

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2015 to June 30, 2016)

Part – A

1. Details of the Institution

1.1 Name of the Institution	Bharathi Women's College(Autonomous)
1.2 Address Line 1	1, Prakasam Road
Address Line 2	Broadway
City/Town	Chennai
State	Tamilnadu
Pin Code	600108
Institution e-mail address	principal_bwc@yahoo.co.in principal@bwcas.com
Contact Nos.	044 - 25286411
Name of the Head of the Institution:	Dr. S.NIRMALA DEVI M.Sc., M.Phil., M.Ed., PhD., PGDHE., DCA.,
Tel. No. with STD Code:	044 - 25286411

Mobile: _____

Name of the IQAC Co-ordinator:

Dr.P.Malarvizhi

Mobile:

9884687426

IQAC e-mail address:

naac2014@gmail.com

1.3 NAAC Track IDTNCOGN10008

1.4 Website address:

<http://www.bwcas.com/>

Web-link of the AQAR:

<http://www.bwcas.com/aqar.php2014-2015>

For ex. <http://www.ladykeanecollege.edu.in/AQAR201213.doc>

1.5 Accreditation Details

S. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	4 star	--	2000	5yrs
2	2 nd Cycle	B+	74.0	2005	5yrs
3	3 rd Cycle	A	3.02	2015	5yrs

1.6 Date of Establishment of IQAC : DD/MM/YYYY

21 / 08 /2006

1.7 AQAR for the year (for example 2010-11)

2015-2016

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011))

- i. AQAR 2006 -2012 submitted to NAAC on 04/01/2013
- ii. AQAR 2012 -2013 submitted to NAAC on 11/03/2014
- iii. AQAR 2013-2014 submitted to NAAC on 14/06/2014
- iv. AQAR 2014-2015 submitted to NAAC on 21/12/2015

1.9 Institutional Status

University

State

University of Madras

Affiliated College

Yes No

Constituent College

Yes No

Autonomous college of UGC

Yes No

Regulatory Agency approved Institution

Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution

Co-education Men Women

Urban

Rural Tribal

Financial Status

Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing

Totally Self-financ

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (PhysEdu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (*for the Colleges*)

University of Madras

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University

State

University with Potential for Excellence

Nil

UGC-CPE

Nil

DST Star Scheme

Nil

UGC-CE

Nil

UGC-Special Assistance Programme

Nil

DST-FIST

Nil

UGC-Innovative PG programmes

Nil

Any other (*Specify*)

Nil

UGC-COP Programmes

Nil

2. IQAC Composition and Activities

2.1 No. of Teachers

5

2.2 No. of Administrative/Technical staff

1

2.3 No. of students

2

2.4 No. of Management representatives

2.5 No. of Alumni

2

2.6 No. of any other stakeholder and community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. of meetings with Faculty

Non-Teaching Staff Students Alumni Community Institution

2.12 Has IQAC received any funding from UGC during the year?

Yes. Financial assistance received under the scheme of establishment and monitoring of the IQAC in colleges during 12th plan was Rs. Three lakhs (copy enclosed) ANNEXURE I

2.13 Seminars and Conferences (only quality related)

✓

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution

Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

- Intensive participation of students in Curricular, Extra-Curricular and Co-Curricular activities.
- Welfare measures to staff and students.
- Augmenting infrastructural facilities.
- Provision of free internet access to staff and students

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Outcome
<ul style="list-style-type: none"> Plan purchase more books for the Library To enhance Research atmosphere To improve infrastructure Seminars and conferences Programs to be conducted for faculty and research scholars College website proposed to be upgraded by including staff and students achievements. To collect feedback from students , parents and alumni	<p>Library acquired 609 books, 92 Reference books.</p> <p>Research projects Major and Minor are pursued by the staff. Central Instrumentation lab was installed and made functional.</p> <p>Purchase of new furniture for students, Lab equipments, Software for Digital and Departmental libraries, New computers installed in the Departments</p> <p>All the departments conducted seminars and conferences related to their subjects.</p> <p>Quality enhancement programs were conducted in all the departments to ensure quality in academic pursuits</p> <p>College website content was given a new thrust by including the profile of the staff and students achievements were highlighted.</p> <p>Quality analysis of the feedback from various stakeholders was done by IQAC</p>

* Attach the Academic Calendar of the year 2015-2016 as Annexure. (ANNEXURE II).

2.15 Whether the AQAR was placed in statutory body

No

Part – B

Criterion – I

1. Curricular Aspects

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	5		NIL	NIL

PG	13	NIL		
UG	13			
PG Diploma	NIL			
Advanced Diploma				
Diploma				
Certificate				
OthersMphil	5			
Total	36			

1.1 Details about Academic Programmes

Interdisciplinary	15			
Innovative	1			

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester CBCS	13- UG, 13- PG, M.Phil- 5 and Ph.D 5

1.3 Feedback from stakeholders* Alumni Parents Employers Students
(On all aspects)

Mode of feedback : Online Meeting Collaborating schools (for PEI)

Attached Feedback Form Formats (ANNEXURE III)

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

- Syllabi revised and updated once in three years for both UG and PG courses.
- Socially relevant and job oriented contents are given due importance.
- Introduction of extra-disciplinary courses and soft skills for PG students and Skill based electives for UG students.
- Annual meeting of Board of Studies and Academic Council ensures changes whenever the need arises.
- Suggestions given by them are incorporated into the new syllabi.

1.5 Any new Department/Centre introduced during the year. If yes, give details.- No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
	117	31	---	3

2.2 No. of permanent faculty with Ph.D.

86

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
--	22	---	---	---	---	---	---	---	22

2.4 No. of Guest and Visiting faculty and Temporary faculty: 40

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	19	24	6
Presented	24	13	
Resource Persons	1	1	

2.6 Innovative processes adopted by the institution in Teaching and Learning:

- 1 Year PG students underwent an internship programme in their own field
- Educational tours were organised by the Department of Botany, Zoology and Historical Studies to acquaint the students with their discipline.
- Teaching through power-point presentation
- Screening educational films with the help of LCD projectors
- Soft-skills training to PG students by external experts

2.7 Total No. of actual teaching days during this academic year 180

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

- Transparency, Revaluation & Re-totaling
- Supplementary Examination
- Periodical revision of evaluators
- Complete automation of COE office

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

100

2.10 Average percentage of attendance of students

90%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
UG	1123 (938 PASS)	7.78%	45.84	40.40	5.86	83.52
PG	194 (146PASS)	38.35%	60.95	1	NIL	75.25

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

- Teaching and learning processes are monitored through feedback obtained from students and alumni. The suggestions indicated are taken into consideration to impart effective teaching to our students.
- Quality Enhancement & Sustenance
- Collection and Compilation of data pertaining to Staff Members
- Improving the performance of Stakeholders
- Preparing Annual reports and proposals to be sent to UGC, NAAC and University of Madras
- Calling for Action plan at the beginning of every year
- Assessment at the end of the year

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmers</i>	<i>Number of faculty benefitted</i>
Refresher courses	9
UGC – Faculty Improvement Programme	--
HRD programmers	---
Orientation programmers	2

Faculty exchange programme	---
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	29	32	Nil	---
Technical Staff	2		Nil	---

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

- Encourages the members of staff to get recognition as Research Guides from the University.
- Provides facilities for the staff to undertake research projects
- Encourages the members of staff to utilize the resources available in the College library, internet, lab etc.
- Staffs are encouraged to go on study abroad programme sponsored by Tamilnadu govt.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	3	2	-	-
Outlay in Rs. Lakhs	26L + 27L	62,37000	-	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	-	-	-
Outlay in Rs. Lakhs	1 15000		-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	43	-	-
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	-	-	-

3.5 Details on Impact factor of publications:

Range erage No SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant Sanctioned	Received
Major projects	2016-2019	ICMR	36,500+20,000 (stipend + contingency)	4,58,000
	2016-2018	National Tea Research Foundation	12,60,760	
	2013-2016	Dept. of Science and Technology	49,80,000	800,000
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects (<i>other than compulsory by the University</i>)				
Any other(Specify)	-	-	-	-
Total			6297260	1258000

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

iii) Without ISBN No:

3.8 No. of University Departments receiving funds from

UGC-SAP -FIST
 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
 INSPIRE CE Other (specify ICMR

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	----		----	-----	----
Sponsoring agencies		UGC			

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaboration International National by other

3.14 No. of linkages created during this year : Nil

3.15 Total budget for research for current year in lakhs:

From Funding agency From Management of University/College

Total

3.16 No. of patents received this

Type of Patent		Number
National	Applied	
	Granted	---
International	Applied	---
	Granted	---
Commercialised	Applied	---
	Granted	---

3.17 No. of research awards/ recognitions received by faculty and research fellow of the institute in the year

Total	International	National	State	University	Dist	College
	1		1	----	----	----

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

25

61

3.19 No. of Ph.D. awarded by faculty from the Institution

7

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level

National level International level

3.22 No. of students participated in NCC events:

University level State level

National level International level

3.23 No. of Awards won in NSS: Nil

University level State level

National level International

3.24 No. of Awards won in NCC: Nil

University level State level

National level International level

3.25 No. of Extension activities organized :

University forum College forum YRC
 NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility – Annexure 4

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	8 acres			
Class rooms	109		PWD	
Laboratories	19		PWD	
Seminar Halls	2		PWD	
No. of important equipments purchased (≥ 1-0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)				
Others Language Lab and Virtual class room	2		PWD	

4.2 Computerization of administration and library

- Construction of Digital Library
- Reprography , Computer and Printing, Internet , Digitalization, Scanner ,Web Camera , Uninterrupted power supply/ back up
- Free Internet access available on all working days
- Office Automation in the Controller’s Office
- INFLIBNET/IUC facilities
- Administration is fully computerised

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	54140	71,52,278.00	609	1,46,720.00	54749	72,98,998.00
Reference Books	5710	5,94,317.00	92	53,280.00	5802	6,47,597.00
e-Books	11000(through n list)					
Journals	33	4,16,160.00				4,16,160.00
e-Journals	9000(through n list)					
Digital Database	1	60,000.00			1	60,000.00
CD & Video	224	28,350.00			224	28,350.00
Others (specify)						

4.4 Technology upgradation (overall)

	Total Computers	Computer Labs 3 Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	127	70 computers	13dept s. +4places	Library	----	4	32	4
Added	30							4
Total	157	70	17	-----		4	32	8

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

- General library Conducted Orientation programmes for the students
- General library conducted a book exhibition for three days

4.6 Amount spent on maintenance in lakhs :

i) ICT (intercom installation and maintenance)	
ii) Campus Infrastructure and facilities (conference room with autonomous fund)	<input type="text"/>
iii) Equipments	<input type="text" value="----"/>
iv) Others	<input type="text" value="RUSA"/>
Total :	<input type="text" value="200,00000"/>

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- www.bharathicollege.net. Provides details on the Courses offered, career guidance and counseling, placement cell, remedial and net coaching, students support services.
- Students are encouraged to participate in our campus recruitment programs
- Conduction of book fair and exhibition

5.2 Efforts made by the institution for tracking the progression

- Career Guidance and Placement cell keep a record of the students who get employment opportunities through campus selection
- Updating students' progression through alumni meet
- Collecting the feedback of their current profile at the time of convocation

5.3 (a) Total Number of students

UG	PG	Ph. D.	MPhil
3805	433	61	29

(b) No. of students outside the state

(c) No. of international students ✓

No	%

Men

No	%
	100%

Women

This Year(2014-2015)						This Year (2015-2016)					
Gener al	SC	S T	OBC	Physica lly Challen ged	Total	Genera l	SC	ST	OBC	Physi cally Chall enged	Total
1	1410	56	2695	12	4174	20	1352	46	2849	21	4267

Demand ratio Dropout % : 6.5%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

- | |
|---|
| <ul style="list-style-type: none"> Conducted remedial classes for students who are weak in academics |
|---|

No. of students beneficiaries

300

5.5 No. of students qualified in these examinations

NET LET TE AT
 IAS/IPS etc State PSC UPSC Other

5.6 Details of student counselling and career guidance

Every Department has a Career Guidance & Counselling cell. This motivates students towards a career that would give them economic independence. The Placement Cell is the nerve centre of this institution

which coordinates with individual department and conducts training programmes and liaisons with companies and arranges for many students have been placed through these campus interview

No. of students benefitted : 350

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
14	1300	135	Nil

5.8 Details of gender sensitization programmes

- Blood donation camp was held

<ul style="list-style-type: none"> • Blood donation camp was held
--

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

No. of students participated in cultural events

State/ University level

National level

International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution		
Financial support from government		
Financial support from other sources		
Number of students who received International/ National recognitions	----	----

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

- Students demanded better infrastructure facilities
- Class room furniture, rest room facilities, better hostel accommodation were provided.

Criterion – VI

1. Governance, Leadership and Management

1.1 State the Vision and Mission of the institution

Vision:

To be non-pareil in academic pursuits

Mission:

To enlighten and empower women to reach out and uplift the underprivileged by imparting value-based and job-oriented education with an aim to inspire and instill integrity, chasten and chisel good citizens to launch the nation into the global league.

6.2 Does the Institution have a management Information System

No

6.3 Quality improvement strategies adopted by the institution for each of the following:

Seminars, Conferences, Workshops are conducted by the various departments

Continuous assessment is through tests and assignments.

Remedial classes conducted for academically weak students.

Students are guided to use the library facilities during library hours.

6.3.1 Curriculum Development

The curriculum design takes care of learners to have the following, besides the core and allied courses:

- Experiential learning through mandatory projects, internship and industrial visits.
- Provisions for extra credit course
- Choice Based Credit system under Semester Pattern

Special care has been taken in designing the curriculum of the following courses to mould and make the students highly skilful for employment and to sensitize Research acumen among the learners:

- Introduction of Non Major Elective subjects for all UG and PG students
- Introduction of “Skill Based Subjects” to the entire strength of UG and PG students from 2014-2015 from the first Semester.

6.3.2 Teaching and Learning

- Bridge Course for all the freshers for 15 days to teach English grammar
- Conduction of Group Discussion to develop their communicative skills
- Mentor and Tutorial Systems are in place to help the students at the academic, personal and moral levels.
- Remedial classes for SC/ST, OBC students
- Academic plan is drawn for the current year at the end of previous academic year making provision for Seminar / Conference / Workshop / College Day / Sports Day / Examinations / Government Holidays etc.
- Soft skills such as Spoken and Presentation Skills, Aptitude Skills, Computing Skills and internship programmes have been introduced to PG students to make them job-ready.

6.3.3 Examination and Evaluation

- Examination : Semester pattern
- Question Papers are set by External Examiners
- They are scrutinized by external examiners only
- UG semester examination paper valuation is done only by external examiners
- PG semester examination paper valuation is done by both internal and external examiners

6.3.4 Research and Development

- Research Departments are well equipped with the latest research facilities; minor and major research projects have enhanced facilities.
- There are JRFs, SRFs and Project Fellows appointed to work in the ongoing projects.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Revised Guidel

- Digitalization of the Library
- Installation of Computer terminals with Printing and Scanning facilities
- Free Internet access
- Digital Library under construction
- In addition to the CLP lab, Language lab, library, Network Resource Centre and the Microprocessor lab, each department has at least one computer and a printer

6.3.6 Human Resource Management

Self-appraisal method is adopted for faculty members for their career advancement.
Annual Confidential Report is submitted through the Heads of the Departments duly endorsed by the Principal.
In case of the Research programmes the respective Doctoral committees conduct review meetings every six months and reports are submitted to the University through the Principal.

6.3.7 Faculty and Staff recruitment

- Teachers Recruitment Board of the Govt. of TamilNadu.
- Recruitment of teachers as per Govt.norms
- Posts are sanctioned and vacancies are regularly filled by the Govt.

6.3.8 Industry Interaction / Collaboration

- Compulsory Internship programmes for pr PG students (2-3 weeks in industries)
- Project work for PG students
- Industrial persons are invited to conduct soft skills programmes

6.3.9 Admission of Students

- Single-window system/counselling
- Admission on the basis of reservation

6.4 Welfare schemes for

Non teaching	PTA
Students	OSA and govt. scholarships

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done

Yes

No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	University of Madras faculty	Yes	Senior Faculty members
Administrative	Yes	Accountant General Office	Yes	Directorate of Collegiate Education

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes

Yes

No

For PG Programmes

Yes

No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

- The credits for UG and PG courses have been changed as per University norms
- Elective papers have been introduced for PG students
- Introduced new security features for mark statements and answer sheets
- To prevent malpractice no additional sheets are given. Only booklets are given
- Exam Committee has been re-constituted
- Formation of exam squad consisting of senior professors

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

- University of Madras nominates the members for board of studies
- *There is an academic council to approve the syllabus design and sanction new courses*
- *Before the Extension committee makes a visit to the college, University committee consisting of 4 members checks up the infrastructure and approves new courses*

6.11 Activities and support from the Alumni Association

- Convocation is conducted with Old Students Association fund
- Endowment Prizes are awarded to Students of all the departments who excel in Proficiency during Annual Convocation
- Money from Private sponsors are channelised through OSA and utilised towards conduct of Annual Fine Arts Programmes and Seminars for students
- The sponsor money is utilized to purchase furniture for the benefit of the students.

6.12 Activities and support from the Parent – Teacher Association

College makes effort to provide quality education through various curricular and co-curricular activities. It caters to a large number of students from the middle-class and low socio-economic strata at affordable cost. PTA and the faculty provide support needy students are indicative of the community support. Different committees function for the overall improvement of the administrative and academic quality of education.

6.13 Development programmes for support staff

Support staff have periodically attended the Bhavanisagar Training conducted by “The Government Officers Civil Service Training” at The Police Training Institute , Tuticorin.

6.14 Initiatives taken by the institution to make the campus eco-friendly

- Biodiversity of the campus is recorded periodically. Post graduate students and undergraduate students are involved in the recording of the biodiversity
- Staff and Students of Department of Botany actively participate in the tree census

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- Technology upgradation has sped up all activities such as administration, conduction of exams and publication of results
- Innovations in teaching methods
- Digitalisation of the library and introduction of smart cards

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

- Completion of construction of classrooms – PWD had handed over the classrooms to the College
- Purchase of furniture – Classrooms are fully equipped with sufficient number of furniture
- Digital library construction under progress – Construction work has been completed

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

- Programmes organized through the NSS related to Health and Psychological counseling.
- Career Guidance and Counseling Cell functions effectively in opening new avenues of getting job opportunities.
- **ANNEXURE III**

7.4 Contribution to environmental awareness / protection

- Lion's Club of South Madras has conducted Massive Tree Plantation programme
- Dept. Of forest Ecology and Environment had conducted a training programme on "Tree Cover Assessment to Combat Urban Pollution" for the students of the Department of Botany

7.5 Whether environmental audit was conducted?

Yes

No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

STRENGTH

- Qualified Faculty
- Updated Curriculum
- Faculty-Student Interface

WEAKNESS

- Technological Enhancement
- Socio-Economic strata of the students

OPPORTUNITY

- Transforming the socioeconomic and cultural matrix of the disadvantaged stakeholders of North-Chennai

THREAT

- Drop out rate has to be checked.
- Lack of Gendered Self-realisation toward economic empowerment

8.Plans of institution for next year

- Proposal sent to the TN Govt. For the improvement of infrastructure and basic amenities under Chief Minister's Hundred Crore Project for Govt. Arts and Science Colleges in TamilNadu.
- Distribution of Free laptops as per the TN Govt. Laptop Distribution Scheme
- To introduce an Emergency Contingency Plan
 - ❖ Emergency siren will be provided
 - ❖ Assembling Zone is to be created
 - ❖ Students shall be given mock drill frequently on random basis.
- To make the campus a plastic free zone
- To check pollution levels in the campus

Name

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Annexure I

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme

- SF - Self Financing
- SLET - State Level Eligibility Test
- TEI - Teacher Education Institution
- UPE - University with Potential Excellence
- UPSC - Union Public Service Commission

BHARATHI WOMEN'S COLLEGE
(Autonomous)
Chennai – 600108
(Accredited 'A' status by NAAC)

**As disciplined conduct counts for the highest value in life,
it is cherished as more than life itself.**

(Thirukkural)

CALENDAR

2015-2016

STUDENT'S PARTICULARS

1.NAME :

2.CLASS :

3.ROLL NO. :

4.ADDRESS :

MOBILE / TELEPHONE NO. :

5.FATHER'S OCCUPATION ,OFFICE ADDRESS :

MOBILE / TELEPHONE NO. :

6.MOTHER'S OCCUPATION ,OFFICE ADDRESS :

MOBILE / TELEPHONE NO. :

7.GUARDIAN 'S OCCUPATION ,OFFICE ADDRESS :

MOBILE / TELEPHONE NO. :

8.BLOOD GROUP :

THE NATIONAL INTEGRATION PLEDGE

I solemnly pledge to work with dedication to preserve and strengthen the freedom and integrity of the nation.

I further affirm that I shall never resort to violence and that all differences and disputes relating to religion, language, region or other political or economic grievances should be settled by peaceful and constitutional means.

PLEDGE TO ABOLISH UNTOUCHABILITY

I, a citizen of India believe in the Constitution, know that untouchability has been abolished. I pledge that I shall never create social obstacles in mind, words or deeds.

According to the constitution I shall work with dedication to overcome obstacles caused by caste and communal prejudice and help to build an integrated nation. I further affirm that I shall work to uproot the ideas of untouchability in the minds of people who are labeled so.

I show

my fullest trust in our constitution by taking up this pledge.

THE NATIONAL ANTHEM

Jana-gana-mana-adhinayakajaya he

Bharata-bhagya-vidhata.

Punjaba-Sindhu-Gujarata-Maratha-

Dravida-Utkala-Banga

Vindhya-Himachala-Yamuna-Ganga

Uchchhala-jaladhi-taranga

Tavasubha name jage,

TavaSubhaasisa mage,

Gahetavajaya-gatha.

Jana-gana-mangala-dayakajaya he

Bharata-bhagya-vidhata

Jaya he, jaya he, jaya he,

Jaya jaya, jaya, jaya he.

•Rabindranath Tagore.

AUTHENTIC ENGLISH TRANSLATION OF THE NATIONAL ANTHEM

Thou art the ruler of the minds of all people,
Thou dispenser of India's destiny.
Thy name rouses the hearts of the Punjab, Sind,
Gujarat and Maratha, of Dravid, Orissa and Bengal.
It echoes in the hills of the Vindhya and Himalayas,
Mingles in the music of the Yamuna and Ganges
And is chanted by the waves of the Indian Sea.
They pray for Thy blessings and sing Thy praise.
The saving of all people waits in Thy hand,
Thou dispenser of India's destiny.
Victory, Victory, Victory To Thee.

Invocation to Goddess Tamil

Bharat is like the face beautiful of Earth clad in wavy seas;
Deccan is her brow crescent-like on which the fragrant 'Tilak' is the blessed Dravidian

land.

Like the fragrance of that 'Tilak' plunging the world in joy supreme reigns Goddess
Tamil with renown spread far and wide.

Praise unto 'You, Goddess Tamil, whose majestic youthfulness, inspires awe and
ecstasy.

THE COLLEGE SONG

This College, Bharathi Women's College

With Magnificence incomparable -

Behold! This multifaceted Women's Institution

Hail its fruitful and successful continuance

Long live! Long Live!

Bharathi – This Temple of Learning.

The Emblem that we carry

The veena from which arises sweet honey-like music

The dancing multi-hued and plumed peacocks of the forest -

The Lamp that dispels darkness

The mammoth trumpeter, the elephant

Long live! Long Live!

Bharathi – This Temple of Learning.

We enhance the power of women

We strive for the welfare of our Nation

We stride with great aspiration and praise

Long live! Long Live!

Bharathi – This Temple of Learning.

Duty is our vision

Discipline is our life's mission

Dispelling the darkness of ignorance

This illuminating lamp of knowledge

An extraordinary gift for women's emancipation

Long live! Long Live!

Bharathi – This Temple of Learning.

(Translated from the Tamil original)

BHARATHI WOMENS COLLEGE

(Autonomous)

1, Prakasam Salai, Chennai – 600 108.

Educational Institution : Higher Education Department

TamilNadu

Telephone :044-25286411

Fax :044-25286411

E-mail :principalbwc@yahoo.com

Website :www.bharathicollege.net

OUR MOTTO

Our Mission is to enlighten and empower women to reach out and lift up the underprivileged by imparting value-based, job-oriented education.

We aim to inspire and instill integrity, chasten and chisel good citizens to launch the nation into the global league.

LIST OF PRINCIPALS

•	Tmt. P.A. Banumathy, M.A., M.Sc., M.Z.S	1964 - 1967
•	Tmt. Inayathunnissa Munaver, B.Sc., [Hons] L.T	1967 – 1972
•	Selvi. T. Doraiswami, B.Sc., [Hons] L.T.M.S [WISC]	3.11.1972 – 16.11.1972
•	Tmt. Inayathunnissa Munaver, B.Sc., [Hons] L.T	1972 - 1973
•	Selvi. Y. Sarojini Devi, M.A., M.Lit	1973 – 1977
•	Selvi. C. Kamala, M.A., B.T	1977 – 1980
•	Tmt. D. Anjana Bai, M.A.,	1980 - 1981

•	Tmt. Nalini Raman M.A., Med Dip. in G&L	1.7.1981 – 25.9.1981
•	Selvi B. Vimala, M.A.,	26.9.1981 – 19.3.1985
•	Selvi. D. Lakshmi Devi, B.A., B.Sc., [Hons]	30.5.1985 – 22.5.1986
•	Dr. Selvi C. Parvathy, M.A., Ph.D.,	25.5.1986 – 4.4.1988
•	Dr. Tmt. K. Rukmani, M.A., B.L., B. Ed., Ph.D.,	5.4.1988 – 21.6.1989
•	Dr. Tmt. Parvathy Rajan, M.Sc., Ph.D.,	1989 – 1990
•	Dr. Tmt. Rukmani, M.A., B.L., B.Ed., Ph.D.,	1990 – 1992
•	Dr. Tmt. Nirmala Thyagarajan, M.S. [USA] Ph.D., M.Ed.,	1992 – 1995
•	Dr. Tmt. Parvathy Rajan, M.Sc., Ph.D.,	1995 – 1997
•	Tmt. R. Prema, M.A.,	1997 – 2000
•	Miss. V. Jayalakshmi, M.Sc., M.Phil.,	2000 – 2001
•	Mrs. K. Kumari Meenakshi, M.A., M.Phil.,	2001 – 2003
•	Dr [Tmt] G. Parimala, M.A., M.Phil., M.Ed., Ph.D., PGDEE	2003 – 2005
•	Selvi. S. Ruplavathy, M.A., M.Sc., M.Phil.,	2005 – 2006
•	Dr. (Tmt)T.V Hemalatha, M.A., M.Phil., Ph.D.,	2006 – 2007
•	Mrs. Chandra ShanthaKumar, M.Sc., M.Phil., M.Ed., PGDCA	2007 – 2008
•	Tmt. Gomathy Ekanth, M.Sc., M.Phil.,	2008 – 2009
•	Tmt. N. Kalaichelvi, M.Sc., M.Phil., PGDCA	2009 – 2011
•	Dr. [Tmt] V. Lilly, M.Sc., M.Phil., Ph.D.,	2012 - 2015
•	Dr. (Tmt). G. Parameshwari, M.Sc., M.Phil., M.Ed., Ph.D	2015-2016

INDEX

S.No	Details	Page
1	History of the College	9
2	Courses Offered	11
3	List of Teaching and Non-teaching Staff	15
4	Calendar	26
5	Autonomous College Rules	38
6	Fee Details	39
7	Scholarships and Payment Rules	40
8	Transfer Certificate	40
9	Attendance and Leave Form	40
10	General Instructions	41
11	Tutorial System	41
12	Physical Education	42
13	Library and Book Bank	42
14	NCC	44
15	NSS	44
16	Co-operative Stores for Teachers and Students	44
17	College Union	45
18	Youth Red Cross Club	45
19	Old Students Association	45
20	College Hostel	45

21	Courses Offered and the Sanctioned Strength	46
22	Endowment Scholarships (General Proficiency Prizes-College Day)	47
23	Endowment Scholarships (General Proficiency Prizes-Convocation Day)	59
24	Endowment Scholarships (Co-curricular Prizes-Union Valedictory Function)	71

History of the College

To offer higher education for women belonging to the most economically backward areas in North Chennai region, TamilNadu Government had started a college introducing the Intermediate Course in 1964 with 149 students pursuing their studies. With the introduction of Undergraduate courses in 1967 and postgraduate courses and research studies such as M.Phil., and Ph.D., degrees later on, Bharathi Women's College has developed into an established institution where 4300 students pursue higher studies at present. There are 13 UG courses, 13 PG Courses, 5 M.Phil., Degree courses and 5 Ph.D., Research Studies Departments in this college.

In commemoration of the Tamil charioteer, Great Poet Bharathi's Centenary Celebration, this Govt. Women's College was renamed as Bharathi Women's College in 1983. This college was established on an area of 8 acres with well-equipped infrastructure for science Laboratories and Computer science Lab. To enable the students to keep up physical health, there is a large playground. The untiring efforts and encouragement of the Director of Collegiate Education had made it possible to set up the English Language Lab .

BHARATHI WOMEN'S COLLEGE (AUTONOMOUS)

CHENNAI – 600 108.

2015 – 2016

“CHOICE BASED CREDIT SYSTEM” IS FOLLOWED FROM 2008 - 2009

To render qualitative education to a large number of students from the academic year 2007-2008, Undergraduate Science Courses such as Mathematics, Chemistry, Biochemistry, Computer science and Commerce degree were started as an afternoon shift. From 2008-2009 onwards, choice based credit system has been followed at the Undergraduate level. In the year 2012- 2013, 4 new PG courses, 3 M.Phil and 1 Ph.D courses were started. Soft Skills is taught as a compulsory subject for UG and PG courses. In the year 2013-2014, M.Com as well as 1 Ph.D courses were newly started.

This college has been functioning as an autonomous college since 1998. Apart from the curriculum, the students are also trained to participate in extracurricular activities to enable them to have a holistic learning and to achieve excellence. The students are also trained and shaped through various co-curricular activities such as NCC, NSS, Scouts and Guides Club.

<p>I</p> <p>Under Graduate Courses : 3 Years 6 Semesters</p> <p>Bachelor of Arts (B.A.,)</p> <p>Bachelor of Science (B.Sc.,)</p> <p>Bachelor of Commerce (B.Com.,)</p>				
<p>Foundation Courses</p> <p>Part I Tamil, Telugu, Hindi, Urdu</p> <p>Part II English</p>				
<p>Bachelor of Arts</p>				
Course	Major	Allied Subjects	Medium	Shift
B.A	Historical Studies	<ol style="list-style-type: none"> 1. Modern Governments 2. Public Administration	Tamil & English	I
	Economics	<ol style="list-style-type: none"> 1. Agriculture Economics 2. Mathematical Models in Economics 3. Financial Economics I 4. Financial Economics II	Tamil & English	I
	English	<ol style="list-style-type: none"> 1. Social History of England I & II 2. History of English Literature I & II	English	I

	Tamil Literature	1. History of Tamil Nadu and Culture I & II 2. History of Tamil Literature I & II	Tamil	I
B.Com	Commerce (General)	1. Indian Economy 2. Business Economics 3. Statistics and Operations Research I 4. Statistics and Operations Research II	English	I & II
Bachelor of Science				
	Mathematics	1. Calculus of finite differences and Numerical Methods I & II Graph Theory or Physics 2. Mathematical Statistics I & II	Tamil and English	I
			English	II
	Physics	1. Mathematics I & II 2. Chemistry I & II	Tamil and English	I
		1. Zoology (or) Mathematics (Any one to be selected)	Tamil and	

B.Sc.	Chemistry	2. Physics (Common)	English	I
			English	II
	Botany	1. Zoology I & II 2. Chemistry I & II	Tamil and English	I
	Advanced Zoology And Biotechnology	1. Botany I & II 2. Chemistry I & II	Tamil and English	I
	Geography	1. Statistical methods of Geography I & II 2. Botany I & II	Tamil and English	I
	Biochemistry	1. Zoology I & II 2. Chemistry I & II	English	I & II
	Computer Science	1. Mathematics I & II 2. Statistics method and its Application I & II	English	I & II

II POST GRADUATE COURSES : (4 – Semesters)

--	--

M.A.,	Historical studies
	Business Economics
	English
	Tamilology
M.Sc.,	Mathematics
	Chemistry
	Zoology
	Applied Geography
	Biochemistry
	Botany
	Computer Science
	Physics
M.Com., (General)	Commerce (General)

III	<u>M.Phil Course</u> 1. English 2. Biochemistry 3. History 4. Geography 5. Zoology
IV	<u>Ph.D Research Course</u> 1.English - Full time and Part time. 2.Biochemistry - Full time and Part time. 3.Geography - Full time. 4. History - Full time and part time 5.Tamil - Full time and part time
V	<u>Computer Literacy Programme</u> All Under Graduates except Computer Science Students are given an opportunity to acquire basic Computer training through this program with a nominal fee of Rs.700. On completion the students are given certificates which are recognised by the TamilNadu government for registration in employment exchanges.

FAC
ULT
Y
NA
ME
LIST

Prin
cipa
l

Dr. (Mrs.).G. PARAMESHWARI	M.Sc., M.Phil.,M.Ed., Ph.D.,	Principal
-----------------------------------	-------------------------------------	------------------

OFFICE OF THE CONTROLLER OF EXAMINATIONS

Name of the faculty	Qualification	Designation
---------------------	---------------	-------------

Mrs. G. Geetha	M.Sc., M.Phil.,	Controller of Examinations
Dr. M.Jeyarani Malliga	M.Sc., M.Phil., B.Ed.,Ph.D.,	Assistant Controller of Examinations
DEPARTMENT OF TAMIL		
Dr. M.S. Thillai Nayaki	M.A., M.Phil.,M.Ed., Ph.D	Head&Associate Professor (On deputation)
Dr.B.Kalpana	M.A., M.Phil., Ph.D	Associate Professor
Dr. S. Renuka	M.A,M.Ed, M.Phil, Ph.D,Dip in Ling.,	Assistant Professor
Dr. L.A. Umamageswari	M.A., Ph.D.,	Assistant Professor
Dr.S.Ameena Parveen	M.A., M.Phil, Ph.D., Dip in Sikkissim	Assistant Professor
Dr. Adiel Shimeebel	M.A.,M.Phil, Ph.D	Assistant Professor
Dr. N. Vijaya	M.A., Ph.D.,	Assistant Professor
Mrs. R. Arthy	M.A.,M.Phil.,B.Ed	Assistant Professor
Dr. I. Sheelarani	M.A,M.Ed, M.Phil, Ph.D	Assistant Professor
Ms. K. Amudha	M.A., M.Phil.,B. Ed.,	Assistant Professor
Dr. S. Bhuvaneshwari	M.A.,M.Phil, Ph.D	Assistant Professor
Dr. S.Uma Maheswari	M.A,M.Phil., Ph.D., B. Ed.,	Assistant Professor
Vacant posts		3

DEPARTMENT OF TELUGU

Dr.T.Rajeswari	M.A.,M.Phil. Ph.D	Assistant Professor
----------------	-------------------	---------------------

DEPARTMENT OF HINDI

Mrs. T.Swapna	M.A., Ph.D	Assistant Professor
---------------	------------	---------------------

DEPARTMENT OF URDU

Vacant post	1
-------------	---

DEPARTMENT OF ENGLISH

Dr. R. Dhavamani	M.A., M.Phil. Ph.D	Head & Associate Professor
Mrs. Ahalya Balan	M.A., M.Phil.	Associate Professor
Mrs. R.Rohini	M.A., M.Phil	Associate Professor
Dr. S. Chitra	M.A., M.Phil. Ph.D	Associate Professor
Dr. T. Jayasudha ((on deputation as Research Officer, TANSCHÉ)	M.A. PGCTE, Ph.D., TCCP TESOL, US Certified Trainer.	Associate Professor
Dr.G. Vennila	M.A., B.Ed., M.Phil, Ph.D	Associate Professor
Mrs.S. Sandhya	M.A., M.Phil.	Assistant Professor
Dr.N.Jamuna Rani	M.A., B.Ed., M.Phil, Ph.D	Associate Professor
Ms.D. Koperum Devi	M.A., M.Phil.	Associate Professor
Mrs. M.S. Tharani Bai	M.A., B. Ed.,M.Phil.,	Associate Professor
Dr. P. Malarvizhi	M.A., M.Phil. Ph.D	Assistant Professor

Dr. K. Srilata	M.A. , Ph.D.	Assistant Professor
Dr.Neena Mano	M.A., M.Phil. Ph.D	Assistant Professor
Mrs.S. B. Nandhani	M.A., M.Phil.	Assistant Professor
Mrs.K.S. Premakumari	M.A., M.Phil.	Assistant Professor
Mrs.R. Valarmathi	M.A., M.Phil.	Assistant Professor
Mrs.Radha D. Rajan	M.A., M.Phil.	Assistant Professor
Mrs. G. Jayashree	M.A., M.Phil.	Assistant Professor
Mrs.A. Bharathi	M.A., M.Phil.	Assistant Professor
Dr. S.Santhi	M.A., M.Phil. Ph.D.	Assistant Professor
Mrs. R. Kanjana Devi	M.A.	Assistant Professor
Mrs.A. Nanda	M.A., M.Phil.	Assistant Professor
Mrs.M. S. Murugeswari	M.A., M.Phil.	Assistant Professor
Mrs. S.Rasheeda Sulthana	M.A., M.Phil., P.D.G.E.L.T., B.Ed	Assistant Professor

DEPARTMENT OF HISTORICAL STUDIES

Dr. B.Pramila	M.A., M.Phil., Ph.D., PGDCA	Associate Professor
Dr. D. Dharani	M.A., M.Phil., B.Ed., Ph.D., Diploma in Geography	Associate Professor
Dr. D. Kalyani	M.A., M.Phil., B.Ed., Ph.D., Certificate in Anthoropology	Associate Professor
Dr. Prabhu Kumari Vanama	M.A., MTH., M.Phil., Diploma in Tamil Litt., Diploma in Citizens Legal Rights, ADCA.,	Assistant Professor
Dr. M. Jansi	M.A., MTM., Ph.D., Dip. In Air Ticketing	Assistant Professor

Mrs.P. Gowri	M.A., M. Phil.,	Assistant Professor
Dr. G. Jancy Rani	M.A., M.Phil., Ph.D.,	Assistant Professor
Mrs.M. Kasthuri	M.A., M.Phil.,	Assistant Professor
Mrs.N. Rajeswari	M.A., M.Phil.,	Assistant Professor
Mrs.B.Ponmudi	M.A., M.Phil.,	Assistant Professor

DEPARTMENT OF ECONOMICS

Mrs. R. Malathy	M.A., M.Phil	Head & Associate Professor
Dr.P.Shyamala	M.A., M.Phil., ph.D.,	Associate Professor
Mrs.T.Vijayalakshmi	M.A., M.Phil.,	Assistant Professor
Mrs.M.Jagadeeswari	M.A., M.Phil.,	Assistant Professor
Mrs.G.Pushpavalli	M.A., M.Phil.,	Assistant Professor
Dr. V.Santhana lakshmi	M.A., M.Phil., Ph.D.,	Assistant Professor
Dr.A.Sebasthi Sahaya Malathi	M.A., M.Phil., Ph.D.,	Assistant Professor
Dr. A. Sagaya ashimatha	M.B.A., M.A., M.Phil., Ph.D	Assistant Profesor

DEPARTMENT OF COMMERCE

Mrs. Latha Fenn	M.Com., M.Phil.	Head & Associate Professor
Mrs. T.Padmaja	M.Com., M.Phil.	Associate Professor
Dr. (Capt) U. Rosary Ranjitha Bai	M.Com., M.Phil., B.Ed., Ph.D., M.Sc.,	Associate Professor
Dr. A.Chitra	M.Com., M.Phil., Ph.D.	Associate Professor
Dr. V.Hamsaveni	M.Com., B.Ed., M.Phil., PGDFM., MBA., Ph.D.	Assistant Professor
Dr.S.Kayalvizhi	M.A., M.Com., M.Phil., Ph.D., MBA., D.L.L., D.I.S.M.S.	Assistant Professor
Dr. (Tmt). K.Girija	M.Com., M.Phil., M.B.A., Ph.D.,	Assistant Professor

DEPARTMENT OF MATHEMATICS

Mrs. S.Grace Beulah	M.Sc, M.Phil, PGDCA	Head & Associate Professor
Mrs.C.M.Rajivanuneesa	M.Sc, M.Phil, PGDCA	Associate Professor
Mrs.V.Srividya	M.Sc, M.Phil,	Associate Professor
Mrs.A.Arutchelvi	M.Sc, M.Phil, B.Ed	Assistant Professor
Mrs.E.R.Meena kumari	M.Sc, M.Phil,	Assistant Professor
Mrs. C.Shobana Sharma	M.Sc, M.Phil,	Assistant Professor
Mrs. M. Vimala Bai	M.Sc, M.Phil,	Assistant Professor
Mrs. K. Manimekalai	M.Sc, M.Phil, PGDCA	Assistant Professor

Mrs. C. Meera	M.Sc, M.Phil,	Assistant Professor
Dr. Rajashree Rajagopalan	M.Sc, Ph.D	Assistant Professor
Dr. J. Maheswari	M.Sc, M.Phil, Ph.D,	Assistant Professor
Mrs. K.Kavitha	M.Sc, M.Phil,	Assistant Professor
Dr. (Tmt). N.V.Anbarasi	M.Sc., M.Phil., B.Ed., Ph.D	Assistant Professor
Dr.S,Nirmala	M.Sc., M.Phil., B.Ed, Ph.D.,	Assistant professor

DEPARTMENT OF PHYSICS

Dr.K.Chitra	M.Sc., M.Phil., Ph.D.,	Head & Associate Professor
Mrs. G. Geetha	M.Sc., M.Phil.,	Associate Professor
Mrs. B. Umamaheswari	M.Sc., M.Phil., Ph.D.,	Associate Professor
Mrs. V. Sivamadhavi	M.Sc., Ph.D.,	Associate Professor
Dr. P.S. Vasuhi	M.Sc., M.Phil., B.ED.,Ph.D.,	Assistant Professor
Dr. M.Jeyarani Malliga	M.Sc., M.Phil., B.ED.,Ph.D.,	Assistant Professor
Mrs. K. Kalaimagal	M.Sc., M.Phil.,	Assistant Professor
Mrs. V. Ramani Ammal	M.Sc., M.Phil.,	Assistant Professor
Mrs. M. Malar Wezhi	M.Sc., M.Phil., P.G.D.C.A.,	Assistant Professor
Mrs. U. Mohamooda Sumaya	M.Sc., M.Phil.,	Assistant Professor

Mrs. Raajalakshmi Aditya	M.Sc., M.Phil., Ph.D.,	Assistant Professor
Dr.R.K. Rekha	M.Sc., M.Phil., Ph.D.,	Assistant Professor
Mrs. K.Biruntha	M.Sc., M.Phil.,	Assistant Professor

DEPARTMENT OF CHEMISTRY

Mrs. S. Fouzia	M.Sc., M.Phil., B.Ed. Ph.D.	Head & Associate Professor
Mrs. D.K.Manimegalai	M.Sc., M.Phil.,	Associate Professor
Mrs. S.Santhi	M.Sc., B.Ed., M.Phil., Ph.D	Associate Professor
Mrs. S. Tharani	M.Sc., M.Phil.,	Associate Professor
Mrs. R. Tamilselvi	M.Sc., M.Phil.,	Associate Professor
Dr. V.Vidya	M.Sc., Ph.D.	Assistant Professor
Dr.M. Subhashini	M.Sc., Ph.D.	Assistant Professor
Dr. P.R. Kalaivani	M.Sc., B.Ed., M.Phil., Ph.D.	Assistant Professor
Dr. P. Jeyanthi	M.Sc., B.Ed., Ph.D.	Assistant Professor
Mrs. C. Deepa	M.Sc., M.Phil	Assistant Professor
Miss. T. Shanmuga priya	M.Sc., M.Phil	Assistant Professor
Tmt.T.Thiriveni	M.Sc., M.Phil.,	Assistant Professor
Miss. M. Padma	M.Sc., M.Phil., PGDCA	Assistant Professor
Dr. S. Sreedevi	M.Sc., Ph.D.	Assistant Professor

DEPARTMENT OF BOTANY

Dr. T.S.Subha	M.Sc., Ph.D	Head & Associate Professor
---------------	-------------	----------------------------

N.Jayanthi	M.Sc., M.Phil., B.Ed.,	Assistant Professor
Dr.P.Sripriya	M.Sc., Ph.D.,PDF	Assistant Professor
Dr.S.Sharmila	M.Sc., M.Phil., Ph.D	Assistant Professor
G.Rajalakshmi	M.Sc., M.Phil., B.Ed.,	Assistant Professor
Dr.A.Radha	M.Sc., M.Phil., B.Ed.,Ph.D., PDF	Assistant Professor
R.Kavitha	M.Sc., M.Phil., PGDHS.,	Assistant Professor

DEPARTMENT OF ZOOLOGY

Dr.M.Majeetha Parveen	M.SC.,M.Phil., Ph.D.,	Head & Associate Professor
Dr.B.Uma	M.SC.,M.Phil., Ph.D.,	Associate Professor
Mrs.N.Sarojini	M.SC.,M.Phil.	Assistant Professor
Dr.P.Amudha	M.SC.,M.Phil., Ph.D.,	Assistant Professor
Dr.R.Sharmili	M.SC.,Ph.D.,B.ED., PGDBI	Assistant Professor
Dr.P.V.Selvi	M.SC., Ph.D.,	Assistant Professor
Mrs.M.Sudha	B.SC., B.Ed., M.SC.,	Assistant Professor
Dr.M.D.Bindhuja	M.SC.,M.PHIL., Ph.D.,	Assistant Professor
Dr. J.Kavitha	M.SC.,M.Phil.,B.Ed., Ph.D.,	Assistant Professor

DEPARTMENT OF BIOCHEMISTRY

Dr. A. Geetha	M.Sc ,M.Phil, Ph.D	Head & Associate Professor
Dr. E.Padmini	M.Sc ,M.Phil, Ph.D	Associate Professor
Mrs.K.A.Fathima	M.Sc ,M.Phil, Ph.D	Associate Professor

Mrs.M. Premalatha	M.Sc ,M.Phil,	Associate Professor
Dr. K.Vijayalakshmi	M.Sc , Ph.D	Associate Professor
Mrs.N. Meenakshi	M.Sc ,	Associate Professor
Mrs. B. Chitra	M.Sc ,M.Phil,	Assistant Professor

DEPARTMENT OF GEOGRAPHY

Mrs. M.Gandhimathi	M.A., M.Phil., B.Ed.	Associate Professor
Dr.D.Thulasi Mala	M.A.,M.Phil., Ph.D	Assistant Professor
Dr.R.Shyamala	M.Sc., PGDEE, B.Ed, Ph.D.	Assistant Professor
Mrs.N.Rubalingeswari	M.SC., M.Phil., PGDCP., PGDTM	Assistant Professor
Mrs. P.Shanmugapriya	M.SC., M.Phil	Assistant Professor
Dr. K.Srileka	M.Sc., M.Tech., Ph.D	Assistant Professor
Dr. R.Shanthi Devi	M.Sc., M.phil., Ph.D	Assistant Professor
Dr. P.Sujatha	M.Sc., M.B.A., M.Phil., Ph.D.	Assistant Professor

DEPARTMENT OF COMPUTER SCIENCE

Mrs. R.Indhubala	M.C.A, M.Phil.,	Head & Assistant Professor
Mrs. K.Kavitha	M.C.A, M.Phil.,	Assistant Professor
Mrs. R.Lakshmi Devi	M.C.A, M.Phil.,	Assistant Professor
Mrs.K.Tamilselvi	M.C.A, M.Phil.,	Assistant Professor
Mrs. K.Janaki	M.C.A, M.Phil., M.Tech	Assistant Professor
Mrs. M.Kanmani	M.C.A, M.Phil.,M.A.,	Assistant Professor

Dr.S.Sujatha	M.Sc., Ph.D	Assistant Professor
Mrs.K.Uma Maheswari	M.C.A,	Assistant Professor

LIBRARY

Mrs. S.Dharmambihai	M.A.,M.L.I.S.,M.Phil.,B.Ed	Librarian
Mrs.T.Lakshmi	M.A.,M.L.I.S.,	Library Assistant

DEPARTMENT OF PHYSICAL EDUCATION

Dr. E.Shakila Jasmine	B.A., M.P.Ed., M.Phil.,Ph.D	Director Of Physical Education (On deputation)
Mrs.R.Ramya	B.Sc., M.P.Ed., M.Phil	Physical training instructress

NON-DEPARTMENTAL GENERAL COLLEGE DUTIES IN-CHARGE

NATIONAL CADET CORPS (NCC)

Dr.(Capt). Mrs. D.Dharani, History Department

YOUTH RED CROSS (YRC)

Dr. T.Rajeshwari . M.A., M.Phil., Ph.D Department of Telugu

RED RIBBON CLUB (RRC)

Dr.D.Swapna. M.A., M.Phil., Ph.D Hindi Department

PLACEMENT & CAREER GUIDANCE CELL

Dr.E.Padmini, Bio-Chemistry Department

Dr.V.Vidya, Chemistry Department

Dr.V.Hamsaveni, Commerce Department

OLD STUDENTS ASSOCIATION

Dr. K.Vijayalakshmi,Bio-Chemistry Department

Mrs. M.Premalatha, Bio-Chemistry Department

Mrs. V. Srividya, Mathematics Department

INTERNAL QUALITY ASSESSMENT CELL

Mrs. P.Malarvizhi ,English Department

Mrs. G. Vennila, English Department

One faculty member from each Department

NATIONAL SERVICE SCHEME

Mrs. R.Santhi Devi, Geography Department

Mrs. A.Nandha, Tamil Department

Mrs.M.Kasthuri, History Department

Ms. M. Padma, Chemistry Department

Mrs. M.D. Bindhuja Zoology Department

CONSUMER CLUB

Mrs. R.Santhi Devi, Geography Department

COLLEGE HOSTEL

Tmt. K. Tamilselvi. Deputy Warden, Physics Department

UNIVERSITY GRANTS COMMISSION

Dr. M.Majeetha Parveen, Zoology Department

ALL INDIA SURVEY ON HIGHER EDUCATION (AISHE)

Dr. S.Sujatha, Computer Science Department

COLLEGE WEB SITE MAINTENANCE

Mrs.K.Kavitha, Computer Science Department

Mrs.K.Tamilselvi, Computer Science Department

Rashtriya Uchchar Shiksha Abhiyan (RUSA) Programme

MEMBERS OF PROJECT MONITORING UNIT

Head of the Institution **Dr. V.Lilly**, Principal

Institutional Coordinator **Dr.A.Geetha**

Department of Bio Chemistry

NODAL OFFICERS

Academic Activities **Mrs. Rizwana Unnisa** Department of Mathematics

Dr.Sivamadhavi Department of Physics

Civil Works including Environment Management **Dr.J.Pramila** Department of History

Mrs.K.A. Fathima Department of Bio-chemistry

Mrs.T.Vijayalakshmi Department of Economics

Purchase Committee **Dr.P.Jayanthi** Department of Chemistry

Dr.M. Majeetha Parveen Department of Zoology

Dr.K.Srilata Department of English

Finance Committee

Mrs. N. Sarojini Department of Zoology

Mrs.N.Rubalingeswari Department of Geography

Mrs.K.Tamil Selvi Department of Computer Science

Equity Assurance Plan Implementation

Dr.P.Sripriya Department of Botany

Dr.U.Rosary Ranjitha Bai Department of Commerce

Dr.S.Uma Maheswari Department of Tamil

NON TEACHING STAFF (OFFICE)

•Mr. S. GUNASEKARAN	BURSAR
•Mr. P. KUPPUSAMY	SUPERINTENDENT
•Mrs. X. ANNIE TESSIE	SENIOR GRADE ASSISTANT
•Mrs.T. VIJAYA	ASSISTANT
•Mr. P. K. UDAYAKUMAR	ASSISTANT
•Mrs.M.DHARANI	JUNIOR ASSISTANT
•Mrs .N. VIJAYALAKSHIMI	SENIOR GRADE LAB ASSISTANT
•Mrs.B. RAMANIBAI	LAB ASSISTANT
•Mrs. T. SANTHAMMA	LAB ASSISTANT
•Mr .B.RAMESH	SENIOR GRADE OFFICE ASSISTANT
•Mrs .K. VIJAYALAKSHIMI	SENIOR GRADE OFFICE ASSISTANT
•Mr.S.SELVAKUMAR	WATER MAN
•VACANT POST-3	ASSISANT-03
•VACANT POST-4	JUNIOR ASSISTANT-03
•VACANT POST-2	TYPIST-01
VACANT POST-1	STORE KEEPER-01

DEPARTMENT STAFF

•Mr.U.NALLAIAH	SENIOR GRADE LAB ASSISTANT
•Mr.S.SELVAM	SENIOR GRADE LAB ASSISTANT
•Mr.K.SELVARAJ	SENIOR GRADE LAB ASSISTANT
•Mr.M.ANANDHAN	SENIOR GRADE LAB ASSISTANT
•MRS.K.KALYANI	SENIOR GRADE LAB ASSISTANT
•MR.S.GOVINDASAMY	SENIOR GRADE LAB ASSISTANT
•MR.R.VASAN	SENIOR GRADE LAB ASSISTANT
•MR.T.VENKATACHALAM	LAB ASSISTANT
•MR.K.SINIVASAN	LAB ASSISTANT
•MR.G.SINIVASAN	LAB ASSISTANT
•Mrs.S.VAIJAYANTHI MALA	LAB ASSISTANT
•MR.R.N.NAGARAGAN	S.G. COMPUTER PROGRAMMER
•MR.A.RAVI	S.G. COMPUTER PROGRAMMER-1
•LAB ASSISTANT	VACANT POST-1

SUPPORT STAFF

- MRS.S.KARPAGAM
 - MRS.K.LAKSHMI
 - MR.K.JESUDAS
 - WATCHMAN
 - SWEEPER
 - GARDENER
 - SERGEANT
 - MARKER
 - OFFICE ASSISTANT
 - SCAVENGER
- VACANT POSTS-5
VACANT POSTS-6
VACANT POSTS-2
VACANT POSTS-1
VACANT POSTS-1
VACANT POSTS-4
VACANT POSTS-1
- SCAVENGER
S.G. SWEEPER
S.G. MARKER

CALENDER 2015– 2016

DAYS	DATE	Day Order	JUNE 2015	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Monday	1			-	-
Tuesday	2			-	-
Wednesday	3			-	-
Thursday	4			-	-
Friday	5			-	-

Saturday	6			-	-
Sunday	7			-	-
Monday	8			-	-
Tuesday	9			-	-
Wednesday	10			-	-
Thursday	11			-	-
Friday	12			-	-
Saturday	13			-	-
Sunday	14			-	-
Monday	15			-	-
Tuesday	16			-	-
Wednesday	17			-	-
Thursday	18	I	College Re-Opens after Summer Vacation	1	1
Friday	19	II		2	2
Saturday	20	-	Holiday	-	-
Sunday	21	-	Holiday	-	-
Monday	22	III	Assembly Tamil	3	3
Tuesday	23	IV	Holiday	-	-
Wednesday	24	V		4	4
Thursday	25	VI		5	5
Friday	26	I	Holiday	-	-
Saturday	27	-	Holiday	-	-
Sunday	28	-	Holiday	-	-
Monday	29	II	Assembly English	6	6

Tuesday	30	III		7	7
---------	----	-----	--	---	---

June 2015 No of Working days = 7

DAYS	DATE	Day Order	JULY 2015	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Wednesday	1	IV		1	8
Thursday	2	V		2	9
Friday	3	VI		3	10
Saturday	4	IV	Working day	4	11
Sunday	5	-	Holiday	-	-
Monday	6	I	Assembly Maths	5	12
Tuesday	7	II		6	13
Wednesday	8	III		7	14
Thursday	9	IV		8	15
Friday	10	V		9	16
Saturday	11	-	Holiday	-	-
Sunday	12	-	Holiday	-	-
Monday	13	VI	Assembly Physics	10	17
Tuesday	14	I		11	18
Wednesday	15	II		12	19
Thursday	16	III		13	20
Friday	17	IV		14	21
Saturday	18	-	Holiday	-	-
Sunday	19	-	Holiday	-	-
Monday	20	V	Assembly Chemistry	15	22
Tuesday	21	VI		16	23
Wednesday	22	I		17	24

Thursday	23	II		18	25
Friday	24	III		19	26
Saturday	25	-	Holiday	-	-
Sunday	26	-	Holiday	-	-
Monday	27	IV	Assembly Botany	20	27
Tuesday	28	V		21	28
Wednesday	29	VI		22	29
Thursday	30	I	Holiday	-	-
Friday	31	II		23	30

July 2015 No of Working days = 23

DAYS	DATE	DAY ORDER	AUGUST 2015	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Saturday	1		Holiday	-	-
Sunday	2		Holiday	-	-
Monday	3	III	Assembly Zoology	1	31
Tuesday	4	IV		2	32
Wednesday	5	V		3	33
Thursday	6	VI		4	34
Friday	7	I		5	35
Saturday	8	-	Holiday	-	-
Sunday	9	-	Holiday	-	-
Monday	10	II	Assembly Bio-Chemistry	6	36
Tuesday	11	III		7	37
Wednesday	12	IV		8	38
Thursday	13	V		9	39
Friday	14	VI		10	40

Saturday	15	-	Independence day - Holiday	-	-
Sunday	16	-	Holiday	-	-
Monday	17	I	Assembly Geography	11	41
Tuesday	18	II		12	42
Wednesday	19	III		13	43
Thursday	20	IV		14	44
Friday	21	V		15	45
Saturday	22	-	Holiday	-	-
Sunday	23	-	Holiday	-	-
Monday	24	VI	Assembly Computer Science	16	46
Tuesday	25	I		17	47
Wednesday	26	II		18	48
Thursday	27	III		19	49
Friday	28	IV		20	50
Saturday	29	-	Holiday	-	-
Sunday	30	-	Holiday	-	-
Monday	31	V	Assembly History	21	51

August 2014 No of Working days = 21

DAYS	DATE	DAY ORDER	SEPTEMBER 2015	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Tuesday	1	VI		1	52
Wednesday	2	I		2	53
Thursday	3	II		3	54
Friday	4	III		4	55
Saturday	5		Holiday	-	-
Sunday	6		Holiday	-	-

Monday	7	IV	Assembly Economics	5	56
Tuesday	8	V		6	57
Wednesday	9	VI		7	58
Thursday	10	I	First day to pay exam fees	8	59
Friday	11	II		9	60
Saturday	12		Holiday	-	-
Sunday	13		Holiday	-	-
Monday	14	III	Assembly Commerce	10	61
Tuesday	15	IV		11	62
Wednesday	16	V		12	63
Thursday	17		Holiday	-	-
Friday	18	VI		13	64
Saturday	19		Holiday	-	-
Sunday	20		Holiday	-	-
Monday	21	I	Assembly Tamil	14	65
Tuesday	22	II		15	66
Wednesday	23	III	Last day to pay exam fees	16	67
Thursday	24		Holiday	-	-
Friday	25	IV		17	68
Saturday	26		Holiday	-	-
Sunday	27		Holiday	-	-
Monday	28	V	Assembly English	18	69
Tuesday	29	VI		19	70
Wednesday	30	I		20	71

September 2015 No of Working days = 20

DAYS	DATE	DAY ORDER	OCTOBER 2015	COLLEGE WORKING	TOTAL WORKING
------	------	-----------	--------------	-----------------	---------------

				DAYS	DAYS
Thursday	1	II		1	72
Friday	2		Gandhi Jayanthi - Holiday	-	-
Saturday	3		Vijaya Dhasami Holiday	-	-
Sunday	4		Holiday	-	-
Monday	5	III	Model Exams Begins	2	73
Tuesday	6	IV		3	74
Wednesday	7	V	Last day to pay exam fees with fine	4	75
Thursday	8	VI		5	76
Friday	9	I		6	77
Saturday	10		Holiday	-	-
Sunday	11		Holiday	-	-
Monday	12	II		7	78
Tuesday	13	III		8	79
Wednesday	14	IV	Oral Exam– I yr Students	9	80
Thursday	15	V	Oral Exam– I yr Students	10	81
Friday	16	VI	Oral Exam– I yr Students	11	82
Saturday	17	I	Working day	12	83
Sunday	18		Holiday	-	-
Monday	19	II		13	84
Tuesday	20	III		14	85
Wednesday	21		Holiday	-	-
Thursday	22		Holiday	-	-
Friday	23		Holiday	-	-
Saturday	24		Holiday	-	-
Sunday	25		Holiday	-	-

Monday	26	IV		15	86
Tuesday	27	V		16	87
Wednesday	28	VI		17	88
Thursday	29	I		18	89
Friday	30	II	Last Working day for I Semester	19	90
Saturday	31				

October 2015 No of Working days = 19

WEEK DAYS	DATE	DAY ORDER	NOVEMBER 2015	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Sunday	1		Holiday	-	
Monday	2		Semester Exams begins	-	
Tuesday	3			-	
Wednesday	4			-	
Thursday	5			-	
Friday	6			-	
Saturday	7			-	
Sunday	8			-	
Monday	9			-	
Tuesday	10		Holiday	-	
Wednesday	11			-	
Thursday	12			-	
Friday	13			-	
Saturday	14			-	
Sunday	15			-	
Monday	16			-	
Tuesday	17			-	

Wednesday	18			-	
Thursday	19			-	
Friday	20			-	
Saturday	21			-	
Sunday	22			-	
Monday	23			-	
Tuesday	24				
Wednesday	25	I	II Semester - I Working day	1	1
Thursday	26	II		2	2
Friday	27	III		3	3
Saturday	28		Holiday	-	-
Sunday	29		Working day	-	-
Monday	30	IV	Assembly English	4	4

November 2015 No of Working days = 4

WEEK DAYS	DATE	DAY ORDER	DECEMBER 2015	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Tuesday	1	V		1	5
Wednesday	2	VI		2	6
Thursday	3	I		3	7
Friday	4	II		4	8
Saturday	5	III	Working day	5	9
Sunday	6		Holiday	-	-
Monday	7	IV	Assembly Maths	6	10
Tuesday	8	V		7	11
Wednesday	9	VI		8	12
Thursday	10	I		9	13
Friday	11	II		10	14

Thursday	31				
----------	----	--	--	--	--

Saturday	12			-	-
Sunday	13			-	-
Monday	14	III	Assembly Physics	11	15
Tuesday	15	IV		12	16
Wednesday	16	V		13	17
Thursday	17	VI		14	18
Friday	18	I		15	19
Saturday	19		Holiday		
Sunday	20		Holiday		
Monday	21				
Tuesday	22				
Wednesday	23		Holiday		
Thursday	24				
Friday	25		Christmas Holiday	-	
Saturday	26		Holiday	-	
Sunday	27		Holiday	-	
Monday	28			-	
Tuesday	29			-	
Wednesday	30			-	

Week Days	Date	Day order	January 2016	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Friday	1		Holiday	-	-
Saturday	2			-	-
Sunday	3			-	-
Monday	4	II	Assembly Chemistry	1	20
Tuesday	5	III		2	21
Wednesday	6	IV		3	22
Thursday	7	V		4	23
Friday	8	VI		5	24
Saturday	9		Holiday	-	-
Sunday	10		Holiday	-	-
Monday	11	I	Assembly Botany	6	25
Tuesday	12	II		7	26
Wednesday	13	III		8	27
Thursday	14		Bhogi Festival – Holiday	-	-
Friday	15		Pongal-Holiday	-	-
Saturday	16		Thiruvalluvar’s Day – Holiday	-	-
Sunday	17		Ullavar Thirunal – Holiday	-	-
Monday	18	IV	Assembly Zoology	9	28
Tuesday	19	V		10	29
Wednesday	20	VI		11	30
Thursday	21	I		12	31
Friday	22	II		13	32
Saturday	23	III		14	33
Sunday	24		Holiday	-	-

Monday	25	IV	Assembly Bio Chemistry	15	34
Tuesday	26		Republic Day		-
Wednesday	27	V		16	35
Thursday	28	VI		17	36
Friday	29	I		18	37
Saturday	30		Holiday		-
Sunday	31		Holiday		-

January 2016 No of Working days = 18

WEEK DAYS	DATE	DAY ORDER	FEBRUARY 2016	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Monday	1	II	Assembly Geography	1	38
Tuesday	2	III		2	39
Wednesday	3	IV		3	40
Thursday	4	V		4	41
Friday	5	VI		5	42
Saturday	6	I	Working day	6	43
Sunday	7		Holiday	-	
Monday	8	II	Assembly Computer Science	7	44
Tuesday	9	III		8	45
Wednesday	10	IV	1 st day to Pay Exam fees	9	46
Thursday	11	V		10	47
Friday	12	VI		11	48
Saturday	13		Holiday	-	
Sunday	14			-	
Monday	15	I		12	49
Tuesday	16	II		13	50
Wednesday	17	III		14	51
Thursday	18	IV		15	52
Friday	19	V		16	53
Saturday	20	VI	Working day	17	54

Sunday	21		Holiday	-	
Monday	22	I	Last day to pay exam fees	18	55
Tuesday	23	II		19	56
Wednesday	24	III		20	57
Thursday	25	IV		21	58
Friday	26	V	Last day to pay exam fees with fine	22	59
Saturday	27		Holiday		
Sunday	28		Holiday		
Monday	29	VI	Assembly commerce	23	60

February 2016 No of Working days = 23

WEEK DAYS	DATE	DAY ORDER	MARCH 2016	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Tuesday	1	I		1	61
Wednesday	2	II		2	62
Thursday	3	III	Practical exam begins	3	63
Friday	4	IV		4	64
Saturday	5	V	Working day	5	65
Sunday	6		Holiday		
Monday	7	VI		6	66
Tuesday	8	I		7	67
Wednesday	9	II		8	68
Thursday	10	III		9	69
Friday	11	IV		10	70
Saturday	12		Holiday		

Sunday	13		Holiday		
Monday	14	V		11	71
Tuesday	15	VI		12	72
Wednesday	16	I		13	73
Thursday	17	II		14	74
Friday	18	III		15	75
Saturday	19	IV	Working day	16	76
Sunday	20		Holiday		
Monday	21	V	Oral Exams for 1 st year students	17	77
Tuesday	22	VI	Oral Exams for 1 st year students	18	78
Wednesday	23	I	Oral Exams for 1 st year students	19	79
Thursday	24	II	Model exam begins	20	80
Friday	25		Holiday		
Saturday	26		Holiday		
Sunday	27		Holiday		
Monday	28	III		21	81
Tuesday	29	IV		22	82
Wednesday	30	V		23	83
Thursday	31	VI		24	84

March 2016 No of Working days = 24

WEEK DAYS	DATE	DAY ORDER	APRIL 2016	COLLEGE WORKING DAYS	TOTAL WORKING DAYS
Friday	1	I		1	85
saturday	2	II	Working day	2	86

Sunday	3		Holiday		-
Monday	4	III		3	87
Tuesday	5	IV		4	88
Wednesday	6	V		5	89
Thursday	7	VI		6	90
Friday	8	I		7	91
Saturday	9	II	Working day	8	92
Sunday	10		HOLIDAY		
Monday	11		Semester exam begins		
Tuesday	12				
Wednesday	13				
Thursday	14		Tamil New Year		
Friday	15				
Saturday	16				
Sunday	17				
Monday	18				
Tuesday	19		HOLIDAY		
Wednesday	20				
Thursday	21				
Friday	22				
Saturday	23				
Sunday	24				
Monday	25				
Tuesday	26				
Wednesday	27				
Thursday	28				
Friday	29				

Saturday	30				
----------	----	--	--	--	--

April 2016 No of Working days = 8

Autonomous Examination Regulations

- Semester examinations are held biannually in the months of November and April.
- A maximum of 100 marks for each subject covers continuous internal assessment and final examination scores in the ratio of 25:75
- The internal assessment plan/structure/system for the written examinations is as follows

	Marks
Test (select two)	10
Assignment (select two)	10
Model examination	25
Attendance	5 (90-100%)-5 (75-89%) -4 (65-74%) -3
Total	50/2 =25

The plan for internal assessment for practical examinations is as follows:

	Marks
Continuous Assessment	20
Test	5

Model	10
Attendance	5
Total	40

Attendance Requirements/Regulations.

- Each student should secure 75% attendance in order to appear for the Semester examination
- Those who have secured 65% to 74% attendance must pay Rs.250/- as condonation fees in order to appear for the examination.
- If a student has got 50%-64% of attendance she must fulfill condonation requirements and appear for the examination in the next semester.
- In the event of a student holding less than 50% attendance a medical certificate is necessary to enable her to continue in the next semester. When the term ends the student can be readmitted with permission from the university, and can re-do the concerned semester and can appear for the exams only if required attendance is secured.

Special and additional fees (Annual)

Special fees (PD-1)	UG	PG	MPhil	PhD
Library fee	10	15	15	
College calender fee	10	10	10	
College union fee	20	20		
Sports	100	100		
College magazine	25	25	25	
Audio visual aids	10	10		
Fine arts	10	10		
College day	10	10	10	

SSC	10			
Sports Day Tea	10			
Stationery	50	50		
Total	265	250	60	
Computer lab	100	200		
M.sc.,Mathematics		200		
Bio chemistry				565
English				365
Geography				565

Special Fees PD-11	UG	PG	MPhil	Ph.D
(HSC) Recognition fees	100			
CBSC migration fees	200			
Foreign students	300			
Matriculation fees	30			
University registration fees	80	100	230	
University library fees	60	40	120	
University Sports fees	60	40		
Cultural youth festival	30	30	30	
Basic infrastructure	30	30	30	
NSS	10	10		
Flag day	5	5		
Convocation	25	25	25	
Red cross society	10	10		
Mark list verification (per mark sheet)	50	50	50	

University senate building renovation				
Parent-Teacher Association	160	110	60	

LIST OF SCHOLARSHIPS

- Stipend for students opting for Tamil medium.
- E.V.R. Nagammai Scheme – Free Education for the Girl Students Studying in PG Course.
- Scholarship for students belonging to Scheduled caste.
- Scholarship for pursuing research studies.
- Scholarship for the children of Ex-servicemen.
- May 2009-Award of Prize Money for students who have secured the highest marks in the final year of UG Degree by the Adi-draavidar welfare department .
- Tamil Nadu 2010 –Scholarship under Farmer Welfare Scheme.
- Award of Prize Money for meritorious students by the Chief Minister.
- Scholarship for students belonging to Minority Communities.
- State government education Scholarship.
- Scholarship for Adi-draavidar and Scheduled Tribes students.
- Scholarship for students belonging to Backward classes
- Scholarship for students belonging to Most Backward classes.

PROCEDURE FOR FEE PAYMENT

- Fees should be paid within 10 working days of the reopening of the college without fine.
- Late fee will be accepted with a fine of Rs. 1 per day from the eleventh working day of the college reopening date.
- If fees is not deposited within 31 days of the reopening date (working days as well as holidays) the student 's name will be struck off the college roll.
- Students can re-enroll themselves by paying Rs 5 for readmission along with the fees and fine.

TRANSFER CERTIFICATE

- The first semester fees once paid will not be refunded/ either in part or in full if a student leaves the course in the first semester.

Students who apply for Transfer Certificate within a period of one year after completing the course in the college will be granted such Certificate free of cost. Those who apply for such certificate after

the lapse of one year from the date on which they left the college will have to pay a fine of Rs.6 for the Certificate.

ATTENDANCE AND LEAVE OF ABSENCE

- Students are expected to maintain attendance regularly.
- No Student will be allowed to absent herself from the college without reason. In case of leave, prescribed leave application must be given before hand to the Principal through the tutor.

LEAVE APPLICATION

Student's name	:
Class and subject	:
Date of leave	:
Reason for absence	:
Student signature	
Parents' signature	:
Tutor's comment	:
Tutor's signature	:
Principal order	:

GENERAL DISCIPLINE

- Students are required to be dressed neatly and decently.
- Shift I students have to compulsorily attend the general assembly on monday mornings. Shift II students have to attend the assembly in the afternoon at 1.30pm.

- Students are prohibited from standing in groups and talking at the college entrance or at any other gates within the college campus .
- Late comers will not be permitted to enter the class without the permission of the professor.
- Students who are causing trouble in the classroom can be expelled by the professor.
- Students are strictly forbidden to leave the college premises during the college hours (Shift I - From 8.30 to 1.20p.m, Shift II – 1.30 to 5.40pm) . In case of emergency, students can leave the college premises with the permission of the Principal or the Head of the Department.
- Ragging in any form is strictly prohibited. Students who indulge in any such activity will be dealt seriously by the authorities as per law and TC will be issued to such students.
- Use of cell phones is strictly prohibited within the college campus

THE TUTORIAL SYSTEM

- Each student of the college will be assigned as ward to a member of the teaching staff. Personal advice and guidance can be sought by the students from their respective tutors.
- Letters or any other applications shall be sent to the Principal through the tutors and the Heads of the Departments.
- Ward meetings should be conducted by the Tutors periodically.Students academic performance should be discussed.
- Parents should meet the Tutors at least once per semester, to know about the progress of their daughters.

PHYSICAL EDUCATION

- First year students should attend the P.T classes according to their Time Table. Required attendance is compulsory to qualify themselves to attend the semester examinations.
- Special training will be given to the players who are participating in State and National level competitions.
- Students can make use of the play ground and sports facilities both morning and evening.

LIBRARY AND BOOK BANK

More than 50,000 books are available in the college Library. Apart from the books in the book bank, which are bought with the UGC funds and the text books, all other books are held under the responsibility of the general library. Text book Library, P.G. Library and Literature Library are under the responsibility of the departments.

- College staff and students can borrow books from the Library.
- Library is kept open during working days from 9.00 AM to 2.30 PM.
- Students can borrow books and return them within 2 weeks time.
- Reference work is allowed to be done inside the library during the college hours.
- Students should check the condition of the book before borrowing and if the condition of the book is not good they are expected to report to the librarian. Otherwise the concerned student is expected to bear the responsibility for the damage.
- Students are not allowed to borrow the Reference books.
- It is very essential to leave the bags and other things outside the Library.
- Students should not spoil the books. In case they do, they have to pay a penalty or replace the book or at times they are expected to do both.
- Students should not disturb the arrangement of the books. After taking the books they have to close the cupboards.

- To borrow the books, students should produce their library cards.
- Student should not displace the library cards and in that case they have to pay Rs. 30/- and get a new card.
- At the end of the academic year, students are expected to return the library cards before getting the no due certificates. A fine of Rs.30 will have to be paid by those who don't return the cards. However, students are expected to keep their library card safe as far as possible.
- On the particular day students are expected to return the books before 2pm to the library
- Students who have taken books in their names should not lend to others.
- Students who have borrowed books can renew the book further if needed , though it's not possible if another student needs the same book.
- At the end of the academic year staff members should return the books borrowed by them from the library.
- Before the due date, students should return the books. In case if that particular day is a Government holiday, the students can return them on the next working day. If they fail to do the same, they have to pay a fine of Rs.1.per day.
- If any problem arises in connection with the library, the decision of the principal is final. If a student has lost a book, she should replace the book. If the book is not available, whether Indian or Foreign publication, a letter from the publishers, to that effect should be produced. If replacement is not possible at any cost, she should pay two times the cost of the book.

National Cadet Corps (NCC)

1. Our college trains students for NCC. Students can be enrolled as cadets after being duly certified by a Medical practitioner as to their fitness.
2. The objective of NCC is to instill values in cadets and chisel them to be good citizens. Cadets are trained throughout the year and also encouraged to participate in annual training camps. In addition to this they are trained intensively in the training camps conducted during academic vacations. During these training camps cadets are trained in social service and physical fitness and are engaged in community service.
3. After intensive training at the end of two years and at the end of three years, cadets also take certificate examinations conducted for them and get certificates, thereby improving their career prospects. Based on their potential and talents, cadets are also awarded various honours and ranks in NCC.

National Service Scheme (NSS)

The NSS Unit of this college was started in 1978. It functions in 5 Units with 500 student volunteers under the University of Madras' NSS programme. Service minded Undergraduate students only can join NSS. A village nearby is adopted and all measures are taken for the upliftment of the village. NSS volunteers also participate in the competitions and, seminars and workshops organized by the NSS Units of other colleges. Volunteers who serve for 120 hours and more are awarded service certificates.

It is mandatory for all under graduate students to participate in Sports or serve NCC or NSS for 2 years during their under graduation.

Students and Teachers Cooperative Stores

On 7th July 1976 the Cooperative Stores of this college was started. All students and staff members of this college are members of this store. Stationaries, notebooks, record books etc., are sold at reasonable prices to the students through the stores.

College Union

1. All students of this college are members of the college union.
2. This union functions as a unit under the leadership of a Union President. Different portfolios are efficiently handled by different office bearers. The members of the Union are directly elected by the students.

Youth Red Cross (YRC)

YRC started functioning in 1988-89. It has 40 student members of whom one student is elected as the President and another as Secretary. Members meet frequently and discuss on the their action plan and implement it.

Old Students Association (OSA)

The OSA functions with the Alumni of the college as its member. All final year students contribute Rs 150/- and become members.

College Hostel

The Hostel which is attached to the college, gives priority to students hailing from far off localities and places. The principal is the warden of the Hostel. Hostel applications are issued to the students only after the student's admission is over. Students are given guidelines for their code of conduct once they get into the hostel. Strict action is taken on those who violate the rules and regulations of the college hostel.

Courses offered with sanctioned strength

During 2014 – 2015

Degree Courses sanctioned strength

Shift 1	Shift II	Degree Courses	Sanctioned
---------	----------	----------------	------------

E.M. T.M. Total E.M.

Total

B.A	English	100	-	100		M.A.	English	20	
B.A	Tamil	-	50	50		M.A.	Historical Studies	20	M.A.
B.A	Economics	96	48	144		Tamilology	20		
B.A	Historical studies		48	96	144	M.A.	Business Economics	20	
B.Sc	Mathematics	36	36	72	36	M..Com.	Commerce (General)	20	
B.Sc	Physics	36	30	66		M.Sc.	Mathematics	26	
B.Sc	Chemistry	36	30	66	36	M.Sc.	Chemistry	12	
B.Sc	Botany	30	30	60		M.Sc.	Biochemistry	15	
B.Sc	Advanced Zoology and Biochemistry	29	29	58		M.Sc.	Applied Geography	15	
B.Sc	Geography	36	36	72		M.Sc.	Zoology	15	
B.Sc	Bio – Chemistry	36	-	36	36	M.Sc.	Physics	15	
B.Sc	Computer Science	36	-	36	36	M.Sc.	Computer Science	15	
B.Com	Commerce (General)	140	-	140	70	M.Sc.	Botany	15	
						M.Phil	Geography	10+1	
						M.Phil	History	12	
						M.Phil	Zoology (Full & Part Time)	15(9+6)	
						M.Phil	Bio – Chemistry	7	
						M.Phil	English	6	
						Ph.D	English (Full & Part Time)	20	
						Ph.D	Biochemistry (Full & Part Time)	20(16+4)	
						Ph.D	Geography (Full Time)		

							Total Strength	261	

<p>-----</p> <p>Total Strength 1044 214</p> <p>-----</p>	
---	--

Endowment Scholarships

S.no	NAME OF THE ENDOWMENT	INSTITUTED BY	GRADE
GENERAL PROFICIENCY PRIZES (COLLEGE DAY)			
1.	Thiru. Narayanaswamy Memorial Prize (Deposit Amount Rs.2000)	Tmt. K. Kumari Meenakshi, Former Principal.	Third year student who secured First mark in part I, II,III In the Humanities,in all majors.
2.	Tmt. Kannammal Narayanaswamy Mudaliar Memorial Prize (Deposit Amount Rs.2000)	Tmt. K. Kumari Meenakshi, Former Principal	Third year science student who secured First mark in part I, II,III in all majors.
3.	Thiru. B.N. Kamala Kannan Thirumathi. K. Kumari Meenakshi	Tmt. K. Kumari Meenakshi Former Principal, and Thiru.	Second year P.G. Humanities & Science student who has

	Consolation prize (Deposit Amount Rs.4000)	B.N. Kamala Kannan	securedFirst mark in all majors.
4.	Dr. Parvathy Rajan prize (Deposit Amount Rs.1000)	Dr. Parvathy Rajan Former Principal	UG Science student scoring maximum in Part I, II and III in total
5.	Dr. J. Jayalalitha Endowment prize for proficiency (Deposit Amount Rs.25000)	Thiru. K. Ponnuswamy Former Education Minister	Equally shared among the first rank Holders from all faculties of III Year and 2nd year PG.
6.	Teacher Late P. Arumugam & Tmt. P. Janaki Prize (Deposit Amount Rs.2000)	Thiru. A. Rajasekar, Former Superintendent & Mrs. R. Malathi	Service of Excellence for Union President or an excellent hostel Student.

COLLEGE DAY FUNCTION

MATHS DEPARTMENT

1.	Thiru. Kannivadi Parasurama Iyer Scholarship (Deposit Amount Rs.2500)	Tmt. Malini Subramanian, Former H.O,D.. Of Maths	For Brahmin or other F.C. student (English Medium) who scores first Mark in U.G. Mathematics Major & Allied
2.	Thiru. K.S. Kumar Krishnan Scholarship (Deposit Amount Rs.2500)	Tmt. Malini Subramanian, Former h.o.d. Of maths	For Brahmin or other F.C. student (Tamil Medium) who scores first Mark in U.G. Mathematics Major & Allied
3.	Tmt. Ajeema Yusuf Scholarship (Deposit Amount Rs.3000)	Tmt. CM. Rijivanuneesa Associate Professor	For student who secures first mark in Allied (English & Tamil Medium)

PHYSICS DEPARTMENT

1	Department of Physics staff Award (Deposit Amount Rs.1000)	Staff of Physics Department	Prize for Meritorious student of III B.Sc Physics
2	Silver Jubilee Rolling cup (Deposit Amount Rs.1000)	Teachers of Physics Department	Best student in Physics, III year (One Who scored first mark in all subjects)
3	Thirumathi P. Sasikala Prize (Deposit Amount Rs.1000)	Thirumathi V. Anuradha, Former Physics Student	Physics student who score Highest mark in first and second year (English Medium)

4	Thirumathi Dharmambal Prize (Deposit Amount Rs.1000)	Thirumathi R. Vasantha, Former Physics lecturer	Physics student who score Highest mark in first and second year (Tamil Medium)
5	Thiru M. Prabhakar Prize (Deposit Amooount Rs.1200)	Thiru M. Prabhakar	Physics student who score highest mark in I year allied Maths and II year allied Chemistry
6	Thirumathi P.C. Saradha Vaithyanathan Memorial Prize (Deposit Amount Rs.2500)	Thirumathi P.C. Malini, Former H.O.D of Physics	III year Physics student who scored highest mark in first 5 semester examinations in Physics and allied subjects (E.M)
7	Thirumathi P.C. Saradha Vaithyanathan Memorial Prize (Deposit Amount Rs.2500)	Thirumathi P.C. Malini, Former H.O.D of Physics	III year Physics student who scored highest mark in first 5 semester examinations in Physics and allied subjects (T.M)

CHEMISTRY DEPARTMENT

1	Thirumathi Jayalakshmi Prize (Deposit Amount Rs.1000)	Dr. (Thirumathi) S. Vasantha Kumar, Former H.O.D of Chemistry	III year U.G. Chemistry student who scored first mark in part III.
2	Kammari V. Ramaswamy Naicker Memorial Prize (Deposit Amount Rs.1000)	Thirumathi R. Muthulakshmi, Former Professor of Chemistry	III year U.G. student who scores first mark in Industrial Chemistry

3	Scientific Advance Company (Rolling Shield)	Scientific Advance Company	U.G. Chemistry student who scores first mark in part III
4	Silver Jubilee Rolling Shield (Rolling Shield)	Department of Chemistry	III year U.G. Chemistry student who scores first mark in part III.
5	Thirumathi Dharmambal Sethuraman Memorial Prize (Deposit Amount Rs.1000)	Thirumathi Lalitha Vivekanandhan, Former Selection Grade Lecturer of Chemistry	II year P.G. student of Chemistry who scores first mark in Chemistry.

BOTANY DEPARTMENT

1	Thiru M. Viswanathan Memorial prize (Shield)	Tmt. V. Geetha former H.O.D of Botany	For the students who have Received 1 st and 2 nd place in Botany practicals English Medium
2	Tmt. Uma Viswanathan Memorial prize (Shield)	Tmt. V. Geetha former H.O.D of Botany	For the students who have Received 1 st and 2 nd place in Botany practicals Tamil Medium

ZOOLOGY DEPARTMENT

1	Tmt. Sathiya Prema Award (Deposit Amount Rs.1000)	Tmt. Sathiya Prema former H.O.D of Zoology	One prize for Tamil medium students or English medium students receiving First place in Zoology Department.
2	Tmt. Sarala Dinakar Award (Deposit Amount Rs.1000)	Tmt. Sarala Dinakar former Selection Grade Lecturer of Zoology	For the third year students who have received first place in U.G. Zoology Practicals
3	Thiru C.S. Ranganathan Memorial prize (Deposit Amount Rs.1000)	Tmt. S.R. Shenbagalakshmi former Selection Grade Lecturer in Zoology	For the Best speaker in U.G. Zoology Department
4	Tmt. Rathna Somasundaram Memorial prize (Deposit Amount Rs.1000)	Tmt. S.R. Shenbagalakshmi former Selection Grade Lecturer in Zoology Department	For the best essayist in U.G. Zoology Department.
5	Tmt. Rajammal Prize (Deposit Amount Rs.4500)	Tmt. Manonmani Balasundaram former Librarian	For the third year students receiving first and second place in U.G. Zoology
6	Tmt. Sabarmathi Ravishankar Prize (Deposit Amount Rs.1000)	Dr. (Tmt) M. Saroja former H.O.D, Tamil Department	For the U.G. Zoology third year students receiving first place in university exams in all the subjects. 1 st & 2 nd prize
7	Tmt. Sagayam Naganathan Award (Deeposit Amount Rs.4500)	Tmt. Sarala Dinakar former selection Grade Lecturer in Zoology Department	For the students receiving first and second place in P.G. Zoology

GEOGRAPHY DEPARTMENT

1	Tmt. Swarnalatha Devi Kumaradev Memorial prize	Tmt. K. Kumari Meenakshi former Principal	For the third year students receiving first place in U.G.
---	---	--	---

	(Deposit Amount Rs.1000)		Geography
2	Thiru. Swaminathan Memorial prize (Deeosit Amount Rs.1000)	Dr. (Tmt) Rani Senthamarai, former Selection Grade Lecturer in Geography Department	School Teacher's daughter in English Medium
3	Tmt. K. Swarnambal Memorial prize(Deposit Amount Rs.1000)	Dr. (Tmt) Rani Senthamarai, former Selection Grade Lecturer in Geography Department	School Teacher's daughter in Tamil Medium
4	Smt. Swarnalatha Devi Kumaradev Memorial prize (Deposit Amount Rs.1000)	Tmt. K. Kumari Meenakchi former Principal	II yr P.G. student of Geogrpahy who scores first mark
5	Tmt. Alagu Subbaiya Memorial prize (Deposit Amount Rs.3000)	Tmt. M.Gandhimathi H.O.D & Associate Professor	III yr Student of Geography who scroces first mark (English Medium) Rs.3000/-
6	Tmt. Alagu Subbaiya Memorial prize (Deposit Amount Rs.3000)	Tmt. M.Gandhimathi H.O.D & Associate Professor	III yr Student of Geography who scroces first mark (Tamil Medium) Rs.3000/-

BIO – CHEMISTRY DEPARTMENT

1	Tmt. Janaki Ammal Memorial Prize (Deposit Amoount Rs.2000)	Dr. N. Saroja Retd. Professor Bio – Chemistry	III year Brahmin or Forward community student Of U.G. Bio-Chemistry who scores Highest marks.
2	Silver Jubilee Rolling Shield (Rolling Shield)	Teachers of Bio – Chemistry Department	U.G Student of Bio-Chemistry who scores highest marks
3	Tmt. C.M. Vijalakshmi Ammal prize (Deposit Amount Rs.2000)	Tmt. Malligeswari, Thiru. Govindarajan former Professor Home Sciences Department	Second year P.G student of Bio-Chemistry who scores highest marks
4	Thiru. Somasundaram Trust prize	Dr. (Tmt) C.S. Parameswari Associate Professor Bio –	Second year P.G student of Bio-Chemistry scoring highest marks

	(Deposit Amount Rs.2000)	Chemistry	in the paper 'Biomolecules'
5	Thiru Somasundaram Trust prize (Deposit Amount Rs.1500)	Dr. (Tmt) C.S. Parameswari Associate Professor Bio – Chemistry	Second year P.G student of Bio- Chemistry scoring highest marks in the paper 'Intermediary Metabolism'
6	Tmt. Meenakshi Ammal Trust prize (Deposit Amount Rs.1500)	Dr. (Tmt) C.S. Parameswari Associate Professor Bio – Chemistry	U.G. Bio-Chemistry student of shift II (or) shift I, who scores first mark.

COMPUTER SCIENCE DEPARTMENT

1	2010-2013 shift II Computer science students (Deposit Amount Rs.3000)	2010-2013 shift II Computer science students	shift II Computer science student who secured I mark in major Subjects.
2	Arya Santhosh Kumar prize (Deposit Amount Rs.5000)	Dr. S.Sujatha Assistant Professor, Computer science	shift I B.Sc.,Computer science student who secured I mark in all semesters in Core Subjects

TAMIL DEPARTMENT

1	Smt. M. Rajamanickanar Memorial Prize (Deposit Amount Rs.1000)	Dr. M.R. Tamilarasi former H.O.D of Tamil	BC/SC/ST III year student who scores highest mark in part – I Tamil.
2	Smt. M. Periaperumal Memorial Prize (Deposit Amount Rs.1000)	Smt. P. Sarojini Former Selection Grade Lecturer of Tamil	BC/SC/ST student of III year student who scores highest mark in part – I Tamil.
3	Saroja Duraiyappan Prize	Dr.(Smt) M. Saroja Former H.O.D Tamil	III Year Tamil Literature students who scores first and

	(Deposit Amount Rs.1000)		second mark in III year Major subjects.
4	Thiru. M. Thangavelu Memorial Prize (Deposit Amount Rs.1000)	Smt. T. Kalavathi Former H.O.D & Selection Grade Lecturer of Tamil	III Year Tamil Literature student who scores first and second mark in Tamil Literature allied I
5	Nagasamy Venkatammal Memorial Prize (Deposit Amount Rs.1000)	Dr. (Smt) N. Umavathy Associate Professor & Former H.O.D of Tamil	III Year Tamil Literature student who scores first and second mark in Tamil Literature allied II
6	Ramasamy Memorial Prize (Deposit Amount Rs.1000)	Dr. (Smt) R. Vedavalli Former Associate Professor English	III Yr Tamil Literature student who score I & II marks in Tamil Literature Major subject
7	Smt. Kannammal Rajamanickanar Memorial Prize (Deposit Amount Rs.3000)	Smt. M. Tamilarasi Former H.O.D of Tamil Department	Student who scores I mark in U.G Tamil Literature.
8	Pulavar Govindhan Kannammal Memorial Prize (Deposit Amount Rs.3000)	Smt. M.Malarvizhi Former H.O.D of Tamil	P.G. Tamilology student who score mark in Tamilology

HISTORY DEPARTMENT

1	Smt. T.A. Madhuram Memorial Prize	Smt. S. Anbukodi Former H.O.D of History	III year SC student of U.G. History (English Medium) who
---	-----------------------------------	--	--

	(Deposit Amount Rs.1000)		scores highest mark In major and allied subjects.
2	Kalaivanar N.S. Krishnan Memorial Prize (Deposit Amount Rs.1000)	Smt. S. Anbukodi Former H.O.D of History	III year SC student of U.G History (TM) who scores highest mark in major and allied subjects.
3	Dr. C. Venkatachalam Rolling cup (Rolling Trophy)	Smt. V. Rajalakshmi Former H.O.D of History	III year U.G History (TM) student who scores highest mark in major and allied Subjects
4	Dr. K.C. Manoharan Rolling cup (Rolling Trophy)	Smt. R. Bharathi Former Lecturer of History	III year U.G. student of History (TM) who scores highest mark in major and allied subjects.
5	Tmt. T.A. Vijayan Memorial prize (Deposit Amount Rs.1000)	Thiru N.S.K. Nallathambi B.E., Pallavan Transport Corporation	SC student who scores highest marks in II yr P.G. Historical studies
6	Film Actor Dr. V. Rajasekaran Rolling cup (Rolling Trophy)	Thiru V. Rajasekaran Film Actor	Highest scorer in II yr P.G. Historical studies Rajasekaran Rolling Trophy
7	Thiru. Lakshmikantham Tmt. Shakuntala prize (Deposit Amount Rs.2000)	Tmt. L. Prabavathy Former H.O.D, Department of Historical studies	Highest scorer in III yr U.G Historical studies
8	Dr. S. Prabavathy Former H.O.D, Department of Historical studies (Rolling Trophy)	II yr P.G. Historical studies students (1999 – 2001)	Physically Handicapped student from Department of Historical studies
9	II yr P.G. Historical studies (1999 – 2001) students Rolling Trophy	II yr P.G. Historical studies students (1999 – 2001)	Highest scorer in II yr P.G. Historical studies
10	Tmt. Vedavalli Ramanuja Iyengar prize (Deposit Amount Rs.2000)	Tmt. R. Prema Former Principal Bharathi Women's College	Highest scorer in P.G. Historical studies

11	Thiru.T.M.Balasubramaniam Memorial prize (Deposit Amount Rs.1000)	Mrs. B. Pramila, Associate professor, Historical studies	Highest scorer in II yr P.G. Historical studies in "History of world Civilisation"
----	---	--	--

ECONOMICS DEPARTMENT

1	Thiru. O.G.S. Mani Memorial prize (Deposit Amount Rs.3000)	Dr. S.V. Perumal & Tmt. Usha Rajakumari	III yr Economics student securing highest Marks in all five semesters through English Medium
2	Thiru. O.G.S. Mani Memorial prize (Deposit Amount Rs.3000)	Dr. S.V. Perumal & Tmt. Usha Rajakumari	III yr Economics student who has secured Highest marks in all five semesters through Tamil Medium
3	Thayaar Tmt. Kamala Anandha Krishnan Memorial prize (Deposit Amount Rs.3000)	Tmt. A.K. Indirani selection Grade Lecturer (Economics)	Students who have continually Secured First mark in U.G and P.G. in this college
4	Tmt. R. Prema Former Principal prize (Deposit Amount Rs.2000)	Tmt. R. Prema, Former Principal	First mark in II yr M.A Economics
5	Tmt. M.S.Muthu Lakshmi Memorial prize	Tmt. M.S.Swarna Latha former Associate professor (and) Head of the dfepartment	First mark in I yr M.A Economics (Research Methodology subject)
6	Tmt. M.S.Muthu Lakshmi Rolling Trophy	Tmt. M.S.Swarna Latha former Associate professor (and) Head of the dfepartment	First mark in I yr M.A Economics (Research Methodology subject)
7	Mr.M.S.Sundara Moorthy Memorial Award	Tmt. M.S.Swarna Latha former Associate professor (and) Head of the dfepartment	First mark in I yr B.A. Economics (Statistics subject) E.M. Student
8	Mrs.Rajalakshmi Parthasarathy	Tmt. M.S.Swarna Latha former Associate professor (and) Head of the	First mark in I yr B.A. Economics (Statistics subject) T.M. Student

		dfepartment	
--	--	-------------	--

COMMERCE DEPARTMENT

1	Tmt. C.E. Kumaradev Memorial Award (Deposit Amount Rs.1000)	Tmt. K. Kumari Meenatchi Former Principal	B.Com III yr student scoring first mark
2	Kumbhat Memorial Award (Deposit Amount Rs.1000)	Kumbhat Electricals & Co.,	Best II B.Com II batch student-on the basis of merit cum means.
3	Silver Jubilee Rolling Trophy	Old student Association	Student securing first mark in B.Com Major papers
4	Revathy Cut – Piece Rolling Trophy	Thiru. Durairaj	Highest scorer in III yr B.Com
5	Thiru. Thangappan Pillai Memorial prize (Deposit Amount Rs.20000)	Tmt. T. Padmaja Associate Professor Commerce	III yr B.Com student securing first mark in Financial Accounting
6	Shift – I & II Tmt. K. Thangam Rolling Trophy	Former H.O.D of commerce Dr. Tmt. V. Radha & Associate Professors Tmt. Latha Fenn Tmt. T. Padmaja, Tmt. A. Chitra	III yr B.Com student securing first mark in III yr II Shift
7	Cash Award by Prasanna Publications & Distributors	Dr. Tmt. V. Radha, Former H.O.D, Associate Professor of Commerce	III yr B.Com student securing first mark in Major subjects.
8	Tmt.Rajammal Memorial Rolling Trophy	Dr.V.Hamsaveni, Assistant Professor of Commerce	III yr B.Com student securing first

			mark in Corporate Accounting I Shift.
--	--	--	---------------------------------------

TELUGU DEPARTMENT

1	Dr. (Selvi) Y. Sarojini Devi (Rolling Trophy)	Dr. (Selvi) Y. Sarojini Devi, Former Principal	First prize winner of Telugu Oratorical Competition
---	--	--	---

NSS ENDOWMENT PRIZE AWARDED ON COLLEGE DAY

1	Diana Mohan Memorial Award (Deposit Amount Rs.1000)	Tmt. Philomina Mary, Former Lecturer English	Student who has rendered Best social service
3	C.G. Janaki Ammal Memorial Award (Deposit Amount Rs.2000)	Ms. Prema Swaminathan Former N.S.S Officer	First prize winner for women-oriented Competition conducted by NSS

ACADEMIC PRIZES

1	Tmt. C.V. Kumara Dev Memorial Prize (Deposit Amount Rs.3000)	Tmt. K. Kumari Meenakshi Former Principal	First Prize Winner in B.A., B.Sc., B.Com
---	---	--	--

CONVOCATION FUNCTION

DEPARTMENT OF MATHS

1	Trust Prize (Deposit Amount Rs.2500)	Shift I B.Sc., Maths (2006 – 2009) Batch	First and Second Mark students of B.Sc., Maths Shift II
2	Thiru. S. Vykundham Iyer Prize (Deposit Amount Rs.2500)	Selvi V. Jayalakshmi Former Principal	First prize winner in B.sc., Maths and Allied Tamil medium or English medium
3	Thiru Natarajan Meenambal Trust Prize (Deposit Amount Rs.8000)	Tmt. N. Kalaiselvi Former Principal Bharathi Women's College	First Rank in Operations Research in B.sc., Maths Shift I & Shift II
4	Thiru. M. V. Venkateswara Iyer Prize (Deposit Amount Rs.1500)	Tmt. M. V. Annapurani Former Lecturer S.G of Maths	Student of U.G. Maths who scores first mark in Autonomous exam
5	Smt. Kanagambal Prize (Deposit Amount Rs.3000)	Smt. Malini Subramaniam Former H.O.D of Maths	P.G Applied Maths student who scores first mark in Autonomous exam
6	Thiru. Rashid Shaik Adam Prize (Deposit Amount Rs.3000)	Smt. K.M. Rizwanunnisa Lecturer (S.G) Department of Maths	P.G.Applied Maths student who scores second highest Mark.
7	Parents and Parents in – law of Smt. Mumtaz Fathima Memorial Prize (Deposit Amount Rs.10000)	Smt. Mumtaz Fathima Former Principal, Govt Arts College for women, Kumbakonam	P.G.Applied Maths students who scores first mark (EM & TM) and U.G students of Maths who scores first mark
8	Parvadhavardhini Subramanian Memorial Prize (Deposit Amount Rs.2500)	Mrs.S.Kanagathara Assocaite Professor Maths Department	U.G. Maths Student who scores first Rank in Algebra I & II in I attempt from Shift I & II
9	Parvadhavardhini Subramanian Memorial Prize (Deposit Amount Rs.2500)	Mrs.S.Kanagathara Assocaite Professor Maths Department	P.G. Maths Student who scores first Rank in Graph Theory in I attempt from Shift I & II

PHYSICS DEPARTMENT

1	Judge Thiru. V. Ramadas Memorial Prize (Deposit Amount Rs.3000)	Thiru R. Kannan Advocate	Over all topper at Under Graduation
2	Thiru N. Dinakaran Memorial Prize (Deposit Amount Rs.2000)	Thiru N. Chandra former H.O.D of Physics	Students who scored more marks in Major Physics and Allied
3	Tmt. M. Janet Leo Prize (Deposit Amount Rs.2500)	Tmt. M. Janet former H.O.D of Physics	Students who secured more marks in all three years.(E.M.)
4	Physics Department Teachers Prize (Deposit Amount Rs.2400)	Physics Department Teachers	Students who score first mark in Physics in all three years (T.M.)
5	Thiru M. G. Srinivasagam Prize (Deposit Amount Rs.1200)	Tmt. C. Shantha (S.G) former Lecturer in Physics	Student who scores first mark in Physics in all three years (E.M.)
6	Selvi S.R. Vijayalakshmi prize (Deposit Amount Rs.1200)	Tmt. Sathyabama former H.O.D of Physics	•Student who scores first mark in Physics in all three years.(T.M.)
7	Thiru M.S. Narayana Swamy Prize (Deposit Amount Rs.1200)	Tmt. N. Geetha (S.G) Lecturer in Physics	Student who scores first mark in Physics belonging to the Forward Community.
8	Thiru M.K. Babu Prize (Deposit Amount Rs.1200)	Gemini Scientific supply company	Student who scores more marks in all three years .(E.M.)
9	Central Scientific Supplies Prize (Deposit Amount Rs.1200)	Gemini Scientific Supplies Company	Highest Mark Scorer in III year B.Sc. Physics (T.M.)
10	Mrs. S. Rajalakshmi and Mr. K V. Krishnasami memorial prize	Dr.S Chitra, H.O.D. of Physics	PG student securing maximum marks in 4 semesters in Physics
11	Rev. Father Paul Louis Prize	Thiru. Immanuel Koriya ,	Second Highest Mark Scorer in III

	(Deposit Amount Rs.1000)	Engineering Contractor	year B.Sc. Physics (T.M.) & (E.M.)
12	Dr. Samuel Prize (Deposit Amount Rs.1200)	Rajkumar Samuel	Highest Mark Scorer in Practical Examinations in I, II and III year B.Sc. Physics (E.M.)
13	S.M.R. Chit Fund Prize (Deposit Amount Rs.2500)	P.J. Moris Ravi	Highest Mark Scorer in Practical Examinations in I, II and III year B.Sc. Physics (E.M.)
14	Thiru. B. Vedhachalam Memorial Prize (Deposit Amount Rs.2500)	Tmt. B.C. Malini, Former HOD, Dept. of Physics	First Rank Holder in Allied & Major Subjects in I,II & III B.Sc. Physics (E.M.)
15	Thiru. B. Vedhachalam Memorial Prize (Deposit Amount Rs.1000)	Tmt. B.C. Malini, Former HOD, Dept. of Physics	First Rank Holder in Allied & Major Subjects in I,II & III B.Sc. Physics (T.M.)

Chemistry department

1.	Tmt. N. Akilaandammal Memorial Prize (Deposit Amount Rs.1000)	Dr. Tmt. S. Vasanthakumari, Former HOD, Dept. of Chemistry	First Rank Holder in B.Sc. Chemistry
2.	Selvi Eva Matthews Memorial Prize (Deposit Amount Rs.1000)	Dr. N. Saroja, Former Lecturer, Dept. of Bio-Chemistry	First Rank Holder in Physical Chemistry Subject in B.Sc. Chemistry
3.	Dr. N. Saroja Prize (Deposit Amount Rs.1000)	Dr. N. Saroja, Former Lecturer, Dept. of Bio-Chemistry	First Rank Holder in Organic Chemistry Subject in B.Sc. Chemistry
4.	Thiru. P. Moorthy, Thiru. P. Subbiah Naicker Memorial Prize (Deposit Amount Rs.1000)	Tmt. R. Muthulakshmi, Former Lecturer, Dept. of Chemistry	First Rank Holder in Industrial Chemistry Subject in B.Sc. Chemistry
5.	Dr. Tmt. Pangajam Sundaram Prize	Dr. Tmt. Pangajam, Former Vice-Chancellor,	First Rank Holder in B.Sc.

	(Deposit Amount Rs.1000)	MotherTeresaUniversity, Kodaikanal	Chemistry
6.	Tmt. Baraniammal Memorial Prize (Deposit Amount Rs.3000)	Tmt. P. Pushpagandhi , Former Lecturer, Dept. of Chemistry	Second Rank Holder in B.Sc. Chemistry (E.M.)
7.	Thiru. Gnanasambadham Memorial Prize (Deposit Amount Rs.3000)	Tmt. P. Pushpagandhi , Former Lecturer, Dept. of Chemistry	Second Rank Holder in B.Sc. Chemistry (T.M.)
8.	Tmt. RadhaMunusamy Memorial Prize (Deposit Amount Rs.4000)	Selvi A. M. Mirunalini , Former Lecturer, Dept. of Chemistry, Queen Mary's College	First Rank Holder in M.Sc. Chemistry
9.	Thiru&ThirumathiVelayudham Memorial Prize (Deposit Amount Rs.3000)	Tmt. P. Pushpagandhi , Former Lecturer, Dept. of Chemistry	Second Rank Holder in M.Sc. Chemistry lin autnomus exam
10.	Selvi Lakshmi Devi Prize (Deposit Amount Rs.1000)	Selvi Lakshmi Devi, Former Principal Bharathi Women's College	First Rank Holder in M.Sc. Chemistry

Botany department

1	BhagvanShriSathyaSai Baba Golden Jublee Prize (Deposit Amount Rs.1000)	Selvi M.L. Leela , Former HOD, Dept. of Botany	First Rank Holder in B.Sc. Botany (E.M.)
2	Thiru. RanganathanMudhaliyar Golden Jublee Prize (Deposit Amount Rs.1000)	Selvi M.L. Leela , Former HOD, Dept. of Botany	First Rank Holder in B.Sc. Botany (T.M.)
3	JayaramMudhaliyar Andalammal Memorial Prize (Deposit Amount Rs.1000)	Dr. Tmt. M.Saroja, Former HOD, Dept. of Tamil	Highest Mark Scorer in Allied subjects in B.Sc. Botany (T.M.) & (E.M.)

Zoology department

1	Tmt. P.A. Banumathi Prize (Deposit Amount Rs.3000)	Tmt. P. A. Banumathi, Former Principal	Highest marks securing student in III Zoology TM & EM
---	---	---	--

2	Dr. Tmt. UshaRamachandran Prize (Deposit Amount Rs.5001)	Dr. Tmt. R. Sharmili, Assistant Professor, Dept. of Zoology	I & II marks scorer in III year B.Sc. Zoology (T.M.) &(E.M.)
3	Lakshmi Kandham Kesava Reddy Prize (Deposit Amount Rs.1200)	Dr. Tmt. Parvathy Rajan , Former Principal, Bharathi Women's College	First Rank Holder in Final Semester Examinations in M.Sc. Zoology

Geography department

1	(Late)Thiru. Jayaraman Memorial Prize (Deposit Amount Rs.1000)	Dr. Tmt. J. Uma, Associate Professor, Dept. of Geography	First Rank Holder in B.Sc. Geography
2	A.S. Krishnan and Tmt. K.R. Rukmani Prize	Tmt. PremaSwaminathan, Former HOD, Dept. of Geography	Highest mark holder in Climatology subject.
3	(Late) Dr. A. Ramesh Memorial Prize Former HOD, Dept. Of Geography, University of Madras (Deposit Amount Rs.3000)	Members of Staff, Dept. of Geography	First Rank Holder in M.Sc. Geography
4	Thiru. M.Mottayan (Teacher), Memorial Prize (Deposit Amount Rs.2000)	Tmt.M.Gandhimadhi, HOD & Associate Professor Dept. of Geography	Student secured first mark in all subjects in B.Sc. Geography E.M.
5	Thiru. M.Pechiammal Memorial Prize (Deposit Amount Rs.2000)	Tmt.M.Gandhimadhi, HOD & Associate Professor Dept. of Geography	Graduate secured first mark in all subjects in B.Sc. Geography T.M.

Bio-chemistry department

1	Sixmi's Rolling Shield (Deposit Amount Rs.3000)	Sixmi Agency	First Rank Holder in B.Sc. Bio-Chemistry
2	Solidaire Award (Deposit Amount Rs.3000)	Solidaire Company	First Rank Holder in M.Sc. Bio-Chemistry
3	Selvi Asha Shaik Mohammed Prize (Deposit Amount Rs.3000)	Tmt. C.M.Rijivanunisha, Associate Professor, Department of maths	First Rank Holder in M.Sc. Bio-Chemistry

Computer science department

1	Thiru. G. Sridhar Prize (Deposit Amount Rs.3000)	Selvi. V.Jayalakshmi, Former Principal, Bharathi Women's College	Highest Mark Scorer in Major and Allied subjects in B.Sc. Computer Science.
2	Thiru. P. Narayanaswamy Pillai Memorial Prize (Deposit Amount Rs.3000)	Tmt. N.Rama, Former HOD, Dept. of Computer Science	First Rank Holder in all subjects, excluding Practical Examinations, in B.Sc. Computer Science
3	2012-2014 P.G. Computer Science students prize (Deposit Amount Rs.5000)	-----	First Rank Holder in P.G. Computer Science

Tamil department

1	Tmt. Leelavathy Memorial Prize (Deposit Amount Rs.1000)	Dr. M.R.Tamilarasi, Former HOD, Dept. of Tamil	Highest Mark Scorers, belonging to BC/SC/ST/, in Part – I Tamil
2	Tmt. Ammani Ammal Memorial Prize (Deposit Amount Rs.25000)	Dr. Selvi R. Nithiya Kalyani, Former Lecturer, Dept. of Tamil	Over –all Highest Mark Scorer in Part – I and Major Subjects in B.A. Tamil Litt.
3	Dhanabackiyam ammal Munisamy Mudhaliyar Memorial Prize (Deposit Amount Rs.1000)	Dr. Tmt. M.Saroja, Former HOD, Dept. of Tamil	Highest Mark Scorer in Major Subjects in B.A. Tamil Litt.
4	Thiru. M. Rajagopalan Memorial Prize (Deposit Amount Rs.1000)	Tmt. T. Kalavathy , Former S.G.Lecturer, Dept. of Tamil	First and Second Highest Mark Scorers in Allied – I Subjects in B.A. Tamil Litt.
5	Nammazhwar Aandalammal Prize	Dr.Tmt. N. Umavathy, Associate Professor, Dept. of Tamil	First and Second Highest Mark Scorers in Allied – II Subjects in B.A. Tamil Litt.

	(Deposit Amount Rs.1000)		
6	Pulavar Govindhan Kannammal Memorial Prize (Deposit Amount Rs.1000)	Tmt. M. Malarvizhi, Lecturer , Dept of Tamil	First and Second Highest Mark Scorers in Allied – I, II & Major Subjects in B.A. Tamil Litt.
7	Tmt. N. Dhanalakshmi Prize (Deposit Amount Rs.1500)	Dr.Tmt. R. Vedavalli, Associate Professor, Dept. of English	First and Second Highest Mark Scorers in Allied & Major Subjects in B.A. Tamil Litt.
8	Tmt. Rajammal Muthukrishnan Memorial Prize (Deposit Amount Rs.2000)	Tmt. M. Pitchammal, S.G. Lecturer, Dept. of English	Highest Mark Scorer of B.A. Tamil Litt in Part – II English
9	Tmt. RajammalVeerappan Prize (Deposit Amount Rs.2500)	Thiru. R.M. Veerappan, Former Minister of TamilNadu	First Rank Holder in Allied & Major Subjects in B.A. Tamil Litt.
10	Paari Nilaiyam Chittu Ponni Memorial Prize (Deposit Amount Rs.25000)	Paari Nilaiyam, Chennai	First and Second Rank Holders in B.A. Tamil Litt.

English department

1	Subramaniya Sasthiri Memorial Prize (Deposit Amount Rs.500)	Tmt. V. Radha, Former S.G. Lecturer, Dept. of English	Over-all Highest Mark Scorer in B.A. English Litt.
2	Thiru. Lionel Singh Memorial Prize (Deposit Amount Rs.2000)	Tmt. Princy Moses, Former professor, Dept. of English	Highest Mark Scorer in Major Subjects in B.A. English Litt.
3	Thiru. Joshua Moses Memorial Prize (Deposit Amount Rs.2000)	Tmt. Brinda Moses, , Former professor, Dept. of English	Over-all Highest Mark Scorer in B.A. English Litt.
4	Thiru. S.N. Ramanathan, Thirumathi.Dhanalatchumi Memorial Prize (Deposit Amount Rs.3000)	Mrs. S. Meenalochani Former HOD, Dept of English.	First Rank in Language & Linguistics at the UG Level

5	Thirumathi. S.G. Kothai Memorial Prize (Deposit Amount Rs.3000)	Mrs. S. Kousalya, Selection Grade Lecturer, Dept. of English.	First Rank in History of English First mark scorer in History of English Literature subject in B.A. English Litt.
6	Thirumathi. S. RathnaPathi Memorial Prize (Deposit Amount Rs.3000)	Instituted by Mrs. Sivapriya Anandan Former HOD, Dept of English	First Rank in ELT at the PG Level
7	Thiru. Sivasubramaniam, Thirumathi.Kamatchi Memorial Prize (Deposit Amount Rs.3000)	Mrs. S. Meenalochani Former HOD, Dept. of English	First Rank in Literary Criticism At PG level First mark scorer in Literary Criticism subject in M.A. English Litt.
8	Thirumathi. J. Arul Kumarayyan Memorial Prize (Deposit Amount Rs.3000)	Mrs. Sivapriya Anandan Former HOD, Dept of English	First Rank in English for Competitive Examinations at PG level
9	Thiru. N.S. Menon Devaki Ammal Memorial Prize (Deposit Amount Rs.3000)	Mrs. B. Subadhra Bhaskaran, Former Professor, Dept. of English	First Rank in M.A.English
10	Dr. Y. Sarojini Devi Memorial prize (Deposit Amount Rs.500)	Dr. Y. Sarojini Devi, Former Principal	First Rank in M.A.English with Telugu as Mother tongue

Commerce department

1	Thiru. C.E. Kumaradev Memorial Prize (Deposit Amount Rs.1000)	Mrs.K. Kumari meenatchi, Former Principal	First Rank in B.Com
2	Sri. Vinayaka Revathi Textiles Rolling Trophy	Thiru Durai Raj	First Rank in B.Com
3	Thiru. R.M. Venkatachalam Chettiyar Memorial cash prize (Deposit Amount Rs.10000)	Dr. Mrs. V. Radha, Associate Professor & Head	B.Com Graduate who secured First Rank in Commerce

		of Commerce	
4	Thiru T.A. Papputi Memorial Rolling Shield	Tmt. K.Thangam, Former Associate professor of commerce	B.Com Graduate who secured First Rank in Commerce
5	Thiru T.A. Papputi Memorial Cash Prize (Deposit Amount Rs.5000)	Tmt. K.Thangam, Former Associate professor of commerce	B.Com graduate who secured second Rank at U.G.
6	Prasanna Publishers and Distributers Cash prize (Deposit Amount Rs.5000)	Dr.V.Radha, Head & Associate professor of Commerce	B.Com graduate who secured First Rank in Cost Accountanting Shift II
7	Thiru Meiyappa Chettiar and Thirumathi.Sigappi Achi Rolling Shield	Dr.V.Radha, Head & Associate professor of Commerce	B.Com Graduate from Shift II who secured First Rank in Commerce
8	Dr. (Mrs.) L. Pangajam Cash Prize (Deposit Amount Rs.20000)	Tmt.T.Padmaja, Associate professor of Commerce	First Rank in Management Accounting B.Com (Shift-I & II)

Telugu department

1	Rukmani Madhavaswamy Memorial Prize (Deposit Amount Rs.4500)	Tmt.Manaonmani Bala Sundaram, Former Librarian	Student who scored First rank in second language Telugu in the University Examination
---	---	--	---

Fine arts Association Function

1	Vummidi Chandirayya Rolling Shield	Vummidi Thiru. Mohan	Best Department in Fine Arts
2	Thirumathi Nalini Rathnakumari	Thirumathi Nalini	Participation Prize for all the

	Prize (Deposit Amount Rs.10000)	Rathnakumari, former Professor, . of Commerce	Students to b equally distributed
3	Thiru. C.R. Krishnaswamy Memorial Prize (Deposit Amount Rs.20000)	Dr. Mrs. Nirmala Thygarajan, Former Principal	Best Solo Dancer
4	Tmt. A.K. Indhrani Prize (Deposit Amount Rs.2500)	Tmt. A.K. Indrani S.G.Lecturer , Economics Department	Student Scoring Highest points in Fine Arts Competitions
5	Dr. (Mrs.)V. Radha Rolling Shield	Dr. (Mrs.) V.Radha, Head & Associate professor, Department of Commerce	Student Scoring Highest points in Fine Arts Competitions (II Shift)

Sports

1	Honorable chief minister of Tamilnadu puratchithalaivi selvi J. Jeyalalitha incentive (Deposit Amount Rs.10000)	Honorable T. Jeya Kumar former TamilNadu state assembly speaker	Best sports players.
2	Thiru. R. Ponnusamy Thirumathi. Mangayarkarasi memorial prize Rolling Shield	Thiru P. Rajasekar, Basket ball Trainer	Best sports team.
3	Thirumathi. RajammalVeerapan prize (Deposit Amount Rs.2500)	Thiru R.M. Veerapan former minister of TamilNadu	Bet sports players (girls)

Union valedictory Function

1	Dr (selvi) Y. Sarojinidevi, Former Principal Rolling Trophy	Dr (selvi) Y. Sarojinidevi, Former principal	st Only for the 1 prize winner in Thirukural Oratorical Competition.
2	Thiru C.R. Narayanasamy prize. (Deposit Amount Rs.250)	Thiru C.R. Narayanasamy	ST ND For the 1 & 2 prize i winner in Bharathi Essay competition.

3	Mahakavi Bharathi memorial prize (Deposit Amount Rs.2000)	Thiru.M.J. F Lion Abdul Kadhar , District Secretary , Screening Complex.	For the one who gets 1 st prize in Tamil Oratorical Competition
---	--	--	--

Botany department

1	Thirumathi. SivakamaSundari Thiru. Sanmugam memorial prize (Rolling Trophy)	Thirumathi S. Rajeswari selection grade lecturer in Botany	Rangoli 1 st prize.
2	Thirumathi. SivakamaSundari Thiru. Sanmugam memorial prize (Rolling Trophy)	Thirumathi S. Rajeswari selection grade lecturer in Botany	Vegetable Carving 1 st prize.
3	Thirumathi. SivakamaSundari Thiru. Sanmugam memorial prize (Rolling Trophy)	Thirumathi S. Rajeswari selection grade lecturer in Botany	Flower Arrangement 1 st prize.
4	Thirumathi. Sivakama Sundari Thiru. Sanmugam memorial prize (Rolling Trophy)	Thirumathi S. Rajeswari selection grade lecturer in Botany	Dry Flower Arrangement 1 st prize.

NSS UNION VALEDICTORY FUNCTION

1	Thiru .S. Kumar prize (Deposit Amount Rs.5000)	Thiru .S. Kumar Velappanchavadi	Should be shared with 5 secretaries who work in 5 different Sectors.
2	Thiru .M. Udayakumar prize (Deposit Amount Rs.2000)	Thiru .M. Udayakumar	For the one who does more duties in NSS.
3	Thirumathi.A. Gowri prize (Deposit Amount Rs.1000)	Thirumathi .A. Gowri Leader for Women Group	Among NSS students who get 1 st prize in the oratorical competition“women Development in Thiruverkadu”.
4	Selvi .Selvi prize (Deposit Amount Rs.2000)	Thiru .A. Durai Captain of Kabadi Team ;Koladi	NSS Students who get 1 st prize in Thirukural recitation competition.
5	V.S.Janaki Ammal memorial prize (Deposit Amount Rs.2000)	Tmt.Prema Kavi Malavan Former NSS Co-ordinator	Winner of competition based on women's achievements
6	Diana Mohan memorial prize (Deposit Amount Rs.1000)	Tmt. Philomina Mary Former English Lecturer	Best NSS Student

--	--	--	--

GENERAL LIBRARY

1	Father of Library Dr. S.R. Ranganathan memorial prize	Tmt. S.Dharmambigai College Librarian	Best user Award for one III year Arts/Science student who uses library in the best manner
---	--	--	---

BHARATHI WOMEN'S COLLEGE (AUTONOMOUS) – CHENNAI – 600 108.

BONAFIDE CERTIFICATE

DATE:

This is to certify that Selvi

Roll Nois/was a bonafide student of

Bharathi Women's College (Autonomous) Chennai – 600 108

studied/studying in

during the year

Purpose

Signature of the Tutor

Head of the Department

TIME TABLE – FIRST SEMESTER

	1	2	3		4	5
I				I N T E R		
II						
III						
IV						
V						
VI						

TIME TABLE – SECOND SEMESTER

	1	2	3		4	5
I				I		
II				N		
III				T		
IV				E		
V				R		
VI				V		
				A		
				L		

ANNEXURE II

FEEDBACK ANALYSIS FOR THE YEAR 2015-2016

BHARATHI WOMEN'S COLLEGE

(AUTONOMOUS), CHENNAI-108

Bharathi Women's College has an on-going commitment to understanding and responding to the changing needs of the student groups. In order to maintain quality and excellence in all aspects we prepare an exhaustive questionnaire and collect feedback from our students, alumni and other stakeholders during every academic year. The feedback reports provide valuable information on the importance of the courses, subjects and the quality of teaching. They also help us to know and identify the changing academic needs. The college offers 13 UG courses and 8 PG courses, 5 Mphil courses and 2PhD programmes. In order to disseminate education par excellence we have an Internal Quality Assurance Cell (IQAC) which assures a foolproof system that would benefit the stakeholders who are mostly socially downtrodden.

Meeting the changing needs of students extends beyond questions concerning academic programs. We have introduced Non Major Electives in all departments for a holistic approach in education. The UG students have a varied choice of study (30 Elective papers) and the PG students can make a choice (26 Elective papers) that would invariably make them job-ready. The curriculum includes papers on Personality Development, Soft Skills and Value Based Education which are value added courses to enhance students' ability. The staff ensures the contents of the study units which are of great help in strengthening the knowledge and skills of the stakeholders.

Feedback is obtained from the faculty based on their teaching experience and their exposure to the global needs of the courses. Feedback is obtained from the students on the usefulness and relevance of the courses. The views of the final year students are also elicited for the necessary changes in the curriculum. We also get experts' opinions on the curriculum and place it in the

board of studies meetings. The overall analysis of the feedback from the students, experts and the Board of Studies is applied to the forthcoming curriculum change.

The feedback from the parents after the Parent Teacher Meeting, the faculty measures the academic performance, regularity, conduct and behaviour of their wards and they provide such information about the usefulness or suitability of the programme of their wards.

The Board of Studies is represented by a noted person from the industry who elucidates the requirements of the industry with regard to the subject knowledge and skill which are faithfully taken for consideration while revising and updating the curriculum. Other means of assessment includes conduction of seminars and workshop, in addition to submission of Assignments, in which students participate throughout the course of the programmes offered. Our students are also requested to attend the Job Fairs and Educational fairs, which give ideas on employment and continuation of their study abroad, conducted in Chennai every year. Through the internship programmes, our Postgraduate students are oriented with teaching, editing, archaeological study, training in electronics and microprocessor equipments: design and use, training in aqua minerals, collecting data from labs and preparation of slides and histology, by means of outreach to high schools, publishing houses, archaeological departments and industries.

The ward-tutor system, cultural activities and sports, conduction of competitions by the thirteen departments (both departmental and interdepartmental), literary association programmes held during both semesters of an academic year and the fresher's party and Convocation held annually, serve to build relationships with our students. These relationships are maintained through faculty-student interaction during class hours; faculty advising/mentoring during ward-tutor meet; feedback reports collected from them at the end of each semester; publication of the creative works of the students in our College Magazine; study abroad programmes for students and sports activities.

The staff members assist students in planning and coordinating programs that promote the educational, cultural, and social enrichment of the college. The camps conducted by NCC, NSS and YRC offer various ideas on social service, personal hygiene, gender issues and help them acquire higher virtues such as sacrifice and sympathy for the poor and needy. Environmental awareness is created by involving them in the programme of Mass Tree Plantation conducted by the Department of Botany. Soft Skills training for Postgraduates and Computer Literacy programmes for undergraduates expose students to a new arena. The Virtual Lab, established by the University of Madras, helps the students to participate in programmes telecast by UGC. Academic programs rely on the board members both internal and external. The Board of Study members assist the faculty in developing a curriculum that is relevant to the competitive world.

Students Feedback:

The information gathered from the feedback reports of the students, alumni and other stakeholders is tabulated and analysed by a group of senior faculty members consisting of at least two members from each department. This is done in order to determine what is being done well to meet students' academic and social needs as well as to identify emerging needs to which our college will strive to respond.

To assess the quality of education offered at our college we ask our students to complete a brief feedback form, on an anonymous basis, towards the end of the first semester, in October, and towards the end of the second Semester, in March. In each case, feedback is collected after students have been assessed on that particular unit. Our college exercises certain mechanisms to receive complaints on course evaluations and other problems by keeping a suggestion box and grievance box near the Principal's office. Complaint or suggestion is analysed at the departmental level. Subsequently, recommendations may be made to correct the area of

complaint, or a response may be issued to the complainant, explaining the rationale for taking/not taking action. The student feedback form focuses on the following issues:

General questions on the study-unit

Comparison between study-unit description and actual delivery

Lecturing methodology

Lecturer attributes

Method of assessment

Administration and resources

Any additional comments

We ensure the students that their anonymity will be maintained throughout. These feedback reports are given to the staff so as to improve their teaching skills. Based on the feedback of the students, the syllabus is restructured with innovative subjects to cater to the needs of the students and to fulfil their expectations. Weak areas are identified and communicated to the Departments. Each Department is requested to undertake follow-up action. The following is the format for analysis of the feedback collected from the students towards the end of the second semester:

Bharathi Women’s College, Chennai

Study-unit Feedback – March 2015-2016

Feedback Results in Percentage

No. of completed study-unit feedback forms:

Questions	Strongly agree	Agree	Not sure	Disagree	Strongly Disagree	No ans
1.General Questions on the study-unit title						
The content of the study-unit						
The study-unit was of great help in strengthening my knowledge and skills						

There was a link between this study-unit and the remaining units of the course						
2. Study-unit description and actual delivery						
The study-unit description was clear						
The learning outcomes						
Relevance of the study-unit materials						
The amount of work involved was compatible with the credit value assigned						
3. Lecturing Methodology- Name of the lecturer						
The study-unit was well organised						
The quantity of material presented was adequate						
Lectures were understandable and stimulating						
The delivery of lectures was intellectually challenging						
Lectures encouraged students participation						
Lectures were delivered through the use of appropriate media						
4. Lecturer- Name of the Lecturer						
Lecturer appeared to be knowledgeable about the subject						

Lecturer appeared to be well prepared for lectures						
Lecturer was constantly punctual						
Lecturer was available to help with difficulties						
5.Method of Assessment						
The method of assessment was appropriate in relation to the content delivered during lectures						
The method of assessment allowed me to demonstrate the skill learnt						

The method of assessment was as outlined in the study-unit						
The amount of work involved in the assessment and the time allowed were fair						
6.Administration and Resources						
Time-table was issued well before the commencement of the semester						
The study-unit was clearly indicated as part of the programme on the students' notice board						
Administrative staff were helpful with any difficulties						
The lecture room provided was suitable						
The library resources available were sufficient to carry out my studies						
The science/computer/language labs available were sufficient to carry out my studies						

PARENT-TEACHER AND ALUMNI MEET:

We also conduct Parent Teacher meet and alumni meet annually to receive suggestions on bringing about improvement in the quality of education, infrastructure and maintenance of cleanliness inside the college campus. The Old Students Association helps to fulfil all deficiencies of the system: PTA funds are utilised for appointing minimal number of administrative staff, helpers and menials. The table given below gives out various activities through which we collect and regularly analyse information as measures of student and other stakeholder satisfaction:

METHOD	FREQUENCY	DESCRIPTION
Parent Teacher Meet	Annually	Understand parent and student issues
Alumni Meet	Annually	Determines satisfaction with

		academic programs and job preparedness
Old Students Association	Every semester	?
Undergraduate and postgraduate Program Review	Once in three years	Syllabus Designing with a team of faculty
Sports Meet	Annually	Determines student satisfaction
Cultural Activities	Annually	Exhibits the talent of the students
NSS, NCC and YRC programmes	Periodically	Develops interpersonal skills
Environmental Awareness program	Every semester	Determines students' involvement in the development of college
Faculty Evaluation	Every semester	Student satisfaction/Faculty performance
Academic Audit	Once in three years	Evaluation of the standard of the syllabus
Administration Audit	Annually	Determines the smooth functioning of the office

The results of the student feedback process, as well as the recommendations and the action taken are important considerations for the next phase of syllabus designing. Student feedback, suggestions of the alumni, industrialists, external resource persons and University representatives are thus useful in the quality assurance process of our college.

ANNEXURE III

BHARATHI WOMEN'S COLLEGE (AUTONOMOUS), CHENNAI-600 108

NATIONAL SERVICE SCHEME (NSS) REPORT 2015-2016

National Service Scheme, Bharathi Women's College have 5 units with 5 Programme Officers is running smoothly. The following are the five programme officers 1. **Mrs.M. Kasturi**, Department of Historical Studies 2. **Dr. R. Shanthi Devi**, Department of Geography 3. **Miss M. Padma**, Department of chemistry 4. **Mrs.A. Nanda**, Department of English 5. **Mrs. M.D. Binduja**, Department of Zoology.

4/7/15 **Breast and Uterine Cancer Awareness Programme** was conducted by **Dr. S. Chokalingam** from Muthu Hospital. That day Lab examination on HB and thyroid examination of Uteriene and Breast was conducted.

4/7/15 Awareness campaign against crossing the **Railway Track and Travelling on Foot Board** awareness was given by **Mr. Nagu** from RPF Department. A music drama and a skit was enacted ny the RPF and the three minutes film show by cine actor **Mr. Karthi** was projected to create awareness.

4/7/15 **Legal Awareness Programme** on various Acts and Rules for the welfare of the children , women and senior citizen which were implemented through Department of Social welfare. A speech on dowry prohibition act , protection of women from Domestic Violence Act, prevention of Sexual Harassment and Childmarriage Prohibition Act, 2006 was delivered by **Tmt.V.R. Jayalakshmi, Tmt. Shanthi Saraswathi, Tmt.Pandiammal, Tmt. Pushpa, District Social Welfare Officers, Chennai.**

20/7/15 to 29/7/15 free **Yoga classes** for student and staff were conducted by Manavala Kalai Trust, Kosapet. 16 yoga teachers gave training for 10 days to our students. It taught the students to reduce stress and increase the memory power and feel healthy.

22/7/15 according to the order received by the Directorate of Collegiate Education a feature film "**Haridas**" was screened. The film on **Autism Child** was screened. The film on

GO GREEN

Environmental protection is a practice of protecting the environment for the benefit of the individual and society in large. The main objective is the reduction of pollution and making the environment more CLEAN AND GREEN. Reduce, Reuse and Recycle are the three 'R's that helps us to reduce global warming. As an initiative from the PG Department of Botany, the project **Go Greenis** initiated. The rationale behind the program is not only the solid waste management of the campus but also to create awareness on clean and green environment amongst students and to promote leadership opportunities to them.

SOLID WASTE MANAGEMENT

Solid waste of the campus falls under three categories namely

- Paper (in any form.....even torn bits, tickets etc.)
- Plastics (in the form of bottles, covers, cups etc.)
- Biodegradable (food waste, leaves and others)

Management of Paper Waste

The company ITC has a corporate social responsibility scheme named "Wealth out of Waste (WOW)" which involves corporate and educational institutions. The company gives collection bins where even torn papers, tickets etc. are collected. Collection van visits the campus, weighs the paper and encashes either in the form of A\$ sheets or as cheques.

Management of Plastic Waste

Plastic collection bins will be placed in campus. Local vendors will collect the plastic waste on a weekly basis.

Management of Biodegradable Waste

Biodegradable waste will be collected and processed to form compost. The so formed compost will initially be used for our own use and in future it may be sold.

Awareness Program

A series of lectures, workshop and training program on **Clean-Green** environment are planned throughout the year.

Student participation and Leadership

Each class has three volunteers who will be named as **“Go Green Volunteers”** and will monitor the cleanliness of their class room and segregation of waste. Each floor will have one active volunteer called **“Floor Leader”** who will be in charge of cleanliness of the floor. Each block will have one **“Block Leader”** who is an active participant and a leader by herself who will coordinate with the floor leaders and ensure the block cleanliness. Among the block leader’s one **“Student Coordinator”** will be selected. She will coordinate the entire activity. This type of **Leadership Ladder** will motivate the students and help them mould themselves into an effective leader in due course.

Let’s go green to keep our campus clean!

