

Yearly Plan for Academic Year 2016-2017

AY 2016-2017

July 2016:

Date	Activities/Events
11/07/2016	<ul style="list-style-type: none"> Commencement of Odd Semester Classes for all Courses except for first Years
18/07/2016	<ul style="list-style-type: none"> Commencement of ICT based 5 Day short term Course on Industrial Automation and robotics.
19/07/2016	<ul style="list-style-type: none"> Day-2 of ICT based 5 Day short term Course started titled "Industrial Automation and robotics".
20/07/2016	<ul style="list-style-type: none"> Day-3 of ICT based 5 Day short term Course started titled "Industrial Automation and robotics". Cognizant Evolve Session for final year CSE Students. Recruitment Drive for Round-1 in Urjanet Company.
21/07/2016	<ul style="list-style-type: none"> Student Orientation Program and Commencement of classes for First Year Students. Induction Program by 3rd Year Students to First Year Students in their respective classes. Parent-Teacher Meeting Held. Day-4 of ICT based 5 Day short term Course started titled "Industrial Automation and robotics". Day-1 of HR- Skill Program for final year CSE Students. Excelacom Technologies Off-Campus for final year CSE Students.
22/07/2016	<ul style="list-style-type: none"> Day-5 of ICT based 5 Day short term Course on Industrial Automation and robotics. Day-2 of HR- Skill Program for final year CSE Students.
27/07/2016	<ul style="list-style-type: none"> Doctoral Committee meeting for <ol style="list-style-type: none"> Mr.D.Mieyappan and Mrs.A.Kannaki. Day-3 of HR- Skill Program for final year CSE Students.
28/07/2016	<ul style="list-style-type: none"> Started Robotics lab @ e-Yantra. Day-4 of HR- Skill Program for final year CSE Students.
29/07/2016	<ul style="list-style-type: none"> Day-5 of HR- Skill Program for final year CSE Students.
31/07/2016	<ul style="list-style-type: none"> AMCAT Employability Aptitude Exam conducted for final year CSE Students. Last Date for paying the semester fees for odd semester (except for first years)

August 2016:

01/08/2016	<ul style="list-style-type: none"> • Commencement of ICT Based Short Term Course on Digital Repository and Storage Management hosted by NITTR Chandigarh.
02/08/2016	<ul style="list-style-type: none"> • Day 2 of ICT Based Short Term Course on Digital Repository and Storage Management. • Commencement of Workshop on Open Source Technologies. • Alumni Talk for final Year CSE and IT Students by Mr.Bhamidipati Vinay Pavan Kumar.
03/08/2016	<ul style="list-style-type: none"> • Day 3 of ICT Based Short Term Course on Digital Repository and Storage Management hosted by NITTR Chandigarh. • Introductory session on Building Employability Skills. • Special Talk by Dr.Apte of Baba Atomic Research Center (BARC). • HR Skills Training Programme for 3rd Year Students
04/08/2016	<ul style="list-style-type: none"> • ICT Based Short Term Course on “Digital Repository and Storage Management” hosted by NITTR Chandigarh. • Commencement of HR Skill Programme for 3rd Year Students
05/08/2016	<ul style="list-style-type: none"> • ICT Based Short Term Course on “Digital Repository and Storage Management” hosted by NITTR Chandigarh. • Day 2 of HR Skill Programme for 3rd Year Students • Cognizant Certified Student Programme (CCSP) for final Year Students.
08/08/2016	<ul style="list-style-type: none"> • Commencement of classes of odd semester for all PG programmes
10/08/2016	<ul style="list-style-type: none"> • HR Skills Training Programme for 3rd Year Students
11/08/2016	<ul style="list-style-type: none"> • HR Skills Training Programme for 3rd Year Students
12/08/2016	<ul style="list-style-type: none"> • Industrial visit to Evive Health Analytics Private Ltd, Bangalore by 3rd and 4th year students. • Blood Donation Camp by our department students
15/08/2016	<ul style="list-style-type: none"> • Commencement of Independence Day Celebrations in our University Campus.
16/08/2016	<ul style="list-style-type: none"> • Kaar Technologies off-campus at Chennai
19/08/2016	<ul style="list-style-type: none"> • Guest Lecture on Creativity for Engineers by Dr.Sarangapani, Department of Business Studies, Ibra College of Technology, Oman.
22/08/2016	<ul style="list-style-type: none"> • National Level Workshop on IOT Challenge with IIT Bombay • National Tiranga March by our department students.
23/08/2016	<ul style="list-style-type: none"> • National Level Workshop on IOT Challenge with IIT Bombay
24/08/2016	<ul style="list-style-type: none"> • CL- Young India Challenge
26/08/2016	<ul style="list-style-type: none"> • CRAFT 2K16- Code Marathon Event.
27/08/2016	<ul style="list-style-type: none"> • CRAFT 2K16- Code Marathon Event.
28/08/2016	<ul style="list-style-type: none"> • CRAFT 2K16- Code Marathon Event.
30/08/2016	<ul style="list-style-type: none"> • Doctoral Committee Meeting for <ol style="list-style-type: none"> 1. Mr.Nagendra Panini Challa and 2. D.Sai Prashant
31/08/2016	<ul style="list-style-type: none"> • Commencement of Industry Academia Meet-16

September 2016

02/09/2016	<ul style="list-style-type: none"> Placement Awareness Talk by Pravin Prasanna from Solar Winds and Kesan from CTS to all final year students of CSE, IT and MCA.
07/09/2016	<ul style="list-style-type: none"> First Internal Test for odd semester (except for first years)
09/09/2016	<ul style="list-style-type: none"> PhD Synopsis meeting held for <ol style="list-style-type: none"> Ms.R.Saritha and Ms.M.Rajalakshmi
14/09/2016	<ul style="list-style-type: none"> First Internal Test of odd semester for first years
15/09/2016	<ul style="list-style-type: none"> Celebrations of Engineers Day
16/09/2016	<ul style="list-style-type: none"> Commencement of Cognizant Recruitment drive for final year students.
18/09/2016	<ul style="list-style-type: none"> Day 2 of Cognizant Recruitment drive for final year engineering students.
19/09/2016	<ul style="list-style-type: none"> PhD Synopsis meeting held for <ol style="list-style-type: none"> Mr.S.Raja Prakash
22/09/2016	<ul style="list-style-type: none"> Commencement of HR Skills Training Programme for second year CSE Students.
23/09/2016	<ul style="list-style-type: none"> Day 2 of HR Skills Training Programme for second year CSE Students.
26/09/2016	<ul style="list-style-type: none"> Commencement of FDP on Mobile Application Development Meritorious Teaching Award received by <ol style="list-style-type: none"> Mr.S.Ramamoorthy and Mrs. R.Poorvadevi Appreciation Award received by <ol style="list-style-type: none"> Mr.E.Sankar and Mr.V.Balu Placement Talk by Mr.AS Syed Nazir Ahmed, Training Head, 3Edge Solutions. Introductory session for GATE Exam conducted by Vani Academy for third year CSE and ECE Students. Commencement of Teachers Day celebrations in our University Campus.
27/09/2016	<ul style="list-style-type: none"> Day 2 of FDP on Mobile Application Development FDP on Mobile Application Development Webinar on Algorithm Design by Webind Technologies
28/09/2016	<ul style="list-style-type: none"> Day 3 of HR Skills Training Programme for second year CSE Students.
29/09/2016	<ul style="list-style-type: none"> Hands on Workshop on Java Commencement of Capgemini Code Contest for third year students. Day 4 of HR Skills Training Programme for second year CSE Students. Commencement of Technoreate Campus Drive for final year students.
30/09/2016	<ul style="list-style-type: none"> Day 5 of HR Skills Training Programme for second year CSE Students.

October 2016

03/10/2016	<ul style="list-style-type: none"> First internal test of odd semester for all PG programmes.
14/10/2016	<ul style="list-style-type: none"> Commencement of National Conference on Digital Image Processing (NCDIP 2016).
15/10/2016	<ul style="list-style-type: none"> Day 2 of NCDIP 2016.
21/10/2016	<ul style="list-style-type: none"> Commencement of Juspay Campus Recruitment Drive for final year students.
22/10/2016	<ul style="list-style-type: none"> Commencement of Mindtree Off-Campus for final year students.

24/10/2016	<ul style="list-style-type: none"> • Second Internal Test for odd semester (except for first years)
31/10/2016	<ul style="list-style-type: none"> • Second Internal Test of odd semester for first year students

November 2016

04/11/2016	<ul style="list-style-type: none"> • Commencement of Sutherland Campus Recruitment Drive for final year students
06/11/2016	<ul style="list-style-type: none"> • 20th Convocation of SCSVMV.
15/11/2016	<ul style="list-style-type: none"> • Commencement of Practical examinations for odd semester (except for first years)
22/11/2016	<ul style="list-style-type: none"> • Last Working Day for odd semester (except for first years)
23/11/2016	<ul style="list-style-type: none"> • Commencement of odd semester practical examinations for first years. • Second internal test of odd semester for all PG programmes.
25/11/2016	<ul style="list-style-type: none"> • Commencement of Sify Technologies Campus Recruitment Drive for final year students.
28/11/2016	<ul style="list-style-type: none"> • Commencement of Theory Examinations for odd semester (except for first years)

December 2016

02/12/2016	<ul style="list-style-type: none"> • Last working day of odd semester for first year students
05/12/2016	<ul style="list-style-type: none"> • Commencement of practical examinations of odd semester for all PG programmes.
12/12/2016	<ul style="list-style-type: none"> • Commencement of theory examinations of odd semester for first year students
16/12/2016	<ul style="list-style-type: none"> • Last working day of odd semester for all PG programmes
18/12/2016	<ul style="list-style-type: none"> • Students represented our university at IIT Bombay for IOT Challenge-2016
19/12/2016	<ul style="list-style-type: none"> • Commencement of theory examinations of odd semester for al PG programmes.
31/12/2016	<ul style="list-style-type: none"> • Last Date for paying the semester fees (except for first years)

January 2017

05/01/2017	<ul style="list-style-type: none"> • Commencement of Swaas Systems Private Limited Campus Recruitment Drive for final year students.
09/01/2017	<ul style="list-style-type: none"> • Commencement of Even Semester Classes for all courses
12/01/2017	<ul style="list-style-type: none"> • Last date for paying the semester fee of even semester for first year and PG course students.
13/01/2017	<ul style="list-style-type: none"> • 3 Students from CSE department have participated in South Zone Inter University Football Competition at Gulbarga University, Karnataka.
18/01/2017	<ul style="list-style-type: none"> • Commencement of M/s Directi Campus Recruitment Drive for final year students.
19/01/2017	<ul style="list-style-type: none"> • Commencement of Training Classes by M/s E² Professional Training Academy for final year students
20/01/2017	<ul style="list-style-type: none"> • Day 2 of Training Classes by M/s E² Professional Training Academy for final year students
23/01/2017	<ul style="list-style-type: none"> • Commencement of ICT based Short Term Course on PHP and MySql for

	faculty members.
24/01/2017	<ul style="list-style-type: none"> Day 2 of ICT based Short Term Course on PHP and MySql for faculty members.
25/01/2017	<ul style="list-style-type: none"> Day 3 of ICT based Short Term Course on PHP and MySql for faculty members.
26/01/2017	<ul style="list-style-type: none"> Day 4 of ICT based Short Term Course on PHP and MySql for faculty members. Republic Day Celebrations in our University Campus.
27/01/2017	<ul style="list-style-type: none"> Day 5 of ICT based Short Term Course on PHP and MySql for faculty members.
31/01/2017	<ul style="list-style-type: none"> Commencement of Campus Recruitment Drive by M/s Suphandas for final year students

February 2017

01/02/2017	<ul style="list-style-type: none"> Training Programme for third year students by Swaas Systems Private Limited. Commencement of Projects for final year students. Internship Programme for final year students started by TRADA Technologies for 2 months.
02/02/2017	<ul style="list-style-type: none"> PhD Synopsis Meeting for 1. Mrs.R.Poorvadevi Students participated in basketball tournament at VIT University, Vellore.
03/02/2017	<ul style="list-style-type: none"> Day 2 of Students participation in basketball tournament at VIT University, Vellore.
04/02/2017	<ul style="list-style-type: none"> Commencement of Campus Recruitment Drive by M/s Concept Panda for final year students.
05/02/2017	<ul style="list-style-type: none"> Commencement of Industrial Visit to ISRO Trivandrum for third year students.
06/02/2017	<ul style="list-style-type: none"> Commencement of ICT based short term course on Cyber Crime and Forensic tools for faculty members. Day 2 of Industrial Visit to ISRO Trivandrum for third year students.
07/02/2017	<ul style="list-style-type: none"> Day 2 of ICT based short term course on Cyber Crime and Forensic tools for faculty members. Day 3 of Industrial Visit to ISRO Trivandrum for third year students
08/02/2017	<ul style="list-style-type: none"> Day 3 of ICT based short term course on Cyber Crime and Forensic tools for faculty members. Commencement of One Day Internship Programme at Sans Pareil IT Solutions for final year students. Day 4 of Industrial Visit to ISRO Trivandrum for third year students
09/02/2017	<ul style="list-style-type: none"> Day 4 of ICT based short term course on Cyber Crime and Forensic tools for faculty members. Day 5 of Industrial Visit to ISRO Trivandrum for third year students
10/02/2017	<ul style="list-style-type: none"> Day 5 of ICT based short term course on Cyber Crime and Forensic tools for faculty members. Day 6 of Industrial Visit to ISRO Trivandrum for third year students
13/02/2017	<ul style="list-style-type: none"> First Doctoral Committee held for 2. Ms.M.Sangeetha
14/02/2017	<ul style="list-style-type: none"> Students participated in Blood Donation Camp at NSS Cell, SCSVMV University. Placement Talk by Me.SA.SyedNazir Ahmed for final year students.
15/02/2017	<ul style="list-style-type: none"> Training Programme for third year students by Swaas Systems Private Limited.

	<ul style="list-style-type: none"> • First internal test for even semester (except for first years)
16/02/2017	<ul style="list-style-type: none"> • Post offer session conducted by Cognizant Technology Solutions for selected students. • Cognorators Club Members Meeting was conducted by CTS. • Commencement of Inter Sports Meet by Dept. of Physical education, SCSVMV.
17/02/2017	<ul style="list-style-type: none"> • PhD Synopsis Meeting for 3. Ms.Hemalatha • Commencement of Campus Recruitment Drive by Valued Epistemics for students.
18/02/2017	<ul style="list-style-type: none"> • 30 students attended Cognizant Students Club Meeting conducted by CTS
19/02/2017	
20/02/2017	<ul style="list-style-type: none"> • First Doctoral Committee held for 4. Ms.V.Kavitha • First internal test of even semester for first year and PG course students.
24/02/2017	<ul style="list-style-type: none"> • Commencement of AMCAT Assessment test for final year students.
28/02/2017	<ul style="list-style-type: none"> • Best Coordinator Award was awarded to Mr.Ramamoorthyat Bridge.

March 2017

09/03/2017	<ul style="list-style-type: none"> • Commencement of Tarunyam-17, 11th Youth festival for students organized by SCSVMV
10/03/2017	<ul style="list-style-type: none"> • Day 2 of Tarunyam-17, 11th Youth festival for students organized by SCSVMV
20/03/2017	<ul style="list-style-type: none"> • Viva voce conducted for PhD candidate Mr.AV.Sriharsha in the department.
31/03/2017	<ul style="list-style-type: none"> • Internship Programme for final year students ended by TRADA Technologies for 2 months. • Last Date for project submission for final year students.

April 2017

03/04/2017	<ul style="list-style-type: none"> • Second Internal Test for even semester (except for first years)
07/04/2017	<ul style="list-style-type: none"> • PhD interviews for selected candidates through written test.
12/04/2017	<ul style="list-style-type: none"> • Project viva-voce for final year UG Students
17/04/2017	<ul style="list-style-type: none"> • Second internal test of even semester for first year and PG course students.
24/04/2017	<ul style="list-style-type: none"> • Commencement of Short Term Course on Artificial Neural Network and Fuzzy Logic through ICT.
28/04/2017	<ul style="list-style-type: none"> • End of Short Term Course on Artificial Neural Network and Fuzzy Logic through ICT.

May 2017

02/05/2017	<ul style="list-style-type: none"> • Commencement of Practical Examinations for even semester (except for first years)
17/05/2017	<ul style="list-style-type: none"> • Commencement of theory examinations for even semester (except for first

	years) <ul style="list-style-type: none"> • Last working day of even semester for first year and PG Students.
22/05/2017	<ul style="list-style-type: none"> • Commencement of theory examinations of even semester for first year and PG course students.