.00 p.m. to 8.00 p.m. and 9.00p.m. to 6.00a.m. Students must remain in their respective rooms / study hall during the study hours.
8. Students can make use of the recreation hall from 5.00p.m. to 6.00p.m. daily. Shuttle, badminton, table tennis, carrom and chess are available for them.
9. Visitors authorised by the parents will be allowed to meet the inmates on Saturdays (if it is a holiday) and sundays from 10.00a.m. to 4.00p.m. only after producing their visitor cards to the warden in duty. The visitor's name and their relationship shall be entered in the visitor's register. Visitors shall leave the hostel by 4.00p.m.
10. No outsider including the parent or relative of the student will be permitted inside the Hostel premises on working days.
11. Students who wish to attend religious rituals (services, mass, prayer, etc.) on a regular basis every week or on special occasions, will be permitted upon a written request from their parents giving full details, place timings, etc.
12. Phone calls to and from the Hostel will be entertained only during notified timings.
13. Incoming phone calls are permitted only from parents/guardians and only during the following timings : 7.00 a.m. to 9.00a.m., 4.00 p.m. to 6.00 p.m., 8.00 p.m. to 9.00 p.m.
14. When students are away from their rooms at any time for fairly longer durations, they should switch off the lights.
15. Students should not keep heavy cash or jewellery or costly items in their rooms.

Rules & Regulations of Mess

1. The dividing system will be followed for daily rate calculation.
2. In case of long continuous absence with due intimation, reduction will be allowed for the number of days of absence for more than 6 days.

கௌவை சொல்லின் எவ்வருக்கும் பகை

3. Dining hall should always be kept neat & clean.
4. Mess timings will be as follows :

5.00 a.m.	-	6.00 a.m.	-	Meditation, Yoga & Prayer
6.00 a.m.	-	6.45 a.m.	-	Coffee
7.45 a.m.	-	9.00 a.m.	-	Breakfast
12.50 a.m.	-	1.30 p.m.	-	Lunch
4.30 p.m.	-	5.30 p.m.	-	Tea
8.00 p.m.	-	9.00 p.m.	-	Night Supper

Rules & Regulations of College Bus

25 Buses are available in our college for covering various interior villages.

1. Every student, desirous of travelling by the College Bus, shall pay the stipulated fee in one instalment at the beginning of the year. The bus fee once paid is not refundable or adjustable.
2. Bonafide users of the College Bus will be provided with a bus pass, which should be produced on demand. Travelling without the bus pass is punishable.
3. The routes for different college buses are fixed. Request for changes in the routes will not be entertained.
4. On Examination days and other occasions, when only a few students travel, all the college buses will not ply. On these days, students should take information about the route from the college office and suitably choose their boarding points.
5. Students should strictly adhere to the bus to which they are allotted and should not choose to travel by other buses, except under specific directions from Management.
6. Students should be courteous to the bus crew (the drivers and the cleaners) and should on no amount entertain any controversies with them.
7. Teachers travelling by the college buses should be given priority in occupying seats and written permission should be got from management.
8. As the buses travel through busy parts of the city & other places, your activities in the bus are watched by city dwellers. Try to maintain decency in behaviour to build the right image in the minds of general public. This applies to students travelling by other public transport systems also.
9. The buses are for your convenience and comforts. Protect them and enjoy their full benefits.

AVOID ANY DAMAGE TO YOUR COLLEGE BUS

சந்திக்கமுரு வந்தி செய்யாமை

Bus Facilities for our Day Scholar Students 2014-2015

S.No.	Bus No.	Bus Route
01	9	Ganapathipalayam - Solar - Mullamparappu - Poondurai
02	10	Manikampalayam - Sampath Nagar - Surampattivalasu - ITI - Vellode
03	11	Agraharam - Karungalpalayam - Erode Bus Stand - Mullamparappu - Poondurai
04	12	Kodumudi - Kasipalayam - Unjalur - Sivagiri - Kandasampalayam - Elavanatham
05	13	Peruntholuvu - Padiyur - Sivanmalai - Chennimalai - Ammapalayam - Thalavumalai
06	14	Chinniyampalayam - Modakkurichi - Elumathur - Kagam Vilekethi - Pannaikinaru
07	15	Velayuthampalayam - Noyyal - Salaipudur - Othakadai - Thamarapalayam - Ammankovil
08	16	Nattarmangalam - Puduppai - Vellakovil - Manthapuram - Muthur - Nathakadaiyur
09	18	Pasur - Nadupalayam - Minnapalayam - Mankaradu - Velankuttai - Palliyuthu
10	19	Murugampalayam - Sivagiri - Moolapalayam Nall Road - Vilakethi - Vadugapatti
11	20	Anjur - Muthur - Thandampalayam - Odanilai - Vadapalani
12	21	Mulanur - Kathakottai - Vellakovil - Muthur - Nathakadaiyur
13	22	Nathappalayam - Akkarapalayam - L.N. Pattai - D.N. Patti - Vellakovil - Muthur - Nathakadaiyur
14	23	Upputhuraipalayam - Dharapuram Bus stand - Kangayam
15	24	Keeranur - Chennimalai - Vellode - Anumanpalli
16	25	Ayyampalayam - Chennimalai - Perundurai - Vellode
17	27	Paramathi - Thennilai - Oodayam - Muthur - Vadapalani
18	28	Palladam - Pongalur - Avinasipalayam - kangayam - Mullipuram
19	29	Sulai - C.N.C. - G.H. - Nadarmedu - Moolappalayam - Poondurai - Palliyuthu
20	30	G.N. Palayam - Koduvai - Kadaiyur - Kangayam - Nattarapalayam
21	31	Kangayam - Nall Road - Manthoppu - Nathakadaiyur
22	32	Vellakovil - Olapalayam - Melapalayam - Mulvadipalayam
23	33	Dharapuram - Nanchiyampalayam - Uhtiyur - Vattamalai - Kangayam

Counselling Systems

A group of about 20 students will be assigned to each member of the college who will be designed as counsellor. The counsellor will be available for consultation and advice on matters of academic and personal. Counselling will be done on third Friday of every month between 3p.m. and 4p.m.

Periodical Tests

Periodical tests will be conducted for the benefit of the students. The students should appear for all the tests and should show their improvement. Students who fail to do so will not be allowed to attend further classes until appear for a repeat test and perform satisfactorily. Defaulters will not be allowed to appear for the University examination.

Identity Cards

Students should carry with them their "Identity Cards" duly attested by the Principal. The cards will be issued to them immediately after admission to the College. Students should have the I.D. cards with them at all times and especially at the time of the examinations.

Foundation Course

The Foundation course shall comprise of two subjects as follows :

Foundation Course A : General Awareness (I & II semesters)

Foundation Course B : (III & IV semesters)

One subject which is not relevant to the core/allied subject will be offered.

One written university examination shall be conducted at the end of each foundation course. No practicals will be involved in the course.

Field Work / Institutional Training

Every student shall be required to undergo field work, Institutional Training, related to the applicaiton - oriented subject of a period of not less than 2 weeks conveniently arranged during the course of the third year.

சான்றோன் எங்கை சான்றோட்கு

Co-curricular Activities

NSS / Physical Education

Every student shall participate compulsory for a period of not less than two years (4 semesters) in any one of the above programmes.

The above activities shall be conducted outside the regular working hours of the college. The principal shall furnish a certificate regarding the student's performance in the respective field and shall grade the student in five point scale as follows :

A - Exemplary

B - Very Good

C - Good

D - Fair

E - Satisfactory

The grading shall be incorporated in the Marksheet to be issued at the end of the appropriate semester (4th or 5th or 6th semester).

(Hadicapped students who are unable to participate in any of the above activities shall be required to take a test in the theoretical aspects of any one of the above 2 fields and be certified accordingly.

Physical Education

1. Every student of the first and second year degree classes will have two periods of compulsory games of one hour duration per week.
2. A part from compulsory physical training activities, provision is made for practice and participation in all major and minor games for students.
3. Games materials must be used with care. The responsibility for any loss or breakage caused by careless handling will be fixed on the individual or the group as the case may be and the cost will be recovered from his / her group.
4. Proper sports wear must be worn while playing games.

INDIAN RED CROSS

There is a Red-Cross unit in our college from 1997. The main motto of our Red-Cross society is to make peace and love among the people all over the world. All the dedicated students are eligible to join in Red-Cross unit.

The Red-Cross unit volunteers are ready to give their service for the betterment of our society. The objective of our college Red-Cross is to make the Students involve in humanitarian activities.

சிவத்தைப் பேனில் தவத்திற்கழகு

College Union Council

1. All students of the college will be members of the college union.
2. All members of the teaching staff shall be honorary members of the union and its various Associations.
3. The Principal shall be ex-officio president of the union and its various Associations.

The Students Chairman and Secretary shall be elected by the members of the college Union.

The secretaries for the Associations will be elected from amongst the students. The following Associations are functioning under the college union Tamil, English, Science Forum, Fine Arts and Sports.

Students Association

Students Association of the College functions with the following office bearers - Vice - Chairman, Secretary and Joint Secretary. The office bearers will be elected by the electors consisting of the Students Council Members and Class Representatives.

The Class Representative shall be elected by all students of the class concerned from among those who have passed all the papers in the University Examination as on date. Students with leadership qualities, good communicative skills, Service attitude and creative talents besides academic performance will be encouraged to be elected.

The Names of Members of the Student's Council and Class Representatives will be submitted by the HOD Concerned during the beginning of the academic year as and when called for by the Principal/ Management.

Senior members of Teaching faculty shall be nominated as Staff Advisors and they shall guide the Association activities during the academic year.

Any student found criminal by the department, disciplinary action will be taken by the College and is disqualified to participate in the Student's Association of the College.

Faculty Associations

In addition to the College Student's Association, the College shall have the following faculty associations.

- i) Tamil Literary Association.
- ii) English Literary Association

சீரைத் தேழன் ஏரைத்தேடு.

- siii) Mathematics Association
- iv) Biochemistry Association
- v) Computer Science Association
- vi) Business Management Association
- vii) Commerce Association

The HOD concerned will be the patron of the respective Faculty Association. There will be a student secretary and Joint Secretary for the Faculty Association nominated by the HOD concerned.

Scholarship

Students applying for scholarship should have true copies of the following certificates.

1. Community Certificate
2. Income Certificate
3. Statement of Marks
4. Attendance Certificate

Educational Tours

Students will be permitted to go on educational tours as per the following guidelines:

1. The tour should originate with a clear educational objective related to the area of study. Purely entertainment tours with a picnic motive will not be permitted.
2. Each Student going on tour should produce a permission letter from the parent, at least one week before the tour.
3. During the tour, all students shall remember that they act as ambassadors of the College and any image that they create by their behaviour during the tour will reflect on them positively or negatively as the case may be. As such, they are expected to create the best image of themselves by their disciplined conduct.
4. Any tour organised by the students without the permission of the management shall be viewed very seriously and will draw stringent penal action.

Prohibition of Ragging

Tamilnadu Government Gazette Extraordinary Published by Authority
Chennai, Thursday December 19, 1996. No. 632 Part IV Section 2 Tamilnadu
Acts and Ordinances.

SHORT TITLE. EXTEND ANI) COMMENCEMENT

1. This ordinance may be called the Tamilnadu Prohibition of Ragging ordinance, 1996.
2. It extends to the whole of the State of Tamilnadu.
3. It shall come into force at once.

DEFINITION

In this ordinance, unless the context otherwise required, "Ragging means display of noisy, disorderly conduct, doing any act which causes or is likely to cause physical or psychological harm or raise apprehension of fear or shame or embarrassment to a new student in any educational institution, and includes:

1. Teasing, abusing of playing practical jokes on, or causing hurt to such student (or)
2. Asking the new student to do any act or perform something which such student will not, in the ordinary course, willingly do.

PROHIBITION OF RAGGING

Ragging within or without any educational institution is prohibited.

சூதும் வாதும் வேதனை செய்யும்

PENALTY FOR RAGGING

Whoever commits, participated in, abets or propagates "Ragging" within or without the educational institution shall be punished with imprisonment for a term which may extent to two years and also be liable to a fine which may extent to ten thousand rupees.

DISMISSAL OF STUDENT

Any student convicted of an offence under section 4 shall also be dismissed from the educational institution and such students shall not be admitted in any other educational institution.

SUSPENSION OF STUDENT

Without prejudice to the foregoing provisions, whenever any student complains of Ragging to the Head of the institution, or to any other person responsible for the management of the educational institution, the person responsible for the management of the educational institution shall inquire into the same immediately, and if found true, shall suspend the student who has committed the offence, from the educational institution.

The decision of head of the educational institution or the person responsible for the management of the education institution under sub-section (1) shall be final.

18th December 1996

Krishna Kant

Governor

Government of Tamilnadu

செய்தவம் மறந்தால் கைதவம் ஆளும்

JUNE 2014

Day & Date	Particulars	No. of Working Days	Day Order
Sun-1			
Mon-2			
Tue-3			
Wed-4			
Thu-5			
Fri-6			
Sat-7			
Sun-8			
Mon-9	College Reopens for odd semester	1	1
Tue-10		2	2
Wed-11		3	3
Thu-12		4	4
Fri-13		5	5
Sat-14	Weekend Program - Physics Dept. Dept. Competition	6	6
Sun-15		-	-

Day & Date	Particulars	No. of Working Days	Day Order
Mon-16		7	1
Tue-17	Seminar on "Youth Being Happy with Meditation" - CS Dept.	8	2
Wed-18		9	3
Thu-19		10	4
Fri-20		11	5
Sat-21	Weekend Program - Physics M.Phil., Progressive Report Meet - Eng. Dept.	12	6
Sun-22		-	-
Mon-23	Bridge Course on - Maths "Basics of Accountancy"	13	1
Tue-24	Bridge Course on - CS for Non Computers	14	2
Wed-25		15	3
Thu-26	Seminar on "Dot net technology" - Dept. of CA	16	4
Fri-27	Bridge Course on - CS for Non Maths	17	5
Sat-28		18	6
Sun-29		-	-
Mon-30	Bridge Course on - Commerce	19	1

JULY 2014

Day & Date	Particulars	No. of Working Days	Day Order
Tue-1	Bridge course on "Basics of Computer Science" - Maths Dept.	20	2
Wed-2		21	3
Thu-3		22	4
Fri-4	Seminar on Solar Energy & Dept. Inaugural Function - Physics Dept.	23	5
Sat-5	Literaria Meet - Guest Lecture - Eng. Dept.	24	6
Sun-6	Holiday	-	-
Mon-7	Bridge Course for English - BBA Dept.	25	1
Tue-8	Blood Grouping Camp - Bio Chemistry Dept.	26	2
Wed-9	Bridge Course for First UG Students - Dept. of CA	27	3
Thu-10	Bridge course - Eng. Dept.	28	4
Fri-11	Ma E - Maths Dept. Bridge Course - Dept. of Eng	29	5
Sat-12	Holiday	-	-
Sun-13	Holiday	-	-
Mon-14	Nav Tech 2014 Association Inauguration -CS Dept.	30	6
Tue-15	Industrial Visit - BBA Dept. Weekend Program - Physics (Bridge course - Eng. Dept)	31	1

Day & Date	Particulars	No. of Working Days	Day Order
Wed-16	Weekend Program - Physics Dept. M.Phil. Progressive Report Meet	32	2
Thu-17	Dept. Inaugural Function - BBA Dept.	33	3
Fri-18	Dept. Inaugural Function Maths - Dept.	34	4
Sat-19	Weekend Program - Biochemistry Dept.	35	5
Sun-20		-	-
Mon-21	Bridge Course - Computer	36	6
Tue-22	Internal Test - I	37	1
Wed-23	படைப்பரங்கம் - தமிழ்த்துறை	38	2
Thu-24	Seminar on Android & PHP -Dept. of CA	39	3
Fri-25	Remedial Course - Eng. Dept.	40	4
Sat-26	HOLIDAY	-	-
Sun-27	HOLIDAY	-	-
Mon-28	Soft Skill Development Training - Dept. of CA	41	5
Tue-29	Ramzan - Govt. Holiday	42	6
Wed-30	Apptitude Training Programme for UG final Seminar on Years - Dept. of CA	43	1
Thu-31	"Android Apps" - CS Dept.	44	2

AUGUST 2014

Day & Date	Particulars	No. of Working Days	Day order
Fri-1	Ist Year UG & PG Inaugural Function - Phy. dept. படைப்பும் பதிப்பும் - கருத்தரங்கம் தமிழ்த்துறை	45	3
Sat-2	Weekend Program Bio Chemistry Dept.	46	4
Sun-3	Adi - 18 - HOLIDAY	-	-
Mon-4		47	5
Tue-5	Workshop on "Android Apps" - CS Dept.	48	6
Wed-6	Dept. Inaugural Function - Commerce	49	1
Thu-7	Department Meet - CA	50	2
Fri-8	Seminar on thin films - Physics Dept.	51	3
Sat-9	HOLIDAY	-	-
Sun-10	HOLIDAY	-	-
Mon-11	Bridge course on Basic Mathematics BBA Dept.	52	4
Tue-12	National Seminar on Emerging Trends in Modern Topology - Maths Dept.	53	5
Wed-13	Aptitude Training Program for final UG Students - CA Dept.	54	6
Thu-14	"	55	1
Fri-15	Independance Day - Govt. Holiday	56	2

Day & Date	Particulars	No. of Working Days	Day order
Sat-16		57	3
Sun-17	HOLIDAY	-	-
Mon-18	Guest Lecture - BBA Dept.	58	4
Tue-19	ஆன்மீகத் தமிழ்	59	5
Wed-20	National Level Seminar - Eng. Dept. Dept. Inaugural & Guest Lecture - Chem.	60	6
Thu-21		61	1
Fri-22	Seminar on "3D MAX" & Dept. Meet - CA Dept.	62	2
Sat-23	HOLIDAY	-	-
Sun-24	HOLIDAY	-	-
Mon-25	M.Phil. Progressive Meet - Eng. Dept.	63	3
Tue-26	Internal Test - II	64	4
Wed-27	Bridge Course on "Basics of Computer Science" - BBA Dept.	65	5
Thu-28	Seminar on "Nano Technology" Dept. of CA	66	6
Fri-29	Vinayaga Chathurthi - Govt. Holiday	67	1
Sat-30	HOLIDAY	-	-
Sun-31	HOLIDAY	-	-

SEPTEMBER 2014

Day & Date	Particulars	No. of Working Days	Day & Date
Mon-1	Workshop on Instrumentation Physics Dept. / Competitive Comm.	68	2
Tue-2		69	3
Wed-3		70	4
Thu-4		71	5
Fri-5	Teacher's Day Dr. Radhakrishnan Birthday	72	6
Sat-6	Seminar on plasmaphysics & weekened program-Phy. Workshop on "Vedic Mathematics"-Maths Dept. Industrial Visit - Comm. Onam Pandigai	73	1
Sun-7	HOLIDAY	-	-
Mon-8		74	2
Tue-9	Seminar on Financial Inclusion - BBA Dept.	75	3
Wed-10	Paper Presentation and Quiz Programme -Bio Chemistry Dept.	76	4
Thu-11		77	5
Fri-12	National Seminar on Guest Lecture(EN) - Chem. National Level Seminar on "Computing Technologies -CS & CA Dept.	78	6
Sat-13		79	1
Sun-14	HOLIDAY	-	-
Mon-15	Inaugural Functions of College Union Council	80	2

Day & Date	Particulars	No. of Working Days	Day order
Tue-16	Literary Association Meet - Eng. Dept.	81	3
Wed-17	Soft Skill Training Programme - BBA Dept.	82	4
Thu-18		83	5
Fri-19	Weekend Programme - Bio Chemistry Dept.	84	6
Sat-20	Seminar on Astro Physics - Phy. Dept. Literaria Meet - Guest Lecture - Eng. Dept.	85	1
Sun-21	HOLIDAY	-	-
Mon-22	Industrial Visit - Comm.	86	2
Tue-23		87	3
Wed-24		88	4
Thu-25	Department Meet - BBA Dept.	89	5
Fri-26	National Level Seminar - Dept. Eng.	90	6
Sat-27	Holiday	-	-
Sun-28	HOLIDAY 11th Convocation	-	-
Mon-29	Seminar on "The New Technological Progressive/revolution" - CS Dept. Report Meet - Dept. Eng. Quiz - Chemistry	91	1
Tue-30		92	2

OCTOBER 2014

Day & Date	Particulars	No. of Working Days	Day Order
Wed-1		93	3
Thu-2	Gandhi Jayanthi - Saraswathi Pooja Govt. Holiday	-	-
Fri-3	Vijayadhasami Govt. Holiday	-	-
Sat-4		-	-
Sun-5	Bakrith	-	-
Mon-6	காலேஜ் பஜார் - மகளிர் சுயஉதவிக்குழுக்களின் உற்பத்திப் பொருள் கண்காட்சி	94	4
Tue-7	"	95	5
Wed-8	.	96	6
Thu-9		97	1
Fri-10		98	2
Sat-11	Second Saturday - Holiday	-	-
Sun-12	Sunday - Holiday	-	-
Mon-13		99	3
Tue-14		100	4
Wed-15	Dr. A.P.J. Abdul Kalam Birthday	101	5

Day & Date	Particulars	No. of Working Days	Day Order
Thu-16	Model Examination Starts	102	6
Fri-17	„	103	1
Sat-18	„	104	2
Sun-19	HOLIDAY	-	-
Mon-20		105	3
Tue-21		106	4
Wed-22	Diwali	-	-
Thu-23			
Fri-24			
Sat-25			
Sun-26			
Mon-27			
Tue-28			
Wed-29			
Thu-30			
Fri-31			

NOVEMBER 2014

Day & Date	Particulars	No. of Working Days	Day Order
Sat-1			
Sun-2			
Mon-3			
Tue-4	Moharam	-	
Wed-5			
Thu-6	Bharathiar University Examination Starts		
Fri-7			
Sat-8			
Sun-9			
Mon-10			
Tue-11			
Wed-12			
Thu-13			
Fri-14	Children's Day Dr. Jawaharlal Nehru Birth Day		
Sat-15			

Day & Date	Particulars	No. of Working Days	Day Order
Sun-16	Bharathiar University Examination		
Mon-17			
Tue-18			
Wed-19			
Thu-20			
Fri-21			
Sat-22			
Sun-23			
Mon-24			
Tue-25			
Wed-26			
Thu-27			
Fri-28			
Sat-29			
Sun-30			

DECEMBER 2014

Day & Date	Particulars	No. of Working Days	Day Order
Mon-1			
Tue-2	College Reopens for Even Semester	1	1
Wed-3		2	2
Thu-4		3	3
Fri-5		4	4
Sat-6		5	5
Sun-7		-	-
Mon-8		6	6
Tue-9	இதழியல் கருத்தரங்கம்	7	1
Wed-10	பள்ளி மாணவர்களுக்கான திருக்குறள் போட்டிகள் - உலகத் திருக்குறள் பேரவை	8	2
Thu-11	மகாகவி பாரதியார் பிறந்த நாள் - தமிழ் மன்றம்	9	3
Fri-12	Matlab seminar - Physics	10	4
Sat-13		-	-
Sun-14		-	-
Mon-15	Seminar on "Matlab in Science" - CS Dept.	11	5

Day & Date	Particulars	No. of Working Days	Day Order
Tue-16		12	6
Wed-17		13	1
Thu-18		14	2
Fri-19	Weekend Programme - Bio Chemistry Dept.	15	3
Sat-20	Dept. Meet - Maths Dept	16	4
Sun-21		-	-
Mon-22		17	5
Tue-23	Workshop on "Case Tools" - Dept. of CA	18	6
Wed-24	Department Competition - BBA	19	1
Thu-25	Christmas - Govt. Holiday	-	-
Fri-26	Seminar on Nano Science - Physics	20	2
Sat-27	Department Meet - CS Dept. Nav Tech 2014-15	-	-
Sun-28		-	-
Mon-29	Talent Show - Fine Arts	21	3
Tue-30		22	4
Wed-31		23	5

JANUARY 2015

Day & Date	Particulars	No. of Working Days	Day Order
Thu-1	New Year - Govt. Holiday	24	6
Fri-2		25	1
Sat-3	Dept.Seminar & Weekend Program - Physics	26	2
Sun-4	HOLIDAY	-	-
Mon-5		27	3
Tue-6		28	4
Wed-7	Department Competition - Bio Chemistry Dept.	29	5
Thu-8	Department Meet - CA	30	6
Fri-9	முத்தமிழுக்கு முடிசூட்டுவிழா	31	1
Sat-10	HOLIDAY	-	-
Sun-11	HOLIDAY	-	-
Mon-12	Workshop on "Visual Image Processing" - CS Dept.	32	2
Tue-13		33	3
Wed-14		-	-
Thu-15	பொங்கல் விழா	-	-

Day & Date	Particulars	No. of Working Days	Day Order
Fri-16		-	-
Sat-17		-	-
Sun-18		-	-
Mon-19		34	4
Tue-20	Dept. Seminar - Physics Dept.	35	5
Wed-21	Dept. Seminar - Maths Dept.	36	6
Thu-22	Seminar on "Adhoc networks" - Dept. of CA	37	1
Fri-23	"தமிழக பாரம்பரிய கலைகளும் பண்பாட்டுக் கூறுகளும்" தேசியக் கருத்தரங்கம் - தமிழ்த்துறை	38	2
Sat-24	Dept. Meet & Weekend Program - Physics	39	3
Sun-25	HOLIDAY	-	-
Mon-26	Internal Exam - II	40	4
Tue-27	Game Show - BBA Dept.	41	5
Wed-28	Game Show - BBA Dept.	42	6
Thu-29		43	1
Fri-30	Weekend programme - Bio Chemistry Dept.	44	2
Sat-31	Holiday	-	-

FEBRUARY 2015

Day & Date	Particulars	No. of Working Days	Day Order
Sun-1	HOLIDAY	-	-
Mon-2		45	3
Tue-3	Seminar on "Datamining Techniques in Real Time Apps" - CS Dept.	46	4
Wed-4		47	5
Thu-5	Seminar on "Cloud Computing" -Dept. of CA	48	6
Fri-6		49	1
Sat-7	Seminar on Science Exhibition - Physics	50	2
Sun-8	HOLIDAY	-	-
Mon-9		51	3
Tue-10		52	4
Wed-11		53	5
Thu-12	Seminar on "S/W Test Practices" & Dept. Meet - CS Dept.	54	6
Fri-13		55	1
Sat-14	HOLIDAY	-	-
Sun-15	HOLIDAY	-	-

Day & Date	Particulars	No. of Working Days	Day Order
Mon-16	Seminar in do's don'ts in Interviews - BBA Dept.	56	2
Tue-17		57	3
Wed-18	"Placement Mela" - Placement Cell	58	4
Thu-19		59	5
Fri-20		60	6
Sat-21	Association Valedictory Function - Maths Dept.	61	1
Sun-22	HOLIDAY	-	-
Mon-23	INTERNAL EXAM - III	62	2
Tue-24	„	63	3
Wed-25	„	64	4
Thu-26	„	65	5
Fri-27	„	66	6
Sat-28	National Science Day	67	1

MARCH 2015

Day & Date	Particulars	No. of Working Days	Day & Date
Sun-1	HOLIDAY	-	-
Mon-2		68	2
Tue-3		69	3
Wed-4		70	4
Thu-5		71	5
Fri-6		72	6
Sat-7		73	1
Sun-8	Women's Day - HOLIDAY	-	-
Mon-9		74	2
Tue-10		75	3
Wed-11		76	4
Thu-12		77	5
Fri-13		78	6
Sat-14		-	-
Sun-15	HOLIDAY	-	-

Day & Date	Particulars	No. of Working Days	Day & Date
Mon-16		79	1
Tue-17		80	2
Wed-18		81	3
Thu-19		82	4
Fri-20		83	5
Sat-21		84	6
Sun-22	HOLIDAY	-	-
Mon-23	Model Examination	85	1
Tue-24		86	2
Wed-25		87	3
Thu-26		88	4
Fri-27		89	5
Sat-28		90	6
Sun-29			
Mon-30			
Tue-31			

APRIL 2015

Day & Date	Particulars	No. of Working Days	Day & Date
Wed-1			
Thu-2			
Fri-3			
Sat-4			
Sun-5	Bharathiar University Exam Starts		
Mon-6			
Tue-7			
Wed-8			
Thu-9			
Fri-10			
Sat-11			
Sun-12			
Mon-13			
Tue-14			
Wed-15			

Day & Date	Particulars	No. of Working Days	Day & Date
Thu-16			
Fri-17			
Sat-18			
Sun-19			
Mon-20			
Tue-21			
Wed-22			
Thu-23			
Fri-24			
Sat-25			
Sun-26			
Mon-27			
Tue-28			
Wed-29			
Thu-30			

இறைவணக்கப் பாடல்கள்

வாக்குண்டாம் நல்ல மனமுண்டாம் மாமலரான்
நோக்குண்டாம் மேனிநுடங்காது - பூக்கொண்டு
துப்பார் திருமேனித் தும்பிக்கை யான் பாதம்
தப்பாமற் சார்வார் தமக்கு.

- மூதுரை

வானாகி மண்ணாகி வளியாகி ஒளியாகி
ஊனாகி உயிராகி உண்மையுமாய் இன்மையுமாய்
கோனாகி யான் எனதென் றவரவரைக் கூத்தாட்டு
வானாகி நின்றாயை என்சொல்லி வாழ்த்துவனே.

- தேவாரம்

வேயுறுதோளி பங்கள் விடமுண்ட கண்டன்
மிகநல்ல வீணைதடவி
மாசறு திங்கள் கங்கை முடிமேல் அணிந்தென்
உளமே புகுந்த அதனால்
ஞாயிறு திங்கள் செவ்வாய் புதன் வியாழன் வெள்ளி
சனிபாம்பு இரண்டும் உடனே
ஆசறு நல்ல நல்ல அவை நல்லதல்ல
அடியார் அவர்க்கு மிகவே

- திருஞானசம்பந்தர்

ஏறுமயி லேறிவிளையாடு முகமொன்றே
ஈசருடன் ஞானமொழி பேசுமுகமொன்றே
கூறுமடி யார்கள் வினைதீர்த்த முகமொன்றே
குன்றுருவ வேல்வாங்கி நின்றமுகமொன்றே
மாறுபடு சூரரை வதைத்த முகமொன்றே
வள்ளியை மணம்புணர வந்தமுகமொன்றே
ஆறுமுகமான பொருள் நீ அருள வேண்டும்
ஆதிஅருணாச்சலம் அமர்ந்த பெருமானே.

- திருப்புகழ்

நேரா நோன்பு சீராகாது

கொண்டல் வண்ணனைக் கோவலனாய் வெண்ணெய்
உண்டவாயன் என்னுள்ளம் கவர்ந்தானை
அண்டர்கோன் அணியரங்கன் என்னமுதினைக்
கண்டகண்கள் மற்றொன்றினைக் காணாவே.

- திருப்பாணாழ்வார்

ஒருமையுடன் நினது திருமலரடி நினைக்கின்ற

உத்தமர்தம் உறவு வேண்டும்

உள்ளொன்று வைத்துப் புறமொன்று பேசுவார்

உறவு கலவாமை வேண்டும்.

பெருமைபெறும் நினது புகழ் பேசவேண்டும் பொய்மை

பேசா திருக்க வேண்டும்

பெருநெறி பிடித்தொழுக வேண்டும் மதமானபேய்

பிடியா திருக்க வேண்டும்

மருவு பெண்ணாசையை டுறக்கவே வேண்டும் உனை

மறவா திருக்க வேண்டும்

மதி வேண்டும் நின் கருணை நிதிவேண்டும் நோயற்ற

வாழ்வில் நான் வாழ வேண்டும்

தருமமிகு சென்னையிற் கந்தகோட்டத்துள் வளர்

தலமோங்கு கந்தவேளே.

தண்முகத் துய்யமணி யுண்முகச்சைவமணி

சண்முகத் தெய்வ மணியே.

- திருவருட்பா

கலையாத கல்வியும் குறையாத வயதுமோர் கபடுவாராத நட்பும்

கன்றாத வளமையும் குன்றாத இளமையும் கழுபிணியிலாத உடலும்

சலியாத மனமும் அன்பகலாத மனைவியும் தவறாத சந்தானமும்

தாழாத கீர்த்தியும் மாறாத வார்த்தையும் தடைகள்வாராத கொடையும்

தொலையாத நிதியமும் கோனாத கோலுமொரு துன்பமில்லாத வாழ்வும்

துய்யநின் பாதத்தில் அன்பும் உதவிப்பெரிய தொண்டரொடு

கூட்டுகண்டாய்

அலையாழி அறிதுயிலும் மாயனது தங்கையே! ஆதிகடவுளின் வாழ்வே

அமுதீசர் ஒருபாகம் அகலாத சுகபாணி! அருள்வாமி! அபிராமியே!

நைவலரெனினும் நொய்ய உரையேல்

மழைநீர் சேகரிப்போம்

- மழைத்துளி மண்ணின் உயிர்த்துளி
- மழைநீர் மனிதகுலத்தின் உயிர்நீர்
- மழைநீர் சேமிப்பு - மனிதகுலப் பாதுகாப்பு
- மழைத்துளி அமுதமென்போம்
- அமுதத்தை சேகரித்து பூமியை அமுதசுரபியாக்குவோம்
- வானம் பொய்ப்பின் தானம் பொய்க்கும்
- மழையைப் பெருக்கின் விளைவைப் பெருக்கும்
- விண் பொய்ப்பின் மண் பொய்க்கும்
- இன்றைய மழைநீர் சேமிப்பு
நாளைய குடிநீர் சேமிப்பு
- மழையின் விருப்பு! மண்ணின் உயிர்ப்பு!!
- மழைவாழின் மண்வாழும்
- விண்மணியைக் கண்மணியாய்க் காப்போம்
- விண்ணில் மழைவளம் பெருகிட
- மண்ணில் வனவளம் பெருக்கிட வேண்டும்

Arise, Awake and stop not till the goal is reached

நொய்யவர் எஸ்வர் வெய்யவராவர்

Notes

2

Calendar 2014

July							August							September						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5						1	2		1	2	3	4	5	6
6	7	8	9	10	11	12	3	4	5	6	7	8	9	7	8	9	10	11	12	13
13	14	15	16	17	18	19	10	11	12	13	14	15	16	14	15	16	17	18	19	20
20	21	22	23	24	25	26	17	18	19	20	21	22	23	21	22	23	24	25	26	27
27	28	29	30	31			24	25	26	27	28	29	30	28	29	30				
							31													

October							November							December						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4							1		1	2	3	4	5	6
5	6	7	8	9	10	11	2	3	4	5	6	7	8	7	8	9	10	11	12	13
12	13	14	15	16	17	18	9	10	11	12	13	14	15	14	15	16	17	18	19	20
19	20	21	22	23	24	25	16	17	18	19	20	21	22	21	22	23	24	25	26	27
26	27	28	29	30	31		23	24	25	26	27	28	29	28	29	30	31			
							30													

Calendar 2015

January							February							March						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3	1	2	3	4	5	6	7	1	2	3	4	5	6	7
4	5	6	7	8	9	10	8	9	10	11	12	13	14	8	9	10	11	12	13	14
11	12	13	14	15	16	17	15	16	17	18	19	20	21	15	16	17	18	19	20	21
18	19	20	21	22	23	24	22	23	24	25	26	27	28	22	23	24	25	26	27	28
25	26	27	28	29	30	31								29	30	31				

April							May							June						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4						1	2		1	2	3	4	5	6
5	6	7	8	9	10	11	3	4	5	6	7	8	9	7	8	9	10	11	12	13
12	13	14	15	16	17	18	10	11	12	13	14	15	16	14	15	16	17	18	19	20
19	20	21	22	23	24	25	17	18	19	20	21	22	23	21	22	23	24	25	26	27
26	27	28	29	30			24	25	26	27	28	29	30	28	29	30				
							31													

Time Table

ODD SEMESTER

Day Order	1	2	3	Lunch Break	4	5
I					CS	
II					BCA	
III					Computer	
IV					Math	
V						
VI						

EVEN SEMESTER

Day Order	1	2	3	Lunch Break	4	5
I						
II						
III						
IV						
V						
VI						

பண்ணிய பயிரில் புண்ணியம் தெரியும்

FUNCTIONS

Dr. V.K. Shanmugam Collector of Erode
delivering Special Address on
"College Bazaar-2013"

V. Ananthi B.A., Tamil Gold Medalist Receiving
Degree with memento from Dr. P.K. Manoharan
Registrar Bharathiar University

National Level seminar
by
English Dept.

Classical Dance by
our students

**National Level Seminar by
CS & CA Depts.**

**Office Bearers (2013-2014)
with our Vice Chancellor of Bharathiar University
Prof. Dr. G. James Pitchai**

**National Level Seminar by
The Dept. of Mathematics**