SACRED HEART COLLEGE
(Autonomous Since 1987)
Tirupattur - 635 601, Vellore District, Tamil Nadu, India
A Don Bosco Institution of Higher Education, Founded in 1951

(Affiliated to Thiruvalluvar University, Vellore, Tamil Nadu)

Accredited by NAAC (3rd Cycle) with CGPA of 3.43/4 at ‘A’ Grade
95th College in India - NIRF 2017

[image: image2.jpg]Y (GPxC)

»C

Name

:
Register No.

:

Class

:

Blood Group

:

Present Address

:

To contact Principal
:
studentgrievance@shctpt.edu
Parents’ Mobile No
:
Student Mobile No
:
Tel: 04179-220553 (Office), 226423 (Fax), 225060 (AICTE Fax)

URL.: www.shctpt.edu Email: office@shctpt.edu
Alumni: www.shcdbalum.org
aicte_placement_officer@shctpt.edu
COLLEGE WORKING HOURS
(SHIFT - I) 8.30 a.m. to 1.30 p.m.
UG PROGRAMMES

PG PROGRAMMES

B.A. Economics

M.A. Economics

B.Com.

M.Sc. Mathematics

B.Sc. Mathematics

M.S.W.

B.Sc. Physics

M.Sc. Computer Science
B.Sc. Chemistry

M.Sc. Software Technology
B.Sc. Computer Science

M.Sc. Biochemistry
B.B.A.

M.Sc. Counselling Psychology
B.Sc. Biochemistry

B.A. English

B.Sc. Microbiology
(SHIFT - II) 1.40 p.m. to 6.05 p.m.

UG PROGRAMMES

PG PROGRAMMES

B.Com.

M.Com.

B.Com. (CA)

M.Sc. Mathematics

B.Sc. Mathematics

M.Sc. Physics

B.Sc. Physics

M.Sc. Chemistry

B.Sc. Chemistry

M.A. Tamil
B.Sc. Computer Science

M.A. English
B.C.A.

B.A. Tamil

B.A. English

AICTE PROGRAMMES: 8.30 a.m. to 4.30 p.m.

Master of Computer Applications (MCA)

Master of Business Administration (MBA)

PG DIPLOMA PROGRAMMES

Diploma in Computer Software Applications (PGDCSA)
Diploma in Medical Laboratory Technology (PGDMLT)
Diploma in Human Resources Management (PGDHRM)
Diploma in Import and Export Management (PGDIEM)
Diploma in Logistics Management (PGDLM)
RESEARCH PROGRAMMES
M.Phil.,
Economics
Commerce

Mathematics
Physics

Chemistry

Social Work

Computer Science

Tamil

English
Management (MBA)
Computer Applications (MCA)
Biochemistry
Ph.D.

Economics

Commerce

Mathematics
Physics

Chemistry
Social Work
Computer Science

Tamil
Management (MBA)
Biochemistry
OUR COLLEGE
Sacred Heart College (Autonomous) a Minority Catholic Co-educational Institution, affiliated to the Thiruvalluvar University, is one among the five Arts and Science Colleges run by the Chennai Province of Salesians of Don Bosco (SDB). The other Salesians Colleges in the Province are: Don Bosco College - Yellagiri Hills, Don Bosco College - Dharmapuri, Don Bosco College - Karaikal, Don Bosco College, Kilpauk, Chennai. All these institutions are under the Chairmanship of the Salesian Provincial of Chennai. As a Minority institution, the college caters primarily to the formation of Christian students and the rural poor. The institution strives to bring about social transformation in the rural neighbourhood through its ideal of loving service flowing from the heart of Jesus.
OUR MOTTO
“AD OMNE OPUS BONUM INSTRUCTI” is the motto of our college. It means “Ready (to be instructed) for every good work” or “every noble task will find him/her ready for it”.
OUR VISION
We, the community of Sacred Heart College, inspired by the love of the Heart of Jesus and fundamental human values, following the educative system of Don Bosco, are committed to the creation of an education that promotes an ethical and prosperous society where equality, freedom and fraternity reign by imparting higher education to poor and rural youth, enabling them towards integral human development.
OUR MISSION
In the field of Higher Education, we are committed to

academic excellence,

socially relevant research,

courses leading to employment and Entrepreneurship,

healthy standards in extra-curricular practices

and continuous progress of the institution,

and promoting total literacy, education and

development of the neighbourhood.
Socially, we work towards

serving preferentially the underprivileged and rural youth,

educating them to social consciousness of

rights and responsibilities,

rooting out social evils and building communities.

Spiritually, we aim at

integrating ethical, cultural and political values,

developing a sense of the Divine presence in

nature and in the human person,

by means of group activities and personal

guidance, in a family atmosphere.

In this way, we are “ready for every good work”

(ad omne opus bonum instructi) in collaboration with the government and people of goodwill, to create a society more worthy of humans.

OUR CORE VALUES

1.
Primacy of God

2.
Honesty

3.
Respect for all

4.
Being responsible

5.
Pursuit of excellence
OUR FOUNDER
DON BOSCO

Saint John Bosco (16th August 1815 – 31st January 1888), Known as Don Bosco, was an Italian Roman Catholic Priest, Educator and writer of the 19th century, who put into practice the convictions of his religion, dedicating his life to the betterment and education of disadvantaged youth. He believed education to be a “matter of the heart” based on reason, religion and loving kindness. His followers popularly known as Salesians continue his pedagogy of education throughout the world.

Don Bosco was a man of God and a man for others. He was a man of all times and all seasons. Don Bosco was a Father and a Teacher of the youth. He was a person whose life was full of faith in the goodness of young people.

Don Bosco was from a poor farming family, where his experience of poverty equipped him with an understating of the poor and the hardships they had to suffer. He knew what it was like to be without a father. He realized how important it was to be skilled in a trade so as to be able to find work; how vulnerable a young worker was to exploitation and how much exposed one was to moral dangers and the vices of drink, sex, gambling and stealing.

He develops an educational system which is also a spirituality based on reason, religion and kindness. Friendship was key to His success. ”it is not sufficient to love the young, they must know that they are loved.” This was the basis of Don Bosco’s success. It is only when the young feel loved that they can grow.

Don Bosco’s Youthful optimism and Cheerfulness are very relevant even today. “He took no step, he said no word, he took up no task that was not directed to the saving of the young.”

Even after 125 years after his death his followers continue his work with eagerness and faithfulness. The one principle that guides them still is the same principle that guided Don Bosco: “That you are young is enough to make me love you very much.”

OUR MILESTONES
	Year
	Milestones

	1951
	Founded by Rev. Fr. Joseph Carreno SDB, Establishment of the College, Intermediate & PUC - Madras University

	1954
	B.Sc. Mathematics

	1956
	B.A. Economics

	1957
	Rinaldi Hostel

	1961
	B.Sc. Chemistry

	1968
	B.Sc. Physics

	1971
	Jyoti Nivas Hostel & Literary Club

	1972
	B.Com.

	1976
	Silver Jubilee of the College & Tirupattur Rural Project

	1979
	M.S.W & Murphy Hostel

	1980
	M.Sc. Mathematics & Don Bosco Indoor Stadium

	1986
	M.A. Economics, B.Com (Shift - II) & DB Centre of Education

	1987
	Autonomy Status by UGC (M.Sc. Mathematics & Social Work)

	1988
	B.Sc. Computer Science & Bosco Institute of Social Work

	1989
	Dept. of Religion and Ethics & Guezou Computer Centre

	1991
	PGDCSA, IGNOU Study Centre & B.Sc. Mathematics
(Shift-II)

	1992
	M.Phil. / Ph.D. Economics & PG Girls Admission

	1993
	B.Sc. Physics (Shift - II)

	1995
	BIRD Programme (Extension Education)

	1996
	Panampara Hostel

	1997
	Amalagam Hostel for Women

	1998
	MCA with AICTE Approval & B.Sc. Computer Science (Shift-II)

	1999
	Accreditation by NAAC with Four Stars & SAGES (Counselling)

	2000
	CFCA Scholarship, Ph.D. Social Work & Mathematics

	Year
	Milestones

	2001
	M.Sc. Physics, Chemistry & Golden Jubilee of the College

	2002
	Golden Jubilee Building, M.Com., M.Phil Mathematics, College Canteen, Presence of Catholic Syrian Bank, Book Shop & Shopping Complex

	2003
	College affiliated to Thiruvalluvar University - Vellore &

Amalagam Annexure

	2004
	M.A. Tamil & BBA

	2005
	B.Sc., Biochemistry, M.Sc. & M.Phil., Computer Science

	2006
	NAAC Reaccredited the College with ‘A’ Grade, Guezou Hostel & Academic Audit

	2007
	Autonomous Status to the entire College, M.Phil Commerce, Physics, Social Work & Women Students admitted at UG level

	2008
	M.Phil Chemistry & Introduction of Choice Based Credit System

	2009
	B.A. English (Shift - II) & M.Phil Tamil

	2010
	Installation of New Controller of Examination Office at Golden Jubilee Block, Study & Rest room for

Day’s scholars

	2011
	AICTE approved MBA, Ph.D. Tamil, Commerce Physics, Chemistry, BCA, M.A. English, St.John Bosco’s Relic visited the College & Diamond Jubilee of the College John Med Block (Diamond Jubilee Building)

	2012
	Establishment of Abraham Panampara Research Centre (APRC)

	2013
	Accredited by NAAC (3rd Cycle) with ‘A’ Grade (3.43), B.Com. (CA) Shift - II, Ph.D. Computer Science, M.Phil English, MCA Later Entry & Choice Based Credit System (Revised)

	2014
	B.A. Tamil (Shift - II), B.Sc. Chemistry Additional Section, M.Sc. Software Technology, M.Sc. Biochemistry, M.Sc. Counselling Psychology, M.Phil Management & Computer Applications

	Year
	Milestones

	2015
	College Office Extension, M.Sc. Mathematics Additional Section, B.A. English Additional Section, Biochemistry Lab, CCTV Enabled Campus, Digitalization of Administration & Academic Audit

	2016
	Bicentenary Building & Renovated Main Gate
Lapsed seats approval to MCA by Thiruvalluvar University & Inauguration of Skill Centre

	2017

	Ministry of Human Resource Development, Government of India has ranked our college as 95th College in India
B.Sc. Microbiology, Ph.D. - Management, Biochemistry

Diploma in Human Resources Management (PGDHRM)

Diploma in Import and Export Management (PGDIEM)

Diploma in Logistics Management (PGDLM)

Sports Indoor Stadium

Sports Hostel

Choice Based Credit System (Revised)

OUR PROGRAMMES
UNDER GRADUATE PROGRAMMES
	Degree
	Major
	Allied Subjects
	Mode

	B.A.
	Economics
	History, Politics & Accountancy
	Aided

	B.Com.
	Commerce
	Economics & Business Mathematics
	Aided/Unaided

	B.Sc.
	Mathematics
	Physics & Chemistry
	Aided/Unaided

	B.Sc.
	Physics
	Mathematics & Chemistry
	Aided/Unaided

	B.Sc.
	Chemistry
	Mathematics & Physics
	Aided/Unaided

	B.Sc.
	Computer Science
	Mathematics & Physics
	Aided/Unaided

	B.B.A.
	Business Administration
	Accounting for Management Business Statistics & Operations Research
	Unaided

	B.Sc.
	Biochemistry
	Chemistry & Biostatistics
	Unaided

	B.A.
	English
	The History of English Literature

The Social History of England
	Unaided

	B.C.A.
	Computer Applications
	Mathematical Foundations

Financial Accounting
	Unaided

	B.Com (CA)
	Computer Applications
	Entrepreneurial Development & Elements of Insurance
	Unaided

	B.A.
	Tamil
	jkpof tuyhWk; gz;ghLk;

gad;ghl;Lj; jkpo; kw;Wk; fzpdpf;fiy
	Unaided

	B.Sc.
	Microbiology
	Biochemistry & Biostatistics
	Unaided

POST GRADUATE PROGRAMMES
	Degree
	Major
	Mode

	M.A.
	Economics
	Aided

	M.Sc.
	Mathematics
	Aided/Unaided

	M.S.W.
	Human Resource Management
	Aided

	
	Community Development
	

	
	Youth Development
	

	M.A.
	Tamil
	Unaided

	M.A.
	English
	Unaided

	M.Com.
	Commerce
	Unaided

	M.Sc.
	Physics
	Unaided

	M.Sc.
	Chemistry
	Unaided

	M.Sc.
	Computer Science
	Unaided

	M.Sc.
	Software Technology
	Unaided

	M.Sc.
	Biochemistry
	Unaided

	M.Sc.
	Counselling Psychology
	Unaided

	M.C.A.
	Computer Applications
	Unaided

	M.B.A.
	Business Administration
	Unaided

RESEARCH PROGRAMMES
	Degree
	Major

	M.Phil.
	Tamil, English, Economics, Commerce, Mathematics, Physics, Chemistry, Computer Science, Social Work, Management, Computer Applications, Biochemistry.

	Ph.D.
	Tamil, Economics, Commerce, Mathematics, Physics, Chemistry, Computer Science,
Social Work, Management, Biochemistry.

PG DIPLOMA PROGRMMES
Diploma in Computer Software Applications (PGDCSA)
Diploma in Medical Laboratory Technology (PGDMLT)

Diploma in Human Resources Management (PGDHRM)

Diploma in Import and Export Management (PGDIEM)

Diploma in Logistics Management (PGDLM)

OUR ADMINISTRATION

STATUTORY BODIES

BOARD OF MANAGEMENT
Rev. Fr. K.M. Jose

Chairman

Rev. Dr. C. Antonyraj

Vice Chairman

Rev. Dr. D. Maria Antony Raj

Principal

Rev. Dr. K.A. Maria Arokiaraj

Additional Principal (Shift - II)

Rev. Dr. Praveen Peter

Vice Principal (Admin. Shift - I) & COE
Rev. Dr. G. Theophil Anand

Vice Principal (Admin. Shift - II)
Members Nominated by the Chairman

Rev. Fr.S.Henry Daniel Ambrose
Director, Extension Education & Services
Rev. Fr. S. John Borg

Administrator
Rev. Fr. S. Lawrence

Asst. Prof. MBA
Rev. Fr. K.S. Martin

Asst. Prof. Chemistry
Rev. Dr. John Alexander

Director - HR
Rev. Fr. Selvaraj Varaprasadam
Asst. Prof. Counselling Psy.
GOVERNING BODY

Management Representatives

Rev. Fr. K.M. Jose
Rev. Dr. C. Antonyraj

Rev. Dr. K.A. Maria Arokiaraj

Rev. Dr. Praveen Peter

Rev. Dr. G. Theophil Anand
Teachers Representatives

Dr. S.R. Xavier Rajarathinam
Mr. J. Missiadoss
Outstanding Educationists (2015 to 2020)

Dr. Shakeel Ahamed, Joint Secretary

University Grants Commission, Bahadur Shah Zafar Marg

New Delhi - 110 002

Rev. Dr. Xavier Arockiasamy, SJ
Principal, Loyola College, Chennai - 600 034
UGC Nominee (2014 to 2019)

Prof. Sydney Rebeiro, Sarita Vihar, New Delhi - 110 044

sydenyrebeiro@yahoo.com
State Government Nominee

The Joint Director of Collegiate Education, Vellore - 632 006

University Nominee (23.02.2017 to 22.02.2019)
Dr. V. Balu Member - Syndicate,
(Former Principal - D.B.Jain College)
Old No.11, New No.55
Karaneeswarar Pagoda Street
Mylapore, Chennai - 600 004
Cell 9840865174
Ex-Officio Member Secretary

Rev. Dr. D. Maria Antony Raj, Principal

ACADEMIC COUNCIL
Chairman
:
Rev. Dr. D.Maria Antony Raj
Controller of Examinations
:
Rev. Dr. Praveen Peter

Heads of the Departments

Life Education
:
Rev. Dr. C. Antonyraj
Tamil (General & M.Phil)
:
Dr. P. Selvakumar

Tamil (Literature UG & PG)
:
Dr. P. Balasubramanian

English (General & M.Phil)
:
Mr. N. Arul Doss
English (Literature)
:
Mrs. J. Mary Jenif
English (PG)
:
Rev. Dr.K.A.Maria Arokiaraj

Economics (UG)
:
Dr. A. Xavier Susairaj

Economics (PG & M.Phil)
:
Mr. J. Missiadoss

History
:
Dr. D. Leslin

Commerce (UG & M.Phil)
:
Dr. K.A. Maria John Joseph

Commerce (PG)
:
Dr. K. Anbalagan

Commerce (CA)
:
Mr. P. Saravanan

Business Administration
:
Mr. R. Veerappan

Mathematics (UG)
:
Dr. R. Murali

Mathematics (PG & M.Phil)
:
Dr. A. George Maria Selvam

Physics (UG & M.Phil)
:
Dr. A. Albert Irudayaraj

Physics (PG)
:
Dr. M. Jose
Chemistry (UG & M.Phil)
:
Dr. S.R.Xavier Rajarathinam

Chemistry (PG)
:
Dr. T. Jeyabalan

Computer Science (UG & M.Phil)
:
Dr. L. Ravi
Biochemistry & Microbiology
:
Mrs. R. Ananthalaskshmi

Biochemistry (PG)
:
Mrs. A.C. Gomathi

Computer Science (PG)
:
Dr. S. Sagayaraj

Software Technology
:
Mr. A. John Martin
Computer Applications (UG)
:
Dr. M. Maria Dominic

Social Work & M.Phil
:
Dr. S. Paul Raj
Counselling Psychology
:
Rev. Sr. Anthoniammal

MCA & M.Phil
:
Mr. A. George Louis Raja

MBA & M.Phil
:
Dr. S. Sasi Kumar

Physical Education
:
Mr. A. Bento Devaraj

College Librarian
:
Mr. M. Selvam

Office Superintendent
:
Mr. S. Jeyaraju

Teacher Representatives

Mr. J. John Arockiaraj, Associate Professor
Dr. J. Jacob Stanley Inbaraj, Assistant Professor

Outstanding Experts
Dr. F. Sagayaraj Francis, Professor, (01.06.2017 to 31.05.2019)
Department of Computer Science & Engineering

Pondicherry Engineering College, Puducherry - 605 614
Dr. Bushan D. Sudhakar, Associate Professor

Dept. of International Business School of Management

Pondicherry University, Puducherry - 605 614

Rev. Dr. Alphonse Manikam, Principal (01.06.2017 to 31.05.2019)
Loyola College, Vettavalam, Thiruvanamalai District
Dr. Jagan Mohan Reddy, Professor (01.06.2017 to 31.05.2020)
Symbiosis Institute of Business Management

Symbiosis International University

Hyderabad, Andhra Pradesh
University Nominees (22.09.2015 to 21.09.2017)

Dr. Amutha Santhanam, Professor

National Centre for Nanosciences and Nanotechnology

University of Madras
Maraimalai (Guindy) Campus, Chennai - 600 025

Dr. B. Kathiresan, Associate Professor

Department of English

Thiruvalluvar University

Serkkadu, Vellore - 632 115

Dr. Babu Janarthanam, Associate Professor

Department of Biotechnology

Thiruvalluvar University

Serkkadu, Vellore - 632 115

Faculty Nominated by the Principal

Mr. A. George Louis Raja

FINANCE COMMITTEE

Rector
:
Rev. Dr. C. Antonyraj

Principal - Chairman
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Nominated by the
Governing Body
:
Rev. Fr. S. John Borg

Senior Staff
:
Dr. S.R. Xavier Rajarathinam
PROJECT MONITORING COMMITTEE
Principal
:
Rev. Dr. D. Maria Antony Raj

Research Director
:
Dr. M. Jose
Research Asst. Director
:
Rev. Dr. G. Theophil Anand
Research Coordinator
:
Rev. Dr. John Alexander
Member
:
Dr. A. Albert Irudayaraj

Member
:
Dr. K. Parthibaraja
Member
:
Dr. I. Niyas Ahamed
Member
:
Dr. Nahren Manuel
Project Officer
:
Mr. T. Selvam

COLLEGE COUNCIL

Principal
:
Rev. Dr. D. Maria Antony Raj

Vice Principal & COE
:
Rev. Dr. Praveen Peter

Heads of the Departments

Life Education (Shift-I)
:
Rev. Dr. C. Antonyraj
Life Education (Shift-II)
:
Rev. Dr. John Alexzander
Tamil (General & M.Phil)
:
Dr. P. Selvakumar

Tamil (Literature UG & PG)
:
Dr. P. Balasubramanian

English (UG & M.Phil)
:
Mr. N. Arul Doss
English (Literature)
:
Mrs. J. Mary Jenif

English (PG)
:
Rev. Dr. K.A.Maria Arokiaraj

Economics (UG)
:
Dr. A. Xavier Susairaj

Economics (PG & M.Phil)
:
Mr. J. Missiadoss

History
:
Dr. D. Leslin

Commerce (UG & M.Phil)
:
Dr. K.A. Maria John Joseph

Commerce (UG Shift-II)
:
Dr. G. Devi

Commerce (PG)
:
Dr. K. Anbalagan

Commerce (CA)
:
Mr. P. Saravanan

Business Administration
:
Mr. R. Veerappan

Mathematics (UG)
:
Dr. R. Murali

Mathematics (PG & M.Phil)
:
Dr. A. George Maria Selvam

Mathematics (UG Shift-II)
:
Mr. S.U. Vasanthkumar
Mathematics (PG Shift-II)
:
Dr. G. Britto Antony Xavier
Physics (UG & M.Phil)
:
Dr. A. Albert Irudayaraj

Physics (UG Shift-II)
:
Mr. C. Thirupathy

Physics (PG)
:
Dr. M. Jose

Chemistry (UG & M.Phil)
:
Dr. S.R. Xavier Rajarathinam

Chemistry (UG Shift-II)
:
Dr. V. Collins Arun Prakash
Chemistry (PG)
:
Dr. T. Jeyabalan

Computer Science (UG & M.Phil):
Dr. L. Ravi

Computer Science (UG Shift-II)
:
Mrs. A. Josephine Sahaya Mala
Biochemistry & Microbiology (UG)
:
Mrs. R. Ananthalakshmi
Biochemistry (PG)
:
Mrs. A.C. Gomathi

Computer Science (PG)
:
Dr. S. Sagayaraj

Software Technology
:
Mr. A. John Martin

Computer Applications (UG)
:
Dr. M. Maria Dominic

Social Work
:
Dr. S. Paul Raj
Counselling Psychology
:
Rev. Sr. Anthoniammal
MCA & M.Phil
:
Mr. A. George Louis Raja

MBA & M.Phil
:
Dr. S. Sasi Kumar

Physical Education
:
Mr. A. Bento Devaraj

College Librarian
:
Mr. M. Selvam

Office Superintendent
:
Mr. S. Jeyaraju
Ph.D.
Tamil
:
Dr. P. Selvakumar

Economics
:
Dr. A. Xavier Susairaj
Commerce
:
Dr. K.A. Maria John Joseph
Mathematics
:
Dr. A. George Maria Selvam
Physics
:
Dr. A. Albert Irudayaraj

Chemistry
:
Dr. S.R. Xavier Rajarathinam

Computer Science
:
Dr. L. Ravi

Social Work
:
Dr. S. Paul Raj
Management
:
Dr. S. Sasikumar
ADMINISTRATIVE COUNCIL
Principal
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Vice Principal (Admin. Shift-I)&COE
:
Rev. Dr. Praveen Peter

Vice Principal (Admin. Shift-II)
:
Rev. Dr. G. Theophil Anand
Vice Principal (Academics Shift-I)
:
Dr. S.R. Xavier Rajarathinam
Vice Principal (Academics Shift-II)
:
Mrs.A.Josephine Sahaya Mala

Dean (Shift-I)
:
Mr. N. Arul Doss
Dean for Women Students
:
Dr. A. Merceline Anita
Dean (Shift-II)
:
Mr. J. Berkmans
Dean for Women Students
:
Dr. A. Mekala
Dean - (AICTE)
:
Mr. J. Sasiganth
Dean Women Students (AICTE)
:
Mrs. M. Poovizhi
PLANNING & EVALUATION COMMITTEE

Secretary
:
Rev. Dr. C. Antonyraj

Principal
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Vice Principal (Admin. Shift-I) &COE:
Rev. Dr. Praveen Peter

Vice Principal (Admin. Shift-II)
:
Rev. Dr. G. Theophil Anand
Vice Principal (Academics Shift-I)
:
Dr. S.R. Xavier Rajarathinam
Vice Principal (Academics Shift-II)
:
Mrs.A.Josephine Sahaya Mala
Dean (Shift-I)
:
Mr. N. Arul Doss
Dean (Shift-II)
:
Mr. J. Berkmans
Dean (AICTE)
:
Mr. J. Sasiganth
NON-STATUTORY BODIES
INTERNAL QUALITY ASSURANCE CELL (IQAC)

Chairperson
:
Rev. Dr. D. Maria Antony Raj

Principal
Management Representative
:
Rev. Dr. K.A. Maria Arokiaraj

Additional Principal

Management Representative
:
Rev. Dr. Praveen Peter

Vice Principal (Shift-I) & COE

Management Representative
:
Rev. Dr. G. Theophil Anand

Vice Principal (Shift-II)

IQAC Coordinator
:
Dr. S. Sagayaraj
IQAC Asst. Coordinator
:
Dr. G. Britto Antony Xavier
IQAC Asst. Coordinator
:
Dr. S.A. Martin Britto Dhas
Member(Steering Committee Coordinator)
:
Dr. L. Ravi

Member
:
Dr. S.R. Xavier Rajarathinam
Member
:
Dr. S. Paul Raj
Member
:
Dr. D. Leslin

Member
:
Dr. K. Parthibaraja
Member
:
Mrs.A.Josephine Sahaya Mala
Member
:
Mr. A. George Louis Raja

Member
:
Mr. V. Thomas Immanuel

Member
:
Mr. S.U. Vasantha Kumar

Member
:
Miss S. Kalaiarasi

Administrative Officer
:
Mr. S. Jeyaraju, Manager
Administrative Officer
:
Mr. T. Selvam, Project Officer
Alumni Representative
:
Dr. F. Sagayaraj Francis

Professor

Dept. of Computer Science &

Engg. Pondicherry

Engineering College

Puducherry - 605 614

Nominee from Local Society
:
Mrs. Agila Ezhilarasan

Ezhil Constructions

Tirupattur - 635 601
Nominee from Industrialist
:
Mr. Joseph Peeris

Vice President - HR

Hinduja Foundries

Chennai - 600 035

Student Representative
:
Rev.Fr. Stanislaus

ADMISSION COMMITTEE

Principal
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Vice Principal (Admin. Shift-I)&COE
:
Rev. Dr. Praveen Peter

Vice Principal (Admin. Shift-II)
:
Rev. Dr. G. Theophil Anand
Vice Principal (Academics Shift-I)
:
Dr. S.R. Xavier Rajarathinam
Vice Principal (Academics Shift-II)
:
Mrs.A.Josephine Sahaya Mala
Staff Representative
:
Dr. P. Selvakumar

CURRICULUM DEVELOPMENT CELL

Chairman
:
Rev. Dr. D. Maria Antony Raj

Controller of Examinations
:
Rev. Dr. Praveen Peter

Heads of the Departments

Life Education
:
Rev. Dr. C. Antonyraj
Tamil (General & M.Phil)
:
Dr. P. Selvakumar

Tamil (Literature UG & PG)
:
Dr. P. Balasubramanian

English (UG & M.Phil)
:
Mr. N. Arul Doss
English (Literature)
:
Mrs. J. Mary Jenif
English (PG)
:
Rev. Dr. K.A. Maria Arokiaraj

Economics (UG)
:
Dr. A. Xavier Susairaj

Economics (PG & M.Phil)
:
Mr. J. Missiadoss

History
:
Dr. D. Leslin

Commerce (UG & M.Phil)
:
Dr. K.A. Maria John Joseph

Commerce (PG)
:
Dr. K. Anbalagan

Commerce (CA)
:
Mr. P. Saravanan

Business Administration
:
Mr. R. Veerappan

Mathematics (UG)
:
Dr. R. Murali

Mathematics (PG & M.Phil)
:
Dr. A. George Maria Selvam

Physics (UG & M.Phil)
:
Dr. A. Albert Irudayaraj

Physics (PG)
:
Dr. M. Jose

Chemistry (UG & M.Phil)
:
Dr. S.R. Xavier Rajarathinam

Chemistry (PG)
:
Dr. T. Jeyabalan

Computer Science (UG & M.Phil)
:
Dr. L. Ravi

Computer Science (PG)
:
Dr. S. Sagayaraj
Software Technology
:
Mr. A. John Martin
Biochemistry & Microbiology (UG)
:
Mrs. R. Ananthalakshmi

Biochemistry (PG)
:
Mrs. A.C. Gomathi
Computer Applications (UG)
:
Dr. M. Maria Dominic

Social Work
:
Dr. S. Paul Raj
Counselling Psychology
:
Rev. Sr. Anthoniammal
MCA & M.Phil
:
Mr. A. George Louis Raja

MBA & M.Phil
:
Dr. S. Sasi Kumar

Physical Education
:
Mr. A. Bento Devaraj

College Librarian
:
Mr. M. Selvam

Office Superintendent
:
Mr. S. Jeyaraju

RESEARCH FORUM
Dean Research
:
Dr. M. Jose
Assistant Dean - Research
:
Rev. Dr. G. Theophil Anand

Research Coordinator
:
Rev. Dr. John Alexander
Tamil
:
Dr. R. Shankar
English
:
Mr. S. Vimal Raj

:
Miss U. Anto Maria Eusobia
Economics
:
Dr. A. Royal Edward Williams

Commerce
:
Dr. S. Hariharan

:
Dr. A. Sankar

Business Administration
:
Mr. A. Joshva Victor

Commerce (CA)
:
Mr. B. Seenivasan

Management Studies
:
Mr. P.S. Joan Kingsly

Social Work
:
Mr. C. R. Christi Anandan

Counselling Psychology
:
Rev. Dr. I. Joe Sanjay
Mathematics
:
Dr. A. Ajay

:
Dr. T.G. Gerly
Physics
:
Dr. A. Dhayal Raj

:
Mr. R. Ramesh
Chemistry
:
Dr. Nahren Manvel

:
Mr. C. Jayakumar
Biochemistry & Microbiology
:
Dr. I. Niyas Ahamed
Computer Science
:
Dr. S. Sagayaraj

:
Mrs. T. Deepa

BCA
:
Mr. A. Selvaraj Jeyakumar
M.Sc. Computer Science
:
Mr. R. Denis
M.Sc. Software Technology
:
Mr. V. Vinoth Kanna
MCA
:
Mr. R. Veeraragavan
LIBRARY COMMITTEE
Secretary
:
Rev. Dr. C. Antonyraj

Principal - Director of Library
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Chief Librarian
:
Mr. M. Selvam
Dean (Shift-I)
:
Mr. N. Arul Doss

Dean (Shift-II)
:
Mr. J. Berkmans
Staff from Science (Shift-I)
:
Dr. A. George Maria Selvam

Staff from Tamil (Shift-I)
:
Dr. P. Selvakumar

Staff from Arts (Shift-I)
:
Dr. J. Jacob Stanley Inbaraj

Staff from Science (Shift-II)
:
Mr. S.U. Vasanthkumar

Staff from Tamil (Shift-II)
:
Dr. M. Saraladevi
Staff from Arts (Shift-II)
:
Dr. K. Anbalagan
Student (PG)
:

Student (UG, Arts/Commerce)
:

Student (UG, Science)
:
EXAMINATION COMMITTEE
Controller of Examinations
:
Rev. Dr. Praveen Peter

Vice Principal (Academics Shift-I)
:
Dr. S.R. Xavier Rajarathinam
Vice Principal (Academics Shift-II)
:
Mrs.A.Josephine Sahaya Mala
Staff Rep. - Science (Shift-I)
:
Dr. A. Albert Irudayaraj
Staff Rep. - Science (Shift-II)
:
Mrs. A.C. Gomathi
Staff Rep. - Arts (Shift-I)
:
Dr. A. Periyanayagasamy

Staff Rep. - Arts (Shift-II)
:
Dr. S. Sasi Kumar
Rep. from Controller’s Office
:
Mr. R. Srinivasan

JOURNAL COMMITTEE

Dean Research
:
Dr. M. Jose
Assistant Dean - Research
:
Rev. Dr. G. Theophil Anand

Research Coordinator
:
Rev. Dr. John Alexander Member
:
Dr. S. Sagayaraj

Member
:
Dr. G. Britto Antony Xavier

Member
:
Dr. P. Selvakumar

Member
:
Dr. A. Xavier Susairaj
DISCIPLINARY & RAGGING CURB COMMITTEE

Secretary
:
Rev. Dr. C. Antonyraj

Principal Director of Library
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Vice Principal (Academics Shift-I)
:
Dr. S.R. Xavier Rajarathinam
Vice Principal (Academics Shift-II)
:
Mrs.A.Josephine Sahaya Mala
Dean (Shift-I)
:
Mr. N. Arul Doss
Dean (Shift-II)
:
Mr. J. Berkmans
Women Protection Cell
:
Dr. A. Merceline Anita
Incharge for Foreign &

Other State Students
:
Rev. Fr. S. Lawrence
STUDENTS FROM OTHER STATES & FOREIGN COUNTRIES WELFARE COMMITTEE
Secretary
:
Rev. Dr. C. Antonyraj

Principal
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj
Vice Principal (Academics Shift-I)
:
Dr. S.R. Xavier Rajarathinam
Member
:
Rev. Fr. S. Lawrence

Member
:
Dr. S.A. Martin Britto Dhas

Member
:
Dr. V. Collins Arun Prakash
STAFF GRIEVANCE REDRESSAL PANEL
Secretary
:
Rev. Dr. C. Antonyraj

Principal Director of Library
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj
Director - HR
:
Rev. Dr. John Alexandar
Economics
:
Dr. A. Periyanayagasamy
Member
:
Dr. A. George Maria Selvam
Member
:
Mrs. S. Kalaiarasi
Member
:
Mrs. A.C. Gomathi
STUDENT’S GRIEVANCE REDRESSAL COMMITTEE
Secretary
:
Rev. Dr. C. Antonyraj

Principal
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Vice Principal (Admin. Shift-I)&COE
:
Rev. Dr. Praveen Peter

Vice Principal (Admin. Shift-II)
:
Rev. Dr. G. Theophil Anand
Vice Principal (Academics Shift-I)
:
Dr. S.R. Xavier Rajarathinam
Vice Principal (Academics Shift-II)
:
Mrs.A.Josephine Sahaya Mala Dean (Shift-I)
:
Mr. N. Arul Doss
Dean (Shift-II)
:
Mr. J. Berkmans
Physical Education (Shift-I)
:
Mr. A. Bento Devaraj

Physical Education (Shift-II)
:
Mr. C. Kaviarasu

College Librarian
:
Mr. M. Selvam
Office Superintendent
:
Mr. S. Jeyaraju

Women Protection Cell
:
Dr. A. Merceline Anita
PG Students’ Representative
:

UG Students’ Representative
:

PG Women Students’ Rep.
:

UG Women Students’ Rep.
:

WOMEN’S GRIEVANCE CELL FOR PREVENTION
OF SEXUAL HARASSMENT
Secretary
:
Rev. Dr. C. Antonyraj

Principal
:
Rev. Dr. D. Maria Antony Raj

Member
:
Mrs. S. Kalaiarasi
Member
:
Dr. A. Merceline Anita

Member
:
Mrs. A.C. Gomathi

Member
:
Mrs. J. Mary Jenif
ANTI-RAGGING COMMITTEE

Secretary
:
Rev. Dr. C. Antonyraj

Principal
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Vice Principal (Admin. Shift-I)&COE
:
Rev. Dr. Praveen Peter

Vice Principal (Admin. Shift-II)
:
Rev. Dr. G. Theophil Anand

Vice Principal (Academics Shift-I)
:
Dr. S.R. Xavier Rajarathinam
Vice Principal (Academics Shift-II)
:
Mrs.A.Josephine Sahaya Mala
Dean (Shift-I)
:
Mr. N. Arul Doss

Dean of Women Students
:
Dr. A. Merceline Anita
Non-Teaching Staff
:
Mr. M. Danapal

Parents
:
Students’ Representative
:
(Senior’s)
Students’ Representative
:

(Fresher’s)
PLACEMENT CELL / TRAINING & GUIDANCE
Director
:
Rev.Fr. S.Henry Daniel Ambrose

Placement Officer
:
Mr. R. Picasso
SPORTS COUNCIL
Principal
:
Rev. Dr. D. Maria Antony Raj

Vice Principal (Admin. Shift-I)&COE
:
Rev. Dr. Praveen Peter
Vice Principal (Admin. Shift-II)
:
Rev. Dr. G. Theophil Anand

Physical Education (Shift-I)
:
Mr. A. Bento Devaraj

Physical Education (Shift-II)
:
Mr. C. Kaviarasu

DOCUMENTATION & WEB COMMITTEE

Secretary
:
Rev. Dr. C. Antonyraj

Principal
:
Rev. Dr. D. Maria Antony Raj

Dept. of Tamil
:
Dr. P. Selvakumar

:
Dr. A. Prabu

Dept. of English
:
Mr. F. Julian Xercies Rigley

Dept. of MSW
:
Dr. Clayton Michael Fonceca
Web Admin.
:
Mr. J. Antony Amalraj
Programmer
:
Mr. A. Kesavan

Assistant
:
Mr. G. Sounder

 COLLEGE MAGAZINE COMMITTEE

English
:
Mr. N. Arul Doss

:
Mr. V. Madhan Kumar
Tamil
:
Dr. G. Mohan Gandhi

Physics
:
Dr. A. Dhayal Raj

Chemistry
:
Dr. V. Collins Arun Prakash

Web Admin.
:
Mr. J. Antony Amalraj

Assistant
:
Mr. G. Sounder

AICTE ADMINISTRATION COUNCIL

Secretary
:
Rev. Dr. C. Antonyraj

Principal / Director - MBA
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

Director - MCA
:
Dr. L. Ravi
Head - MCA
:
Mr. A. George Louis Raja

Head - MBA
:
Dr. S. Sasi Kumar

Dean - AICTE
:
Mr. J. Sasiganth

Dean of Women Students
:
Mrs. M. Poovizhi

Placement Officer
:
Mr. R. Picasso
Office Superintendent
:
Mr. S. Jeyaraju
AICTE STUDENT’S WELFARE COMMITTEE

Dean - AICTE
:
Mr. J. Sasiganth
Dean of Women Students
:
Mrs. M. Poovizhi
All the Class Leaders
:

All the Academic Association

Secretaries
:

All the Non-Academic

Association Secretaries
:

ALUMNI ASSOCIATION OFFICE BEARERS
Secretary
:
Rev. Dr. C. Antonyraj

Principal
:
Rev. Dr. D. Maria Antony Raj

Additional Principal
:
Rev. Dr. K.A. Maria Arokiaraj

President
:
Dr. A. Vinayaga Moorthy
Vice President (Senior)
:
Dr. S.M. Krishnan

Vice President (GeX)
:
Dr. U. Ramesh
Secretary
:
Mr. C.R. Christi Anandan
Treasurer
:
Mr. P. Nicola Prakash

Councilor - 1
:
Mr. M. Thirupathi

Councilor - 2
:
Mr. N. Srinivasan

Councilor - 3
:
Mr. A. Jacob

Councilor - 4
:
Mr. A. Gopinathan

Immediate Past Pupil President
:
Mr. M. Thangamani

DATA CENTRE
Principal
:
Rev. Dr. D. Maria Antony Raj

Director
:
Mr. V. Thomas Immanuel

Member
:
Mr. S. Gnanapragasam

Member
:
Mr. S. Anthony Philomen Raj

Member
:
Mr. P. Sugumar

Member
:
Mr. A. Kesavan
Scholarship Coordinator
:
Mr. M. Francis Arockiaraj
CQC Coordinators

Dr. K. Arockiaraj (Shift-I)

Miss S. Kalaiarasi (Shift-II)

Hostel Directors
Rinaldi

:
Rev. Dr. G. Theophil Anand
Murphy

:
Rev. Fr.S. Lawrence /

Rev. Fr. Selvaraj Varaprasadam

Guezou

:
Rev. Fr. K.S. Martin
Amalagam

:
Rev. Sr. Anthoniammal
EXTENSION SERVICES

Psychological Counselling

Rev. Dr. C. Antonyraj

Rev. Dr. Praveen Peter

Miss M. Latha Munuswamy

Rev. Dr. I. Joe Sanjay

Sacred Heart Accompanying Programme Education (SHAPE)
Dean (Shift-I)

:
Mr. N. Arul Doss

Dean (Shift-II)

:
Mr. J. Berkmans

DB Centre

Director

:
Rev. Fr.S. Henry Daniel Ambrose
Bosco Institute of Social Work (BISW)

Director

:
Rev. Fr.S. Henry Daniel Ambrose
Thenkudu Sangam

:
Rev. Fr. Andrews Raja

Indira Gandhi National Open University (IGNOU) Study Centre
Head of the Institution (HOI)
:
Rev. Dr. D. Maria Antony Raj

Director

:
Rev. Fr.S. Henry Daniel Ambrose
Coordinator

:
Mr. R. Veerappan

Assistant Coordinator

:
Mrs. J. Mary Jenif

Education Technology - Online Course

Secretary & Tutor

:
Rev. Dr. C. Antonyraj

Principal

:
Rev. Dr. D. Maria Antony Raj

Coordinator & Tutor

:
Dr. S. Paul Raj

Tutor

:
Dr. L. Ravi

Office Assistant

:
Mr. J. Antony Amalraj

NPTEL Coordinator

:
Mr. R. Veeraragavan

College Doctor

:
Dr.M.Kalyana Sundaram, MBBS
College Advocates

:
Mr.P.V.Anandakrishnan, B.A., B.L

:
Mrs.P.Manimozhi, M.A., B.L.,
DEEDS

Director

:
Rev. Fr. S. Henry Daniel Ambrose
Coordinators

:
Mr. T. Selvam (S-I)

:
Mr.D.Louis Sahaya Henston (S-II)
Project Officer

:
Mr. P. Nicola Prakash

SHG Coordinator

:
Mr. K. Karunakaran

Field Coordinator

:
Mr. P. Manimaran
Family Counsellor

:
Mr. M. Aruldass

:
Mrs. K. Tharageswari

Employability Skills (PG)

:
Mr. M. Devendiran

Skills Center Coordinator
:
Miss A. Asha

Works Scholarship and Slum

Development

:
Mr. S. Saravanan
ASSOCIATIONS
ACADEMIC ASSOCIATIONS (SHIFT - I)
tPukhKdpth; jkpo; kd;wk;
Department of English

Department of Economics (UG & PG)

Department of Commerce

Department of Mathematics (UG & PG)

Department of Physics

Department of Chemistry

Department of Computer Science (UG)

Department of Business Administration

Department of Biochemistry & Microbiology (UG & PG)
Department of Social Work

Department of Computer Applications (MCA)

Department of Management Studies (MBA)

Department of Software Technology

Department of Counselling Psychology

ACADEMIC ASSOCIATIONS (SHIFT - II)
tPukhKdpth; jkpo; kd;wk; ,sq;fiyj; jkpopyf;fpar; nraw;ghLfs;

tPukhKdpth; jkpo; kd;wk; KJfiyj; jkpopyf;fpar; nraw;ghLfs;

Department of English (UG & PG)

Department of Commerce (UG & PG)

Department of Mathematics (UG & PG)

Department of Physics (UG & PG)

Department of Chemistry (UG & PG)

Department of Computer Science (UG)

Department of Computer Science (PG)

Department of Computer Applications (UG)

Department of Commerce - Computer Applications (UG)
NON-ACADEMIC ASSOCIATIONS (SHIFT - I)
All India Catholic University

Federation (AICUF)
:
Mr. F. Julin Xercies Rigley

National Cadet Corps (NCC)
:
Dr. K. Sivakumar

:
Dr. A. Poongothai
National Service Scheme (NSS)
:
Mr. M. Antony Arockiasamy

:
Dr. U. Ramesh

:
Dr. G. Mohan Gandhi
Media & Consumer Forum
:
Dr. A. Royal Edward Williams

Fine Arts
:
Dr. A. Ajay

Youth Red Cross (YRC)
:
Mr. A. Joshva Victor
Rovers & Rangers (RORA)
:
Mrs. M. Rose

:
Dr. G. Prakash Raj
Rotaract Club
:
Dr. R. Jude Vimal Micheal
khw;W ehlf ,af;fk; (MNI)
:
Dr. K. Parthibaraja

Red Ribbon Club
:
Mr. V. Madhan Kumar
DEEDS
:
Mr. T. Selvam

NON-ACADEMIC ASSOCIATIONS (SHIFT - II)
All India Catholic University
Federation (AICUF)
:
Dr. M. Willson Bosco Paul
National Cadet Corps (NCC)
:
Mr. K. Sivakumar

Dr. A. Poongothai
National Service Scheme (NSS) :
Mr. B. Seenivasan
Fine Arts
:
Mr. B. Govindan & Mr. M. Serlinraj

:
Mr. A. Peter Canisious Prabu
Youth Red Cross (YRC)
:
Mr. S. Karthik

Rotaract Club
:
Mr. T. Prabakaran
khw;W ehlf ,af;fk; (MNI)
:
Dr. A. Muthaiyan
Red Ribbon Club
:
Mr. M. Meganathan
Media Forum
:
Mr. S. Jeevanthan
DEEDS
:
Mr. D. Louis Sahaya Henston
TEACHING STAFF (SHIFT - I)
Life Education

Rev. Dr. C. Antonyraj, M.A., Ph.D.
Tamil
Dr. P. Selvakumar, M.A., M.Phil., Ph.D.

Dr. K. Parthibaraj, M.A., Ph.D.

Dr. G. Mohan Gandhi, M.A., M.Phil., Ph.D.

Dr. A. Prabu, M.A., M.Phil., Ph.D.
Mrs. M. Rose, M.A., M.Phil., B.Ed.,

Dr. S. Sivachandrakumar, M.A., M.Phil., Ph.D.

English

Mr. N. Arul Doss, M.A., M.Phil.,

Mr. F. Julian Xercies Rigley, M.A., M.Phil.,

Mr. V. Madhan Kumar, M.A.,
Miss R. Meenalochini , M.A., B.Ed., M.Phil.,

Mr. S. Vimal Raj, M.A., B.Ed., M.Phil.,

Mrs. S. Alphonsa Mary, M.A., M.Phil.,

Mr. A. Sadhamusain, M.A., M.Phil.,
Miss A. Vimala Johnshi Rani, M.A., M.Phil.,
Miss R. Durga Devi, M.A., M.Phil., B.Ed.,
Mr. A. Sangeeth Kumar, M.A., M.Phil.,
Economics

Dr. A. Periyanayagasmy, M.A., M.Phil., Ph.D.

Mr. J. Missiadoss, M.A., M,Phil.,

Dr. A. Xavier Susairaj, M.A., M.Phil., B.Ed., PGDHRM., Ph.D.

Mr. R. Sankaran, M.A., M.Phil

Dr. J. Jacob Stanley Inbaraj, M.A., M.Phil., Ph.D.

Dr. K. Sivakumar, M.A., M.Phil., Ph.D.
Dr. A. Royal Edward Williams, M.A., Ph.D.

Dr. U. Ramesh, M.A., M.Phil., Ph.D.
Mr. S. John Sunder, M.Sc., M.Phil.,

History and Politics

Dr. D. Leslin, M.A., (Hist.), M.A., (Pol. Sci.), M.Phil., Ph.D.

Commerce

Dr. K.A. Maria John Joseph, M.Com., M.Phil., PGDBA., PGDMM., Ph.D.

Dr. K. Antony Baskaran, M.Com., M.Phil., B.Ed., PGDPM., Ph.D.

Rev. Dr. D. Maria Antony Raj, M.Com., M.Phil., Ph.D.

Dr. S. Hariharan, M.Com., M.Phil., M.B.A., Ph.D.

Dr. G. Prakash Raj, M.Com., Ph.D.
Mathematics

Dr. A. George Maria Selvam, M.Sc., M.Phil., Ph.D.

Dr. R. Murali, M.Sc., B.Ed., M.Phil., Ph.D.

Dr. G. Britto Antony Xavier, M.Sc., M.Phil., B.Ed., Ph.D.

Mr. S. Joseph, M.Sc., M.Phil.,

Mr. P. Manoharan, M.Sc., M.Phil.,

Mrs. S. Kalaiarasi, M.Sc., M.Phil.,

Dr. A. Merceline Anita, M.Sc. M.Phil., Ph.D
Dr. V. Balaji, M.Sc., M.Phil., B.Ed., Ph.D.

Dr. M. Antony Arockiasamy, M.Sc., M.Phil., M.Ed., Ph.D.
Dr. D. Ajay, M.Sc., M.Phil., Ph.D.
Dr. N. Nithyapriya, M.Sc., M.Phil., Ph.D.
Physics

Dr. A. Albert Irudayaraj, M.Sc., M.Phil., Ph.D.

Mr. D. Daniel Lawrence, M.Sc., M.Phil.,

Dr. A. Dhayal Raj, M.Sc., Ph.D.

Dr. M. Jose, M.Sc., M.Phil., Ph.D.

Dr. S.A. Martin Britto Dhas, M.Sc., M.Phil., Ph.D.

Rev. Dr. G. Theophil Anand, M.Sc., Ph.D.
Dr. J. Anto Pradeep, M.Sc., Ph.D.
Chemistry

Dr. S.R. Xavier Rajarathinam, M.Sc. Ph.D.

Dr. T. Jeyabalan, M.Sc., Ph.D.
Rev. Dr. Praveen Peter, M.Sc., M.Phil., Ph.D.
Dr. V. Collins Arun Prakash, M.Sc., M.Phil., Ph.D.
Dr. R. Jude Vimal Micheal, M.Sc. M.Phil., Ph.D.

Dr. Nahren Manuel Mascarenhas, M.Sc., Ph.D.
Mr. J. Maria Leo Joseph, M.Sc., M.Phil.,

Computer Science

Dr. L. Ravi, M.C.A., M.Phil., Ph.D.

Dr. S. Sagayaraj, M.C.A., M.Phil., Ph.D.

Mr. J. John Arokiaraj, M.Sc., M.Phil.,

Dr. M. Maria Dominic, M.Sc., M.Phil., Ph.D.

Mrs. R. Sandrilla, M.C.A.,
Mr. C. Sathiskumar, M.Sc.,
Business Administration

Mr. R. Veerappan, M.B.A., PGDPMIR.,
Mrs. A. Arockia Mary, M.Com., M.Phil., M.Ed.,

Mr. J. Anand Raj, M.B.A., M.Phil.,

Mr. A. Joshva Victor, M.B.A., M.Phil.,
Biochemistry & Microbiology
Rev. Fr. K.S. Martin., M.Sc. M.Phil., - Academic Guide
Mrs. A.C. Gomathi, M.Sc., M.Phil.,

Mrs. R. Ananthalakshmi, M.Sc., M.Phil.,

Mr. M. Fernandus Durai, M.Sc., M.Phil., B.Ed.,

Mrs. R. Uma Vandhana, M.Sc., M.Phil.,

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

Dr. A. Poongothai, M.Sc., Ph.D.

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

Dr. A. Jayaprakash, M.Sc., M.Phil., Ph.D.

Dr. V. Durga Devi, M.Sc., Ph.D.

Dr. I. Niyas Ahamed, M.Sc. M.Phil., Ph.D.
Mr. M. Manikandan, M.Sc. M.Phil.,
Social Work

Dr. S. Paul Raj, M.A., (SW), M.Phil., Ph.D.

Mr. C.R. Christi Anandan, M.S.W., M.B.A.,

Rev. Fr. Andrews Raja, M.S.W.,

Dr. K. Arockiaraj, M.S.W., M.Phil., M.B.A., Ph.D.
Dr. Clayton Michael Fonceca, M.S.W., M.Phil., Ph.D.
Miss E. Lisa, M.S.W., M.Phil.,

Mr. T. Selvam, M.S.W., M.Phil., PGDHRM., PGDNGOM.,

Rev. Fr. S. Henry Daniel Ambrose, M.S.W., M.Phil.,

M.Sc. Computer Science

Mr. S. John Bosco, M.C.A.,

Miss D. Gajalakshmi, M.C.A.,

Mr. R. Denis, M.C.A. M.Phil.,

M.Sc. Software Technology

Mr. P. Karthik, M.Sc., B.Ed.,

Mr. V. Krishna Kumar, M.C.A., M.Phil., B.Ed.,

Mr. V. Vinoth Kanna, M.Sc. M.Phil.,
M.Sc. Counselling Psychology
Rev. Dr. C. Antonyraj, M.A., Ph.D. - Academic Guide
Rev. Sr. Anthoniammal, M.Sc., M.A. (Counselling)
Rev. Dr. I. Joe Sanjay Ofm Cap., Ph.D.

Rev. Fr. Selvaraj Varaprasad, M.Sc., M.Phil.,
College Library

Mr. M. Selvam, M.A., M.Sc., M.L.I.S., M.Phil.,

Physical Education

Mr. A. Bento Devaraj, M.P.Ed., M.Phil., N.I.S.,
TEACHING STAFF (SHIFT - II)
Life Education

Rev. Dr. John Alexander, Ph.D.
Rev. Sr. Rosali Arulnathan
Tamil

Dr. P. Balasubramanian, M.A., M.Phil., Ph.D.
Dr. M. Sarala Devi, M.A., M.Phil., Ph.D.

Mr. V. Sakkan, M.A., M.Phil.,

Mrs. M. Parimala Devi, M.A., M.Phil., B.Ed.,

Dr. R. Sankar, M.A., M.Phil., Ph.D.

Dr. N. Cholan, M.A., M.Phil., Ph.D.

Dr. A. Chandran, M.A., Ph.D.

Dr. K. Anbarasu, M.A., Ph.D.
Dr. T.A. Ramesh, M.A., M.Phil., Ph.D.
Dr. A. Muthaiyan, M.A., M.Phil., Ph.D.
Dr. S. Ambethkar, M.A., M.Phil., Ph.D.
English

Rev. Dr. K.A. Maria Arokiaraj, M.A. MHRM., B.Ed., Ph.D.

Mrs. J. Mary Jenif, M.A. B.Ed., M.Phil.,
Mr. A. Peter Conisious Prabu, M.A. M.Phil.,
Mr. D. Louis Sahaya Henston, M.A., M.Phil.,
Miss S. Vinotha, M.A., M.Ed.,

Mr. S. Jeevananthan, M.A. M.Ed., M.Phil.,
Mr. S. Prabakaran, M.A. M.Phil.,

Miss U. Anto Maria Eusobia, M.A., M.Phil.,
Mr. S. Saravanan, M.A., M.Phil.,

Miss S. Sofia Selvarani, M.A.,

Miss Themchuirin Raikhan, M.A.,
Mr. S. Ganesh Kumar, M.A., B.Ed.,
Commerce
Dr. K. Anbalagan, M.Com., M.Phil., M.S.W., M.Phil., Ph.D.
Dr. G. Devi, M.Com., M.Phil., Ph.D., M.B.A.,
Mr. J. Berkmans, M.Com., M.Phil., BGDCAB.,

Mr. S. Karthik, M.Com., M.Phil.,

Dr. A. Shankar, M.Com., M.Phil., B.Ed., M.B.A., Ph.D.

Mr. G. Rajkumar, M.Com., M.Phil.,
Mrs. M. Sangeetha, M.Com., M.Phil.,

Commerce (CA)

Mr. P. Saravanan, M.Com., M.Phil.,

Mr. B. Seenivasan, M.Com., M.Phil.,

Dr. D. Valarmathi, M.Com., M.Phil., Ph.D.
Mr. B. Betry Roy, M.Com., M.Phil.,
Mathematics

Mr. S.U. Vasantha Kumar, M.Sc., M.Phil.,

Mrs. S. Savitha, M.Sc., M.Phil., B.Ed.,
Mr. B. Govindan, M.Sc., M.Phil., B.Ed.,

Dr. B. Chandra Sekar, M.Sc., M.Phil., B.Ed., Ph.D.
Mrs. S. Pallavi, M.Sc., M.Phil., B.Ed.,

Dr. T.G. Gerly, M.Sc., M.Phil., Ph.D.
Mr. M. Meganathan, M.Sc., M.Phil.,
Mr. D. Vignesh, M.Sc., M.Phil.,
Mr. R. Karthikeyan, M.Sc., M.Phil.,
Physics

Mr. C. Thirupathy, M.Sc., M.Phil., B.Ed.,

Mr. M. Aravinthraj, M.Sc., M.Phil., B.Ed.,

Miss S. Kalaiarasi, M.Sc., M.Phil., B.Ed.,

Mr. R. Ramesh, M.Sc., M.Phil., B.Ed.,

Mr. D. Rajkumar, M.Sc., M.Phil.,
Mr. N. Madhavan, M.Sc., M.Phil.,
Mr. G. Jayakumar, M.Sc., M.Phil., M.E., PGDCA.,

Mr. D. Magimai Antoni Raj, M.Sc., M.Phil.,

Mr. L. Anandaraj, M.Sc., M.Phil., B.Ed.,
Mr. S. John Sundaram, M.Sc.,
Chemistry

Mr. A. Arockia Nepolen Raj, M.Sc., M.Phil.,

Mr. M.K. Thirupathy, M.Sc., M.Phil., B.Ed.,

Mr. R. Dhiwakar, M.Sc., B.Ed.,

Dr. M. Wilson Bosco Paul, M.Sc., Ph.D.

Miss M. Thenmozhi, M.Sc., M.Phil.,
Rev. Fr. K.S. Martin, M.Sc.,
Dr. N. Vilvamani, M.Sc., Ph.D.
Mrs. C. Elavarasi, M.Sc., M.Phil.,

Mr. C. Jayakumar, M.Sc., M.Phil.,
Computer Science

Mrs. A. Josephine Sahaya Mala, M.Com., M.C.A., M.Phil.,

Mr. D. Adiyaman, M.Sc. M.Phil., B.Ed.,

Mrs. T. Deepa, M.C.A., M.Phil.,
Mr. M. Sarlinraj, M.Sc. M.Phil., B.Ed.,
Mr. S. Mohanraj, M.C.A., M.Phil.,

Computer Applications (BCA)

Mr. A. Selvaraj Jeyakumar, M.C.A., M.B.A., D.L.M.,
Mr. R. Karthik, M.Sc. M.Phil., B.Ed.,

Mr. P.S. Jayakumar Paul Bosco, M.C.A.,

Dr. A. Mekala, M.Sc. M.C.A., M.Phil., B.Ed., Ph.D.
Mr. T. Prabakaran, M.Sc., M.Phil.,
Miss R. Deepika, M.C.A.,
Miss J. Merlin Florence, M.Sc., M.Phil.,
Physical Education

Mr. C. Kaviarasu, M.P.Ed., N.I.S.,
Communicative English

Mr. V. Kulothungan, M.A., B.Ed.,

Miss V. Nandhini, M.A., B.Ed.,

Miss H. Annapurani, D.T.Ed., M.A., B.Ed., M.Phil.,

Mr. A. Rajive Ezhil Valan, M.Sc. B.Ed.,

Miss M. Narmadha, M.A., M.Phil.,
Miss P. Maria Sangeetha, M.A.,
Mr. G. Sivaganam, M.A.,
Mr. G. Arockiaraj Thileepan, M.S.W.,
AICTE - TEACHING STAFF
Master of Computer Applications (MCA)

Dr. L. Ravi, M.C.A., M.Phil., Ph.D. (Director)

Mr. A. George Louis Raja, M.Sc., M.Phil.,
Rev. Dr. P. Xavier, M.Sc., M.Phil., Ph.D.
Mr. V. Thomas Immanuel, M.Sc., M.Phil.,

Mr. A. John Martin, M.C.A., M.Phil.,

Mrs. K. Saravanapriya, M.C.A., M.Phil.,

Mr. S. Anthony Philomen Raj, M.C.A.,

Mr. P. Sugumar, M.C.A., M.Phil.,

Mr. R. Veeraragavan, M.C.A., M.Phil.,

Mrs. M. Poovizhi, M.C.A., M.Phil.,

Mrs. C. Dharma Devi, M.Sc., M.Phil.,

Master of Business Administration (MBA)

Rev. Dr. D. Maria Antony Raj, M.Com., M.Phil., Ph.D. (Director)
Dr. S. Sasikumar, M.B.A., M.Phil., Ph.D.
Mr. J. Sasiganth, M.B.A., M.Phil., PGDHM.,
Rev. Fr. S. Robert, M.B.A.,

Mr. R. Alexzander, M.B.A., PGDCA.,

Mr. P.S. Joan Kingsly, M.B.A., M.Phil.,

Mrs. R. Arockia Mary, M.Sc., M.B.A., M.Phil.,

Rev. Fr. S. Lawrence, M.B.A., B.Ed.,

Mr. S. Jesu Ashok, M.B.A., B.L.,

Visiting Professors

1.
Dr. Satya. P. Chattopadhaya, M.B.A., Ph.D.

Associate Professor, University of Scranton, USA.

2.
Dr. M. Selvam, M.Com., M.B.A., Ph.D.

Professor and Head, Bharathidasan University, Tiruchirapalli.

3.
Dr. Sigamani Panneer PDR (USA)

Associate Professor, Faculty of Social Science,

Jamia Millia Islamia (A Central University), New Delhi.

4.
Mr. L. Maria Antony Juderaj,

DGM - Learning and Development ELGI Equipments Ltd.,

Coimbatore.

5.
Prof. Hermann Steinherr

Krupanidhi School of Management, Bangalore.
6.
Dr. Murali Rajan, Kania School of Management,

University of Scranton, Scranton, PA. 18510, USA.

ADMINISTRATIVE STAFF
Mr. S. Jeyaraju

Superintendent

Mr. M. Danapal

Assistant

Mr. S. Gnanapragasam

Assistant

Mr. A.C. Mani

Junior Assistant

Mr. G. Govindaraj

Typist

Mr. S. Francis Xavier

Lab Assistant

Mr. K. Manoj Kumar

Lab Assistant

Mr. L. Arokiadoss

Record Clerk
Mrs. J.F. Arul Santhi

Lab Assistant
Mr. S. Lucas

Record Clerk
Mr. S. Vincent

Spl. Gr. Waterman
Mr. L.S. Antany

Assistant Manager

Mr. R. Srinivasan

Assistant Manager
Mr. M. Francis Arockiaraj

Assistant

Mr. S. Mudiappan

Assistant

Mr. G. Sounder

Assistant

Mr. M. Gnanaraj

Assistant

Mr. R. Arockiasamy

Assistant

Mr. T. Selvam

Project Officer

Mr. A. Kesavan

Programmer

Mrs. A. Balamani

Junior Assistant
Mr. C. Sivakumar

Junior Assistant

Mr. S. Baskaran

Junior Assistant

Mr. S. Amaladoss

Junior Assistant

Mr. S. Tamilvanan

Junior Assistant
Mr. A. Francis Xavier

Junior Assistant
Mr. B. Martin

Lab. Assistant

Mr. U. Arulraj

Lab. Assistant

Mr. A. Amala Suresh

Lab. Assistant

Mr. L. Prakash John Paul

Lab. Assistant

Mr. D. Victor

Lab. Assistant

Mr. E.U. Arun Kumar

Lab. Assistant

Mr. A. Savari Muthu Felix

Lab. Assistant

Mr. P. Hari Prasad Sharma

Lab. Assistant

Mr. A. Sasikumar

Lab. Assistant

Mr. S. Selva Pushparaj

Lab. Assistant
Mr. S. Samuel

Lab. Assistant

Mr. M. Sudhagar

Lab. Assistant

Mr. M. Vijayakumar

Lab. Assistant

Mr. G. Nelson Albert

Lab. Assistant

Mr. R. Baskar

Lib. Assistant

Mr. M. Mary Antony

Lib. Assistant

Mr. A. Thomas Fernando

Technical Assistant

Mr. S. Thirumal

Technical Assistant

Mr. D. Xavier Selvakumar

Technical Assistant

Mr. V. Solarajan

Technical Assistant

Mr. D. Emmanuel

Office Assistant
Mr. A. John Peter

Office Assistant
Mr. S.J. Sampathkumar

Office Assistant
Mr. S. Vinith Periyanayagam

Office Assistant
Mr. J. Suresh Kumar

Office Assistant
Mr. L.V. Rajesh Kumar

Office Assistant

Mr. C. Prabakaran

Office Assistant
Mr. T. Anbazhagan

Office Assistant

Mr. M. Martin

Office Assistant
Mr. A. Sathianathan

Office Assistant
Mrs. S. Rose Mary

Office Assistant
Mr. A. Joseph Antony

Office Assistant

Mr. X. Franklin

Office Assistant
Mr. K.M. Kalaivendan

Office Assistant
Mr. A. Rajesh

Office Assistant
Mr. J.A. Augustine

Marker

Mr. A. Arockiasamy

Sweeper

Mr. A. Madhalai Mani

Sweeper

Mrs. A. Mary

Sweeper

Mr. A. Arockia Amalanathan

Sweeper

Mr. L. Alphonse

Sweeper

Mr. S. Anthony

Sweeper

Mr. A. Arul

Driver

Mr. U. Raja

Driver

Mr. S.M. Valavan

Technical Assistant

Mr. R. Rajesh

Technical Assistant

Mr. N. Prabhu

Painter

Mr. J. Arul

Gardener

Mr. M. Sironmani

Carpenter

Mr. K. Senrayan

Store Keeper

Mr. A. Maxwell

Scavenger

 AICTE
Mr. R. Picasso

Admin. Officer /
Placement Officer
Mr. J. Antony Amalraj

Web Admin / Asst. Prog.

Mr. V. Prabu

Assistant

Rev. Fr. Canisias Jeffery Jegan

Sys. Anal.

Mr. S. Anandhan

Librarian

Mr. A. Swaminathan

Asst. Librarian

Mr. S. Shakthi

Technical Assistant

Mr. A. Stephen Arockiaraj

Lab. Assistant

RULES AND REGULATIONS

ATTENDANCE
1.
The working day is divided into five periods, each hour is of sixty minutes duration.

2.
Attendance shall be taken at every scholastic exercise whether it is lecture or practical class of any kind prescribed by the college time table.

3.
No Student shall be absent from the college without leave letter. Application for leave must be made beforehand to the Head of the Department and the same should be countersigned by Parent / Guardian / Warden. When the absence is due to unforeseen causes, an application for leave must be submitted on return. In case of sickness, medical certificate should be produced to the HOD.
4.
All the students must be present on the reopening date of each semester. Those absent will be fined. No leave will be granted except in special cases for days prefixed or suffixed to any holidays during the year.

5.
In special cases like sports, camps and other official works given by the college, the Vice Principal or the Additional Vice Principal may grant free attendance. The certificate of attendance should be submitted to the college office immediately after the event.

6.
Those who lack 75% attendance will not be allowed to appear for the semester examinations. Those who have less than 55% attendance will have to repeat the semester.

7.
Those who are absent continuously for more than 5 days without submitting leave letter will have to come with their parents / guardians to meet the Principal / Additional Principal before joining the class.

8.
Attendance is compulsory on the re-opening and closing day.
9.
The Student Guidance Programme (SGP) of the college is meant to identify difficulties faced by the students in terms of learning, financial hiccups and emotional problems. During the monthly meeting, the teacher mentor, interacts with the student on one-to-one basis and discusses with him / her academic and personal issues. Apart from this, every class has a teacher incharge to monitor the day to day affairs, discipline and holistic growth of the students. The leaders of Class Quality Circle (CQC) identify the weak students and arrange with the bright students to help the weak ones one on one basis.
Note:

Submission of leave application with / without medical certificates does not entitle a student to earn attendance for the days of his / her absence.

EXAMINATION SYSTEM
There are two components in the evaluation and assessment of a student, namely Continuous Assessment (CA) and Semester Examination (SE). The CA will take place during the course of the semester and the Semester Examination shall be conducted at the end of each semester, i.e., ODD Semester in October/November and Even Semester in April/May.
Each UG course consists of six semesters. Each PG courses consists of four semesters. The Post Graduate Diploma programmes consists of 2 semesters.

Continuous Assessment (CA)
1.
The components of CA marks are left to the departments approved by the Academic Council.

2.
The maximum marks for CA is 25/30 for UG and PG 25/40.
3.
Any request for retest will be considered only for valid reasons recommended by the Head of the Department. The request should reach the Vice Principal during CA Test - II. Only the students who have more than 75% attendance are eligible for retest.

4.
There shall be no passing minimum for CA.

5.
There is no provision for improvement of CA.
6.
Attendance marks are given for each paper for UG.

7.
Re-CA is allowed in case of University sports and unexpected events. Vice Principal should fix the Re-CA date for the department. It will be conducted for 2 hours from 2.30 p.m. - 4.30 p.m. and only after the second CA of the semester.

8.
The fraction of CA marks shall be rounded off to the nearest integer.

The marks for the attendance shall be awarded for each
paper as follows:
	Percentage
	Marks

	76 to 80
	1 Mark

	81 to 85
	2 Marks

	86 to 90
	3 Marks

	91 to 95
	4 Marks

	96 to 100
	5 Marks

Semester Examinations (SE)
1.
There shall be only ‘single valuation’ for both UG and PG papers.

2.
Examination for Odd Semester arrears will be conducted along with the Odd Semester regular examinations. All the papers are made available in the Even Semester.

3.
When the syllabus is revised, the student having arrear is allowed to complete the arrears, writing the examinations in the syllabus studied by the student. In case the papers are changed, the department will allot substitute papers to complete the arrears.
4.
Further, any student may be permitted to appear for the paper which is made available in the time table to clear his arrears.

5.
Photocopy of the answer scripts can be obtained on payment of prescribed fees.

6.
There will be revaluation of the answer scripts with / without photocopy on payment of prescribed fees.

7.
Moderation: Maximum of 2 marks may be added, if they are required for a pass for each paper.

Passing Minimum

UG Programme
If one secures 40% and above in the Semester Examination and 40% and above in the aggregate of CA and Semester Examinations. Candidates failing in a subject, have to repeat the semester examination in that paper.

PG Programme
If one secures 50% and above in the Semester Examination and 50% and above in the aggregate of CA and Semester Examinations. Candidates failing in a subject, have to repeat the semester examination in that paper.

Classification of Successful Candidates

Letter Grade Classification

A letter grade will be allotted for each subject based on the marks obtained. Each letter has a corresponding Grade Point (GP).
	Range of Marks
	Grade Point
	Grade
	Description

	90 - 100
	9.0 - 10.0
	O
	OUTSTANDING

	80 - 89
	8.0 - 8.9
	D+
	EXCELLENT

	75 - 79
	7.5 - 7.9
	D
	DISTINCTION

	70 - 74
	7.0 - 7.4
	A+
	VERY GOOD

	60 - 69
	6.0 - 6.9
	A
	GOOD

	50 - 59
	5.0 - 5.9
	B
	AVERAGE

	40 - 49
	4.0 - 4.9
	C
	SATISFACTORY

Cumulative Grade Point Average (CGPA)

The Cumulative Grade Point Average (CGPA) is calculated as

CGPA =
where,
C is the Credit of the subject

GP is Grade Point of the subject

The Final Classification

A student is awarded a class for each part of the course on the basis of percentage of aggregate marks obtained in the respective part.
	CGPA
	Grade
	Class

	9.5 - 10.0
	O+
	First Class - Exemplary*

	9.0 - 9.49
	O
	

	8.5 - 8.99
	D++
	First Class with Distinction*

	8.0 - 8.49
	D+
	

	7.5 - 7.99
	D
	

	7.0 - 7.49
	A++
	First Class

	6.5 - 6.99
	A+
	

	6.0 - 6.49
	A+
	

	5.5 - 5.99
	B+
	Second Class

	5.0 - 5.49
	B
	

	4.5 - 4.99
	C+
	Third Class

	4.0 - 4.49
	C
	

* Passed in the first appearance & applicable to PART III Only
Ranking of Successful Candidates
Ranking will be based on CGPA. Candidate who passed in all the examinations prescribed for the course in the first appearance only are eligible for ranking.
Practical Examinations

1.
For CA, the maximum mark is 40. There shall be no passing minimum for CA improvement of CA will not be permitted.

2.
75% attendance is necessary to appear for Semester Examinations. The maximum mark for SE is 60. Arrears will follow the pattern of SE (Theory).

CHOICE BASED CREDIT SYSTEM (CBCS)

UG
	PART - I
	Language - Tamil / Hindi / French

	PART - II
	English

	PART - III
	Main and Allied Subjects
Non-Major Electives

	PART - IV
	Life Skills Courses
Religion / Ethics
Value Education
Human Rights
Environment Studies

	PART - V
	Extra - Curricular Activities

PG
PART - III only

SALESIAN HIGHER EDUCATION FOR
LEADERSHIP TRAINING AND EMPOWERMENT
OF RURAL SOCIETY (SHELTERS)
SHELTERS and DEEDS are single credit co-curricular programme, the completion of which is an essential requirement for obtaining the final degree by every student. It should be completed by the VI Semester.
As an umbrella, SHELTERS encompasses all associations of co-curricular and extra-curricular activities of the college, namely AICUF, NCC, NSS, Media Forum, Consumer Forum, Fine Arts Club, Sports Club, Youth Red Cross, Rotaract, RORA, Matru Nataka lyakkam, and Red Ribbon.
The record of Half day in-put session, Full day village visit, Pilot visits in SHELTERS based programme and activities are a must for acquiring the credit.

DEEDS

(Department of Extension Education, Service & Research)

Introduction
DEEDS serves as a coordinating and facilitating agent to all other departments and the college to reach out to the neighbourhood. The core competency of every department finds a meaningful expression through useful activities in the neighbourhood. Years of focused and intense community services have cumulatively reached the present day programmes in a professional manner forming the content of Institutional Social Responsibility of Sacred Heart College. Basically the reach out is done through Extension Education, Extension Service and Extension Research.

Vision

Transferring the Technology-Core Competency for the neighbourhood rural poor.
Objectives
· To apply the academic knowledge for the benefit of the neighbourhood.

· To learn the art of application of the subject matter.

· To develop extension service units of the department.

· To undertake subject related action researches.

· To develop solution thinking ability.

· To provide a platform to understand the community and have group experience.

Departments Involved
All under graduate departments of Shift - I & II

Students Involved

All the second year under graduate students are involved from both the Shifts
Staff Members Involved

Director

Heads of the Departments

Academic Department Association Presidents

Department DEEDS Coordinators

DEEDS General Coordinators

Villages adopted

Villages which are situated within the radius of 10 k.m. of Tirupattur.

Common Programme Structure under CBCS
B.A., B.Sc., Programmes: Hours per week / Credits

	Subject
	No. Courses
	Credits
	Semester
I
	Semester II
	Semester III
	Semester IV
	Semester
V
	Semester VI
	Hours / Week
	Credits

	Part-I
Tamil
	4
	3
	6
	6
	6
	6
	-
	-
	24
	12

	Part-II

English
	4
	3
	6
	6
	6
	6
	-
	-
	24
	12

	Part-III

Core

Theory

& Pract.

Alli.Pro

Electives
	13-15

4

3
	45

5

5
	9

5
	9

5
	9

5
	9

5
	21

-

5
	16

-

10
	73

20

15
	60

20

15

	Part-IV

NME

Skill Elec

Enviro.

Value Ed
	2

6

2

2
	2

2

1

1
	2

2
	2

2
	2

2
	2

2
	2

2
	2

2
	4

12

4

4
	4

12

2

2

	Part-V

Exten.
	
	
	
	
	
	
	
	
	
	1

	Total

Hours /
Credits
	
	
	30
	30
	30
	30
	30
	30
	180
	140

Common Programme Structure under CBCS

B.Com., B.Com (CA), BBA, BCA Programmes: Hours per week / Credits

	Subject
	No. Courses
	Credits
	Semester
I
	Semester II
	Semester III
	Semester IV
	Semester
V
	Semester VI
	Hours / Week
	Credits

	Part-I

Tamil
	2
	3
	6
	6
	-
	-
	-
	-
	12
	6

	Part-II

English
	2
	3
	6
	6
	-
	-
	-
	-
	12
	6

	Part-III

Core

Theory

& Pract.

Alli.Pro

Electives
	18-20

4

3
	45

5

5
	9

5
	9

5
	21

5
	21

5
	21

-

5
	16

-

10
	97

20

15
	72

20

15

	Part-IV

NME

Skill Elec

Enviro.

Value Ed
	2

6

2

2
	2

2

1

1
	2

2
	2

2
	2

2
	2

2
	2

2
	2

2
	4

12

4

4
	4

12

2

2

	Part-V

Exten.
	
	
	
	
	
	
	
	
	
	1

	Total

Hours /

Credits
	
	
	30
	30
	30
	30
	30
	30
	180
	140

Common Programme Structure under CBCS

Post Graduate Programmes

	Subject
	No Courses
	Cr/C
	Total Credits

	Main
	14 - 17
	4 - 5
	70

	Elective
	4 - 5
	4 - 5
	20

	Total Credits
	90

DISCIPLINARY RULES

1.
Students shall conduct themselves in such a manner as not to bring discredit to the college or to themselves. The good name of the college is in the hands of the students and the college authorities will not allow any student to defame it.

2.
Students should be courteous and gracious towards their staff members. Any disrespect shown to them will be considered as a serious offence.

3.
The medium of instruction and language of communication is English. Students are expected to converse always in English. Those who violate this language rule will be dealt with seriously.

4.
Students are expected to conduct themselves inside and outsides the college as gentle persons and maintain the honour and dignity of the academic community to which they belong.

5.
Men students are asked to wear decent clothes however T-Shirts are forbidden. Women students can wear either Saree or Chudidar. No Jeans or half sarees or tight fittings for women students.
6.
Students should wear their college identity cards (ID) around their necks on working or non-working days in the campus.

7.
No student is permitted to take leave without submitting leave letter to the respective HOD.
8.
During working hours the students cannot leave the campus without permission.
9.
Late coming is to be avoided. Penalty will be levied on latecomers.

10.
Use of mobile phone is not allowed inside the college premises between 8.30 a.m. and 6.05 p.m. The offenders will be fined Rs.1,000/- and mobiles will be confiscated.

11.
Ragging is prohibited: Whoever directly or indirectly indulges, participates, abets or propagates ‘ragging’ within or outside the college, shall be punished with imprisonment for a term which may extend to two years and shall also be liable to a fine up to Rs.10,000/- (See page No.51)

12.
Any problem created within or outside the campus with regard to boy-girl relationship will lead to dismissal from the institution.

13.
Boys and girls eloping with college mates or getting married to them, during their period of study, will call for dismissal from the institution.
14.
According to Section 5 “Any student convicted of an offense under section 4 shall be dismissed from the educational institution and such student shall not be admitted in any other educational institution”. (Madras Educational Rules, Ch.VIII) Graduate and under graduate students on the rolls of college are forbidden to take an active part in political agitation directed against the authority of the Government. Principal may further, at their discretion, forbid students to engage prominently any public movement.
15.
Any college fine, by whomsoever imposed, must be paid to the midday meals account of the college in the Catholic Syrian Bank (A/C.No.2629981).

16.
Students are forbidden to organize or attend any meeting in the college or collect money for any purpose without the explicit permission of the Principal. Severe action will be taken on the erring students.

17.
No student shall be a member of any association unconnected with the college, without the permission of the Principal not shall a student take part in any antisocial and subversive activities.

18.
Students are forbidden to remove or tamper with the furniture of the college. Severe action will be taken against such students and the loss shall be made good. If the offender is not traceable, a collective fine will be imposed.

19.
Smoking, littering and defacing the walls and furniture are punishable offences.

20.
Any student found to be indifferent or careless in one’s work or whose conduct is considered to be detrimental to the best interest of the college, may at any time be suspended or dismissed from the institution with forfeiture of the fees paid.

21.
Students who come drunk or in possession of liquor or any drug will either be dismissed or suspended or debarred.

GUIDELINES TO PARENTS / GUARDIANS
Parents / Guardians are requested to co-operate with college authorities in the formation of good character, in maintaining regularity in attendance and progress in studies of their children / wards.
Parents / Guardians are advised to check, in person with HODs / Vice Principal regarding the attendance of their children / wards. At the beginning of every semester parents meeting organized by the management. The parents are advised to attend these meeting to know about the performance of their children.
LIBRARY

1.
The library work on all the days except on Government holidays.

Working Hours:

Weekdays

8.00 a.m. to 8.00 p.m.

Saturdays

8.30 a.m. to 4.30 p.m.

Sundays

9.00 a.m. to 12.30 p.m.

Vacation

8.30 a.m. to 4.30 p.m.

2.

While entering and leaving the library, a student should swipe one’s barcoded college ID card.

3.

i)
Normal period of lending

:
10 days

ii)
Number of books for UG

:
2

iii) Number of books for PG

:
4

iv) Number of books for M.Phil.
:
4

v)
Photocopying

:
2.30 p.m. to 4.30 p.m.

4.

No books, notebooks, files, purses, etc., may be taken into the library by the members. Such materials may be left at the property counter. Only sheets of papers may be taken into the library. Library is not responsible for any loss of property at the counter. Do not leave your laptops at the property counter; take them with you into the library.

5.

Everyone shall return the books borrowed on due date. For books returned late, an overdue charge of Rs.1.00 per book per day will be collected. This charge will be raised to Rs.2.00 per day after weeks.
6.

All materials overdue by more than 2 months or not returned will declared lost. The member concerned must replace the book within a week. If not, the cost of the book shall be charged to the borrower at the current price. If the book is not in print, cost of the similar book shall be charged. In addition the member will have to pay a service charge of Rs.20. The said borrower is not allowed to use the library till the sum is paid.

7.

After using books for reference in the library, the books shall be left on the table itself. All books will be replaced in their proper place by the library staff.

8.

All the members must show the identity card (ID) to the library staff, when requested. No one may bring non-members into the library.

9.

No book is to be lent or taken out of the reference room. Only books from the stack room are lent to the members.

10.
Members shall take due care of books and library furniture. Any marking, Underlining or annotating of books is strictly forbidden. Members will be held responsible for any damage or defacement of books or other library property will have to be paid for the loss.

11.

Absolute silence shall be observed at all times in the library. Those unable to do so may be asked to leave the library.
12.
Any one borrowing books from the library should show them to the library staff at the return counter on leaving the library.
13.
Politeness, good order and cooperation are expected from all the members so that the time you spend in the library may be rewarding and useful.

14.
All books must be returned to the library before the end of the academic year.

15.
Interdepartmental books shall be returned within a month. In case, they are required by the concerned departments, they may be recalled by the library staff.

TAMIL NADU PROHIBITION OF RAGGING ACT-1997

The following Act of the Tamil Nadu Legislative Assembly received the assent of the Governor on the 14th February 1997 and is hereby published for general information.
Excepts form Act No.7 of 1997

An Act to prohibit ragging in educational institutions in the State of Tamil Nadu.

Be it enacted by the Legislative Assembly of the State of Tamil Nadu in the Forty Eighth year of Republic India as follows:

1) Short title, extend commencement

This Act may be called the Tamil Nadu Prohibition of Ragging Act, 1997.

It extends to the whole of the state of Tamil Nadu.

It shall be deemed to have come into force on the 19th day of December 1996.

2) Definition

In this Act unless the context otherwise requires, “ragging” means display of noisy, disorderly conduct doing any act which causes or is likely to cause physical or psychological harm or raise apprehension or fear or shame or embarrassment to a student in any educational institution and includes.

a) teasing, abusing of playing practical jokes on, or
causing
hurt to such students or
b) asking the students to do any act or perform something
which such student will not in the ordinary course willingly do.

3) Prohibition of Ragging

Ragging within or without any educational institution is prohibited.
4) Penalty of Ragging
Whoever directly or indirectly commits, participates in, abets or propagates “ragging’ within or without any educational institution, shall be punished with imprisonment for a term which may extend to two years and shall also be liable to a fine which may extend to ten thousand rupees.
5) Dismissal of Student
Any student convicted of an offence under section 4 shall be dismissed from the educational institution and such student shall not be admitted in any other educational institution.

6) Suspension of Student

(1) Without prejudice to the foregoing provisions, wherever
any student complains of ragging to the Head of an
Educational Institution, or to any other person responsible
for the management of the educational institution he / she
shall inquire into the same immediately and if found true
shall suspend the student, who has committed the offence,
from the educational institution.

(2) The decision of the Head of the Educational Institution
or the person responsible for the management of the
Educational Institution that any student has indulged in
ragging under sub-section (1) shall be final.
7) Deemed Abetment

If the Head of the educational institution or the person responsible for the management of the educational institution fails or neglects to take action in the manner specified in sub-section (1) of section 6 when a complaint or ragging is made, such person shall be deemed to have abetted the offence of ragging and shall be punished as provided for in section 4.

JUNE 2017

	DATE
	DAY
	PROGRAMMES

	1
	Thu
	Animation of Junior Staff

	2
	Fri
	 -do-

	3
	Sat
	 -do-

	4
	Sun
	

	5
	Mon
	Bridge Course for UG I Year Begins & Animation of Fresh Staff

	6
	Tue
	 -do- Animation of Fresh Staff

	7
	Wed
	 -do- -do-

	8
	Thu
	 -do- Leadership Training for HODs

	9
	Fri
	 -do- -do-

	10
	Sat
	

	11
	Sun
	

	12
	Mon
	

	13
	Tue
	All Teaching Staff Animation Programme

	14
	Wed
	 -do-

	15
	Thu
	

	16
	Fri
	College Re-opens: Inaugural Mass & Function
Time: 8.30 a.m. to 1.40 p.m.

	17
	Sat
	WD - Part IV Subject Teachers Meeting

	18
	Sun
	

	19
	Mon
	College Fees Payment Begin (UG & PG)

	20
	Tue
	DEEDS Staff Incharge Meeting
Entrepreneurship Awareness Camp (DST) Final Year Science Students

	21
	Wed
	DEEDS Workshop for students (UG – II Years)
Entrepreneurship Awareness Camp (DST) Final Year Science Students

	22
	Thu
	 -do-
Entrepreneurship Awareness Camp (DST) Final Year Science Students

	23
	Fri
	 -do-

	24
	Sat
	Parents Meeting - UG III Years

	25
	Sun
	

	26
	Mon
	Ramzan - HD

	27
	Tue
	PG Entrance Exam & Certificate Verification

	28
	Wed
	Remedial Teachers Meeting (I Year Class Teachers)
Entrepreneurship Awareness Camp (DST) Final Year Science Students

	29
	Thu
	DEEDS Inauguration and Plan Presentation
Entrepreneurship Awareness Camp (DST) Final Year Science Students

	30
	Fri
	SHAPE for I UG / Class Quality Circle for UG & PG

UG Fresher’s Day
Entrepreneurship Awareness Camp (DST) Final Year Science Students

Days 11 (11)11
JULY 2017

	Date
	Day
	Programmes

	1
	Sat
	Parents Meeting - UG II Years

	2
	Sun
	

	3
	Mon
	PG Induction and Classes Begin

Feast of St. Thomas - Patron of the Salesian Province of Chennai

DEEDS : Shift - I: Economics - Day 1

DEEDS : Shift - II: Physics - Day 1

	4
	Tue
	Sports Council Meeting

DEEDS : Shift - I: Economics - Day 2

DEEDS : Shift - II: Physics - Day 2

UGC National Conference – Dept. of Physics
Entrepreneurship Awareness Camp (DST) Final Year Science Students

	5
	Wed
	DEEDS : Shift - I: Economics - Day 3

DEEDS : Shift - II: Physics - Day 3

UGC National Conference – Dept. of Physics

Language and Meaning in boy girl relationship – Dept. of English (Shift-II)
Entrepreneurship Awareness Camp (DST) Final Year Science Students

	6
	Thu
	Inauguration of Academic & SHELTERS Association
Entrepreneurship Awareness Camp (DST) Final Year Science Students

	7
	Fri
	Retreat - HD (For All Catholic Students)

	8
	Sat
	 -do-

	9
	Sun
	 -do-

	10
	Mon
	Research Forum Inauguration

Workshop on Theatrics – Dept. of English (Shift-II)

	11
	Tue
	Workshop on Theatrics – Dept. of English (II)

nka;g;Gj; jpUj;jk; gapyuq;fk; - jkpo;j;Jiw (gphpT-2)

	12
	Wed
	Workshop on Theatrics – Dept. of English (Shift-II)

nka;g;Gj; jpUj;jk; gapyuq;fk; - jkpo;j;Jiw (gphpT-2)

	13
	Thu
	Workshop on Theatrics – Dept. of English (II)

tpthj kd;wk; - jkpo;j;Jiw (gphpT-1 & 2)

	14
	Fri
	PG Fresher’s Day

Student Representatives Meeting

Workshop on Theatrics – Dept. of English (Shift-II)

	15
	Sat
	

	16
	Sun
	

	17
	Mon
	Media Education for UG I Years
Block Field Work begins for II MSW (July 17th to August 12th)

	18
	Tue
	 Media Education for UG I Years

	19
	Wed
	

	20
	Thu
	Science Exhibition – Dept. of Physics
Workshop on Stage Skills for Social Works - Dept. of Social Work

	21
	Fri
	I CA Question Papers Due

Science Exhibition – Dept. of Physics

	22
	Sat
	Last Date for Payment of College fees UG & PG

	23
	Sun
	

	24
	Mon
	M.Phil. Entrance & Certificate Verification.

	25
	Tue
	

	26
	Wed
	

	27
	Thu
	

	28
	Fri
	Sports Day

	29
	Sat
	Fr. Guezou State Level Basketball Tournament

	30
	Sun
	 -do-

	31
	Mon
	 -do-

SHAPE I UG / CQC for all UG & PG Students

DEEDS : Shift - I: Physics - Day 1

DEEDS :Shift - II: Commerce - Day 1

Days 20 (31)

AUGUST 2017
	Date
	Day
	Programmes

	1
	Tue
	M.Phil. Classes Begin

Health Checkup for UG I Years

Don Bosco Volleyball Tournament

DEEDS : Shift - I: Physics - Day 2
DEEDS - Shift - II: Commerce - Day 2

Management week - MBA

	2
	Wed
	Don Bosco Volleyball Tournament

DEEDS : Shift - I: Physics - Day 3
DEEDS - Shift - II: Commerce - Day 3

Management week - MBA

	3
	Thu
	Don Bosco Volleyball Tournament

Management week – MBA

UGC NCSE – Dept. of CS

	4
	Fri
	Management week - MBA

Workshop on Faster Career Growth – Dept. of Economics

BIOCHAMP – Dept. of Biochemistry

UGC NCSE – Dept. of CS

	5
	Sat
	Management week – MBA

UGC NCSE – Dept. of CS

	6
	Sun
	

	7
	Mon
	I CA

	8
	Tue
	I CA

	9
	Wed
	I CA

	10
	Thu
	I CA

	11
	Fri
	I CA

	12
	Sat
	I CA
International Youth Day - Dept. of Social Work

	13
	Sun
	

	14
	Mon
	Krishna Jayanthi -HD

	15
	Tue
	Independence Day - Feast of Assumption -HD

	16
	Wed
	DEEDS : Shift - I: Mathematics - Day 1

DEEDS : Shift - II: Chemistry - Day 1

,jopay; gapyuq;fk; - jkpo;j;Jiw gphpT - 2

	17
	Thu
	DEEDS : Shift - I: Mathematics - Day 2

DEEDS : Shift - II: Chemistry - Day 2

SEBI– Dept. of Economics
,jopay; gapyuq;fk; - jkpo;j;Jiw gphpT - 2

	18
	Fri
	DEEDS : Shift - I: Mathematics - Day 3

DEEDS : Shift - II: Chemistry - Day 3
UGC Sponsored National Conference – Dept. of Library
SHARP – IT Meet – Dept. of CS (PG)

	19
	Sat
	Parents Meeting - UG I Years

UGC Sponsored National Conference – Dept. of Library

SHARP - Inter Collegiate IT Meet - Dept. of Software Technology

	20
	Sun
	

	21
	Mon
	DEEDS : Shift - I: Biochemistry - Day 1

DEEDS : Shift - II: Mathematics - Day 1

	22
	Tue
	DEEDS : Shift - I: Biochemistry - Day 2

DEEDS : Shift - II: Mathematics - Day 2

Intradepartmental Competition – Dept. of Physics

	23
	Wed
	DEEDS : Shift - I: Biochemistry - Day 3

DEEDS : Shift - II: Mathematics - Day 3
UGC Sponsored National Seminar – Dept. of Chemistry

	24
	Thu
	UGC Sponsored National Seminar – Dept. of Chemistry

RoYk; nrhy; muq;fk; - jkpo;j;Jiw gphpT - 1 & 2

	25
	Fri
	Vinayagar Chathurthi - HD

	26
	Sat
	Educational Tour (II MSW) and Rural Camp

	27
	Sun
	

	28
	Mon
	Finance Committee Meeting

Semester Application Due - Science Shift - I (UG)

DEEDS: Shift - I: BBA - Day 1

DEEDS: Shift - II: Computer Science - Day 1

CONFLUNCE – Dept. of Commerce (Shift - II)

	29
	Tue
	Semester Application Due - Science Shift - II (UG)

DEEDS : Shift - I: BBA - Day 2

DEEDS: Shift - II: Computer Science - Day 2

	30
	Wed
	Semester Application Due - Arts Shift - I (UG)

DEEDS : Shift - I: BBA - Day 3

DEEDS: Shift - II: Computer Science - Day 3

	31
	Thu
	Semester Application Due - Arts Shift - II (UG)

SHAPE for I (UG)

CQC for UG & PG

Days 21 (52)

September 2017
	Date
	Day
	Programmes

	1
	Fri
	Governing Body

Semester Application Due - Arts (PG)

Annual Workshop – Dept. of BCA

National Conference – Dept. of B.Com (CA)
National Level Workshop / Seminar on IOS - Dept. of Software Technology

	2
	Sat
	Bakrid - HD

	3
	Sun
	Feast of Sacred Heart of Jesus

	4
	Mon
	Semester Application Due - Science (PG)

	5
	Tue
	Teacher’s Day

	6
	Wed
	National Seminar – Dept. of BBA

Njrpaf; fUj;juq;fk; - jkpo;j;Jiw gphpT - 2

	7
	Thu
	SHINE – IT Fest – Dept. of MCA

	8
	Fri
	Birth Day of Blessed Virgin Mary

Silver Jubilee of Staff

	9
	Sat
	Women Students Meet / Non-Teaching Staff Tour

	10
	Sun
	

	11
	Mon
	

	12
	Tue
	

	13
	Wed
	International Conference – Dept. of MBA

	14
	Thu
	Student Representatives Meeting

SPACE – Dept. of CS

International Conference – Dept. of MBA

	15
	Fri
	Exam application due with fine - UG & PG

II CA Question Paper Due

ELLITES Intercollegiate Competitions – Dept. of English (Shift – II)

Workshop on Robotics – Dept. of CS (PG)

	16
	Sat
	Intercollegiate Competitions – Dept. of Physics

	17
	Sun
	

	18
	Mon
	

	19
	Tue
	

	20
	Wed
	Kj;jkpo; tpoh - jkpo;j;Jiw gphpT - 1 & 2

	21
	Thu
	Kj;jkpo; tpoh - jkpo;j;Jiw gphpT - 1 & 2
HR Managerial Skills by NHRD - Dept. of Social Work

	22
	Fri
	International Conference – Dept. of Counselling Psychology

National Conference – Dept. of Commerce – Shift – I

	23
	Sat
	WD

International Conference – Dept. of Counselling Psychology

	24
	Sun
	

	25
	Mon
	

	26
	Tue
	BIOZONE National Conference – Dept. of Biochemistry

	27
	Wed
	MID TERM Review of Research Forum

	28
	Thu
	SHAPE for UG I Years / CQC for UG & PG

	29
	Fri
	Saraswathi Poojai / Ayuda Pooja - HD

	30
	Sat
	Vijayathasami - HD

Days 21 (73)
October 2017
	Date
	Day
	Programmes

	1
	Sun
	Moharam

	2
	Mon
	Gandhi Jayanthi - HD

	3
	Tue
	

	4
	Wed
	

	5
	Thu
	

	6
	Fri
	

	7
	Sat
	

	8
	Sun
	

	9
	Mon
	II CA

	10
	Tue
	II CA

	11
	Wed
	II CA

	12
	Thu
	II CA

	13
	Fri
	II CA

	14
	Sat
	II CA

	15
	Sun
	

	16
	Mon
	Re-CA

	17
	Tue
	Re-CA

	18
	Wed
	Deepavali - HD

	19
	Thu
	Group Photo

	20
	Fri
	Group Photo

	21
	Sat
	

	22
	Sun
	

	23
	Mon
	

	24
	Tue
	

	25
	Wed
	

	26
	Thu
	Last working Day

	27
	Fri
	Staff Retreat

	28
	Sat
	 -do-

	29
	Sun
	

	30
	Mon
	ODD - Semester Exams Begin

	31
	Tue
	

Days 18 (91)November 2017

	Date
	Day
	Programmes

	1
	Wed
	All Saints Day

	2
	Thu
	All Souls day

	3
	Fri
	

	4
	Sat
	

	5
	Sun
	

	6
	Mon
	

	7
	Tue
	

	8
	Wed
	

	9
	Thu
	

	10
	Fri
	Workshop for School Teachers on Laboratory Skills – Dept. of Physics

	11
	Sat
	

	12
	Sun
	

	13
	Mon
	

	14
	Tue
	Skill Development Programme – Dept. of MBA

	15
	Wed
	Skill Development Programme – Dept. of MBA

	16
	Thu
	

	17
	Fri
	

	18
	Sat
	Latex Training Programme - Dept. of Maths (Shift-I)
Open Office Workshop - Dept. of Maths (Shift-I)

	19
	Sun
	

	20
	Mon
	College Re -opens: Semester fee payment begins for MBA & MCA
DEEDS : Shift - I: Chemistry - Day 1

DEEDS - Shift - II: Tamil - Day 1

	21
	Tue
	DEEDS : Shift - I: Chemistry - Day 2

DEEDS - Shift - II: Tamil - Day 2

	22
	Wed
	DEEDS - Shift - I: Chemistry - Day 3

DEEDS - Shift - II: Tamil - Day 3

	23
	Thu
	

	24
	Fri
	

	25
	Sat
	WD Cultural Fest

	26
	Sun
	

	27
	Mon
	Inter Departmental Tournament : Shift - I & II

	28
	Tue
	 -do-

	29
	Wed
	 -do-

	30
	Thu
	SHAPE for I UG/CQC for UG & PG

Days 10 (10)

DECEmber 2017
	Date
	Day
	Programmes

	1
	Fri
	Mild - un - Nabi - HD
Workshop on Analysis - Dept. of Maths (Shift-I)

	2
	Sat
	Workshop on Analysis - Dept. of Maths (Shift-I)
MATLAB Training Programme - Dept. of Maths (Shift-I)

	3
	Sun
	

	4
	Mon
	gl;bkz;lgk; jkpo;j;Jiw gphpT - 1 & 2

LIT – Week : Dept. of English Shift - II
World Aids Day - Dept. of Social Work

	5
	Tue
	Seminar on Import Export Management – Dept. of MBA

LIT – Week : Dept. of English Shift - II

	6
	Wed
	SPSS Training Programme – Dept. of Economics

LIT – Week : Dept. of English Shift - II

	7
	Thu
	LIT – Week : Dept. of English Shift - II

	8
	Fri
	Feast of Immaculate Conception

Seminar on virtual reality – Dept. of CS (PG)

LIT – Week : Dept. of English (Shift - II)

	9
	Sat
	

	10
	Sun
	

	11
	Mon
	Human Rights Day - Dept. of Social Work

	12
	Tue
	 STATA, E-Views Training Programme Dept. of Economics

 rpWfij gapuq;fk; jkpo;j;Jiw gphpT - 2

	13
	Wed
	Seminar on Current Trends in Chemistry : Dept. of Chemistry

rpWfij gapuq;fk; jkpo;j;Jiw gphpT - 2

	14
	Thu
	Student Representatives Meeting

	15
	Fri
	ICC – Dept. of Commerce Shift - I

	16
	Sat
	WD

	17
	Sun
	

	18
	Mon
	

	19
	Tue
	Last date for payment of college fees for MBA & MCA
Ramanujam Day – Dept. of Maths (Shift-I)

	20
	Wed
	I CA Question Papers Due

Ramanujam Day – Dept. of Maths (Shift-II)

	21
	Thu
	SHARE – Dept. of CS (PG)

Joy of Sharing - Dept. of Software Technology

	22
	Fri
	Community Day & Christmas Celebration

	23
	Sat
	

	24
	Sun
	

	25
	Mon
	Christmas - HD

	26
	Tue
	

	27
	Wed
	

	28
	Thu
	

	29
	Fri
	

	30
	Sat
	

	31
	Sun
	

Days 16 (26)January 2018

	Date
	Day
	Programmes

	1
	Mon
	Mary, the Mother of God

New Year - HD

	2
	Tue
	

	3
	Wed
	College Re-opens

	4
	Thu
	DEEDS: Shift - I: B.Com. - Day 1

DEEDS: Shift - II: B.Com. CA - Day 1

	5
	Fri
	DEEDS: Shift - I: B.Com. - Day 2

DEEDS: Shift - II: B.Com. CA - Day 2

gs;spj; jkpohrphpah;fSf;fhd fzpdpg; gapuq;fk; jkpo;j;Jiw gphpT - 2

	6
	Sat
	W.D

DEEDS: Shift - I: B.Com. - Day 3
DEEDS - Shift - II: B.Com. CA - Day 3

M.Phil. Exams Begin

gs;spj; jkpohrphpah;fSf;fhd fzpdpg; gapuq;fk; jkpo;j;Jiw gphpT - 2

	7
	Sun
	

	8
	Mon
	DEEDS : Shift - I: Computer Science - Day 1

DEEDS : Shift - II: English - Day 1

	9
	Tue
	DEEDS : Shift - I: Computer Science - Day 2

DEEDS : Shift - II: English - Day 2

	10
	Wed
	DEEDS : Shift - I: Computer Science - Day 3

DEEDS : Shift - II: English - Day 3

Workshop – Dept. of Biochemistry

	11
	Thu
	International Conference – Dept. of Economics

	12
	Fri
	Pongal Celebration

	13
	Sat
	Bhogi - HD

	14
	Sun
	Pongal - HD

	15
	Mon
	Thiruvalluvar Day - HD

	16
	Tue
	Uzhavar Thirunal - HD

	17
	Wed
	

	18
	Thu
	I CA

	19
	Fri
	I CA

	20
	Sat
	I CA

	21
	Sun
	

	22
	Mon
	I CA

Semester Application Due - Science UG Shift - I

	23
	Tue
	I CA

Semester Application Due - Science UG Shift - II

	24
	Wed
	I CA

Semester Application Due - Arts UG Shift - I

	25
	Thu
	Semester Application Due - Arts UG Shift – II

COMMITS – Dept. of Commerce (Shift – I)
Workshop on Interview Skills - Dept. of Social Work

	26
	Fri
	Republic Day - HD

	27
	Sat
	Alumni Day – Dept. of Physics

LaTex Training Programme – Dept. of Maths (Shift-II)

	28
	Sun
	Alumni Day

	29
	Mon
	Semester Application Due - Science PG

National Conference on Crystal Growth – Dept. of Physics

	30
	Tue
	Semester Application Due - Arts PG

SHAPE for I UG / CQC for UG & PG

National Conference on Crystal Growth – Dept. of Physics

	31
	Wed
	Feast of Don Bosco – HD

National Conference on Crystal Growth – Dept. of Physics

Days 19 (45)
FEBRUARY 2018

	Date
	Day
	Programmes

	1
	Thu
	Workshop on Industrial Practices – Dept. of Chemistry

tPukKdpth; ,yf;fpa tpoh – jkpo;j;Jiw gphpT - 1 & 2

	2
	Fri
	SAIT – Dept. of BCA

Seminar on Recent Developments in Chemistry (PG)

National Workshop – Dept. of MCA

	3
	Sat
	College Day - WD

	4
	Sun
	

	5
	Mon
	DEEDS : Shift - I: English - Day 1

DEEDS : Shift - II: BCA - Day 1
Block Field Work begins II MSW - Dept. of Social Work

	6
	Tue
	DEEDS : Shift - I: English - Day 2

DEEDS : Shift - II: BCA - Day 2

	7
	Wed
	DEEDS : Shift - I: English - Day 3

DEEDS : Shift - II: BCA - Day 3

	8
	Thu
	LOGIN: Dept. of CS (PG)

Learner Organized - State Level Seminar – Dept. of English
(Shift-II)

Conclusion of Golden Jubilee Celebrations – Dept. of Physics

	9
	Fri
	Last date for submission of semester application with fine

Retirement Function
National Conference - Dept. of Maths

	10
	Sat
	National Conference - Dept. of Maths

	11
	Sun
	

	12
	Mon
	

	13
	Tue
	

	14
	Wed
	Ash Wednesday

	15
	Thu
	Student Representatives Meeting

COMMUNE – Dept. of CS

Green Economy – Dept. of Economics

	16
	Fri
	Academic Council Meeting

	17
	Sat
	

	18
	Sun
	

	19
	Mon
	Life Skill Training Programme – Dept. of Counselling Psychology

	20
	Tue
	Annual Review of Research Forum

Life Skill Training Programme – Dept. of Counselling Psychology

	21
	Wed
	II CA Question Paper Due

SHAPE – Dept. of BBA

Life Skill Training Programme – Dept. of Counselling Psychology

	22
	Thu
	Valedictory of DEEDS

Life Skill Training Programme – Dept. of Counselling Psychology

ANSFRACS – Dept. of CS

	23
	Fri
	Valedictory of Association & Shelters

	24
	Sat
	WD

	25
	Sun
	

	26
	Mon
	TEST - Intra Department IT Programme - Dept. of Software Technology

	27
	Tue
	Union Budget Dialogue – Dept. of Economics

	28
	Wed
	SHAPE for I UG
CQC for UG & PG

National Science Day – Valedictory of Research Forum

Days 22 (67)

MARCH 2018

	Date
	Day
	Programmes

	1
	Thu
	

	2
	Fri
	

	3
	Sat
	

	4
	Sun
	

	5
	Mon
	

	6
	Tue
	

	7
	Wed
	

	8
	Thu
	Women’s Day

	9
	Fri
	

	10
	Sat
	

	11
	Sun
	

	12
	Mon
	II CA

	13
	Tue
	II CA

	14
	Wed
	II CA

	15
	Thu
	II CA

	16
	Fri
	II CA

	17
	Sat
	II CA

	18
	Sun
	Telugu New Year

	19
	Mon
	Re- CA

	20
	Tue
	Re- CA

	21
	Wed
	

	22
	Thu
	

	23
	Fri
	

	24
	Sat
	

	25
	Sun
	Palm Sunday

	26
	Mon
	Arrear Exams Begin

	27
	Tue
	

	28
	Wed
	

	29
	Thu
	Holy Thursday / Mahavir Jayanthi - HD

	30
	Fri
	Good Friday - HD

	31
	Sat
	

Days 21 (88)

aPRIL 2018

	Date
	Day
	Programmes

	1
	Sun
	Easter Sunday

	2
	Mon
	Farewell

	3
	Tue
	Farewell

	4
	Wed
	

	5
	Thu
	Last Working Day

	6
	Fri
	

	7
	Sat
	

	8
	Sun
	

	9
	Mon
	Semester Exams Begin

	10
	Tue
	

	11
	Wed
	

	12
	Thu
	

	13
	Fri
	

	14
	Sat
	Dr. Ambethkar Jayanthi / Tamil New Year - HD

	15
	Sun
	

	16
	Mon
	

	17
	Tue
	

	18
	Wed
	

	19
	Thu
	

	20
	Fri
	

	21
	Sat
	

	22
	Sun
	

	23
	Mon
	

	24
	Tue
	

	25
	Wed
	

	26
	Thu
	

	27
	Fri
	

	28
	Sat
	

	29
	Sun
	

	30
	Mon
	

 Days 4 (92)

MAY 2018

	Date
	Day
	Programmes

	1
	Tue
	Worker’s Day – HD

	2
	Wed
	

	3
	Thu
	

	4
	Fri
	

	5
	Sat
	

	6
	Sun
	

	7
	Mon
	

	8
	Tue
	

	9
	Wed
	

	10
	Thu
	

	11
	Fri
	

	12
	Sat
	

	13
	Sun
	

	14
	Mon
	

	15
	Tue
	

	16
	Wed
	

	17
	Thu
	

	18
	Fri
	

	19
	Sat
	

	20
	Sun
	

	21
	Mon
	

	22
	Tue
	

	23
	Wed
	

	24
	Thu
	

	25
	Fri
	

	26
	Sat
	

	27
	Sun
	

	28
	Mon
	

	29
	Tue
	

	30
	Wed
	

	31
	Thu
	

SCHOLARSHIPS
1.
Dr. T.K. Swaminathan Scholarship

2.
Prof. T. Raghavan Scholarship - I

3.
Prof. T. Raghavan Scholarship - II

4.
Rev. Fr. A. Panampara Scholarship - I

5.
Rev. Fr. A. Panampara Scholarship - II

6.
Dr. (Mrs.) Padmasani Scholarship

7.
Miss. Margaret Selvarajan Scholarship

8.
Mr. & Mrs. Palackapillil Scholarship

9.
Rev. Fr. P.P. George, SDB Scholarship - I

10.
Rev. Fr. P.P. George, SDB Scholarship - II

11.
Rev. Fr. P.P. George, SDB Scholarship - III

12.
Mrs. Teresa Kurian Scholarship

13.
AICUF Scholarship

14.
Dr. Maria Selvam Scholarship

15.
Mgr. Eugene Mederlet Scholarship

16.
Dorai’s Scholarship

17.
Lalitha Scholarship

18.
Mr. Lourdunathan Scholarship

19.
Mr. Isaac Arokiasamy Scholarship

20.
Prof. S. Mesmine Scholarship

21.
Elur S. Muthusamy Gounder Scholarship

22.
Sacred Heart Scholarship

23.
Annai Velankanni Scholarship

24.
Amirthammal Govindaraja Mudaliar Scholarship

25.
Bishop Michael Augustine Scholarship

26.
Rev. Fr. Francis Guezou Scholarship

27.
Rev. Fr. Murphy Scholarship – Sportsman Award

28.
Rev. Fr. Joseph Sandanam Scholarship

29.
S.H.C. Alumni Association Scholarship

30.
Selvi Sowmya Scholarship

31.
Thiru Ramasamy Scholarship

32.
Thiru Kuppusamy Gounder Scholarship

33.
Rev. Fr. James Oreglia Scholarship

34.
Maria Joseph Antony Scholarship

35.
Mr. D. Gnanapragasam Scholarship - I

36.
Mr. D. Gnanapragasam Scholarship - II

37.
Rev. Fr. P.A. Thomas Scholarship - I

38.
Rev. Fr. P.A. Thomas Scholarship - II

39.
Rev. Fr. P.A. Thomas Scholarship - III

40.
Rev. Fr. P.M. Thomas Scholarship

41.
Rev. Bro.Expedit Lobo Scholarship

42.
Thiru K. Narayanasamy Scholarship - I

43.
Thiru K. Narayanasamy Scholarship - II

44.
We Are With You Scholarship

45.
T.A. Doraisamy Nayanar-Irusammal Trust Scholarship

46.
Dr. P. Subbarayulu Scholarship

47.
Rev. Mother Francisca Medal for French

48.
T.S. Chockalingam Scholarship

49.
Sarangapani Scholarship

50.
Mrs. Yesodha Subbarayulu Scholarship

51.
Physics Department Silver Jubilee Scholarship

52.
Prof. S. Savari Anantham Scholarship - I

53.
Prof. S. Savari Anantham Scholarship - II

54.
Prof. A. Ramayyan Scholarship - I

55.
Prof. A. Ramayyan Scholarship - II

56.
Mrs. Mary Louisa Ramayya Scholarship - III

57.
Commerce Department Silver Jubilee Scholarship

58.
Prof. G. Chandrasekaran Scholarship

59.
Mrs. Jaya Joseph Scholarship - I

60.
Prof. T. Joseph Raj Scholarship - II

61.
Mr. & Mrs. T. Josephraj Jaya Scholarship - II

62.
Tapatri Gnanamma Scholarship

63.
Mr. Antony Fredric Hozanam Scholarship

64.
Prof. P. Premus Scholarship - I

65.
Prof. P. Premus Scholarship - II

66.
Prof. R. Rajamanickam Scholarship

67.
Thiru. H. Kannu Gounder Scholarship

68.
A.S.A. Samy Scholarship

69.
Prof. P. Mohanam Scholarship

70.
Commander M.T. Abraham Scholarship

71.
Prof. S.J. Salvadore Scholarship

72.
Chancellor Viswanathan Gold Medal

73.
Amarar Jeeva Centenary Memorial Prize

74.
Prof. N.S. Krishnasamy Centenary Scholarship

75.
Prof. I. Gnanapragasam Scholarship

76.
Prof. S. Lourdumarian Scholarship

77.
Thiru. M. Selvaraj Scholarship (MSW – 1986 Student)

78.
Golden Jubilee Scholarship – Mathematics Department

79.
Rev. Fr. Maria Arokiam Scholarship

80.
Rev. Fr. S. Thaddeus Silver Jubilee Scholarship

81.
Dr. K. Raja Rethinam Award Scholarship

82.
Mr. A. Magendiran Award Scholarship - I

83.
Mr. A. Magendiran Award Scholarship - II

84.
Idhaya Malar Scholarship - I

85.
Idhaya Malar Scholarship - II

86.
Idhaya Malar Scholarship - III

87.
Dr. B. Venugopal Memorial Award

88.
Mathematics Alumni Scholarship

89.
1981-1984 B.A., & B.Sc., Batch Students Scholarship

90.
Rangan Chakkaravarthy Scholarship

91.
Physics Department Alumni Scholarship

92.
College Day Medals Scholarship

93.
Dr. M. Maria Susai Manuel Scholarship

94.
Rev. Sr. Maria Dalle Scholarship

95.
Rev. Dr. C.M. Varghese Silver Jubilee Scholarship

96.
Mr. Daniel & Mrs. Savariammal Scholarship

(Parents of Rev. Dr. D. Maria Antony Raj)

97.
Mr. Joachim Scholarship

98.
Mr. Adaikalasamy & Mrs. Savariammal Scholarship

(Parents of Rev. Dr.A. Maria Soosai)

99.
Rev. Dr. A.T. Thomas Scholarship

100.
Thooya Nenjangal 1974 Batch

101.
Dr. C.M.J. Bosco & Dr. A.J. Christopher Scholarship - I

102.
Dr. C.M.J. Bosco & Dr. A.J. Christopher Scholarship - II

103.
Rev. Fr. Rector K.M. Jose Scholarship - Dr. T. Jeyabalan

104.
Rev. Fr. Rector K.M. Jose Scholarship - Dr. D. Leslin

105.
Child Jenney Grace -Scholarship - Dr. L. Ravi

106.
Mr. & Mrs. Jacob – Memorial Scholarship –

Mr. Roop Singh - I

107.
Mr. & Mrs. Jacob – Memorial Scholarship –

Mr. Roop Singh - II

108.
Mrs. K. S. Amalorpava Mary Scholarship

109.
Dr. K. Ravi & Dr. M. Reni Sagayaraj UG Mathematics

Scholarship

110.
Dr. M. Reni Sagayaraj & Dr. K. Ravi PG Mathematics

Scholarship
111.
St. Mother Teresa’s Scholarship - Dr. R. Murali

112.
Divine Mercy Scholarship - Mrs. A. Arockiamary

113.
Rev. Dr. P.P. George Scholarship - IV - Dr. D. Leslin

114.
Mr. & Mrs. John Pushpharaj Lessy Teresa Scholarship -

Dr. J. Henry Rozario

115.
Rev. Fr. C.C. George, SDB Scholarship for the

Department
of MBA (Established by Mr. Kennedy,
Katpadi)

RESEARCH SCHOLARSHIPS

1.
Dr .M. Maria Susai Manuel Endowment Lecture

GENERAL INFORMATION TO STUDENTS
Nature

Contact Persons / Office

Attendance

Principal /

Vice Principals (Administration)
CA & Semester Examinations
Controller of Examinations

Scholarships

College Office

Certificates

College Office

Mark Sheets

Controller of Examinations

Career Guidance

Vazhikatti Officer

SHELTERS / DEEDS

Vice Principals (Administration)
ID Card

Vice Principals (Administration)
Medical Care

Dean

Sports and Games

Physical Director

Booking the Halls

Web Master

Documentation

Documentation Office
Website

Web Master
Fees Payment

Catholic Syrian Bank

Fine Payment

Catholic Syrian Bank

Cycle Shed

College Office
Counselling

Counsellors

Women Students

Staff in-charge of

Women Students

Leave

Head of the Department
Tour

Head of the Department
Railway Concessions

Dean

Bus Pass

Dean

Drinking Water

Dean

English Coaching

Vice Principals (Administration)
Cultural Events

Vice Principals (Administration)
Students Guidance Programme
Dean

Registration of NME

Vice Principals (Academics)
TIME TABLE
ODD SEMESTER

	Day / Hr.
	I
	II
	III
	IV
	V

	I
	
	
	
	
	

	II
	
	
	
	
	

	III
	
	
	
	
	

	IV
	
	
	
	
	

	V
	
	
	
	
	

	VI
	
	
	
	
	

EVEN SEMESTER

	Day / Hr.
	I
	II
	III
	IV
	V

	I
	
	
	
	
	

	II
	
	
	
	
	

	III
	
	
	
	
	

	IV
	
	
	
	
	

	V
	
	
	
	
	

	VI
	
	
	
	
	

COLLEGE ANTHEM
Come let’s sing of Sacred Hearts

Ready for every good work - 2

Equality, Freedom and Fraternity

Are the values we all follow.

Reason, Religion and Loving Kindness

Don Bosco’s method shaping us.

Academic excellence and noble research

Skills for life that we ever pursue

Faith and family, culture we value

Love for humanity we ensure

May God the source of all Peace and Justice

Enlighten our minds and direct our wills.

May God the source of all Truth and Wisdom

Make us seek the truth and keep us truly wise.

To learn to lead and lead to change

Yes, change this world a better place

For you and for me - 3

COLLEGE PRAYER

O God, the Source of all Truth and Wisdom

Bless our work and study which we offer you.

Enlighten our minds, strengthen our memories

and direct our wills towards what is right

Enable us always to seek the truth and make us truly wise.

Our Father in Heaven, Holy be your name

Your kingdom come. Your will be done, on earth as in heaven.

Give us today our daily bread. Forgive us our sins

as we forgive those who sin against us. Do not bring us to the test

but deliver us form evil. Amen.
PRAYER FOR OUR COUNTRY
Refrain:
Into that heaven of freedom, my Father,

Let my country awake!

Where the mind is without fear and the head is held high,

Where knowledge is free

Where the world has not been broken

into fragments by narrow domestic walls,

Where words come out from the depth of truth,

Where tireless striving stretches its arms towards perfection

Where the clear stream of reason has not lost its way

into the dreary desert sands of dead habit.

- R. Tagore

NATIONAL ANTHEM

Jana-gana-mana-adhinayaka jaya he

Bharatha-bhagya-vidhata.

Punjaba-Sindhu-Gujarata-Maratha-

Dravida-Utkala-Banga,

Vindhya-Himachala-Yamuna-Ganga

Uchchhala-Jaladhi-taranga

Tava Subha name jage,

Tava Subha asisa mage,

Gahe tava Jaya-gatha.

Jana-gana-mangala-dayaka Jaya he

Bharata -bhagya-vidhata.

Jaya he, Jaya he, Jaya he,

Jaya Jaya, Jaya, Jaya he.

 - Rabindranath Tagore

TRANSLATION OF NATIONAL ANTHEM

Thou art the ruler of the minds of all people

Dispenser of India’s destiny

Thy name rouses the hearts of the Punjab

Sind, Gujarat and Maratha

of the Dravida and Orissa and Bengal

It echoes in the hills of Vindhaya and Himalaya

Mingles in the music of the Jamuna and Ganges,

And is chanted by the waves of the Indian sea

They pray for the blessings and sing thy praise

Thou dispenser of India’s destiny

Victory, Victory, Victory, to thee.

jkpo;j;jha; tho;j;J

ePuhUq; flYLj;j epykle;ijf; nfopnyhOFk;

rPuhUk; tjdnkdj; jpfo;gujf; fz;lkpjpy;>

njf;fzKk; mjpw;rpwe;j jpuhtpley; jpUehLk;

jf;frpW gpiwEjYk; jhpj;jeWe; jpyfKNk!

mj;jpyf thridNghy; midj;JyFk; ,d;gKw

vj;jpirAk; Gfo;kzf;f ,Ue;jngUe; jkpozq;Nf (2)

cd; rPhpsikj; jpwk;tpae;J

nray;kwe;J tho;j;JJNk!

tho;j;JJNk! tho;j;JJNk!

 - kNdhd;kzPak; ng.Re;juk;gps;is

STAFF E-MAIL ADDRESS

	Name of the Staff
	Designation
	E-Mail Address

	Rev. Dr. C. Antonyraj
	Rector
	secretary@shctpt.edu

	Rev. Dr. D. Maria Antony Raj
	Principal
	principal@shctpt.edu

	Rev. Fr. S. John Borg
	Administrator
	administrator@shctpt.edu

	Rev. Dr. K.A. Maria Arokiaraj
	Asst. Professor
	mariaarokiaraj@shctpt.edu

	
	Addl. Principal
	aprincipal@shctpt.edu

	Rev. Dr. Praveen Peter (Shift-I)
	Asst. Professor
	praveen@shctpt.edu

	
	VP (Admin.)
	vprincipals1@shctpt.edu

	Rev. Dr. G. Theophil Anand (Shift-II)
	Asst. Professor
	theophil@shctpt.edu

	
	VP (Admin.)
	vprincipals2@shctpt.edu

	Rev.Fr. Kuriakose Enchyil
	Spiritual Director
	

	Dr. S.R. Xavier Rajarathinam
	VP (Academics)
	avprincipals1@shctpt.edu

	Mrs. A. Josephine Sahaya Mala
	VP (Academics)
	avprincipals2@shctpt.edu

	Mr. N. Arul Doss
	Dean
	deans1@shctpt.edu

	Mr. J. Berkmans
	Dean1
	deans21@shctpt.edu

	Dr. A. Merceline Anita
	Dean 2 for Girls
	deans22@shctpt.edu

	Mr. T. Selvam
	DEEDS
	deeds@shctpt.edu

	LIFE EDUCATION

	Rev. Dr. C. Antonyraj
	Rector
	secretary@shctpt.edu

	Rev. Dr. John Alexander
	Asst. Professor
	jalexander@shctpt.edu

	Rev. Sr. Rosali Arulnathan
	Asst. Professor
	rosali@shctpt.edu

	TAMIL

	Dr. P. Selvakumar
	Asst. Professor
	selvakumar@shctpt.edu

	Dr. K. Parthibaraja
	Asst. Professor
	parthibaraja@shctpt.edu

	Dr. G. Mohan Gandhi
	Asst. Professor
	mohangandhi@shctpt.edu

	Dr. A. Prabu
	Asst. Professor
	aprabu@shctpt.edu

	Mrs. M. Rose
	Asst. Professor
	rose@shctpt.edu

	Dr. S. Sivachandrakumar
	Asst. Professor
	chandrakumar@shctpt.edu

	Dr. P. Balasubramaniyan
	Asst. Professor
	balasubramaniyan@shctpt.edu

	Dr. M. Sarala Devi
	Asst. Professor
	saraladevi@shctpt.edu

	Mr. V. Sakkan
	Asst. Professor
	sakkan@shctpt.edu

	Mrs. M. Parimala Devi
	Asst. Professor
	parimaladevi@shctpt.edu

	Dr. R. Sankar
	Asst. Professor
	sankarr@shctpt.edu

	Dr. N. Cholan
	Asst. Professor
	cholan@shctpt.edu

	Dr. A. Chandran
	Asst. Professor
	chandran@shctpt.edu

	Dr. K. Anbarasu
	Asst. Professor
	anbarasu@shctpt.edu

	Dr. T.A. Ramesh
	Asst. Professor
	taramesh@shctpt.edu

	Dr. A. Muthaiyan
	Asst. Professor
	muthaiyan@shctpt.edu

	Dr. S. Ambethkar
	Asst. Professor
	ambethkar@shctpt.edu

	ENGLISH

	Mr. N. Arul Doss
	Asso. Professor
	aruldoss@shctpt.edu

	Mr. F. Julian Xercies Rigley
	Asst. Professor
	julianxericies@shctpt.edu

	Mr. V. Madhan Kumar
	Asst. Professor
	madhankumar@shctpt.edu

	Miss. R. Meenalochini
	Asst. Professor
	meenalochini@shctpt.edu

	Mr. S. Vimal Raj
	Asst. Professor
	vimalraj@shctpt.edu

	Mrs. S. Alphonsa Mary
	Asst. Professor
	alphonsa@shctpt.edu

	Mr. A. Sadhamusain
	Asst. Professor
	sadhamusain@shctpt.edu

	Miss. A. Vimala Johnshi Rani
	Asst. Professor
	vimala@shctpt.edu

	Mr. A. Sangeeth Kumar
	Asst. Professor
	asangeethkumar@shctpt.edu

	Miss. R. Durga Devi
	Asst. Professor
	rdurgadevi@shctpt.edu

	Mrs. J. Mary Jeniff
	Asst. Professor
	maryjeniff@shctpt.edu

	Mr. A. Peter Conisious Prabhu
	Asst. Professor
	peterconisious@shctpt.edu

	Mr. D. Louis Sahaya Henston
	Asst. Professor
	henston@shctpt.edu

	Miss. S. Vinotha
	Asst. Professor
	vinotha@shctpt.edu

	Mr. S. Jeevananthan
	Asst. Professor
	jeevananthan@shctpt.edu

	Mr. S. Prabhakaran
	Asst. Professor
	prabhakaran@shctpt.edu

	Miss U. Anto Maria Eusobia
	Asst. Professor
	eusobia@shctpt.edu

	Mr. S. Saravanan
	Asst. Professor
	saravanans@shctpt.edu

	Miss S. Sofia Selvarani
	Asst. Professor
	sofiaselvarani@shctpt.edu

	Mr. S. Ganeshkumar
	Asst. Professor
	sganeshkumar@shctpt.edu

	Miss Thenchuirin Raikhan
	Asst. Professor
	thenchuirin@shctpt.edu

	ECONOMICS

	Dr. A. Periyanayagasamy
	Asso. Professor
	apnayagasamy@shctpt.edu

	Mr. J. Missadoss
	Asso. Professor
	missiadoss@shctpt.edu

	Dr. A. Xavier Susairaj
	Asso. Professor
	xsusairaj@shctpt.edu

	Mr. R. Sankaran
	Asst. Professor
	sankaran@shctpt.edu

	Dr. J. Jacob Stanley Inbaraj
	Asst. Professor
	jacob@shctpt.edu

	Dr. K. Sivakumar
	Asst. Professor
	sivakumar@shctpt.edu

	Dr. A. Royal Edward Williams
	Asst. Professor
	royaledward@shctpt.edu

	Dr. U. Ramesh
	Asst. Professor
	uramesh@shctpt.edu

	Mr. S. John Sundar
	Asst. Professor
	johnsundar@shctpt.edu

	
	
	

	HISTORY

	Dr. D. Leslin
	Asso. Professor
	leslin@shctpt.edu

	COMMERCE

	Dr. K.A. Maria John Joseph
	Asso. Professor
	mariajohn@shctpt.edu

	Dr. K. Antony Baskaran
	Asso. Professor
	baskaran@shctpt.edu

	Dr. S. Hariharan
	Asst. Professor
	hariharan@shctpt.edu

	Dr. G. Prakash Raj
	Asst. Professor
	prakashraj@shctpt.edu

	Dr. K. Anbalagan
	Asst. Professor
	anbalagank@shctpt.edu

	Dr. G. Devi
	Asst. Professor
	gdevi@shctpt.edu

	Mr. J. Berkmans
	Asst. Professor
	berkmans@shctpt.edu

	Mr. S. Karthik
	Asst. Professor
	karthiks@shctpt.edu

	Dr. A. Shankar
	Asst. Professor
	shankar@shctpt.edu

	Mr. G. Rajkumar
	Asst. Professor
	grajkumar@shctpt.edu

	Mrs. M. Sangeetha
	Asst. Professor
	msangeetha@shctpt.edu

	COMMERCE (COMPUTER APPLICATIONS)

	Mr. P. Saravanan
	Asst. Professor
	saravanan@shctpt.edu

	Mr. B. Seenivasan
	Asst. Professor
	seenivasan@shctpt.edu

	Dr. D. Valarmathi
	Asst. Professor
	valarmathi@shctpt.edu

	Mr. B. Berty Roy
	Asst. Professor
	bertyroy@shctpt.edu

	BUSINESS ADMINISTRATION (BBA)

	Mr. R. Veerappan
	Asst. Professor
	veerappan@shctpt.edu

	Mrs. A. Arockia Mary
	Asst. Professor
	arockiamary@shctpt.edu

	Mr. J. Anand Raj
	Asst. Professor
	anandraj@shctpt.edu

	Mr. A. Joshva Victor
	Asst. Professor
	joshva@shctpt.edu

	MATHEMATICS

	Dr. A. Georege Maria Selvam
	Asso. Professor
	agms@shctpt.edu

	Dr. R. Murali
	Asso. Professor
	murali@shctpt.edu

	Dr. G. Britto Antony Xavier
	Asso. Professor
	Britto@shctpt.edu

	Mr. S. Joseph
	Asso. Professor
	sjoseph@shctpt.edu

	Mr. P. Manoharan
	Asso. Professor
	manoharan@shctpt.edu

	Mrs. S. Kalaiarasi
	Asst. Professor
	kalaiarasi@shctpt.edu

	Dr. A. Merceline Anita
	Asst. Professor
	mercelineanitha@shctpt.edu

	Dr. V. Balaji
	Asst. Professor
	balajiv@shctpt.edu

	Dr. M. Antony Arockiasamy
	Asst. Professor
	antonyarockiasamy@shctpt.edu

	Dr. A. Ajay
	Asst. Professor
	aajay@shctpt.edu

	Dr. N. Nithya Priya
	Asst. Professor
	nithyapriya@shctpt.edu

	Mr. S.U. Vasantha Kumar
	Asst. Professor
	vasanthakumar@shctpt.edu

	Mrs. S. Savitha
	Asst. Professor
	savitha@shctpt.edu

	Mr. B. Govindan
	Asst. Professor
	govindan@shctpt.edu

	Dr. B. Chandra Sekar
	Asst. Professor
	chandrasekar@shctpt.edu

	Mrs. S. Pallavi
	Asst. Professor
	pallavi@shctpt.edu

	Dr. T.G. Gerly
	Asst. Professor
	gerly@shctpt.edu

	Mr. M. Meganathan
	Asst. Professor
	meganathan@shctpt.edu

	Mr. D. Vignesh
	Asst. Professor
	dvignesh@shctpt.edu

	Mr. R. Karthikeyan
	Asst. Professor
	rkarthikeyan@shctpt.edu

	PHYSICS

	Dr. A. Albert Irudayaraj
	Asso. Professor
	albert@shctpt.edu

	Mr. D. Daniel Lawrence
	Asst. Professor
	daniel@shctpt.edu

	Dr. A. Dhayalraj
	Asst. Professor
	dhayalraj@shctpt.edu

	Dr. M. Jose
	Asst. Professor
	jose@shctpt.edu

	Dr. S.A. Martin Britto Dhass
	Asst. Professor
	martinbritto@shctpt.edu

	Dr. J. Anto Pradeep
	Asst. Professor
	antopradeep@shctpt.edu

	Mr. C. Thirupathy
	Asst. Professor
	thirupathy@shctpt.edu

	Mr. M. Aravinthraj
	Asst. Professor
	aravinthraj@shctpt.edu

	Miss. S. Kalaiarasi
	Asst. Professor
	kkalaiarasi@shctpt.edu

	Mr. R. Ramesh
	Asst. Professor
	rramesh@shctpt.edu

	Mr. D. Rajkumar
	Asst. Professor
	rajkumar@shctpt.edu

	Mr. G. Jayakumar
	Asst. Professor
	jayakumar@shctpt.edu

	Mr. D. Magimai Antoni Raj
	Asst. Professor
	magimaiantoni@shctpt.edu

	Mr. N. Madhavan
	Asst. Professor
	madhavan@shctpt.edu

	Mr. L. Anandaraj
	Asst. Professor
	anandaraj@shctpt.edu

	Mr. S. John Sundaram
	Asst. Professor
	johnsundaram@shctpt.edu

	CHEMISTRY

	Dr. S.R. Xavier Rajarathinam
	Asso. Professor
	xrajarathinam@shctpt.edu

	Dr. T. Jayabalan
	Asso. Professor
	jayabalan@shctpt.edu

	Dr. V. Colluns Arun Prakash
	Asst. Professor
	collunsarunprakash@shctpt.edu

	Mr. A. Arockia Nepolean Raj
	Asst. Professor
	nepolean@shctpt.edu

	Mr. J. Mario Leo Joseph
	Asst. Professor
	marioleo@shctpt.edu

	Rev. Fr. K.S. Martin
	Asst. Professor
	ksmartin@shctpt.edu

	Mr. M.K. Thirupathy
	Asst. Professor
	mkthirupathy@shctpt.edu

	Mr. R. Dhiwakar
	Asst. Professor
	dhiwakar@shctpt.edu

	Dr. M. Wilson Bosco Paul
	Asst. Professor
	wilson@shctpt.edu

	Dr. R. Jude Vimal Michael
	Asst. Professor
	jude@shctpt.edu

	Miss M. Thenmozhi
	Asst. Professor
	thenmozhi@shctpt.edu

	Dr. N. Vilvamani
	Asst. Professor
	vilvamani@shctpt.edu

	Dr. Nahren Manuel Mascarenhas
	Asst. Professor
	nahren@shctpt.edu

	Mrs. C. Elavarasi
	Asst. Professor
	elavarasi@shctpt.edu

	Mr. C. Jayakumar
	Asst. Professor
	cjayakumar@shctpt.edu

	BIOCHEMISTRY & MICROBIOLOGY

	Mrs. A.C. Gomathi
	Asst. Professor
	gomathi@shctpt.edu

	Mrs. R. Anantha Lakshmi
	Asst. Professor
	ananthalakshmi@shctpt.edu

	Mr. M. Fernandus Durai
	Asst. Professor
	fernandusdurai@shctpt.edu

	Mrs. R. Uma Vandhana
	Asst. Professor
	umavandhana@shctpt.edu

	Dr. S. Anbu
	Asst. Professor
	anbu@shctpt.edu

	Dr. A. Poongothai
	Asst. Professor
	poongothai@shctpt.edu

	Dr. P. Saranraj
	Asst. Professor
	saranraj@shctpt.edu

	Dr. A. Jayaprakash
	Asst. Professor
	jayaprakash@shctpt.edu

	Dr. V. Durga Devi
	Asst. Professor
	durgadevi@shctpt.edu

	Dr. I. Niyas Ahamed
	Asst. Professor
	driniyasahamed@shctpt.edu

	Mr. M. Manigandan
	Asst. Professor
	mmanigandan@shctpt.edu

	COMPUTER SCIENCE

	Dr. L. Ravi
	Asso. Professor
	ravi@shctpt.edu

	Dr. S. Sagayaraj
	Asso. Professor
	sagay@shctpt.edu

	Mr. J. John Arockiaraj
	Asso. Professor
	johnaraj@shctpt.edu

	Dr. M. Maria Dominic
	Asst. Professor
	dominic@shctpt.edu

	Mrs. R. Sandrilla
	Asst. Professor
	sandrilla@shctpt.edu

	Mrs. A. Josephine Sagaya Mala
	Asst. Professor
	sagayamala@shctpt.edu

	Mr. D. Adhiyaman
	Asst. Professor
	adhiyaman@shctpt.edu

	Mr. M. Serlinraj
	Asst. Professor
	serlinraj@shctpt.edu

	Mr. S. Mohanraj
	Asst. Professor
	mohanraj@shctpt.edu

	Mrs. T. Deepa
	Asst. Professor
	deept@shctpt.edu

	Mr. C. Sathishkumar
	Asst. Professor
	csathishkumar@shctpt.edu

	M.Sc. COMPUTER SCIENCE

	Mr. S. John Bosco
	Asst. Professor
	johnbosco@shctpt.edu

	Ms. D. Gajalakshmi
	Asst. Professor
	gajalakshmi@shctpt.edu

	Mr. R. Denis
	Asst. Professor
	denis@shctpt.edu

	M.Sc. SOFTWARE TECHNOLOGY

	Mr. P. Karthik
	Asst. Professor
	karthikp@shctpt.edu

	Mr. V. Krishna kumar
	Asst. Professor
	krishnakumar@shctpt.edu

	Mr. V. Vinoth Kanna
	Asst. Professor
	vinothkanna@shctpt.edu

	COMPUTER APPLICATIONS (BCA)

	Mr. A. Selvaraj Jeya Kumar
	Asst. Professor
	selvarajjk@shctpt.edu

	Mr. R. Karthik
	Asst. Professor
	karthikr@shctpt.edu

	Mr. V.S. Jayakumar Paul Bosco
	Asst. Professor
	jayakumarpaulbosco@shctpt.edu

	Dr. A. Mekala
	Asst. Professor
	mekala@shctpt.edu

	Mr. T. Prabagaran
	Asst. Professor
	prabagaran@shctpt.edu

	Miss. R. Deepika
	Asst. Professor
	deepika@shctpt.edu

	Miss. J. Merlin Florrence
	Asst. Professor
	merlinflorrence@shctpt.edu

	SOCIAL WORK

	Dr. S. Paulraj
	Asso. Professor
	spaulraj@shctpt.edu

	Mr. C.R. Christy Anandan
	Asst. Professor
	christyanand@shctpt.edu

	Rev. Fr. Andrews Raja
	Asst. Professor
	andrewsraja@shctpt.edu

	Dr. K. Arokiaraj
	Asst. Professor
	arokiaraj@shctpt.edu

	Miss. E. Lisa
	Asst. Professor
	lisa@shctpt.edu

	Mr. T. Selvam
	Asst. Professor
	selvam@shctpt.edu

	Rev. Fr. Daniel Ambrose
	Asst. Professor
	danielambrose@shctpt.edu

	Dr. Clayton Michael Fonceca
	Asst. Professor
	clayton@shctpt.edu

	COMPUTER APPLICATIONS (MCA)

	Mr. A. George Louis Raja
	Asst. Professor
	george@shctpt.edu

	Rev. Dr. P. Xavier
	Asst. Professor
	xavier@shctpt.edu

	Mr. V. Thomas Immanuel
	Asst. Professor
	thomas@shctpt.edu

	Mr. A. John Martin
	Asst. Professor
	martin@shctpt.edu

	Mrs. K. Saravana Priya
	Asst. Professor
	priya@shctpt.edu

	Mr. S. Anthony Philomen Raj
	Asst. Professor
	philomen@shctpt.edu

	Mr. P. Sugumar
	Asst. Professor
	sugumar86@shctpt.edu

	Mr. R. Veeraragavan
	Asst. Professor
	veeraraghavan@shctpt.edu

	Mrs. M. Poovizhi
	Asst. Professor
	poovizhi@shctpt.edu

	Mrs. C. Dharma Devi
	Asst. Professor
	dharmadevi@shctpt.edu

	MASTER OF BUSINESS ADMINISTRATION (MBA)

	Dr. S. Sasi Kumar
	Asst. Professor
	sasikumar@shctpt.edu

	Mr. S. Sasiganth
	Asst. Professor
	sasiganth@shctpt.edu

	Rev. Fr. S. Robert
	Asst. Professor
	robert@shctpt.edu

	Mr. R. Alexzander
	Asst. Professor
	alexzander@shctpt.edu

	Mr. P.S. Joan Kingsly
	Asst. Professor
	joankingsly@shctpt.edu

	Mrs. R. Arockiamary
	Asst. Professor
	arockiamaryr@shctpt.edu

	Rev. Fr. S. Lawrence
	Asst. Professor
	frlawrence@shctpt.edu

	Mr. S. Jesu Ashok
	Asst. Professor
	jesuashok@shctpt.edu

	M.Sc. COUNSELLING PSYCHOLOGY
	

	Rev. Sr. Anthoniammal
	Asst. Professor
	sranthony@shctpt.edu

	Rev. Dr. I. Joe Sanjay
	Asst. Professor
	joesanjay@shctpt.edu

	Rev.Fr. Selvaraj Varaprasadam
	Asst. Professor
	svaraprasad@shctpt.edu

	COLLEGE LIBRARY

	Mr. M. Selvam
	Librarian
	selvamm@shctpt.edu

	PHYSICAL EDUCATION

	Mr. A. Bento Devaraj
	Physical Director
	bento@shctpt.edu

	Mr. C. Kaviarasu
	Asst.Phy. Director
	kaviarasu@shctpt.edu

	PLACEMENT OFFICE
	
	

	Mr. R. Picasso
	Placement Officer
	picasso@shctpt.edu

	SKILL CENTRE
	
	

	Mr. P. Nicola Prakash
	
	nicolamsw@gmail.com

	COMMUNICATIVE ENGLISH

	Mr. V. Kulothungan
	Asst. Professor
	glothungan@shctpt.edu

	Miss. V. Nandini
	Asst. Professor
	nandini@shctpt.edu

	Miss. H. Annapurani
	Asst. Professor
	annapurani@shctpt.edu

	Mr. A. Rajive Ezhil Valan
	Asst. Professor
	rajive@shctpt.edu

	Miss. M. Narmadha
	Asst. Professor
	narmadha@shctpt.edu

	Miss. P. Maria Sangeetha
	Asst. Professor
	mariasangeetha@shctpt.edu

	Mr. G. Sivaganam
	Asst. Professor
	sivagnanam@shctpt.edu

	Mr. G. Arockiaraj Thileepan
	Asst. Professor
	theelipan@shctpt.edu

	ADMINISTRATIVE STAFF

	Mr. S. Jeyaraju
	Superintendent
	manager@shctpt.edu

	Mr. M. Danapal
	Assistant 1
	danapal@shctpt.edu

	Mr. S. Gnanapragasam
	Assistant 2
	mathias@shctpt.edu

	Mr. A.C. Mani
	Jr. Assistant
	mani@shctpt.edu

	Mr. G. Govindaraj
	Typist
	govindaraj@shctpt.edu

	Mr. S. Francis Xavier
	Lab Assistant
	xaviers@shctpt.edu

	Mr. K. Manoj Kumar
	Lab Assistant
	manoj@shctpt.edu

	Mrs. J. F. Arul Shanthi
	Lab Assistant
	arulshanthi@shctpt.edu

	Mr. S. Vincent
	Spl.Gr. Waterman
	vincent@shctpt.edu

	Mr. L.S. Antony
	Asst. Manager
	joyanto@shctpt.edu

	Mr. R. Srinivasan
	Asst. Manager
	srinivasan@shctpt.edu

	Mr. M. Francis Arokiaraj
	Assistant
	francis@shctpt.edu

	Mr. S. Mudiappan
	Assistant
	mudiappan@shctpt.edu

	Mr. G. Sounder
	Assistant
	sounder@shctpt.edu

	Mr. M. Gnanaraj
	Assistant
	gnanaraj@shctpt.edu

	Mrs. A. Balamani
	Jr. Assistant
	balamani@shctpt.edu

	Mr. S. Baskaran
	Jr. Assistant
	baskarans@shctpt.edu

	Mr. S. Tamilvanan
	Jr. Assistant
	tamil@shctpt.edu

	Mr. S. Amaladass
	Jr. Assistant
	amaladoss@shctpt.edu

	Mr. U. Arulraj
	Lab Assistant
	arulraj@shctpt.edu

	Mr. L. Prakash John Paul
	Lab Assistant
	johnpaul@shctpt.edu

	Mr. S. Samuel
	Lab Assistant
	sam@shctpt.edu

	Mr. A. Amala Suresh
	Lab. Assistant
	suresh@shctpt.edu

	Mr. A. Sathianathan
	Office Assistant
	sathianathan@shctpt.edu

	Mr. R. Baskar
	Lib Assistant
	baskar@shctpt.edu

	Mr. A. Francis Xavier
	Lib. Assistant
	fxavier@shctpt.edu

	Mr. A. Thomas Fernando
	Technical Asst.
	tom@shctpt.edu

	Mr. T. Selvam
	Project Officer
	selvam@shctpt.edu

	Mr. J. Suresh Kumar
	Record Clerk
	sureshkumar@shctpt.edu

	Mr. T. Anbalagan
	Record Clerk
	anbalagan@shctpt.edu

	Mr. A.J. Augustine
	Marker
	augustine@shctpt.edu

	Mr. S. Thirumal
	IMF
	thirumal@shctpt.edu

	Mr. D. Xavier Selva Kumar
	IMF
	imfxavier@shctpt.edu

	Mr. J. Antony Amalraj
	Web Master
	amalraj@shctpt.edu

	Mr. A. Kesavan
	Programmer
	kesavan@shctpt.edu

	
	
	

NOTES
NOTES

NOTES

NOTES

HANDBOOK 2017-2018

66 | College Handbook 2017-18
65 | College Handbook 2017-18

