
0 | Kumaraguru College of Liberal Arts & Science

1 | Kumaraguru College of Liberal Arts & Science

 Values

KCLAS’s values remain our threshold standards for the way we do and the way we behave. The following pillars

guide everything we do and make KCLAS an outstanding and supportive place to work and study

1. World class learning resources

Values of KCLAS

Respectful

• Respect oneself – body,

mind and soul

• Work together and support

one another to share

success

• Respect community values

• Achieve through respectful

actions

• Care about the

environmental sustainability

Sincere

• Truthful to oneself and

moral values

• Earnest to one’s

commitments to self and

others

• Dedicated to the vision of

KCLAS

• Genuinely Serve the

students’ needs

• Trustworthiness through

right actions

Progressive

• Creative, curious and

deeply committed to

pursuit of knowledge

• Embrace diversity and

inclusivity

• Engage with local,

national and global

community

• Courage and confidence

to take risk in pursuit of

progress.

Passionate

• Passion to excel in all we do

• Embrace intrapreneurial spirit

and welcome responsibilities

• motivated to learn, improve

and accomplish the goals

• Promote positive and

energizing work environment

• Passion to serve the local

community and the country

Vision
Become a progressive, research focused institution

that instills passion for life-long learning

and mould the young people to

impact the world

2 | Kumaraguru College of Liberal Arts & Science

3 | Kumaraguru College of Liberal Arts & Science

1. INTELLECTUAL PURSUITS

Advanced Excel workshop by NIIT

Dr.P Prasanna, Asso. Prof., Department of Commerce organized Advance Excel workshop for Commerce

students. In this regard, Kumaraguru College of Liberal Arts and Science has signed an MoU with NIIT Peelamedu

on 6th July 2018 to offer training and development solutions in EXCEL to upgrade the students with Industry

oriented technological skills. The Advanced Excel workshop is scheduled for 60 students of I B.Com PA students

from 9th to 27th July 2018 between 2.30 to 4.30 p.m. Senior Technical trainer Mr. S.Ziya Ul Haq is handling the

session covering Data Management,

Formatting, Embedded charts, Pivot

tables, Reports, Analysing data,

Import and Export data, Tracking and

Protecting data, Macro, Payroll

entries, Advanced functions,

Interactive chart and dash board. The

trainer has broke the topics into

crumbs and the course started from

scratch making it easy and

understandable for students with

various intellect in the same pace

connecting with the real time

examples and updates. Evaluation

was conducted on July 29th, 2018 at the end of the course and the students will be issued certificate on successful

completion.

2.

3.

4 | Kumaraguru College of Liberal Arts & Science

Entrepreneurship and Soft Skills Workshop on July 30th & 31st, 2018:

Mr.C Rahuram, Asst.Prof, department of
Management, organized two day Workshop on
the topic “Entrepreneurship and Soft Skills” on
July 30th and 31st.The Resource person
Mr.Prawin, CEO-Arrow Training Academy, Soft
Skills and Behavioural Trainer commenced the
workshop by emphasising the importance of
being unique and different in the current
competitive environment. Mr.Prawin brought
to light the importance of Lateral Thinking by
briefing the functions of Right and Left Brain.
He quoted various real time examples in
explaining the various attributes of Soft
Skills.The Resource articulated on the three V’s
of Communication viz Vocal, Verbal and Visual.

Mr.Prawin divided the entire student participants into various groups and activities relating to Effective
communication skills, Creative thinking and Leadership skills were demonstrated. The resource person urged
the importance of demonstrating Leadership skills at the right situations and how great leaders influenced the

followers in directing them to the right direction. The resource person illustrated with examples the various
Body language attributes by exploring various Political and Business personalities. Mr.Prawin stated the 93% of
communication happens in Non-verbal mode.

Post Lunch session kick started with Mr.Prawin explaining the importance of Personal Grooming. He
clearly pointed out that the “First Impression is the Best Impression”. Mr.Prawin addressed the students on the
different aspects of Etiquettes viz. Business Etiquettes, Tele Communication Etiquettes and Mail Communication
Etiquettes .The Session ended with the event titles “Ms.KCLAS” were all the teams were given a Newspaper and
other decorative items and the team which designs the best female outfit was declared the winner.
The main outcome of the session is to unleash the creative potentials of the student community.

As a whole the session was well received and it was meaningful and thought provoking.

4.
5.

5 | Kumaraguru College of Liberal Arts & Science

6. 2. LEADERSHIP & FACULTY
7.

Faculty Induction Programme On June 01st, 2018

The programme was organized by the HR

department for all the new faculties to

emphasize the vision of KCLAS. The session

started with setting the context,

Collaborative learning & understanding

expectations of the participants, legacy of

Kumaraguru and understanding multi-

disciplinary approach at KCLAS and an

overview of KCT was also presented. The

faculty members were also introduced to

the concepts in Bloom’s taxonomy. The

day 2 programme concluded with “Paint

your canvas” a session for self-assessment,

professional development and goal setting by Dr. Vijila Kennedy, Principal, KCLAS.

KCLAS Edge Course - Faculty Meetings:

Faculty discussions on KCLAS Edge courses organized by Dr.Vijila Kennedy, Principal. Interesting, impactful

courses being planned for the fresh first batch. The

planning was extended to have Student forums,

MOOC from international universities,

interdisciplinary courses, self-awareness,

environmental studies, Tamil theatre and social

impact programs, Workshops on Visual Arts and

Painting, Mentoring, Peer learning, open learning

for students, etc

KCLAS Edge Plan with Dr.Jay Menon & Mr.Sudhakar Damodaran:

Suggestions on provoking the curiosity of the learners by introducing atleast 20 different subjects. Students

should be trained to think not apparently in terms of money but in terms of logic and philosophy. They also

insisted that research should be fundamental of students’ learning and focus on research should start from the

first six months onwards. Emphasize should be given to adaptability, ability to synthesize their learning, visual

thinking and mind mapping, interest towards writing.i.e. e writing both technical and non-technical reports and

writing in concise.

6 | Kumaraguru College of Liberal Arts & Science

Faculty Advancing their Career – Online Certification Training

On June 05th, 2018

Analysing faculty growth and development in our team, to gain the skills and credentials to compete with others,

a session on online

certification training was

arranged for Faculty

team on June 05th,

2018. Focussing on the

right path for the

bright career, KCLAS

faculty are given

opportunities to

register for various

interesting courses to

increase their future

prospects. This

learning platform was

typically essential for

each faculty as it

motivated them to

transform their career.

7 | Kumaraguru College of Liberal Arts & Science

Plan – a – Thon on July 23rd, 2018

Dr.Vijila Kennedy, Principal headed Plan-a-thon along with the Faculty Team of KCLAS on July 23rd, 2018. The
ultimate aim of Plan-a-thon was to chart the events for the entire year. The meeting started with a task to the
faculty members to visualize KCLAS - 2025 and draw the idea. The faculty members were asked to explain and
display the picture drawn.
The session mainly focused on the activities to be conducted in the odd and the even semester. Based on the
NAAC Criteria, the activities were divided into Seven Criteria and each criterion was dealt separately.

The Teaching Learning Process and the overall development of the Student were the key areas that
were focused in the discussion. The principal insisted on conducting various co-curricular activities for the
students and wanted the faculty to make the students involve in all the activities of the college. Potluck lunch
was arranged by the Team. The afternoon the session continued with a discussion on the Agile Performance
Path. Dr.Vijila concluded the team by wishing the team to achieve the goals of KCLAS.

Faculty Corner

Leveraging the Potential of SMS Advertising: A Permission

Marketing Approach - Dr.G Suresh Kumar, Department of Visual

Communication

Background

In India, the practice of Unsolicited Commercial Communications (UCCs)

has become common in the recent times, which includes both SMS ads

and voice calls. A report from India Today states that Indian mobile users

are being bombarded with over 16,800 crore spam messages every year

and is valued at over Rs.335 crore (India Today, 2012). These spam

messages further amplifies the privacy concerns of the Indian mobile

users and also puts the credibility of SMS advertising at stake. Hence, in

order to control the UCCs, TRAI has issued ‘The Telecom Commercial

Communications Customers Preference Regulations, 2010’. The

regulations were put in place in the year 2011. According to the regulations, mobile users can register with the

National Customer Preference Register (NCPR) through a call or by sending SMS to 1909 (toll free) to either fully

block all UCCs or partially block if they wish to receive only SMS ads with regard to some specific categories such

8 | Kumaraguru College of Liberal Arts & Science

as Banking/Insurance/Financial products/credit cards; Real Estate; Education; Health; Consumer goods and

automobiles; Communication/Broadcasting/Entertainment/IT; and Tourism and Leisure. Besides these, the

registration of telemarketers has also been made compulsory under the regulation. However, only some did

register as telemarketers while most of others didn’t. Consequently, the UCC menace have persisted and leading

to more complaints. So, TRAI has responded to such concerns with significant measures such as Stopping of

UCCs sent through international routes, Economic deterrent to sending more than 100 SMSs per SIM per day,

Mandating signature verification of bulk SMSs, Enhancing consumer awareness and obtaining an undertaking

from subscribers against sending commercial SMSs, Making it easy for consumers to file a complaint,

Disconnection and blacklisting of subscribers who do telemarketing without registering themselves with TRAI

etc. (TRAI, 2013). Despite various measures, the mobile users’ dissatisfaction regarding UCCs still continues as

the unregistered telemarketers masquerade themselves as normal subscribers.

Purpose

A study by Tripathi and Siddiqui (2008) revealed that SMS advertising in Indian context primarily lacks in

relevance and utility, and is irritating in nature. Due to unauthorized spamming, the mobile users generally have

negative attitude towards SMS advertising and are not willing to receive it, which resulted in the rejection

behaviour like ignoring of received SMS advertisements (Haq, 2012). These findings suggest that SMS advertising

in its current format is unacceptable to the mobile users.

 If SMS advertising needs to be successful, it is important that mobile users should have positive attitude

towards it, which in turn would reinforce their intention to receive SMS advertisements and act on it over the time

(Bamoriya and Singh, 2012). For that the advertisers should refrain themselves from sending unsolicited SMS ads

to the mobile users and try to increase its relevance and utility. Hence, embracing a new mode of SMS advertising

based on permission marketing concept could be ideal for improving the current state of SMS advertising

acceptance. This is because Permission based SMS advertising reduces the mobile users’ resistance towards SMS

advertising by personalizing and contextualizing the advertising messages based on the information gathered from

mobile users upon their prior explicit consent and by giving them full control over their personal information (Wei

et al, 2010; and Tucker, 2012).

Methodology

Considering the fact that the practice of permission based SMS advertising is yet to evolve in Indian

scenario (Kumar and Srihari, 2013) and mobile users resist SMS advertising in its current format, the study has

investigated the effects of Permission marketing approach on SMS advertising acceptance by conducting a field

experiment (One Group Pre-test and Post-test) in Coimbatore city. A number of 419 participants recruited for

the field experiment through purposive sampling method. While pre-test studied the effects of current format

of SMS advertising, post-test investigated the effects of permission based SMS advertising.

Findings

The findings reveal that Permission marketing approach has a significant effect on the acceptance of

SMS advertising. The mobile users significantly differed in their perceptions, attitude, behavioural intention and

acceptance/rejection behaviour between the existing system of SMS advertising and Permission based SMS

advertising.

Implications

In order to make SMS advertising a meaningful practice, it is imperative for the marketers to stop

targeting the mobile users with unsolicited SMS ads and to send SMS ads that provide more value to them by

embracing the practice of permission marketing. Besides, the present regulations concerning the practice of

SMS advertising should also be amended to be in line with permission marketing approach

9 | Kumaraguru College of Liberal Arts & Science

Originality

The study is unique while addressing the existing research gap ‘the possible effects of Permission

marketing on SMS advertising acceptance in Indian Setting’. The adoption of field experiment is another unique

feature of the study, because unlike the laboratory experiments, the field experiments are very high in ecological

validity.

Faculty Achievement

Mr.Vijay Srinivasan, Asst.Prof., Department of Visual Communication

Course Name : Fundamentals of Graphic Design

Course University : California Institute of the Arts

Graphic Design is all around us! Words and pictures—the building blocks of
graphic design—are the elements that carry the majority of the content in both
the digital world and the printed world. As graphic design becomes more
visible and prevalent in our lives, graphic design as a practice becomes more
important in our culture.

My Experience:

I always loved design so everything that has to do with it get me excited. This
course is a great introduction to it, and it’s great to get your hands "dirty" and
gets the creativity flowing. Really easy-to-understand course, for people who would like to know the very basic
things about graphic design. It teaches you the terminologies to build the base of a beginner designer and shows
how it can affect different artworks. This course is encouraging you to simply "MAKE DESIGN!" and bring out
your inner-creativity, especially through the somewhat open-ended assignments that only require something
like Word, or even your pencils at home as the minimum. I recommend everyone with a taste for design, if you’re
only starting its very fun and easy to follow, if you're experience it's a reminder that design can be created from
everything.

10 | Kumaraguru College of Liberal Arts & Science

3. STUDENT EXPERIENCES

Orientation Sessions

Certificate Verification, Registration for CA/ CMA/ CS coaching On June 09th, 2018

Department of Commerce organized an Orientation on Professional courses for B.Com PA and B.B.A students
on 9th June 2018. The session started at 10.00 am by CA. K.Badri Narayanan, Past Chairman of CA Coimbatore
chapter who addressed the students on the Significance of CA course, followed by CMA Meena Ramji, Chair
Person, Institute of Cost Accountant of India, Coimbatore Chapter who addressed on the Significance of CMA
course. CA B.Yogesh Kumar, Y&S Academy, Coimbatore addressed the gathering on the topic “Importance and
Benefits of pursuing the Professional courses” and clarified the doubts of the parents and students. The session
was interactive and concluded by 12.30 pm and thereafter students and parents was directed towards East Core
Seminar hall for Certificate verification.

Five Day Orientation Programme for
Students from June 25th, 2018 to June 29th,

2018

25 June, 2018 is a red letter day for the

Kumaraguru Institutions as it was the great

beginning of KCLAS. Keeping in line with the vision

of founder, Dr. N. Mahalingam Ayya, was an

auspicious day for the community of Kumaraguru

as we welcome the first batch of students, parents

and teachers into the leading family. Inside the

150-acre campus will now include a third distinct

learning space: Kumaraguru College for Liberal

Arts and Science (KCLAS), after Kumaraguru

College of Technology and the KCT Business School.

11 | Kumaraguru College of Liberal Arts & Science

KCLAS Base Camp 18’

Dr.Vijila Kennedy, Principal organized a five-

day orientation programme for the

freshers’ of this founding batch. According

to the Joint Correspondent, Shri. Shankar

Vanavarayar, KCLAS would serve as a spring

board for the educational aspirations of

today’s youth, with a vision to inspire and

impact lives. Moreover, exposure to the

concept of liberal arts at KCLAS helps

students to choose their educational and

career paths that they would desire to take

up in future. With this mission, the KCLAS

Base Camp 18 has been planned to make

the students as active participants in their

own learning where they can pick up life skills which includes communication skills, ethical reasoning, decision

making and problem solving. The college provides

an accommodating environment for the

students where they can learn these practical

skills along with the conceptual background of

the subject. Dr.Vijila E.Kennedy, Principal KCLAS

proclaims that ‘KCLAS experience ‘would

facilitate students to reflect on their self and

these self-reflections shall prepare them for

their college, their career and their life.

Day – 1 – Basecamp 2018’ on June 25th, 2018

KCLAS vision and mission values are

highlighted to the first batch followed by

Mr.Marabin Maindan Muthaiah's speech on

"Students focus towards Liberal Education"

and the Pledge of Allegiance (oath Taking).

On the first day, students were initiated into a

formal, structured 5-day orientation

programme that took them through the

process of a transformational roadmap. From

films and specific reading modules, interactive

sessions with eminent personalities, activities

and an introduction to mentor-mentee

growth models, the orientation programme

will cover various aspects of realising individual growth potential over the next three years.

12 | Kumaraguru College of Liberal Arts & Science

Over the week, KCLAS faculty and the team will

work closely with students to help them chalk

and navigate their personal goals and mission.

The learning experience at KCLAS promises to

be distinct as students will be able to gain

experience from several cross-disciplinary

programmes, from the sciences to fine arts.

Commencement walk on stage on June 25th, 2018

The forenoon of day one of the Base camp triggered off with the commencement walk on stage by the students
of KCLAS. It was the first step towards their graduation and they were all elated in the process of being
recognised and entrusted with the greater responsibilities that lay ahead. Base camp 2018 also laid a strong
foundation in building the mentor-mentee relationship. Students were introduced to their respective mentors
on stage with the handing over of their ID cards and the Vision, Mission statement of KCLAS by the Principal
Dr.Vijila Kennedy.

13 | Kumaraguru College of Liberal Arts & Science

Introducing Mentors on June 25th, 2018:

Base camp 2018 also laid a strong foundation
in building the mentor-mentee relationship.
KCLAS focus on overall development of each
individual and wants the students to be on
track to achieve merits. In this way, KCLAS
students are lucky enough to get introduced
to their respective mentors on the stage on
the very first session. Mentors part is to
improve the social skills, bolster self –
esteem, brain storm career possibilities,
provide networking opportunities for
students, support academic activities and
also to be good partner to share their day to
day struggles. The mentors serve as a role

model to mentees including displaying the
kind of professional skills and behaviour which

enables the mentees gain valuable life skills for their overall development.

Talk by our Joint Correspondent on June 26th, 2018’

Shri. Shankar Vanavarayar shared his vision, ‘Into the next orbit’ with the founding batch of KCLAS students. He

emphasised that students should take up actions that lead to the desired end. They should be progressive in

their thoughts and deeds. Students should be infused with sincerity towards oneself and passionate about their

endeavours. Our JC also assured that KCLAS campus would be an integrated place where students can get

transformed. He related that compared to school life, in college life the onus is more on them. He insisted

students to have a clarity of their future which is extremely important. For him, beyond everything, nature and

society should be treated as an integral part of their daily lives.

 Into the Next Orbit

14 | Kumaraguru College of Liberal Arts & Science

Log out, Shut down – Yoga time on June 29th, 2018

A blissful start on the fifth day of the base camp after a wonderful
group living yesterday, from the dawn to dusk. Students gathered
early this morning for a walk, jogging and Yoga. Now they are off to
sessions on goal setting and mental well-being. The day was fully
packed and busy, yet found that their KCLAS students’ energy levels
are so vibrant and high.

Proactive Clubs & Forums introduced for KCLAS:

To enhance skillset, develop new networking, to become more collaborative, to build confidence, to get an
exposure of well-rounded college experience, 33 proactive clubs and forums of KCT were open for KCLAS
students to get
registered. The
presentation of each
club made by the KCT
encouraged arts
students to sign up
with them and to
develop similar
leadership and
organizational skills in
them. It’s inevitable
to say that all the club
introduced, will also
help the students to
have an exposure to
tremendous activities
going on within the
campus and off
campus.

15 | Kumaraguru College of Liberal Arts & Science

Workout for the Day – Zumba Session by Ms.Shyama Kelath:

On June 28th, 2018

‘A sound body has a sound mind’- Swami Vivekananda.
Analyzing, that a person who is fit is capable of living
life to its fullest extent, Ms.Shyama Kelath, Zumba
instructor was invited for a session on the fourth day of
Basecamp. Physical and mental fitness play very
important roles in student life and also KCLAS focus
attention to students to keep them mentally and
physically fit. This session on Zumba insisting on the
fitness of the self was of great welcome among
students. The session was balanced with fun and
enjoyment exposed in the wide campus. The students
were really thrilled with their scintillating
performances.

16 | Kumaraguru College of Liberal Arts & Science

Tree Plantation on June 29th, 2018:

 “He who plants a tree, plants a hope” – Lucy Larcom. The importance of planting trees is emphasized to all
students this evening who planted tree saplings, marking the first milestone of their college journey. As
Kumaraguru campus strives towards a sustainable ecosystem. It houses 4200 trees and 45 bird species along
with other eco-friendly projects. The act of students planting tree samplings at KCLAS symbolically represents
marking the first milestone of their college journey. Kumaraguru campus strives towards a sustainable
ecosystem The base camp came to a close with the beginning of their commitment and responsibility to preserve
this beautiful canopy.

Compass 2018’ – Session by Dr.Krishnakumar:

Compass 2018’, was a special

orientation training program by

Krishnakumar, a Management Advisor,

Life Skill Coach, Motivator & H.R.

Facilitator who is the founder of

Vertical Eye. He was invited for one-

and-a-half-day session which was

considered as the major part of the

session for the Basecamp 2018. As the

course is specially designed for the

students, it facilitates them in learning

and retention.

17 | Kumaraguru College of Liberal Arts & Science

The Vertical Eye program aims to build up the goal orientation of the fresh UG students by aligning them to
college life. The student’s employability competencies

are channelized by helping them concentrate on their
future career and life aspirations. The focus of the
session was on ice breaker, introspection & goal
setting, plan of action and finally persona
enhancement for the students and it helped them
to identify their innate strengths and weaknesses
and methods to use them for their success. It also
helped the students in team building and their
capacity building. The session had an impact for

the overall development of individuals’ through
blended and experiential learning methods ensuring
that learners’ of all styles and capabilities participate
and learn to their fullest potential. Learning when
centered on the learner is well-retained and applied in
life effectively, as compared to training, which is
focused on the content. Analysing students’ strength/
weakness, Interests and Values, feedback of the
students’ was shared after completion of the session.

The Founding batch of KCLAS was formally inaugurated on July 02nd, 2018

 The Founding batch of KCLAS was inaugurated by our Chairman, Dr. B.K. Krishnaraj Vanavarayar with the
Presidential address.

Correspondent, Shri M.
Balasubramaniam presided
over the function and our
Joint Correspondent, Shri
Shankar Vanavarayar of
Kumaraguru Institutions
delivered the inaugural
address, Dr. Vijila K.Kennedy,
Principal KCLAS welcomed
the gathering and President,
Dr. V. Raju, KCT felicitated
the event by addressing the
parents, students and
teachers who have started
their journey with
Kumaraguru.

18 | Kumaraguru College of Liberal Arts & Science

Light & Shade – Visual Art Workshop On July 10th, 12th & 13th, 2018

Three days Visual Art Workshop organized by Dr.G Suresh Kumar, Asst. Prof., Department of Visual

Communication. Drawing is all about bringing life

to one’s vision. If you have keen eyes and

aspirations, drawing offers you limitless

opportunities. With an aim to provide such

opportunities to the aspiring artists of Kumaraguru

college of Liberal and Science, the Dept. of Visual

communication organized ‘Light & Shade’ Visual

Art workshop on July 10, 12 & 13. As many as 34

students enthusiastically participated in the

workshop which was facilitated by Dr. S.

Ragunathan, artist and assistant professor of Jamal

Mohamed College, Trichy.

 Awaken the artist within you

19 | Kumaraguru College of Liberal Arts & Science

The Day 1 of the workshop started with Principles of Visual Art and moved on to the nuances of light & Shade,

and finally students were introduced to perspectives. On Day 2, Students had an experience with outdoor

sketching. The sweeping view of the magnificent Mahalingam Vignyan Bhavan was the subject of study.

Students learnt the techniques of two-point and three-point perspectives on the field. Day 3 was devoted to

drawing human forms and colour sketching. As part of the workshop, a student art exhibition was conducted

wherein students showcased the artist within them by exhibiting the best of their drawings. The best drawings

were appreciated and the participants were issued certificates.

KCLAS Forums

Visual Art Forum: ‘Rashomon’ Akira Kurosawa On June 17th, 2018

“I’ve always believed that if you want to really try and make a great film, not a good film, but a great film, you

have to take a lot of risks.” – Christopher Nolan

Students of film forum watched and appreciated

'Rashomon' (1950), a Japanese crime drama, a

masterpiece from Akira kurosawa, one of the

influential directors in the history of cinema. The

film is a combination of philosophical and

psychological overtones. A crime in a forest is

reported by four witnesses, with different

interpretations. - Who is telling the truth?

20 | Kumaraguru College of Liberal Arts & Science

Literary Forum- Inspired Picture Writing On June 17th, 2018

"Either write something worth reading or do

something worth writing." -Benjamin

Franklin

Students registered with Literary Forum

wrote a creative narrative, story, poetry

about the pictures drawn by the students

who attended the ‘Light and Shade’ Visual Art

workshop organised by the department of

Visual communication. It was an enthralling experience for

the students, who were really surprised to see their hidden

potentials which had an outlet in the form of poems and

stories. The young writers were able to see what others were

not able to, in their own unique ways.

Entrepreneurship Forum – Inaugural on June 17th, 2018

The forum was inaugurated by Mr.Benedict John, Director-Life Spring Health Plus India Pvt Ltd, Coimbatore,
which was organized by Mr.C Rahuram, Asst.Prof., Department of Managment. Mr.Benedict John addressed the
students’ members who enrolled in the forum. The speaker commenced his speech by throwing light on the
hardships he faced during his school
education. He explained to the
listeners about his inefficiency in
handling Science and Mathematics
and his excellence in Arts and
humanities subjects. The speaker
emphasised the importance of
identifying one’s strengths and
weakness in the formative years of
school education. The speaker gave
the listeners a peep into his college
life by sharing occasions and
incidents which they could easily
relate with their real life.

 “Entrepreneurship are made and not born”

21 | Kumaraguru College of Liberal Arts & Science

He quoted real life incidents of his college life and how those situations helped him to rediscover himself.
“Leadership is not about title or Designation”-true to above adage the speaker brought to the fore the obstacles

he faced during his tenure as Student Union
President in the Under graduation. He

acclaimed that he unearthed his true
potential during his Post graduation
studies and channelized those in the
right directions. He professed that he
was an Accidental Entrepreneur and
never dreamt of being one. The speaker
was very clear in making out the point
that his father and the family supported
him adequately in becoming a successful
Entrepreneur in the Coimbatore region.
“Your Uniqueness determines who you
are not how well you emulate others” –
our speaker exhibited his uniqueness by
started the first private Limited company

in the Fitness sector. He articulated that
Leadership and Decision Making skills are twin ingredients of a successful Entrepreneur.

Entrepreneurship Forum: “Failure to Success – Journey of an Entrepreneur” on July 24th, 2018

“The true Entrepreneur is a doer, not a

dreamer” - true to the adage Mr. Mr.Moosa

Kalemullah, Proprietor-Agro carbons,

Coimbatore, organized by Mr.C.Rahuram,

Asst.Prof., Department of Management. The

guest addressed the student members of

Entrepreneurship Forum, on the impact of

failure one faces in the Entrepreneurial journey

and how those failures acts as potent tool for

Entrepreneurial Excellence. Mr.Moosa

commenced his talk by bringing to the fore the

important lessons he learned in the process of

establishing his company “Agro Carbons”. The

speaker quoted that he has faced the loss to the

tune of 2.25 lakhs in the nascent stage of his

Entrepreneurial journey but through his sheer

hard work and diligence he was able to recover

from the financial disaster.

Mr.Moosa urged the students on the importance
of thinking out of the box by quoting various
home grown Entrepreneurs and their novel
business ideas. The speaker emphasised on the
importance of being different in each and every
process of business. Mr.Moosa expressed the
massive growth of E-Commerce Industry in the
third World countries and the inherent benefits
it has brought to the Nation’s Economy.

‘Customer is King in the modern business era”,
the speaker reiterated the fact that the customers are key building blocks for the scaling up of business and any

22 | Kumaraguru College of Liberal Arts & Science

negligence in taking care of their service may result in the fall out of the company. The speaker focussed on the
factor of “Sustainability” and what factors to be kept in mind to while running the business for long years. He
discussed on the Longevity of firms like Tata Group, Reliance and HCL in the Indian Business Landscape.

 Mr.Moosa proclaimed that the principles of Success in an Entrepreneurial Journey are i) Responsibility ii)
Experience iii) Innovation iv) Excellence. The session ended with the question and answer session. As a whole
session was interactive and thought provoking.

Literary Forum- “Introduction to Instagram Poetry” on July 25th, 2018

Ms.Shobhana Kumar, a famous poet and a writer addressed the Literary Forum members on the importance of

reading poetry. She commenced the

interactive session by asking the

members of the forum about their

experience of reading a literary work.

Ms.Shobana explained the impact poetry

can bring in the minds of the readers. She

also clearly informed them that the

interpretation is the key feature that

makes the reading of poetry creative.

She explained that the views of each

person differ and that gives variety to the

poem.

Ms.Shobhana introduced the learners a new of

world of Instagram poetry. The poems of

Instagram poets Nayyira Waheed, Rupi Kaur were

taken for interpretation. One poem of Nayyira

Waheed was taken and the students were made

to interpret it from their own point of view. The

students came out with different inferences.

The students were given an activity to write an

Instant poem and everyone actively wrote and

shared their poems. The members of the forum

were able to understand the importance of

interpretation and reading.

The session came to an end with a short

introduction to Dr.G.Venugopal, a famous

short story writer in Tamil and his works. It is

also informed that the next session will be an

interview session wherein Dr.G.Venugopal will

be interviewed by the students.

Ms.Shobhana completed the session with a

note of encouragement to read. The students

were very interactive and occupied throughout

the session.

23 | Kumaraguru College of Liberal Arts & Science

Field Trips

Visit to Coimbatore Book Festival on July 25th, 2018

As quoted by Dr.Seuss "The more you read, the more things you know. The more that you learn, the more places
you'll go"

Department of English of KCLAS organised a visit to Coimbatore Book Festival 2018 at CODISSIA Trade Fair
Complex, Coimbatore. This created a great opportunity for students of B.A. English Literature to meet and
interact with prolific and eminent Tamil writers and orators like Thiru.Marabin Maindhan Muthiah.
Thiru.Muthiah shared his views on literature and also laid a platform to introduce students about the different
genres of literature.

 The phenomenal novelists like Thiru.Nanjil Nathan, with more
than hundreds of short stories and eight well-read novels to his
credit was one among the personalities with whom the students
had a mind boggling interactions. There were also novelists and
translators like Thiru. Kala
Balasubramanian and Thiru.M.Gopalakrishnan to share their
rich experiences with our students.

The entire afternoon was filled with
intellectual discussions and valuable
interactions. The distinguished
personalities shared their experiences of
life which created a great impact on our
students. Students were spellbound with
their powerful delivery of knowledge and
content. This gave the realization to our
students that “a mind needs books as a
sword needs a whetstone, if it is to keep its
edge”(George R.R. Martin, A Game of
Thrones).

The visit to book exhibition with more than
one million books around filled the
students’ mind with the thought “So many
books, so little time” as in the words of Frank
Zappa.

https://www.goodreads.com/author/show/346732.George_R_R_Martin
https://www.goodreads.com/work/quotes/1466917
https://www.goodreads.com/work/quotes/1466917
https://www.goodreads.com/author/show/22302.Frank_Zappa
https://www.goodreads.com/author/show/22302.Frank_Zappa

24 | Kumaraguru College of Liberal Arts & Science

Mythical Strokes at Display on July 25th, 2018

Visual Arts Forum (Formerly Film Forum) of KCLAS, organised
a visit to 'Kalakriti', an exhibition on traditional and
contemporary mural paintings by artists Vishnu P. Vikraman
and Rajesh Pulappatta at Art Houz, Jenneys Residency today.
The mural paintings displayed are pictorial representations of
mythological and legendary incidents. The major attraction of
the exhibit is the story of Perumthachan, a renowned
architect and sculptor in the ancient Kerala. A series of
paintings vividly explained how Perumthachan became
jealous his own son and murdered him due to his rising
popularity in architectural and sculptural works.
Another major attraction is the series of murals representing
bibical episodes of Jesus Christ and Mary Magdalene. The
murals displayed at the exhibition attracted and inspired the students and they critically acclaimed the works of
the artists.

25 | Kumaraguru College of Liberal Arts & Science

DJ Memorial Photography Contest 2018-7th Edition on July 30th, 2018

Students of Visual Communication, Kumaruguru

College of Liberal Arts and Science, participated in

the Award Ceremony of 7th Edition of the DJ

Memorial Photography Contest organised by

Lakshmi Machine Works Ltd in memory of its past

Chairman and Managing Director

Dr.D.Jayavarthanavelu (DJ) at Kasturi Srinivasan Art

Gallery today. This year more than 7000 entries

were received in Wildlife and Landscape

photography categories. A three-member jury

comprising Mr. M.N. Jayakumar, Mr. Santhosh

Kumar Jana, and Mr. Swapan Mukherjee adjudicated

the entries. From the shortlisted 150 entries, Mr.

Baiju Patel and Mr. Jayanth Sharma won first and

second prize, respectively in Wildlife

Photography. In Landscape photography, Mr. Aws

Zuhair and Mr. Alankar Chandra won first and

second prize, respectively. Besides winners, 20

other photographers received certificate of merit.

After the ceremony, a week long Photography

exhibition was inaugurated. Top 150 entries from

the contest were exhibited for the audience.

Later, Mr. M.N. Jayakumar, Former Chief

Conservator of forests, Karnataka, delivered a

special lecture to the college students on Indian

Biodiversity and the role of Photography in

Conservation. He elucidated the rich biodiversity of the Indian subcontinent and highlighted the importance of

conservation. In the end, the special lecture turned into a visual treat for students when Mr. Jayakumar showed

some of his best wildlife photos. The session was well received among student community. Overall, the event

served well to kindle the fire within each student. The exhibition is open for the audience from 30th July to 5th

August.

26 | Kumaraguru College of Liberal Arts & Science

Student Awards

NIIT – Spotlight on Toppers Event

NIIT – Spotlight on toppers Award is an achievement award given each year by the NIIT to top-performing
students in the 12th standard across Coimbatore. The program was hosted by Peelamedu branch at 11.00 a.m
on 15th July 2018. Mr Arun Kumar, Faculty and Centre Head, NIIT, Coimbatore, addressed the students and
parents on the importance of Education and Digital learning aspects. Ms.Shivaranjini.P of I B.Com PA secured
First Topper Award and Ms.Amutha Dharini.K of I B.Com PA secured Second Topper Award for scoring highest
marks in XII standard.

Inter State Quiz Competition

Mr.Shashaank. H and Mr.Vishnu Dhyanesh of I

B.Com PA, Kumaraguru College of Liberal Arts and

Science participated and won the first prize and

Cash award in the Battle of Brain. Battle of the

Brains is an Interstate Quiz Competition organised

by Department of Management studies, Nehru

institute of Technology, Coimbatore in association

with the quiz Master Dr.M. Rangarajan, Associate

Professor and Head, Department of Corporate

Secretaryship, PSG College of Arts and Science,

Coimbatore on 13th July 2018.

27 | Kumaraguru College of Liberal Arts & Science

Life @ KCLAS

An Experience of a Lifetime: Ms.Sree Gayathiri, First Year B.B.A

 To start with “Ignorance is a bliss, ‘Tis folly to be wise.” – Thomas Gray, from “Ode on a Distant Prospect of
Eton College”.

 It has been exactly 34 days since KCLAS has been up
and actively working with students! And while I have
been trying to adjust to this new phase in my life this
past month, I have also been noticing that all the
freshers are so obviously college freshmen. There is
this big transition from school to college that most of
us struggle with usually. But fortunately KCLAS has
welcomed us into such an open, exciting and carefree
atmosphere with a lot of opportunities being thrown
our way. It is our job to take them and utilize it in a
way that will make us grow together.
 My first month of college was certainly an
experience. It was all a rush of new people, new
classes, new surroundings, new clubs and definitely
new responsibilities that I had to own up to. I
remember all the nervousness, excitement and
cluelessness of what we’re to endure during the first
week of college, aka the base camp 2018. It’s been a
month and I can still sense the excitement and energy
in this fast paced environment we’re in and that’s
exactly how life is going to be! Life would be too boring if it was slow paced with no new adventures taking place.
But KCLAS is a place where each day I’m discovering a lot of amazingly well-thought and pre-planned activities
solely for the student community to be engaged in. Probably by the end of next week, there will be a Leadership
Council formed and actively running! Forums such as Entrepreneurship forum, Literary forum and Film forum

28 | Kumaraguru College of Liberal Arts & Science

has been formed and each week of the past month, innovative pursuits has taken place earnestly. There has also
been a huge emphasis on developing our communication and leadership skills, which through a lot of
undertaking and tasks we get through.
 Classes are interesting in a way that no other colleges could engage the students the way KCLAS approaches
us. Here, the learning takes place for both the professor and the student. Each day, we enter the class with an
open mind and try to grasp as much as possible. The classes are made more interactive and interesting through
various subject-related activities, seminars, role-plays and videos presented in the class.
 I am a person who strongly believes that to create an impact in this world, youngsters have to realize that
some people are just fortunate than others and that it is our job to help the less fortunate create better futures
for themselves. True to the institution’s vision of impacting this world, KCLAS has showered me with this amazing
opportunity of giving back to society through the social immersion projects we have each week. I will eternally
be grateful for this chance to make a difference, however small or big, in the lives of other children.
 “Known is a drop. Unknown is an ocean!” is something my professor once said to our class and I realised that
college is all about learning and growing and seeing all the different opportunities it offers; however small it may
be. Make a difference, no matter how small or big it is. College is not as linear as we think. It can be one of the
best experiences we ever have or it can get added on to our worst memories. It’s all about the perspective,
priorities and the way we approach everything and the choice of whether we fully embrace it.

29 | Kumaraguru College of Liberal Arts & Science

4. EXTERNAL ENGAGEMENTS

Social Immersion Programme

Future India in Making On July 20th, 2018

'Future of India lies in its villages'- Inspired from this most famous quote of Mahatma Gandhi, Kumaraguru

College of Liberal Arts and

Science and Sakthi Excellence

Academy jointly organised an

awareness programme

‘Preamble and Systems’ for the

students on 20th July 2018. The

programme was organised to

make students familiarize with

the ideals of the Preamble of

Indian Constitution and Village

Panchayat System. It is a part

of the ongoing social

immersion programme that

connects students to the

society and provides plausible

solutions to the societal issues.

Dr. Prema Narasimhan, Director,

Sakthi Excellence Academy presided the event and emphasised the significance of preamble of the Indian

Constitution. Later, the former Councillor of Chinnavedampatti panchayat, Mr. Ramamoorthy delivered a special

address on the Village Panchayat system. He explained the evolution of Village panchayat system by tracing back

its roots from the massive

land survey taken during

British India. He further

explained the structure

of village administrative

system by throwing

lights on the roles of

elected representatives

and administrative

officers. The event ended

up with an interactive

session with students

and it was well received

by the capacity audience.

30 | Kumaraguru College of Liberal Arts & Science

Sowing the seeds of Social Change on July 27th, 2018

KCLAS in association with Sakthi Excellence Academy organised field visits to villages on July 27, 2018.

A number of 64 students from the departments of Visual communication, English Literature and Business

administration participated in the field visit. In the beginning, Students visited middle schools in four different

villages such as Chinnavedampatti, Udayam Palayam, Chinna mettupalayam and NG pudur. The school

headmasters briefed them about the kind of social activities which could be done in schools and stressed on the

students’ participation and commitments in such events. After that students interacted with school children and

conducted certain brain stimulating activities for them. Besides these, the students volunteered in the milk

distribution done by Namadhu

Pangu, an integrated community

development initiative of

Kumaraguru College of Technology.

In the end, students expressed their

willingness to conduct special

coaching for the school children in

computers, spoken English,

drawing, mathematics, sports etc.

Students also had a brief visit to

villages and interacted with the

residents. Overall, the programme

is successful in evoking social

empathy among students and it has

sown the seeds of social change for a better future.

The programme was headed by Dr. Prema Narasimhan, director, Sakthi Excellence Academy and

Assistant professors of KCLAS; Dr. Suresh Kumar, Dr. Venugopal, Dr. Manjula Bashini and Dr. Radhika co-

ordinated the event.

31 | Kumaraguru College of Liberal Arts & Science

International Partnerships

National Dong HWA University, Taiwan on May 28th, 2018:

In the spirit of International

understanding, KCLAS signed an MOU

with National Dong HWA University,

Taiwan https://www.ndhu.edu.tw on

May 28th, 2018 agreeing to examine

the possibility of establishing a

framework for educational and

research cooperation for our students,

faculty and staff. The scope and field

of Cooperation includes, exchange of

faculty and researchers, exchange of

students’ joint publications and

exchange of information and materials.

University of Kentucky on July 30th, 2018:

KCLAS had partnership discussions with the University of Kentucky http://www.uky.edu/UKHome/. The
partnership initiatives includes short exchange programs, student progression for Masters, Joint conferences
and faculty visits. Dr. Susan Roberts, Professor of Geography and Associate Professor for Internationalization
and Nancy Brown Johnson, Associate Professor of Management and Associate Professor of International Affairs
visited the campus for a discussion.

Contact us:
Kumaraguru College of Liberal Arts & Science

KCT Campus,
Coimbatore – 641 049.

0422-2661555
www.kclas.ac.in
info@kclas.ac.in

https://www.facebook.com/WeareKCLAS/

https://www.ndhu.edu.tw/
http://www.uky.edu/UKHome/
http://www.kclas.ac.in/
mailto:info@kclas.ac.in
https://www.facebook.com/WeareKCLAS/

