

SNS COLLEGE OF ENGINEERING


Kurumbapalayam (Po), Coimbatore – 641 107 AN AUTONOMOUS INSTITUTION

Accredited by NBA – AICTE and Accredited by NAAC – UGC with 'A' Grade Approved by AICTE, New Delhi & Affiliated to Anna University, Chennai

Verbal & Nonverbal Communication


Thank you