
**ADITANAR
COLLEGE OF
ARTS AND
SCIENCE
TIRUCHENDUR**

**AQAR
2009 -2010**

The Annual Quality Assurance Report (AQAR) of the IQAC (2009- 2010)

Name of the Institution	: Aditanar College of Arts and Science
Name of the Head of the Institution	: Dr.V.Gopalakrishnan
Ph. No. Office	: 04639-242232
Residence	: 04639-245208
Mobile	: 9443872527
E-mail	: vgopalakrishnan21@gmail.com
Name of the IQAC Co-ordinator	: M.Kamalraj
Ph. No. Office	: 04639-242232
Residence	: 04639 – 281320
Mobile	: 9842189330
E-mail	: Kamalraj.mkt@gmail.com

Year of Report: 2009 – 2010

Part A: The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

The idea to have a separate organizational arrangement for the purpose of enhancing the quality was initiated only by NAAC. Adapting to this, financial requirement has been made in a gradual manner.

The chief objective of the College is to provide quality higher education to the youth of the locality around Tiruchendur thereby contributing to the cause of higher education in general and in particular the educational needs of the locality.

The following courses are offered in the College.

I. U.G. Courses

- B.A. - Economics and English
- B.Sc. - Mathematics, Physics, Chemistry, Advanced Zoology and Bio-technology and Computer science.
- B.Com. - Commerce &
- B.Com., (C.A) - Commerce with Computer Application
- B.B.A. - Business Administration.

II. P.G. Courses

- M.A. - Economics and English
- M.Sc. - Mathematics and Chemistry

III. Research level

- M.Phil. - Economics, English, Mathematics and Chemistry
- Ph.D. - Economics, Mathematics and Chemistry

IV. Certificate Courses

Certificate course in Gandhian Thought

Certificate course in Salesmanship

V. Diploma courses

- Diploma in Gandhian Thought.
 - P.G. Diploma in Computer Application (PGDCA)
- [Distance Education Mode (Week-End Classes)]

VI. Add on Courses

Certificate course in Soil Science and Agriculture Chemistry

Certificate course in Sericulture (for I year B. Sc. Zoology)

Certificate Course in Medicinal Botany

- (Optional for I Year Degree Students)

VII. UGC - Post Graduate Computer Education Programme

Management Funds

The college management has been giving funds for the development of the college library and other academic activities. The funds are allotted on the basis of the budget given by the various Departments and suggestions given by the staff council. The budget is presented to the Management along with explanatory notes for each item on expenditure. The Management considers the budget proposal for financial grants. The budget sanctioned by the Management is presented below.

GUIDELINE FOR EXPENDITURE FOR THE YEAR 2009 - 2010

SNO	PARTICULARS	INCURRED
	REVENUE EXPENDITURE	Amount (Rs)
1	ADVERTISEMENT CHARGES	15000
2	AUDIT FEE & AUDIT EXPENSES	10000
3	CAR ALLOWANCE	18000
4	COLLEGE DAY EXPENSES	185000
5	COLLEGE MAGAZINE	75000
6	ELECTRICITY CHARGES	400000
7	GROUND MAINTENANCE	5000
8	GUEST LECTURE & SEMINAR	40000
9	EMPLOYEES PROVIDENT FUND	116050
10	MANAGEMENT SCHOLARSHIP	250000
11	MISCELLANEOUS EXPENDITURE	130000
12	NAAC ACTIVITIES	300000
13	PART-TIME HONORARIUM FOR STUDENTS	12000
14	POSTAGE	15000
15	PRINTING & STATIONERY	75000
16	REPAIRS & MAINTENANCE + AMC	398000
17	SALARY TO MANAGEMENT STAFF	1898000
18	SPORTS DAY EXPENSES	22000
19	TELEPHONE CHARGES	80000
20	TEXT BOOKS	5000

21	TOURNAMENT EXPENSES	100000
22	TRAVELLING & CONVEYANCE	50000
23	UNIFORMS	8000
24	WATER CHARGES	400000
25	REASEARCH CENTRE	4000
26	ASSOCIATIONS	16000
27	CLUB ACTIVITIES	8000
28	SIVANTHI FM EXPENSES	180000
29	PARENTS TEACHERS ASSOCIATION	324040
30	SPECIAL FEE	470782
31	JDCE GRANT EXPENSES	26400000
TOTAL REVENUE EXPENDITURE		32045872
32	COMPUTER & SOFTWARE	90000
33	FURNITURES	75000
34	LAB EQUIPMENT	300000
35	LIBRARY	60000
36	SPORTS EQUIPMENT	75000
37	SIVANTHI FM	349000
38	GENERATOR	350000
TOTAL CAPITAL EXPENDITURE		1299000
TOTAL EXPENDITURE		33344872
<u>INCOME</u>		
	SPECIAL FEE	470782
	BCOM SELF FINANCE COURSE	260000
	PARENTS TEACHERS ASSOCIATION	324040
	JDCE GRANT	26400000
	M.SC. CHEMISTRY	851000
	M.PHIL. INCOME	418000
	MAINTENANCE INCOME	300000
	ENDOWMENT INCOME	30000
TOTAL REVENUE INCOME		29053822
MANAGEMENT CONTRIBUTION		4291050
MANAGEMENT CONTRIBUTION ROUNDED OFF		42,91,000

Part B:

1. Activities reflecting the goals and objectives of the institution

The vision of the college is “**Social change through economic progress and economic progress through educating the youth of the rural area**”. The mission of the college is “**to provide quality higher education aimed at enhancing the required knowledge and skills and instilling the desired values in the minds of**

students enabling them to be enterprising and becoming worthy citizens of the country”.

The College arranges the bridge course and remedial classes for the weak students who have come from the schools in the backward and rural areas. English coaching classes are conducted to the weak students by the English teachers. Remedial courses are conducted for the weaker sections of the students both with the help of UGC and management funds. The Management gives scholarships to the meritorious students who are very poor. The Alumni Association of the College also helps the poor students by providing financial assistance in the form of loans.

All the PG students are given computer training under the UGC – Post Graduate Computer Education Programme. Flexible syllabi are framed. For example, P.G. students of English are offered computer courses to sustain global competence. P.G. students of Economics are offered computer courses incorporating computer software packages such as SPSS, which helps to apply statistical tools in their research work. The course content for M.A. English, M.A. Economics and M.Sc. Chemistry differ on the basis of their entry level competencies. At the completion of course they are given a transcript in which the courses they underwent are mentioned.

In B.Com. a subject titled ‘Career Planning’ is in the curriculum. This paper helps the students to plan their career and also gives training to the students to face the aptitude tests conducted by various organizations to recruit employees for their concerns. IT related subjects are incorporated in M.Sc. Mathematics. Compulsory subject on “Computer Application” is included for P.G. Economics students.

Career Guidance and Counselling Cell is functioning in our college. Dr.C.Ramesh, Associate Professor of Economics is the Director. The cell arranges several company interview programme and helps the student to get job.

Experts from reputed institutions are invited to participate in the seminar/workshop held in various Departments. Guest lectures are arranged.

A language laboratory is functioning with all facilities and short term courses are conducted by the Department of English

Department of Tamil organizes conferences, collect materials and publish through “Tamil Aaivu Mantram” every year. The college management gives fund liberally for these activities.

There is a better co-ordination among the entire Sister institutions and the resources are utilized. Primarily, the library, spectrophotometer and the crystal growth centre are very much used.

The management has been taking steps to establish a University comprising of all its institutions – College of Engineering, College of Education, College of Physical Education, Women’s College of Arts and Science along with the college in Tiruchendur, that are run by Aditanar Educational Institution. The emergence of new University will help us to achieve the goals.

2. New academic programmes initiated (UG and PG)

B.Com. (CA) course is offered from the year 2009- 2010. All courses will become co-educational from 2009 -2010.

3. Innovation in curricular design and transaction

The CBCS system was followed on the basis of direction of the Government of Tamilnadu) (GOT). The system aims at uniform curriculum for the state for UG and PG courses. The system is expected to facilitate mobility of learners from college to college and mobility between distance and regular modes of education.

Due to the Choice Based Credit System, the students are evaluated on the basis of internal assessment and external examination. The internal assessment consists of internal test (20 marks) and assignment (5 marks). The external examination is conducted by the University (75 marks). The marks are converted into Credits. Credits are awarded for individual subjects and a student is expected to score a minimum Grade Point Average (GPA) for a pass and the number of Credits is decided on the basis of hours allotted to a Course / Project offered.

For the quality enhancement of the students, curriculum is designed in such way that the basic knowledge has been provided in the first year and advanced subjects are taught in the subsequent years. This facilitates the students to assimilate knowledge and skill simultaneously.

Objectives of CBCS System

Choice Based Credit System was introduced with the following objects.

- To enable the students to move from one college to another and continue their education.
- To facilitate mobility of learners through distance mode to regular institutions and vice versa.
- To expose the students to practical problems through projects
- To pursue higher education by the students in the subject of their own interest.

Features of CBCS System

This system has the following features

- Students are given option to choose allied subjects related to the core subjects and also non-major elective subjects.

-
- Skill based subjects are introduced.
 - Tamil or any other language and English subjects are compulsory.
 - Evaluation is made on the basis of internal assessment and external examinations.
 - Internal marks – 25 (20 marks for test and 5 marks for assignment)
 - External examination for 75 marks is conducted by the University.
 - The marks are converted into Credits. Credits are awarded for individual subjects and a student is expected to score a minimum Grade Point Average (GPA) for a pass and the number of credits are decided on the basis of hours allotted to a Course / Project offered.
 - During (2009-2010) the first batch of P.G. Students completed their course under the CBCS.

Teaching – Learning and Evaluation

Admission Process and Student Profile

Admissions are made as per the guidelines of the Government of TamilNadu. The college adopts Open Counselling System for admitting new entrants. Through counselling system, total transparency is ensured. During this academic year, 214 women candidates are enrolled in PG and M.Phil. Courses.

Teaching - Learning Process

Faculty members keep pace with recent developments by participating in Seminars, Symposia, Conference, attending Orientation / Refresher Courses and Organizing Seminars / Workshops and arranging Guest lectures.

4. Inter-disciplinary programmes started

The option is given to the UG students of all Departments to choose the allied subjects from other Departments. For example B.A. (Economics) students choose the subject “Advertisement and Marketing” as an allied subject from commerce

Department. Thus the science students are also given the opportunity to choose their allied subjects from the related science Departments. P.G. students do not have the chance to study inter disciplinary subjects. However they are given the chance to learn the application of computer relevant to their subjects.

The following Carrier Oriented Courses are conducted. Certificate Courses were conducted for I year U.G. Students. The students who have passed the Certificate Courses can join the Diploma Course “Soil Science and Agricultural Chemistry” conducted by Chemistry Department and “Medicinal Plants and Sericulture” conducted by the Advanced Zoology and Bio-Technology Department.

5. Examination reforms implemented

The university changes the question pattern whenever the need arises. Now we have the following question pattern.

For U.G.

Part-A	10 Questions X 1	=	10 Marks
Part-B	5 Questions X 5 (Internal choice)	=	25 Marks
Part-C	5 Questions X 8 (Internal choice)	=	40 Marks
Total			----- 75 Marks -----

Duration of time – 3 Hours

For P.G.

Part-A	10 Questions X 1	=	10 Marks
Part-B	5 Questions X 5 (Internal choice)	=	25 Marks
Part-C	5 Questions X 8 (Internal choice)	=	40 Marks

Total

75 Marks

Duration of time – 3 Hours

On the basis of the question pattern of the University, the College conducts periodical tests for the students.

For UG courses, the part A questions are objective type. So all Departments prepare question banks for all subjects and give practice to answer the objective type of questions.

Dr.A.Soundrarajan, Associate Professor of Commerce is the co-ordinator to conduct the Internal Assessment Test. Three Internal Assessment Tests will be conducted for one subject per semester. Time table of the test are well planned in advance and conducted in a systematic manner.

6. Candidates qualified NET/SLET/GATE etc.

- Nil –

7. Initiative towards Faculty Development Programme

The teachers are given the opportunity to do Ph.D. through Faculty Development Programme (FDP). Teachers are given encouragement and motivation to do research in their respective disciplines.

Before the selection of the teachers for FDP, the subject experts both from inside and outside of the College will be done objectively. The teachers eligible for getting FDP grant were advised to apply for FDP this year.

This year the following teachers are doing Ph.D. under FDP.

1. Mr.A.R.P.T.Muthukumar, Assistant Professor in Economics
2. Mr.S.Anbarasan, Assistant Professor of Chemistry

-
3. Mr.S.Pasunkilipandian, Assistant Professor of Mathematics
 4. Mr.C.Velayutham, Assistant Professor of Computer Science
 5. Mr.C.Sundaravadivel, Assistant Professor of Zoology

Refresher Course/Orientation Programme attended by Teachers.

- Mrs.C.Kavitha, Assistant Professor of Chemistry attended orientation course in Chemistry conducted by the University Grants Commission – Academic Staff College, Madurai Kamaraj University, Madurai from 05.05.2010 to 01.06.2010.
- Mr.M.Ganesan, Assistant Professor of Economics attended Refresher Course in Economics conducted by the University Grants Commission – Academic Staff College, Madurai Kamaraj University, Madurai from 06.11.2009 to 26.11.2009.
- Mr.S.Pasunkili Pandian, Assistant Professor of Mathematics attended Refresher Course in Mathematics conducted by University Grants Commission – Academic Staff College, Madurai Kamaraj University, Madurai from 17.11.2009 to 08.12.2009.
- Mrs.S.Nithyanantha Jothi, Assistant Professor of Mathematics attended Orientation Course in Mathematics conducted by University Grants Commission – Academic Staff College, Madurai Kamaraj University, Madurai from 05.05.2010 to 01.06.2010.
- Miss.K.Ramajeyalakshmi, Assistant Professor of English attended Orientation Course in English conducted by University Grants Commission – Academic Staff College, Bharathiyar University, Coimbatore on 15.05.2009 to 11.06.2009.
- Mrs.R.Sree Devi, Assistant Professor of Physics attended Orientation Programme in Physics conducted by University Grants Commission – Academic Staff College, University of Kerala, Kariavattom Campus, Thiruvananthapuram from 03.05.2010 to 31.05.2010.

-
- Dr.P.Selvaraj, Principal attended the meeting called by the DST- GOI- TN- PROBE at New Delhi on 22.10.2009.
 - Miss.Preethy Johnita Esther, Assistant Professor of English and Mrs.B.Ramalakshmi, Assistant Professor of English have attended Orientation Course for Effective Communication included in the syllabus for B.A., English students held at V.O.C. College, Thoothukudi in December 2009.
 - Dr. D. Vasumathi, Assistant Professor of Zoology attended a refresher course from 18. 11.2010 to 08.12.2010
 - Mrs.P.Arockia Mary Fernandez, Assistant Professor of Zoology attended a refresher course from 18. 11.2010 to 08.12.2010
 - Mr. C. Balakrishnan, Assistant Professor of Botany attended a refresher course from 18. 11.2010 to 08.12.2010
 - Dr. R. Ezily, Assistant Professor of Tamil attended an orientation course from 20.05.2009 to 16.06.2009 at Pondicherry University.

8. Total number of seminars/workshops conducted

Guest Lectures, Seminars and Workshops are arranged for the students to impart knowledge on specific areas. The Management has sanctioned Rs.40,000/-(Rupees Forty Thousand Only: for the year 2009-2010 for arranging guest lectures and the management has given Rs. 3,00,000/- (Rupees Three Lakhs only) for conducting seminars / workshops to all the Departments including IQAC. Hence the college has been inviting eminent resource persons for delivering lectures and interacting with teachers. The following is a Report on the Guest Lectures/Seminars conducted and attended by the Staff during this academic year.

Sl. No.	Name of the Seminar Conference/Workshop/Symposium, etc.,	Date	Sponsored by	No. of delegates participated
1.	New Facets of Micro finance and Rural Development	05.02.2010	Management	91
2.	Gandhian Economics and its Relevance Today	10.02.2010	Management	93
3.	India and Global Economy: Opportunities and Threats	12.03.2010	Management	15 M.Phil Students.
4.	State – Level Seminar on “Contemporary Diasporic Literature”.	28.07.2009	TANSCHE St. Xavier’s College, Palayamkottai.	4 Teachers
5.	National Seminar on Women in Management – Leadership and Capacity Building	07.08.2009 & 08.08.2009	UGC S.T.Hindu College, Nagercoil	2 Teachers
6	Seminar on English Language Teaching	19.08.2009	ELTAI V.O.C. College, Thoothukudi.	1 Teacher
7	Workshop on ‘Multiple Resources for Multiple Intelligences’.	19.09.2009	ELTAI V.O.C. College, Thoothukudi	2 Teachers
8	State Level Seminar on “Educational for all”	28.11.2009 & 29.11.2009	The Senate Madras University	1 Teacher
9	National Conference on “New Literatures in English”	09.12.2009 & 10.12.2009	UGC St. Xavier’s College, Palayamkottai	2 Teachers
10	University Level Workshop on “Journalism”	25.09.2009	Aditanar College of Arts and Science	III B.A, I M.A, II M.A., and Non-Major Elective Students.
11	Workshop by writer’s forum on “Developing Writing Competence” by Prof.Dr.Babu Sivaraja	30.03.2010	Aditanar College of Arts and Science	UG, PG students

	Kirubanithi, Mr.K.Xavier Amalraj, Mr.T.Paulpandian and Mr.K.Thanikasalam			
12	State Level Seminar on “Post Colonial Literature”	21.08.2009 & 22.08.2009	Aditanar College of Arts and Science	PG Students and College Teachers
13	State Level workshop on “Entrepreneurship”	16.02.2010	Management of Aditanar College	118
14	State Level Seminar on “Corporate Governance and Limited Liabilities Partnership”.	13.02.2010	Management of Aditanar College	125
15	National Conference on “Crystal Growth Thin Films and Nanomaterials organised at Aditanar College	5,6 th August 2009	UGC	185
16	State Level Seminar on Soil Environment	20 th February 2010	Management	175
17	Department of Economics conducted a One day Seminar On “ Global Financial Crisis and its Impact on Indian Economy ”	20.02.2009	Management	
18	Two day Seminar was conducted by the Department of English on “ Modern Literary Criticism ”	26 to 27.02.2009	Management	
19	Department of Physics organized UGC sponsored National Conference on “Recent Trends in Crystal Growth, Thin Films and Nano-structures Materials”	05 to 06.08.2009	University Grants Commission	
20	A State Level Seminar was conducted by the Department of English in connection with the Silver Jubilee Celebration of the P.G. course in English on “ Post Colonial Literature ”	21.08.2009	Management	
21	A one –day seminar was conducted by the Department	05.02.2010.	Management	

	of Economics on “ New Facets of Microfinance and Rural Development ”			
22	The Department of Economics organized a one day Seminar on “ Gandhian Economics and its Relevance Today ”	10.02.2010	Management	
23	The Department of Computer Science conducted 3 day Seminar on “Computer Training for Personnel Employed in Village Panchayat”	10.02.2010	Management	
24	The Department of Commerce conducted one day Seminar on “ Corporate Governance and Limited Liability Partnership ”	13.02.2010	Management	
25	A State Level Seminar was conducted by the Department of Advanced Zoology and Biotechnology on “ Coastal Environment Post Tsunamic Perspective ”	13.02.2010	Management	
26	A State Level One day Seminar was conducted by the Internal Quality Assurance Cell (IQAC) in our College on “ Quality Sustenance and Enhancement in Higher Education Institutions ”	15.02.2010,	IQAC	
27	A State Level workshop was conducted by the Department of Business Administration on “ Entrepreneurship ”	16.02.2010.	Management	
28	State Level one day Seminar was conducted by the Department of Physics on “Soil Environment”	20.02.2010.	Management	
29	The Department of Economics conducted a one Day Seminar on “India and	12.03.2010	Management	

	Global Economy Opportunities and Threats”			
30	The Department of English (Writers’ Forum) conducted a one day Workshop on “Developing Writing Competence”	30.03.2010	Management	
31	The Department of Economics conducted a one day seminar on “Global Financial Crisis and its Impact of Indian Economy”	20.02.2010		
32	Department of Chemistry conducted a Seminar on “Frontier Areas in Chemistry”	23.02.2010		
32	A one day seminar was conducted by the Department of Economics on “ Global Financial Crisis and its Impact on Indian Economy ”	20.02.2010		
33	Two day Seminar was conducted by the Department of English on “ Modern Literary Criticism ”	26 to 27.02.2010.		
34	A Seminar was conducted by the Department of Economics to the P.G. Students of Economics on “ World Population ”	21.07.2009		
35	A one –day seminar was conducted by the Department of Economics on “ New Facets of Microfinance and Rural Development ”	05.02.2010.		
36	The Department of Commerce conducted one day Seminar on “ Corporate Governance and Limited Liability Partnership ”	13.02.2010,		
37	A State Level workshop was conducted by the Department of Business Administration on “ Entrepreneurship ”	16.02.2010		

Paper presented in Seminar

Sl. No.	Staff's name and Department	Name of the Seminar/Conference etc.,	Organized by	Venue & Date	National/ International
1	Mr. M.Asokkumar. Mathematics	International Conference on Algebra and its applications Jointly	Aligarh Muslim University, Aligarh	Aligarh Muslim University 20.02.2010 to 22. 02.2010	International
2	Dr.R.Ezily, Assistant Professor of Tamil	One Day National Seminar “jpUney;Ntyp khtl;l Mz; nja;tq;fs;”	Manonmaniam Sundaranar University	Manonmaniam Sundaranar University 22.12.2009	National
3	Dr.R.Ezily, Assistant Professor of Tamil	International Conference on “fypj;njhif”	kJiu rq;f ,yf;fpa Ma;T ikak; kw;Wk; Nfhit gadPH fiy mwptpay; fy;Y}hp	kJiu rq;f ,yf;fpa Ma;T ikak; kw;Wk; Nfhit gadPH fiy mwptpay; fy;Y}hp 19.12.2009	International
4	Dr.R.Ezily, Assistant Professor of Tamil	National Seminar on “jpUney;Ntyp khtl;l ehl;Lg;Gw ngz; nja;tq;fs;”	Sri Parasakthi College for Women, Courtallam	Sri Parasakthi College for Women, Courtallam 28.01.2010	National
5	Dr.R.Ezily, Assistant Professor of Tamil	National Seminar on “jkpoH tho;tpaYk; Ky;iy kyUk;”	Aditanar College of Arts and Science	Aditanar College of Arts and Science 29.04.2009	National
6	Miss.K.Ramajeyalakshmi, Assistant Professor of English	National Seminar on “Women in Management: Leadership and Capacity Building”	S.T. Hindu College, Nagarcoil	S.T. Hindu College, Nagarcoil 7 to 8.08.2009	National

Seminars Attended

Sl. No.	Staff's name and Department	Name of the Seminar/Conference etc.,	Organized by	Venue & Date	National/ International
1	Mr. S. Sril Arun. Commerce	State Level consultation for functional Community Radio	CEMCA New Delhi	Aditanar College 22.12.2009 & 23.12.2010	State
		“Emerging Issues In Management”	The Department of Management Studies Dr. Sivanthi Aditanar College of Engineering	Dr.Sivanthi Aditanar College of Engineering 12.02.2010	State
		“Corporate Governance and limited liability partnership”	The Department of Commerce, Aditanar College.	Aditanar College 13.02.2010	State
		“Quality Sustenance and Enhancement in Higher Education Institutions”	IQAC The Department of Business Administration Aditanar College.	Aditanar College 15.02.2010	State
		“Entrepreneurship”		Aditanar College 16.02.2010	
2	C. Caronline Kanmani Ananthi. B.Com (C.A)	“Workshop on skill – based subjects” personality and Effective Communication	Manonmaniam Sundaranar University Tirunelveli	V.O.C. College, Thoothukudi. 14.12.2009& 15.12.2009	State

		<p>“Emerging Issues in Management”</p> <p>“Corporate Governance and limited liability partnership”</p> <p>Quality Sustenance and Enhancement in Higher Education Institutions”</p>	<p>Dr.Sivanthi Aditanar College of Engineering, Department of M.B.A.</p> <p>The Department of Commerce, Aditanar College.</p> <p>IQAC</p>	<p>Dr.Sivanthi Aditanar College of Engineering, 12.12.2009</p> <p>Aditanar College 13.02.2010</p> <p>Aditanar College 15.02.2010</p>	State
3		<p>Entrepreneurship</p> <p>Quality Sustenance and Enhancement in Higher Education Institutions.</p>	<p>The Department of Business Administration , Aditanar College.</p> <p>IQAC</p>	<p>Aditanar College 16.02.2010</p> <p>Aditanar College 15.02.2010</p>	<p>State</p> <p>State</p>
4	Mrs. G. Parvathi Devi. B.Com., (C.A)	<p>“Corporate Governance and Limited liability partnership”</p> <p>‘Entrepreneurship”</p>	<p>The Department of Commerce, Aditanar College</p> <p>The Department of Business Administration , Aditanar College</p>	<p>Aditanar College 13.02.2010</p> <p>Aditanar College 16.02.2010</p>	<p>State</p> <p>State</p>
5	Mr. S.Jeya Kumar	Ascidians of Indian Waters	Govindammal Aditanar College for Women and center for Arts , Science &	Govindammal Aditanar College 29.01.2010	National

			Technology		
6	Mr. S.Jeya Kumar	Freshwater : Status and Issues	Govindammal Aditanar College	Govindammal Aditanar College 09.02.2010	National
7	Mr. S.Jeya Kumar	Secularism	Rajiv Gandhi national institute of Youth Development	Rajiv Gandhi national institute of Youth Development 20 to 21.8.2009	National
8	Dr. R. Ezhily	jkpo; Ma;tpy; Gjpa Njly;fs;	Aditanar College of Arts and Science	Aditanar College of Arts and Science 22.03.2010	State
9	Dr. R. Ezhily	Quality Sustenance and Enhancement in Higher Education Institutions	IQAC	Aditanar College 15.02.2010	National
10	Mr. M. Ganesan	jkpo; Ma;tpy; Gjpa Njly;fs;	Aditanar College of Arts and Science	Aditanar College of Arts and Science 22.03.2010	State
11	Mr. M. Ganesan	New Facets of Microfinance and Rural Development	Economics Department Aditanar College	Aditanar College 05.02.2010	National
12	Mr. M. Ganesan	Gandhian Economics and its Relevance Today	Economics Department Aditanar College	Aditanar College 10.02.2010	National
13	Mr. M. Ganesan	Quality Sustenance and Enhancement in Higher Education Institutions	IQAC	Aditanar College 15.02.2010	State
14	Dr. E. Damodharan	Entrepreneurship	The Department of Business Administration , Aditanar College	Aditanar College 16.02.2010	State
15	Dr. E.	“Corporate	The	Aditanar	State

	Damodharan	Governance and Limited liability partnership	Department of Business Administration , Aditanar College	College 13.02.2010	
16	Dr. S. Narayanarajan	Quality Sustenance and Enhancement in Higher Education Institutions	IQAC	Aditanar College 15.02.2010	State
17	Mrs. A. Antony Sahaya Chithra	Entrepreneurship	The Department of Business Administration , Aditanar College	Aditanar College 16.02.2010	State
18	Mrs. A. Antony Sahaya Chithra	Business Research Methods	M. S. University, Tirunelveli	M. S. University, Tirunelveli 27 to 28.3.2010	National
19	Mr. I. Sehar	Soil Environment	Department of Physics Aditanar College	20.02.2010	State
20	Mrs. R. Sree Devi	Soil Environment	Department of Physics Aditanar College	20.02.2010	State
21	Dr. B. Anna Durai	Quality Sustenance and Enhancement in Higher Education Institutions	IQAC	Aditanar College 15.02.2010	State
22	Mr. S. Pasunkili Pandian	Topology Category Theory and their Applications to Computer Science	All Saints' College, Thiruvananthapuram	All Saints' College, 23 to 24.10.1009	National
23	Mr. S. Pasunkili Pandian	Quality Sustenance and Enhancement in Higher Education Institutions	IQAC	Aditanar College 15.02.2010	State
24	Mr. S. Pasunkili Pandian	Algebraic Graph Theory	M. S. U, Tirunelveli	M. S. U, 17 to 20.03.2010	National
25	Mr. A. Robert	Topology Category	All Saints'	All Saints'	National

		Theory and their Applications to Computer Science	College, Thiruvananthapuram	College, 23 to 24.10.1009	
26	Mr. A. Robert	Indian Mathematical Society	Kalasalingam university,	Kalasalingam university 27 to 30.12.2009	National
27	Mr. A. Robert	Recent Advancement in Mathematics	St. Xavier's college	St. Xavier's college 19 to 20.02.2010	National
28	Mr. A. Robert	New Insights in Modern Topology	Arul Anandar College	Arul Anandar College 01.03.2010	State
29	Dr. C. Sekar	Soil Environment	Department of Physics Aditanar College	20.02.2010	State

Paper Published by the Teachers in the National / International Level Journals / Magazines

Sl. No.	Name of the Staff	Department	Title of the Article / Paper	Name of the Book	Date of Publication	National / International
1	Mr. C. Siva Murugan	Economics	(1) kpd;gw;whf;Fiw cjTk; fhw;whiyfs; (2) NREGA Gets a Big Boost. (3) Impact of NREGA in Udangudi Panchayat Union – TamilNadu – A Case study (4) Global Financial Crisis: Its Impact on Indian Economy	tsh;njhopy; Social Welfare Kurukshetra (Books) edited. Serials Publications	June 2009 November 2009 December 2009 2010	State National National National
2	Dr. R. Rita Yasodha	English	Conflicts as cores of creativity. A Study of Anne Sexton and Kamala Das	Comparative Discriminations: Studies in Literature.	2010	National
	Dr. R. Rita Yasodha	English	Killing the Angel in the House – A. study of Kamala Das My story and her select poems.	Voicing the Voiceless	2010	National

4	Dr.S. Narayana rajan	Business Admision-istration	Hawkers in Tiruchendur	Plight of Unorganised workers (Discovery Publishing House, New Delhi)	2009	-
5	Dr.V.Gopala krishnan	Commerce	“Determinants of Job Satisfaction of Self Financing College Teachers”	Journal of Community Guidance and Research	Vol. 26, No.3 November 2009	National
6	Dr. P. Selvarajan.	Physics	1) Characterization of pure and urea-doped r-glyline crystals	Journal of Crystal Growth	14.05.2009	International
7	Dr. P. Selvarajan.	Physics	2) Studies on growth of TGS Crystals doped with Copper Sulphate	Recent Research in Science and Technology	2010	International
8	Mr. V. Natarajan	Physics	Structure reports of Ethyl4 – (dimethylamino) benzoate	Acta Crystallo – graphica Section E	2010	International
9	Dr. T. Balu	Physics	Studies on the growth structural optical and mechanical properties of ADP admixtured TGS crystals	Current applied Physics	2009	International
10	Dr. T. Balu	Physics	Nucleation Studies of ZTC doped with L-arg Crystals	Physica B	2009	International
11	Dr. T. Balu	Physics	Synthesis, growth and characterization of BGLM Crystals	Spectrachimica Acta Part A	Nov. 2009	International
13	Dr. P.Subramaniam	Chemistry	<ol style="list-style-type: none"> 1. Microwave assisted route for synthesis of nanosized metal sulphides, Chalcogenide lett., 7,335,(2010). 2. Electron Transfer Reactions of Iron (III) bipyridyl complex with diphenyl sulfide, Asian J.Chem., 22, 5723 (2010) 			

Guest lectures arranged

-
- Mr.S.Raja Sekaran, Software Engineer Solid Solution, Chennai delivered a lecture to III B.Sc., Computer Science students on 12.01.2010 on Job Opportunity in IT.
 - Mr.M.Subramaniam, C-HRD, Thoothukudi delivered a lecture to III B.Sc., Computer Science students on 29.08.2009 on Personality Development.
 - Mr.K.Radha Krishnan, Inspector of Police, Sivagangai delivered a lecture to III B.A., Economics students on 25.09.2009 on Employment opportunities in Police Services.
 - Dr.S.Iyyampillai, Professor of Economics, Bharathidasan Universtiy, Trichy delived a lecture to II M.A., Economics & M.Phil., students on 25.09.2009.on Testing of Hypotheses.
 - Dr.M.Jeya Kumar, Reader and Head, Research Department of Economics, Saraswathi Narayanan College, Madurai delivered a lecture to M.Phil., (Eco.) students 15.10.2009 on Recent Developments in Demand Theory.
 - Mr. M. Chitrai Kumar, Manager, FORD Business Service Center, Chennai delivered a lecture on “Career Planning” to III B.Com. on 29.08.2009
 - Mr. R. Neethi Raghavan, DGM, RBI Staff Training College, Chennai delivered a lecture on “Career Guidance” to II and III Year B.B.A. Students on 10.07.20009

-
- Professor.V.Muthaiah, H.O.D. V.O.C. College delivered a lecture on “Yoga and Literature” on 16.02.2010 to the UG and PG students.
 - Mr.Edward Sundararaj, Associate Professor of English, St.John’s College delivered a lecture to the III B.A. English students on 23.02.2010.
 - Mr.James Sundar, Associate Professor of English, St.John’s College delivered a lecture to the III B.A. English students on 23.02.2010.
 - Dr.S.Ravindranathan delivered a lecture on “Canadian Literature” on 12.03.2010 to II M.A. English students.
 - Mr.K.Kondaiya, Assistant General Manager, RBI, Chennai delivered a lecture on Detecting fake currency notes on 14.10.2009
 - Dr. P. Janakiraman, Centre for Rural Development, Annamalai University, Chidambaram, delivered a lecture on Micro Finance- A Case Study on 5.02.2010
 - Mr. R.Raja Jeya Sekar, Assistant Professor in Zoology, S.T. Hindu College, Nagercoil, delivered a lecture on Tissue Culture on 10.02.2010
 - Dr. M. Vaithesswaran, Assistant Professor in Zoology, V.O.C College, Tuticorin delivered a lecture on Sericulture on 10.02.2010
 - Dr. S.Sudha, Assistant Professor in Botany, Govt. Siddha Medical College, Palayamkottai delivered a lecture on Medicinal Plants on 15.02.2010
 - Mr.G. Arumugakani, HOD of Chemistry, Chandy Engineering College, Tuticorin delivered a lecture on Agricultural Chemistry on 01.02.2010

Participated as Resource Person

-
- An invited talk on “Characterization of water - soluble Nanoparticles” was presented by Dr. P. Selvarajan, Dept. of Physics in the National Conference organized at PSN College of Engineering and Technology on 27th to 29th August 2009.

9. Research projects

The management motivates the teachers to apply for minor and major grants from various funding agencies like UGC, DST and TamilNadu State Council for Science and Technology. The expenditure for applying the projects is completely borne by the management. The Management has contributed Rs. 40,000/- during the year 2009-2010 for research activities. The Management provides all necessary infrastructure facilities for setting up the research centers proposed by various teachers. The management has provided a separate well equipped air-conditioned room for TN PROBE project taken by the former Principal Dr. P. Selvaraj. Originally, the project was to be over on 30th June 2009 and the Department of Science and Technology is gracious to extend the project up to 31st December 2009.

a) Newly implemented

Details of on going projects

Name of the faculty	Title of the project	Name of the funding agency	Duration
Dr.P.Thangavelu, Associate Professor of Mathematics	Studies in Topology via Rough Sets	UGC	2009-2011.

b) Completed

Details of Research Projects Completed (2009- 2010)

Name of the faculty	Title of the project	Name of the funding	Year of Completion
---------------------	----------------------	---------------------	--------------------

		agency	
Dr.P.Selvarajan, Assistant Professor of Physics	Synthesis and Characterization of some technologically important nanocomposites	UGC	2009

10. Patents generated, if any - Nil –

11. New collaborative research programmes - Nil -

12. Research grants received from various agencies

UGC - Rs. 60,000/-
DST-GOI - Rs. 5,75,000/-
Management - Rs. 40,000/-

13. Details of research scholars

Ph.D. Scholars

- On 19.01.2010 Manonmaniam Sundaranar University Ph.D., Public Viva-voce Examination was conducted for the award of doctoral degree to Mr.S.John Mano Samuel Raj, Senior Lecturer in Indian Institute of Plantation Management, Bangalore under the guidance of Dr.P.Selvaraj, Former Principal of our college along with Dr.D.Barathan, Reader in Economics. Dr.C.Chandran, Professor of Management studies, Madurai Kamarajar University was the Chair Person.
- On 17.04.2010 Manonmaniam Sundaranar University Ph.D., Public Viva-voce Examination was conducted for the award of doctoral degree to Miss.M.Anitha under the guidance of Dr.P.Thangavelu. Dr.N.Palaniappan, Professor, School of Mathematics, Alagappa University was the Chair Person.

-
- On 23.04.2010 Manonmaniam Sundaranar University Ph.D., Public Viva-voce Examination was conducted for the award of doctoral degree to Mr.R.Murugesan, SRNM College, Sattur under the guidance of Dr.P.Thangavelu, Associate Professor of Mathematics.
 - On 15.05.2009 Manonmaniam Sundaranar University Ph.D., Public Vica-voce Examination was conducted for the award of doctoral degree to Mrs.V.Jeyanthi under the guidance of Dr.K.Viswanantha and Dr.Thangavelu, Reder iin Mathematics, NGM College was the Chair Person.
 - On 08.06.2010 Manonmaniam Sundaranar University Ph.D., Public Vica-voce Examination was conducted for the award of doctoral degree to Mrs.V.Sivagami under the guidance of Dr.D.Sivaraj. DrN.Sridharan, Professor, Depoartment of Mathematics, Alagappa University was the Chair Person.
 - On 25.01.2010 Manonmaniam Sundaranar University Ph.D., Public Vica-voce Examination was conducted for the award of doctoral degree to Mr.C.Mathanakamarajan, Associate Professor of Economics, Kamaraj College, Tuticorin under the guidance of Dr.M.Kamsa Mohideen. Dr.S.Lakshmi, Former Professor & Head, Department of Economics, Barathidasan University, Trichy was the Chair Person.
 - Mr.K.Thanikasalam, Associate Professor, Department of English has submitted his Ph.D. Thesis for approval.

The details of Guides and Ph.D. research scholars are given below.

Dr.P.Subramaniam, Head of the Department of Chemistry

FIP scholar.

1. Mrs.S.Sugirtha Devi
2. Mrs.S.Anbarasan

Part-time scholars

1. Mrs.J.Janet Sylvia Jaba Rose
2. Mrs.R.Jeevi Esther Rathnakumari
3. Mrs.N.Tamil Selvi
4. Mrs.K.Jacinth Mispa
5. Mr.P.Balakimar.
6. Mrs.G.Revathi
7. Mr.A.Vijayakumar

Dr.M.Velrajan, Head of the Department of Mathematics

Part-time scholar

Mr.A.Asokkmar

Dr.D.Barathan

Part-time scholar

1. Mrs.R.Sindhu
2. Mr.A.R.P.T.Muthukumar
3. Mrs.G.Mahalakshmi
4. Mr.V.Siva Elango

As co-guide

1. P.Muthukumar

Dr.P.Thangavelu, Associate Professor of Mathematics

Ph.D Scholars

1. K.Bageerathi
2. Sutha
3. T.Gnanachandra
4. R.Usha Parameswary

As co-guide

1. Giftin Vedha Merlin
2. Graph Theory
3. K.Umadevi

Dr.S.Narayanarajan, Associate Professor of Business Administration

Research Scholars

1. Mrs.Ganesan Malathi
2. Mr.Jeba Melwin
3. Mrs.Uma Maheswari
4. Mr.G.Rajesh
5. Mr.N.Senthil Kumar
6. Mr.A.Paul Mahesh
7. Mrs.R.Banila

Dr.B.Annadurai, Head of the Department of Physics

Research Scholars

1. Mrs.F.Jeya Mangalom
2. Mrs.S.G.Pushpalatha Gracelin
3. Mr.Sam Jeyachandran Benjamin
4. Mrs.Selva Kothai Nachiar

Dr.A.Chelladurai, Associate Professor of Economics

Ph.D. Research Scholars

1. Mr.D.Magesh

Part-time scholars

1. Mr.M.Saravanan
2. Miss.Angel Anitha
3. Mrs. Shakespeare Isral

Dr.P.Selvarajan, Associate Professor in Physics

Ph.D. Research Scholars

1. A.S.J. Lucia Rose
2. J.Glorium Arul Raj

Part-time scholars

-
1. N.Balasunari
 2. B.Siva Sankari
 3. S.Ganapathy Raman
 4. E.Kumar
 5. K.Balasubramanian
 6. D.Jencylin
 7. S.Lincy Mary Ponmani
 8. S.Vasantha kumari

Dr.Jim Reeves Silent Night

Part-time scholars

1. K.Antony Peter Jude
2. J.Stephen
3. C.Esakkiappan
4. W.Kinskumar Solomon
5. A.Ganesmoorthy

M.Phil. Scholars

- Ms. A. S. Mohamed Fatima completed and submitted her M.Phil. Dissertation “Reactions in Mackellar Medium (Kinetics of oxidation of phenylthiourea-acetic acid by hexacyanoferrate (III) in cationic micellar medium under the guidance of Dr.P.Subramaniam, Reader in Chemistry on August 2009.

14. Citation index of faculty members and impact factor

- Nil –

15. Honors/Awards to the faculty

- Nil –

Member Coordinator of the NAAC Peer Team for the following colleges

National Assessment and Accreditation Council (NAAC) Peer Team has visited our college from 26th to 28th March 2009 for re-accreditation.

On 26th March, 2010 NAAC (National Assessment and Accreditation Council) awarded “A” Grade and issued the certificate to our college at a function held at Bangalore.

The college is reaccredited with “A” Grade (3.28 out of 4) in June 2009 by the National Assessment and Accreditation Council (NAAC), Bangalore.

ii. Member of NAAC Peer Team for the colleges –

1. Prof.Ramakistayya.V
(Chairperson)
(Former Vice Chancellor, Osmania University)

2. Dr.A.Balasubramanian,
(Member Co-ordinator)
Director
Central University,
Pandichery

3. Dr.M.P.Rajan,
(Member)
Principal
N.S.S College, Ottapalam

16. Internal resources generated

1. Management
2. Parent Teacher Association
3. Alumni Association
4. P.G. Computer Education
5. Post Graduate Diploma in Computer Application (PGDCA)

-
6. Self - Financing Courses B.Com., (C.A.) M.Sc. (Chemistry) & M.Phil.
 7. Minor and Major Projects
 8. Conducting Examination
 9. Fines
 10. Hostel

**17. Details of Departments getting SAP, SIST (ASSISTANT)/DST.
FIST, etc. assistance/recognition**

TN-PROBE, DST –Project – Meteorological Education for youth in schools

The College is doing a Project “Participation of youth in Real time/field Observations to Benefit Education” (PROBE) sponsored by the Department of Science and Technology, Government of India (DST-GOI). Dr.P.Selvaraj, Principal of the college is the Principal Investigator of the project.

The DST, GOI has sanctioned Rs. 28.35 lakhs for the project. Fifteen schools spatially distributed in the Coastal area in 280 KM stretch of Kanniyakumari, Tirunelveli, and Thoothukudi districts of TamilNadu have been selected for this project. The management has provided a separate well equipped air-conditioned room for TN PROBE project taken by our Principal Dr. P. Selvaraj. Originally, the project was to be over on 31st December 2008 and the Department of Science and Technology is gracious to extend the project up to 30th June 2009.

18. Community services

Blood Donation

“Saving a life” is a divine service. The goal of the club is to induce humanity and life saving service in the minds of our younger generation.

The club has a teacher as convener, two teaching faculty and all the blood donors as members. Every year this club conducts blood identification camp for the first year students. The blood donors club of the college is operating on “emergency response” basis. Whenever the medical practioners facing crisis like treating patients met with an accident, quick loss of blood, premature delivery, they send the patient’s relatives directly to the college and the blood donors club takes necessary steps immediately. At the instance surgeons calling the Principal over phone, the Principal arranges for immediate donors. The blood donors are awarded certificates and memento by our Principal in recognition of their service.

The College Blood Donors Club conducted Blood Identification camp and all I year UG/PG students have their blood identified. During the year 2009-2010 119 students of the college donated blood at various places to the needy people. The following students have donated blood and saved lives of the people.

List of students who donated blood during this academic year

Sl. No.	Name	Blood Group	Place	Date	Class
1	A.Samuel	B+ve	Tuticorin	22.06.09	II BBA
2	M.Kumaravel	B+ve	Tiruchendur	22.06.09	II BBA
3	A.Jeffry Susil	A1+ve	Tiruchendur	23.06.09	III BBA
4	P.Linga Jothi	B+ve	Tiruchendur	25.06.09	II BBA
5	P.Siva Raman	B+ve	Tiruchendur	25.06.09	II BBA
6	R.Vinoth Kannan	A1+ve	Tirunelveli	25.06.09	II B.Sc., (M)
7	E.Sundar	A1+ve	Tirunelveli	25.06.09	III BBA
8	R.Dalson Dennis	O+ve	Tiruchendur	25.06.09	III B.Sc (M)

9	R.Larin Jegan	A2+ve	Tiruchendur	26.06.09	III B.Sc., (C.S)
10	S.Lingasamy	B+ve	Tiruchendur	28.06.09	III B.Sc., (M)
11	J.Alexzander	O+ve	Tiruchendur	04.07.09	II BBA
12	A.Chandrasekar	O+ve	Tiruchendur	06.07.09	II B.Sc.,
13	S.Kartheesan	A1+ve	Tiruchendur	08.07.09	II BBA
14	R.Muthu Suvikar	A1+ve	Tiruchendur	08.07.09	II BBA
15	J.Jeson Tharmaraj	A1+ve	Tiruchendur	08.07.09	II BBA
16	S.Murugalingam	O+ve	Tiruchendur	09.07.09	II BBA
17	B.Sankar	O+ve	Tiruchendur	11.07.09	III B.Com.,
18	A.Seenivasan	O+ve	Tiruchendur	16.07.09	III B.A (Eco)
19	R.Sureshkumar	O+ve	Tiruchendur	17.07.09	III BBA
20	C.S.Siva kumar	O+ve	Arumuganeri	21.07.09	III BA (Eco)
21	C.Dharmandran	O+ve	Arumuganeri	21.07.09	III B.Sc., (Che)
22	D.Marshall David	O+ve	Tiruchendur	22.07.09	II BBA
23	A.Seyed Azarudeen	O+ve	Tiruchendur	23.07.09	III B.Com.,
24	A.Selvam	B+ve	Tiruchendur	29.07.09	II BA Eco
25	A.Ram Satheesh	O+ve	Tiruchendur	29.07.09	II BA Eco
26	K.Pattu Sudalai Muthu	B+ve	Tiruchendur	29.07.09	III BBA
27	S.Sathish	B+ve	Tiruchendur	29.07.09	III B.Com.,
28	T.Krishna Prabhu	B+ve	Tiruchendur	29.07.09	III BA (Eco)
29	M.Ganesh Kumar	O+ve	Tiruchendur	02.08.09	II BBA
30	R.Maha Raja singh	O-ve	Sattankulam	04.08.09	IIIBBA
31	J.Kovil Prabu	B+ve	Tiruchendur	06.08.09	II BA (Eco)
32	S.Kannan	B+ve	Tiruchendur	06.08.09	II BA (Eng)
33	R.Athi Rajesh	A1+ve	Tiruchendur	06.08.09	II BA (Eng)
34	A.Salomon	A1+ve	Tiruchendur	06.08.09	II BA (Eco)
35	V.Kalai Muthu	A1+ve	Tiruchendur	06.08.09	II B.Com.,
36	R.Yuvanraj	A1+ve	Tiruchendur	06.08.09	II B.Com.,
37	T.Anandaraj	B+ve	Tiruchendur	08.08.09	II B.Com.,

38	A.Sheik Abdul Kader	A1+ve	Tiruchendur	14.08.09	II B.Com.,
39	K.Saravanakumar	A1+ve	Tiruchendur	17.08.09	III BA (Eco)
40	S.Mari	O+ve	Tiruchendur	20.08.9	II BA (Eco)
41	B.Murugan	O+ve	Tiruchendur	20.08.09	II BA (Eco)
42	G.T.Gnanashalin	O+ve	Tiruchendur		II BBA
43	G.Muneeswaran	B+ve	Tiruchendur	24.08.09	II BBA
44	R.Paulraj	B+ve	Tiruchendur	24.08.09	III BBA
45	D.Velmurugan	O+ve	Tiruchendur	28.08.09	III BA (Eco)
46	S.Chandrasekar	O+ve	Tiruchendur	28.08.09	II BBA
47	S.Samuel	B+ve	Tirunelveli	28.08.09	II BBA
48	G.Chokalingam	A1+ve	Arumuganeri	01.09.09	II BBA
49	P.Muthukrishna Raja	A1B+ve	Tiruchendur	03.09.09	II BBA
50	J.Valanarasu	O+ve	Tiruchendur	07.09.09	III BA (Eco)
51	M.S.Aboobacher siddia	O+ve	Tiruchendur	09.09.09	III BA (Eco)
52	Rajalingam	AB+ve	Tiruchendur	09.09.09	III B.Sc., (Che)
53	G.Manikandan	O+ve	Tiruchendur	11.09.09	III BBA
54	R.Subramanian	A1+ve	Authoor	15.09.09	II BBA
55	P.Kaviarasan	A1+ve	Tiruchendur	25.09.09	II BBA
56	R.Vinothkannan	A1+ve	Tiruchendur	30.09.09	I BBA
57	M.Sankar	O+ve	Tiruchendur	30.09.09	I Bba
58	R.Sivamathi	O+ve	Tiruchendur	01.10.09	II BBA
59	A.Chandra sekar	O+ve	Tiruchendur	01.10.09	II BBA
60	G.Muneeswaran	B+ve	Tiruchendur	07.10.09	II BBA
61	M.Karthiravan	B+ve	Tiruchendur	08.10.09	III BBA
62	M.Kithir Shaul Hameed	A2+ve	Arumuganeri	13.10.09	III BBA
63	S.Siva Subramanian	A2+ve	Arumuganeri	15.10.09	II BA (Eng)
64	K.Srithar	O+ve	Arumuganei	15.10.09	III BBA
65	R.Sundraraj	B+ve	Tiruchendur	19.10.09	II BA (Eco)

66	R.C.Vinoth Kumar	B+ve	Tiruchendur	19.10.09	III B.Com.,
67	G.Anantha Kumar	B+ve	Tiruchendur	20.10.09	III B.Com.,
68	J.Jeevanatham	B+ve	Tiruchendur	20.10.09	II BBA
69	E.Rajasingh	B+ve	Tiruchendur	20.10.09	II BBA
70	S.Anandaraj	B+ve	Tiruchendur	21.10.09	II B.Com.,
71	C.Jehas	O+ve	Arumuganeri	20.10.09	II B.Com.,
72	G.T.Gnana Shalin	O+ve	Arumuganeri	22.10.09	II BBA
73	T.Anandaraj	B+ve	Tuticorin	25.10.09	II B.Com.,
74	R.Mariappan	B+ve	Udankudi	29.10.09	I B.com.,
75	A.Seenivasan	O+ve	Arimuganeri	27.10.09	III BA (Eco)
76	A.Seyed Abudhahir	O+ve	Tiruchendur	27.10.09	III BA (Eco)
77	M.Vinoth	O+ve	Tiruchendur	07.12.09	II B.Sc., (CS)
78	I.Kovil Prabu	B+ve	Tiruchendur	07.12.09	II BA (Eng)
79	L.Mathan Kumar	B+ve	Tiruchendur	07.12.09	I B.Sc., (M)
80	M.Periyasamy	A1+ve	Tiruchendur	08.12..09	II B.Sc., (Che)
81	R.Vinothkannan	A1+ve	Tiruchendur	08.12..09	II BBA
82	S.Paravathi Krishnan	O-ve	Arumuganeri	08.12..09	II B.Sc., (Che)
83	K.Pattu Sudalai Muthu	B+ve	Tiruchendur	09.12..09	III BBA
84	E.Sudalai	A2B+ve	Authoor	10.12.09	III BA (Eco)
85	S.Parvathi Muthu	O+ve	Arumuganeri	17.12.09	III BA (Eco)
86	S.Mari Selvam	B+ve	Tiruchendur	17.12.09	II BA (Eco)
87	A.Chandra Sekar	O+ve	Tiruchendur	17.12.09	II BBA
88	A.Jeffry Susil	A+ve	Tiruchendur	30.12.09	III BBA
89	T.Karuppasamy	O+ve	Tiruchendur	31.12.02	III BBA
90	E.sundar	A1+ve	Tiruchendur	03.01.10	II B.Sc., (M)
91	V.Jothilingam	B+ve	Tiruchendur	05.01.10	III B.Com.,
92	A.Rajesh	B+ve	Tiruchendur	07.12.09	III B.Com.,
93	R.Suresh Kumar	O+ve	Tuticorin	08.01.10	III BBA
94	R.Athirajesh	A1+ve	Tiruchendur	11.01.10	III B.A (Eco)

95	M.Raman	B+ve	Tiruchendur	11.01.10	II B.A (Eco)
96	B.Balamurugan	A1B+ve	Tiruchendur	12.01.10	B.Sc., (M)
97	S.Kathiresan	B+ve	Tiruchendur	18.01.10	B.Sc., (CS)
98	M.A. Austin Raj	B+ve	Tiruchendur	18.01.10	II BBA
99	S.Soloman	A1B+ve	Tiruchendur	22.01.10	II BBA
100	Anand Raj	B+ve	Tiruchendur	27.01.10	II B.Com.,
101	V.Paul Kumar	A1B+ve	Kayalpatnam	03.02.10	II BBA
102	S.Dinesh Kumar	A1B+ve	Madurai	11.02.10	II B.Sc., (Che)
103	G.Siva Perumal	A1B+ve	Madurai	11.02.10	II B.Com.,
104	S.Kusan	A1B+ve	Madurai	11.02.10	II B.Com.,
105	S.Rajalingam	A1B+ve	Madurai	11.02.10	III B.Sc., (che)
106	S.Ajithkumar	B+ve	Tiruchendur	15.02.10	II B.Sc., (che)
107	R.Yovanraj	A+ve	Tiruchendur	02.03.10	II B.Com.,
108	A.Ibrahim	O+ve	Tiruchendur	02.03.10	II BA (eng)
109	P.Muthukrishna Raja	A1B+ve	Tiruchendur	08.03.10	II BBA
110	A.Vomathi Nayagam	A1B+ve	Tiruchendur	15.03.10	II BBA
111	C.Moorthi	A2-ve	Eathamozhy	09.03.10	III B.Sc., (che)
112	G.Manikandan	O+ve	Tiruchendur	13.03.10	III BBA
113	G.T.Gnana Shalin	O+ve	Tiruchendur	15.03.10	II BBA
114	L.Rajalinga Jegan	A1+ve	Tiruchendur	15.03.10	II B.Sc., (Phy)
115	M/Subramanian	A1B+ve	Tiruchendur	15.03.10	III BBA
116	D.Chandra Sekar	A2-ve	Eathamozhi	09.03.10	II MA (Eco)
117	C.Murugesan	A+ve	Tiruchendur	03.03.10	II BA (Eco)
118	D.Marshall David	B+ve	Tiruchendur	05.03.10	II BBA
119	S.Mickel Raj	A1B+ve	Tiruchendur	19.03.10	II BA (Eco)

Youth Red Cross

The Youth Red Cross unit of the college aims at creating awareness on human values and voluntary community service in the minds of the students. The unit has one programme officer and twelve student volunteers.

The following activities were conducted by the Youth Red Cross.

- The Red Cross unit of the college conducted AIDS awareness cycle rally along with Sivanthi Community Radio on 09.12.2009.
- Youth Red Cross celebrated the Independence Day programme on 15.08.2009.
- Mr.M.Kamalraj, Head, Department of Economics delivered a lecture on “History of Red Cross” on 20.08.2009.
- Blood Donation Camp was conducted on 24.09.2009 headed by Mr.R.A.Sutherson Rodriquez, Lecturer of English.
- Dr.Nalla Thambi Gnana Thivakar, Chief Doctor, Government Hospital, Tiruchendur delivered a lecture on “Personal Hygiene” on 13.10.2010.
- Dr.K.Kathiresan, Assistant Professor of Tamil gave a lecture on 27.10.2009 on “Helping is Human Nature”
- On 29.03.2010, Youth Red Cross unit of our college organized an interactive programme on “Leprosy Awareness” for YRC Volunteers

NATIONAL SOCIAL SERVICE (NSS)

The Chief objectives of NSS are the development of the students through community services. In the college there are four NSS units (Unit No. 43, 44, 45, 48). Each unit has one programme officer and student volunteers.

The unit gives orientation for NSS volunteers. It also conducts seminars on various themes like consumer education and protection, blood donation and AIDS awareness, leadership, National Integration and communal harmony, entrepreneurship development, human rights, etc. So many field works have been done by the unit. Some important activities are: rally on awareness on hazards caused by plastics and

child labour, Independence day celebrations, rain water harvesting campaign, traffic regulation, temple service, campus cleaning, celebration of Republic day, World AIDS day, one week special camp in the adopted village, polio campaign programme, Rajiv Gandhi alternative energy source day awareness, cycle rally, hospital campus cleaning, free medical camp for retinal diabetic patients, Tsunami relief operations, tree plantation, consumers' awareness and international women's day.

1. NSS Unit No.44 & 45 conducted 7 days Special Camp at Moolakari Village from 25.03.2010 to 31.03.2010.
2. NSS Unit No.48 conducted 7 days Special Camp at Kayalpattinam from 25.03.2010 to 31.03.2010.
3. From 31.03.2010 to 06.04.2010 7 day NSS special camp of N.S.S. Unit No 43 was conducted at Adaikalapuram

NATIONAL CADET CORPS (NCC)

NCC – Naval & Army 'C' Certificate Exam held on 14.03.2010.

NCC ARMY WING

The motto of NCC is "UNITY & DISCIPLINE". The aims of NCC are:

To develop qualities of character, courage, comradeship, discipline, leadership, secular outlook, spirit of adventure and sportsmanship and ideal of selfless services among the youth to make them useful citizens and;

To create a human resource, organized, trained and motivated youth to provide leadership in all walks of his life including in armed forces and always available for the services of the nation.

Personnel

3/29 Coy. NCC (a unit of Aditanar College) is being commanded by NCC/28132/ Captain. P. Prabhakaran. The cadet strength at present is 52.

Training

Military training is imparted to the cadets. For this a cadet has to attend a total of 40 parades each of 2 hours duration in a training year.

DETAIL OF CAMPS ATTENDED BY THE CADETS

Name of the Camp : **Combined Annual Training Camp**
Place : **AM Jain Collège**
Date : **06.10.2009 to 15.10.2009**

Name of the Cadets

1. Cpl.M.Mayandi
2. Cpl.S.Parvathi Krishnan

Name of the Camp : **Annual Training Camp**
Place : **Dilbrugarh**
Date : **01.11.2009 to 20.11.2009**

Name of the Cadets

1. Cpl.K.Muthu Kumar
2. L/Cpl.T.Sundar Rajan

Name of the Camp : **Combained Annual Traning Camp**
Place : **Meerut**

Date : 17.11.2009 to 28.11.2009

Name of the Cadet

1. Cdt.D.Michael Rajan
2. L/Cpl. T.Raja Raman
3. L/Cpl. A.sahaya reegan
4. Cdt.B.Satha Siva Moorthy
5. Cdt.R.Vetrivel

Name of the Camp : Combined Annual Training Camp

Place : Kanchipuram

Date : 17.12.2009 to 18.12.2009

Name of the Cadet

1. Cpl.E.Kandhan
2. L/Cpl.C.Suresh

Name of the Camp : Combined Annual Training Camp

Place : Higna - Nagpur

Date : 15.01.2010 to 26.01.2010

Name of the Cadet

1. Cpl. M.Mayandi

Name of the Camp : CATC –RDC -IUC

Place : VNHNSN College, Virudhunagar

Date : 12.06.2009 to 21.06.2009

Name of the Cadet

1. Cdt.K.Ganapathy

Name of the Camp : **CATC – RDC – Training Camp**
Place : **Rajus College, Rajapalayam**
Date : **08.08.2009 to 17.08.2009**

Name of the Cadet

1. Cdt.K.Ganapathy

Name of the Camp : **CATC – RDC – Training Camp**
Place : **NMC College, Marthandam**
Date : **21.08.2009 to 30.08.2009**

Name of the Cadet

1. Cdt.K.Ganapathy

Name of the Camp : **CATC – RDC – Training Camp II & Launch
Camp**
Place : **Mannar Thrumalai Nayakkar College,
Pasumalai**
Date : **05.09.2009 to 24.09.2009**

Name of the Cadet

1. Cdt.K.Ganapathy

Name of the Camp : **CATC – RDC – IGC – RD -2010**
Place : **PSG College, Coimbatore**
Date : **30.10. 2009 to 08.11.2009**

Name of the Cadet

1. Cdt.K.Ganapathy

Name of the Camp : CATC – RDC – TRG - RD Launch Camp I & II

Place : Avadi, Chennai

Date : 09.12.2009 to 28.12.2009

NCC NAVAL WING

NCC, premier youth organization plays a vital role of inculcating a sense of “UNITY and DISCIPLINE” among the youth. The aim of NCC is to develop the qualities of leadership, character, comradeship, and spirit of sportsmanship, spirit of adventure, spirit of secularism and the ideals of selfless service to the nation.

Details of Camps attended by the Cadets

S.No	Name of the Cadets	Rank	Class
I. Ship Attachment Camp at Mumbai (18.06.2010)			
1.	R.C.Vinoth Kumar	LC	II B.A., (Eco)
II. Combined Annual Training Camp at Virudhu Nagar (12.06.2010 to 21.06.2010)			
1	P.Chairma Durai	NC1	II B.Sc., (che)
2	B.shankar	NC1	II B.Com.,
3	P.Siva Lingam	LC	II B.A., (Eco)
4	M.Sudali Raju	LC	II B.Sc., (Che)
5	A.Sundar	NC1	II B.Com.,
6	M.Velraj	NC1	II B.Com.
III. Combined Annual Training Camp at Rajapalayam (08.08.2009 to 17.08.2009)			
1	P.Chairma Durai	NC1	II B.Sc., (che)
2	B.shankar	NC1	II B.Com.,
3	P.Siva Lingam	LC	II B.A., (Eco)
4	A.Sundar	NC1	II B.Com.,
5	M.Velraj	NC1	II B.Com.
IV. RDC – Combined Annual Training Camp at Marthandam (21.08.2009 to			

30.08.2009)			
1	P.Chairma Durai	NC1	II B.Sc., (che)
2	P.Siva Lingam	LC	II B.A., (Eco)
3	A.Sundar	NC1	II B.Com.,
4	M.Velraj	NC1	II B.Com.
V. RDC- Training Camp at Madurai (05.09.09 to 14.09.09)			
1	P.Siva Lingam	LC	II B.A., (Eco)
2	A.Sundar	NC1	II B.Com.,
3	M.Velraj	NC1	II B.Com.

VI. RDC – Training Camp at Madurai (15.09.09 to 24.09.09)			
1	P.Siva Lingam	LC	II B.A., (Eco)
2	A.Sundar	NC1	II B.Com.,
3	M.Velraj	NC1	II B.Com.
VII. Nausainink Inter Unit Competition at Pudhucherry (16.09.09 to 25.09.09)			
1	S.Kannan	LC	II BBA
2	S.Venkatesh	LC	II BBA
VIII. RDC – Training Camp at Coimbatore (25.09.09 to 04.09.09)			
1	P.Siva Lingam	LC	II B.A., (Eco)
2	A.Sundar	NC1	II B.Com.,
3	M.Velraj	NC1	II B.Com.
IX NSC – Training Camp at Puducherry (05.10.09 to 14.10.09)			
1	S.Kannan	LC	II BBA
X Advanced Leadership Camp at Keela Vallanadu (22.12.09 to 02.01.09)			
1	S.Kannan	LC	II BBA
2	P.Siva Lingam	POC	II B.A., (Eco)
3	M.Sudali Raju	POC	II B.Sc., (Che)
4	G.Siva Raja	LC	II B.Sc., (Phy)
5	R.C.Vinodh Kumar	POC	II B.A., (Eco)
XI. Combined Annual Training Camp at Keela Vallanadu (24.12.2009 to 02.01.2010)			
1	S.Ananda Raj	NCI	II B.Com.
2	L.Ananth	NCI	II B.Com.
3	S.Mahesh Kumar	NCI	II B.Sc., (C.S.)
4	D.Parasivam	NCI	II BBA
5	A.Penial Raj anand	NCI	II BBA
6	A.Saravanan @ Kutti	NCI	II B.Sc., (c.S.)
7	C.Selva Kumar	NCI	II B.Com.
8	A.Sundar	NCI	II B.Com
9	M.Sursh	NCI	II BBA
10	A.amuthan	NCII	I B.Sc., (Che)
11	K.Aravinth	NCII	I B.Sc., (Che)

12	A.Arul Seelan	NCII	I B.A., (Eng)
13	S.Arun Bose	NCII	I B.Sc., (Phy)
14	M.Bala anandh	NCII	I B.A. (Eng)
15	M.Bala Chandar	NCII	I B.A. (Zoo)
16	M.Chinna durai	NCII	I B.Com.,
17	M.Ganesh	NCII	I B.Sc., (Che)
18	S.Gopalan	NCII	I B.Com (C.A.)
19	J.Jones	NCII	I BBA
20	S.Kannain	NCII	I BBA
21	M.Mani Kandan	NCII	I B.Com (C.A.)
22	R.Mariappan	NCII	I B.Com. (C.A.)
23	S.Maria Vargies	NCII	I B.Sc., Zoo
24	V.Monicka Raja	NCII	I B.Com.
25	P.Muthu Kumar	NCII	I B.Com.
26	M.Muthu Selvan	NCII	I B.A. (Eng)
27	E.Muthu Surya Kumar	NCII	I BBA
28	R.Paul Kumar	NCII	I BA (Eco)
29	P.Rajesh	NCII	I BBA
30	S.Selva Kirubai	NCII	I BBA
31	M.Sundara Kumaran	NCII	I B.Sc., (Mat)
32	M.Suresh	NCII	I BBA
33	A.Suyambu Suresh	NCII	I B.Sc., (Mat)
34	R.Tamil Selvan	NCII	I.B.Sc. (Phy)
35	K.Venkadesh	NCII	I B.A. (Eng)
36	V.Vetrivel	NCII	I B.A. (Eng)
37	S.Vignesh	NCII	I B.Sc., (Che)
38	G.Esakki Muthu	NCII	I B.A., (Eng)

Personnel

Division IV at the college is commanded by LT.cdr D.S. Mahendran since October 1992. Cadet strength is 50.

Training

The training helps the cadets to be in perfect physical and mental condition. The cadets receive the training like Drill, Weapon training, Communication, Boat work, Rigging, Chart work at the college itself. Intensive training like Boat pulling Sailing, Firing and the other activities are given in camps.

Community Radio Station

The basic objective of the Sivanthi Community Radio is to serve the cause of the community in and around Tiruchendur by involving members of the community within the zone of coverage of broadcasting upto 20 kilometers. To govern the broadcasting process Sivanthi Community Radio has its own programme advisory committee consisting of students, teaching faculty and community representatives. It also has a co-ordinating committee with seven faculty members from various colleges who act as convener of community radio club in their respective colleges.

Everyday, the Sivanthi Community Radio station is broadcasting programmes in the morning 6 am to 9 am and in the evening 5 pm to 8 pm. The programmes are most relevant to the community and it emphasizes on community development, health education, environment, social welfare, culture and agriculture. The programmes reflect the special interest and needs of the local community. More than 50% of the programmes are generated with the participation of the local community and almost all the programmes are in Tamil.

Sivanthi Community Radio plays a vital role in the social transformation through rural development, entrepreneurship promotion, better elementary education, creating awareness about health and hygienic practices among rural masses.

Government of India, Department of Science and Technology, Ministry of Science and Technology (RV PS P) Division sanctioned Rs. 7,78,000/- to Sivanthi Community Radio for the development and production of Radio Programme of

Women and Child Health and Nutrition for the project “Science for Women and Child Health and Nutrition”.

The main objective of the project is to create awareness about the Health and Nutrition among the community members who are in the bottom of the society in and around the area covered by Sivanthi Community Radio. The Radio programs in relation to the above topics are produced by active participants of the community members, experts and students.

For the implementation of the project a “Baseline Study and Capacity Building” workshop was conducted from 1st May to 6th May 2010 in Aditanar College of Arts and Science, Tiruchendur. The workshop was catalyzed and supported by RVPSP, DST, Government of India and Technically supported by ECMCA. In that programme people of the local community members and students participated. The baseline study was conducted with the guidance of Mrs.Shirly Deepak, Holy Cross College, Trichy and Ms. Chitra from Vaishnava College, Chennai. Mr.R.Mahadevan renowned broadcaster and former Tamil Editor of BBC, London and Dr.R.Sreedher, Director, Common Wealth Educational Center for Asia were the resource person for the capacity building workshop. They also selected two programme producers and 12 announcers for Sivanthi Community Radio (6 community members and 6 students). “Science for Women project is being broadcasted in the name “Thayam Seyum” (Mother and Child). The programme production for the project was started on 1st July 2009.

To promote awareness among the rural women, special programmes were focused in areas such as anaemia, non-communicable diseases, menstrual hygiene, low birth weight, HIV, TB, nutrition and environment. The Radio programme are being produced with the active participants of community members, students and selected resource persons. The programs on “Science for Women’s Health and Nutrition” were started to broadcast from 09.10.2009 on Sivanthi Community Radio under the name “thayum Seyum”.

On 09.10.2009, inaugural function of the project “Science for Women’s Health and Nutrition” was held at Aditanar College of Arts and Science, Tiruchendur. The programme was headed by Dr.R.Sreedher, Director, CEMCA, New Delhi under the leadership of the Ujwala Turkey, Scientist, DST, New Delhi. The programme was inaugurated by Dr.S.Uma, MD, Assistant Director, Department of Health Services, Tuticorin.

On 22nd December 2009 the Fifth State Level Consultation on Sivanthi Community Radio Awareness was conducted in the Sivanthi Auditorium in the Dr.Sivanthi Aditanar Engineering College, Dr.S.Jagathrakshakan, Union Minister of State for Information and Broadcasting, who is to inaugurate the function did not turn up. However, his message was read in the conference. Dr.R.T.Sabapathy Mohan, Vice Chancellor, Manonmaniam Sundaranar University inaugurated the function. Mr.Abhilaksh Likhi, IAS, Director, Ministry of Information and Broadcasting, GOI gave the welcome address. Dr.P.Selvaraj, Principal, Aditanar College and Dr.R.Sreedher, Director, CEMCA offered felicitations.

The second day State Level Consultation on Sivanthi Community Radio Awareness Valedictory function was conducted on 23rd December 2009.

We have subdivided the “thayum Seyum” programme as follows:

S.No	Day	Name of the Programme	Theme
1	Monday	Arockia unavuhai	Nutritious food and food habits for women
2	Tuesday	Chellame	Child health
3	Wednesday	Arangettram	Dramas – Social Awareness
4	Thursday	Mahaleer Mattum	Diseases regarding

			women and protection
5	Friday	Suttruchoozhal	Environmental problem and solution
6	Saturday	Nalamivazha	Doctor's interview
7	Sunday	Noyattravazhuvu	Awariness on disease

On 10.07.2009, workshop on radio drama production was conducted in Aditanar College of Arts and Science where Mullai.M.Bergmannas, an excellent stage and radio drama producer and Uma Kanagaraj, Producer and announcer of AIR were the resource person.

On 15.10.2009 a quiz on Health and Hygiene and rangoli competition was conducted in Maveerar Nagar. On 25.20.2009, Anaemia Awareness camp was conducted in Amali Nagar, Dr.Ragini, MBBS, DGO, Kavitha Hospital, Tiruchendur was the resource person. On 06.11.2009 an oral cancer awariness camp was coducted in Tiruchendur.Dr.Nishanthini, BDS, Dentist was the resource person.

On 15.11.2009 Mehendi and Cooking competition with pulses and cereals was conducted in Kayalpatnam, Mrs.Mathura Valli, Lecturer, Department of Food and Nutritian, Holy Cross Home Science College, Tuticorin and Mrs.Gayathri, Lecturer, Department of Food and Nutritian, Holu Cross Home Science College, Tuticorin were the resource persons.

On 14.12.2009, a skin disease awareness camp was conducted in Vannaqathuraivillai, Tiruchendur. Dr.Iyyam Perumal, MBBS, DDVL, Skin Specialist was the resourse person. On 09.12.2009, Rally on AIDS awariness was conducted Dr.Venkat Regan, MBBS, DCH, Government Hospital, Tiruchendur and Mrs.Raja Mani, Inspector of Police, Tiruchendur were the resource persons.

On 15.02.2010, the Manager, Hello F.M, Tirunelveli informed that our College is the best College in producing and conducting one-day programme. In recognition of this, they awarded a cup and medals to the students in a function held at our college. Selvi.Sonia, I M.A., Economics got the best compeered award.

19. Teachers and officers newly recruited

The following teachers were recruited during the academic year 2009-2010 in various Departments. The details are given below.

S.No	Name	Designation / Department	Joining Date
1	Dr.N.Muneeswaran	Assistant Professor of Chemistry	01.03.2010
2	Dr.D.Kumar	Assistant Professor of Zoology	03.02.2010.
3	Miss.S.Mehala	Assistant Professor of Economics	03.02.2010.
4	Mrs.P.Gnanachandra	Guest Lecturer in Mathematics	10.03.2010
5	Mrs.Zion Chella Ruth	Assistant Professor of Mathematics	29.03.2010
6	Miss.N.Kohila	Guest Lecturer in Chemistry	09.04.2010

20. Teaching – Non-teaching staff ratio

Total number of teaching staff members = 87
Total number of non-teaching staff members = 44
Teaching Non-teaching staff ratio = $87/44 = 1.977$

21. Improvements in the library services

The Central library has been automated. The stock, issue and return of the books are done with the help of library software.

Additional funds are given to strengthen the library every year by the college management. Latest books with bar coded facility in all subjects are added.

The library is kept open for longer hours than before.

8.30 a.m. to 6.30 p.m. on all working days

10.00 a.m. to 1.00 p.m. on Saturdays.

9.30 a.m to 5.30 p.m on examination days and during summer vacation

Internet facilities are available in all the Departments and the UGC – Net Work Resource Centre is functioning in the central Library.

The library is open to all members of the College. The library is kept open from 9.00 a.m. to 4.30 p.m. on all working days and from 9.45 a.m. to 4.30 p.m. during holidays. The library is kept closed on Sundays and other notified holidays.

Every student is supplied with three borrower's tickets for taking books from the Library. Only one book can be borrowed against one ticket. While borrowing a book the student should hand over the ticket to the librarian and should get back when returning the book. Books will be issued on presentation of the identity card. Students should take care of the tickets issued to them. The librarian has given orientation to all the first year Degree students every year on how to use the Card Catalogue, Encyclopedias, and Dictionaries etc. A suggestion box is maintained since 1976. News paper clippings / cuttings on Higher education, Foreign Scholarships, Appointments etc. are put up in Library Notice Board for student's reference. Also we maintain Newspaper Clippings File in the Library for ready reference. We display the book jackets that are recently purchased and included in the Library collection to

motivate the students to see the new arrivals etc. For efficient administration of the Library affairs, the Library Committee with some senior staff members and student representatives is formed. It meets once in a semester and puts forward solid suggestions for efficient performance. Students' volunteers are employed on Part-time basis to assist the Librarian in ever increasing activities of the Library. The College pays a decent honorarium to them.

Open Access system is followed in the College library for all students.

Students shall show their library borrower's tickets and identity card to the Library Authorities, before entering the Stack Room.

Students may enter the Stack Room as per the day and timings given below.

Monday, Wednesday and Friday - 1.00 p.m. to 1.45 p.m. and
3.00 p.m. to 4.45 p.m.

Students may return the books as per the days given below.

Tuesday, Thursday and Saturday - Any working day
(if working day)

Departments of English, B.B.A., B.Com., Mathematics, Physics, Economics, Computer science, Chemistry and Zoology have Department libraries. The B.B.A., Economics and English Department libraries are maintained in separate rooms. Open access system is followed in the Department library also. Teachers have open access to visit other Department libraries. Advisors encourage the students to visit the Department and general library regularly.

Number of books and journals available in each Department is given below

Department	Books
English	1793
Economics	1213

Mathematics	1215
Physics	331
Zoology	872
Computer science	968
Commerce	373
Business Administration	2424
Physical education	70
Chemistry	-
PG Chemistry	258

1. *Infra structure in the Library*

The College library is equipped with adequate furniture and space for reading purposes. In addition to this, the following equipments are available in the library.

- 1) Computer – Two Numbers
- 2) One KVA Uninterrupted power supply system with DC power pack with four Exide lite Batteries.
- 3) Internet Television
- 4) Three VCD Players
- 5) One Stabilizer

2. *The Cataloguing system*

We have the Card Catalogue in the library. Subject, Index, Author Index entries are made in the Catalogue for the benefit of readers. The College is also maintaining Sheif List Cards for technical purposes.

3. *Department Collection*

Departmental collection of the prescribed text books and some standard text books are available in each of the Mathematics, Physics, Zoology, Computer Science, Economics, Commerce, English and Business Administration Departments. The aim of this is to see that each and every student has in his possession at least the necessary text books for his study. Students are allowed to take three books on loan for fairly long periods. The Heads of the respective Departments maintains a record of this loan.

4. *Library Automation*

It is proposed to have full automation in the Library. Two computers are used for routine activities of the library. As a part of automation work, data relating to the list of books available in the Department Libraries were entered in the Computer and that data has been added in the Library Catalogue.

5. *Issue of Books*

a) Number of Books issued to the students during the year (2009-2010)	3416
b) Number of Books to the members of staff during the year (2009-2010)	828

6. *Issue of Journals*

a) Number of Journals issued to the members of staff (2009-2010)	----
--	------

22. New books/journals subscribed and their value

Every year new books are added to the Library. Important journals and magazines are subscribed annually without any break. The details of new books purchased and the journals subscribed during 2009-2010 are given below.

1. *Books and Journals at the beginning of the Academic year 2009-2010*

a) Number of Books available as on 31.05.09	51780
b) Number of Journals available as on 31.05.09	135

2. *Additional Books and Journals*

a) Number of new books purchased during the period (from 01.06.2009 to 31.05.2010	52
b) Number of new journals subscribed during the period (from 01.06.2009 to 31.05.2010)	5

Total No. of Books available as on 31.05.2010	51832
Sl.No. 1(a) + 2(a)	
Total No. of Journals available as on 31.05.2010	135
Sl.No. 1(b) + 2(b)	

Amount spent for the subscription of Journals during the period 01.06.2009 to 31.05.2010	Rs. 81,643/-
Amount spent for the purchase of new books during the period 01.06.2009 to 31.05.2010	Rs. 12,102/-
Monthly paper expenses & Other	Rs. 19,892/-

23. Courses in which student assessment of teachers is introduced and the action taken on Student's feedback

The student Advisory System is going on very successfully in the College. One staff member will be the student advisor for a class for three years continuously for all U.G. classes. Invariably he takes classes for all the three years to the same batch of students. At the end of III year the class advisor and Head of the Department conduct students' assessment to inform about the teachers and the Departmental activities such as library facilities, remedial courses and other facilities available in the College.

During the Farewell function at the end of the VI Semester, the students are given sufficient opportunities to express their views and opinions freely about the College, Department, teaching learning and other related matters. The Principal makes it a practice to participate in all the Farewell functions and on the basis of students feed back necessary action is taken. The questionnaire is based on the NAAC suggestions with specific modification.

24. Unit cost of education

The unit cost of education is computed as the ratio of total amount of expenses spent by the College to the total number of students. The total amount of expenses including salary to teaching and non-teaching staff, all the types of grants including Management grant and scholarships to the students etc. is given below.

$$\begin{aligned} \text{Hence the ratio} &= \frac{\text{Total amount of expenses}}{\text{Total Number of students}} \\ &= \frac{\text{Rs. 6,23,58,786}}{1289} \\ &= \text{Rs. 48,377.64/-} = \text{Rs. 48, 378/-} \end{aligned}$$

The ratio is calculated as Rs. 48,378/-. This implies that for every student Rs. 48,378/- (Rs. Fourty Eight Thousand Three Hundred and Seventy Eight only) was spent for his education.

25. Computerization of administration and the process of admissions and examination results, issue of certificates

The College office is partially computerized and administration work is carried out effectively and easily. The students' admission process is fully computerized. Using computers the selection of students for admission is made on the basis of the admission policy of the government. The examination results are fed into the computers and the analysis of results and other details are stored in the computers. The Conduct Certificate and Transfer Certificate are issued manually. Printed Transcript Certificate is issued to the students from the academic year 2009-2010.

26. Increase in the infrastructural facilities

The College has the following common infrastructural facilities

Library

Class Rooms

Hostel

Laboratories

Sports facilities – Common to all colleges -Sivanthi Indoor Stadium

Internet

Generator for Hostel

UPS for computer Labs

Intercom

Computers : 131

Printers : 20

LCD : 3
Digital movie Camera : 1
Extension Counter of Canara Bank

The amount sanctioned by the Management for the enhancement and maintenance of infrastructure facilities during the academic year 2009-2010 is given below.

Maintenance of Infrastructure	Amount (Rupees)
Computer and Software	2,74,984.00
Furniture	3,81,906.10
Lab equipment	3,36,338.00
Library	16,189.00
Sports Equipment	76,180.00
Sivanthi FM	3,47,953.50
Intercom facilities	7,100.00
Repairs and Maintenance	4,80,152.90

Language Laboratory

A Language Laboratory has been established at a cost of Rs.15 lakhs and it caters to the needs of students for improvement of their spoken English skills. The college has constructed an open air theatre and a restroom for women. Further, it has extended space for housing community radio, sports activities and PG Department of Chemistry. An Automatic Weather Station has been installed by the Indian Meteorological Department on the campus. There is a UGC Network Resource Center which supports internet facility to the faculty members.

Campus Utilization

The College campus is utilized by other institutions for the following activities.

- Laboratories
- PGDCA
- NCC Camps, TNPSC Examinations
- Sports for Public, NGO-SHG
- Play festivals and games

Sports

Public are using our sports facilities in the morning. Tennis courts are regularly used by the students, staff and players of local area.

Sports for NGO – SHGs

University and District – tournaments selection trials coaching camps Block level and District level sports and games for different categories (under 16, under 18, under 20 junior and senior) in collaboration with District Sports Council and SDAT are conducted.

Play festivals and games (NGOs – SHGs)

The campus is utilized by the Differently Abled and others for their traditional Sports and Games

Buildings constructed for

Community Radio - Project Room

Sivanthi community radio

The college is operating ‘Sivanthi Community Radio’ on license from the Ministry of Information and Broadcasting, Government of India, New Delhi.

As a part the project “Science for Women’s Health & Nutrition” the following camps / workshops / Competitions were conducted.

S.No	Name of the Camps / Workshops/ Competitions	Venue of the Camp	Date
1	Workshop on Radio Drama Production	Aditanar College	10.07.2009
2	Camp on “Let us cook Nutritious Food	Thalavaypuram	29.08.2009
3	Quiz & Rangoli Competition	Maveerar Nagar	15.10.2009
4	Anemia Awareness Camp	Amali Nagar	25.10.2009
5	Oral Cancer Awareness Camp	Aditanar College	06.11.2009
6	Cooking and Mehanthi Competition	Kayalpatnam	15.11.2009
7	Skin Disease Awareness Camp	Aditanar College	04.12.2009
8	AIDS Awareness Rally	Aditanar College	09.12.2009

1. 16 Students were selected for participation in the event “College Sema Star” organized by Hello FM on 25th & 26th August 2009. An intensive training Programme for the students was given at Hello FM studio on 27th & 28th August 2009.

-
2. Fifth State Level Consultation for Programme for Sivantho Community Radio Awareness was conducted on 22nd and 23rd December 2009. This programme was sponsored by the Ministry of Information & Broadcasting and CEMCA.

Nodal computer centre

A Nodal computer centre for the P.G. students with UGC grant was established. It is maintained by the Department of Mathematics. The centre is being used by all the P.G. students.

27. Technology Upgradation

Modern technology is adopted in conducting seminars, workshops and conferences. Teachers and P.G. Students are given ample opportunity to use internet facilities. Issuing and borrowing of book in our general library is totally computerized.

It is proposed to increase the power of transmission of our College Community Radio from 50 watts to 100 watts.

Vidio camera is fixed in various places of our college campus to monitar and to improve the administration of the college.

28. Computer and Internet access and training to teachers and students

The Computer Science Department is conducting short-term training programme to both Teaching and Non-Teaching staff members on Computer Applications. Members of teaching staff are given training on usage of computer software in communicative skills in the language lab. All the faculty members are familiarized with the usage of Power Point presentation through LCD projector. At present three LCD projectors are available in the college.

All the Departments are provided with computers to provide computer knowledge to all students. In the college all the P.G. students (non-computer group students) are given computer education. Research scholars are given free access to computer and internet. Language lab is used to improve the communication skills of the students. Audio visual aids like OHP, LCD projector are used for effective learning.

29. Financial aid to students

Various fee concessions and scholarships are awarded to deserving students by the Government of India, Government of TamilNadu and the College Management. Particulars regarding these will be put up on the college notice board as and when dates for applications are fixed and let known. The kinds of scholarships and concession available are mentioned below.

Under rule 92 M.E.R. fee concession will be sanctioned as follows on production of income certificate (Income limit Rs. 1,00,000/- per annum for backward communities. No Income limit for SC candidates)

- Government of TamilNadu (state) Post Matric Scholarship to Backward classes, Most Backward classes and Denotified Community Students.
- Government of TamilNadu (state) scholarship and “Free Education” to First Generation students belonging to Backward classes upto UG degree level.
- Government of Tamilnadu (state) scholarship and Free Education belonging to Most Backward classes and Denotified Community students upto UG Degree level.
- Government of India Post Matric Scholarship to Scheduled Caste and Scheduled Tribes students.
- Government of TamilNadu Free Education upto degree level to Scheduled Castes and Scheduled Tribes students (those who are not getting Government of India scholarship)

-
- State Loan Scholarship belonging to Scheduled Castes and Scheduled Tribes students residing in the Hostel.
 - Government of India Scheme of Scholarship of the Physically Handicapped students.
 - National Merit Scholarship
 - National Loan Scholarship
 - Educational Concessions and Scholarships to the children of Freedom Fighters.
 - Educational concessions and scholarship to the children of Defense Service personnel and Ex-servicemen.
 - Scholarship to the children of Defense Service personnel working in N.C.C.
 - Scholarship for N.C.C. students selected for Khedakwasala Training Course for the Training period.
 - State Collegiate Scholarship
 - State scholarship to the children of teachers in primary and secondary schools.
 - Educational concessions and scholarship to the children repatriates from Sri Lanka / Burma.
 - For those pursuing their studies in Tamil Medium Government of TamilNadu is giving Book Allowance of Rs. 400/- per year
 - Adhoc Merit Scholarship to Scheduled castes and Scheduled Tribes students who have secured 60% and above marks in the +2 Higher Secondary Examinations and secured admission in colleges, Arts and Professional.
 - Award of Prize money to Scheduled Castes and Scheduled Tribes students who have secured 60% and above marks in the final degree examinations of UG and PG.
 - Sea-fare Welfare Fund Society Scholarship
 - Students Aid Fund
 - Jawaharlal Nehru Science Trust Scholarship
 - Aditanar Educational Institution Scholarship (Management Scholarship)
 - Farmer Society Scheme Scholarship.

At present, the College has adopted 36 sports students, 12 Kabaddi players, 12 Volleyball players and 12 Athletes. The expenses for their mess, sports uniforms, playing kit like shoes and other contingencies are met by funds provided by the management. The Management allotted Rs.4,52,000/- for sports students.

Budget (2009-2010) – Management fund for sports

Ground Maintenance	- Rs.	5000
Management Scholarship	- Rs.	250000
Sports Day Expenses	- Rs.	22000
Tournament	- Rs.	100000
Sports Equipments	- Rs.	75000
Total	Rs.	452000
Sportsman Scholarship	- Rs.	2,00,657.25
Agricultural Labour	- Rs.	2,79,500.00
E.V.R. Nagammal Scholarship	- Rs.	Nil
Part time employment	- Rs.	12,000.00
UGC Single Child Scholarship	- Rs.	20,000.00
Manonmaniam Sundaranar Merit Scholarship	- Rs.	20,750.00
Tamil Medium Fund	- Rs.	74,000.00
Physically Handicapaped	- Rs.	17,738.00
SC Scholarship	- Rs.	6,53,889.00
CH-SC	- Rs.	25,996.00
MBC Scholarship	- Rs.	18,553.00
BC Scholarship	- Rs.	3,97,339.00
MBC/DNC	- Rs.	1,03,544.00
Tamilnadu Educational Trust	- Rs.	12,500.00
C.M.W.-Scholarship	- Rs.	34,700.00
Total	Rs.	18,71,166.25

30. Support from the Alumni Association and its Activities

A separate web-site for Alumni is created. The data base on alumni of the past four batches i.e., those who joined the college in the years 2002, 2003, 2004 and 2005 have been hosted. The database on all batches from the year 1965 will be hosted. The web id is www.aditanarcolalumni.com. And it is updated periodically.

31. Support from the Parent – Teacher Association and its Activities

The college Parent-Teachers' Association is functioning from 1997. It was initiated to build a cordial relationship between the teachers and parents of each and every student of the college.

The committee consists of a president, two vice presidents, general secretaries and joint secretaries and one treasurer. Among the two vice presidents, general secretary and joint secretary, one is from the teaching faculty and the other from the parents.

PTA spends money for the development of students. General body meeting is conducted twice in a year

32. Health services

The Physical Education Department of the College is in-charge of the Health Services to the students. Every year a medical checkup is arranged to the first year students during the first semester. The College doctor with his team is doing this service. Students who have any health problems are identified and medical suggestion will be given. Free medical services are also arranged for the poor and needy students.

A FIRST AID kit with necessary medicine is kept in the Physical Education Department and is used in emergency.

Every year in the beginning a Blood Identification Camp is arranged for the first year UG and PG students by the Blood Donors Club of the College. . The “Blood Donors’ Club” has been doing yeoman service to the community by donating blood on ‘emergency response basis’.

A physical fitness test is conducted for all the III year UG students at the end of VI semester and grading is given to the students on the performance of their skills in the tests.

The Class Advisors also play a vital role in providing health services to their wards. They also help the needy students by giving proper advice and suggestion to improve their health and to go for medical treatment.

33. Performance in sports activities

Sports facilities

A separate room is allotted for the Department of Physical Education. Multi purpose flood light stadium for playing Volleyball, Tennis, Ball badminton and Kabaddi is also available.

INDOOR GAMES		
S.NO.	INFRASTRUCTURE	NO. OF FIELD AVAILABLE
1.	TABLE TENNIS	1
2.	WEIGHT LIFTING & GYMNASTIC	1
3.	CARROM/CHESS	1
4.	STORE ROOM	1
OUT DOOR GAMES		
1.	FOOT BALL FIELD (international standard size)	1

2.	VOLLEYBALL COURT (international standard size)	1
3.	KABADDI COURT (international standard size)	2
4.	CRICKET GROUND (international standard size)	1
5.	BALL BADMINTON COURT	1
6.	TENNIS COURT	2
7.	BASKET BALL COURT (CEMENT)	1
8.	SHUTTLE BADMINTON COURT(FLOORED)	1
9.	400 METRES CINDER TRACK (8 LANE STANDARD SIZE)	1

Intramural competitions are conducted in which all the men and women students are given opportunities to participate in sports and games. The competitions are primarily meant for players who are not outstanding sportsmen of the College.

M.S. University Intercollegiate Tournaments.

Manonmaniam Sundaranar University is conducting tournaments in twelve games and athletic meet in the university level every year. The college participated in nine games and athletic meet in the Manonmaniam Sundaranar University inter-collegiate tournaments conducted at various centers.

Performance of the college Athletes in M.S. University

Intercollegiate Athletic Meet

1. P. Manikandan	II B.A Eco	Shot Put	I Place
2. P. Manikanda Sakthivel	III B.A Eco	10,000 mts	II Place

		Mini marathon	III Place
3. M. Arasamuthu	III B.A Eco	200 mts	III Place
4. S.P. Ashok	I B.A Eng	High Jump	III Place
5. J. Alexandar	III B.Sc Maths	Decathlon	III Place
6. M. Kannan	III B.A Eco	Decathlon	II Place
7. Singaravel	III B.Com	Discus Throw	III Place
8. P. Issac Packianathan	II B.A Eco	5,000 mts	III Place
9. M. Arasamuthu	III B.A Eco		
10. G. Sivagurunathan	II B.Sc Zoo	4*100 mts relay	II Place
11. N. Agneeswaran	I B.A Eco		
12. G. Jen Christopher	I B.Com CA		

M.S. University Represented Players

The following 12 students of the college were selected to represent Manonmaniam Sundaranar University Teams in various games and participated in All India Inter University Tournaments.

Kabaddi

1. K. Mathivanan III B.A Eco
2. R. Manikandan II B.A Eco

Our College Kabaddi team emerged winners in the Intercollegiate Tournament conducted by Dr.Sivanthi Aditanar College of Physical Education Alumni Association at Padmashri Dr.B.Sivanthi Aditanar Indoor Stadium during 10th & 11th April 2010. Also, our College Kabaddi Players got the awards as mentioned below.

Best Raider – P.Petchi Manikandan. II B.A (Economics)

Best Defender – M.Kamaraj. I B.A. (Economics)

Volleyball

1. R. Ranith kumaran III B.A Eng
2. G. Bharathi II B.Com

-
3. K. Jeyathanesan II B.A Eco
 4. T. Smith Joseph II B.A Eng
 5. S. Prabakaran II B.A Eng

Our College Volleyball team emerged winners in the Tournament conducted by Dr.Sivanthi Aditanar College of Physical Education Alumni Association at Padmashri Dr.B.Sivanthi Aditanar Indoor Stadium during 10th and 11th April, 2010. Our College Players also got the awards as mentioned below:-

Best Setter - R.Ranithkumar. III B.A (Lit)

Best Attacker - G.Bharathi. II B.Com.

Ball Badminton

1. P. Kumaran III B.Sc Chem
2. R. Ramkumar I B.A Eco

Tennis

1. J. Vaikumda Vasagam I B.Sc C.S

Chess

1. D. Rajakumar I BBA

Khokho

1. M. Ganesh kumar III BBA

Tamilnadu State Represented Player

Volleyball

1. S. Prabakaran II B.A. Eco represented Tamilnadu State Sub Junior Volleyball team and won Gold medal in National Volleyball championship at Shimoga, Karnataka state during 14th to 16th November 2009.

District Represented Players

I. Volleyball

1. R. Ranith kumaran	III B.A. Eng	Thoothukudi
2. K. Jeyathanesan	II B.A. Eco	Thoothukudi
3. G. Barathi	II B. Com	Tirunelveli
4. S. Prabakaran	I B.A (Eco)	Tirunelveli
5. G. Prabakaran	II. B.A (Eco)	Thoothukudi
6. T. Sumith Joseph	II B.A Eng	Thoothukudi

II. Kabaddi

1. K. Muthusamy	I B. A Eco	Thoothukudi
2. K. Mathivanan	III B.A Eco	Thoothukudi
3. M. Karuppasamy	I B.A. Eco	Thoothukudi
4. A. Arumugavel	II B.Sc Chem	Thoothukudi
5. A. Antony Justin Raja	II B.A. Eco	Thoothukudi
6. S. Sundar	I B.A Eng	Thoothukudi
7. M. Kamaraj	I B.A. Eco	Tirunelveli
8. R. Manikandan	II B.A Eco	Tirunelveli

III. Athletics

1. P. Manikandan	II B.A. (Eco)	Thoothukudi
2. P. Manikanda Sakthivel	II B.Com	Tirunelveli
3. P. Isaac Packianathan	II B.A Eco	Thoothukudi
4. G. Sivagurunathan	II B.Sc. Zoo.	Thoothukudi
5. M. Arasamuthu	I B.A Eco.	Thoothukudi

Achievements in Open Tournaments and Invitation Tournaments

- Kulathur Tournament 16,17-07.2009. **Runners-up**
- Pallakulam Tournament 18,19-07.2009. **IV Place** (Rs. 5000/-)

-
- Vevekanandha College, Agasteeswaram 1,2.08.2009 **IV Place** (Rs. 1000/-)
 - Maruthakulum Tournament during 18 to 20 August 2010. **IV place.**
 - Krishnapuram near Rajapalayam during 10,11 October 2010 – **Runners-up**
 - Thoothukudi District level ‘Samathuva Pongal kabaddi tournament conducted by Sports Development Authority Tamilnadu during 13 January 2010 – **Winners.**
 - District level Kabaddi Tournament at Nazreth on 3rd March 2010 – **Winners.**

Volleyball

- Megnanapuram Tournament 14,15 07.2009 **Runners-up** (Rs. 4000/-)
- State level intercollegiate invitation tournament held at Nanganallur, Chennai 22,23,24,25,26,27 07.2009 **Quarter finalists.**
- Vevekanandha College, Agasteeswaram 1,2.08.2009 **Runners** – up (Rs. 2000/)
- Bertram Tournament at Loyola College, Chennai during 20 to 24 August 2010. **IV place.**
- M.S. University Intercollegiate Tournament for M.S. Arunachalam Nadar Memorial Trophy conducted by Thoothukudi District Volleyball Association at Aditanar College, during 5th and 6th September 2009. – **Winners.**
- South India Level intercollegiate volleyball tournament for ‘Evangeline memorial trophy conducted by Karunya University, Coimbatore during 23rd to 26th September 2009. – Lost to SRM University in **Quarter finals** (Score: 22:25, 18:25)
- Tamilnadu state level open tournament at Pazhaya Kayal during 8th and 9th August 2009 **Runners up.**
- K. Jeyathanesan II B.A. Eco G. Barathi II B.Com and S. Prabakaran II B.A. Eco represented Tirunelveli District Volleyball team and won II place in TN state sub junior Tournament held at Dindigul during 11th to 14th August 2010.

-
- G. Barathi II B.Com and S. Prabakaran II B.A. Eco represented Tirunelveli District Volleyball team and won II place in TN state youth Tournament held at Neyveli during 2nd to 4th September 2009
 - K. Jeyathanesan II B.A. Eco G. Barathi II B.Com and S. Prabakaran II B.A. Eco represented Tirunelveli District Volleyball team and won II place in TN state junior Tournament held at Tiruppur during 7th to 10th October 2009.
 - S. Prabakaran II B.A. Eco represented Tamilnadu State Sub Junior Volleyball team and won Gold medal in National Volleyball championship at Shimoga, Karnataka state during 14th to 16th November 2009.

Cricket

- Our college cricket team emerged **winners** of 'Sivanthi Trophy' in the Manonmaniam Sundaranar University intercollegiate cricket tournament conducted by Dr. Sivanthi Aditanar College of Physical Education, Tiruchendur during 9th to 12th September 2009.

Athletics

- **P. Manikanda Sakthivel, III B.Sc Zoo** won II place in marathon race held at Ambai during 11.07.2009 and won I place in the Mini marathon run conducted at Tirunelveli District under the auspices of SDAT. He won the 27th place in the National level '**Chennai marathon**' held at Chennai during 21.02.2010.
- **P. Isaac Packianathan II B.A Eco** won the II place in the Thoothukudi District marathon run conducted by SDAT on 06.02.2010 and won II place in the mini marathon run conducted at Aruppukottai on 15.02.2010.

Chess

- D. Rajakumar, I BBA participated in Chess meet 2010 conducted by Bishop Caldwell College, Thoothukudi during 10th & 11th October 2010 and won **III Place**.

-
- Our College **Chess Club** organized a Chess Tournament for our college boys and girls on 17.07.2009.

Tournaments, selections trials and coaching camps conducted in our college.

- Manonmaniam Sundaranar University Intercollegiate Volleyball Tournament was conducted during, 17th 18th and 19th September 2009.
- Manonmaniam Sundaranar University Intercollegiate Volleyball Tournament for “M.S. Arunachala Nadar Trophy” was conducted in association with Thoothukudi District Volleyball Association during, 5th and 6th September 2009.
- Tiruchendur Block level sports competitions were conducted in association with SDAT on 22.09.09 (Kabaddi, Volleyball, Athletics for men and women).
- Tamilnadu Physical Education and Sports University intercollegiate Tennis Tournament was conducted in our college during 27th and 28th October 2009.
- Tamilnadu Electricity Board Thoothukudi Zonal Tournaments for Tennis, basketball, Volleyball Ball Badminton, Cricket and Athletics were conducted in our college during 14th to 19th September 2009.
- Thoothukudi district senior Kabaddi team selection was conducted in our college on 23.11.2009.
- Thoothukudi district Junior Kabaddi team selection was conducted in our college.
- Manonmaniam Sundaranar University Volleyball team selection trials were conducted in our college on 20.09.2009.

Services Rendered to University and other professional bodies.

Dr. D. Jim Reeves silent Night, Director of Physical Education has served as Selection Committee Member for the following teams.

1. M.S. University Kabaddi team
2. M.S University Volleyball team
3. Thoothukudi District Kabaddi Junior Team
4. Thoothukudi district Kabaddi Senior Team

Joint Sports Development Centre in Colleges

Our college has been recognized as Joint sports Development Centre by Sports Development Authority of Tamilnadu for the past two years. Last year, Twenty six meritorious sports students of our college are given scholarships to the tune of Rs. 1,37,800/- under this project. Rest of the expenses for the sports students' food and accommodation and kit are borne by our management

Intramural Competition

Intramural competitions were conducted for men and women students from 08.02.2010 to 05.03.2010.

Football, Volleyball, Kabaddi and Cricket were conducted for men.

Women students participated in Five games, Throwball, Ball Badminton, Tenikoit, Kabaddi and Chess.

34. Incentive to outstanding Sportsman

Outstanding sports students are given free boarding and lodging in our college hostel and free play kit.

Cash awards are given to place holders in University, State and National Level Tournament during college day function.

Out standing sports students are recommended to Sports Development Authority of Tamilnadu and this year (2009- 2010) 26 students got Rs.5,350/- (Rupees Five Thousand Three Hundred and Fifty only) each.

35. Student achievements and awards

Academic Achievements

The following students have secured University Ranks in the Manonmaniam Sundaranar University April, 2009 Examinations

S.No.	Name	Class and Sunkdct	Rank
1	V. Arockia Amuthan	B.A. Economics	SIXTH RANK
2	Mr. P. Shunmuga Sundaram	B.B.A.	THIRTEEN RANK
3	Ms. D.Esakki Thangam	M.A ENGLISH	SIXTH RANK
4	Ms.S.Chandrajeya	M.A ENGLISH	SEVENTH RANK
5	Ms. M.Jeevitha	M.A.E NGLISH	NINTH RANK
6	Ms. S.Vasuki	M.A ENGLISH	TENTH RANK
7	Ms. B.Kavitha	M.A ECONOMICS	FIRST RANK
8	Ms. P.Sumathi	M.A ECONOMICS	FIFTH RANK

9	Ms. P.Suba	M.A ECONOMICS	SIXTH RANK
10	Ms. R.Revathi	M.A ECONOMICS	SEVENTH RANK
11	Ms. R.Subbulakshmi @ Radha	M.A ECONOMICS	EIGHTH RANK
12	Ms.P.Patturajam	M.A ECONOMICS	TENTH RANK
13	Ms. M.P.Muthulakshmi	M.Sc MATHEMATICS	SECOND RANK
14	Ms. A.Sangeetha	M.Sc MATHEMATICS	THIRD RANK
15	Ms. M.Vijayakumari	M.Sc CHEMISTRY	THIRD RANK
16	Ms. L.Noor Asma	M.Phil ECONOMICS	FIRST RANK
17	Ms. J.Jeya Golda Bensihar	M.Phil ECONOMICS	SECOND RANK
18	Mr. V.Micheal Venish	M.Phil ECONOMICS	THIRD RANK
19	Ms.J.Amutha Sundari	M.Phil MATHEMATICS	FIRST RANK
20	Ms. R.Shanthi	M.Phil MATHEMATICS	THIRD RANK
21	Ms. M. Mangalaeswari	M.Phil ENGLISH	THIRD RANK

Manonmaniam Sundaranar University Examination Results – November 2009**B.A. ECONOMICS**

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT</u> <u>UP</u>	<u>NO. OF</u> <u>PASSED</u>	<u>PERCENTAGE</u> <u>%</u>
I SEMESTER				
R1TL11	Tamil-I	57	39	68%
R2EN11	English -I	57	15	26%
R3EC11	Micro Economics - 1	57	38	67%
R3EC12	Economic Statistics-1	57	41	72%
R4PI11	Principles and Practice of Insurance	56	47	84%
RES1	Environmental Studies	57	57	100%
III SEMESTER				
R1TL31	Tamil -III	58	25	43%
R2EN31	English - III	58	12	21%
R3EC31	Mathematical Methods - I	53	43	81%
R4PI31	International Economics - I	54	54	100%
RSEC3B	Economics of Salesmanship	52	48	92%
RNEC3A	Non - Major Electives	51	33	65%
V SEMESTER				
3EC51	Macro Economics - I	55	48	87%
3EC52	Indian Economy - I	54	53	98%
3EC53B	Research Methodology	54	54	100%
3EC54A	Public Finance	52	52	100%
5SV5	Social Value Education	55	55	100%

B.A. ENGLISH

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT</u>	<u>NO. OF</u>	<u>PERCENTAGE</u>
		<u>UP</u>	<u>PASSED</u>	<u>%</u>
I SEMESTER:				
R1TL11	Tamil -I	50	35	70%
R2EN11	English - I (Prose, Short stories & Language Skills)	50	26	52%
R3EN11	Indian Writing in English	50	10	20%
R3EN12	Fiction - I	49	16	33%
R4EN11	Social History of England	50	9	18%
RES1	Environmental Studies	50	48	96%
III SEMESTER:				
R1TL31	Tamil -III	32	28	88%
R2EN31	English - III	32	16	50%
R3EN31	Drama- I	31	8	26%
R4EN31	History of English Literature – II	27	5	19%
RSEN3A	Communication Skills	31	23	74%
RNEN3A	Non Major Electives	30	24	80%
V SEMESTER:				
3EN51	Poetry - II	27	14	52%
3EN52	Shakespeare	26	16	62%
3EN53A	One Act Plays and Short Stories	27	15	56%
3EN54C	Commonwealth Literature	27	23	85%
5SV5	Social Value Education	27	27	100%

B.B.A.

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT</u> <u>UP</u>	<u>NO. OF</u> <u>PASSED</u>	<u>PERCENTAGE</u> <u>%</u>
I SEMESTER:				
R1TL11	Tamil -I	61	56	92%
R2EN11	English - I	61	33	54%
R3BA11	Business Communication - I	61	55	90%
R3BA12	Business Statistics	61	46	75%
R4OB11	Organizational Behaviour	61	37	61%
RES1	Environmental Studies	61	61	100%
III SEMESTER:				
R3BA31	Principles of Management	52	42	81%
R3BA32	Law of Contracts	54	42	78%
R3BA33	Financial Accounting	53	41	77%
R4OB31	Financial Services	54	39	72%
RSBA3A	Managerial Skill Development	54	41	76%
RNBA3A	Non - Major Electives	41	41	100%
V SEMESTER:				
3BA51	Case Analysis	42	35	83%
3BA52	Marketing Management	42	31	74%
3BA53C	Management Accounting	42	31	74%
3BA54B	Sales Management	41	37	90%
5SV5	Social Value Education	42	42	100%

B.Com.,

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT</u>	<u>NO. OF</u>	<u>PERCENTAGE</u>
		<u>UP</u>	<u>PASSED</u>	<u>%</u>
I SEMESTER:				
R1TL11	Tamil-I	62	56	90%
R2EN11	English - I	61	37	61%
R3CO1	Financial Accounting – I	62	60	97%
R3CO2	Business Organisation	62	62	100%
R4AC1	Business Economics	62	56	90%
RES1	Environmental Studies	62	61	98%
III SEMESTER:				
R3CO31	Advanced Financial Accounting – I	61	56	92%
R3CO32	Banking	61	57	93%
R3CO33	Principles of Marketing	61	55	90%
R4AC3	Business Mathematics	61	51	84%
RSCO3A	Business Communication	61	57	93%
RNCO3B	Non - Major Electives	61	60	98%
V SEMESTER:				
3CO51	Advanced Accounting – I	62	57	92%
3CO52	Business Law	61	50	82%
3CO53	Career Planning	62	62	100%
3CO55A	Costing	62	58	94%
3CO55B	Income Tax Law and Practice – I	62	57	92%
5SV5	Social Value Education	62	62	100%

**B.Com. with Computer
Application:**

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT</u> <u>UP</u>	<u>NO. OF</u> <u>PASSED</u>	<u>PERCENTAGE</u> %
I SEMESTER:				
R1TL11	Tamil - I	46	35	76%
R2EN11	English - I	45	23	51%
R3CV1	Financial Accounting – I	46	43	93%
R3CV2	Business Organisation	46	41	89%
R4AN1	Office Automation - Theory	46	35	76%
RES1	Environmental Studies	46	46	100%

B.Sc. Maths

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT</u> <u>UP</u>	<u>NO. OF</u> <u>PASSED</u>	<u>PERCENTAGE</u> %
I SEMESTER:				
R1TL11	Tamil - I	31	26	84%
R2EN11	English - I	30	27	90%
R3MA11	Calculus	31	22	71%
R3MA12	Algebra	31	20	65%
R4PH11	Physics – I	31	20	65%
RES1	Environmental Studies	31	31	100%

III SEMESTER:

R1TL31	Tamil - III	20	20	100%
R2EN31	English - III	20	20	100%

R3MA31	Sequence, Series & Trigonometry	20	10	50%
R4ST11	Statistical – I	20	18	90%
RSMA3A	Application of Differential Equations	20	12	60%
RNMA3A	Non - Major Electives	20	15	78%

V SEMESTER:

3MA51	Linear Algebra	29	23	79%
3MA52	Real Analysis	27	16	59%
3MA53	Statics	26	15	58%
3MA54B	Combinatorial Mathematics	29	23	79%
3MA55C	Programming in C	28	17	61%
5SV5	Social Value Education	29	29	100%

B.Sc. Physics

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT UP</u>	<u>NO. OF PASSED</u>	<u>PERCENTAGE %</u>
I SEMESTER:				
R1TL11	Tamil - I	24	18	75%
R2EN11	English - I	24	23	96%
R3PH11	Oscillations, Properties of Matter & Energy Physics	24	19	79%
R3PH12	Optics and Spectroscopy	24	21	88%
R4MA1A	Algebra and calculus	16	10	63%
RES1	Environmental Studies	24	24	100%

III SEMESTER:

R1TL31	Tamil - III	12	12	100%
R2EN31	English - III	12	11	92%
R3PH31	Electromagnetism	12	11	92%
R4CH11	Chemistry – I	12	12	100%
RSPH3A	Maintenance of Electrical Appliance	11	11	100%
RNPH3B	Non - Major Electives	12	10	83%

V SEMESTER:

3PH51	Atomics & Molecular Physics	20	19	95%
3PH52	Programming in C++ & Numerical Methods	20	18	90%
3PH53	Applied Electronics	20	20	100%
3PH54C	Atmospheric Physics	20	20	100%
5SV5	Social Value Education	20	20	100%

B.Sc.Chemistry

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT UP</u>	<u>NO. OF PASSED</u>	<u>PERCENTAGE %</u>
I SEMESTER:				
R1TL11	Tamil - I	40	34	85%
R2EN11	English - I	40	29	73%
R3CH11	Inorganic Chemistry	40	39	98%
R3CH12	Organic Chemistry	40	33	83%
R4MA1A	Algebra and Calculus/	17	13	76%
R4ZB11	Cell Biology, Genetics & Biotechnology	21	14	67%
RES1	Environmental Studies	40	40	100%

III SEMESTER:

R1TL31	Tamil - III	33	26	79%
R2EN31	English - III	33	27	82%
R3CH31	Physical Chemistry - II	33	25	76%
R4PH11	Physics – I	34	28	82%
RSCH3B	Food Chemistry	33	33	100%
RNCH3A	Non - Major Electives	34	28	82%

V SEMESTER:

3CH51	Inorganic Chemistry - III	29	24	83%
3CH52	Organic Chemistry – III	29	22	76%
3CH53	Physical Chemistry – III	29	19	66%
3CH54C	Dairy Chemistry	29	25	86%
5SV5	Social Value Education	29	29	100%

B.Sc. COMPUTER SCIENCE

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT UP</u>	<u>NO. OF PASSED</u>	<u>PERCENTAGE %</u>
I SEMESTER:				
R1TL11	Tamil- I	22	18	82%
R2EN11	English - I	23	21	91%
R3CS11	Programming in C	22	20	91%
R4CS11	Digital Design	22	18	82%
RES1	Environmental Studies	22	22	100%

III SEMESTER:

R3CS31	Computer Architecture	22	21	95%
R3CS32	Java Programming	23	21	91%
R4CS31	Data Structure	23	22	96%
RNCS3A	Non - Major Electives	23	22	96%

V SEMESTER:

3CS51	Object Oriented Software Engineering	20	20	100%
3CS52	Graphics and Multimedia	20	20	100%
3CS53A	Foundation of Artificial Intelligence	20	20	100%
3CS54A	ASP NET Programming	20	19	95%
5SV5	Social Value Education	20	20	100%

B.Sc. ADVANCED ZOOLOGY & BIOTECHNOLOGY

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT UP</u>	<u>NO. OF PASSED</u>	<u>PERCENTAGE %</u>
I SEMESTER:				
R1TL11	Tamil - I	31	19	61%
R2EN11	English - I	30	18	60%
R3ZB11	Animal Biodiversity I Invertebrata	31	27	87%
R3ZB12	Animal Biodiversity II Chordata	31	27	87%
R4CH11	Chemistry - I	31	21	68%
RES1	Environmental Studies	31	31	100%

III SEMESTER:

R1TL31	Tamil - III	13	13	100%
R2EN31	English - III	13	10	77%
R3ZB31	Cell and Molecular Biology	13	11	85%
R4PB11	Taxonomy & Embryology of Angiosperms & Medical Botany	12	11	92%
RSZB3A	Home Aquarium	12	11	92%
RNZB3A	Non - Major Electives	13	12	92%

V SEMESTER:

3ZB51	Animal Physiology & Biochemistry	15	10	67%
3ZB52R	Animal Biotechnology	15	12	80%
3ZB53A	Aquaculture	15	13	87%
3ZB54A	Apiculture	15	15	100%
5SV5	Social Value Education	15	15	100%

M.A. ECONOMICS

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT UP</u>	<u>NO. OF PASSED</u>	<u>PERCENTAGE %</u>
I SEMESTER:				
C11E	Advanced Micro Economics – I	26	25	96%
C12E	Macro Economics – I	26	26	100%
C13E	Mathematical Methods	26	25	96%
C14E	Monetary Economics	26	26	100%
C1AE	Marketing Management	26	25	96%

III SEMESTER:

C31E	Development Economics	30	30	100%
C32E	Public Economics	30	23	77%
C33E	Industrial Economics	30	30	100%
C34E	Human Resource Management	30	30	100%
C35E	Research Methodology	30	28	93%
C3AE	Micro Finance and Rural Credit	30	30	100%

M.A. ENGLISH

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT UP</u>	<u>NO. OF PASSED</u>	<u>PERCENTAGE %</u>
-----------------	----------------------------	-------------------	----------------------	---------------------

I SEMESTER:

C11F	Literature in English - I (1340-1660)	28	19	68%
C12F	Literature in English – II (1660-1798)	28	19	68%
C13F	Fiction – I	29	19	66%
C14F	American Literature	28	19	68%
C1AF	Functional English	29	17	59%

III SEMESTER:

C31F	Shakespeare	28	12	43%
C32F	Indian Writing in English	28	22	79%
C33F	Critical Theory II	27	24	89%
C34F	Study of English Language	26	15	58%
C35F	Study of the Colonial & Post-Colonial Literature	28	14	50%
C3AF	English for Effective Communication	27	21	78%

M.Sc. MATHEMATICS

<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT</u> <u>UP</u>	<u>NO. OF</u> <u>PASSED</u>	<u>PERCENTAGE</u> %
I SEMESTER:				
C11M	Algebra – I	16	12	75%
C12M	Analysis – I	16	14	88%
C13M	Probability & Statistics	16	11	69%
C14M	Numerical Analysis	16	16	100%
C1CM	Programming with C++	16	12	75%

III SEMESTER:

C31M	Field theory and Lattices	18	18	100%
C32M	Topology – I	18	14	78%
C33M	Measure and Integration	18	15	83%
C34M	Grady Theory and its applications	18	14	78%
C35M	Differential Geometry	18	16	89%
C3AM	Stochastic Process	18	18	100%

M.Sc. CHEMISTRY**I SEMESTER:**

C11C	Organic Chemistry – I	23	20	87%
C12C	Inorganic Chemistry – I	23	13	57%
C13C	Physical Chemistry – I	24	22	92%

C1AC	Environmental Chemistry	23	22	96%
------	-------------------------	----	----	-----

III SEMESTER:

C31C	Organic Chemistry – II	17	10	59%
C32C	Inorganic Chemistry – III	17	13	76%
C33C	Computers for Chemists	17	13	76%
C3AC	Food Analysis	17	9	53%

NON-MAJOR ELECTIVES INDIVIDUAL RESULT

<u>SL.NO</u>	<u>SUB.CODE</u>	<u>NAME OF THE SUBJECT</u>	<u>NO.SENT</u> <u>UP</u>	<u>NO. OF</u> <u>PASSED</u>	<u>PERCENTAGE</u> %
1	RNEC3A	Economics for Competitive Examination	61	54	89%
2	RNEN3A	Journalism	31	26	84%
3	RNBA3A	Banking Practice	47	30	64%
4	RNCO3B	Advertisting	61	59	97%
5	RNMA3A	Mathematics for Competitive Exam.	20	14	70%
6	RNPH3B	Energy Science	12	9	75%
7	RNCH3A	Chemistry for Competitive Exam - I.	19	18	95%
8	RNZB3A	Bee-Keeping	31	27	87%
9	RNCS3A	Introduction to Information Technology	18	17	94%

Achievements in co-curricular activities

The following are the achievements of the students' participation in co-curricular activities

1. R.Arthi Rajesh, III B.A., Economics and R.Maharajasingh, III B.A., Economics have participated in the Intercollegiate Quiz Competition, held at Govindammal Aditanar College for Women, Tiruchendur on 10.03.2010 and won the second prize.
2. On 21.08.2009 R.Sudhakar, III B.com., and M.Bala Gangatharan, II B.Sc., computer Science have participated in the essay competition held at District Collectorate Office, Thoothukudi.
3. B.Guru Mahes Anusha , II M.A., Economics and P.Vivek, III B.Sc., Physics have participated in the Essay Competition at Kanur Universtiy on 15.10.2009.
4. P.K.Karthika, II M.Sc., Mathematics and B.Guru Mahesh anusha, II M.A., Economics have participated in the Elocution Competition held at Kamaraj University on 26.10.2009.

Other Details

S.No	Date	Place	Event	Participants	Prizes Won
1	11.10.2009 & 12.10.2009	Manonmaniam Sundaranar University, Tirunelveli	XVII University Youth Festival	R.Sudhakar (III B.com) A.Karthik Raja, (II B.A., Eng) C.Bala Murugan (I B.A. Eng) S.Karuppasamy (III B.Com.) P.Arockianathan (I MA. Eng) T.Susee Bharathi (III BA Eng) G.Flavianm (III B.A., Eng) J.Raahul (II B.A. eng) M.Muthuraj (III BA Eng) E.Mahendran (III BA Eng) E.Mahendran (III BA Eng) P.Durgesh (III BA Eng) M.S.Arul Asirvatham (III BA Eng) T.Satheesh kumar (III B.Com) M.Bala Anand (I BA Eng) P.Ramesh (II BA Eng) P.Ramesh (II BA Eng) G.Durai Selvi (M.Phil Eng.) S.Chandra Jeya (M.Phil.	Ist Prize in Rongoli and third Prize in Collage

				Eng) C.Padmanaban (III BA Eng) M.Ganesh Kumar (III BBA) A.Vijinathan (II BA Eng) P.Vivek (III B.Sc., Phy) R.Velmani (III BA Eng)	
2	22.10.2009	All India Radio, Tirunelveli	Variety Programme	S.Sathish (III B.Com) R.Sudhakar (III B.Com) V.Arumugam (III B.com) A.Gomathi Nayagam (II BBA) A.Maheswaran (II B.Sc., Che) M.Shankar (I B.Sc., Phy) G.Durai Selvi (M.Phil. Eng) G.Anantha Nayanar (II B.Sc. Che) U.Muthuraj (III B.com) T.Satheesh Kumar (III B.com) S.Vijayakumar (III BN.Sc., Phy) R.Muthu Karuppan (II B.Sc., Che) M.Bala Gangatharan (II B.Sc., C.S.) J.Sonia (I M.A. Eco) J.Lavanya (M.Phil Eng)	

36. Activities of the Guidance and Counselling Unit

For each class, a teacher is nominated as an ‘Advisor’ and he will act as ‘mentor’ to the students of that class. He/She is in-charge for three years of the U.G. programme. He/She maintains a cumulative record which carries all information about his academic and co-curricular performance of all the six semesters including his bio-data and family background.

Advisor counsels the weak students and guides them to meet the teachers concerned, to discuss about the subject matter. The class test question papers are discussed in the class, and the questions which are not answered by the students, are explained. The advisors have personal and constant touch with students and offer guidance and

counselling to them, both in the academic and personal matters. He plays the role of parent, teacher and counselor. He meets the students and their parents periodically. The advisors also assist the students to overcome their personal problems, if any. Students are encouraged to meet the teachers to discuss their academic matters even after class hours. The details of the academic performances in the university examinations are sent to the parents with the remarks made by the advisors and head of the Departments.

The parents of the slow learners are called on and students are given counselling along with their parents. He continues their touch with the students even after the completion of their degrees, guiding for their higher education and/or for career opportunities.

37. Placement services provided to students

The placement centre of the college takes much effort to arrange for job for more number of students. To create awareness among the students to enter into new courses and get placements, Career Guidance and Placement Cell is functioning.

The cell has a director, two teaching staff and five students as members.

The club conducts guest lecture on topics such as job opportunities, commencing business, internet, resume writing, competitive examinations, spoken English and interview techniques. The club takes initiatives for campus interview.

Detail of Campus interviews conducted by the Career Guidance Cell.

On 09.05.2010, Poly House (P) Ltd., Kancheepuram conducted Campus Interview in our college. Out of the 44 candidates (III B.Sc., Chemistry- 21, III B.Sc., Physics- 9 and III B.Sc., Mathematics – 14) attended the interview. 18 students were selected.

1. On 15.02.2010, T. Augustin. III B.A (Economics) Roll No: 1007 and J. Valan Arasu III B.A (Economics) Roll No: 1060 participated in the State Level Mrs. Elizabeth Adiseshiah Award in Debate Competition at Thiagaraja College, Madurai and have won Second Prize (a cash award of Rs.1,000/-).

Campus Interview

S.No	Date	Company	No. of students	Selected
1	18.01.2010	Reliance Life Insurance, Tiruchendur	34	12
2	18.01.2010	Nooveau Medicament Pvt. Ltd.	34	06
3	09.05.2010	Polyhose Pvt. Ltd.	44	17

Programme

S.No	Date	Programme	Venue	Attended By
1	11.03.2010 & 12.03.2010	Career Guidance and Personality Development Workshop	Thoothukudi	1. R.Surseh Kumar, III BBA 2. D.Chandra Sekar, II MA (Eco)

Model Interview

S.No	Date	Name of the Candidate	Interview for	Interview Board Members M/S
1	19.06.2009	A.Jemila M.Phil (Eco)	TNPSC Statistical Investigator	C. Sekar, D.Barathan, M.Ganesan & C.Ramesh
2	22.06.2009	M.Surath Sheba M.A., M.Phil (Eco)	TNPSC Statistical Investigator	C. Sekar, D.Barathan, M.Ganesan & C.Ramesh

3	22.06.2009	M.Rishmina Banu M.A., M.Phil., (Eco)	TNPSC Statistical Investigator (Selected)	C. Sekar, D.Barathan, M.Ganesan & C.Ramesh
4	01.03.2010	P.Patturajam, M.A., M.Phil.	Clerk in Tamilnadu Mercandile Bank Ltd.	C.Sekar, T.Beski Arockiaraj, C.Siva Murugan, C.Ramesh
5	01.03.2010	R.Revathi M.a., M.Phil.	Clerk in TMB	C.Sekar, T.Beski Arockiaraj, C.Siva Murugan, C.Ramesh
6	21.04.2010	M.Mahesh III B.Sc., (C.S.)	Clerk in SBI	S.Sethuramalingam, T.Beski Arockiaraj, C.Sekar & C. Ramesh
7	27.04.2010	R.Subhalakshmi	Clerk in SBI	S.Sethuramalingam, T.Beski Arockiaraj, V. Siva Elango, MGanesan, & C. Ramesh

Advertisement Displayed in the Notice Board

S.No	Name of the post and Institution	Date
1	State Bank of India - Clerk	07.08.2009
2	State Bank of India – P.O.	15.08.2009
3	TNPSC – Group - II	24.02.2010

List of Eligible students where sent

S.No	Date	Institution	No.of Eligible students sent
1	11.12.2009	WIPRO	12

2	25.03.2010	Techruit – Chennai	23
3	13.02.2010	Sterlite, Thoothukudi (G.Anantharaja, III B.Sc.,(Phy.) Selected)	5

38. Development Programmes for Non-Teaching Staff

Periodical training is given to the non-teaching staff when they got promotion from one category to another promoted category. Training in using computer is given to the non-teaching staff who are newly recruited.

Electronic Cleaning System (ECS)

A one day training programme for non-teaching staff was conducted in our college in December 2009 by the treasury Officer of Thoothukudi. Four member of non-teaching staff of our college are benefited.

39. Healthy practices of the institution

The students' advisory system is one of the Healthy practices of our institution. The class advisor plays the role of a counsellor and helps the students in many ways to attain his goals and protects him during any crisis as a guardian. The following are a few student services of the institution.

- a) Coordinator Student Services
- b) Women's Welfare Committee
- c) Hindi learning facility
- d) Career Guidance and Placement
- e) Citizen Consumer Club

The following are the best practices in 'Curricular Aspects' have been implemented by the institution

- Language laboratory is used in the college.
- Environmental based projects are given to II year U.G. students.
- Slow learners are given remedial coaching.
- Proper guidance is given to the brilliant students to go for higher studies.
- New courses like M.Sc. Chemistry, M.Phil. Chemistry, M.Phil. English and Research programme in Mathematics and Chemistry are introduced.
- Faculties are sent to Refreshers/Orientation courses.
- Guest lectures are arranged.
- Aptitude test is conducted by the Department of Mathematics every year.

The following Clubs/Associations of the college provide valuable opportunities for developing their various skills.

- 1) National Cadet Crops (NCC) – Army wing
- 2) National Cadet Crops (NCC) – Naval wing
- 3) National Service Scheme (NSS) – Unit No.43,44,45 & 48
- 4) Road Safety Patrol
- 5) Physical Education
- 6) Library and Information Service
- 7) Electronics Club
- 8) Yoga
- 9) Karate
- 10) Entrepreneurship Development Programme

The following are the activities function in the College for the best use of the valuable opportunities provided to the students by the College.

- 1) Thiruvalluvar manram

-
- 2) English Association
 - 3) Economics Association
 - 4) Physics Association
 - 5) Chemistry Association
 - 6) Zoology Association
 - 7) Botany Association
 - 8) Mathematics Association
 - 9) Commerce Association
 - 10) Business Administration Association
 - 11) Computer Science Association
 - 12) Gandhian Thought Association
 - 13) Campus News – Students Publication
 - 14) Value Education Courses
 - 15) General Knowledge Programme
 - 16) Adventure Club
 - 17) Blood Donors Club
 - 18) Arts Club
 - 19) Chess Club
 - 20) Drama Club (English)
 - 21) Drama Club (Tamil)
 - 22) Music Club
 - 23) Photography Club
 - 24) Philately Club
 - 25) Weight Lifting Club
 - 26) Yoga Club
 - 27) Folk Arts Club

The activities of the clubs are given below

Campus News - Students publication

The Campus News – Students publication has been functioning for the past 30 years. The objectives of the campus news are: To poster and nurture the inherent talents of the students towards writing articles in Tamil and English on selected subjects and to record and publish the information related to different activities taking place in the college campus during every academic year. The club has a teacher as convener and two teaching faculty and nine student members from P.G. and U.G. of various Departments.

Every year the “Campus News” is published in the month of March. It is distributed to all students and staff members. It contains articles like poem, essay, short stories, etc. The articles suitable for publication are selected by the editorial board and it is approved by the Principal. The activities of the clubs, NSS, NCC are also reported in the campus news. Each student pays rupees two towards the publication of the campus news. The management supports the publication by supplying material at free of cost.

Value Education Forum

To inculcate values in the minds of the students, value education forum has been setup in the college.

The forum consists of three teaching staff and twelve students as members. Every week the forum conducts a meeting for the students of the college on the topics such as truth, goal setting, creativity, self-confidence, dedication, peace, yoga, secret of success, service to the society, human relationship, etc. The sessions are conducted off the college hours between 8.40 a.m. and 9.30 a.m. usually, the faculty members

give lectures on the above topics. However on special occasions, students have been given opportunity to speak on their interested topics.

S.No	Date	Topic	Guest Speaker
1	23.06.2010	<~h Nahfh (Mde;j miy)	Swami. Sri. Kandan, Esha Centre, Coimbaore
2	06.08.2009	tre;j fhyk;	Dr.M.Kannan, Associate Professor and Head of the Department of Tamil
3	27.08.2009	khztHfspd; Rw;Wk; cyfk;	Prof.S.Siva Murugan, Assistant Professor of Economics
4	17.09.2009	caHe;j gz;G	Dr.S.Sehar, Associate Professor of Mathematics
5	01.10.2009	cd;id eP czHe;jhy;	Prof.S.Velayutham, Assistant Professor of Computer Science
6	17.12.2009	clYk; cs;SKk;	Dr.D.Jim Reeves Silent Night, Director of Physical Education

General Knowledge Cell

Our youngsters are living in the highly competitive world. To get admission for a course or to secure a job in reputed concerns, the students must equip themselves with general knowledge. With all these ideas in view, the general knowledge cell has been started to promote the general knowledge activities of different kinds. The cell consists of one teacher as convener, one teaching faculty from each Department and four students as members.

A general knowledge test is conducted for our students twice in a year. Once in a year “IAS model” test is conducted for interested students. Every year a district level inter-collegiate general knowledge (GK) test for Kamarajar Memorial Cup for college students is conducted. To inculcate the intellectual thirst among school children, every year the cell conducts G.K. test for them. Winners are awarded with T. P. Meenakshi Sundaranar Memorial Rolling cup.

The following activities were done for the year 2009-2010.

- A General Knowledge test was conducted in the college on 01.02.2010 for all students. The question paper was based on Bank Clerical Cadre Examination.
- IAS Model Test was conducted in the college for the interested students. 600 students participated in the test.
- Inter-School General Knowledge competition for the T.P. Meenakshi Sundaranar Memorial Rolling Cup was held in the college on 01.02.2010. Seven schools participated.
- Inter Collegiate General Knowledge Competition was conducted for Kamarajar Memorial Rolling Cup in the College on 22.02.2010. 15 Colleges participated.

Adventure Club

The objectives of the adventure club are: To encourage the sprit of adventure and to promote the sprit of leadership among the students.

A committee is duly constituted with teacher and student representative every year to undertake adventure programmes.

Fine Arts Club

The fine arts club has been formed to bring the latent talents of the students to lime-light. Also, the club motivates and inspired the students.

The club has a teacher as convener, five teaching faculty and five students as members.

Every year the club is conducting various competitions including Pongal Festival Competition. Attractive prizes are given to the winners. Generally the competitions are conducted on theme basis. The themes are so chosen to instill in the students, the higher goals like integration, tolerance and communal harmony.

Chess Club

Chess is the game of intelligence. To popularize the game among the youth, chess club has been functioning in the college.

The club contains a faculty member as director and student members. The club conducts chess tournaments every year. The winners have been awarded with trophies.

Drama Club (English)

To enhance the reading and theoretical skills of the students and to encourage them to face the stage boldly, drama club has been functioning in the college.

The club has a teacher as convener, and II P.G. and III B.A. English literature students as members.

Every year, the club is conducting competitions for II M.A. and III B.A. English literature students as one of the classroom activities. Prizes and best actor award have been given to the winners of the drama competitions. Action and delivery of dialogue have been mainly emphasized. The pronunciation, costumes and make-up are not emphasized in the drama competitions.

Drama Club (Tamil)

To enhance the inborn talents of the students, the drama club has been formed.

The club is directed by a teacher as the convener and co-ordinated by three teaching faculty and it has five student members. The club gives training to the students and they are encouraged to give cultural programmes for the functions such as College Day, Youth Festival etc. The talented students have been sent to various competitions conducted by other institutions.

Music Club

The objective of the club is to develop the talents such as singing songs and playing musical instruments among student community.

There are four teaching faculty and eleven students in the executive committee. The club conducts 'Pongal Kalai Vizha Competitions' on solo song, group song, solo dance, group dance, playing musical instruments, mimicry, drawing, painting, rangoli etc. Winners have been awarded prizes every year.

The club has music instruments like Dabala, Harmoniam, Violin, Dolak, Villupattu instruments etc. Our students participate in inter-collegiate competitions with these instruments.

Photography Club

To impart knowledge about techniques of photography and develop the art of photography to the students, Photography Club has been organized in the college. The club has a director, three faculty members and students volunteers as members.

The club has a Master Album, in which the photographs of various activities organized in the college are kept. We spare our digital camera to various Departments, who are in need of it for their meeting. The club sends photographs of fresh graduates to their respective addresses after the convocation.

Philately Club

The objectives of the club are:

- To help the students to recover from physical and mental illness,
- To offer them chances to make new friends,
- To help the students to know the glimpses of global cultures, flora and fauna of the world because every stamp has a story to tell.

Philately club consists of a director, two staff members and eleven student members. Among the student members, one senior member is the secretary.

Two days exhibition is conducted every year in the college. Students participate and display their stamp collections in the exhibition.

Folk Arts Club

The aim of the club is to popularize folk arts in the minds of the college students.

The club consists of four teaching staff and eleven students as members. The club organizes competitions for the students on folk songs, dance, one-act play, drawing, handicrafts etc. Every year prizes have been awarded for the winners. The club is conducting Pongal festival celebrations in collaboration with fine arts club and music club.

Gardening Club

The objectives of the club are

- To enhance medicinal and herbal plants of the campus,
- To beautify the garden,
- To impart ecological importance of gardening among the students.

The club has a convener from teaching faculty and 10 students as members.

The club arranges to water the trees and ornamental plants of the campus. It maintains the garden and flowering plants. Every year the club arranges planting of new saplings. It identifies the campus flora and fauna by naming them. It also identifies some plants of economic and medicinal importance in the campus. The club plants some rare saplings in the garden. Some important plants in our campus are: *Pongamia glabra*, *Pettaphorum glaccum* (Indian beech), *Morus Alba* (White mulberry), *Syzygium cumini* (Black plum), *Ricinus communis* (Castor), *Memidemus indicus* (Indian sarasaparilla) and *Morinda tinctoria* (Morinda).

Numismatic Club

The objective of the club is to create awareness among the students about the need for hobbies, its usefulness and to get more knowledge about different countries.

The club consists of one director from the staff members, one student secretary and --- 10 student members. Dr.C.Ramesh, Associate Professor of Economics is the Director of the Numismatic Club.

Every year the club conducts two day exhibition in the college library. The students participate and display their coins of historic importance in the exhibition.

Magazine Committee

The magazine committee functions in the college to bring out the talents of the students in creative writing and to report the achievements of the college in the magazine.

The magazine committee has a Chief Editor, a Convenor, thirteen Faculty members and seven students on the editorial board.

The magazine is published every year. It contains articles, poems, drawings, and jokes etc, written by the students. The annual report of the college is presented in the magazine. The report of the results of the examination, the activities of the Clubs, NSS and NCC units, the photographs of top rankers in the university examinations, NCC senior cadets, NSS secretaries and university players appear in the magazine. In addition to that the photographs of important events of the college are also included in it.

The magazine contains the writings of the teaching faculty also. Whenever the staff members retire, the magazine brings out their profile as recognition of their service.

Karate and Weightlifting Club

The aim of the club is to popularize karate and weightlifting among the students.

The club consists of one coach, one director and five student members. The club gives training to the students and sends them for district, state and national level competitions. Often students win prizes.

Information Service

The information service has been functioning with the objective of helping the candidates at the time of admission in the college, and also provides part-time employment to some poor students throughout the year.

The information service is organized by a convener, Mr.V.Siva Elango, Assistant Professor of Economics. It consists of one faculty member and 12 students.

The information club acts as a liaison between the office and the students during admission and also during regular services throughout the year. For this purpose the student volunteers help in the following ways:

- Giving guidance to candidates/parents to fill up any application form.
- Answering queries.
- Registering students for seminars/competitions.
- Delivering students letters.
- Selling postal covers, cards, stamps/articles etc.
- Receiving articles for campus news and college magazines and other competitions.
- Intimating the students about the valuable articles lost / found.

Audio Visual Club

Audio visual club is organized to teach the staff and students for handling the audio visual equipments and to install the audio visual equipments to various functions, activities and programmes of the Departments and college.

The audio visual equipments available in the club are: LCD projector, overhead projector, DVD player, amplifiers, micro phones, speakers, and TV.

A committee has been formed for the smooth functioning of the club. The committee comprises 5 staff members and 9 students as members. Dr.P.Selvarajan, Assistant Professor of Physics act as in charge of Audio Visual Club.

Every year the club provides audio visual equipments to various activities such as college day, sports day, guest lectures, seminars, cultural programmes, Department associations and counselling for admissions.

Writers' Forum (Tamil)

The writers forum-Tamil has been functioning with the following objectives

- To help the students in developing their writing skills
- To enable them to sharpen their critical thinking and literary sensibility
- To promote the creativity in the students

The forum has a director and 5 teaching faculty and 17 students as members. The forum brings out manuscript magazine every year. It carries the writings of students' short stories, essays, poems etc. Prizes are given for the best writings.

Writers' Forum (English)

The writers forum (English) has been functioning with the following objectives:

- To help the students in developing communicative competence in their writing skill
- To enable them to sharpen their critical thinking and literary sensibility
- To promote creativity and self confidence in them and to mould their personality to face the highly competitive world.

The Forum has a director and 5 faculty members and 15 students as members. The Forum brings out a manuscript magazine called “ADBEAMS”. The magazine is published twice a year. It carries the writings of students’ short stories, essays, poems, tidbits etc. The Forum is planning to give training to the members in creative writing and Blog writing on web by the experts in the field this year.

Eco Club

The eco club was started in the year 2009 January with a mission to ensure environmental sustainability. The objectives of the eco club are: planning and management of natural resources (land and water), conservation of Bio-diversity, water supply and sanitation, environmental education and management.

The club has a convener, 2 teaching faculty and 7 students as members. Eco club aims at organizing seminars, workshops, conferences and training programmes and creating environmental awareness and forming strategies for ensuring environmental sustainability.

Health Club

To promote the awareness on health among the students and to the community through them, the health club has been functioning in the college.

Meetings are arranged in the college campus on “AIDS awareness communicable diseases” and preventive measures to be taken, by experts from medical profession. The club members engage themselves in field activity by maintaining sanitation during festival season at the temple of Tiruchendur along with NSS students of the college. The members join with Rotary & Lions club in the Pulse Polio Campaign in Tiruchendur. The club periodically maintains the supply of purified water to the students. In times of emergency, the club lends a helping hand to those who affected among students by taking care of them in hospitals. The club is performing its functions with the aim of serving the students and the community at large.

Co-ordination of Clubs and Advisors

Co-ordination of club

There are thirty clubs engaged in imparting guidance, orientation and values on various spheres to the students. The co-ordinator integrates the club activities through a common meeting of the directors. At the end of the year, the progress of the clubs has been assessed through a separate meeting.

Co-ordination of the advisors

Each class has an adviser to guide the students. To co-ordinate the advisory system a meeting is being conducted whenever necessary. The information to be given to the students are discussed in the meeting and passed on to them through the respective advisors.

Moreover a booklet on guidelines for advisors has been given to the advisors. It contains information such as college rules and regulations, examination rules, competitive examinations, values, personality development, entrepreneurial development etc. The advisers have to impart the information to the students then and there till they complete the degree course.

Student Services

Student services club has been organized to assist the students to participate in different competitions conducted by university, colleges and other organizations.

The club consists of one director, Dr.V.Malaisoodum Perumal, 10 student volunteers and one part-time student paid from the management fund.

The objectives of the “student services” club are

- To identify the various soft skills of the students
- To motivate the identified students to participate in various competitions such as elocution, essay writing, quiz, poem writing, cultural events, literary, software marketing, mimicry, one act play, debate, drawing and recitation in and off the college
- To arrange for financial assistance to the participants
- To make them to participate in programmes of All India Radio and talk shows in televisions
- To arrange intra-collegiate competitions to select the top seeded students.
- Our students are getting I, II, III prizes in district level, inter-collegiate level, state level and university level competitions every year.

Women’s Welfare Committee

To empower girl students and lady teachers to face problems boldly, to improve their talents in all fields of knowledge and to participate in various programmes of the college, the women’s welfare committee has been formed.

The committee has a convener, four co-ordinators, one secretary, one joint secretary and 2 executive committee members from various Departments.

The committee celebrates women's day every year in the month of March, Pongal festival in January and arranges health awareness programmes for women. The club arranges tour for two days to different places of interest. The committee also organizes employment registration camp in the college for P.G. students. Grievances of women (staff and students) are discussed by senior member in the Women's Welfare Committee and appropriate actions are taken in consultation with the Principal confidentially. To cater the needs of the increasing number of girls, our Principal has provided them with a spacious room, 'Aqua Guard water purifier', uninterrupted water supply and an inter-com in the women's retiring rooms.

The following activities were arranged by the Women Welfare Committee

- A Health Awareness Meeting was conducted by Dr. Govindaraj, Rose Gardens, Trichy for P.G. girls and women staff members.
- A Mental Health Awareness Meeting was conducted by Dr. Vijayaragavan, Psychiatrist, Thoothukudi for P.G. and U.G. girls and women staff members.
- Women's Day Meeting was conducted for our Girl students. Mr. Tamilchelvan, Tamil writer, Thoothukudi was the Chief Guest of the meeting.
- Pongal Day was celebrated on 11.2.2010 and 12.02.2010 by the Committee members and students.

Library Committee

The objective of the committee is to improve the function of the library.

The librarian is the director of the committee. The executive committee contains 7 teaching faculty and students representatives as members.

The committee arranges book exhibition every year. It also takes care of infrastructure such as computerizing the library, purchasing new books and journals, furnishing the library, providing photo copying facility, internet facility and binding of journals.

Community Radio Club

The aim of the community radio club is to provide programmes and technical support to the Sivanthi Community Radio of the college.

The community radio club consists of four teaching staff and seventeen students as members. Out of seventeen students, four students are involved in the technical aspects of the radio such as recording and editing the programmes and the remaining students are concentrating in the preparation of programmes to be broadcasted. The teaching members provide programmes and encourage other faculty members and public to participate in the community radio activities.

Red Ribbon Club

To create AIDS awareness among the public with help of the student volunteers, the Red Ribbon Club (RRC) has been organized.

The club has a director and student volunteers as members. Tamil Nadu AIDS Control Society, Chennai is providing funds every year to conduct various programmes.

The club conducts AIDS awareness rally with the help of NSS volunteers and RRC members at Tiruchendur. It has organized one day seminar on “AIDS Awareness” with the help of SEDCO, a voluntary organization and also has arranged for 10 hour module discussion with speaker from Tamil Nadu AIDS Control Society.

Gandhian Thought Association

The aim of the club is to inculcate Gandhian Values among the students.

The executive committee consists of four teachers and 26 students as members.

The club conducts Gandhian Thought classes to the students which pave the way for getting university diploma and certificates on Gandhian Thought. Many staff members teach at free of cost. The club celebrates Gandhi Jayanthi every year in the way of conducting competition in different areas such as verse writing, essay writing, story writing, elocution etc. The winners have been awarded prizes.

Co-operative Stores

The objective of the college co-operative store is to provide stationery service and credit sales to the students and staff.

Co-operative store provides the facility of credit sales to purchase home appliances computer, television, refrigerator etc. to the staff. 3 staff members have been benefited by the scheme. Students can buy text books, note books and other stationery items at concession rate. The co-operative store operates very profitably and net surplus created in the co-operative store is more than seven lakhs.

Physical Education Association

The physical education association aims at improving physical fitness and knowledge of sports and games among the students.

It conducts training on maintaining physical fitness to the sports students of the college.

Grievance Redressal Committee

Grievance Redressal Committee has formally been established to guide and counsel the students in finding solutions to problems. The cell suggests remedial measures to the principal.

40. Linkages adopted with National / International, academic Research Books.

Members of staff of our college are life members of many National Academic bodies.

In the Department of Economics four members are Life member of The Indian Economic Association.

Dr.P.Thangavelu, Associate Professor of Mathematics has occupying the following positions.

Life Member of Indian Mathematical Society (LM: T-05-040).

Life Member of Indian Academy of Mathematics, Indore, India (LM-203).

Life Member of Kerala Mathematical Association, India.

Life Member of Tamil Nadu Mathematical Society, India.

Executive Committee Member of Indian Academy of Mathematics, Indore for the period 2006 to 2008.

Editor in Chief, KBM Journal of Mathematical Sciences & Computer Applications,
www.kbm-scientific-publishing.org

Member of the Editorial Board of the on line Journal “ Scientific Research and Essays”. <http://www.academicjournals.org/SRE>

Member of the Editorial Board of the Scientific Journal International(SJI)
<http://www.scientificjournals.org>

Reviewer for the Journal of Egyptian Mathematical Society.

Member of the Editorial Board of “ International Journal of Engineering, Science and Technology (IJEST).

In other Department Staff Members are life members of the National Association of their relevant field. They attend annual conferences and present papers.

41. Any other relevant information the institution wishes to add

Stamp and Coin Exhibition

Philately and Numismatic clubs of our college arranged an exhibition on stamps and coins in our college library on 13th and 14th October, 2010. 10 students of our college displayed their collection. Coins and stamps of different countries, postal covers, stamped documents, medals, recharge cards of different countries were displayed in the exhibition.

Student's service

Students's service in Srivaikundam Constituency By-election on 18.08.2009.

Seventeen students of II year and III year B.Sc., (Computer Science) served as "Laptop & Wep Camera Operators" in the election held on 18.08.2009.

Student's service in Tiruchendur Constituency By-election on 19.12.2009.

Forty Eight students of I year, II year and III Year B.Sc., (Computer Science) were sered as "Laptop & Wep Camera Operators" in the election held on 19.12.2009.

College activities

1. The P.G. Department of Chemistry conducted Valedictory Function of the UGC-CSIR/SET workshop on 1st March, 2010.
2. The Department of Economics conducted a Special Meeting on "Budget 2010 – 2011" on 3rd March, 2010.
3. Annual Sports Day was celebrated in our college on 9th March, 2010.

-
4. Economic Research Centre conducted a One-day Seminar on “India and Global Economy: opportunities and Threats” on 12th March, 2010.
 5. Department of Advanced Zoology & Biotechnology organized “Biocare Meet 2010” on 12th March, 2010.
 6. Pongal Festival celebration prize distribution function was held on 19th March, 2010.
 7. Tamil Department conducted a State Level Seminar on “Tamil Aavil Pudhiya Thedalgai” on 22nd March, 2010.

Students/Teacher who had held position in University/State/National/International Level

Sl. No.	Name of the Student/Teacher	Position	Organisation	Period
1	Mr. M. Kamalraj. Associate Professor of Economics	Member in UG,PG and M.Phil Board of Studies, Chairman, Board of Examination	Manonmaniam Sundaranar University	April 2010 & November 2010
2	Dr. A.Chelladurai. Associate Professor of Economics	Member in PG and M.Phil Board of Studies Additional – Examiner Question Paper setter.	Manonmaniam Sundaranar University In various Autonomous Colleges in Tamilnadu	April 2010 & November
3	Mr. P.Prabhakaran. Associate Professor of Economics	Additional Examiner in UG & PG Board of Examination. Question Paper setter	Manonmaniam Sundaranar University In various Autonomous Colleges in Tamilnadu	April 2010 & November
4	Dr.D.Barathan Associate Professor of Economics	Additional Examiner in UG allied Board	Manonmaniam Sundaranar University	April 2010 & November
5	Dr. C. Ramesh Associate Professor	Additional Examiner in UG allied Board	Manonmaniam Sundaranar	April 2010 & November

	of Economics		University	
6	Dr.V.Malaisoodum Perumal Assistant Professor of Economics	Additional Examiner in UG allied Board	Manonmaniam Sundaranar University	April 2010 & November
7	Mr. V. Siva Elango Assistant Professor of Economics	Additional Examiner in UG allied Board	Manonmaniam Sundaranar University	April 2010 & November
8	Mr. M. Ganesan. Assistant Professor of Economics	Question Paper setter	Various autonomous Colleges in TN	April 2010 & November
9	Mr. C.Siva Murugan	Additional Examiner UG allied Board Question Paper setter	Manonmaniam Sundaranar University	April 2010 & November
8	Mr. T. Paul Pandian	Senate Member	Manonmaniam Sundaranar University	Since April 2009
9	Mr. K. Thanikasalam	Senate Member	Manonmaniam Sundaranar University	Since May 2007
10	Dr. E. Damodharan	Member, B.B.A-Board of Studies	Manonmaniam Sundaranar University	2008 – 2011
11	Dr.S. Narayanarajan	1. Member, B.B.A – Board of Studies. 2. Chairman, Question Paper setter for B.B.A.	Manonmaniam Sundaranar University Alagappa University, Karaikudi.	2008 – 2011 2009 – 2010
12	Dr. C. Sekar	Member, Board of Studies P.G	Manonmaniam Sundaranar University	2009 – 2012
13	Dr. P.Thangavelu	Member, Board of Studies, U.G & P.G	Holycross College, Nagercoil (Autonomous)	2008 – 2011
		Member, Board of Studies, U.G & P.G	Sarah Tucker College, Palayamkottai (Autonomous)	2009 – 2012
		Member, PG BOS	Sadakabdulla College, Palayamkottai.	2008 - 2011

Part: C

Detail of the plan of the institution for the next year

-
- I. To build a big Auditorium in the IInd floor of the main building of the college. This will facilitate to conduct State Level and National Level Seminars / Conferences and other impartment functions.
 - II. To organize jointly the 31st Annual Conference of Association of Economical of Tamilnadu (AET) with the Department of Economics of our college. The proposed date is 8th and 9th January, 2011
 - III. It is planned to build additional buildings for the new self finance courses.
 - IV. Remedial courses for the weaker students will be conducted with the financial assistance from University Grants Commission.
 - V. The activities of our college Sivanthi Community Radio (Sivanthi F.M. 90.4) will be enhanced for the benefit of the local people. The power of the transmission will be increased from 50 watts to 100 watts.
 - VI. Library books and journals worth of Rs.3,80,000/- will be purchased for P.G. Economics and Mathematics Department from the P.G. Grant received from University Grants Commission.
 - VII. A field work on “Self Help Group” will be conducted by the Department of Economics.

VIII. To strength the Old Boys Association and Parent Teachers Association by conducting several contact programmes during the academic year 2010 – 2011.

IX. “Fire Safety Youth Bridgade” will be formed in our college as one of the co-curricular activities for our students.

X. It is planned to organize several intercollegiate competitions in sports and games on behalf of Manonmaniam Sundaranar University.

GUIDELINE FOR EXPENDITURE FOR THE YEAR 2010--2011

SNO	PARTICULARS	APPROVED	INCURRED	ESTIMATE
		2009-2010	AS ON 08.3.2010	2010-2011
<u>REVENUE EXPENDITURE</u>				
1	ADVERTISEMENT CHARGES	15000	38000	40000
2	AFFILIATION FEES		255000	
3	AUDIT FEE	10000	8777	10000
4	CAR ALLOWANCE	18000	11500	0
5	COLLEGE DAY EXPENSES	185000	213640	226350
6	COLLEGE MAGAZINE	75000	9538	100000
7	ELECTRICITY CHARGES	400000	373020	525000
8	GROUND MAINTENANCE	5000	9800	12000
9	EPF	116050	107794	130000
10	MANAGEMENT SCHOLARSHIP	250000	218762	594000
11	MISCELLANEOUS EXPENDITURE	130000	134372	150000
12	SEMINAR & GUEST LECTURE	340000	385151	1018550
13	PART-TIME HONORARIUM STUDENTS	12000		15000

14	POSTAGE	15000	24613	25000
15	PRINTING & STATIONERY	75000	102581	150000
16	REPAIRS & MAINTENANCE	398000	460060	468000
17	SALARY TO MANAGEMENT STAFF	1898000	1894986	2646497
18	SPORTS DAY EXPENSES	22000	22000	30000
19	TELEPHONE CHARGES	80000	92842	110000
20	TEXT BOOKS	5000	889	5000
21	TOURNAMENT EXPENSES	100000	105076	250000
22	TRAVELLING & CONVEYANCE	50000	107245	100000
23	UNIFORMS	8000	6451	10000
24	WATER CHARGES	400000	322660	450000
25	RESEARCH CENTRE	40000	1712	40000
26	ASSOCIATION	16000	8660	16000
27	CLUB ACTIVITIES	8000	6300	79600
28	SIVANTHI FM EXPENSES	180000	120440	180000
29	PARENTS TEACHERS ASSOCIATION	324040	324040	326249
30	SPECIAL FEE EXPENSES	470782	430526	495000
31	JDCE GRANT EXPENSES	26400000	34604396	41729076
<hr/>				
TOTAL REVENUE EXPENDITURE		32045872	40400831	49931322

DEVELOPMENT (CAPITAL) EXPENDITURE

32	COMPUTER & SOFTWARE	90000	335284	1728000
33	FURNITURE	75000	19750	372000
34	LAB EQUIPMENT	300000	314049	1510500
35	LIBRARY	60000	16189	550000
36	SPORTS EQUIPMENT	75000	74180	326900
37	SIVANTHI FM	349000	208362	27000
38	GENERATOR	350000	373764	0

TOTAL CAPITAL EXPENDITURE	1299000	1341578	4514400
----------------------------------	----------------	----------------	----------------

TOTAL EXPENDITURE	33344872	41742409	54445722
--------------------------	-----------------	-----------------	-----------------

LESS: INCOME

SPECIAL FEE	470782	430526	495000
-------------	--------	--------	--------

BCOM SELF FINANCE	260000	336816	672100
-------------------	--------	--------	--------

PARENT TEACHER ASSOCIATION	324040	324040	326249
----------------------------	--------	--------	--------

JDCE GRANT	26400000	34604396	41729076
------------	----------	----------	----------

MSC CHEMISTRY	851000	975075	1150000
---------------	--------	--------	---------

MPHIL INCOME	418000	538600	587000
--------------	--------	--------	--------

MAINTENANCE INCOME	300000	145159	125000
--------------------	--------	--------	--------

ENDOWMENT INCOME	30000	26563	30000
------------------	-------	-------	-------

COMMON FINE		60102	26260
-------------	--	-------	-------

TOTAL REVENUE INCOME	29053822	37441277	45140685
-----------------------------	-----------------	-----------------	-----------------

MANAGEMENT CONTRIBUTION	4291050	4301132	9305037
-------------------------	----------------	----------------	----------------

Name & Signature
of the Co-ordinator,IQAC

Name & Signature
of the Chairperson, IQAC