


THIAGARAJAR COLLEGE OF ENGINEERING

(A Govt. Aided, ISO 9001:2008 Certified, Autonomous Institution Affiliated to Anna University)
MADURAI – 625 015.

No. MPEC/CAT/2016/

CIRCULAR

16th Sep. 2016

It is found that, students are bringing mobile phones / written extraneous materials inside the hall / laboratories for the Continuous Assessment Tests (theory & practical courses) as well as for the terminal examination. As per the Regulations and Exam code of conduct, keeping mobile phone (irrespective of containing materials or not and switch off mode) or bringing written extraneous materials is an offence.

Any student found violating the rules, will be punished as per the norms given below for Continuous Assessment Tests and as per the Anna University norms for Terminal Examinations.

Punishment for misconduct in Continuous Assessment Tests

Nature of offence	Punishment norms
Possession of mobile phone (with or without subject materials) or extraneous material relevant to the subject.	Zero mark for the subject concerned in the respective CAT.
Copying the content from mobile phone / Calculator cover / Bit papers/Handkerchief / Dress etc.,	Zero mark for all the subjects in the respective CAT.
Exchange of answer papers/Question papers/Discussing with other students/copying from the other student's answer booklet etc.	Zero mark for all the subjects in the respective CAT to both the students.

This comes into immediate effect.

PRINCIPAL