

THIAGARAJAR COLLEGE

(An Autonomous Institution Affiliated to Madurai Kamaraj University)

Re-Accredited with 'A' Grade by NAAC

Ranked 34th in NIRF 2019

MADURAI - 625 009.

HAND BOOK 2019 - 2020

Thiagarajar College: An Overview

- Thiagarajar College is 4 km south-east of the Temple of Goddess Meenakshi and has river Vaigai to its north and Vandiyur Mariamman Teppakulam to its South.
- Founded in 1949 by Kalaihanthai Karumuttu Thiagarajan Chettiar, a great philanthropist and visionary of 20th Century from South India.
- Managed by Kalaihanthai Karumuttu Thiagaraja Chettiar Memorial Charitable Trust.
- Government aided institution affiliated to Madurai Kamaraj University.
- President : Thiru. Karumuttu T. Kannan.
- Vice-President : Thirumathi Dr. Mrs. Uma Kannan.
- Secretary : Thiru. Karumuttu K. Thiagarajan.
- The college offers 28 UG, 15 PG, 11 M.Phil., and 9 Ph.D. programmes.
- Autonomous since 1987, fully co-educational since 1998.
- CBCS introduced from 2003 onwards.
- Accredited with maximum of Five Stars by NAAC in 2001.
- Re-accredited with 'A'Grade by NAAC IN 2007.
- Re-accredited with 'A' Grade by NAAC in 3rd Cycle in 2013.
- 44th Rank in NIRF - 2018.
- 34th Rank in NIRF - 2019.
- All science departments are DST-FIST sponsored.
- Women's Studies Centre - Established in 2010.
- National Center for Excellence in Statistical and Mathematical Modelling in Bioresource Management funded by MHRD - Established in 2014.

VISION

To serve the society by providing affordable quality higher education to all at all times

MISSION

To provide a gender friendly academic ambience which ensures knowledge acquisition through student teacher synergy resulting in character development and career readiness.

Thiagarajar College

An Autonomous Institution Affiliated to Madurai Kamaraj University
Re Accredited with 'A' Grade by NAAC
Ranked 34th in NIRF 2019

**139 - 140, Kamarajar Salai, Teppakulam
MADURAI – 625 009.**

HAND BOOK 2019 – 2020

Website : www.tcarts.in

E-mail: principaltcarts@gmail.com

CONTENTS

இறை வணக்கம், கலைத்தந்தை வாழ்த்து.....	4
National Pledge....	5
The Motto and the Emblem	6
History of the College	7
Milestones in the History of the College	8
The College Management....	11
List of Presidents, Correspondents / Secretaries, Principals....	12
College Council, Academic Council.....	14
Statutory Information.....	15
List of Faculty/ Non - Teaching Staff	16
Name of the Class rooms	38
Notice for the students	39
Programmes of study	40
Deans / Co-ordinators	43
Important information for students	43
Office of the controller of Examination	48
The Library and Hostel	53
Programmes / Activities under part - V	54
Other Centres / Clubs / Cells / Association	57
Concessions / Financial Assistance	62
List of Endowment Prizes / Awards	63
Scholarship to students	65
Date of payment of fees and Examination calendar	67
Examination malpractices and punishments	68
Fee Structure	70
College Calendar	72

STUDENT'S PERSONAL DATA

Name

Class..... Subject..... Roll No.....

Exam No.....

Name of the Father/Guardian.....

Local Address.....

.....

Permanent Address.....

.....

Student's Mobile No.....

Father/Mother Mobile No.....

Vehicle No.

Driving Licence No.

Bank A/c No.....

Aadhar No.....

Voters ID No.....

Blood Group.....

College Office	- 0452-2311875
	- 0452-2311922
Principal's Mobile	- 7708091177
Office of the Controller of Exams.	- 0452-2310221
Men's Hostel	- 0452-2311221
Women's Hostel	- 0452-2311876

ஓறை வணக்கம்

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

- திருவாசகம்

கலைத்தந்தை வாழ்த்து

பெருமுத்தாம் முத்தமிழைப் பேணிய நம் கலையரசர்
திருமுத்தாய்த் தொழினலமும் செழுங்கலையும்
வளர்த்த வள்ளல்
அருமுத்தாம் கலைபயிலக் கல்லூரி பலகண்ட
கருமுத்து தியாகராசர் பேருள்ளம் வாழியவே.

சித்தத்துட் சிவத்தை வைத்தார் செந்தமிழ் நாவில்
வைத்தார்
வித்தகம் தொழிலில் வைத்தார் விருப்பினைத் தொண்டில்
வைத்தார்
எத்திசைப் புகழும் வைத்தார் எண்ணிலார் வாழ வைத்தார்
அத்தனாம் தியாகராசர் அண்ணலைக் கருத்துள் வைப்பாம்.

National Pledge

India is my country and all Indians
are my brothers and sisters.
I love my country and I am proud of
it's rich and varied heritage.
I shall always strive to be worthy of it.
I shall give my parents, teachers and
all 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.

Pydimarri Venkata Subba Rao

The Motto and the Emblem

“Wisdom and Love is Divine” remains the motto of our college. It indicates that God, the Supreme Being, is omnipresent as Wisdom and Love. Atop the emblem, the gleaming sun, and on the left the tower of a temple, on the right side a book and a veena and at bottom, in the pond, a fish, a lotus and an elephant are seen.

The illuminous sun signifies education; the temple tower stands as a symbol of both the city of Madurai and the college remains a temple of learning. Cleanliness, wish and worship are to be maintained in the temple of learning. The book refers to the branches of knowledge like literature and science. Hence the book and the leena as symbols include all that come under the banner of education. The fish refers to the Pandia Kingdom; the lotus refers to the blossoming of the soul or mind; that is, student being enlightened by the gleaming Sun is the hidden meaning. The elephant signifies wealth which is also a sacred symbol. It also connotes the deliverance of knowledge as wealth. The water body symbolizes Love.

“One with enlightenment of knowledge and wealth also bestowed upon with love and wisdom in plenty and wisdom is divine.”

History Of The College

Thiagarajar College, founded on 7th July 1949, was formally inaugurated on 12th October 1949 by His Excellency, the King of Bhavnagar, the then Governor of the Madras State.

Since its inception, Thiagarajar College remains foremost among institutions offering higher education in Tamil Nadu. The college was started with only three undergraduate courses but now has grown in stature with 28 UG, 15 PG and 12 M.Phil and 10 Ph.D programmes in addition to 11 diploma and 12 certificate courses. The departments of Tamil, English, Economics, Commerce, Mathematics, Physics, Chemistry, Botany, Zoology and National Centre of Excellence have been recognized as Research Centres by Madurai Kamaraj University.

The institution was upgraded as an autonomous college in 1987. It was first accredited by NAAC with Five Stars in 2001, re-accredited with 'A' Grade in 2007 and again re-accredited with 'A' Grade in the third cycle in January 2013. NAAC has recognized our college as one of the high performing institutions and has extended the accreditation validity period from 5 to 7 years. The college has been ranked 44th by National Institutional Ranking Framework NIRF-2018 and 34th in NIRF - 2019.

Milestones in the History of College

- 1949: College started with Intermediate: B.A. Economics and History; B.Sc. Mathematics.
- 1956: Introduction of Pre-University Course.
- 1957: Introduction of B.A. Tamil and English ; B.Sc. Physics, Chemistry and Zoology courses
- 1958: Introduction of M.A. Tamil.
- 1959: Introduction of M.A. Economics; M.Sc. Mathematics and Zoology.
- 1961: Introduction of M.A. English.
- 1965: Introduction of B.Sc. Botany.
- 1968: Introduction of Tamil medium in Pre-University Courses and B.A. Economics.
- 1970: Introduction of Bachelor of Business Administration.
- 1972: Introduction of semester pattern in PG.
- 1976: Introduction of semester pattern in UG.
- 1979: Introduction of M.Sc. Botany and M.Phil. Tamil and Zoology; Department of Tamil and Zoology upgraded as research centres.
- 1980: Introduction of M.Sc. Physics.
- 1983: Introduction of M.Phil. English.
- 1984: Upgradation of Department of Botany or research centre.
- 1985: Introduction of M.Phil. Botany; B.Com.
- 1986: Introduction of M.Sc. Chemistry.
- 1987: Conferment of Autonomous status; Introduction of

B.Sc. Computer Science.

- 1994: Introduction of B.Sc. Industrial Microbiology
- 1998: Co-Education was introduced for the UG courses; Introduction of Self-financed course : M.Sc. Microbiology course.
- 1999: Introduction of self-financed courses: M.Sc. Computer Science and M.M.S.
- 2000: Introduction of self-financed courses: M.F.C, B.Com. and P.G.D.C.A.
- 2001: Accreditation with 'Five star' status by NAAC
Introduction of self-financed courses: B.Sc. Bio-technology and PGDCIT.
- 2002: Introduction of self-financed courses: B.C.A. and Certificate Course in Bio-Technology.
- 2003: Introduction of Choice Based Credit System.
- 2004: Up gradation of Department of Chemistry as research centre
- 2005: Up gradation of Department of English as research center; Introduction of Certificate, Diploma and Advanced Diploma courses in Tamil, Economics and Business Administration.
- 2006: Up gradation of Department of Economics as research centre; Introduction of PGDMIDD course.
- 2007: Re-accredited with 'A' grade by NAAC; Introduction of M.Sc. Bioresource Management.
- 2008: Introduction of self-financed courses: B.Sc. Computer Science, B.Sc. Information technology, M.Phil. Physics and M.Phil. Chemistry.

- 2009: Introduction of self-financed courses M.Phil. Commerce.
- 2010: Up gradation of Department of Physics as research center; Introduction of M.Phil Mathematics.
- 2011: Introduction of self-financed course: M.H.R.D. and Bachelor of Business administration. Establishment of UGC recognized Women's studies Centre.
- 2012: Introduction of self-financed courses: B.A. English, B.A. Economics and M.Phil. Economics. Up gradation of Department of Mathematics as research centre.
- 2013: Re-accredited with 'A' grade by NAAC with CGPA 3.37 in the third cycle.
- 2014: Memorandum of understanding (MoU) with Ministry of Human Resource Development for the establishment of National centre of excellence in Statistical and Mathematical modeling in Bioresource Management.
- 2015: Introduction of self-financed courses: M.Sc. Bio technology, B.Com (CA), B.Sc. Mathematics, B.Sc. Microbiology, B.Sc. Psychology. Up gradation of National centre of excellence as research centre.
- 2016: Up gradation of Department of Commerce as research center.
- 2017: Introduction of self-financed courses: B.A. Tamil, B.Sc. Chemistry and M.Sc. Mathematics.
- 2018: Introduction of self-financed courses: B.Sc. Physics and B.Com (CA). Ranked 44th in NIRF 2018.
- 2019: Introduction of self-financed course: B.Com. (Hons.) Ranked 34th in NIRF 2019.

The College Management

Mr. Karumuttu T. Kannan
President

Dr. Mrs. Uma Kannan
Vice-President

Mr. Karumuttu K. Thiagarajan
Secretary

The college is managed through the Kalaitanthai Karumuttu Thiagaraja Chettiar Memorial Charitable Trust. The trust functions with a vision "To serve the society by providing affordable and quality education to all at all times, particularly to the downtrodden."

List of Presidents

Thiru. Karumuttu Thiagarajan Chettiar	1949 -1974
Thiru. Karumuttu T. Manickavasagam Chettiar, B.A.,	1974 -1977
Thiru. Karumuttu S. Chockalingam	1977 - 1979
Dr. (Mrs.) Radha Thiagarajan	1979 - 2009
Thiru. Karumuttu T. Kannan, B.B.A.,	2009 -

List of Correspondents/Secretaries

Thiru. Karumuttu T. Manickavasagam Chettiar B.A.	1949 - 1958
Thiru. Karumuttu T. Sundaram Chettiar B.Com.,	1958 - 1973
Thiru. Karumuttu T. Manickavasagam Chettiar B.A.,	1973 - 1976
Thiru. Karumuttu S. Chockalingam	1976 - 1979
Thiru. Karumuttu T. Kannan, B.B.A.,	1979 - 2007
Thiru. Karumuttu T. Kannan, B.B.A., (Correspondent)	2007 - 2009
Dr. (Mrs.) Uma Kannan, Secretary	2007 - 2015
Thiru. Karumuttu K. Thiagarajan, Secretary	2015 -

List of Principals

Thiru. C.D.S. Chetti, M.A..	1949 - 1952
Thiru. I.N. Menon, M.A., B.Litt (Oxon)	1952 - 1957
Thiru. A. Ramanathan Pillai, M.A., L.T.,	1957 - 1959
Thiru. G. Varadhachari, M.A.,	1959 - 1965
Dr. A. Chidambaranathan Chettiar, M.A., Ph.D., M.L.C.	1965 - 1967
Thiru. S. V. Vaidyanath, M.A.,	1967 - 1977
Dr. S.P. Annamalai, B.O.L. (Hons), M.Litt., Ph.D.,	1977 - 1988
Dr. S. Chokkalingam, M.Sc., Ph.D., F.A.Z., F.R.E.S (London)	1988 - 1997
Thiru. V. Narayanasamy, M.Sc., M.Phil.,	1997 - 2000
Dr. V. Eswaran, M.Sc., Ph.D.,	2000 - 2003
Dr. M. Arunagiri, M.A., M.A., B.Ed., Ph.D.,	2003 - 2007
Thiru. R. Raja Govindasamy, M.A., M.A.,	2007 - 2010
Thiru. S. Subramanian, M.Sc., M.Phil.,(i/c)	2010 - 2011
Dr. A. Thamarachelvan, M.Sc., M.Phil., Ph.D.,	2011 - 2014
Dr. T. Rajasekar, M.Com., M.Phil., M.B.A.,Ph.D.,(i/c)	2014 - 2015
Dr. Mrs. M. Eyini, M.Sc., Ph.D.,	2015 - 2017
Dr. D. Pandiaraja, M.Sc., M.Phil., PGDCA, B.Ed., Ph.D.,	2017 -

College Council

The college council consists as its members, the Principal, Heads of the Department, the coordinator of IQAC, the Deans, the Secretary of Staff Association, the Librarian, the Director of Physical Education, the officers of NCC and NSS, the coordinators of various Cells, Hostel Wardens, and two representatives of permanent faculty members. The Secretary of the college council will be selected by the members of the council. The main function of the college council is to render administrative guidance.

Academic Council

The Academic Council of the college consists as its members, the principal as the chairperson, the Dean (Curriculum Development) as the convener, the Director of Collegiate Education as the state representative, three eminent professors as University nominees, two management nominees, the Heads of the Departments, two representatives of permanent faculty members, one student representative from each department and other special invitees. The academic council is primarily concerned with all academic affairs of the college. The main function of the council is to exercise general supervision to maintain academic standards. It also scrutinises and approves the proposals of the Board of Studies with or without modification.

STATUTORY INFORMATION

1. Name and Address of the college with full postal address (Door No. Village, Taluk, District) : Thiagarajar College, 139 - 140, Kamarajar Salai, Madurai 625 009.
2. Name of the Educational Agency : Kalaithanthai Karumuttu Thiagaraja Chettiar Memorial Charitable Trust
3. Name of the Trustee : Mr. T. Kannan, B.B.A., President
4. College Telephone No. : (0452) 2311875, 2311922
Fax : 0452-2312375
5. Name of the Secretary Address : Mr. K. Thiagarajan
Thiagarajar College,
139 - 140, Kamarajar Salai,
Madurai - 625 009.
6. Name of the Principal : Dr. D. Pandiaraja
139 - 140, Kamarajar Salai,
Thiagarajar College,
Madurai - 625 009.
7. Date & Year of establishment: 07-07-1949
8. Autonomous/
Non Autonomous : Autonomous
9. NAAC Accredited or not : Yes, Re-Accredited with
'A'Grade in 3rd Cycle

The Faculty

Dr.D.Pandiaraja M.Sc., M.Phil., PGDCA.,B.Ed., Ph.D.,	Principal
Department of Tamil	
Dr. R. Malarvizhimangayarkarasi M.A., M.Phil., M.Ed., Ph.D., PGDIC	Associate Professor & Head
Dr. S. Gandhidurai M.A., M.Phil., Ph.D.,	Associate Professor
Dr. M. Karpagam M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. A. Senthil Narayanan M.A., M.Phil., Ph.D.,	Assistant Professor
Mr. T. Muthukumar M.A., M.Phil.,	Assistant Professor
Dr. S. Uma Maheshwari M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. S. Saravanajothi M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. D. Muthamil M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. A. Mohana M.A., Ph.D.,	Assistant Professor
Dr. N.S.K. Sangeethratha M.A., M.Phil., Ph.D.,	Assistant Professor
Mr. K. Dhakshnamoorthy M.A., M.Phil.,	Assistant Professor
Dr. M. Ezhil Paramaguru M.A., Ph.D.,	Assistant Professor

Dr. R. Govindaraj M.A., Ph.D.,	Assistant Professor
VACANCY	
VACANCY	
Department of English	
Dr. V. Subathra Devi M.A., M.A.(Journalism), M.Phil., Ph.D.,	Associate Professor & Head
Dr. M. Elangovan M.A., M.A., (Linguistics) M.Phil., B.Ed., Ph.D.,	Associate Professor
Dr . T. Senthil Veera Kumari M.A., M.A.(Journalism), M.Phil., M.Ed.,Ph.D.,	Associate Professor
Ms. S. Rajeswari M.A., M.Phil.,	Assistant Professor
Ms. R. Jeyalatha M.A., M.Phil.,	Assistant Professor
Mr. P. Arun M.A., M.Phil.,	Assistant Professor
Dr. G. Banumadhi M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. S.S. Kavitha M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. G. John David Raja M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. C.S. Senthil M.A., M.Phil., Ph.D.,	Assistant Professor

Dr. V. Revathi M.A., M.Phil., Ph.D.,	Assistant Professor
Mr. R. Aravind M.A., M.Phil.,	Assistant Professor
Dr. N. Kalaivani M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. T.S. Varadharajan M.A., M.Phil., Ph.D.,	Assistant Professor
VACANCY	
Department of Economics	
Dr. P. Asokan M.A., M.A., Ph.D.,	Associate Professor & Head
Dr. R. Bagavathi Muthu M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. A. Kumudha M.A., M.Phil., Ph.D., M.B.A., B.Ed., DGT.,	Assistant Professor
Dr. T. Maheswari M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. I. Chitra M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. K. Jeyanthi M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. S.Kasi M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. S. Murugan M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. M. Shanmugam M.A., M.Phil., Ph.D.,	Assistant Professor

Department of Business Administration	
Dr. C. Jothi Basakara Mohan M.B.A., M.A., M.Phil., Ph.D., M.Sc. (Psychology)	Associate Professor & Head
Dr. P. Thillairajan B.E., M.B.A., M.Phil., Ph.D.,	Associate Professor
Dr. P. Uma Rani M.B.A., Ph.D.,	Assistant Professor
Dr. D. Anbu Geetha M.B.A., M.Phil., Ph.D.,	Assistant Professor
Dr. K. Lingaraja M.B.A., Ph.D.,	Assistant Professor
Department of Commerce	
Lt. Cmdr. Dr. I. Nagarajan M.Com., M.B.A., M.Phil., Ph.D.,	Associate Professor & Head
Dr. S. Meena M.Com., M.Phil., Ph.D.,	Assistant Professor
Dr. S. Meenakumari M.Com., M.Phil., Ph.D.,	Assistant Professor
Dr. L. Eswaran M.Com., M.Phil., Ph.D.,	Assistant Professor
VACANCY	

Department of Mathematics	
Dr. K. Kayathri M.Sc., M.Phil., PGDCA, Ph.D.,	Associate Professor
Dr. D. Pandiaraja M.Sc., M.Phil., PGDCA, B.Ed., Ph.D.,	Associate Professor & Principal
Ms. R. Latha M.Sc., M.Phil.,	Associate Professor
Dr. G. Prabakaran M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. M. Senthilkumaan M.Sc., M.Phil., Ph.D.,	Assistant Professor & Head
Dr. B. Arivazhagan M.Sc., M.Phil., Ph.D.,	Assistant Professor
Ms. S. Shanavas parvin M.Sc., M.Phil.,	Assistant Professor
Dr. R. Angeline Chella Rajathi M.Sc., M.Phil., Ph.D.,	Assistant Professor
Ms. K. Ponmari M.Sc., M.Phil.,	Assistant Professor
Mr. M. Madhavan M.Sc., M.Phil.,	Assistant Professor
VACANCY	
Department of Physics	
Dr. R. Vijayalakshmi M.Sc., M.Phil., PGDCA, Ph.D.,	Associate Professor & Head
Dr. N. Srinivasan M.Sc., M.Phil., PGDCA, Ph.D.,	Associate Professor

Dr. R.V. Krishnakumar M.Sc., M.Phil., Ph.D.,	Associate Professor
Dr. G. Arivazhagan M.Sc., Ph.D.,	Associate Professor
Mr. M. Venkatachalam M.Sc., M.Phil., PGDCA.,	Associate Professor
Dr. V. Rajni Swamy M.Sc., M.Phil., Ph.D.,	Associate Professor
Dr. R. Srinivasan M.Sc., M.Phil., M.Ed., Ph.D.,	Associate Professor
Dr. R. Dhanalakshmi M.Sc., M.Phil., M.Ed., PGDCA, Ph.D.,	Assistant Professor
Dr. S. Raja Karthihan M.Sc., M.Phil., Ph.D.,	Assistant Professor
Ms. R. Sribala M.Sc., M.Phil.,	Assistant Professor
Dr. J. Suvetha Rani M.Sc., M.Phil., Ph.D.,	Assistant Professor
Mr. S. Alaguraja M.Sc., M.Phil.,	Assistant Professor
Department of Chemistry	
Dr. A. Suganthi M.Sc., M.Phil., Ph.D.,	Associate Professor
Dr. A. Elangovan M.Sc., M.Phil., Ph.D.,	Associate Professor & Head
Dr. P. Tharmaraj M.Sc., Ph.D.,	Associate Professor

Dr. R. Sayee Kannan M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. P. Prakash M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. R. Mahalakshmi M.Sc., Ph.D.,	Assistant Professor
Dr. A.R. Ramesh M.Sc., Ph.D.,	Assistant Professor
Dr. D.S. Bhuvaneshwari M.Sc., Ph.D.,	Assistant Professor
Dr. A. Tamilselvi M.Sc., Ph.D.,	Assistant Professor
Dr. T. Arumuganathan M.Sc., Ph.D.,	Assistant Professor
Dr. K. Selvakumar M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. M. Sathiya M.Sc., Ph.D.,	Assistant Professor
Department of Botany	
Dr. K. Rajendran M.Sc., M.Phil., B.Ed., B.L.I.S., Ph.D.,	Associate Professor
Dr. D. Kannan M.Sc., Ph.D.,	Assistant Professor & Head
Dr. E. Mohan M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. V. Karthikeyan M.Sc., Ph.D.,	Assistant Professor

Dr. B. Sadhana M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. K. Jagatheesan M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. M. Rama Prabha M.Sc., Ph.D.,	Assistant Professor
Dr. M. Viji M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. K. Saraswathi M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. K. Sathiyadash M.Sc., Ph.D.,	Assistant Professor
Dr. R. Aruna M.Sc., Ph.D.,	Assistant Professor
Dr. T. M. Jothimani M.Sc., M.Phil., Ph.D.,	Assistant Professor
Department of Zoology	
Dr. P. Suresh M.Sc., M.Phil., Ph.D.,	Associate Professor
Dr. R.M. Murugappan M.Sc., M.Phil., Ph.D.,	Associate Professor & Head
Dr. C. Balasubramanian M.Sc., M.Phil., Ph.D.,	Associate Professor
Capt. Dr. N. Arun Nagendran M.Sc., M.Phil., Ph.D., DGT, DGA, FSESC, FSSC, FISEC,	Associate Professor
Dr. S. Selvarani M.Sc., M.Phil., Ph.D.,	Associate Professor

Dr. M. Thiruvalluvan M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. C. Ravi M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr.T. Rajagopal M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. C. Binu Ramesh M.Sc., Ph.D.,	Assistant Professor
Dr. T. S. Ramya Lakshmi M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. Poornima Kkani M.Sc., Ph.D.,	Assistant Professor
Ms. U. Soundarya M.Sc.,	Assistant Professor
VACANCY	
Department of Computer Science	
Ms. S. M. Valli B.E., M.C.A., M.Phil.,	Associate Professor & Head
Ms. A. M. Hema B.E., M.S.,	Associate Professor
Dr. U. Jeyasudharsan M.Sc., M.B.A., M.S., M.Phil., Ph.D.,	Associate Professor
Dr. K. Natarajan M.Sc., M.Phil., Ph.D.,	Associate Professor

Physical Education	
Mr. R. Selvakumar M.P.Ed., M.Phil., PGDCA., PGDYM., NSNIS.,	Director of Physical Education
The Library	
VACANCY	

Temporary Teaching Staff

Department of Tamil	
Mr. S. R. Karthick Kumaran M.A., M.Phil.,	Assistant Professor
Department of English	
Ms. G. Priyanka M.A., M.Phil.,	Assistant Professor
Department of Economics	
Dr. V. Kannan M.Sc., M.B.A., M.S., M.Phil., Ph.D.,	Assistant Professor
Department of Commerce	
Ms. J. Punitha Martina Nesamani M.Com., M.Phil.,	Assistant Professor
Department of Chemistry	
Dr. A. Baishnisha M.Sc., Ph.D.,	Assistant Professor

Faculty (Self-financed)	
Dr. T. Rajasekar M.Com., M.B.A., M.Phil., Ph.D.,	Director
Department of Tamil	
Dr. M. Selvakumar M.A., M.Phil., B.Ed., Ph.D.,	Assistant Professor
Dr. S. Tamilarasan M.A., M.Phil., DCA., Ph.D.,	Assistant Professor
Dr. M. Uma Maheswari M.A., M.Phil., B.Ed., Ph.D.,	Assistant Professor
Dr. B. Sathyadevi M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. S. Muthuselvam M.A., M.Phil., Ph.D., DCA., CTJ.,	Assistant Professor
Dr. R. Theivanathan M.A., M.Phil., Ph.D.,	Assistant Professor
Mr. S. Muthaiah M.A., B.Ed., PGDCA., DGT.,	Assistant Professor
Dr. N. Tamilmozhi M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. G. Selvarakku M.A., M.Phil., Ph.D.,	Assistant Professor
Department of English	
Ms. D. Sasidevi M.A., M.Phil., PGDVES., M.A.,	Assistant Professor

Ms. A. Rajeswari M.A., M.Phil.,	Assistant Professor
Mr. M. Nitinprabhu M.A., M.Phil., B.Ed.,	Assistant Professor
Mr. L.M. Joseph Paul Bezaleel M.A., M.Phil.,	Assistant Professor
Ms. I. Saranya M.A., M.Phil.,	Assistant Professor
Ms. P. Eswari M.A., M.Phil.,	Assistant Professor
Dr. S. Ester Gnanamani M.A., M.Phil., B.Ed., Ph.D.,	Assistant Professor
Ms. V.R. Raja Pravina M.A., M.Phil.,	Assistant Professor
Ms. K.M. Madhu Mathi Sri M.A.,	Assistant Professor
Ms. S. Nivetha M.A., M.Phil.,	Assistant Professor
Ms. S. Anu Revathy M.A.,	Assistant Professor
Ms. G. Krishna Priya M.A., M.Phil.,	Assistant Professor
Department of Economics	
Dr. K. Praveena M.A., M.Phil., Ph.D.,	Assistant Professor
Ms. M. Balageetha M.A., M.Phil.,	Assistant Professor
Mr. R. Dinesh Kannan M.A., M.Phil.,	Assistant Professor

Dr. M. Vellaiyan M.A., M.Phil., Ph.D.,	Assistant Professor
Department of Business Administration	
Dr. R. Arunprasath M.Com., M.B.A., Ph.D.,	Assistant Professor
Ms. S. Suganya M.B.A.,	Assistant Professor
Ms. B. Nandhini M.B.A., M.Phil.,	Assistant Professor
Mr. P. Vijaya Sairam M.B.A.,	Assistant Professor
Dr. S. Vasundhara M.B.A., Ph.D.,	Assistant Professor
Dr. P. Meena Prabha M.B.A., Ph.D.,	Assistant Professor
Ms. K. Praba M.B.A., M.Phil.,	Assistant Professor
Department of Commerce	
Dr. S. Sankareswari M.Com., M.Phil., M.B.A., DCS., Ph.D.,	Assistant Professor
Dr. P. G. Kathiravan M.Com., M.Phil., Ph.D., M.B.A., PGDCA.,	Assistant Professor
Mr. D. Gopinath M.Com., M.Phil.,	Assistant Professor
Mr. A. Rajangam M.Com., M.B.A., M.Phil., PGDCM, PGDIM, PGDHRM, ICWAI	Assistant Professor

Ms. A. Anitha M.Com., M.Phil.,	Assistant Professor
Dr. K. Anandha Jothi Jeyalakshmi M.Com., M.Phil., Ph.D.,	Assistant Professor
Mr. T. Thanga Pandi Murugan M.Com., M.Phil., PGDCA.,	Assistant Professor
Ms. D. Gandhimathi M.Com., M.Phil.,	Assistant Professor
Ms. K. Deepthi Nivasini M.Com., M.Phil.,	Assistant Professor
Ms. S.M. Yokitha M.Com., M.Phil.,	Assistant Professor
Ms. R. Mangalam M.Com., M.Phil.,	Assistant Professor
Ms. K. Saranya M.Com., M.Phil.,	Assistant Professor
Dr. A. Selva Prakash M.Com., M.Phil., Ph.D.,	Assistant Professor
Ms. E. Anit Maria Lusia M.Com., M.Phil.,	Assistant Professor
Dr. S. Rosary Arul Kavitha M.Com., M.Phil., Ph.D.,	Assistant Professor
Department of Mathematics	
Mr. K.V. Janarthanan M.Sc., M.Phil.,	Assistant Professor
Ms. D. Murugeswari M.Sc., M.Phil.,	Assistant Professor
Ms. P. Vanmathy M.Sc. M.Phil.,	Assistant Professor
Ms. P. Kalaimathy M.Sc. M.Phil.,	Assistant Professor
Ms. S. Karpagam M.Sc. M.Phil.,	Assistant Professor

Dr. S. Vijaya M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. D. Saravana Kumar M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. P. Krishnaveni M.Sc., M.Phil., Ph.D.,	Assistant Professor
Ms. P. Kayalvizhi M.Sc., M.Phil.,	Assistant Professor
Ms. V. Kanchana Devi M.Sc., M.Phil.,	Assistant Professor
Ms. D. Princy M.Sc., M.Phil.,	Assistant Professor
Department of Computer Applications and Information Technology	
Dr. S. Abirami M.Sc., M.Phil., Ph.D.,	Assistant Professor & Head
Ms. R. Uma Maheswari M.C.A., M.Phil.,	Assistant Professor
Dr. V. T. Meenatchi M.Sc., M.Sc., M.Phil., Ph.D.,	Assistant Professor
Ms. M. Hemalatha M.Sc., M.Phil.,	Assistant Professor
Mr. S. Kumarappan M.Sc., B.Ed.,	Assistant Professor
Ms. P. Praveena M.Sc., M.Phil.,	Assistant Professor
Ms. M. Gayathiri M.C.A., M.Phil.,	Assistant Professor
Ms. M.B.C. Asha Vani M.C.A., M.Phil.,	Assistant Professor

Department of Physics	
Mr. M. Karthick Selvan M.Sc., M.Phil.,	Assistant Professor
Ms. K. Gangadevi M.Sc., M.Phil.,	Assistant Professor
Ms. M. Chandrarekha M.Sc., M.Phil.,	Assistant Professor
Dr. D. Yamini M.Sc., Ph.D.,	Assistant Professor
Dr. D. Saravanakkumar M.Sc., M.Phil., Ph.D.,	Assistant Professor
Department of Chemistry	
Dr. S. Pitchaimuthu M.Sc., M.Phil., Ph.D.,	Assistant Professor
Ms. P. Rajam M.Sc., M.Phil.,	Assistant Professor
Ms. N. Vimala Sundari M.Sc.,	Assistant Professor
Dr. A. Jeevika M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. S. Elamathi M.Sc., M.Phil.,	Assistant Professor
Dr. J. Thiruppathy M.Sc., Ph.D.,	Assistant Professor
Department of Biotechnology	
Ms. S. Yogachitra M.Sc., M.Phil.,	Assistant Professor
Ms. S. Sivadurga M.Sc., M.Phil.,	Assistant Professor
Dr. K. Thangavel M.Sc., Ph.D.,	Assistant Professor

Ms. G. Ramya Vaideki M.Sc.,	Assistant Professor
Dr. C. Balachandran M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr. K. Renugadevi M.Sc., Ph.D.,	Assistant Professor
PG Microbiology	
Dr. S. Padmavathy M.Sc., M.Phil., Ph.D.,	Assistant Professor
Ms. V. Ananthi M.Sc., M.Phil., PGDCIT.,	Assistant Professor
Dr. M. Karthikeyan M.Sc., PGDMROT	Assistant Professor
Dr. B. Singaravelan M.Sc., Ph.D.,	Assistant Professor
Dr. J. Vinoth M.Sc., Ph.D.,	Assistant Professor
Dr. A. Kanakalakshmi M.Sc., Ph.D.,	Assistant Professor
Ms. V. Sivakami M.Sc., M.Phil.,	Assistant Professor
Dr. S. Subramani M.Sc., Ph.D.,	Assistant Professor
Dr. C. Gomathy M.Sc., Ph.D.,	Assistant Professor

Department of Computer Science	
Mr. M. Muthualagu M.Sc., M.Phil., M.Com., M.B.M., M.B.A.,	Assistant Professor
Ms. S. Naseema Begam M.Sc., M.Phil.,	Assistant Professor
Ms. J. Uma M.C.A.,	Assistant Professor
Mr. J. Prakash M.Sc.,	Assistant Professor
Ms. R. Sindhu M.Sc., M.Phil.,	Assistant Professor
Dr. K. Palaniammal M.Sc., M.B.A., Ph.D.,	Assistant Professor
Ms. K. Suriya Prabha M.Sc., M.Phil.,	Assistant Professor
Mr. R. Chandrasekar M.Sc., M.Phil.,	Assistant Professor
Ms. K. Sharmila M.Sc., M.Phil.,	Assistant Professor
Ms. T.S. Urmila M.Sc., M.Phil.,	Assistant Professor
Dr. P. Manickam M.C.A., M.Phil., P.h.D.,	Assistant Professor

Department of Psychology	
Dr. S. Kalaivanan M.Sc., M.Phil., Ph.D.,	Assistant Professor
Ms. A. Asha M.Sc.,	Assistant Professor
Ms. S. Anitha Lakshmi M.Sc., M.B.A.,	Assistant Professor
Ms. S. Haritha M.Sc.,	Assistant Professor
Training and placement office	
Mr. R. Rajesh B.E., M.B.A.,	Training and Placement Officer
Library	
Dr. E.M. Manimala M.Com., M.L.I.Sc., M.Phil., Ph.D.,	Librarian
Department of Physical Education	
Mr. M. Raja M.P.Ed.,	Asst.Phy.Director
Dr. P. Nathiya M.P.Ed., M.Phil., Ph.D.,	Asst.Phy.Director

Non-Teaching Staff

Office Superintendent	Vacant
Mr. A. Abdul Sardar	Assistant (SG.)
Mr. K. Nagarajan	Assistant
Mr. R. Gopalakannan	Junior Assistant (SG.)
Ms. O.M. Sharmila	Junior Assistant
Mr. S. Murugan	Typist
Mr. M. Ganesan	Store Keeper (SG.)
Mr. M. Kannan	Lab Assistant (Spl. G)
Mr. S. Pandi	Lab Assistant (Spl. G)
Mr. K. M. Kumaresh Babu	Lab Assistant (SG.)
Mr. M. Jawahar	Lab Assistant (SG.)
Ms. V. Santhi lakshmi	Lab Assistant (SG.)
Mr. S. Durairaj	Lab Assistant (SG.)
Mr. R. Sevugan	Lab Assistant (SG.)
Mr. A. Hariharakrishnan	Lab Assistant
Ms. S. Renuka	Lab Assistant
Mr. K. Gopal	Lab Assistant
Mr. S. Karuppannan	Record Clerk (Spl.G)
Mr. B. Pushpanatha Sundaram	Record Clerk
Mr. K. Murugesan	Sweeper (Spl. G)

Non-Teaching Staff – Self Finance

Mr. A. Vijay B.B.A.	Office Manger
Mr. M. Pandiarajan	System Administrator
Mr. M. Vignesan	System Administrator
Mr. R. Rajesh Kanna	System Administrator
Ms. G.Vasundara Devi	Superintendent (IQAC)
Mr. A. Karthikeyan	Accounts Assistant

Mr. M. Ganesh	Accounts Assistant
Ms. B. Kanaga Meena	Accounts Assistant
Mr. K. Saravanan	Accounts Assistant
Ms. S. Umamaheswari	Accounts Assistant
Mr. V. Pon. Senthilnathan	Clerk, Office
Ms. V. Anu	Clerk, Office
Mr. J. Alagu Jeganathan	Clerk, Office
Mr. G. Lakshmanan	Clerk, Dean's Office
Ms. S. Shanthy	Clerk, Dean's Office
Mr. G.R. Arun Kumar	Clerk, Alumni Association
Ms. P. Ramya	Clerk, Placement & Training Office
Ms. K. Vasanthi	Clerk, Library
Mr. N. Govindaraj	Library Assistant
Ms. T. Shanthy	Library Assistant
Ms. P. Bhuvaneswari	Library Assistant
Mr. C.M. Thiruppathy	Library Attender
Mr. M.A. Kannan Babu	Lab Assistant
Mr. R. Prabhu	Lab Assistant
Mr. A. Palanivel	Lab Assistant
Mr. R. Murugesapandi	Lab Assistant
Mr. M. Vishnukumar	Lab Assistant
Ms. V. J. Santhy	Lab Assistant
Ms. D. Hemalatha	Lab Assistant
Mr. G. John Bosco	Lab Assistant
Mr. S. Jothi Prakasam	Lab Assistant
Mr. K. Karthick Thiwakar	Lab Assistant
Mr. R. Indhirajith	Lab Assistant
Mr. N. Srivasthsan	Lab Assistant

Ms. C. Kavitha	Lab Assistant
Ms. R. Oyyammal	Lab Assistant
Ms. V. Vinu	Lab Assistant
Mr. A. Dinesh Kumar	Lab Assistant
Mr. K. Pitchaimani	Lab Assistant
Ms. M. Menaka Devi	Lab Assistant
Mr. M. Balamurugan	Lab Assistant
Ms. R. Mareeswari	Lab Assistant
Mr. A. Alex	Electrician cum Plumber
Mr. J. Siva	Electrician
Mr. K. Periyasamy	Office Assistant
Mr. R. Thangasamy	Office Assistant
Mr. R. Selvakumar	Office Assistant
Ms. M. Sudha	Office Assistant
Ms. A. Shanthy	System Asst. and Clerk, COE
Ms. S. Chandra	Superintendent, COE
Ms. T.V. Lakshmi	Clerk Assistant, COE
Ms. C. Ramya	Clerk, COE
Ms. N. Bavani	Clerk, COE
Ms. B. Vijayagowri	Clerk, COE
Ms. B. Chandralekha	Clerk, COE
Ms. N. Pandiselvi	Clerk, COE
Mr. P. Ponpandi	Office Assistant COE
Mr. M. Krishnakumar	Manager – Men's Hostel
Mr. V. Baluchamy	Clerk – Men's Hostel
Mr. S. Deivendran	Store Keeper – Men's Hostel
Ms. M. Raja Priya	Clerk – Women's Hostel
Ms. K. Kavitha	Matron – Women's Hostel

Main Building		Chemistry Block	
Gnana sambandar	Hall 1	Saathannar	CH 1
Tholkappiar	MH1	Arunagiriyar	CH 2
Sundarar	MH2	Kumarakurubar	CH 3
Manivasakar	MH3	Zoology Block	
Thiruvalluvar	MH3A	Thayumanavar	NH 1
Thirunavukarasar	MH4	Ramalingar	NH 2
Nakkeerar	MH5	Diamond Jubilee Block: Ground Floor	
Avvaiyar	15	Tim Berners Lee	NB1
Umarupulavar	10	Bill Gates	NB2
Ottakoothar	20	Steve Jobs	NB3
PG – Block : Ground Floor		Sigmund Freud	NB4
Thiru.Vi.Ka.	PG1	Albert Bandura	NB5
Thirumoolar	PG2	Erik Erikson	NB6
Karaikal Ammaiyar	PG3	F.W. Taylor	NB7
Thilakavathiar	PG3A	Diamond Jubilee Block: First Floor	
Maraimalaiadigal	PG4	Henry Fayol	NB8
Chekkilar	PG5	Peter Drucker	NB9
PG – Block : First Floor		Sarvepalli Radhakrishnan	NB10
Pandithamani	PG8	Shakuntala Devi	NB11
V.O.C.	PG11	C.R. Rao	NB12
Paari	PG11A	Manjul Bhargava	NB13
Athiyamaan	PG12	Narendra Karmarkar	NB14
Began	PG13	Aryabhata	NB15
PG – Block : Second Floor		Elton Mayo	NB16
Gandhi adigal	PG15	Chanakya	NB17
Kavimani	PG16	Ivan Pavlov	NB18
Bharathidasan	PG17	Diamond Jubilee Block: Second Floor	
Kannadasan	PG18	Mark berg Zucker	NB19
Aandaal	PG18A	Kautilya	NB20
Tagore	PG19	Bill Drayton	NB21
Physics Block		Edward Deming	NB22
Kabilar	PH1	Joseph Juran	NB23
Paranar	PH2	Philip Crosby	NB24
Jayangondar	PH3	Rosalind Franklin	NB25

Arumuga Navalar	PH4	G. Nammaalvar	NB26
Computer Science Block		Sir. Ian Wilmot	NB27
Charles Babbage	CS1	Bhaskara	NB28
Dennis Ritchie	CS2	Satyendranath Bose	NB29
Lorri Bojou	CS3	Paul Baran	NB30
Hostels			
Valluvar Illam (Boys)		Manimegalai Illam (Girls)	

NOTICE FOR THE STUDENTS

Students indulged in ragging shall be liable to punishment under the college rules and also under the penal law of India.

Toll Free Number : 1800-180-5522

email : helpline@antiragging.in

tcantiraggingcell@gmail.com

Students should not indulge in any criminal activities. If found guilty, they will be expelled from the college immediately.

Usage of Cell phones are strictly prohibited inside the class room.

PROGRAMMES OF STUDY

UG Programmes (Aided)

Part I : Tamil / Hindi / French

Part II : English

Degree	Part III (Major Subject)		Sanctioned Strength
	Main Subject (Major)	Ancillary Subjects	
B.A.	Tamil	-	60
B.A.	English	-	60
B.A.	Economics (Tamil medium)	-	60
B.B.A.	Business Administration	-	60
B.Com.	Commerce	-	60
B.Sc.	Mathematics	Physics & Chemistry	60
B.Sc.	Physics	Mathematics & Chemistry	40
B.Sc.	Chemistry	a) Physics & Mathematics b) Physics & Zoology	40
B.Sc.	Botany	Chemistry & Zoology	40
B.Sc.	Microbiology	Botany & Chemistry	40
B.Sc.	Computer Science	-	40

PG Programmes (Aided)

Degree	Subject	Sanctioned Strength
M.A .	Tamil	36
M.A.	English	36
M.A.	Economics	36
M.Sc.	Mathematics	36
M.Sc.	Physics	25
M.Sc.	Chemistry	25
M.Sc.	Botany	25
M.Sc.	Zoology	25
M.Phil.	Tamil	*
M.Phil.	English	*
M.Phil.	Botany	*
M.Phil.	Zoology	*

* As per UGC Norms

Ph.D.:Full Time / Part time Research - Tamil, English,
Economics, Commerce,
Mathematics, Physics,
Chemistry, Botany, Zoology &
National Centre of Excellence
(MHRD)

Other Courses :
Diploma in
Gandhian Thought. Optional
Certificate / Diploma
Programs Offered by all
Departments.

Self-Financed Courses

S.No	Course	Strength
1.	B.A. Tamil	60
2.	B.A. English	60
3.	B.A. Economics (English Medium)	60
4.	B.B.A.	60
5.	B.Com.	60
6.	B.Com. (Hons)	40
7.	B.Com. – Professional Accounting	40
8.	B.Com. – Computer Applications	40
9.	B.C.A.	40
10.	B.Sc. Information Technology	40
11.	B.Sc. Mathematics	60
12.	B.Sc. Physics	40
13.	B.Sc. Chemistry	40
14.	B.Sc. Computer Science (Section A & B)	40 + 40
15.	B.Sc. Bio -Technology	40
16.	B.Sc. Micro -Biology	40
17.	B.Sc. Psychology	40
18.	M.A. (H.R.M) Human Resources Management)	36
19.	M.Com. Finance (ICWAI Integrated)	25
20.	M.Sc. Mathematics	36
21.	M.Sc. Chemistry (Special)	25
22.	M.Sc. Microbiology	25
23.	M.Sc. Biotechnology	12
24.	M.Sc. Computer Science	36
25.	M.Phil. Economics	*
26.	M.Phil. Management	*
27.	M.Phil. Commerce	*
28.	M.Phil. Mathematics	*
29.	M.Phil. Physics	*
30.	M.Phil. Chemistry	*
31.	M. Phil. Computer Science	*

* As per UGC Norms

Internal Quality Assurance Cell (IQAC)

Coordinator : Capt. Dr. N. Arun Nagendran

The Deans

1. Curriculum Development

Dr. R.M. Murugappan

2. Student Welfare & Co-curricular activities

Dr. R. Srinivasan

3. Research & Development

Dr. P. Tharmaraj

5S-Quality Control

Coordinator : Dr. P. Thillairajan

Important Information For Students

I Rules for the conduct of students

- 1) Students should wear their identity cards. Those who do not have identity cards will not be allowed inside the college.
- 2) Students should wear decent dress.
- 3) Girl students should wear saree/chudidhar/salwar kameez with duppatta.
- 4) Girls and boys should not wear collarless or sleeveless T-shirts and half pants. Boys should button up their shirts and they should not wear earrings.
- 5) Only sports persons while playing in the playground, can wear sports dress as uniform.

- 6) Students should enter only through the college entrance and should leave the campus by the same way. Jumping over the compound wall is a punishable act.
- 7) Every morning during the first hour, students should sing the college prayer song and take oath.
- 8) Students should not come late to the classes. They should maintain silence inside the classroom. Only during the break and whenever there are no classes, students can visit the library, day-scholar centre and the hostel.
- 9) Students should not indulge in unnecessary activities such as picking up a fight or indulging in quarrel or eve-teasing. Students should not get involved in ragging. The punishment for such activities would range from suspension to expulsion from the college.
- 10) Students should neatly maintain the college campus.
- 11) Students are strictly prohibited to smoke and drink inside the college campus.
- 12) Students should not leave the classroom without the permission of the teacher.
- 13) Students should maintain silence when going to the next class.
- 14) Students should not disfigure the college compound walls or the things available on the campus. They should not write or scribble anything on the walls and benches.
- 15) Every day, students are expected to read the notices displayed on the notice boards. Repercussions born out of not reading the notice board shall not be excused.

- 16) Circulars should not be sent across the departments or displayed on the notice board without getting permission from the Principal.
- 17) Students should participate in extra-curricular activities for developing their innate talents.
- 18) Students should not become a member of any organization unrelated to the institution. Further they should not indulge in activities that would bring disrepute to the individual and to the institution.
- 19) Students who break the rules will be summarily expelled from the college after enquiry. Based on the government rules, the Principal has the right to reinforce the following punishments- to levy fine, to remove the name from the college roll and attendance, to stop the issue of certificates, to stop the entry of the students into the college and expel them from the college.

II Regarding attendance and leave

- 1) It is the duty of the students to come to the college everyday on time.
- 2) Before applying for leave, prior permission should be obtained either from the Principal or from the Head of the department.
- 3) Those applying for leave, should duly fill-up the leave form.
- 4) Leave forms should be sent through the Head of the department to the principal. Grant or denial of leave rests with the principal.

- 5) Hostel students should apply for leave through the wardens and the Heads of the department.
- 6) The leave form should contain information regarding the reason for absence.
- 7) Students applying for sick leave should submit medical certificate. The submission of the medical certificate will be taken into account only for condoning the fine and not for claiming attendance.
- 8) Those who like to apply for leave should submit the form before 1.35 p.m. the previous day.
- 9) The principal has the right to ask for medical certificate and take decision based on the certificate.
- 10) In case students are unable to produce a satisfactory explanation for not following the leave rules, such leave applications will be automatically rejected.
- 11) Breach of rules either will lead to a fine or may even lead to the removal of students' name from the college roll.
- 12) The names of the students will be removed from the college roll, if they absent themselves from classes continuously for 10 days without proper leave form. Each working day is divided into two sessions. The first session consists of three hours and the second session of two hours. Attendance will be taken during each class hours.
- 13) Students will be marked absent if they fail to be present when attendance is being marked during each class hour. Students have to miss half-a-day's attendance even if they are absent for one hour.

- 14) Students who do not submit leave form and absent themselves will be fined at the rate of 25 paise for half-a-day and 50 paise for full day.
- 15) If the Principal is not satisfied with the behaviour of the students or if the students absent themselves for $\frac{3}{4}$ of the working days in a semester, they will be denied attendance certificate.
- 16) If the students do not have 75% of attendance, their attendance certificate will be withheld. They cannot appear for the semester examinations.
- 17) Students cannot make a request for exemption regarding lack of attendance. No condonation in attendance is permitted.
- 18) Students who do not have the required attendance should re-register after the completion of their undergraduate and postgraduate courses, attend classes and then should appear for semester examination after fulfilling all the internal marks and attendance requirements.

III Withdrawal procedures from the college / Rules and regulations for discontinuing the course

- 1) Students who want to discontinue studies, during the academic year, have to pay the required fee and other charges till date of requesting the same. They have to clear all the pending dues.
- 2) For students who discontinue in the middle of the academic year, the fees and charges paid will not be reimbursed.
- 3) Those students who complete the courses will have to get the no-dues from all the departments when they leave the college.
- 4) Course completion certificate will be issued based on the university's rules and regulations, based on the students' academic performances and their behaviour to the satisfaction of the Principal.

Office of the Controller of Examinations

Controller:

Dr. P. Tharmaraj

Deputy Controllers :

Dr. E. Mohan

Dr. R. Mahalakshmi

Registering for the End-of-Semester Examination

- 1) Application should be sent to the Office of the Controller of Examinations through the Head of the Department.
- 2) Application should contain the name of the student,

register number and course details in capital letters.

- 3) Students should recheck whether they have written their names correctly in their applications. If there is a mistake, students should inform the college office through the Head of the department for corrections. Corrected applications will, then be sent to the Office of the Controller of Examinations.
- 4) Examination fees should be paid within the stipulated time in the bank located inside the college.
- 5) Details of payment of examination fee should be filled and the chalan be attached with the application. The Head of the department should sign the same and sent to the Office of the Controller of Examinations.
- 6) Students should make sure that they encircle the correct code and the title of the paper for which they appear for the examination.
- 7) Late application will not be accepted.

The Hall Ticket

- 1) Hall tickets will be issued by the Office of the Controller of Examinations a week prior to the examinations.
- 2) Students should bring the hall ticket and identity card for the examinations.
- 3) Students who turn up for the examinations without hall tickets will be allowed to write the examinations after getting special permission from the Controller of Examinations/Superintendent of Examinations. Students need to pay a fine.

Mark Details for UG and PG Courses

		Maximum		Minimum	
		Int.	Ext.	Int.	Total
Theory	UG	25	75	27	40
	PG	25	75	34	50
Practicals	UG	40	60	21	40
	PG	40	60	27	50
	M.Phil	100	100	45	100

Internal Evaluation

x	M.Phil	60	Internal Test
		20	Seminar
		20	Assignment
x	PG	60	Internal Test
		5	Seminar
		5	Assignment
x	UG	60	Internal Test
		5	Assignment
		5	Skill Evaluation

Syllabus and Examination

Students who have arrears will be given three chances to appear for the examination in the syllabus he/she had already studied, for the

courses in which the new syllabus is implemented.

Students who are eligible for writing Supplementary Examination

Supplementary exam will be conducted to all PG / UG students who have failed to get minimum pass mark in the summative examinations conducted in the even semester. It is not applicable for absentees.

All supplementary examinations will be conducted as per the schedule given in the college calendar and results will be published accordingly.

Payment of fees for examination

Private Candidates

Examination details for registering for November and April Examinations will also be published on the website. Private candidates should approach the Office of the Controller of the Examinations to get application, to pay the necessary fees and to register for the examination.

Information regarding any change in the syllabus can be obtained from the Dean's Office or from the Head of the Department. The Controller's Office will send details of the equivalent syllabus wherever three chances have been availed in the old syllabus. Arrear papers can be written in both the semesters.

Examination Results

- 1) The summative examination results will be published on the college notice board and on the website as per the dates announced in the calendar.
- 2) Mark statement will be issued by the Controller of Examinations on the date of publication of examination results.
- 3) Enquiries regarding the dates of publication of results over phone will not be entertained.

Supplementary Examination

Supplementary examinations will be held in the month of July, soon after the publication of the April-May semester examination results.

Provisional /Degree Certificate

Students who are about to write their final semester examination of M.Phil.,/M.A/ B.A/B.Sc.,/Diploma Courses should pay the prescribed fee for provisional certificate/degree certificate as stipulated by Madurai Kamaraj University along with the examination fee of end-of-semester examination. The amount will be sent to Madurai Kamaraj University.

After receiving the provisional certificate/degree certificate from the university, the college will issue the same to the students.

Rank Certificates

After the publication of results for the April examinations, a list of first three rank holders in Under Graduate and Post Graduate courses will be sent to the respective departments. Eligible students can get their rank certificates by applying to the Office of the Controller of Examinations, with out any fee.

The Library and Reading Room

The Reading room and Library are common to all in the college. The library will function from 9.30 a.m. to 5.00 p.m. during working days (Monday-Friday). The Library will not function during Saturdays, Sundays and the government holidays. The library and the department libraries are computerized.

Men's Hostel

Warden: Dr. P.G. Karthiravan

Valluvar Illam can accommodate 200 students. Facilities such as Indoor stadium and television are available for the inmates. Television, reading room and internet facilities.

Women's Hostel

Warden : Dr. T. Senthil Veera Kumari

Manimegalai Illam can accommodate 175 students. Students are provided with indoor stadium, television, reading room and internet facilities.

Programmes / Activities under Part – V

1. National Cadet Corps (Army)

Company Commander: Capt. Dr.N. Arun Nagendran

The Army wing of the college was started in 1952. It functions with one officer and 75 cadets under 7 Tamilnadu Battalion.

2. National Cadet Corps (Navy)

Subunit Commander: Sub Lt. Dr. C. Binu Ramesh

Care taker: Dr. K.Sathyadash

The Navy wing of the college was started in 1958. It functions with two officers and 90 cadets under 2 Tamilnadu Navel Unit.

3. National Service Scheme (NSS)

NSS Unit of our college has been functioning since 1978. It has five units. Every year, as many as 500 volunteers, are enrolled.

Unit No.	Programme Officers
60	: Dr.S. Saravanajothi
61	: Dr. S. Murugan
62	: Dr. R. Aruna
63	: Dr. K. Sathiyadash
226	: Dr. M. Selvakumar

4. Physical Education

Coordinator : Mr. R. Selvakumar

Coordinator (SF) : Mr. M. Raja

Annual Sports Meet is held along with inter-departmental competitions. They are held to develop sports skill among students and to improve sportsmanship and other skills.

Rolling shield will be awarded to the department which scores high points in various sports activities. Students will be given an opportunity to participate in State-level competition. Yoga classes are conducted. Kalaithanthai Memorial tournament is held every year and prizes are distributed to the winners.

5. Library

Librarian : Dr. E.M. Manimala

Our college library functions in a separate building. It contains more than one lakh books and hundreds of journals. The library is equipped with internet browsing, reprography facility, e-books, e-journals, etc. The library and the department libraries are computerised. It contains two separate computers for visually challenged students. The library is equipped with Online Public Access Catalogue system, which enables to find the exact location of the book and to access it. It conducts meetings of the Readers club every month, where students share their critical comments about the books they have read.

6. Value Education Centre

Coordinator : Capt. Dr. N. Arun Nagendran

Coordinator (SF) : Mr. J. Prakash

In order to inculcate national and social service into the minds of the students, value education centre organises cultural competitions, group discussions, classes to enhance creativity, heritage walk, lending help to weaker sections etc.

7. Social Service League (SSL)

Coordinator : Dr. K. Saraswathi

Coordinator (SF) : Ms. S. Sivadurga

Social Service League was started in the academic year 2015. The SSL plays a major role in developing leadership quality among students who will become ethical leaders in various aspects. The SSL tries to streamline the attitude of students for having social awareness. The goal is to create, develop and support programmes that directly benefit those in need.

The SSL organises several events and is actively involved in various activities. Regular talks and seminars are conducted throughout the year, inviting people from the field of social service. Our staff members who project their initiation in the

welfare and upliftment of students and also the student community who put in their efforts in making use of knowledge of others.

8. Youth Red Cross Society

Coordinator : Capt. Dr. N. Arun Nagendran

Coordinator (SF) : Mr. S. Kumarappan

The Youth Red Cross unit of our college imbibes service mindedness among students and trains them to disseminate and practise the seven fundamental principles of Red Cross Society, namely, humanity, impartiality, neutrality, independence, voluntary service, unity and universality.

9. The Quality Circle

Coordinator : Dr. P. Thillairajan

Coordinator (SF) : Dr. R. Arun Prasath

Quality Circles were first established in Japan in 1962 by "Kaoru Ishikawa". Students' Quality Circle is a small group of students that meets voluntarily and regularly to identify, analyse and resolve academic and administrative related problems. Quality circles create a student-centric environment and enhance the development of skills, capabilities, confidence and creativity of students through cumulative process of education, training and participation.

10. The Rotract Club

Coordinator : Mr. R. Aravindh

Coordinator (SF) : Dr. P.G. Kathiravan

The club develops leadership quality, service mentality and social responsibility among students. The club organises various on- and off-campus programmes.

11. The Nature Club

Coordinator : Dr. R. Aruna

Coordinator (SF) : Dr. K. Thangavel

The Nature club was started in 1992. It plays a vital role in

developing environmental consciousness and ecofriendly attitude among the students. Students are exposed to various nature related activities like tree walk, birds walk, butterfly walk, trekking, waste management.

The Nature Club organises environmental awareness activities through lectures, field visits, skits etc. International exposure to students are given by inviting professionals in the field of science from various countries across the globe.

Nature club focusses on afforestation, power saving, rain water harvesting, plastic bag awareness. When a student completes his/her tenure in Nature club, he/she will be ecofriendly and has an environmental responsibility to serve the nation as a good citizen.

12. Gender Studies - WSC

Coordinator : Dr. I Chitra

Coordinator (SF) : Ms. K. Gangadevi

Women Studies Center was started under UGC grant in 2010 to envision a society which promotes gender equality and women empowerment through education. Women's studies center offers gender studies from the academic year 2018. Gender studies aims to explore possible intervention mechanisms through various events that can prove to be effective in improving the situation of gender issues in India.

Other Centres/Clubs/Cells/Associations

1. Internal Quality Assurance Cell (IQAC)

Coordinator : Capt. Dr. N. Arun Nagendran

The Internal Quality Assurance cell has been setup as per the recommendation of the NAAC. Some of the functions of IQAC are:

To enhance the quality of higher education, personality development and social service, assist and advise the students for

better future, evaluation of student-teacher feedback response, development of infrastructure, creating social awareness, providing life skill development through industrial collaborations.

2. Women Studies Centre (WSC) :

WSC has been functioning since October 2010 under the auspices of University Grants Commission, New Delhi. The college Vice-president Dr.(Mrs). Uma Kannan is the Chairman of the Centre and Dr. V. Subathra Devi is the Director of the Centre. The Centre is actively involved in developing entrepreneurship, women's health, environmental awareness etc. among women.

3. National Centre of Excellence

Director : Dr. D. Pandiaraja

Joint Director : Capt. Dr. N. Arun Nagendran

The National Centre of Excellence on Statistical and Mathematical Modeling on Bioresource Management was established in 2013 funded by the Ministry of Human Resource Development, Government of India, New Delhi. It is a recognized as a full-time Research Centre by Madurai Kamaraj University. The centre offers training programmes in Mathematics and Biological Sciences fulfilling its objective of teaching, training and research.

4. Entrepreneurs Development Cell (EDC)

Coordinator: Dr. S. Meenakumari

Entrepreneurs Development Cell helps students identify self-employment opportunities and also helps students become successful Entrepreneurs. The cell coordinates with agencies like CII, YI, DIC, CED, MADITISSIA and organises various training programmes to enhance entrepreneurship skills among students.

5. Career guidance, Employment and Counselling Cell

Co-ordinator: Dr. P. Umarani

The cell prepares the students for campus interviews job placements and trains the students for competitive and civil service examinations. It arranges training programme on soft skill

development and provide career counseling. It provides information on professional development courses, higher studies available in India and abroad. The cell also conducts training programmes on behavioral skills and stress management ultimately helping the students to explore their strengths, sharpening their interests and planning their future.

6. Environment Enhancement Centre

Coordinator : Dr. D. Kannan

The centre inculcates the habits of keeping the surroundings clean and create awareness on the need for eco-friendly development. Its other functions includes water mangement, recycling of waste water etc.,

7. Women's Counselling Cell

Coordinator: Dr. M. Malarvizhi Mangayarkarasi

The cell takes care of the well being, and personal development of the girls. It works towards developing their personality and self-esteem. The on-site counselling system provides support to the girls and enables them to understand and resolve their problems.

8. Cultural club (Kavin Kalai kazhagam)

Coordinator: Dr. M. Karpagam

The club trains and encourages students to participate in inter-collegiate, inter-university and state level competitions in elocution, poetry, painting, vocal, music, dance, folk-arts etc.

9. The First aid and Blood donor cell

Coordinator : Capt. Dr. N. Arun Nagendran

The Blood Donor's club of our college arranges blood donation during emergency, besides blood donation camps are organised regularly. The cell provides first aid and medical care to the injured or sick students and the staff.

10. Language Lab

Coordinator : Dr. N. Kalaivani

In order to enhance students' language skills, communication, vocabulary, listening skills and pronunciation, accuracy, a language lab has been setup under UGC grant.

11. Newsletter

Editor-in-charge: Dr. A. Senthil Narayanan

The college Newsletter brings out information about activities and achievements of each department in the college and also publishes creative talents of the students. The Newsletter is published every semester for the last thirty years.

12. Students Council

The Students council consists of one representative each from UG and PG courses. The council under the chairmanship of the Principal holds meeting every month to discuss the interest / grievance of the students. The council is responsible for inviting guest speakers to the college.

13. Department Associations

All Associations are established to develop curricular and co-curricular activities. The Principal is the President of all the associations. He selects the office bearers of the associations.

14. Departmental Clubs

Each department runs a departmental club managed by students. The clubs hold meeting every month to exhibit individual talent and team skills.

15. Towards Employability and Career Advancement (TECA)

Co-ordinator : Mr. V. Dhakshnamoorthi

The forum Towards Employability and Career Advancement (TECA) was started in 2014. The forum assists UG students through customised programmes towards employability and aims at making them " Career Ready".

16. Ultrasonic Society of India - Student Chapter

The Student Chapter provides ample opportunities to

the students to interact with the leading scientists working in the area of ultrasonics. It also gives access to the resources and publications of the society. This is the First Student Chapter of its kind in India.

17. Staff Association

All teachers working in Thiagarajar college are the members of this association. The association, besides organising entertainment programmes, provides opportunity to get acquaintance among the faculties. The office bearers of the association are : 1. President (Principal ex-officio) 2. Secretary 3. Treasurer 4. Joint Secretary 5. Executive Council members – 3 Nos. All the office bearers are elected by the members. They remain in office for a period of one year, but, no restriction for the members to get elected again.

18. Tamil Music Research Center

Coordinator : Kalimamani Dr. K. Gnanasambandan

The Tamil Music Research Center came into being in 2013 with an objective to promote tamil music and help students learn music. It is the first of its kind for Tamil music in the country. The Center trains students in Tamil music and also conducts certificate courses in music.

19. Training and Placement Cell

Training and Placement Officer : Mr. R. Rajesh

The placement cell was established in 2003 with an intention to inculcate a sense of responsibility among students to be placed in higher positions. The cell functions as a vital organ to bridge the gap between the industries and the academics with a focus on employability. The main objective of the cell is to get employment opportunity for the final year students. It conducts training programmes to students with the cooperation of the Thiagarajar alumni who hold leading positions in various organizations.

20. Incubation Centre:

Co ordinator : Dr. D. Kannan

The incubation centre offers hands - on training with a view to import knowledge in bio composite management and biological methods for waste water treatment. The nature of training is based on original research findings. The centre also focuses on outreach activities, such as technology transfer, capacity building, entrepreneurship skill development in addition to conducting programs on environmental management and natural resources conservation.

20. TEJAS (e-journal)**Editor : Dr. R. Vijayalakshmi**

TEJAS Thiagarajar College Journal (online) is an in-house journal of Thiagarajar College published twice a year and it is an exemplary forum for publishing the research works of academicians, research scholars and students in the disciplines of Science, Humanities and Social Sciences.

21. SWAYAM-NPTEL**SPOC :Ms.. SM. Valli**

NPTEL (National Programme on Technology Enhanced Learning) is funded by Ministry of Human Resource Development, Government of India and executed jointly by seven IITs and the Indian Institute of Science. SWAYAM-NPTEL chapter has been setup in our college which will be under the headship of a faculty member, who would be our Single Point of Contact (SPOC). Courses delivered through SWAYAM are available free of cost, however students wanting certifications shall be registered, shall be offered a certificate on successful completion of the course. At the end of each course, there will be an assessment of the student through non-proctored examination and the marks/grades secured in this exam would be transferred to the academic record of the students.

Other facilities

The college has a canteen, a Stellite canteen and a post office on the campus.

I. Concessions / Financial Assistances**A. FINANCIAL ASSISTANCE / CONCESSIONS UNDER THE TAMILNADU EDUCATION ACT 92**

Under the Tamilnadu Education Act, only certain sections of students are eligible for full or fifty-percent fee concessions. The details can be obtained from college office.

The concessions are provided to the eligible students. Applications for obtaining concessions can be obtained from the college office and it must be submitted before 1st August.

Concessions and financial assistances are provided only for particular sections of students. These students must have atleast 90% attendance in the course studied in the previous year. The new entrants must submit attendance certificate duly signed by the Head of the institution in which he/she studied last year.

B. Kalaitanthai Karumuttu Thiagarajan Chettiar Memorial Trust

1. Deserving students with good conduct and marks are given financial assistance.
2. Fifty-percent concession in the fee is provided to the children of the staff studying in the college.

C. Student-Aid fund

Student-aid fund is established to help poor students with good conduct. This fund helps them meet out the payment of tuition fee, special fee, examination fee and the expenses to purchase books etc.

- D. All the students and their parents are covered under the Group Medical Insurance Scheme.

II. List of Endowment Prizes / Awards**Department of Tamil**

- Dr. S.P. Annamalai Rolling shield

- Dr. S.P. Annamalai Manivizha Endowment cash prizes
- Devakottai Sivathiru Thatpurusha Desikar Memorial Endowment Prize founded by Dr. N. Manickam.
- Mr. P. Kalyanasundaram Endowment Prize.
- Prof. A. Sankaranarayanan Memorial Endowment Prize founded by Prof. A. Anantharaj.
- Kalaithanthai Karumuttu Thiagarajan - Teaching Proficiency prize Endowment founded by Prof. K. Kalidasan-Shenbagam.
- Singapore Tamil Student founded by Mr. A. Abdul Kaasim, Singapore.

Department of English

- Prof. N. Sakthivelan Endowment prize.
- Prof. S. Vaidhyanatha Sastri Memorial Endowment Prize.
- Truthful Charitable Endowment.

Department of Business Administration

- Velraj Memorial Endowment Prize.

Department of Economics

- Prof. N. Venugopal Endowment Prize.

Department of Mathematics

- T.R. Nannier Endowment Prize founded by Dr. T.K. Gokulnath Babu.

Department of Physics

- Prof. T. Jeyaraman Endowment Prize.
- Prof. V.T. Sadhasivam Endowment Prize.
- Prof. M. Palaniappan Endowment Prize.
- Mr. V. Suryanarayanan Endowment Prize.
- Brahma Shri Subramania Iyer and Srimathi Meenakshi Ammal Endowment Prize founded by Prof. V. Narayanaswamy.

Department of Chemistry

- Prof. T. Sakthivelu Manivizhakulu Endowment Prize.
- Prof. D. Subbiah Endowment Prize.
- Prof. T. Somanathan Endowment Prize.
- Dr. V. Eswaran Endowment prize.
- Dr. V. Eswaran Endowment prize (for Self-financed students).
- Dr. Arunachalam Thamarachelvan Endowment Prize.

Department of Botany

- Dr. M.S. Krishnamurthy Endowment Prize founded by Prof. P. Vallinayagam.
- Prof. P. Vallinayagam Endowment Prize.
- Meenakshi Logasamy Endowment Prize founded by Prof. L. Kesavan.
- Sri. A. S. Muthukumarasamy Endowment founded by Dr. M. Eyini.

Department of Zoology

- Dr. S. Chockalingam Endowment Prize.
- Dr. Panjali Ramaraj Endowment Prize
- Dr. Gn. Subbiah Endowment Prize

Department of Computer Science

- Mr. V.T. Sadhasivam Endowment Prize

NCC Navy

- Kalai Thanthaiar prize founded by Dr. M. Arunagiri.

Non-Teaching Staff

- Dr. M. Arunagiri Endowment prize.

Girl Students

- Ms. Kamala Prakash Memorial Endowment founded by Ms. Divya Gupta.

For All Students

- Kalai Annai Mrs. Radha Thiagarajan Prize

Scholarships to Students

1. National Scholarships Scheme.
2. State scholarships for children of school teachers.
3. State Government merit scholarship scheme.
4. Scholarship tenable in Jawaharlal Nehru University.
5. Scholarship to the cadets belonging to Tamilnadu in National Defence Academy Khadakvasia, Pune.
6. Concessions and scholarships to the children of repatriates from Srilanka and Burma.
7. Scholarships to the students from non-Hindi speaking states for post-matric studies in Hindi.
8. Concessions and Scholarships to the children of freedom fighters and Defence Service Personnel.
9. National Loan Scholarships.
10. State Collegiate Scholarships.
11. Tamilnadu Government Scholarships for outstanding NCC cadets.
12. Director General NCC Scholarship for meritorious outstanding NCC cadets.
13. SC. Hr. Edu. Spl. loan Scholarship.
14. Tamil Medium stipend.
15. Government of India Scholarship.
16. Backward classes Scholarship
17. Sitaram Jindal Scholarship.
18. TN SCST Scholarship for post-graduals students.
19. A.M.M. Murugappa Chettiar, Bangalore, Endowment Scholarship.
20. Kalaithanthai Karumutthu Thiyagaraja chettiar memorial charitable trust, Management scholarship.
Students can contact the college office for further information.

Dates of Payment of Semester and Exam Fees

	Odd Semester	Even Semester
Payment of Semester and Exam fees		
Commences	17 th June 2019	05 th Dec. 2019
Without fine	28 th June 2019	18 th Dec. 2019
With fine	26 th July 2019	22 nd Jan. 2020
Submission of Application and Payment of Exam Fee for Arrear papers		
Commences	15 th July 2019	20 th Jan. 2020
Without fine	29 th July 2019	4 th Feb. 2020
With fine of Rs.10/-	5 th Aug. 2019	10 th Feb. 2020
With fine of Rs. 50/-	13 th Aug. 2019	18 th Feb. 2020

Examination Calendar 2019 - 2020

Office of the Controller of Examinations

Commencement of Examinations		
Practical	23 rd Oct. 2019	13 th Apr. 2020
Theory	8 th Nov. 2019	2 nd May 2020
Date of Publication of results	5 th Dec. 2019	6 th June 2020
Last date for payment of fee for getting photo-copy of answer script	Upto 3 days after publication of results	
Last date for payment of fee for revaluation	Upto 5 days after publication of results	
Date of publication of results of revaluation	27 th Dec. 2019	29 th June 2020
Last date for applying supplementary examinations	Not applicable	Upto 3 days after publication of re valuation results
Date of commencement of supplementary examinations	Not applicable	1 st July 2020
Date of publications of supplementary results	Not applicable	25 th July 2020

MALPRACTICES

S.No	NATURE OF MALPRACTICE
1.	Possession of Material relevant to the Examination
2.	Copying from neighboring students or from materials possessed or exchange of answer sheet confessed at the centre and at the enquiry.
3.	No confession at the center but confession at the enquiry or vice versa.
4.	No confession at the center or at the enquiry
5.	Impertinent & Impolite behavior towards the invigilator, Supt. or anyone connected with the exam.
6.	Assault on the invigilator or anyone connected
7.	Answer sheets written outside the exam hall and inserted in the exam hall or outside the hall or reported by the examiner.
8.	Refusing to handover the answer sheet while being found copying or running away from the hall with answer sheet or destroying the answer paper or any evidence while being caught.
9.	Impersonation
10.	Indicating Identity : Using Color thread / making in color pencil / candidates name / Reg No. in other pages / College name / any other special marking.
11.	Attempt to bribe the examiner by post or otherwise. Letter of appeal with promise for consideration of any form / offering cash of kind / remittance of cash to university for a favor.
12.	Wilfully changing register number
13.	Tampering with Hall Tickets / Certificates etc.
14.	Any reported malpractice in internal / continuous assessment exams.
15.	Malpractice or any plagiarism in assignment and project work and dissertation.

AND PUNISHMENTS

S.No	PUNISHMENT
1.	Cancellation of all the written exams of that session
2.	Cancellation of all the written exams and debarred for one / two more session(s).
3.	Present examination cancelled. Debarred from writing next two exams. Rusticated for two semesters or one academic year.
4.	Present examination cancelled. Debarred from writing the next three exams. Rusticated for two semesters or one academic year.
5.	Present exam cancelled. Debarred from writing next four exams. Rustication for two semesters or one academic year.
6.	Cancellation of the exams taken and debarred for the next three years.
7.	Cancellation of the whole exams taken and debarred for the next two / three years.
8.	Cancellation of the whole exams taken for that semester. (For taking away the answer script)
9.	Present exam cancelled. Debarred from writing the next five exams. Rusticated for six semesters of three academic years. If impersonator happens to be a current student, the same punishment is to be awarded. Impersonation involving outsider/ has to be reported to the police for action and to inform the college where he is studying now.
10.	Cancellation of Examination of that particular paper.
11.	Cancellation of the examination in that particular subject / cancellation of the whole examination taken in the semester and debarred from the next two subsequent semester examinations.
12.	Cancellation of all the examinations taken in that semester.
13.	Candidates will not be permitted to appear for any examination of this college for a period of two years from the date of production of documents.
14.	Cancellation of the present series and debarred to write the subject in summative examination of that semester.
15.	If found true, Zero mark to be awarded.

SCHEDULE OF THE FEE STRUCTURE 2019-2020

Caution Deposit (Payable with semester fee)		General fees for the year payable in advance in the beginning	
Class	Rs.		Rs.
UG			
B.A/B.B.A.,/B.Com., B.Sc.,	10	Admission	5
Maths	50	Medical Inspection	5
Physics	50	Sports Affliction fee	75
Chemistry	50	(I year all degree classes only)	
Botany	50	Certificate Verification	50
IMB	50	National service Scheme	10
Computer Science	500	Payable by all students	
PG		Of the college:	
M.A., (All Courses)	50	Games & Sports fee	100
M.Sc.,		Associations	6
Maths	50	College day	5
Physics	100	Visual Education	3
Chemistry	300	Handbook	10
Botany	200	Magazine	12
Zoology	200	Stationery and Test	25
		Students Aid Fund	3
M.Phil		W.U.S	3
(Botany & Zoology)	200	Campus Amenity Fee	12
		Indian Red Cross Society	20
		Students Youth Welfare Activities	5
		Library	30
		Convocation	25
		Flag	5
		Parent Teacher Association	50

SCHEDULE OF THE FEE STRUCTURE 2019-2020

Tuition Fees Per Semester		Laboratory Fees per Semester for Science Students only			
Class	Rs.	Class	Year	ODD Sem. Rs.	Even Sem. Rs.
All UG Course		B.Sc., Physics	I	150	
Tuition Fees -Nil			II	113	112
			III	113	112
		B.Sc., Chemistry I Anc Maths		275	
		Zoo		275	
M.A., I Year	250	II Anc Maths		138	137
M.A., II year	250	Zoo		175	175
		II Anc Maths		100	100
		Zoo		138	137
M.Sc., I year	375	B.Sc., Computer Science	I	1000	
M.Sc., II Year	375		II	500	500
M.Phil.,	Per Year		III	500	500
Tamil	500	B.Sc., Botany	I	225	
English	500		II	150	150
Bot & Zoology	750		III	113	112
		B.Sc., M.B.	I	225	
			II	150	150
			III	113	112
		B.SC., Maths And Phy.	II	38	37
			III	38	37
		M.Sc., Phy, Bot, Zoo	I	350	
			II	175	175
		M.Sc., Chemistry	I	500	
			II	250	250
		M.Phil., Bot & Zoology		350	

Date	Day	JUNE - 2019	Day order	No. of Working Days
1	Saturday			
2	Sunday			
3	Monday			
4	Tuesday			
5	Wednesday			
6	Thursday			
7	Friday			
8	Saturday			
9	Sunday			
10	Monday			
11	Tuesday			
12	Wednesday			
13	Thursday			
14	Friday			
15	Saturday			
16	Sunday	Birth Anniversary of Founder		
17	Monday	College Reopens for Odd Semester Remittance of Semester and Exam Fees Begins	I	1
18	Tuesday	Meeting of Anti-Ragging Committee & Internal Compliants Committee	II	2
19	Wednesday	Meeting of the Heads of the Department	III	3
20	Thursday	Orientation for Freshers - Aided	IV	4
21	Friday	Orientation for Freshers – Self-financed	V	5
22	Saturday			
23	Sunday			
24	Monday		VI	6
25	Tuesday		I	7
26	Wednesday		II	8
27	Thursday		III	9
28	Friday	Last date to remit Semester and Exam Fees without Fine	IV	10
29	Saturday			
30	Sunday			

		JULY - 2019	
1	Monday		V 11
2	Tuesday	Meeting of the Heads of Department	VI 12
3	Wednesday		I 13
4	Thursday	Student Council Meeting	II 14
5	Friday	Meeting of Anti-Ragging Committee & Internal Compliants Committee	III 15
6	Saturday		
7	Sunday	70th College Anniversary	
8	Monday		IV 16
9	Tuesday		V 17
10	Wednesday		VI 18
11	Thursday		I 19
12	Friday		II 20
13	Saturday		
14	Sunday		
15	Monday	Commencement of Payment of Exam Fee and submission of application form for Arrear papers	III 21
16	Tuesday		IV 22
17	Wednesday		V 23
18	Thursday		VI 24
19	Friday		I 25
20	Saturday		
21	Sunday		
22	Monday		II 26
23	Tuesday		III 27
24	Wednesday		IV 28
25	Thursday	College Council meeting	V 29
26	Friday	Last Date to remit Semester and Exam Fees with Fine	VI 30
27	Saturday		
28	Sunday		
29	Monday	Founders Memorial Day Last date of submission of application and payment of Exam Fee for arrear papers without fine	I 31
30	Tuesday		II 32
31	Wednesday		III 33

AUGUST - 2019				
1	Thursday		IV	34
2	Friday	Meeting of Anti-Ragging Committee & Internal Complainants Committee	V	35
3	Saturday			
4	Sunday			
5	Monday	Meeting of the Heads of Department Last date of submission of application and payment of Exam Fee for arrear papers with a fine of Rs.10/-	VI	36
6	Tuesday	First Internal Test	I	37
7	Wednesday	First Internal Test	II	38
8	Thursday	First Internal Test	III	39
9	Friday	First Internal Test	IV	40
10	Saturday	First Internal Test	V	41
11	Sunday			
12	Monday	Bakrid		
13	Tuesday	Last date of submission of application and payment of Exam Fee for arrear papers with a fine of Rs.50/-	VI	42
14	Wednesday		I	43
15	Thursday	Independence Day		
16	Friday		II	44
17	Saturday			
18	Sunday			
19	Monday		III	45
20	Tuesday		IV	46
21	Wednesday	Parents-Teachers Meeting (Aided)	V	47
22	Thursday	Parents-Teachers Meeting (Self-financed)	VI	48
23	Friday	Krishna Jayanthi		
24	Saturday			
25	Sunday			
26	Monday		I	49
27	Tuesday	College Council meeting	II	50
28	Wednesday		III	51
29	Thursday		IV	52
30	Friday		V	53
31	Saturday			

SEPTEMBER - 2019				
1	Sunday			
2	Monday	Vinayakar Chaturthi		
3	Tuesday		VI	54
4	Wednesday	Meeting of the Heads of Department	I	55
5	Thursday		II	56
6	Friday	Meeting of Anti-Ragging Committee & Internal Complainants Committee	III	57
7	Saturday			
8	Sunday			
9	Monday		IV	58
10	Tuesday	Muharram		
11	Wednesday		V	59
12	Thursday		VI	60
13	Friday	Student Council Meeting	I	61
14	Saturday			
15	Sunday			
16	Monday		II	62
17	Tuesday		III	63
18	Wednesday		IV	64
19	Thursday		V	65
20	Friday		VI	66
21	Saturday			
22	Sunday			
23	Monday		I	67
24	Tuesday		II	68
25	Wednesday		III	69
26	Thursday		IV	70
27	Friday	College Council Meeting	V	71
28	Saturday			
29	Sunday			
30	Monday		VI	72

OCTOBER - 2019				
1	Tuesday	Meeting of the Heads of Department	I	73
2	Wednesday	Gandhi Jayanthi		
3	Thursday		II	74
4	Friday	Meeting of Anti-Ragging Committee & Internal Complainants Committee	III	75
5	Saturday			
6	Sunday			
7	Monday	Ayutha Pooja		
8	Tuesday	Vijaya Dasami		
9	Wednesday		IV	76
10	Thursday		V	77
11	Friday		VI	78
12	Saturday			
13	Sunday			
14	Monday		I	79
15	Tuesday	Second Internal Test	II	80
16	Wednesday	Second Internal Test	III	81
17	Thursday	Second Internal Test	IV	82
18	Friday	Second Internal Test	V	83
19	Saturday	Second Internal Test	VI	84
20	Sunday			
21	Monday		I	85
22	Tuesday		II	86
23	Wednesday	Commencement of Summative Practical Exam	III	87
24	Thursday		IV	88
25	Friday	Student Council Meeting	V	89
26	Saturday			
27	Sunday	Deepavali		
28	Monday		VI	90
29	Tuesday		I	91
30	Wednesday		II	92
31	Thursday		III	93

NOVEMBER - 2019				
1	Friday		IV	94
2	Saturday			
3	Sunday			
4	Monday		V	95
5	Tuesday	Last Working Day for Odd Semester	VI	96
6	Wednesday			
7	Thursday			
8	Friday	Commencement of Summative Theory Exam		
9	Saturday			
10	Sunday	Milad-un-Nabi		
11	Monday			
12	Tuesday			
13	Wednesday			
14	Thursday	Children's Day		
15	Friday			
16	Saturday			
17	Sunday			
18	Monday			
19	Tuesday			
20	Wednesday			
21	Thursday			
22	Friday			
23	Saturday			
24	Sunday			
25	Monday			
26	Tuesday			
27	Wednesday			
28	Thursday			
29	Friday			
30	Saturday			

		DECEMBER - 2019			
1	Sunday				
2	Monday				
3	Tuesday				
4	Wednesday				
5	Thursday	College Reopens for Even Semester Remittance of Semester and Exam Fees Begins	I	1	
6	Friday	Meeting of the Heads of Department	II	2	
7	Saturday				
8	Sunday				
9	Monday	Meeting of Anti-Ragging Committee & Internal Compliants Committee	III	3	
10	Tuesday		IV	4	
11	Wednesday		V	5	
12	Thursday		VI	6	
13	Friday		I	7	
14	Saturday				
15	Sunday				
16	Monday		II	8	
17	Tuesday		III	9	
18	Wednesday	Last Date to remit Semester and Exam Fees without fine	IV	10	
19	Thursday		V	11	
20	Friday		VI	12	
21	Saturday				
22	Sunday				
23	Monday		I	13	
24	Tuesday	College Council Meeting	II	14	
25	Wednesday	Christmas			
26	Thursday		III	15	
27	Friday		IV	16	
28	Saturday				
29	Sunday				
30	Monday		V	17	
31	Tuesday		VI	18	

		JANUARY - 2020			
1	Wednesday	New Year			
2	Thursday		I	19	
3	Friday	Meeting of Anti-Ragging Committee & Internal Compliants Committee	II	20	
4	Saturday				
5	Sunday				
6	Monday		III	21	
7	Tuesday		IV	22	
8	Wednesday		V	23	
9	Thursday		VI	24	
10	Friday	Meeting of the Heads of Department	I	25	
11	Saturday				
12	Sunday				
13	Monday		II	26	
14	Tuesday	Student Council Meeting	III	27	
15	Wednesday	Pongal			
16	Thursday	Thiruvalluvar Day			
17	Friday	Uzhavar Thirunal			
18	Saturday				
19	Sunday				
20	Monday	Commencement of Payment of Lxam fee and submission of application form for Arrear papers	IV	28	
21	Tuesday		V	29	
22	Wednesday	Last Date to remit Semester and Exam Fees with Fine	VI	30	
23	Thursday		I	31	
24	Friday	College Council Meeting	II	32	
25	Saturday				
26	Sunday	Republic Day			
27	Monday		III	33	
28	Tuesday		IV	34	
29	Wednesday		V	35	
30	Thursday		VI	36	
31	Friday		I	37	

FEBRUARY - 2020			
1	Saturday		
2	Sunday		
3	Monday	Meeting of the Heads of Department	II 38
4	Tuesday	Last date of submission of application and payment of Exam Fee for arrear papers without fine	III 39
5	Wednesday		IV 40
6	Thursday		V 41
7	Friday	Meeting of Anti-Ragging Committee & Internal Compliants Committee	VI 42
8	Saturday	Thai Poosam	
9	Sunday		
10	Monday	Last date of submission of application and payment of Exam Fee for arrear papers with fine of Rs.10/-	I 43
11	Tuesday	First Internal Test	II 44
12	Wednesday	First Internal Test	III 45
13	Thursday	First Internal Test	IV 46
14	Friday	First Internal Test	V 47
15	Saturday	First Internal Test	VI 48
16	Sunday		
17	Monday		I 49
18	Tuesday	Last date of submission of application and payment of Exam Fee for arrear papers with fine of Rs. 50/-	II 50
19	Wednesday		III 51
20	Thursday		IV 52
21	Friday		V 53
22	Saturday		
23	Sunday		
24	Monday		VI 54
25	Tuesday		I 55
26	Wednesday	College Council Meeting	II 56
27	Thursday	Parents-Teacher Meeting (Aided)	III 57
28	Friday	Parents-Teacher Meeting (Self-financed)	IV 58
29	Saturday		

MARCH - 2020			
1	Sunday		
2	Monday		V 59
3	Tuesday	Meeting of the Heads of Department	VI 60
4	Wednesday		I 61
5	Thursday		II 62
6	Friday	Meeting of Anti-Ragging Committee & Internal Compliants Committee	III 63
7	Saturday		
8	Sunday		
9	Monday		IV 64
10	Tuesday		V 65
11	Wednesday		VI 66
12	Thursday		I 67
13	Friday		II 68
14	Saturday		
15	Sunday		
16	Monday		III 69
17	Tuesday		IV 70
18	Wednesday		V 71
19	Thursday		VI 72
20	Friday		I 73
21	Saturday		
22	Sunday		
23	Monday		II 74
24	Tuesday	College Council Meeting	III 75
25	Wednesday	Telugu New Year	
26	Thursday		IV 76
27	Friday	Kalai Annai Memorial Day	V 77
28	Saturday		
29	Sunday		
30	Monday		VI 78
31	Tuesday	Second Internal Test	I 79

APRIL - 2020			
1	Wednesday	Second Internal Test	II 80
2	Thursday	Second Internal Test	III 81
3	Friday	Second Internal Test	IV 82
4	Saturday	Second Internal Test	V 83
5	Sunday		
6	Monday	Mahavir Jayanthi	
7	Tuesday		VI 84
8	Wednesday		I 85
9	Thursday	Student Council Meeting	II 86
10	Friday	Good Friday	
11	Saturday		
12	Sunday	Birth Anniversary of Kalai Annai	
13	Monday	College Council Meeting Commencement of Summative Practical Exam	III 87
14	Tuesday	Tamil New Year Dr. B.R. Ambedkar's Birthday	
15	Wednesday		IV 88
16	Thursday		V 89
17	Friday		VI 90
18	Saturday		
19	Sunday		
20	Monday		I 91
21	Tuesday		II 92
22	Wednesday		III 93
23	Thursday		IV 94
24	Friday		V 95
25	Saturday		
26	Sunday		
27	Monday	Last Working Day for Even Semester	VI 96
28	Tuesday		
29	Wednesday		
30	Thursday		
4 May	Monday	Commencement of Summative Theory Exam	

TIME TABLE							
Day Order	HOURL	I	II	III	Break	IV	V
		8.30-9.25	9.30-10.25	10.30-11.25		11.40-12.35	12.40-1.35
		2.00-2.55	2.55 - 3.50	3.50-4.40		5.00-5.55	5.55-6.45
ODD SEMESTER							
I				Break			
II							
III							
IV							
V							
VI							
EVEN SEMESTER							
I				Break			
II							
III							
IV							
V							
VI							

Name of the Part V Activity: _____

S.No.	Date	Activity	Teacher initial