

DEPARTMENT OF NUTRITION FOOD SERVICE MANAGEMENT & DIETETICS

WORKSHOPS

- Department of Nutrition Food Service Management and Dietetics organized a one day workshop on “Kashmiri Embroidery”, on 22nd July 2019. Mr.Balkishan a resource person from Delhi taught students the exquisite art of Kashmiri Embroidery.


- A workshop was organized on, “Pattern Drafting for Beginners” on 30th August 2019. This workshop was conducted as a part of their course requirement for, “Fundamentals of Textiles”. Eminent professionals from the field, Mrs.Meena Srinivasan and Mrs.Deepa M, the Proprietors of Pick and Stitch Tailoring Unit, were the resource persons for the day.


- The “Heart Champ” workshop organized by the Department of Home Science on the 18th of September, 2019, was appertaining to, a small, intricate organ, one which works non-stop and pumps life with its every beat, the heart. Improper diet, lack of exercise, stress, smoking, could be some of the major causative factors for developing cardiovascular disease (CVD).


- Cardiovascular disease is on the rise and has become a global threat. In order to prevent or manage this condition, creating awareness among the population about the need to consume a healthy diet and being physically active becomes necessary. Heart Champ had addressed the multifaceted aspects of ensuring optimum heart health. The facilitators for the workshop were, Dr. Priya Chockalingam, Director; Vaishnav Natrajan, Chief Physiotherapist and S. Tharani, Chief Dietitian from the Cardiac Wellness Institute. As the famous saying goes, “Prevention is better than cure”, the subject matter for every session was based on ways by which CVD can be prevented and also about ways to become a champion of heart health.
- “Let thy food be thy medicine and medicine be thy food” is a famous quote by Hippocrates that emphasizes the importance of nutrition to prevent diseases. Increased awareness on the importance of lifestyle modification for disease prevention is on-demand as the world is now facing a renaissance of nutrition. With this need in mind, the Department of Nutrition Food Service Management and Dietetics had organized an invited talk on, “Role of Microorganisms in Prevention of Disease” on 28th January 2020.


The Chief Guest was Mrs. Maria Jenita Peter, Research Consultant and Visiting Faculty, Anna University. The talk emphasized the benefits of microbes and recent research studies on quorum sensing, food biopreservation and role of microbes in preventing cancer of Gastrointestinal tract. The highlight talk of the session was on the need of Prebiotics and Probiotics in enhancing the gut health.

STUDENTS ACHIEVEMENTS

Students of Nutrition FSM & Dietetics department participated in various intercollegiate competitions and have won many accolades for the college.


Suryalakshmi V from III NFMSD (2018 batch) won first prize in 64th All India Drama & Dance competition conducted on 6th June 2019.

Overall trophy for the competitions conducted by Madras Medical Mission (MMM) on 6th September 2019 towards Nutrition week celebration.


Students from III and II NFSMD had won prizes in various competitions (ADZAP, Poster making, Cookery contest) conducted by Stella Maris college on 13th September 2019.


Students from III NFMSD had won 1st place in Quiz & T-shirt painting, 2nd place in Cookery contest conducted by Justice Basheer Ahmed Sayeed College (JBAS).


III NFSMD students had won 2nd place for Hand mime in Youth Summit 2020, conducted by Women's Christian College on 23rd January 2020.


DEPARTMENT OF PSYCHOLOGY

GUEST LECTURE

The Department of Psychology conducted its first Guest Lecture on the topic “Application of Psychology in Everyday Life” on 7th August 2019. The Resource Person was Dr. Hannah John, Assistant Professor in the PG department of Counseling Psychology, Madras School of Social work. The session was interesting. The students of first year B.Sc. Psychology and first year PG Nutrition attended the Guest Lecture. The session was an eye opener as it brought out the practical benefits of learning psychology and the various scopes it entailed. The students were very much enlightened by the Lecture.


INTERDEPARTMENTAL COMPETITION

Interdepartmental Competition titled ‘Psy Fest’ was conducted by the department on 1st October 2019. There were five events with three rounds each. The competitions were based on memory related games like Connections – guessing the word from a group of pictures, guessing the words using clues, Psy Analysis team members had to identify the picture and redraw the picture drawn by a blindfolded teammate and more. Students from various departments from both day and evening shifts actively participated in all the events. The judges were staff from the same college.


INVITED TALK

The Department of Psychology organised an Invited Talk on 3rd October 2019 on the topic “Cerebral Localization of Brain”. The Guest Speaker was Mrs.Lavanya.R, Assistant Professor, Department of Psychology, Chevalier T. Thomas Elizabeth College for Women. She connected real life examples of humans with biopsychology and discussed topics such as digital amnesia and right and left hemisphere functioning of the brain.


WORKSHOP

A Workshop titled “Understanding Self” was conducted by the Department on 27th February 2020. The Resource Person was Mrs. Jemmy, Assistant Professor, Women’s Christian College. The students were very enthusiastic in her session as she had an informal way of engaging them through activities. The students learned about the actor-observer effect and were also asked to keep introspecting themselves regularly by questioning their thoughts, beliefs and behavior in order to understand themselves better. She explained how humans’ will power is strong and that one should live life based on his/her internal values, purposes and not by external forces like work pressure, parents and teachers. The session was an eye-opener to get to know oneself and others better and rather than about content based teaching.


DEPARTMENT OF GENERAL ENGLISH(SFS)

WORKSHOP


The department organised a Workshop on 30th August 2019 based on : Behavioural Skills- “Are You Ready for the World Stage ” presided by Ms.Kritika Dhiwahar (E.L.T and Theatre Trainer). The students were interactive and got uplifted from the insightful sessions.

LITERARY FEST

English Literary Association conducted a literary fest, “Phantasia” on 13th September 2019. Competitions like Book Review, Pen your Passion, Declamation, Spell Bee and Debate were conducted. Students participated in all the events. Winners were awarded with trophies and certificates.

STEP

The Standardised Test for English Proficiency organised by The Hindu was conducted on 19th December 2019. It is a measuring instrument of English Language proficiency for students seeking to apply for higher studies, business and any professional field. Students from all departments of the college participated enthusiastically and tested their English Proficiency.


PG DEPARTMENT JOURNALISM AND COMMUNICATION

The Department activities are designed and framed in a unique approach with 3E's

1. To explore students skills with design thinking activities.
2. To experience students inbuilt versatility with practical outreach activities.
3. To evolve students progressively with club activities.

ASSOCIATION ACTIVITIES

The Intercollegiate and Interdepartmental Competitions “Thandora”

CLUBS

Press club

Community Enrichment Club “Jannal – A Social Forum”

Production, Publication and PR Division

Print Media – Aram Publication, SDNB mail – The wall newspaper

Electronic Media Production – Voice box

Campaign for Social Construction – Voice booth

WORKSHOP

The Department of Journalism and Communication organised a one day workshop on News Reading on 23rd July 2019. News Readers from Doordarshan and All India Radio Mrs. A. Arulselvi, Mrs. J. Shanthi and Mrs. R.Jayalakshmi trained the students to read live and recorded news.


WORKSHOP ON PHOTOGRAPHY

The Department organised a workshop on Photography on 22nd August 2019. Photographer Ms. R.Deepshika demonstrated a practical session on outdoor photography. Students were encouraged to photograph the outside world after the training session.


The Department organised a Guest Lecture on Photography on 22nd August 2019. The Resource Person Miss. Madhuriya.C , a Photographer from the industry addressed on “Photographs an important tool in reporting”.


INVITED TALK ON RUBELLA VACCINATION

The Department of Journalism and Communication organized an invited talk on Development in Health Communication. The speaker Dr.Kavitha Arunagiri, M.B.B.S, Deputy Director Kings Institute of Preventive Medicine, gave awareness on Rubella Vaccination.


AN EDUCATIONAL VISIT TO CHITLAPAKKAM POLICE STATION

The Department of Journalism and Communication organised an educational visit to Chitlapakkam police station as part of their beat reporting. The police officials explained the functions of a journalist in the society.


INVITED TALK ON ERADICATION OF PLASTIC

The Department on behalf of community, Journalism organised an invited talk on 5th December 2019. The speaker Mr. P. Natarajan, delivered a motivational speech on eradication of plastic.


AN EDUCATIONAL VISIT TO VIVEKANANDA ILLAM

The Department organised an educational trip to Vivekananda illam where Swamy Raghunayakananda addressed the students on the constructive role of journalists in community development.


PUBLICATION OF A BOOK - AMBAI

The Department of Journalism and Communication published a book 'Ambai'


PUBLICATION OF A BOOK - AVVAI

The Department of Journalism and Communication published a book 'Avvai'


INAUGURATION OF COMMUNITY ENRICHMENT CLUB

The Department inaugurated the Community Enrichment Club. The Chief Guests of the event Dr. Kavita Arunagiri, M.B.B.S, Deputy Director Kings Institute of Preventive Medicine, Mrs. Nalini Prabhakar, Mrs. Suchitra Venkatesh and Ms. Nassira inaugurated the Club.


INAUGURATION OF COMMUNITY ENRICHMENT CLUB - JANNAL - A SOCIAL FORUM


The Department of Journalism and Communication laid the foundation of a Community Enrichment Club - "Jannal - A Social Forum" Inaugurated by Mr. P. Natarajan, a motivational speaker, a social entrepreneur and founder of a NGO - Namma Ooru Foundation.

NATIONAL ART COMPETITION: THANDORA - 2020

The Department of Journalism & Communication organised "Thandora-2020" - National Art Competition to evoke the students creativity and talents.


NATIONAL LEVEL ART COMPETITION - ART FOR PEACE

The Department conducted National Level Art Competition - Art for Peace in association with Veeer Foundation


AN EDUCATIONAL VISIT TO BHARATHIYAR ILLAM

The department organised an educational trip to Bharithiyar Illam to explore the great contributions of the poet in the field of journalism


100TH EDITION OF SDNB MAIL

The Principal of the college greeted the 100th edition of SDNB Mail - on the occasion of the birth anniversary of Bharathiyar.


PR CAMPAIGN - VOICE BOOTH

The Department organised a successful PR campaign - Voice Booth - cast your voice to end abuse against women.


PR CAMPAIGN - TO CULTIVATE BOOK READING HABIT


The Department organised a successful PR Campaign to cultivate book reading habits in school students

SKILL ENRICHMENT PROGRAMME

The Department initiated the “Emerging Student Training programme - Transforming students as a Trainer”. A 7 day skill enrichment training programme was organised for the students of the age group of 6 to 10 to empower the community by sharing knowledge.


COMMUNITY OUTREACH PROGRAMME

The Department organized an outreach activity by escorting school students and community volunteers to protect the ancient monuments. The students cleaned the temple tank of Lord Madava Perumal, Mylapore as a part of building social responsibility.


INVITED TALK

The Association activities of the department began with an Invited talk on “A rapid shift from industrial revolution to information technology: Where do you want to fit in?” on 6th September 2019. The resource person was Dr. G.K. Balasubramani. The talk was on the importance of application of Data science in Industries.


INTERDEPARTMENTAL COMPETITION

The Interdepartmental competitions “*Bio-Statistica 2k20*” were held on 19th December 2019. The theme was to enhance the statistical knowledge of the students from various disciplines (other than Statistics) of the college.

The events conducted were

1. Forecast Your Imagination
2. Times-Up


WORKSHOP

The department organised a Workshop on “Data Analytics using SPSS - AMOS” presided by Dr.B.N.Padmaja Priyadharshini - Managing Director of Home Plan Guru Consultants Pvt. Ltd. in February 2020.


INTERCOLLEGIATE FEST

The department organised the intercollegiate fest “Tilasto - 2K20” on 13th February 2020. The inaugural address was delivered by Shri. Saji George, ISS, Deputy General, NSO (FOD) R.O. Chennai, Ministry of Statistics and Programme implementation. The talk was on the highlights of various job opportunities that will be available to the students in government sectors. The session was motivating, interesting and fruitful. The students from other colleges were motivated to participate in various activities of the association. Saplings were given to the students to emphasize the importance of “Go Green”. The events that were conducted to explore the students’ talent were

1. Dumz
2. Poster Presentation
3. Fun with Stats
4. Meme Creation
5. Kwizz


Students from the Department of Statistics, Department of Mathematics, and Department of Computer Science of various colleges actively participated in the fest and students from Loyola College won the overall champions' trophy.


PG DEPARTMENT OF CHEMISTRY

DEPARTMENTAL ACTIVITIES

The PG Department of Chemistry organised an event on the topic “Awareness on Plastic based Disposable Hygiene Products and its Alternatives”. The talk was delivered by pad woman Ms. Preethi Ramadoss, Research Scholar, Anna University. The session was an enlightening one for all the participants.


On 26 August 2019, the department also organised a programme on “VRIKSHA RAKSHA BANDHAN” by Keezhvanam Trust. The day was highlighted by giving 750 free plant samplings to the students and staff.


The PG Department of Chemistry organised an Interdepartmental Event “CHEMSTROM” on 18 December 2019. The department conducted activities such as Quiz, Cook Without Fire and Poster Presentation which helped the students to showcase their skills and talents.

STUDENT'S ACHIEVEMENT

Sushmitha. B (II Year)

1. Represented the University of Madras under 1500 metres category in Athletics held at AI Mangalore University, September 2019.
2. Won Gold Medal in Tamil Nadu Inter-University Athletic meet held at Coimbatore, December 2019.
3. Won Bronze medal in Open Senior State Athletic Meet held at Trichy, June 2019
4. Participated and won I prize in Dr.Sir.A.Lakshmanaswamy Muddaliar 52nd Athletic meet -1500 metres held at Jawaharlal Nehru Stadium, October 2019.
5. Participated and won I prize in District level competition 800 metres Athletic (Hon'ble Chief Minister's Trophy) by Sports Development Authority of TamilNadu, held at SRM University, February 2020.
6. Participated and won third prize in Dr.Sir.A.Lakshmanaswamy Muddaliar, 52nd Athletic meet-4x400 metres relay held at Jawaharlal Nehru Stadium, October 2019


Ram Priya S (II Year)

1. Participated and won III place in Inter-Collegiate Open Tournament Chess match at Women's Christian College, July 2019.
2. Participated and awarded IV place in Inter-zone Chess match at SIVET College, July 2019.
3. Participated and awarded runner-up prize in A-Zone Chess match at MOP Vaishnav College, August 2019.

Annie Loviza A & Vishali (I Year)

Participated and won I prize in Madhulika 2K19-20 –“Mind Tentacles” Interdepartmental competition conducted by the Department of M.Sc PBBT, SDNB Vaishnav College which was held on September 2020.

Kavitha V & Annie Loviza A

Participated and won II prize in TILASTO-2k20-“Forecast your Imagination” Interdepartmental competition conducted by the Department of Statistics, SDNB Vaishnav College, held on February 2020.

Vijayalakshmi S, Nandhini B & Jeeva R (I year)

Participated and won I prize in Chemistry fest “AROMA-2020” Intercollegiate competition conducted by the Department of Chemistry, Madras Christian college, held on March 2020.


PG DEPARTMENT OF ACCOUNTING AND FINANCE

GUEST LECTURE

A Guest Lecture on Goods And Services Tax (GST) was conducted by the Department, in August 2019. Dr. CA. Gopala Krishna Raju delivered the Lecture


INTERDEPARTMENTAL COMPETITION

The PG department of Accounting and Finance conducted an Interdepartmental competition on 16th December 2019 named “Block And Tackle”. The Event was judged by Ms.R.Archana, HOD, PG Department of English and Dr.Y.Kalaivani, Associate Professor, Department of Accounting and Finance. Students from various departments participated in the event.


PONGAL CELEBRATION

The students of M.Com A&F participated and won I prize in the Pongal Celebrations conducted by the college among all the PG Departments.


INTERCOLLEGIATE COMPETITION

The department conducted intercollegiate competition “Find And Bind” on 10th February 2020 as part of the Vaish Comcreate 2020. Mrs.S.Padmaja, Assistant Professor from Asan Memorial Arts And Science College and Dr. D. Sowmya from Guru Nanak College judged the competition. 17 colleges participated and students from A.M. Jain College Shift One won the overall trophy.


GUEST LECTURES

A Guest Lecture on the topic Cost Audit Planning, was conducted by the Department on 24th February 2020. The Lecture was delivered by Mr.V.P. Palanisami., CMA US.


The department conducted a Guest Lecture on the topic Business Analytics And Supply Chain Management on 29th February 2020. The Chief Guest was Mr.P.Vasudevan Principal Consultant in ATOS SYNTEL.

A Guest Lecture on Capital Gains – An Overview was given by FCA K. Rajasekaran on 04th March 2020.

An Invited Talk on Global Strategic Management was conducted on 16th March 2020. Dr. D.T. Roshini delivered the talk.

STUDENTS' ACHIEVEMENTS

- 1.Students have presented and published more than 30 papers in various National and International Journals.
- 2.About five students' paperwork has been recognized by the UGC.
- 3.Two students from the department presented papers and were qualified by the SCOPUS International.
- 4.One student presented paper and got best paper award and cash prize from The New College, Chennai and from Patrician College Of Arts And Science, Chennai.
- 5.Students from M.Com Accounting and Finance cleared the CMA INTERMEDIATE EXAMINATIONS conducted by the ICMAI in 2019.
- 6.Two students have cleared UGC NET in Commerce and qualified for the position of Assistant Professor in their first attempt.

DETAILS OF THE STUDENTS:

1.APARNA G - Cleared

- CMA Intermediate Both Groups
- UGC NET – Commerce (Assistant Professorship Only)


2.NANDHINI PRIYA N - Cleared

- CMA Intermediate - Group 1
- UGC NET – Commerce (Assistant Professorship And JRF)


ASSOCIATION ACTIVITY

The Department organises interdepartmental activities “e-informatik” for the students from other disciplines with an objective to create an interest and awareness on the latest technology advancements.

The Department conducted the competitions on 13th September 2019. The events organised were Ex-quiz-me! and Paper Presentation. The event witnessed an enthusiastic participation from students from various departments .

EX-QUIZ-ME consisted of three challenging rounds which included identifying the given words with the help of clues, identifying the images and connecting them together and a technical computer science quiz.

Paper Presentation was conducted to encourage and explore the presentation skills of the students. The topic of Paper Presentation was “Effects of Computer Technology in your Field”. The students presented their paper within a given timeframe. The event proved to be beneficial for the students.

TECH EXPO 2020

“Learning gives creativity, Creativity leads to thinking, Thinking provides knowledge, and Knowledge makes you great.” - A. P. J. Abdul Kalam

The Department organised 2nd Tech Expo 2020 - Technical event for the 2nd consecutive year. The Innovative idea of organizing a TechExpo was perceived by the department as an initiative to encourage young minds to exhibit their innovative ideas and problem solving skills.

The 2nd TechExpo 2020 was inaugurated by Chief Guests S.S.Mandal Nates (Senior Associate) and Shriram Jeyachandran (Associate), Cognizant Technology Solutions on 10th February 2020. The objective of the event was to encourage and explore student’s talent in the field of AI, IOT & Mobile Applications. More than 15 models from various colleges were exhibited in this event. Students demonstrated various innovative models, miniatures which are related to the society based challenges. Models such as AVIS-Artificial Vision for the Blind, Digital Care for Elderly People, The Street Light Monitoring and Controller System and Automatic Driverless Train shuttle between stations were displayed. A Visually challenged student won the first prize and the award titled “Young Techie” for his project AVIS-Artificial Vision for the Blind. The students and faculties of various departments from the college visited the expo and enjoyed the projects demonstrated by the students.


ARTIFICIAL INTELLIGENCE CLUB


The Department initiated the Artificial Intelligence Club (AI Club) in SDNB Vaishnav College for Women and it was inaugurated by Chief Guests Mr. Deepan Raj (Visteon Technical & Service Center Pvt. Ltd.) & Mr. Solomon Ashok (Splendio Technologies) on 29/01/2020. The Principal and the organizing committee members were present during the inauguration. The Chief Guests delivered a speech about the former President of India Dr. APJ. Abdul Kalam's mission for 2020 and the AI training programme in various areas conducted in society. The Chief Guests released the first Quarterly Newsletter during the inauguration. This URL link (<http://online.fliphtml5.com/viyro/nkac/>) of the Quarterly Newsletter is available in the college website.

The objective of this club is to create awareness and equip the students with the ability as well as the skill to analyze, understand the technology in the field of Artificial Intelligence. Around 500+ students from various disciplines of the college have joined the AI club. The Quarterly Newsletter caters to bring out articles, posters of recent technologies related to AI by students from various disciplines.


GUEST LECTURES

S.No	Date	Topic	Resource Person	Beneficiaries
1	04/07/2019	Data Analytics	Dr.VinodKumarMurti , Institute Of Analytics(IOA) Bangalore	II-MSC (CS) , III BCA & BSc(CS)
2	22/07/2019	Data Analytics	Dr.VinodKumarMurti , Institute Of Analytics(IOA) Bangalore	I MSc(CS) I MSc App.Maths I-BCA,I BSc(CS)
3	03/08/2019	Hands on training in Cloud Computing	Mr.RaghuSaravanan, TCS	II Msc(CS)
4	03/09/2019	How to get employed in CREATIVE SECTOR	Ms Jayashree Department Coordinator, Multimedia Department, ICAT Design & Media College.	I Msc(CS), II Msc(CS), III-BCA, III BSc(CS)

6	07/09/2019	Android Mobile Development	Mr.Aravind, ALB Multimedia	I & II Msc(CS)
7	26/09/2019	Cloud Computing	Mr.Durga Prasad Yadav, Corporate Trainer, ALB Multimedia	II Msc(CS)
8	14/12/2019	FaceBook API Integration	Mr.Naveen Kumar, Director, Berry Beans Technology Mr.Neelakandan, CEO, e-Infinite Solutions	I & II Msc(CS)


DATA ANALYTICS

The Department organised a seminar on Data analytics by Dr.VinodKumarMurti from Institute Of Analytics (IOA) Bangalore on 4th July 2019.


CLOUD COMPUTING- HANDS ON TRAINING

The Department organised a hands on training on Cloud computing by Mr. Raghu Saravanan from TCS on 3rd August 2019.


GET-NET/JRF- A SMART APPROACH TO MAKE YOU QUALIFIED

The Department organised an invited talk on Get-NET/JRF by Mr.J.Parthasarathy, Assistant Professor, SRM Institute of Science & Technology, Chennai on 14th December 2019.


WORKSHOP ON MOBILE APPLICATION DEVELOPMENT

The Department organised a workshop on Mobile Application Development by Mr.Aravind, from ALB Multimedia on 7th September 2019


FACEBOOK API INTEGRATION – INVITED TALK

The Department organised an Invited Talk on Facebook API Integration by Mr.Naveen Kumar, Director, Berry Beans Technology on 7th September 2019


PG DEPARTMENT OF PLANT BIOLOGY AND PLANT BIOTECHNOLOGY

INTERNATIONAL SEMINAR ON “GREEN ENERGY”

The Department organized an International seminar on ‘Green Energy’ on 2nd August 2019.


The Chief Guests of the event were Dr. V. Ashok Kumar, Visiting Professor, Department of Aeronautics and Astronautics, Taiwan and Research Faculty in Chulalongkorn University, Thailand and Dr G. Gnanasekaran, Assistant Professor, Department of Botany, Madras Christian College, Chennai.


Dr. V. Ashok Kumar delivered an address on ‘Advances in Green Energy’ and elucidated the role of microalgae in the production and extraction of Biofuels from microalgae. The speaker also spoke on Sustainable energy, Biofuels and Microalgal Refinery.

Dr G. Gnanasekaran spoke on Green campus, stating the importance of Biodiversity and recent threats to it. The speaker also explained how students can contribute to a better and safe environment.


WORKSHOP ON ELECTROPHORESIS

The Department organised a workshop on Electrophoresis on 30th September 2019. The Chief Guest of the event was Dr. Sarada DVL, Associate Professor of SRM Institute of Science and Technology, Chennai. The themes of the workshop were Isolation of DNA, Isolation of RNA, SDS- PAGE which were highly beneficial for the students.


DEPARTMENT ACTIVITIES FOR THE YEAR

The PG Department of English inaugurated its Literary Association 'Odin's Literati' on 12th September 2019 with a guest lecture on 'English Studies Now: Texts and Contexts' delivered by Dr. Supala Pandiarajan, Assistant Professor, Department of English, University of Madras


Dr. Supala Pandiarajan enlightened the students on the emerging trends and areas of study in English literature.

On 17th December 2019, the Literary Association conducted interdepartmental competitions to provide a platform for the PG students across various disciplines to explore and exhibit their cognitive and creative abilities and skills.


The first event was Collage-Making, where the students made a collage on the poem 'I am not that Woman' by Kishwar Naheed which encouraged the enthusiastic participants to create insightful collages on the poem. Ms. Rathna, Assistant Professor, PG Department of Plant Biology judged the event and chose the prize-winning collages.


Another event is Mehendi Art, where the students illustrated 'Global Climatic Change and its Effects' which attracted a large number of passionate participants who envisioned an endangered planet so adeptly in their art. Ms. Veni, Assistant Professor, Department of Visual Communication judged the event and chose the prize winners.

The PG Department of English organised an invited talk on 'Modern Literary Theory' on 10/01/2020. Dr. Azhagarasan, Professor, Department of English, University of Madras was the resource person. He gave a fascinating lecture on modern literary theories with real-time relatable examples that made the complex theories easily understandable.


On 30/01/2020 the PG Department of English organised an invited talk on 'Indigenous Literature: Introduction and Approaches'. Ms. B. Poovilangothai, Assistant Professor, PG Department of English, Thiruvalluvar University College of Arts and Science was the resource person. She gave an insightful lecture on the history, culture and the literature of Indigenous communities across the world.


GUEST LECTURES

A Guest Lecture on the topic “Financial Consultancy and Corporate Advisory” was conducted on 29th August 2019. The Guest Lecture was delivered by Dr.V.Gopalan, Janhar Management Consultancy Pvt Ltd- Director, Gopalan & Associates, Chartered Accountants –Proprietor. The students of M.Com, B.Com (CS) & M.Com (CS) benefited from the erudite lecture.


The Department organised a Guest Lecture on the topic “Labour and Industrial Law” which was delivered by CA.S.Renuka Murali, F.C.A. It was a highly motivational Lecture for the students.


INTERDEPARTMENTAL COMPETITION

The event, Best Seller, was conducted on 24th January 2020. Students participated enthusiastically and won prizes. This event was judged by Mrs.T.Y. Bala Kamatchi, Head-in-Charge, Department of B.Com (Banking and Insurance Management) and Co-judged by Mrs. K.Chitra, Assistant Professor, Department of Computer Science

Winners of the event:

L.SWATHISRI	M.Com (CS)	I Prize
K.S.VARSHENE	M.Com (CS)	II Prize
AGILA R	M.Com (CS)	III Prize


STUDENTS' ACHIEVEMENTS

Name list of M.Com General Students' who have won prizes in interdepartmental competition

- 1.K.S.VARSHENE and L.SWATHISRI have won the III prize in an event conducted by the Department of Computer Science.
- 2.S.AKSHAYA, PREMA, YAMINI.G and AGILA.R have won the I prize in an event conducted by PG Department of Physics.


PG DEPARTMENT OF HOME SCIENCE-FOOD SCIENCE, NUTRITION AND DIETETICS

ASSOCIATION ACTIVITIES

The Department Association Activities for the academic year June 2019 to March 2020 started with a two days workshop on “Making Research Easy” on 16th and 17th July 2019 for the betterment of the students and to help them excel in research. Dr.Niraimathi, Director, FENIVI felicitated the event and gave an interactive hands-on training to the students.


WORKSHOP

The Department organized a workshop on “Food Analytical Techniques” on 16th September 2019 with the resource person being Mr.G.K.Shanmuga Sundaram, Chemical Engineer, Managing Partner, Gemini Scientific Company.


The Heart Champs Workshop was organized by the Home Science Department on 18th September 2019. It was made very interesting by 3 parallel sessions. Dr. Priya Chockalingam, Director, Cardiac Wellness Institute gave an elaborate speech on Heart Health and relaxation techniques. Mr. Vaishnav Natrajan, Chief Physiotherapist made the session very interesting with aerobic exercises and Ms. S. Tharani, Chief Dietitian delivered the dietary habits to be followed to keep everyone healthy.


The Department also conducted Interdepartmental competitions like e-poster and logo creation and distributed prizes to the winners of the college students.

As a part of creating awareness on nutrition to the public, the department organized two Nutrition Education Programmes at SOS Village for Children of India with Indian Dietetic Association Chennai Chapter and Karma Corps Company for underprivileged people on 8th September 2019. Students organized many programmes such as low-cost recipes formulation for mothers, puppet shows, street plays, games for the children to inculcate the importance of nutrition to the community.


STUDENTS' ACHIEVEMENTS

- ❖ Overall Championship in MMM Hospital, NUTRIUTSAV-2019.
- ❖ Preethi. G cleared NET-Assistant Professor in the month of December-2019.
- ❖ The students have undergone internship training in many companies, hospitals, IITs and they enthusiastically do certificate courses offered by FSSAI, India and other organizations.
- ❖ The students conducted the Community Nutrition Programme at Karma Corps Company, which provides help for underprivileged families.
- ❖ The students conducted Nutrition Education Programmes and participated as volunteers in Women's Day Medical Camp organized by DORAI Foundation at Chinna Neelangarai Kuppam, Chennai on 7th March 2020.
- ❖ The PG students of Home Science Department won 2nd prize in Pongal Celebrations, January-2020 conducted by SDNB Vaishnav College.
- ❖ Industrial Visits to various industries such as TVS Breaks India (Padi), Jallikattu Milk Factory (Madhurandagam), Aavin Milk Factory (Ambattur) and Hospital Visit to CMC Hospital (Vellore) were organized.
- ❖ The students have presented papers in various National and International Conferences and were awarded prizes and best paper award.

Paper (Journal Publications)

S.NO	NAME	TOPIC OF THE PAPER PRESENTED	JOURNAL	ISSN Number
1.	Subhashini B	Formulation and analysis of the cost-effective homemade enteral feeds	Infokara research	1021-9056
2.	Aysha Thaseen J A	Evaluation of Organoleptic Characteristic and Proximate Composition of Black Rice Milk Paneer	International conference on recent innovations in multidisciplinary studies, St. Joseph College	2394-3114

3.	Chandralekha V	Formulation and evaluation of millet-based kulfi	Studies in Indian Place Names (UGC Care listed journal)	2394-3114
4.	Kanchana Priya S	Household Methods And Challenges For Food Safety	Asian Journal of Multidimensional research (AJMR) (Double Blind Referred and Reviewed International Journal) UGC Approved Journal	2278-4853
		Nutrient Analysis and Sensory Quality of Formulated Gluten-Free and Lactose-Free Muffin	Studies in Indian Place Names (UGC Care Listed Journal)	2278-4853
		Sensory Attribute, Physical Characteristics And Cost Evaluation Of Formulated Gluten And Lactose-Free Muffin	International Journal of creative research thoughts (IJCRT) – UGC approved	2320-2882
5.	Vaishnavi S	Development of Value-added product: Paniyaram instant mix	International conference on recent innovations in multidisciplinary studies	2394-3144
6.	Praveena M	Formulation, Organoleptic evaluation and Nutrient analysis of strawberry flavoured cottonseed milk	Studies in Indian place names (UGC Care listed journal)	2394-3114 Won Best Paper Award.

