

**SHRIMATHI DEVKUNVAR NANALAL BHATT
VAISHNAV COLLEGE FOR WOMEN**
(Autonomous College affiliated to University of Madras and
Re-Accredited with 'A' Grade by NAAC)

Chromepet, Chennai -600044

Phone: 044-22655450, Fax:044-22654976

Email: info.sdnbvc@gmail.com

Website : www.sdnbvc.com

PROSPECTUS

**SHRIMATHI DEVKUNVAR NANALAL BHATT
VAISHNAV COLLEGE FOR WOMEN (Autonomous)**
CHROMEPET, CHENNAI – 600 044

(Owned and managed by Cork Industries Charities Trust)

A Brief History of the College

**SHRIMATHI DEVKUNVAR NANALAL BHATT
VAISHNAV COLLEGE FOR WOMEN** owes its existence to the kind munificence of Shri. Nanalal Bhatt for which the foundation stone was laid in June 1968 by his Excellency the then Governor of Tamilnadu Shri Sardar Ujjal Singh under the Presidency of the then Vice Chancellor of the Madras University Dr.A.Lakshmanaswamy Mudaliar. The College was formally inaugurated on 19.09.1968 by his Excellency the then Governor of Tamil Nadu Shri Sardar Ujjal Singh.

Looking back through the years to the day when the college started functioning with an initial area of 10 acres of campus site and building thereon with an area of 10,000 sq.ft. and three hundred students in P.U.C. class, we now record with legitimate pride that we have made prodigious strides within the short span of the decade the college forged ahead into a fully blossomed first grade Women's College.

It is also with a great feeling of pride that we highlight the fact that year after year the results of the University Examinations, besides being quite encouraging, are also outstanding.

Autonomous structure was introduced with effect from 2006-07 onwards. The College has been Re-accredited with "A" Grade by NAAC in 2011.

From the Academic Year 2012-13 onwards the College is upgraded to Research Centre by introducing Ph.D. in to the stream of courses offered.

ADMISSION PROCEDURE

1. Eligibility criteria for the admission towards various courses as per +2 marks.
2. Subject combination preference for the following courses:

i)	History	History and English
ii)	Economics	Economics, Maths, Accountancy
iii)	English	Advanced English (or) English Language (English Medium Candidate only)
iv)	B.Sc. Maths	Maths and Physics
v)	B.Sc. Statistics	Statistics and Maths or Maths only.
vi)	B.Sc. Physics	Physics, Maths and Chemistry
vii)	B.Sc. Chemistry	Chemistry, Physics and Maths
viii)	B.Sc. Plant Biology & Plant Biotechnology	Biology and Chemistry
ix)	B.Sc. Computer Science	Maths, Physics and Computer Science
x)	B.Com.(Commerce)	Commerce, Accountancy, Business Maths, Economics (or) Computer Science Vocational subjects (Theory Paper only) for limited seats

xi) Inter Disciplinary Choice Based Credit System has been implemented from 2008-09 onwards.

1. Preference will be given to English Medium students.
2. The last date for the receipt of completed online application forms is the tenth working day from the date of publication of the results of the qualifying Examinations (Tamil Nadu Higher Secondary Examinations for U.G. Courses) and 15 days for PG Course.
3. Application forms will be received even after the announced last date has lapsed. Such Applications will be registered as "Late Applications" and will be considered after all the application forms received in time have been exhausted.
4. Incomplete applications will be rejected.
5. Admission for all the courses is based on merit and personal interview by the selection committee of the college.
6. Applicant who receives the provisional admission card must appear before the Principal with her parent or guardian and must be ready to pay the fees on the date indicated therein and should produce the following certificates when the admission is confirmed by the Principal:-
 - (a) Transfer and Conduct Certificate
 - (b) H.Sc. Certificates of candidate from the schools within Tamilnadu

- (c) The list of marks obtained at the Public Examination and University pass certificate (Original and Provisional) necessary to secure recognition from the Madras University candidate.
- (d) Parent's income certificate
- (e) Community Certificate (Scheduled Caste / Scheduled Tribe / Backward Class / Most Backward Class)

Failure to pay the fee on the date of admission or to produce any one / all necessary certificates in original will entail the forfeiting of the seat.

7. Once a student is admitted to a group no further change of group is permitted.
8. Students belonging to the Scheduled Caste and Scheduled Tribe, Most Backward and other Backward communities should produce true copies of permanent Community certificate duly attested by Gazetted Officer, (along with application form) or at least a temporary certificate valid for a year from the date of issue, obtained from an officer of the Revenue Department not lower in rank than Deputy Tasildar. The original should be produced at the time of admission.
9. Candidate and her parent / guardian should submit a declaration in the prescribed form at the time of admission.
10. The Original certificates submitted at the time of admission will be returned only after the completion of the course.
11. **Fee once paid by the student will not be refunded under any circumstances.**

12. The admitted students should obey the rules and regulations in force, and the college reserves the right to dismiss a student in case of disobedience.

13. The college is not responsible for any accident to the students due to careless handling of equipment / chemicals.

NOTE

1. The Candidate should ensure that correct marks are furnished by her in the Application form. If the marks furnished by her in the application form are not correct her admission stands cancelled.
2. Students from other universities must produce (a) A pass certificate in original or provisional, from the University from which they migrate and course certificate or study certificate from the Principal of the college in which they studies last. If the candidate is selected for admission, She should produce 'Certificate of Eligibility' from the Madras University before actual admission. Such Candidates will be admitted provisionally at the first instance till their certificates are recognized by the University of Madras.
3. Candidates are informed that the original certificates should be produced at the time of admission will not be returned under any circumstances in the middle of their studies in this College. They are requested to take true Copies / Photostat Copies of all certificates including examination marks duly attested by a Gazetted Officer before they submit them to the College. No request for return of certificates will be entertained during the middle of the course.
4. Admission secured on false statements by suppression of facts, etc., will be cancelled on detection at any time.

5. The acceptance of application form does not carry with any guarantee for admission into courses of study in the college.
6. Application for extension of time for payment of fee will neither be acknowledged nor entertained.
7. The candidates of the C.B.S.E./I.C.S.E. Stream seeking admission are informed that their Transfer Certificate should be countersigned by the Inspection Officer of the Institution or by the Regional Director of Central Board of Secondary Education.

II DRESS RESTRICTIONS

Students are allowed to wear sarees or churidar with duppatta.

III GENERAL RULES AND REGULATIONS.

1. Students should not leave the college premises during the class hours without the permission of the competent authority.
2. Late comers will not be allowed into the classes.
3. Students will be responsible for all equipments entrusted to them.
4. The Management reserves the right to modify the class timings and schedule.

5. The decision of the Principal is final and binding in all matters and schedule.
6. Legal disputes, if any, are subject to the jurisdiction of courts at Chennai.
7. Wearing Identity Card is compulsory.
8. Usage of Mobile Phone is Prohibited.
9. **Ragging is totally banned and is punishable as per the Government order. The Institution is having the right to expel any student who engages in the activity of ragging.**

IV. ELIGIBILITY

For admission into all UG courses and PG courses the eligibility conditions prescribed by the University of Madras will be followed.

For further details contact college office.

V. ATTENDANCE

Absence of attending The classes without prior permission is a breach of discipline and such absence should be avoided.

Students appearing for the University Examinations must have at least 75% of attendance as per the rules of the University of Madras.

Students who do not have the prescribed attendance will not be permitted to appear for the University Examinations.

VI. EXAMINATIONS.

For all the UG and PG Course, Examination will be conducted at the end of semester under Autonomous structure.

VII WOMEN ENTREPRENEURIAL DEVELOPMENT CELL (WEDC)

WED Cell trains the students in making bouquets flower baskets, Greeting cards, Fabric Painting, Embroidery and Cooking etc.

VIII. PLACEMENT AND TRAINING CELL

There is an active placement and training cell. Every year about 700 – 800 students are placed in reputed organizations such as CTS, WIPRO, HCL, CAPGEMINI, ACCENTURE etc.

IX. The institution has N.S.S. (2 units) N.C.C. NAVAL and Air wing. The students will be accommodated to the above mentioned programme depending upon the option of the students.

X. Students are covered under mediclaim policy.

XI. Madras University Students Free Education Programme – 2012 – 2013.

This scheme has been instituted by University of Madras. The +2 students, who will be selected under this scheme, are eligible for award of free admission in the Affiliated aided/Self-Financing Colleges for undergraduate courses.

They will be exempted from tuition fees and hostel fees. For application form and further details, please contact the public information officer, University of Madras, Centenary Building, Chepauk, Chennai – 600 005.

SCHOLARSHIP :

The following scholarship are awarded by the Central and State Government and Private Endowments :

Scheduled Caste and Scheduled Tribe Scholarship from Harijan Welfare Departments.

Backward and Most Backward Classes scholarship from the Director of Backward Classes.

Educational concessions to the Children of Tamil Nadu Government Servants who died while in Service and the Children of the deceased Government servants are eligible for reimbursements of Lab Fee & Special Fee.

National Merit Scholarship

Hindi Scholarship

Scholarship for the Physically handicapped

State Collegiate Scholarship

Scholarship of Private Endowments

Scholarship for Children of Defence Service Personnel.

IMPORTANT NOTE

The students who seek scholarship awarded both by the Adi-Dravida and Tribal Welfare and Backward Classes Department and Educational concessions under 92 M.E.R., and other kinds of scholarship should satisfy the stipulation of 75% attendance.

HOSTEL

Hostel facility is available in the campus, candidates who need accommodation should submit a separate application to the office.

**COURSES OF STUDY B.A., B.Sc., & B.Com.,
DEGREE COURSES (ENGLISH MEDIUM ONLY)
(SEMESTER SYSTEM)**

**Introduction of Choice based credit system
for all III year
UG (2008-09 onwards)**

1. Foundation Course for B.A./B.Sc./B.Com.

(a) Tamil/Hindi/Sanskrit	(b) English
--------------------------	-------------

CORE COURSE

DEGREE	ALLIED SUBJECT	ELECTIVE
B.A. History and Tourism Branch I	1. History of Tamil Nadu upto 1565 2. History of Tamil Nadu from AD 1565 to AD 2000 3. History of Ancient Civilization (excluding India) 4. Travel Management	1. History of China from AD 1800 to AD 1970 2. History of Japan from AD 1800 to AD 1970 3. Archaeology 4. Archives Keeping 5. Indian Architecture through the Ages.
B.A. Economics Branch IV	1. Marketing 2. Entrepreneurial Development in India 3. Basic Financial Accounting 4. Principles of Management	1. Personality development 2. Economic development 3. Human Resource Management 4. Computer Application- I 5. Computer Application- II
B.A. English Branch XII	1. Social History of England from 1500-1800	1. Journalism I 2. Journalism II

DEGREE	ALLIED SUBJECT	ELECTIVE
	2. Social History of English from 1801 to the present 3. History of English Literature upto 1800 and literary forms 4. History of English Literature from 1800 to the present and literary forms	3. Journalism Project
B.Sc. Mathematics Branch I	1. Physics 2. Mathematical Statistics	1. Operations Research-I 2. Formal Languages and Automata Theory 3. Operations Research-II 4. Fuzzy sets and their applications 5. Discrete Maths
B.Sc. Statistics Branch II	1. Mathematics for Statistics 2. Programming in C++ 3. Numerical Methods	1. Data analysis using R languages 2. Data analysis using SPSS 3. Actuarial Statistics 4. Econometrics 5. Statistic in Psychology
B.Sc. Physics Branch III	1. Chemistry 2. Mathematics	1. Numerical Methods 2. Integrated Electronics 3. Microprocessor Fundamentals 4. Project 5. Microprocessor – Practical
B.Sc. Chemistry Branch IV	1. Mathematics 2. Physics	1. Pharmaceutical Chemistry 2. Instrumental Techniques in Analytical Chemistry 3. Applied Chemistry 4. Environmental Chemistry 5. Textile Chemistry 6. Research based project

DEGREE	ALLIED SUBJECT	ELECTIVE
B.Sc.PBPB Branch V (A)	1.Zoology 2.Chemistry	1.Herbal Medicine 2.Horticulture 3. Seed Technology 4. Micro technique 5.Spirulina Cultivation
B.Sc. Computer Science Branch XII	1.Mathematics 2.Statistical Methods and their applications	1. Resource Management Techniques 2. Computer Graphics 3. E-Commerce 4. Cloud Computing 5. Security in Information Technology 6. Project 7. Software Engineering and Testing 8. Computer Networks
B.Com.	1.Business Statistics and Operations Research– I & II 2.Computer Applications in Business I &II	1. Income Tax Law and Practice – I 2. Income Tax Law and Practice – II 3. Financial Management 4. Customer Relationship Management 5. Human Resource Management

SOFT SKILL COURSES

I Year	I Semester	Essentials of Language & Communication
	II Semester	Essentials of Spoken & Presentation Skills
II Year	III Semester	Personality Enrichment
III Year	V Semester	Computing Skills/Technical Writing
	VI Semester	Value Education – Yoga

SCHEDULE OF FEE

Courses	Special Fees Rs.	Lab Fees Rs.	Univ. Fees Admn., NSS, +2 marksheet fees etc. Rs.
B.A. Degree*	230	-	620
B.Com	230	-	620
B.Sc. Computer Science*	230	700	620
Other B.Sc. Degree * (Statistics, Physics, Maths Chemistry, Plant Biology & Plant Biotechnology)	230	250	620

*** College development fee, ESRM & Skill development fee and special lab fees extra**

Note:

- i) Levy of fee is subject to alteration
- ii) Payment of Fees in installment is not permitted.
- iii) Cheque and Draft will not be accepted, only cash payment will be accepted.
- iv) **Fees once paid by the Student will not be refunded under any circumstance.**

**RECOGNISED SUPERVISORS TO CONDUCT RESEARCH
LEADING TO Ph.D. DEGREE**

Sl. No.	Name of the Staff	Department
1.	Dr. T. Senthamil Selvi	Tamil
2.	Dr. K. Kanthimathi	English
3.	Dr. G.D. Anantha Vijayakumari	History
4.	Dr. N. Gajalakshmi	Economics
5.	Dr. S. Hemalatha	Mathematics
6.	Dr. R. Geetha	Statistics
7.	Dr. G. Vijayasree	Statistics
8.	Dr. S. Lakshmi	Physics
9.	Dr. R. Siva	PBPB
10.	Dr. C.B. Nirmala	PBPB
11.	Dr. C.P. Sumathi	Computer Science
12.	Dr. R. Radha	Computer Science
13.	Dr. R. Savithri	Commerce
14.	Dr. A. Dhanalakshmi	Commerce
15.	Dr. A.C. Ranganayaki	Commerce

USP OF OUR COLLEGE

- HI-TECH COMPUTER LAB
- WELL EQUIPPED LIBRARY
- SOPHISTICATED ANALYTICAL INSTRUMENT LAB
- PLACEMENT AND TRAINING CELL
- EXCELLENT HOSTEL FACILITIES
- REGULAR COUNSELLING
- WOMEN ENTREPRENEURIAL DEVELOPMENT CELL (WEDC)
- GYM CENTRE
- ENVIRON CLUB
- CONSUMER CLUB
- YOGA CLUB
- THEATRE CLUB
- AMPLE OPPORTUNITIES FOR PERSONALITY AND EMPLOYABILITY SKILL DEVELOPMENT
- SPACIOUS PLAY GROUND FOR OUTDOOR GAMES
- INDOOR STADIUM.

Dr . V. VARALASHMI

Principal