
AQAR

2012 - 2013

1. Details of the Institution

Name of the Institution	:	Aditanar College of Arts and Science
Year of Establishment of the Institution	:	1965
Address Line 1	:	2/88, Virapandianpatnam
Address Line 2	:	Tiruchendur, Thoothukudi District
City / Town	:	Tiruchendur
State	:	Tamil Nadu
Postal Code	:	628 216
E-mail Address	:	aditanarcollege@yahoo.co.in

2. NAAC Accreditation / Reaccreditation Details

Year of Accreditation / Reaccreditation	:	Reaccreditation - 2009
Current Grade	:	A
CGPA	:	3.28

3. Institutional Status

Affiliated Permanent

4. Details of the Institution

Name of the Head of the Institution	:	Dr.V.Gopalakrishnan
Contact Phone	:	04639 – 245247
E-mail	:	vgopalakrishnan21@gmail.com
Website URL	:	www.aditanarcollege.in
Name of IQAC Co-ordinator	:	Dr.M.Velrajan
E-mail	:	velrajanm@yahoo.com

Section 1

5. Existing Academic Programmes

Under Graduate (B.A/B.Sc./B.Com. etc) - 10

- 1 B.A. Economics
- 2 B.A. English Literature
- 3 B.Sc. Mathematics
- 4 B.Sc. Chemistry
- 5 B.Sc. Physics
- 6 B.Sc. Zoology
- 7 B.B.A. Business Administration

-
- 8 B.Sc. Computer Science
 - 9 B.Com. Commerce
 - 10 B.Com. (Computer Application) (S.F.)

Post Graduate (M.A./M.Sc. / M.Com. etc.) - 5

- 1 M.Sc. Mathematics
- 2 M.A. Economics
- 3 M.A. English
- 4 M.Sc. Chemistry (S.F.)
- 5 M.Sc. Zoology (S.F.)

Research Programmes (M.Phil / Ph.D.) - 8

- 1 M.Phil. Economics (S.F.)
- 2 M.Phil. Mathematics (S.F.)
- 3 M.Phil. Chemistry (S.F.)
- 4 M.Phil. English (S.F.)
- 5 Ph.D. Mathematics
- 6 Ph.D. Economics
- 7 Ph.D. English
- 8 Ph.D. Chemistry

Certificate Programmes - 2

- 1 Certificate Course in Gandhian Thought
- 2 Diploma Course in Gandhian Thought

Professional Programmes: NIL

Other Value added programmes : 2

- 1 Certificate Course in Soil Science and Agricultural Chemistry
- 2 Diploma Course in Soil Science and Agricultural Chemistry

Any Other Programme : 1

- 1 Computer Education for the first year P.G. and M.Phil. students

6. Details on Programme Development

New programmes added during the year : 1

1. Ph.D. in English Literature

New programmes designed : 1

1. Applied for M.Phil. Zoology

Programmes under revision : Nil**Interdepartmental collaborative Programmes : 8**

Each second year undergraduate student has to study a non-major paper in the III and IV Semesters. The non-major paper is student optional. The following are the non-major programmes.

1. Consumer protection
2. Journalism
3. Secretarial Practoce
4. Mathematics for Competitive Examination
5. Energy Science
6. Water Management
7. Bee-Keeping
 - a. Mushroom and Seed Weed Culture
8. Introduction to Information Technology

Inter Institutional Collaborative Programmes : Nil

Number of review Committee recommendations implemented (Total) : Nil

Number of NAAC peer team recommendations implemented : 1

Establishment of “Entrepreneurship Development Cell” is to motivate the students to become job-makers: Entrepreneurship Cell was established in our College. Dr.S.Narayanarajan, Associate Professor of Business Administration is the Director of the Cell. This cell has conducted two programmes during this year to motivate the students to become job-makers.

Number of UGC/any other expert committee recommendations implemented : NIL

Number of review committee recommendation under implementation : Nil

Number of NAAC Peer team recommendations under implementation : 5

1. “P.G. Courses in subjects like Tamil, Computer Science, Bio-technology may be started”: Instead of Bio-technology we have started M.Sc. in Zoology under the self-financing mode.
2. “Construction of auditorium as a common facility is desirable”: As a temporary measure an Indoor Auditorium has been created by modifying an already existing structure in the campus.
3. “Alumni and Parent Teachers Association should become more active”, ‘Parent Teachers Association’ has contributed quite a lot for developing infrastructural facilities in the College. The Alumni Association keeps itself active by conducting various meetings and programmes to enhance the quality of education in our College.
4. “More extension Lectures may be arranged for the benefit of the faculty and students”: Guest Lectures are arranged by the Departments.

English	: 1
Physics	: 2
Mathematics	: 2
Chemistry	: 3
P.G. Chemistry	: 3
Tamil	: 3
Business Administration	: 3
Computer Science	: 4
Commerce	: 5
Zoology	: 4
Economics	: 9

Details – they will give ***

5. A ‘Centre for women studies’ in collaboration with sister institutions may be established. A ‘Women’s Study Centre’ was created with Mrs.R.Sreedevi, Assistant Professor of Physics as the Co-ordinator. The following two programmes were conducted.

1. 24.01.2013 – Seminar on “Women Issues”
2. 13.02.2013 – Seminar on “Man, Woman and Media – A Global Perspective”.

Number of University Grants Commission/ any other expert committee : Nil
recommendations under implementation

7. Faculty Details

Total faculty strength required as per norms for all programmes : 89

S.No	Department	Sanctioned Strength	Teaching Faculty on Rolls		
			Aided	S.F.	Management
1	Tamil	4	3	-	1
2	English	15	8	1	6
3	Economics	11	8	-	3
4	Physics	6	5	-	1
5	Chemistry	7	4	-	3
6	Zoology	5	5	-	-
7	Botany	1	1	-	-
8	Mathematics	10	6	-	4
9	Computer Science	4	4	1	-

10	BBA – Lecturer	5	3	-	2
	BBA- Part-time	1	1	-	-
11	Commerce – Principal				
	Commerce - Lecturer	4	3	-	1
	Commerce – Part-time	1	1	-	-
12	College Librarian	1	1	-	-
13	Director of Physical Education	1	1	-	-
14	P.G. Chemistry	5	-	5	-
15	P.G. Zoology	3	-	3	-
16	B.Com., (C.A.)	5	-	5	-
Total		89	54	15	21

Note: Management Appointments are actually vacancies to be filled in by the Government.

Total faculty on rolls : 90

Faculty added during the year : 0

Faculty position vacant : 0

This is because the Management has filled in all 21 regular vacancies with Management Staff.

Faculty left during the year : 0

Total number of visiting faculty : 2

1. Mr.Habibullah Sheik Ismail – Part time Lecturer in BBA

2. Mr.T.Karmegam- Part time Lecturer in Commerce

Total number of guest faculty : 0

8.Qualification of Faculty

Ph.D. and above : 38

Faculty Details - Ph.D AND ABOVE - Aided (2012-2013)

S. No	Name	Designation
1	Dr. M.Kannan	Associate Professor of Tamil & Head
2	Dr. K.Kathiresan	Associate Professor of Tamil & Head
3	Dr. R.Ezily	Assistant Professor of Tamil
4	Dr.K.Thanikasalam	Associate Professor of English
5	Dr. R.Rita Ysodha	Assistant Professor of English
6	Dr. A.Chelladurai	Associate Professor of Economics & Head

7	Dr. E.Manoharan	Associate Professor of Economics
8	Dr.P.Prabhakaran	Associate Professor of Economics
9	Dr. C.Ramesh	Associate Professor of Economics
10	Dr.V.Malaisoodum Perumal	Assistant Professor of Economics
11	Dr.B.Annadurai	Associate Professor of Physics & Head
12	Dr.T.Balu	Associate Professor of Physics
13	Dr.P.Selvarajan	Assistant Professor of Physics
14	Dr.P.Subramanian	Associate Professor of Chemistry & Head
15	Dr.N.Muneeswaran	Assistant Professor of Chemistry
16	Dr.G.Lakshmanan	Associate Professor of Zoology & Head
17	Dr.S.Jeyakumar	Assistant Professor of Zoology
18	Dr.D.Vasumathi	Assistant Professor of Zoology
19	Dr.C.P.Balakrishnan	Assistant Professor of Botany
20	Dr.M.Velrajan	Associate Professor of Mathematics & Head
21	Dr.C.Sekar	Associate Professor of Mathematics
22	Dr.A.Asokkumar	Associate Professor of Mathematics
23	Dr.C.Velayutham	Associate Professor of Computer Science
24	Dr.D.S.Mahendran	Associate Professor of Computer Science
25	Dr.E.Damodharan	Associate Professor of B.B.A. & Head
26	Dr.S.Narayanarajan	Associate Professor of B.B.A.
27	Dr.V.Gopalakrishnan	Associate Professor of Commerce and Principal
28	Dr.A.Soundrarajan	Associate Professor of Commerce
29	Dr.P.Jeyabaskaran	Associate Professor of Commerce
30	Dr.D.Jim Reeves Silent Night	Director Of Physical Education (S.G.)

Faculty Details - Ph.D AND ABOVE - Management (2012-2013)

S. No	Name	Designation
1	Dr.S.Singaravelu	Assistant Professor of Tamil

2	Dr.C.Siva Murugan	Assistant Professor of Economics
3	Dr.P.Gnanachandra	Assistant Professor of Mathematics
4	Dr.M. J. Jeyanthi	Assistant Professor of Mathematics
5	Dr.V.Natarajan	Assistant Professor of Physics

Faculty Details - Ph.D AND ABOVE - Self-Finance (2012-2013)

S. No	Name	Designation
1	Dr.R. Babu Sivaraj Kirubanithi	Faculty In Charge of M.Phil & & Head
2	Dr.P.K. Ganesan	Associate Professor of P.G. Chemistry & Head
3	Dr.J. Ezhil	Assistant Professor of Zoology

M.Phil. : **45**

Faculty Details - M.Phil - Aided (2012-2013)

S. No	Name	Designation
1	Mr.G.R.Jawager	Associate Professor of English & Head
2	Mr.T.Paulpandian	Associate Professor of English
3	Mrs.V.Shanthi	Assistant Professor of English
4	Mrs.P.Baratha Chelvi	Assistant Professor of English
5	Mr.T.Xavier Beski Arockiaraj	Assistant Professor of English
6	Miss.K.Ramajeyalakshmi	Assistant Professor of English
7	Mr.A.R.P.T.Muthukumar	Assistant Professor of Economics
8	Mr.V.Siva Elango	Assistant Professor of Economics
9	Mr.M.Ganesan	Assistant Professor of Economics
10	Mrs.R.Sreedevi	Assistant Professor of Physics
11	Mr.I.Sechar	Assistant Professor of Physics
12	Mr.S.Anbarasan	Associate Professor of Chemistry
13	Mrs.C.Kavitha	Assistant Professor of Chemistry

14	Mr.C.Sundaravadivel	Assistant Professor of Zoology
15	Mrs.P.Arockia Mary Fernandez	Assistant Professor of Zoology
16	Mr.A.Robert	Associate Professor of Mathematics
17	Mr.S.Pasunkilipandian	Assistant Professor of Mathematics
18	Mr.S.Nithyanatha Jothi	Assistant Professor of Mathematics
19	Mr.S.Sethuramalingam	Associate Professor of Computer Science & Head
20	Mrs.A.Anthony Sagaya Chithra	Assistant Professor of B.B.A.

Faculty Details - M.Phil. - Management (2012-2013)

S. No	Name	Designation
1	Miss.D.Preethy Johniat Esther	Assistant Professor of English
2	Miss.M.Thangeswari	Assistant Professor of English
3	Miss.D.Vijila	Assistant Professor of English
4	Miss.B.Ramalakshmi	Assistant Professor of English
5	Mrs.S. Murugeswari	Assistant Professor of Economics
6	Miss.V. Bala Ruby	Assistant Professor of Economics
7	Miss.N.Kohila	Assistant Professor of Chemistry
8	Miss.C. Anbarasi	Assistant Professor of Chemistry
9	Miss.T.Selvi	Assistant Professor of Mathematics
10	Mr.S. Thiruselvan	Assistant Professor of Commerce
11	Mr.R. Uthayavel	Assistant Professor of English
12	Mr.S. Sivarama Hedgewar Athithan	Assistant Professor of English
13	Mr.D. Jeyaraman	Assistant Professor of Commerce

Faculty Details - M.Phil - Self-Finance (2012-2013)

S. No	Name	Designation
1	Mrs.K.Jacinth Mispa	Assistant Professor of P.G. Chemistry

2	Miss.K.Jeya Prasana Devi	Assistant Professor of P.G. Chemistry
3	Miss.P. Muhambihai	Assistant Professor of P.G. Chemistry
4	Mr.R. Rajkumar	Assistant Professor of P.G. Chemistry
5	Miss.J.Raja Kumari	Assistant Professor of Mathematics
6	Mrs.T. Gowri	Assistant Professor of Zoology
7	Mrs.F. Esther Esabela Encharista	Assistant Professor of Zoology
8	Mr.S.Sril Arun	Assistant Professor of Commerce (C.A.) & Head
9	Mrs.T.Caroline Kanmani Annathi	Assistant Professor of Commerce (C.A.)
10	Mrs.G.Parvathi Devi	Assistant Professor of Commerce (C.A.)
11	Miss.P. Sundaribai @ Vanitha	Assistant Professor of Commerce (C.A.)
12	Miss.R. Raja Boopathy	Assistant Professor of Commerce (C.A.)

Masters : 05

Faculty Details – Master Degree (2012-2013)

S. No	Name	Designation
1	Mr.R.Muthukrishnan, M.A., M.L.I.S.,	College Librarian (S. G.)
2	M.Habibullah Sheik Ismail	Part Time Lecturer in B.B.A.
3	V.Gayathri	Assistant Professor of B.B.A. (Management)
4	V.Bhargavi	Assistant Professor of B.B.A. (Management)
5	C. Kavitha	Assistant Professor of Computer Science (Management)

Any Other : 02

S. No	Name	Designation
1	Mr.R.Balakrishnan, B.E.,	Assistant Professor of Computer Science
2	T.Karmegan	Part Time Lecturer in Commerce

9. Faculty qualification improvement

Ph.D. Awarded to existing faculty : 4

S. No	Name of the Faculty	Title of the Thesis	University
-------	---------------------	---------------------	------------

1	Dr.C.Velayutham, Associate Professor of Computer Science	Mammograam Image Analysis Using Rough set Theory	Periyar University, Salem
2	Dr. P.Gnanachandra, Assistant Professor of Mathematics	A Study on Lower Separation Axioms	Manonmaniam Sundaranar University, Tirunelveli
3	Dr.M.J.Jeyanthi, Assistant Professor of Mathematics	Contributions to N_r -Closed Sets, N_r - Separation Axioms And N_r - Continuity	Manonmaniam Sundaranar University, Tirunelveli
4	Dr.V.Natarajan, Assistant Professor of Physics	Investigation on the Crystal Growth And Characterization ff Novel Organic Nonlinear Optical Materials	Manonmaniam Sundaranar University, Tirunelveli

M.Phil. awarded to existing faculty **0**

Any other degree awarded to existing faculty **: 0**

10.Administrative Staff Details

Administrative Staff

Total sanctioned strength : 36

Actual Strength : 29 (Including Management Staff)

S.No	Department	Sanctioned Strength	Non-Teaching Faculty on Rolls	
			Aided	Management
1	Superintendent	1	1	-
2	Assistant	3	3	-
3	Junior Assistant	4	3	1
4	Steno-Typist	1	-	1
5	Typist	2	1	1
6	Store-keeper	1	1	-
7	Laboratory Assistant	9	6	3
8	Museum Keeper	1	-	1
9	Mechanic – 1	1	1	-
10	Library Assistant	1	1	-
11	Record Clerk	4	4	-

12	Office Assistant	8	0	8
13	Waterman	2	1	1
14	Gardener	2	1	1
15	Watchman	2	-	2
16	Sweeper	6	3	3
17	Scavenger	2	1	1
18	Marker	1	1	-
Total		51	28	23

ADMINISTRATIVE STAFF - AIDED (2012-2013)

S.NO	Name	Designation
1	Mr.M.PARAMASIVAN	SUPERINTENDNT
2	Mr.R.RAJAN ATHITHAN	ASSISTANT
3	Mr.P.PONDURAI	ASSISTANT
4	Mr.G.PANNEERSELVAN	JUNIOR.ASSISTANT
5	Mr.P.MUNIAPPAN	JUNIOR.ASSISTANT
6	Mr.C.JAYARAJ	JUNIOR.ASSISTANT
7	Mrs.J.SILUVAI ROSE MARY	TYPIST
8	Mr.M.GANAPATHY	RECORD CLERK
9	Mr.M.PARAMASIVAN	RECORD CLERK
10	Mr.P.GURUNATHAN	RECORD CLERK

ADMINISTRATIVE STAFF - MANAGEMENT (2012-2013)

S.NO	Name	Designation
1	Mr.V.M.BALAMURUGAN	ACCOUNTANT
2	Mr. K. VISHVANATHAN	CLERK
3	Mrs. V. LAKSHMI PRABHA	CLERK
4	Mrs. P. MAHA LAKSHMI	CLERK
5	Miss.P. PUVANESHWARI	CLERK

Added during the year of reporting : NIL
Left during the year : NIL
No.of posts vacant : 19

11.Technical Support Staff Details

Total sanctioned strength : 15
Actual Strength : 17 (Including Management Staff)

Technical Support Staffs - Aided (2012-2013)

S.NO	Name	Designation
1	Mr.G.THABASUMANI	STORE KEEPER
2	Mr.S.NATARAJAN	LAB. ASSISTANT
3	Mr.C.THANAPPAUL	LAB. ASSISTANT
4	Mr.M.UMAKANTHAN	LAB. ASSISTANT
5	Mr.M.SAPPANI	LAB. ASSISTANT
6	Mr.V.ARUNACHALAM	LAB. ASSISTANT
7	Mr.M.MADHAVAN	LAB. ASSISTANT
8	Mr.L.KUMARAGURUBARAN	MECHANIC - I (SG)
9	Mr.L.JEYAKUMAR	LIBRARY ASSISTANT

Technical Support Staffs - Management (2012-2013)

S.NO	Name	Designation
1	Mr.J.GARRATT	LAB. ASSISTANT
2	Mr.N. VENKATACHALAPATHI	LAB. ASSISTANT
3	Mr.S. SATHIYARAJ	LAB. ASSISTANT
4	Mr.S. ANBUSELVAN	LAB. ASSISTANT
5	Mr.M. MUTHUKUMAR	LIBRARY ASSISTANT
6	Mr.V. SARAVANAMUTHU	LIBRARY ASSISTANT

Technical Support Staffs - Self-Finance (2012-2013)

S.NO	Name	Designation
1	Mr.P.MAHARAJAN	LAB. ASSISTANT
2	Miss.N. JANAKI	LAB. ASSISTANT

OTHER STAFF - AIDED (2012-2013)

S.NO	Name	Designation
1	Mr.M.MURUGAN	WATERMAN(SG)
2	Mr.K.SRIDHAR	GARDENER
3	Mr.K.MUNIYANDI	SWEEPER (SPL.GR.)
4	Mr.M.NARAYANAVADIVOO	SWEEPER(SG)
5	Mr.P.THARMALINGAM	SWEEPER(SG)
6	Mr.P.ESAKKIAMMAL	SCAVANGER(SG)
7	Mr.A.THANGAVEL	MARKER (S.G.)

OTHER STAFF - MANAGEMENT (2012-2013)

S.NO	Name	Designation
1	Mr.M.SENTHIL KUMAR	OFFICE ASSISTANT
2	Mr.G.ARUMUGAPERUMAL	OFFICE ASSISTANT
3	Mr.V.MUTHULAKSHMI	AAYAH
4	Mr.M.SARASWATHY	SWEEPER
5	Mr.M. CHINNATHAI	SWEEPER
6	Mr.K. CHITHANBARAM	SWEEPER
7	Mr.S.RAVIKUMAR	MARKER

Added during the year of reporting : NIL

Left during the year : NIL

No.of posts vacant : 4

12. Establishment details

Date of establishment of IQAC : 09.08.2006

13. Composition of IQAC

Number of IQAC members	:	26
Number of Alumni in IQAC	:	2
Number of Students in IQAC	:	2
Number of Faculty in IQAC	:	16
Number of Administrative Staff in IQAC	:	1
Number of Technical Staff in IQAC	:	1
Number of Management Representatives	:	2
Number of External experts in IQAC	:	1
Number of any other stakeholders and community representatives	:	1
14. IQAC Meetings		
Number of IQAC meetings held during the year	:	17
15. Whether Calendar of activities of IQAC formulated for the academic year	:	Yes
16. IQAC Plans for Development		
Number of academic programmes proposed	:	1
1. Applied for M.Phil. Zoology		
Number of value added programmes proposed	:	2
1. Certificate Course in Soil Science and Agricultural Chemistry		
2. Diploma Course in Soil Science and Agricultural Chemistry		
Number of skill oriented programmes proposed	:	7
1. Personality Development		
2. Communication Skills		
3. Karate		
4. Training Programme to develop the histrionic skills of students of English Literature		
5. Weight Lifting		
6. Yoga		
7. Soft Skills		
Number of faculty competency and development programmes proposed	:	4
1. Orientation to new Teachers		
2. ICT in Teaching		
3. Personality Development		
4. Yoga		
Number of other staff developmental programmes proposed	:	1
1. Computer Training		
Number of student mentoring programmes proposed	:	19

These 19 programmes are given in our book titled “Guideline for Advisors”

Number of co-curricular activities proposed : 9

1. NCC – Army
2. NCC – Naval
3. Value Education
4. Consumer Awareness
5. Road Safety
6. G.K.Cell
7. Youth Red Cross
8. Orientation Programme
9. Club Activities

Number of inter department cooperative schemes proposed : 8

1. Consumer protection
2. Journalism
3. Secretarial Practice
4. Mathematics for Competitive Examination
5. Energy Science
6. Water Management
7. Bee-Keeping
 - a. Mushroom and Seed Weed Culture
8. Introduction to Information Technology

Number of community extension programmes proposed : 8

1. Blood Donation
2. Sivanthi Community Radio
3. NSS – Unit 48
4. NSS – Unit 43
5. NSS – Unit 44
6. NSS – Unit 45
7. NCC – Army
8. NCC - Navy

Any other programmes proposed : 5

1. Entrepreneur Cell
2. Equal Opportunity Cell
3. Coaching for M.B.A.

4. NET Coaching

5. TET Coaching

17. IQAC Plans for Development & Implementation

New academic programmes implemented : 1

1. Ph.D. English

Number of value added programmes implemented : 2

1. Certificate Course in Soil Science and Agricultural Chemistry – 35 students

2. Diploma Course in Soil Science and Agricultural Chemistry – 35 students

Number of skill oriented programmes implemented : 6

S.No	Name of the Programme	Duration
1	Karate	Tuesdays and Thursdays of every week
2	Training Programme to develop the Histrionic Skills of English Literature students	December 10, 2012 to December 30, 2012
3	Programme on Effective Communication by Equal Opportunity Centre	08.04.2013
4	Personality Development	December 6, 2012 to April 20, 2013
5	Communication Skills	December 6, 2012 to April 20, 2013
6	Weight -Lifting	Daily 04.15 to 06.30

Number of faculty competency and development programmes implemented : 1

One day Seminar on Dyslexia – Emotional Intelligence – Stress Management – 19.07.2012

Number of other staff developmental programmes implemented : 1

Workshop on Office Automation – 02.03.2013 & 09.03.2013

Number of student mentoring programmes implemented : 19

In our college, every class has an Advisor from the respective Department. The same teacher will act as the Advisor for all the three years from the first year to the third year. These Advisors implement all the nineteen programmes mentioned in the book entitled Guidelines for the Advisors

Number of co-curricular activities implemented : 17

a) Value Education Forum - 4

S. No	DATE	NAME OF THE EVENT	GUEST SPEAKER
1	27.08.2012	Inaugural Function for the	<u>President:</u> V. Gopalkrishnan (Principal)

		year 2012 – 2013.	<u>Special Address</u> : Dr.S.Narayanarajan, Associate Professor of Business Administration <u>Special Address on</u> : Importance of Value Education.
2	20.09.2012	Group Discussion on “r%fxUikg;ghL” (National Integration)	Dr. S. Jeyakumar, Associate Professor of Zoology
3	27.12.2012	Guest Lecture on “cyifRw;wp cyh tUk; laq;fs;”	Dr. K. Kathireson, Assistant Professor of Tamil.
4	07.03.2013	Special Meeting on Yoga and students Development	<u>President</u> : Dr.V. Gopalakrishnan (Principal) <u>Lect. 1</u> “Yogha and Personality Development” By Bro. Shonke Kumar Shree Ramachandra Mission, Tirunelveli <u>Lect. 2</u> “Women Development By Sis. S. Ananthi, shree Ramachandra Mission, Tuticorin.

b) Youth Red Cross - 4

S.No	DATE	PROGRAMME	SPEAKER / ORGANISER
1	31.07.2012	History Of Red Cross	Dr. S. Narayanarajan, YRC Director, Aditanar College, Tiruchendur.
2	22.08.2012	Electricity Awareness Seminar	Domotharan, B.E., M.B.A., Excutive Engineer, Tamil Nadu Electricity Board, Tiruchendur.
3	01.10.2012	Human Relations	Dr. M. Kannan, Department Tamil Aditanar College, Tiruchendur.
4	05.03.2013	Yoga & Human Development	Prof. M. Vallikannu, Yoga Master, Thoothukudi.

c) G.K.Cell – 4

S.No.	Date	Activities	Participants
1	21.12.2012	General Knowledge Test -. The questions are based on Bank Clerical Cadre Model	All the students
2	06.02.2013	Inter School General Knowledge contest for T.P.Meenakshi Sundaranar Memorial Rolling Cup	7 schools participated
3	07.02.2013	IAS Model Test	700 students participated
4	13.02.2013	Inter Collegiate General Knowledge Contest for Kamaraj Memorial Rolling Cup	7 colleges participated

d) NCC – Army -1

Camp attended by officer

1. NCC/28312 Major. P. Prabhakaran, attended Army Attachment Camp at Secundrabad signal regiment for a period of 15 days from 01st November 2012 to 15th November 2012.
2. Combined Annual Training Camp (CATC) at Aditanar College, Tiruchendur for a period of 10 days from 21st May 2012 to 30th May 2012.

Camps attended by cadets

1. TSC selection camp at Virudhunagar from 21 may 2012 to 30 may 2012

S.No	Name of the cadets	Rank	Class
1.	A. Buvaneswaran	Cdt	II B.Sc. (Chemistry)
2.	J. Saravanan	Cpl	II B.Sc. (Chemistry)
3.	B. Vinayakamoorthy	L/Cpl	II B.Sc. (Chemistry)
4.	J. Antony Rexton	Cpl	II B.A.(English)

2. CATC Cum-IUC group RDC camp at Melathedyoor from 01st August to 10th August 2012.

S.No	Name of the cadets	Rank	Class
1.	N.M.D.Imathatur rahuman	Cdt	II B.Com. (C.A.)
2.	K. Muthukumar	Cdt	II B.Com.
3.	V. Ravi	L/Cpl	II B.Sc. (Chemistry)
4.	L.Om murugan	L/Cpl	II B.Com.

3. CATC – CUM-GP-RDC-TRG-1 Camp at Virudhunagar from 25th August 2012 to 03rd September 2012.

S.No	Name of the cadets	Rank	Class
1.	K.Muthukumar	Cdt	II B.Com.
2.	L.Om Murugan	L/Cpl	II B.Com.

4. CATC – CUM- GROUP RDC LAUNCH CAMP at Madurai from 13th September 2012 to 22nd September 2012.

S.No	Name of the cadets	Rank	Class
1.	K.Muthukumar	Cdt	II B.Com.
2.	L.Om Murugan	L/Cpl	II B.Com.

-
5. CATC- CUM-IGC RDC CAMP at Madurai from 23rd September 2012 to 02nd October 2012.

S.No	Name of the cadets	Rank	Class
1.	K.Muthukumar	Cdt	II B.Com.
2.	L.Om Murugan	L/Cpl	II B.Com.

6. Valley of Flowers and Hemkund Saheb Trek – 2012 from 04th September 2012 to 17th September 2012.

S.No	Name of the cadets	Rank	Class
1.	J. Saravanan	Cpl	II B.Sc. (Chemistry)
2.	V. Ravi	L/Cpl	II B.Sc. (Chemistry)

7. National Integration Camp II at Jammu from 29th October 2012 to 09th November 2012

S.No	Name of the cadets	Rank	Class
1.	J. Saravanan	L/Cpl	II B.A. (Economics)
2.	M. Iyappan	Cdt	II B.B.A.

8. Army Attachment Camp at Secundrabad (Single Regiment) from 01st November 2012 to 15th November 2012

S.No	Name of the cadets	Rank	Class
1.	J. Saravanan	Cpl	II B.Sc. (Chemistry)
2.	S. Thirumalai Murugan	Cdt	II B.Com.
3.	M. Thanga Thirupathi	Cdt	II B.Com.
4.	K. Muthukumar	Cpl	II B.Com.
5.	L. Om Murugan	L/Cpl	II B.Com.

9. Basic Leadership Camp at Wardha (Maharashtra) from 10th December 2012 to 21st December 2012.

S.No	Name of the cadets	Rank	Class
1.	J. Antony Rexton	Cpl	II B.A. (English)
2.	J. Saravanan	Cpl	II B.Sc. (Chemistry)

10. National Integration Camp I at Udaipur (Rajasthan) from 04th December 2012 to 28th December 2012.

S.No	Name of the cadets	Rank	Class
1.	S.P. Manikandan	Cdt	II B.B.A.
2.	S. Rajasekar	Cdt	II B.Com.

11. National Integration Camp II at Kalpakkam from 18th December 2012 to 28th December 2012

S.No	Name of the cadets	Rank	Class
1.	M. Raja (A) Pradeep Kumar	Cdt	II B.Com.
2.	N. M.D. Imthatur Rahuman	Cdt	II B.Com. (C.A)

12. Annual Training Camp at Aditanar College of Arts and Science, Tiruchendur from 21st May 2012 to 30th May 2012.

S.No	Name of the cadets	Rank	Class
1.	S. Rajasekar	Cdt	II B.Com.
2.	K. Muthukumar	Cpl	II B.Com.
3.	V. Ravi	L/Cpl	II B.Sc. (Chemistry)
4.	J. Saravanan	L/Cpl	II B.A. (Economics)
5.	M. Thanga Thirupathi	Cdt	II B.Com.
6.	N.Md. Imthatur Rahuman	Cdt	II B.Com.
7.	L. Om Murugan	L/Cpl	II B.Com.
8.	M. Iyappan	Cdt	II B.B.A.

13. Combined Annual Training Camp at Infant Jesus College, Keelavallanadu from 24th December 2012 to 02nd January 2013.

S.No	Name of the cadets	Rank	Class
1.	J. Saravanan	Cpl	II B.Sc. (Chemistry)
2.	V. Ravi	L/Cpl	II B.Sc. (Chemistry)
3.	A. Buvaneswaran	Cdt	II B.Sc. (Chemistry)
4.	U. Senthil Kumaran	Cdt	II B.B.A.
5.	B. Vinayaka Moorthy	L/Cpl	II B.Sc. (Zoology)

6.	J. Saravanan	L/Cpl	II B.A. (Economics)
7.	S. Nivinthen Jeeva	Cdt	II B.Com.
8.	M. Ikot Maharaja	Cpl	II B.Sc. (Chemistry)
9.	K. Muthukumar	Cpl	II B.Com.
10.	S. Thirumalai Murugan	Cdt	II B.Com.
11.	S. Anbu Murugan	Cdt	I.B.Com (C.A.)
12.	A. Antony Arul Raja	Cdt	I.B.Sc (phy)
13.	K. Arun Pandi	Cdt	I. B.Com
14.	S. Arun Pandian	Cdt	I. B.Com
15.	T. Bala Subramanian	Cdt	I. B.Sc (zoo)
16.	J. Devadasan	Cdt	I. B.B.A.
17.	M. Esakki Muthu	Cdt	I. B.A. (English)
18.	M. Gengadurai	Cdt	I. B.Sc. (Zoology)
19.	P. Gopinath	Cdt	I. B.Com
20.	J. Gurubalan	Cdt	I. Bom
21.	M. Jeya Ilayaraja	Cdt	I.B.A.(Economics)
22.	M. Linga Pandi	Cdt	I. B.Com
23.	A. Manickam	Cdt	I.B.Com
24.	S. Motcham Arittian	Cdt	I. B.Sc. (Physics)
25.	V. Muniyasamy	Cdt	I. B.B.A.
26.	G. Murugesan	Cdt	I. B.Sc. (Zoology)
27.	L. Muthuraj	Cdt	I. B.Sc. (Zoology)
28.	M. Muthuraj	Cdt	I. B.Sc. (Zoology)
29.	B. Raja	Cdt	I. B.A. (English)
30.	K. Raja	Cdt	I.B.Sc.(Chemistry)
31.	L. Rajadurai	Cdt	I.B.Com
32.	T. Rajendran	Cdt	I.B.A.(Economics)
33.	M. Rasukannan	Cdt	I. B.Com
34.	V. Sankara Subbu	Cdt	I. B.Com
35.	D. Seeni Pandi	Cdt	I.B.A.(Economics)
36.	S. Sivanantham	Cdt	I. B.Sc.(Mathematics)

37.	S. Thangadurai	Cdt	I. B.Com
38.	M. Thirumala Kumaran	Cdt	I.B.Com (C.A.)
39.	P. Uthrael	Cdt	I.B.Com

e) NCC – Navy – 1

COURSES / CAMPS ATTENDED BY NCC OFFICER

Name	:	Lt.Cdr.D.S. Mahendran
		Divisional Commander
Name of the camp	:	Advance Leadership Camp
Place	:	Dr. Sivanthi Aditanar College of Physical Education, Tiruchendur
Date	:	22.12.2012 to 02.01.2013
Importance	:	ALL INDIA CAMP

I. RDC – IUC Camp at Tirunelveli (01.08.2012 to 10.08.2012)

S.No	Name of the Cadet	Rank	Class
1.	V. Antony Raj	NCI	II B.Sc. (Mathematics)
2.	R. Bharathan	L/C	II B.COM (CA)
3.	S. Kannan	POC	II B.COM
4.	K. Muthurajan	NCI	II B.COM
5.	C. Sam Jebaraj	NCI	II B.Sc.(Mathematics)
6.	P. Seenivasa Nelson	NCI	II BA (English)

II CAIC-CUM-GP-RDC TRGI at Virudhunagar (25.08.2012 to 03.09.2012)

S.No	Name of the Cadet	Rank	Class
1.	R. Bharathan	L/C	II B.COM (CA)
2.	S. Kannan	POC	II B.COM
3.	K. Muthurajan	NCI	II B.COM

III IUC-NSC at Puduchery (03.09.2012 to 12.09.2012)

S.No	Name of the Cadet	Rank	Class
1.	C. Balamurugan	L/C	II B.Sc. (Chemistry)
2.	S. Dinesh	CC	II B.A. (English)

3.	M. Karthick	L/C	II B.Sc . (Mathematics)
4.	A. Karthick Sankar	L/C	II B.Sc. (Mathematics)

IV. CATC-CUM-GP-RDC Launch at Madurai (13.09.2012 to 22.09.2012)

S.No	Name of the Cadet	Rank	Class
1.	R. Bharathan	L/C	II B.COM (C.A)
2.	S. Kannan	POC	II B.COM

V. CATC-CUM-IGC-RDC at Trichy (23.09.2012 to 02.10.2012)

S.No	Name of the Cadet	Rank	Class
1.	R. Bharathan	L/C	II B.COM (CA)
2.	S. Kannan	POC	II B.COM

VI. CATC-CUM RDC TRGI at Thanjavur (27.10.2012 to 05.11.2012)

S.No	Name of the Cadet	Rank	Class
1.	S. Kannan	POC	II B.COM

VII. CATC-CUM-PRE RDC BC/TRG at Trichy (14.11.2012 to 23.11.2012)

S.No	Name of the Cadet	Rank	Class
1.	S. Kannan	POC	II B.COM

VIII. SEA TRAINING CAMP at Visakhapatnam (10.12.2012 to 22.12.2014)

S.No	Name of the Cadet	Rank	Class
1.	P. Thenraj	L/C	II B.Sc. (Chemistry)

IX. NSC Training CUM CATC – 12 at Puducherry (29.09.12 to 08.10.2012)

S.No	Name of the Cadet	Rank	Class
1.	C. Balamurugan	L/C	II B.Sc. (Chemistry)
2.	S. Dinesh	CC	II BA (English)
3.	M. Karthick	L/C	II B.Sc (Mathematics)
4.	A. Karthick Sankar	L/C	II B.Sc (Mathematics)

X. NSC Cadre & Launch camp at Puducherry (15.10.2012 to 29.10.2012)

S.No	Name of the Cadet	Rank	Class
1.	C. Balamurugan	L/C	II B.Sc. (Chemistry)
2.	S. Dinesh	CC	II BA (English)
3.	M. Karthick	L/C	II B.Sc. (Mathematics)
4.	A. Karthick Sankar	L/C	II B.Sc. (Mathematics)

XI. AINSC – 2012 at Visakhapatnam (30.10.2012 to 10.10.2012)

S.No	Name of the Cadet	Rank	Class
1.	C. Balamurugan	L/C	II B.Sc. (Chemistry)
2.	S. Dinesh	CC	II BA (English)
3.	M. Karthick	L/C	II B.Sc. (Mathematics)
4.	A. Karthick Sankar	L/C	II B.Sc. (Mathematics)

XII. Advance Leadership Camp at Tiruchendur (22.12.12 to 02.01.2012)

S.No	Name of the Cadet	Rank	Class
1.	C. Balamurugan	L/C	II B.Sc. (Chemistry)
2.	S. Dinesh	CC	II B.A. (English)
3.	A. Kaja Maideen	L/C	II B.Sc. (Chemistry)

XIII. Combined Annual Training Camp at Tiruchendur (24.12.12 to 02.01.2013)

S.No	Name of the Cadet	Rank	Class
1.	V. Arockia Joseph	NC II	I B.Sc. (Mathematics)
2.	C. Dharma Seelan	NC II	I B.Sc. (Mathematics)
3.	M. Venkatesan	NC II	I B.Sc. (Mathematics)
4.	K. Vigneshwaran	NC II	I B.Sc. (Mathematics)
5.	H. Magesh Kumar	NC II	I B.Sc. (Chemistry)
6.	V. Muthu Krishnan	NC II	I B.Sc. (Chemistry)
7.	S. Rajesh Kumar	NC II	I B.Sc. (Chemistry)
8.	S. Dinesh	NC II	II B.Sc. (Physics)
9.	P. Kosal Raj	NC II	IB.B.A
10.	P. Muthu Anand	NC II	I B.Com. (C.A)

f) Consumer Awareness Programme -1

On 14.05.2013 Citizens Consumer Club conducted a Special Meeting on “Consumer Awareness”

g) Orientation Programme for first year students : 1

S.No	Date	Day	Day Order	Class	Hours
1	19.07.2011	Tuesday	I	I B.Sc., (Che) I B.Sc., (Zoo)	II & III
				I B.Sc., (Maths) I B.Sc., (Phy)	IV & V
2	20.07.2011	Wednesday	II	I BBA., I B.A., (Eco)	II & III
				I B.Com.,	IV & V
3	21.07.2011	Thursday	III	I B.Com., (C.A.)	II & III
				I B.A., (Eng) I B.Sc., (C.S.)	IV & V

h) Club Activities : 1

S.No.	Name Of The Club & Committees	Staff Incharge
1	Adventure Club	Dr.P.Prabhakaran, Associate Professor of Economics
2	Blood Donors Club	Dr. S. Narayanarajan, Associate Professor of B.B.A
3	Fine Arts Club	Dr.R.Ezily, Assistant Professor of Tamil
4	Chess Club	Dr.Jim Reeves Silent Night, Director of Physical Education (S.G.)
5	Drama Club (English)	Dr.K.Thanikasalam, Associate Professor of English
6	Drama Club (Tamil)	Dr.C.Sekar, Associate Professor of Mathematics
7	Music Club	Dr.K.Kathireson, Assistant Professor of Tamil
8	Photography Club	Dr.Jim Reeves Silent Night, Director of Physical Education (S.G.)
9	Philately Club	Mr.M.Ganesan, Associate Professor of Economics
10	Weight Lifting Club	Mr.A.R.P.T.Muthukumar, Assistant Professor of Economics
11	Yoga Club	Dr.C.Velayutham, Associate Professor of Computer Science
12	Folk Arts Club	Dr.R.Ezily, Assistant Professor of Tamil
13	Gardening Club	Dr.C.P. Balakrishnan, Assistant Professor of Botany

14	Numismatic Club	Dr.C.Sekar, Associate Professor of Mathematics
15	Magazine Committee	Dr.S.Narayanarajan, Associate Professor of Business Administration
16	Karate Club	Mr.A.R.P.T.Muthukumar, Assistant Professor of Economics
17	Audio Visual Club	Dr.P.Selvarajan, Associate Professor of Physics
18	Writers Forum – Tamil	Dr.K.Kathireson, Assistant Professor of Tamil
19	Writers Forum – English	Mr.T.Paulpandian, Associate Professor of English
20	Eco Club	Dr.G.Lakshmanan, Associate Professor and Head, Department of Zoology
21	Health Club	Dr.P.Prabhakaran, Associate Professor of Economics
22	Community Radio Club	Mr.I.Sechar, Assistant Professor of Physics
23	Entrepreneurship	Dr.S.Narayanarajan, Associate Professor of Business Administration
24	Citizen Consumer Club	Mrs.A.Anthony Sagaya Chithra, Assistant Professor of B.B.A.
25	Red Ribbon Club	Dr.S.Jeyakumar, Assistant Professor of Zoology
26	Road Safety Patrol	Dr.M.Kannan, Associate Professor and Head, Department of Tamil
27	Fire Safety Youth Brigade	Dr.C.P. Balakrishnan, Assistant Professor of Botany

Number of inter departmental cooperative schemes implemented : 8

Each second year undergraduate student has to study a non-major paper in the III and IV Semesters. The non-major paper is student optional. The following table gives the details of the non-major paper offered by the departments and the students of other department who have opted for the paper.

		CONSUMER PROTECTION	JOURNALISM	SECRETARIAL PRACTICE	CONSUMER PROTECTION	MATHEMATICS FOR COMPETITIVE EXAMINATION	ENERGY SCIENCE	WATER MANAGEMENT	BEE - KEEPING	MUSHROOM AND SEED WEED CULTURE	INTRODUCTION TO INFORMATION TECHNOLOGY	CONSUMER PROTECTION	TOTAL
S. No.	Dept	Eco (1)	Eng (2)	BBA (3)	B.Co m (4)	B.S c(M at) (5)	B.S c(P hy) (6)	B.S c(C he) (7)	B.S c(Z oo) (8)	B.Sc(Bot) (8A)	B.Sc(C.S) (9)	B. Co m (C. A)	TOTAL

												(10)	
1	Economics	-	-	-	-	-	-	-	31	29	-	-	60
2	English	-	-	30	-	-	-	-	-	-	-	-	30
3	B.B.A.	-	44	-	-	-	-	-	-	-	-	-	44
4	B.Com	-	-	-	64	-	-	-	-	-	-	-	64
5	Maths	9	-	-	-	-	-	9	-	-	13	-	31
6	Physics	12	-	-	-	-	-	-	-	-	12	-	24
7	Chemistry	16	-	-	-	-	-	-	5	10	5	-	36
8	Zoology	-	-	-	-	-	24	-	-	-	-	-	24
9	Computer Science	-	-	-	-	23	-	-	-	-	-	-	23
10	B.Com C.A.	-	-	-	-	-	-	-	-	-	-	39	39
	Total	37	44	30	64	23	24	9	36	39	30	39	375

Number of community extension programmes implemented : 26

Sivanthi Community Radio : 19

The following 19 programmes are broadcasted through Sivanthi Community Radio.

1	Science for Women's Health and Nutrition	15 minutes - everyday
2	Tips for keeping the House Clean Programme	5 minutes – everyday
3	Health Awareness Programme	30 minutes - weekly 2 times
4	Programme on Self-confidence for Youth	5 minutes – everyday
5	A programme on Current Trends in Science	30 minutes - weekly 3 times
6	A Programme on Developing the I.Q. of children	15 minutes - weekly once
7	Interview with the Members of the Community	20 to 30 minutes - weekly 5 times
8	Social Awareness Programme	30 minutes - weekly once
9	Environmental Awareness Programme	Weekly once
10	Folk Songs	15 minutes- everyday
11	Know Your English	10 minutes - weekly once

12	A Programme on the significance of Natural Medicine	15 minutes - weekly once
13	AIDS Awareness Programme	Weekly once
14	Know Your Society	15 minutes - monthly once
15	Human Values Through Thirukural	10 minutes - everyday
16	Women's Education	10 minutes - monthly once
17	Leprosy Awareness Programme	10 minutes - monthly once
18	Marine Awareness Programme	30 minutes - 5 days a week
19	Know Your Economics	15 minutes – 5 days a week

b.NSS -6

NSS Unit No: 45 inaugurated 7 days camp at Moolakarai on 17.04.2013.

c.Blood Donation – 1

Number of students donated blood during 2012-2013. : 75

SL. NO.	ROLL NO.	NAME OF THE STUDENTS	CLASS	BLOOD GROUP	PLACE	DATE
1	1110339	K.Muthu Kumar	II B.Com	B+Ve	Virapandianpatnam	19.06.12
2	1010358	M. Seyathu Mohammed Buhari	III.B.Com	B+Ve	Virapandianpatnam	22.06.12
3	1110361	S.Thirumalai Murugan	II B.Com	B+Ve	Tiruchendur	10.07.12
4	1010422	A.Muthu	III.B.Sc(Maths)	B+Ve	Tiruchendur	11.07.12
5	1010431	J.Sriram Kumar	III.B.Sc(Maths)	B+Ve	Tiruchendur	11.07.12
6	1010244	S.Saravanan	III.B.B.A	A1 B+Ve	Virapandianpatnam	12.07.12
7	1010126	T.Muthu Selvam	III.B.A(Eng)	B+Ve	Tiruchendur	17.07.12
8	1110718	S.Shermalingam	II B.Sc.(Zoo)	B+Ve	Tiruchendur	20.07.12
9	1110916	V.Hariharan	II B.Com(C.A)	O+Ve	Camp	20.07.12
10	1110936	C.Sivakanthan	II B.Com(C.A)	B+Ve	Camp	20.07.12
11	1110909	D.Baskar	II B.Com(C.A)	O+Ve	Camp	20.07.12
12	1010935	K.Rathina Raj	III B.Com(C.A)	A+Ve	Camp	20.07.12
13	1010903	A.Antony	III B.Com(C.A)	A1 B+Ve	Camp	20.07.12

14	1010313	H.Edwin Prasana Kumar	III.B.Com	A1 B+Ve	Camp	20.07.12
15	1010323	M.Karuppa Samy@Anand	III.B.Com.	O+Ve	Camp	20.07.12
16	1010335	K.Muthu Raj	III.B.Com.	A1+Ve	Camp	20.07.12
17	1110913	S.Dhana Sekaran	II B.Com(C.A)	O+Ve	Camp	20.07.12
18	1010220	T.Kalaimani	III.B.B.A	O+Ve	Camp	20.07.12
19	1010247	S.Selvakumar	III.B.B.A	O+Ve	Camp	20.07.12
20	1110423	G.Selvan	II B.Sc. (Maths)	O+Ve	Camp	20.07.12
21	1110903	M.Arunkanthasamy	II B.Com(C.A)	O+Ve	Camp	20.07.12
22	1110422	A.Satheesh	II B.Sc. (Maths)	B+Ve	Camp	20.07.12
23	1110401	K.Ajai Shamugasundarraja	II B.Sc. (Maths)	B+Ve	Camp	20.07.12
24	1110429	S.Sudharsan	II B.Sc. (Maths)	A-Ve	Camp	20.07.12
25	1010948	G.Vinoth Kumar	III B.Com(C.A)	O+Ve	Camp	20.07.12
26	1010908	A.Ilaya Raja	III B.Com(C.A)	O+Ve	Camp	20.07.12
27	1110063	N.Yoga Raja	II B.A(Eco)	A+Ve	Camp	20.07.12
28	1110004	S.Arun	II B.A(Eco)	A1b+Ve	Camp	20.07.12
29	1110061	G.Vignesh Kumar	II B.A(Eco)	A+Ve	Camp	20.07.12
30	1110430	R.Thanga Kannan	II B.Sc. (Maths)	B+Ve	Camp	20.07.12
31	1110407	V.Aswin	II B.Sc. (Maths)	B-Ve	Camp	20.07.12
32		V.Arockia Joseph	I B.Sc. (Maths)	B+Ve	Tiruchendur	23.07.12
33	1010029	A.Micheal Allwin King	III B.A(Eco)	B+Ve	Virapandianpatnam	03.08.12
34	1110212	M.Ayyappan	II B.B.A	A1+Ve	Tiruchendur	13.08.12
35	1110804	S.Gokula Krishnan	II B.Sc. (C.S)	B+Ve	Tiruchendur	14.08.12
36	1010209	V.Bala Subramanian	III.B.B.A	B+Ve	Virapandianpatnam	16.08.12
37	1110016	P.Kathiresan	II B.A(Eco)	A+Ve	Tiruchendur	21.08.12
38	1110225	S.Muthu Bharathi	II B.B.A	B+Ve	K.K.Hospital	04.09.12

39	1010422	A.Muthu	III.B.Sc.(Maths)	B+Ve	Sankar Hospital	06.09.12
40	1110042	J.Thamas	II B.A(Eco)	B+Ve	Sankar Hospital	06.09.12
41	1110822	J.Vetrivel Pandian	II B.Sc. (C.S)	B+Ve	K.K.Hospital	06.09.12
42	1110522	D.Seyed Irshath	II B.Sc. (Phy)	B+Ve	Kani Hospital	14.09.12
43	1010327	K.S.Maheswaran	III B.COM	A1b+Ve	Kani Hospital	20.09.12
44	1010204	C.Arul Sivalinga Perumal	III B.B.A.	A1B+Ve	K.K.Hospital	27.09.12
45	1010421	M.A.Muthu Raja	III.B.Sc.(Maths)	B+Ve	K.K.Hospital	28.09.12
46	1210206	J.Augustin Raja	I B.B.A	O+Ve	B.G.Hospital	04.10.12
47	1210013	J.Jeganathan	I B.A(Eco)	O+Ve	B.G.Hospital	04.10.12
48	1110016	P.Kathiresan	II B.A(Eco)	A+Ve	Sankar Hospital	08.10.12
49	1110014	A.Jhon Joseph	II B.A(Eco)	A+Ve	Sankar Hospital	08.10.12
50	1110034	S.Rajesh	II B.A(Eco)	A+Ve	Sankar Hospital	08.10.12
51	1010231	M.Muthuraj	III B.B.A.	A+Ve	Sankar Hospital	08.10.12
52	1010246	S.Selvakumar	III B.B.A.	O+Ve	K.K.Hospital	26.10.12
53	1010401	M.Abdul Rahim	III.B.Sc.(Maths)	O+Ve	K.K.Hospital	29.10.12
54	1010321	S.Jeyarama Krishnan	III.B.COM	B+Ve	Government Hospital	11.12.12
55	1010724	K.Sivarama Krishnan	III.B.Sc. (Zoo)	O+Ve	B.G.Hospital	21.12.12
56	1110603	J.Gopisundaranath	II.B.Sc.(che)	O+Ve	B.G.Hospital	21.12.12
57	1110936	C.Sivananthan	II.B.Com	B+Ve	Government Hospital	04.01.13
58	1110418	S.Prasanth	II.B.Sc. (Maths)	B+Ve	Government Hospital	04.01.13
59	1110809	V.Muthuganapathi	II.B.Sc. (C.S)	A1+Ve	Edition Hospital	07.01.13
60	1110224	S.P.Manikandan	II.B.B.A	A1+Ve	Edition Hospital	08.01.13
61	1010414	T.Karthick	III.B.Sc. (Maths)	O+Ve	Sutharsan,Tirunelveli	10.01.13
62	1010425	M.Ramkumar	III.B.Sc. (Maths)	A+Ve	Sutharsan,Tirunelveli	10.01.13
63	1010319	K.Iyyendrasamy	III.B.Com.	B+Ve	B.G.Hospital	11.01.13
64	1010336	R.Natrajan	III.B.Com.	B+Ve	Edition Hospital	23.01.13
65	1210617	R.Subbiah Thilakan	I.B.Sc. (Che)	B+Ve	Edition Hospital	24.01.13

66	1010246	S. Selvakumar	III B.B.A.	O+Ve	Thambi Hospital	06.02.13
67	1010244	S. Saravanan	III B.B.A.	A1b+Ve	Edition Hospital	07.02.13
68	1110806	K. Jahir Hussain	II B.Sc(C.S)	B+Ve	Government Hospital	07.02.13
69	1110522	D. Seyed Irshath	II B.Sc. (Physics)	B+Ve	Government Hospital	07.02.13
70	1110406	G. Ashok	II B.Sc. (Maths)	B+Ve	Government Hospital	07.02.13
71	1120129	V. Shanmuga Priyadoss	II M.A.(Eng)	A1b+Ve	Puducherry	14.02.13
72	1010612	M. Manikandaraja	III B.Sc. (Che)	A1b+Ve	B.G.Hospital	05.03.13
73	1210512	V. Mahesh Kumar	I B.Sc (Phy)	A1b+Ve	B.G.Hospital	05.03.13
74	1010524	S. Parvathi Muthu	III B.Sc. (Phy)	O+Ve	Kani Hospital	07.03.13
76	1010246	S. Selvakumar	III B.B.A.	O+Ve	K.K.Hospital	15.03.13
77	1110009	S. Jegan Raja	II B.A(Eco)	O+Ve	K.K.Hospital	15.03.13
75	1010725	M. Suthakar	III B.Sc. (Zoo)	O+Ve	Blood Bank, Tirunelveli	18.05.13

Any other programmes Implemented : 24

S.No	Title of the Programme	Date	Organized by
1	New Business Development	03.08.2012	Equal Opportunity Centre
2	Entrepreneurial Success and Human Relation	13.09.2012	Entrepreneurship Cell
3	Awareness Programme on Electricity Safety, Conservation and Theft	22.08.2012	N.S.S : 48, YRC and Sivanthi FM
4	Nehru Memorial Day	27.09.2012 to 28.09.2012	Students services, IQAC and Manonmaniam Sundaranar University
5	Short term course on Positive Discrimination	15.03.2013 to 16.03.2013	Equal Opportunity Centre
6	M.B.A., Admission – Special Coaching Class	August 2012 to March 2013	Business Administration Department
7	A special programme on Social Harmony	31.08.2012	NSS Units 43,44 & 48

8	Birthday Function of the Great Leader Kamarajar	19.07.2012	Tamil Department & Parent Teachers Association
9	Remembrance Day of Gandhiji & Freedom Fighters	01.10.2012	NSS Units 43,44, 45 & 48
10	Painting Competition to create Electricity Conservation	23.08.2012	Electricity Board N.S.S.-48, YRC and Sivanthi FM
11	‘Singara Singer’ – Singing Competition	10.08.2012	Hello FM and Sivanthi FM
12	“Idea Kalloori Salai	24.09.2012	Hello FM and Sivanthi FM
13	In-plant Training to PSN Engineering College – Second year students	27.08.2012	Sivanthi FM
14	Field visit by Zoology Department students (third year)	28.09.2012	Zoology Department
15	Campus Cleaning by NSS Students	21.02.2013 & 22.02.2013	NSS Units 44 & 48
16	Counting of the Undial at Kulasai Temple	28.06.2012	N.S.S Unit -44
17	‘Thirukkural’ Recitation Competition for School students	06.08.2012	Alumini Association
18	Elocution competition for School students	07.08.2012	Alumini Association
19	Essay Competition for School students	08.08.2012	Alumini Association
20	Elocution Competition for School students	08.08.2012	Alumini Association
21	Essay Competition for School students	13.08.2012	Alumini Association
22	Alumini Association – Annual Day Celebration	15.08.2012	Alumini Association
23	Book Exhibition – Velavan Book Centre, Tirunelveli	03.10.2012 to 05.10.2012	College Library
24	Book Exhibition – Higgin Bothams Pvt. Ltd. Tirunelveli	06.02.2013 to 08.02.2013	College Library

18. IQAC Seminars and Conferences

Number of Seminars / Conferences /Workshops organized by IQAC within the institution: 4

S.	Date	Title	Resource Persons	Number of
----	------	-------	------------------	-----------

No.				Participant	
				Inside	Outside
1	19 July 2012	One day seminar on Dyslexia – Emotional Intelligence – Stress Management	Dr.S.Vijayarangan M.B.B.S., D.P.M.,F.I.P.S Tuticorin	148	-
2	22 Jan. 2013	State level one day seminar on Quality Enhancement in Higher Education	Dr.M.Daniel professor & Chair, School of Physics, Dean, Faculty of Science, Engineering and Technology and Dr.Arul Chellakumar, Professor and Head , Department of Economics, Bharathidasan University, Trichy	20	19
3	13 Feb. 2013	Seminar on Man, Woman, Media – A Global Perspective	1)Mrs.D.Indira, BSNL, Nagercoil 2) Mrs.R.S.Shenbagam, LIC of India, Palayamkottai	100	-
4	2 and 9 Mar. 2013	Workshop on Office Automation	1)Prof.S.Sethuramalingam 2)Dr.D.S.Mahendran 3)Dr.C.Velayutham 4)Prof.R.Balakrishnan, Department of Computer Science	13	18
Total				281	37

Number of participants from the institution : 281

Number of participants from outside : 37

Number of external experts invited : 5

Number of external conferences / seminars / workshops on institutional quality attended : 0

Number of events conducted with IQACs of other institutions as collaborative programmes :

“Workshop on Office Automation”- The programme (refer 18- item 4) was organized by IQAC of Aditanar College of Arts and Science in collaboration with IQAC of Dr.Sivanthi Aditanar College of Physical Education, IQAC of Dr.Sivanthi Aditanar College of Education and the Department of Computer Science, Aditanar College of Arts and Science.

19. Did IQAC receive any funding from UGC during the year? : No

20. If the response to Qn.18 is Yes, please provide the amount received from UGC- (Input 0-if NA/NIL-) Any other source including internal financial support from the management (Specify amount) :

Amount received from UGC : 0

Amount received from any other source including the College Management : Rs.45,463/-

This amount was contributed to IQAC by our Management

21. Significant contribution made by IQAC on quality enhancement during current year

- IQAC conducted plethora of Department meetings (members of the IQAC and members of the respective Departments) to enhance the Departmental activity of each and every Department.
- IQAC increased its strength by including dynamic and vibrant teachers as its members.
- Every member of the IQAC was given a specific task by decentralizing the NAAC work.
- IQAC also conducted broad based meetings which included the members outside the College and the Management to address various issues especially financial issues and infrastructural development.
- IQAC in collaboration with other bodies, conducted the following programmes.
 - Organised ADFEST 2013
 - Organised two gender sensitization programmes with the Women's study centre.
 - Organised "Save Electricity" Programme with the Sivanthi FM and the Electricity Board.
 - Conducted a one-day seminar on Quality Enhancement in Higher Education
 - Conducted a one-day Seminar on Dyslexia-Emotional Intelligence and Stress Management.
 - Conducted a workshop on "Office Automation" for all the non-teaching staff of Aditanar Educational Institutions.
- IQAC members acted as consultants for the preparation of SSR (NAAC) for the neighboring College.
- IQAC members contributed to the Curriculum Development Cell of the Manonmaniam Sundaranar University in modifying and restructuring the syllabus.
- IQAC members contributed in bringing about Examination reforms in the Manonmaniam Sundaranar University's affiliated Colleges.

SECTION- III**22. Academic Programmes**

Number of new academic programmes developed or designed by faculty : 0

Number of faculty members involved in curriculum restricting / revisions : 16
/ syllabus development

S.No.	Name and Designation	University Position	Year
1	Dr.M.Velrajan, Associate Professor and Head, Dept of Mathematics	1) Chairperson, Board of Studies, P.G.Mathematics , M.S.University,	2012-2015

		Tirunelveli	
	Dr.M.Velrajan, Associate Professor and Head, Dept of Mathematics	2) Convenor, P.G.Mathematics with Computer applications, Adhoc Board of Studies, M.S.University, Tirunelveli	2012-2015
	Dr.M.Velrajan, Associate Professor and Head, Dept of Mathematics	3) Member, M.Phil Mathematics, Adhoc Board of Studies, M.S.University, Tirunelveli	2013-2014
	Dr.M.Velrajan, Associate Professor and Head, Dept of Mathematics	4) Member , Board of Studies, U.G.Mathematics, M.S.Univeristy Tirunelveli	2012-2013
2	Dr.C.Sekar,Associate Prof of Mathematics	Chairman, Board of Studies, M.S.Univeristy, U.G. Mathematics Tirunelveli	2012-2015
	Dr.C.Sekar,Associate Prof of Mathematics	Convenor, U.G. Mathematics with Computer applications, Adhoc Board of Studies, M.S.University, Tirunelveli	2012-2014
	Dr.C.Sekar,Associate Prof of Mathematics	Member , Board of Studies, P.G .Mathematics, M.S.Univeristy, Tiruynelveli	2012-2015
	Dr.C.Sekar,Associate Prof of Mathematics	Member, Board of Studies,Engineering Mathematics (U.G & P.G). PSN College of Engineering and Technology, Tirunelveli	16 Aug.2012 to 15 Aug. 2014
3	Dr.A.Asokkumar, Associate Prof of Mathematics	Member , Board of Studies, P.G .Mathematics, M.S.Univeristy Tirunelveli	2012-2015
	Dr.A.Asokkumar, Associate Prof of Mathematics	Member, P.G. Mathematics with Computer applications Adhoc Board of Studies, M.S.University, Tirunelveli	2012-2015
4	Dr.S.Narayanarajan, Associate Prof of Business Administration	Chairperson, Board of Studies Business Administration (U G), M.S. University,Tirunelveli	2012-2015
	Dr.S.Narayanarajan, Associate Prof of Business Administration	Convenor, Adhoc Board of studies,Business Administration (U G)	2012-2015
	Dr.S.Narayanarajan, Associate Prof of Business Administration	Member, Board of Studies, Ethics and Values, PSN college of Engineering and Technology,	16 th Aug.2012 to 15 th Aug.

		Melathediur	2014
5	Dr.V.Gopalakrishnan, Principal	Member, Board of Studies, Commerce (UG), M.S.University, Tirunelveli	2012-2015
6	Dr.A.Soundararajan, Associate Prof of Commerce	Member, Board of Studies, Commerce (UG), M.S.University, Tirunelveli	2012-2015
	Dr.A.Soundararajan, Associate Prof of Commerce	Member, Board of Studies, Commerce (PG & M.Phil), V.V.Vanniaperumal college for Women (Autonomous), Virudhunagar	2012-2015
7	Mr.S.Sethuramalingam, Associate Prof and Head ,Dept of Computer Science	Member, Board of Studies, Computer Science (UG), M.S.University, Tirunelveli.	2012-2015
8	Dr.D.S.Mahendran, Associate Prof of Computer Science	Member, Board of Studies, Computer Science (UG), M.S.University, Tirunelveli.	2012-2015
	Dr.D.S.Mahendran, Associate Prof of Computer Science	Member, Board of Studies, Information Technology (UG), Alagappa University, Karaikkudi	2011-2014
	Dr.D.S.Mahendran, Associate Prof of Computer Science	Member, Board of Studies, Computer Science (UG), St.Mary's College, Turicorin	
9	Dr.M.Kannan Associate Prof of Tamil	Member, Board of Studies, Part – I Tamil (UG), M.S.University, Tirunelveli.	2012-2015
10	Dr.K.Thanikasalam Associate Prof of English	Member, Board of Studies, English (UG), M.S.University, Tirunelveli.	2012-2015
	Dr.K.Thanikasalam Associate Prof of English	Member, Board of Studies, English (UG,PG and M.Phil.), St.Mary's College, Turicorin	
11	Thiru. R.Jawahar Associate Prof and Head , Dept. of English	Member, Board of Studies, English (PG), M.S.University, Tirunelveli.	2012-2015
12	Dr.P.Prabaharan Associate Prof of Economics	Member, Board of Studies, Economics(PG), M.S.University, Tirunelveli.	2012-2015
	Dr.P.Prabaharan Associate Prof of Economics	Member, Board of Studies, Economics, St.Mary's College, Turicorin	
13	Dr.P.Subramanian Associate Prof and Head , Dept. of Chemistry	Member, Board of Studies, Chemistry (UG), M.S.University, Tirunelveli.	2012-2015
	Dr.P.Subramanian Associate Prof and Head , Dept. of Chemistry	Convenor, Adhoc Board of Studies, Certificate Course in Industrial, Analytical Chemistry	2012-2015
	Dr.P.Subramanian Associate Prof and Head , Dept. of	Member, Board of Studies, Chemistry, (UG)	2012-2015

	Chemistry	Parasakthi College, Courtallam	
	Dr.P.Subramanian Associate Prof and Head , Dept. of Chemistry	Member, Board of Studies, Chemistry, (UG) St.Mary's College, Turicorin	2012-2015
14	Mrs P.Baratha Chelvi Assistant Prof. of English	Member, Board of Studies, English(UG), St.Mary's College, Turicorin	
15	Dr.B.Annadurai Associate Prof and Head , Dept. of Physics	Member, Board of Studies,Physics (UG), M.S.University, Tirunelveli.	2012-2015
16	Dr.A.Chelladurai, Associate Prof. and Head , Dept. of Economics	Member, Board of Studies, Economics, (UG) M.S.University, Tirunelveli.	2012-2015

Number of programmes in which evaluation process reformation taken up and implemented : 15

As our College is an affiliated College reformation in evaluation process in the University Examination is not possible. But in the University Internal Tests we have made certain changes. The question paper pattern for all the subjects has been made uniform with four objective type questions each carrying one mark, two paragraphs with four marks each and one essay with eight marks

Number of active teaching days during the current academic year : 180

Average percentage of attendance of students : 81

Percentage of classes engaged by guest faculty and temporary teachers :

Number of Guest Faculty	0
Number of Temporary Teachers	21
Number of Guest & Temporary Teachers	21
Total Number of faculty	90

Percentage of classes engaged by guest faculty and temporary teachers : **23%**
 $= 21/90 \times 100 = 210/9 = 23.3\%$

Number of self financed programmes offered : 11

Number of aided programmes offered : 12

Number of programmes discontinued during the year : NIL

23 Whether any systematic student feedback mechanism is in place?

Yes. In our College there is an Advisor for every class who acts as a friend, philosopher and guide to the students addressing their academic and personal problems. As he is closely and personally connected to the students, the students have absolute faith in him. So, this Advisor informally and orally collects feedback from the students about the

quality of teaching and the quality of materials supplied to the students. He passes on this feedback to the Head of the Department who in turn passes it on to the respective teacher personally. In our experience we feel that this systematic oral student feedback mechanism is very effective enhancing the quality of teaching and learning.

In addition to this, during the Farewell Function, III Year U.G. students and II Year P.G. students are encouraged to talk about the curriculum, syllabus teachers and the materials supplied in the presence of all the teachers of the Department and the Principal. This oral feedback by the students will be both Positive and Negative. But, the point is, because of their emotional vulnerability on that occasion the students mostly speak out the truth. Whether it is positive or negative, the teachers take it sportively and constructively.

Further, a printed format for feedback is given to the students. The feedback called from the students of final year UG and PG as a response to the questionnaires given to them with fifteen different categories to be classified under a five point scale to highly satisfactory. The feedback is exemplary in the following areas: Academic Content, fairness in Evaluation (Internal assessment), library facility, interaction with faculty, extra-curricular activities. Sports facilities, advisory system and personal relationship with faculty. Computer and hostel facilities are the areas which have to be improved and necessary actions are taken to address these issues. The three distinguishing features of the feedback are Advisory system, usefulness of teaching materials and confidence level. The feedback is highly remarkable in these three areas.

24 Feedback Details

Percentage of courses where student feedback is taken **100**

25 Is feedback for improvement provided to the faculty? **Yes**

26 Faculty Research, Projects and Publication details for the year **2012-2013**

Number of major research projects undertaken during the year **1**

S. No.	Name of the Faculty	Title of the Project	Period	Amount Sanctioned (Rs)	Funding Agency
1	Dr.C.P.Balakrishnan, Assistant Professor of Botany	Pharmacognostic Studies of Agarophytic Seaweed Gracilaria of Manapad Coast, Tamilnadu	Three years 2013-2016	10,86,400/-	UGC, New Delhi.

Number of minor research projects undertaken during the year : **0**

Number of major ongoing projects : **3**

S. No	Name of the Faculty	Title of the Project	Period	Amount Approved	Grant Realised as first installment	Funding Agency
1	Dr.P.Subramaniam, Associate Professor and Head, Department of Chemistry	Micellar effect on the Fe(III) and Cr(III)-salen catalysed redox reactions of methionines and thioether containing organic compounds.	For 3 years w.e.f. 01.02.2011	9,80,300	6,81,300	UGC
2	Dr.P.Selvarajan, Associate Professor of Physics	Studies on novel nlo based l-alarine picrate crystals grown by solution method with slow evaporation and slow cooling techniques	For 3 years w.e.f. 01.07.2011	9,11,300	6,47,300	UGC
3	Dr.P.Selvarajan, Associate Professor of Physics	Growth and characterization of some novel NLO based single crystals of L-alarine complexes	For 3 years w.e.f. 19.07.2011	19,54,600	13,50,000	Department of Science and Technology

Number of minor ongoing projects : 1

S. No	Name of the Faculty	Title of the Project	Period	Amount Approved	Funding Agency
1	Dr.A.Soundrarajan, Associate Professor of Commerce				

Number of major projects completed : 0

Number of minor projects completed : 0

Number of minor project proposals submitted for external funding : Nil

Number of research publications in peer reviewed journals : 48

Number of research publications in international peer reviewed journals : 33

Sl. No.	Name of the Staff M/S	Department	Title of the Article / Paper	Name of the Journal/Magazine/ Edited Book
1	V.Gopalakrishnan	Commerce	“Big Five inventory (BFI) of personality Traits of Entrepreneurs”	International Journal of Management Research and Review Vol. 2, No.6, June 2012

2	P. Selvarajan.	Physics	Nucleation kinetics, growth and studies of β -alanine single crystals	Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy. 110,2013
3	P. Selvarajan.	Physics	Growth and Characterization of Picric Acid mixed ZTS single Crystals	International Journal of Current Research and Review. Vol.4, No.17, Sep 2012
4	P.Selvarajan	Physics	Growth and Characterization of ULMA single Crystals Doped with Ammonium Chloride	Journal of Materials, 2013.
5	P.Selvarajan	Physics	Nucleation Kinetic and other studies of L-alanine alaninium nitrate (LAAN) single crystals	International l Journal of advanced scientific and technical research. Vol.3, No.3, June 2013
6	P.Selvarajan	Physics	Nucleation Kinetics, Growth, Structural and Mechanical studies of Triglycine Sulpho Nitrate Crystals	International Journal of advanced scientific and technical research. Vol.2, No.3, April 2013
7	P.Selvarajan	Physics	Growth and characterization of Pure and semiorganic nonlinear optical Lithium Sulphate admixture L-ananine crystal	Physica Scripta. Vol.87, 2013
8	P.Selvarajan	Physics	Studies of Benzophenone Crystals doped with Dinitrobenzene	International Journal of Current Research. Vol.4, No.8,Aug 2012.
9	P.Selvarajan	Physics	Synthesis and characterization of CeO ₂ Nanocrystals by Solvothermal Route	Materials Research Vol. 16, No.2, 2013
10	P.Selvarajan	Physics	Structural, Optical, thermal, mechanical and dielectrical characterizations of γ -glycine crystals grown in strontium chloride solution	Physica Scripta. Vol.85, 2012
11	P.Selvarajan	Physics	Studies on growth and characterization of pure and doped Sodium Chlorate crystals	International Journal of Current Research. Vol.5, No.3, Mar 2013
12	P.Subramaniam	Chemistry	Application of the Marcus theory to the electron transfer reaction between benzylthioacetic acid and tris(1,10-Phenanthroline)iron (III) perchlorate	Reaction kinetics, Mechanisms and catalysis. Vol 107, No.2,2012.

13	P.Subramaniam	Chemistry	Importance of hydrophobic interaction in the micellar catalysed diphenyl sulfide oxidation with Iron (III) bipyridyl complex	Ter Chemica Sinica, Vol 3, No.4, 2012
14	P.Subramaniam	Chemistry	Perparation and Characterization of Inclusion Complexes of Isoprofuron with native and modified β -Cyclodextering	International of Agricultural and Food Science, Vol.2 No,4,2012
15	C.Sekar	Mathematics	On the d_2 -splitting graph of a graph	Kragujevac Journal of Mathematics. Vol. 36, No.2, 2012.
16	M.Velrajan	Mathematics	C-Sets and decomposition of continuity in generalized topological spaces	Bol.Soc.Paran.Mat.. Vol. 31, No.2, 2013.
17	C.Sekar	Mathematics	Some $(r,2,k)$ - regular graphs containing a given graph	International Journal of Engineering Research & Technology. Vol.1, No.10, Dec 2012.
18	C. Sekar	Mathematics	On $(r,2, (r-1)(r-1))$ - Regular Graphs	International Journal of Math. Combin. Vol.4, 2012
19	C. Sekar	Mathematics	$(r,2,r(1))$ -regular graphs	International Journal of Mathematics and soft computing. Vol.2, No.2, 2012
20	C.Sekar	Mathematics	Semi Neighbourly Irregular Graphs	IJCGTA. Vol.5, No.2, Dec 2012.
21	A.Asokkumar	Mathematics	Derivations in Hyperrings and Prime Hyperrings	Iranian Journal of Mathematical sciences and Informatics. Vol.8, No.1, 2013.
22	A.Robert	Mathematics	A new class of Nearly open sets	International Journal of Mathematical Archive. Vol.3, No.7, 2012.
23	A.Robert	Mathematics	On Semi*-closed Sets	Asian Journal of Current Engineering and Maths. Aug.2012
24	A.Robert	Mathematics	On Semi*-connected and Semi*-Compact spaces	International Journal of Modern Engineering Research. Vol.2, No.4, 2012.

25	A.Robert	Mathematics	On semi* – open sets	International Journal of Mathematics and soft computing. Vol.2, No.1, 2012
26	T.Selvi	Mathematics	Lower Separation Axioms Using Pre*-open sets	International Journal of adv sci and tech research. Vol.6, No.2, 2012.
27	M.J.Jeyanthi	Mathematics	On characterizations of new separation axioms and topological properties	European JI of Pure and App Math. Vol.5, No.3, 2012
28	T.Selvi	Mathematics	On pre*-continuous and M-pre*-continuous mapping	International Journal of Math Archive. Vol. 3, No.11, 2012.
29	P.Gnanachandra	Mathematics	Role of Singletons in Topology	International Journal of Adv sci and tec research. Vol.4, No.2, 2012.
30	T.Selvi	Mathematics	Some new class of nearly closed and open sets	Asian JI of current Engg and Maths.2012
31	A.Asokkumar and M.Velrajan	Mathematics	Regularity of Semihyper groups induced by subsets of semigroups	Journal of Discrete Mathematical Sciences & Cryptography. Vol. 16, No.1, 2013.
32	P.Gnanachandra	Mathematics	Semi*-Generalized Closed sets and semi* – $T_{1/2}$ spaces	Asian Journal of current engg and Maths. Vol.6, 2012.
33	P.Gnanachandra	Mathematics	Characterizations of pgpr- R_0 AND pgpr- R_1 spaces	American Journal of Mathematics and mathematical sciences. Vol. 1, No.1, 2012.

Number of research publications in national peer reviewed journals : 15

Sl. No.	Name of the Staff	Department	Title of the Article / Paper	Name of the Journal/Magazine/ Edited Book
1	S.Nithyanantha Jothi	Mathematics	On binary continuity and binary separation axioms	Ultra Scientist. Vol.24(1)A, 2012.
2	B.Annadurai	Physics	Effect of Tank Silt as organic amendment on physical properties of theri soil using groundnut	Journal of Soils and Crops 22(1) Jun. 2012
3	B.Annadurai	Physics	Electrical Conductivity of Riverbed Soil of Tamirabarani at Tirunelveli, TN	Journal of Ultra Scientist of Physical Sciences. Vol.24,

				No.2, 2012
4	T.Xavier Beski Arockiaraj	English	Issues in Translating Classical Tamil Literature: Auvaiyar's poems in "The Kuruntokai"	Outreach. Vol. 5, 2012
5	C.P.Balakrishnan	Botany	Study of Phytoplankton and physio-chemical characteristics of brackish water of Tiruchendur, T.N	Indian Hydrobiology. Vol.15, No.2, 2012.
6	C.Sundaravandivel	Zoology	Effect of carbohydrate rich diets incorporated with enriched lactic acid bacteria, yeast and algae on growth and body composition of <i>Cyprinus carpio</i> (Linnaeus) fingerlings	Aquacult. Vol. 13, No.2, 2012.
7	C.Sundaravandivel	Zoology	Effect of formulated diets containing sea weeds <i>Ulva lactuca</i> , <i>Sargassum Longifolium</i> and <i>Gracillaria Corticata</i> on food utilization and growth performance of freshwater prawn <i>Macrobrachium idae</i> (Heller)	J.Adv.Zoology. Vol.33, No.1, 2012.
8	V.Gopalakrishnan	Commerce	Subscriber's satisfaction towards 3G Services in Tamilnadu with special reference to Tuticorin city – An Analysis	Indian Streams Research Journal. Vol.3, No1, 2013
9	A.Soundraran	Commerce	Primary Health Centres-A boon to rural health care	M-infinity Journal of Management. Vol.5, No.2, 2012.
10	D.Jimreeves Silent Night	Physical Education	Effect of Technique training with and without visual practice on selected performance variables of soccer players	Impact of Physical education in developing wholesome personality among student community. 2012 Edit. Book
11	D.Jimreeves Silent Night	Physical Education	Effect of skill training with and without visual practices on performance variables among college men soccer players	Indian Journal for research in physical education and sports sciences. Vol.8, No.1, 2013.
12	C.Siva Murugan	Economics	The vehicle and crew parameters of Tamil nadu state Transport corporation, Coimbatore.	Peninsular Economist. Vol.24, No.2, 2012
13	C.Siva Murugan	Economics	A study on incidence of poverty	Research explorer. Vol.1, No.2, 2012.
14	C.Sivamurugan	Economics	Information and communication	Social Welfare.

	an	cs	technology in rural development	Vol.59, No.4, 2012.
15	C.Sivamurugan	Economics	Growth perspective in service sector	SELP Journal of social science. Vol3, No.10, 2012.
16	V.M.S.Perumal	Economics	Marine resources degradation in the trawling: A study in the Thoothukudi fishing Harbour, T.N	J of Scientific Transactions in Env. And Technovation. Vol.5, No.4, 2012.
17	P.Prabhakaran	Economics	Fiscal health of Sub-National Governments in Indian Federation – An inter-state analysis	Kegees Jou of Social Sciences. Vo.4, No.2, 2012.

Number of research papers accepted in national peer reviewed journals : Nil

Number of research papers accepted for publication in international peer reviewed journals : Nil

Number of research papers accepted for publication in national peer reviewed journals : Nil

Average of impact factor of publications reported : 1

Only for 12 papers we could get the Impact Factor. The total impact factor of these 12 papers is 16.426. So, the Average is 1.368.

Number of books published : 6

S.No	Book Name	Co-author	Published on
1	Fundamentals of Accountancy A text Book for I Semester B.B.M.of Bangalore University	Dr.A.Soundrarajan, Associate Professor of Commerce	
2	Financial Accounting A text Book for I semester B.Com. Bangalore University	Dr.A.Soundrarajan, Associate Professor of Commerce	Dec 2012
3	Financial Accounting A Text Book for II Semester BBM of Bangalore University	Dr.A.Soundrarajan, Associate Professor of Commerce	Dec 2012
4	Advanced Accounting A text book for II Semester B.Com. of Bangalore University	Dr.A.Soundrarajan, Associate Professor of Commerce	Dec 2012
5	ICT in Teacher Education	Dr.C.Sivamurugan, Assistant Professor of Economics	978-81-7910-405-7-2013
6	Issues, Challenges and reforms in Higher Education	Dr.C.Sivamurugan, Assistant Professor of Economics	978-81-7032-719-5-2013

Number of edited books published : Nil

Number of books (single authored) published	: Nil
Number of books (coauthored) published	: 6
Number of conferences attended by faculty	: 49
Number of international conferences attended	: 4
Number of national conferences attended	: 17
Number of papers presented in conferences	: 28
Number of papers presented in international conferences	: 11
Number of papers presented in national conferences	: 17
Number of conferences organized by the Institution	: 15

Sl. No.	Department	Name of the Seminar Conference/Workshop/Symposium, etc.,	Date
1	English	International Seminar on New English Literatures	18 and 19 Feb 2013
2	Tamil	National Seminar on “ vl;Lj; njhif fhl;Lk; Gwr;rpe;jidfs;”	14 March 2013
3	Commerce	Workshop on “Personality Development”	11 Feb.2013
4	Economics	National Seminar on “Micro-credit – A tool to Alleviate Poverty in Villages”	12 Oct.2012
5	Economics	National Seminar “Issues of FDI in Multi-brand Retail Sector in India”	8 Feb.2013
6	Zoology	Seminar on “Creation of Scientific Awareness” sponsored by TNSCST, Chennai	27 July2012
7	Zoology	Seminar on “Recent Advances in Biology”	7 March 2013
8	PG Zoology	A programme on “Eco-care by buds – 2013”	8 March 2013
9	Mathematics	Workshop for Teachers on “Problem Solving” (PG Maths)	16 Feb.2013 and 2 March 2013
10	Mathematics	Workshop on “Developing the Learning Skill in Mathematics”	28 Feb.2013
11	Physics	State level Seminar on “Physics of Atmosphere and Space Over Antartica”	1 March2013
12	Computer Science	Workshop on “Recent Developments in Data Mining, Network Simulator and Fuzzy Logic”	14 and 15 March 2013
13	PG Chemistry	One Day Guidance Workshop for “SET/UGC – CSIR, NET Examination”	5 March 2013
14	English [Writers Forum]	A Workshop on “Developing Creative Competence and E-writing”	7 Feb.2013
15	Mathematics	A Workshop on “Quantitative Aptitude and Reasoning”	19 and 22 Oct 2012

Number of faculty acted as experts resource persons : 17

Number of faculty acted as experts resource persons - international : 6

Sl. No	Faculty Name	Topic of the Seminar	Organising Institution	National / International	Duration
1	Dr.R.Babu Sivaraja Kirubanithi, M.Phil., in-charge	English Literary Studies: “Current Trends and Concurrent Challenges”	Thassim Beevi Abdul Kadar College for Women, Kilakarai and ELTAI	International	21 to 23 Sept, 2012
2	G.R.Jawager, Dept of English	International Seminar on “New English Literatures”	Aditanar College, Tiruchendur	International	18 to 19 Feb. 2013
3	T.Paulpandian, Dept of English	International Seminar on “New English Literatures”	Aditanar College, Tiruchendur	International	18 to 19 Feb. 2013
4	Dr.K.Thanikasalam, Dept of English	International Seminar on “New English Literatures”	Aditanar College, Tiruchendur	International	18 to 19 Feb. 2013
5	Dr.R.Rita Yasodha, Dept of English	International Seminar on “New English Literatures”	Aditanar College, Tiruchendur	International	18 to 19 Feb. 2013
6	T.Xavier Beski Arockiaraj, Dept of English	Teacher Education: “Meeting the Needs of the New Generation”	Dr.Sivanthi Aditanar College of Education	International	24 to 25 Jan. 2013

Number of faculty acted as experts resource persons -national : 11

Sl. No	Faculty Name	Topic of the Seminar	Organising Institution	National / International	Duration
1	Dr. R.Babu Sivaraja Kirupanithi Dept. of English-M.Phil	Seminar on “Communication Skills”	Syed Hameedha Arts and science college Kilakarai	National	26 to 27 Sep. 2012
	Dr. R.Babu Sivaraja Kirupanithi Dept. of English-M.Phil	Refresher Course-Resource Person	M.K. University	National	30 Nov. 2012
2	Dr. K.Thanikasalam Dept. of English	Seminar on “Effective Communication”	Sri. Ram Nala Mani Yadava college of Arts and Science, Tenkasi	National	18 Aug. 2012
	Dr. K.Thanikasalam Dept. of English	Seminar on “Communication Skills”	Syed Hameedha Arts and science college Kilakarai	National	26 to 27 Sep. 2012
	Dr. K.Thanikasalam Dept. of English	Work shop on “Communication Skills”	S.T.Hindu college Nagercoil	National	16 April 2013
	Dr. K.Thanikasalam Dept. of English	Two Day Coaching Program for MAT/TANCET Examination	D.J. Academy for managerial Excellance	National	30 March 2013

Sl. No	Faculty Name	Topic of the Seminar	Organising Institution	National / International	Duration
3	T.Xavier Beski Arokiaraj Dept. of English	State Level Workshop on “Communicative Skills”	Lakshmi college of Education, Gandhigram.	National	1 Feb. 2013
4	Dr.C.Sekar, Dept of Mathematics	“Advances in Mathematical Sciences”	Erode Arts and Science college	National	16 March 2013
	Dr.C.Sekar, Dept of Mathematics	“Quantitative Aptitude and test of Reasoning”	Arulmigu Palaniandavar Arts College of Women	National	4 Jan. 2013
	Dr.C.Sekar, Dept of Mathematics	“Placement Workshop on Aptitude Training and Skill Development”	Dept of Applied Mathematics, Bharathiar University	National	26 to 27 March 2013
	Dr.C.Sekar, Dept of Mathematics	Seminar on “Mathematics for Competitive Examinations”	Women’s Christian college, Nagercoil	National	25 Feb 2013
	Dr.C.Sekar, Dept of Mathematics	Workshop on “Aptitude & Mental Ability During Exponents’ 12”	Mepco Schlenk Engineering college	National	16 Sep 2012
	Dr.C.Sekar, Dept of Mathematics	Two day Coaching Programme for “MAT/TANCET Examinations”	D.J.Academy for Managerial Excellence	National	23 March 2013
5	Dr.A.Asokkumar, Dept of Mathematics	Two day National Seminar on “Algebra, Topology and their Applications”	Ayyanadar Janaki Ammal College, Sivakasi	National	11 to 12 Dec. 2013
6	Dr.M.Kannan, Dept of Tamil		V.V.Vanniaperumal Womens’ College and Central Institute of Classical Tamil	National	12 to 14 Dec. 2012
7	Dr.P.Selvarajan, Dept of Physics	Advanced Methods of Preparation and Characterization of Newer Materials	Holy cross College, Nagercoil	National	19 to 20 Dec. 2012
	Dr.P.Selvarajan, Dept of Physics	XVII National Seminar on “Crystal Growth”	Dept of Physics, Anna University	National	9 to 11 Jan. 2013
	Dr.P.Selvarajan, Dept of Physics	State level Seminar on “Current Trends of Research in Condensed Matter Physics”	Ayya Nadar Janakiammal College, Sivakasi	National	3 and Jan. 2013
8	Dr.C.Velayutham, Dept of computer Science	National Seminar on “Recent Research Challenges in Image	Dr. Sivanthi Aditanar college of Engineering,	National	9 Dec. 2012

Sl. No	Faculty Name	Topic of the Seminar	Organising Institution	National / International	Duration
		Processing and Network Security”	Tiruchendur		
9	Dr.S.Narayanarajan Dept of Business Administration	Two day National Conference titled “Creativity and Innovation: Away to sustainable Entrepreneurship”	M.S.Univesity Tirunelveli	National	25 and 26 Mar 2013
	Dr.S.Narayanarajan Dept of Business Administration	National Conference on “Innovations in Management and Computer Application”	Dr. Sivanthi Aditanar college of Engineering, Tiruchendur	National	22 Feb. 2012
	Dr.S.Narayanarajan Dept of Business Administration	Workshop on “EPS-Full-time PhD/M.Phil Scholars”	M.S.Univesity Tirunelveli	National	28 to 30 Aug. 2012
	Dr.S.Narayanarajan Dept of Business Administration	tpUe;jpay; nrhw;nghopT	M.S.Univesity Tirunelveli	National	15 Mar. 2012
	Dr.S.Narayanarajan Dept of Business Administration	Workshop on “Career Options in the Modern Technological Era”	Pope’s college Sawyerpuram	National	22 Aug. 2012
	Dr.S.Narayanarajan Dept of Business Administration	Seminar on “Nehru and India”	Sri. Sankara Bhagavathi Arts and Science college	National	29 Sep. 2012
10	Dr. D.S.Mahandran Dept. of computer science	National Seminar on “Recent Research Challenges in Image Processing and Network Security”	Dr. Sivanthi Aditanar College of Engineering, Tiruchendur	National	12 to 19 Jan. 2013
	Dr. D.S.Mahandran Dept. of computer science	Refresher Course	Saura shtra university Rajkot	National	26 Mar. 2013
11	Dr. V.Malai Soodum Perumal Dept. of Economics	One day Workshop on “Enhancing Publication Skills”	M.S.University Tirunelveli	National	29 and 30 Aug. 2012

Number of collaboration with international institutions : 0

Number of collaboration with national institutions : 2

1. Collaboration with Tamil Nadu State Council for Science and Technology (TNSCST)
2. Collaboration with Rajiv Gandhi National Institution for Youth and Development (RGNIYD)

Number of linkages created during the year : 8

Our Teachers serve as Guides and Co-guides to different Research Scholars with various Guides and Co-guides of different institutions affiliated to Manonmaniam Sundaranar University

S.No	Co-guide	Guide	Candidate M/S
1	Dr.P.Selvarajan, Associate Professor of Physics	Dr.H.Alex Devadoss, John's College	R.Jothimani
2	Dr.S.Perumal, Department of Physics, S.T.Hindu College	Dr.P.Selvarajan, Associate Professor of Physics	J.Gloriam Arulraj
3	Dr.M.Velrajan, Associate Professor and Head, Department of Mathematics	Dr.P.Jeyanthi, Principal, Govindammal Aditanar College for Women, Tiruchendur	Jamuna Rani
4	Dr.P.Subramaniam, Associate Professor and Head, Department of Chemistry	Dr.Murugan, Department of Chemistry, K.G.S. Arts College, Srivaikundam	M.Jansi Rani
5	Dr.P.Subramaniam, Associate Professor and Head, Department of Chemistry	Dr.Pushpa R.Gopalan, Department of Chemistry, Sarah Tucker College, Tirunelveli	Mrs.A.G.Annaselvi
6	Dr.P.Subramaniam, Associate Professor and Head, Department of Chemistry	Dr.Chandran, Department of Chemistry, Vivekananda College, Agastheeswaram	Mrs.S.Selvakumari
7	Dr.P.Subramaniam, Associate Professor and Head, Department of Chemistry	Dr.D.Kanagavel, Department of Chemistry, Kamaraj College	Mr.M.Maria Albert Benison
8	Dr.P.Selvarajan, Associate Professor of Physics	Dr.S.Perumal, Principal, S.T.Hindu College	Miss.D.Shanthi

Total budget for research for current year as a percentage of total institution budget : 3%

Total Management Contribution	69,14,000-00
Budget for Seminar & Guest Lecture	1,70,000-00
Mementos given to teachers for Ph.D and Research Projects	33,600-00

Amount of external research funding received in the year 2012-2013 : Rs.8,27,400

S.No	Project /Seminar	Funding Agency	Amount (Rs.)
1	Major Research Project of Dr.C.P. Balakrishnan, Assistant Professor of Botany	University Grants Commission	7,67,400
2	Seminar on Creation of Scientific Awareness for Students	Tamil Nadu State Council for Science and Technology	60,000
Total			8,27,400

Number of patents received in the year : **0**
Number of patents applied in the year : **0**
Number of research awards / recognitions received by faculty and research fellows of the institute in the year : **3**

S.No	Name	Award /Recognition
1	Miss.D.Shanthi, Research Scholar under Dr.P.Selvarajan, Associate Professor of Physics	Pandian Scientific Tamil (Award) for the paper entitled “ ehNdh mwptpaYk; mjd; gad;fSk;” written and Preseneted in Tamil in the 20 th Scientific Tamil National Seminar held at Tamil University, Thanjavur on 27.10.2012 and 28.10.2013.
2	Dr.K.Kathireson, Assistant Professor of Tamil	Second prize (Dr.Aruna Rajagopi Scientific Tamil Award) for the paper entitled “ mwptpaYf;F %yk; ,yf;fpaq;fNs” written and Preseneted in Tamil in the 20 th Scientific Tamil National Seminar held at Tamil University, Thanjavur on 27.10.2012 and 28.10.2013.
3	Miss.D.Shanthi, Research Scholar under Dr.P.Selvarajan, Associate Professor of Physics	Second prize for presentation of the paper entitled “Nucleation kinetics and groth of beta Alanine Alaninium Picrate Crystals by S.R.Method” presented in the “III National Conference on Advanced Materials” held on 23 rd to 25 th January 2013 organised by PSN College of Engineering and Technology, Tirunelveli.

Number of PhDs awarded during this year : **9**

S.No	Name of the Guide/Co-Guide	Name of the Scholar	Ph.D Topic	Viva –voce Date
1	Dr.P.Thangavelu, Associate Professor of Mathematics (Retd)	Mrs.M.J.Jeyanthi	“Contributions to n_r -closed sets, n_r -separation Axioms and n_r -continuity”	26 June 2012
2	Dr.P.Thangavelu, Associate Professor of Mathematics (Retd)	Mrs.S.Shyamala Malini	“Contributions to Some Fixed Point Theorems in Metric Structures”	4 Feb 2013
3	Dr.P.Thangavelu, Associate Professor of Mathematics (Retd)	Mrs.P.Gnanachand ra	“A Study on Lower Separation Axioms”	18 Marc h 2013
4	Dr.M.Velrajan, Head, Associate Prof of Mathematics	Mrs.R.Jamuna Rani	“A Study on the Properties of Generalised Open Sets”	18 April 2013
5	Dr.P.Selvarajan, Associate Prof of Physics	Ms.S.Lincy Mary Ponmani	“Structural, Spectroscopic, Electrical, Thermal and Mechanical Properties of β -alanine and DL-alanine Based Single	19 Dec 2012

			Crystals”	
6	Dr.P.Selvarajan, Associate Prof of Physics	Mr.J.Glorium Arulraj	“Investigations on Growth and Characterization of Some Glycine Based Doped Single Crystals”	18 April 2013
7	Dr.P.Subramania m, Head Associate Prof of Chemistry	Ms.G.Revathi	“Adsorption Kinetics Involving Low Cost Carbon”	6 Feb 2013
8	Dr.A.Chelladurai, Head, Associate Prof of Economics	Ms.A.Angel Anila	“An Empirical Study on the Role of Self-help Groups in Promoting Women Entrepreneurship in Tirunelveli District”	20 July 2012
9	Dr.Raja Chandra Sekar (Retd), Dept of Economics	Mr.S.Rajkumar	“An Economic Study of Farm Size Productivity, Relationship, Resource, Use, Efficiency and Returns to Scale in Agriculture in Radhapuram Taluk, Tirunelveli District”	27 May 2013

Percentage of faculty members invited as external experts / resource persons / reviewers / referees or any other significant research activities : 50%

SECTION: IV

27. Student Details and Support Mechanisms

The total intake of students for various courses : 1766
(sanctioned)

Actual enrollment during the year : 1535

Name of the Course	Intake capacity	Students enrolled as on 31.03.2012			Total
		I Year	II Year	III Year	
B.A. Economics	64	64	63	64	191
B.A. English	32	44	32	47	123
B.B.A. Business Administration	44	53	44	64	161
B.Com. Commerce	64	64	64	61	189
B.Com. (Computer Application) (S.F.)	48	48	40	48	136
B.Sc. Mathematics	40	25	32	37	94
B.Sc. Physics	32	26	29	35	90
B.Sc. Chemistry	40	37	38	39	114
B.Sc. Zoology	28	24	27	26	77
B.Sc. Computer Science	24	24	24	22	70
M.A. Economics	30	30	30	-	60
M.A. English	30	30	30	-	60
M.Sc. Mathematics	25	24	25	-	49
M.Sc. Chemistry (S.F.)	25	25	19	-	44
M.Sc. Zoology (S.F.)	20	20	4	-	24
M.Phil. Economics	15	13	-	-	13

M.Phil. English	15	15	-	-	15
M.Phil. Mathematics	15	15	-	-	15
M.Phil. Chemistry	10	10	-	-	10
Total		591	501	443	1535

Student dropout percentage during the year : 2%

Number of students discontinued : 38

Students dropout percentage = $(38 / 1535) \times 100 = 2.47\%$

Success percentage in the final examination across the courses : 56%

**MSU EXAMINATIONS – APRIL – 2012 RESULTS – CONSOLIDATED
U.G. & P.G. CLASSES**

CLASS	No of Students		Percentage %
	Sent	Pass	
B.A. Economics	42	19	45%
B.A. English	43	11	26%
B.B.A.	52	43	83%
B.Com.	58	47	81%
B.Com. (C.A)	42	25	60%
B.Sc. Mathematics	27	13	48%
B.Sc. Physics	22	17	77%
B.Sc. Chemistry	37	29	78%
B.Sc. Zoology	27	26	96%
B.Sc. Computer Science	20	20	100%
M.A. Economics	27	26	96%
M.A. English	24	17	71%
M.Sc. Mathematics	25	13	52%
M.Sc. Chemistry	23	12	52%

Number of academic distinctions in the final examination and percentage : 42 students (8%)

Out of 551 U.G. and P.G. final year students 42 students passed their final examinations with distinctions. Of these 42 students the following 10 students have secured University ranks.

APRIL 2012 EXAMINATIONS - UNIVERSITY RANK HOLDERS

S.No	Name	Class	Subject	Rank
1.	G.Manthirammoorthy Ganeshan	B.Sc.	Chemistry	III
2.	J.Kavi Rajiv	B.Sc.	Chemistry	VIII
3.	A.Kavitha	B.Sc.	Zoology	IV

4.	B.Vigneshwaranbalakannan	B.Sc.	Physics	X
5.	T.Daisy	M.A.	English	VII
6.	K.Sumathi	M.A.	Economics	II
7.	R.Muthulakshmi	M.Sc.	Chemistry	II
8.	R.Umadevi	M.Sc.	Chemistry	III
9.	K.Sudhasundari	M.Sc.	Mathematics	II
10.	K.Karthika	M.Sc.	Mathematics	X

Number of students who got admitted to institutions of national importance : 6

S.No	Name	Courses studied in our College	Courses joined	Institution
1	S.Thalara Madasamy	B.Sc, Chemistry	M.B.A.	P.S.G. College, Coimbatore
2	S.gibson	B.Com.	M.B.A.	Bishop Heber College, Tiruchi
3	P.Muthukrishnaraja	B.B.A.	M.B.A.	Bharathiyar University, Coimbatore
4	J.Thavasi Mari Selvam	B.B.A.	M.B.A.	Manonmaniam Sundaranar University, Tirunelveli
5	C.Ananth Vignesh	B.Sc., Computer Science	M.B.A.	Thiagaraja College, Madurai
6	J.Jason Tharmaraj	B.B.A.	M.B.A.	American College, Madurai
7	D.Marshall David	B.B.A.	M.B.A.	University of Kerala

Number of students admitted to institutions abroad : Nil

Number of students qualified in UGC NET/SET : 4

S.No	Name	Subject	Test Qualified
1	T.Daisy	English	SET (2012)
2	M.Jebamalar Freeda	English	SET (2012)
3	K.Sumathi	Economics	SET (2012)
4	B.Kavitha	Economics	SET (2012)

The following three faculty members worked as Management Staff also qualified the Tamil Nadu State Eligibility Test (2012) for Lecturership.

S.No	Name	Subject
1	Miss.M.Thangeswari	English
2	Miss.D.Vijila	English
3	Miss.V.Balaruby	Economics

Number of students qualified GATE/CAT/ other examination (Specify) : 33

The following students qualified in MAT / TANCET Examinations

S.No	Name	Courses studied in our College	Courses joined	Institution
1	S.Thalava Madasamy	Chemistry	M.B.A.	P.S.G. College, Coimbatore
2	M.N.AsikHussain	Commerce	M.B.A.	Sadakathullah Appa College, Tirunelveli
3	S.Gibson	Commerce	M.B.A.	Bishop Heber College, Tiruchi
4	L.Maheswaran	Commerce	M.B.A.	G.R.Damodaran College of Engineering, Coimbatore
5	P.Muthukumar	Commerce	M.B.A.	Francis Xavier College of Engineering, Palayamkottai
6	V.Rajanis Ravel	Commerce	M.B.A.	Infant Jesus College of Engineering, Vallanadu
7	K.Samyraja	Commerce	M.B.A.	Lord Jegannath College of Engineering, Ramalingaputhur
8	L.Sathiskumar	Commerce	M.B.A.	Sadakathullah Appa College, Tirunelveli
9	S.Sheik Mohamed	Commerce	M.B.A.	Sadakathullah Appa College, Tirunelveli
10	C.Subramaniyan	Commerce	M.B.A.	Francis Xavier College of Engineering, Palayamkottai
11	S.Suresh Babu	Commerce	M.B.A.	Dr.N.G.P. Institute of Technology, Coimbatore
12	C.Vignesh	Commerce	M.B.A.	Dr.N.G.P. Institute of Technology, Coimbatore
13	D.Arumuga Nainar	B.B.A.	M.B.A.	Dr.Sivanthi Aditanar College of Engineering, Tiruchendur
14	S.Vignesh Kumar	B.B.A.	M.B.A.	Dr.Sivanthi Aditanar College of Engineering, Tiruchendur
15	M.A.Austinraj	B.B.A.	M.B.A.	Francis Xavier College of Engineering, Palayamkottai
16	M.Balamurugan	B.B.A.	M.B.A.	Savitha College of Engineering, Chennai
17	S.Balanban	B.B.A.	M.B.A.	Salem
18	J.Chockalingam	B.B.A.	M.B.A.	BBG Engineering college, Coimbatore
19	G.t.Gnanashalin	B.B.A.	M.B.A.	Nehru College of Engineering, Coimbatore
20	J.Jasan Tharmaraj	B.B.A.	M.B.A.	American College, Madurai
21	S.Madasamy	B.B.A.	M.B.A.	Bharath Engineering College, Chennai

22	D.Marshall David	B.B.A.	M.B.A.	University of Kerala
23	G.Muneeswaran	B.B.A.	M.B.A.	Kumarasamy engineering College, Karur
24	P.Muthgu Krishna Raja	B.B.A.	M.B.A.	Bharathiyar University, Coimbatore
25	A.Penielraj Anand	B.B.A.	M.B.A.	Bharathiyar University, Coimbatore
26	R.Muthuthilagaraj	B.B.A.	M.B.A.	S.S.N. Engineering College, Kanchepuram
27	S.Samuel	B.B.A.	M.B.A.	Nehru Institute of Management, Palagad
28	M.Saravana Karthikeyan	B.B.A.	M.B.A.	BBG Engineering college, Coimbatore
29	S.Soloman	B.B.A.	M.B.A.	Sarah Tucker College, Tirunelveli
30	J.Thavasi Mari Selvam	B.B.A.	M.B.A.	Manonmaniam Sundaranar University
31	C.Ananth Vignesh	B.Sc. (Computer Science)	M.C.A.	Thiagaraja College, Madurai
32	Gururamanathan	B.Sc. (Computer Science)	M.C.A.	Dr.Sivanthi Aditanar College of Engineering, Tiruchendur
33	K.Vallisekar	B.Sc. (Computer Science)	M.C.A.	Dr.Sivanthi Aditanar College of Engineering, Tiruchendur

28 Does student support mechanism exist for coaching for competitive examinations? : Yes

29 Student Participation, if response is yes to Qn. 28

Number of students participated in the coaching for Competitive Examinations : 196

S.No	Coaching Calls for	Duration	No. of students participated
1	Bank Examinations	03.01.2013 to 11.03.2013	82
2	Competitive Examinations (I year U.G. Students)	03.01.2013 to 11.03.2013	59
3	TET	22.12.2012 to 27.01.2013	15
4	UGC NET / SET	06.03.2013 to 30.04.2013	40
Total			196

30. Does student counselling and guidance service exist? : Yes

31. Student Participation, if answer to Qn. 29 is yes

Number of students participated in student counselling : 41

	Department		No. of Students counseled
	B.B.A.	-	3
	Computer Science	-	8
	Mathematics	-	6
	P.G. Chemistry	-	2
	English	-	22
	Total	-	41

32 Career Guidance

Number of career guidance programmes organized : 5

S.No	Programme	Date	No. of participants
1	Guest Lecture	23.08.2012	22
2	Guest Lecture on Job Opportunities	08.10.2012	107
3	Workshop on “Quantitative Aptitude and Reasoning”	19.10.2012 and 22.10.2012	68
4	Training Programme on “Soft Skills”	17.12.2012	25
5	Special Lecture on Competitive Examinations	27.12.2012	22
	Total		244

Percentage of students participated in career guidance programmes : 16%
 $244 / 1535 \times 100 = 15.8958$

33 Is there provision for campus placement? : Yes

34 If yes to Qn. 32

Number of students participated in campus selection programmes : 88

S. No	Date	Company	Venue	No. of participants	No. of students selected
1	20.06.2012	Sterlite, Thoothukudi	Kamaraj College	21	7
2	16.08.2012	TCS, Chennai	Coimbatore	3	1
3	15.03.2013	Mahindra Finance	Manonmaniam Sundaranar University	47	-
4	28.04.2013	Agsar Paints Ltd., Thoothukudi	Aditanar College of Arts and Science	17	-
		Total		88	8

The following five students were selected as Teachers through TET Examinations.

S.No	Name of the Student	Departments
1	C.Jenifer Jemila	Mathematics
2	T.Daisy	English
3	V.Sathiya	English
4	S.Velkumaran	English
5	S. Muthupackia Lakshmi	English

Also T.Raja Sundar (M.Sc. Mathematics) got appointment as clerk in Tamilnad Mercantile Bank.

Number of students selected for placement during the year : 14

35. Does gender sensitization program exist? : Yes

36. Number of Gender sensitization programmes organized : 3

S.No	Programme	Date
1	Seminar on “Women’s Issues”	24.01.2013
2	Seminar on “Man, Woman and Media – A Global Perspective”	13.02.2013
3	Special Programme on “Gender Sensitization” by Equal Opportunity Centre	26.04.2013

37. Student activities

Number of students participated in external cultural events : 66

S. No	Date	Event	Organizer and venue	Name of the Participants	Prizes Won
1.	18 Aug.2012	SFI njhLthdk; Literary and cultural competition	SFI, Tirunelveli V.O.C college, Tuticorin	K.Jesuraj I MSC (Zoology) S.Parvathimuthu III B.SC (Phy) S.Muthusubramanian II B.SC(Maths)	III prize in Art from waste.
2.	16 Sep. 2012	MUTA Literary Event	MUTA, Tirunelveli Zone, Sadakathullah Appa college Palayamkottai.	P.Isaya sobana II MA(Eco) N.Gomathi II MA(Eco) N.M.Fathima Fharhana (II MA English) A.Sasekala III B.SC(Zoology)	
3	28 Sep. 2012	Tuticorin District Silver Jubilee Competition	Collectorate Tuticorin. Venue : V.O.C college Tuticorin	K.Jesuraj II M.SC (Zoo) K.Sivaramakrishnan III B.SC(Zoo) S.Muthsubramanian III B.SC (Maths)	

4	23 Aug. 2012	Taluk level Drawing competition	E.B, Tiruchendur, Aditanar college, Tiruchendur	K.Jesuraj I M.SC(Zoo)	I Prize
5	14 Sep. 2012	National Level Essay writing Competition	Jointly organized by the UN Information centre, New Delhi and Shri Ram Chandra mission, New Delhi	S.Ponkala M.Phil(Eco) R.Arun Kumar III B.SC(Phy)	Merit Prize Merit Prize
6	2 Nov. 2012	91 st Anniversary day elocution Competition of Tamilnad Mercantile Bank limited, Tuticorin	TMB, Tuticorin	T.Bharathi I M.SC(Zoo)	III Prize (Rs.1000/- Cash Prize)
7	14 Dec. 2012	District level Drawing competition	TNEB, Tiruchendur Dr.Sivanthi Aditanar college of Education, Tiruchendur	K. Jesurajan I M.SC(Zoo)	I Prize
8	20 Feb. 2013	State level Essay competition	Jamalmohamed college, Tiruchy	N.M. Ijash Ahamed III B.SC(Phy)	
9	2 Mar. 2013	State level Quiz Competition	Pope's college Sawyerpuram-628251	S.Sivanambi, IIBA (Eng) E.Valan Emerson IIBA(Eng)	
10	5 Oct. 2012	Quiz	Kamaraj college Tuticorin	S.Ram Balaji S.Vidya Sagar	IIIPrize
11	5 Oct. 2012	Debugging	Kamaraj college Tuticorin	S.Ram Balaji	IIIPrize
12	5 Oct. 2012	Software Marketing	Kamaraj college Tuticorin	H.Mohammed Sharif Kamil, S.Ananada Natarajan	
13	7 Feb. 2013	Quiz	Sri.Sankara Bagavathi college of Arts and Science, Kommidikkottai	S.Sankara Narayanan Mr.Rajadurai S.Vidya Sagar	

14	27 Aug. 2012	Best-Manager	Sri. Kaleeswari college Sivakasi	E.Elson Navin J.Augustin Raja J.Devedasan	I Prize
15	10 Oct. 2012	Best-Manager	MEPCO Engineering college, Virudunagar	E.Elson Navin	
16	10 Oct. 2012	Stock War	MEPCO Engineering college Virudunagar	M.Elangamani	
17	10 Oct. 2012	Business Quiz	MEPCO Engineering college Virudunagar	B.Ajai Chakaravarthy	
18	10 Oct. 2012	Business Quiz	MEPCO Engineering college Virudunagar	J.Kaleep Selvan	
19	10 Oct. 2012	Stock War	MEPCO Engineering college Virudunagar	P.G.S.Sakthi Ganapathy	
20	10 Oct. 2012	Ad-mad	MEPCO Engineering college Virudunagar	J.Augustin Raja S.P. Manikandan P.Mahendran	
21	19 Oct. 2012	Ad zap	Einstin Engineering college,. Alangulam	E.Elson Navin A.Aravindhan U.Senthil Kumaran S.P.Mani Kandan	II Prize
22	19 Oct. 2012	Business Quiz	Einstin Engineering college,. Alangulam	B.Ajay Chakravarthi J.Kelep Selvan	III Prize
23	19 Oct. 2012	Best Manager	Einstin Engineering college,. Alangulam	P.G.S.Sakthi Ganapathy	
24	26 Aug. 2012	Kata-Black Belt – SGKS South zone Karate championship-2012	SHOHBUKAI GOJU-RYU Sports karate school Gymkhana Sports Club, Spic Nagar, Tuticorin	J.Saravanan II B.Sc.(C)	I Place

25	26 Aug. 2012	Kumite in age – Meu Black Belt SGKS-2012	SHOHBUKAI GOJU-RYU Sports karate school Gymkhana Sports Club, Spic Nagar, Tuticorin	J.Saravanan II B.Sc.(C)	I Place
26	26 Aug. 2012	Kumite in age 17 to 20 years SGKS-2012	SHOHBUKAI GOJU-RYU Sports karate school Gymkhana Sports Club, Spic Nagar, Tuticorin	M.Meenakshi Karthic III B.A.(Eco.)	II Place
27	26 Aug. 2012	Kata Above 18 years SGKS-2012	SHOHBUKAI GOJU-RYU Sports karate school Gymkhana Sports Club, Spic Nagar, Tuticorin	M.Meenakshi Karthic III B.A.(Eco.)	I Place
28	26 Aug. 2012	Kata Above 18 years SGKS-2012	SHOHBUKAI GOJU-RYU Sports karate school Gymkhana Sports Club, Spic Nagar, Tuticorin	R.B.Kishore	
29	24 Feb. 2013	Kumite for male in the 18 and above age, Color Belt event (12 th All India Institutional shito ryu karate championship- 2013)	Shito Ryu Nippon karate DO Kai India, Porur, Chennai	M.Meenakshi Karthic III B.A.(Eco.)	I Place
30	24 Feb. 2013	Kata for male in SGKS 2013	Shito Ryu Nippon karate DO Kai India, Porur, Chennai	M.Meenakshi Karthic III B.A.(Eco.)	II Place
31	2 Mar. 2013	Kata Black Belt SGKS Championship- 2013	Shoh buka goju ryu Sports Karate school, Palayamkottai	J.Saravanan II B.Sc.(C)	II Place

32	2 Mar. 2013	Kumite Black Belt SGKS-2013	SHOHBUKA GOJU-RYU Sports Karate school, Palayamkottai	J.Saravanan II B.Sc.(C)	I Place
33	2 Mar. 2013	Kata colour belt for +18 SKGS-2013	SHOHBUKA GOJU-RYU Sports Karate school, Palayamkottai	M.Meenakshi Karthic III B.A.(Eco.)	I Place
34	2 Mar. 2013	Kumite colour belt for +18 SKGS-2013	SHOHBUKA GOJU-RYU Sports Karate school, Palayamkottai	M.Meenakshi Karthic III B.A.(Eco.)	I Place
35	18 Aug. 2012	Guess Game	Sri. Ram Nallamani Yadava College of Arts and Science, Kodikurichi, Tenkasi.	S.Bharathi G.Chitra Devi R.Anto Sindhuja	I Prize
36	18 Aug. 2012	Paper Presentation	Sri. Ram Nallamani Yadava College of Arts and Science, Kodikurichi, Tenkasi.	J.Jude Livingston	
37	18 Aug. 2012	Drama-English	Sri. Ram Nallamani Yadava College of Arts and Science, Kodikurichi, Tenkasi.	M.Derfhina Rayen A.Mary Rumeshe S.Vaishnavi S.Thangamuthu V.Shanmuga Priya Doss C.Mayamoorthy S.Raj Kumar	

Number of prizes won by students in external cultural events : 24

Number of cultural events conducted by the Institution for the students : 10

S.No	Name of the Cultural Event	Date
1	ADFEST - 2013	07.01.2013 to 10.01.2013
2	Nehru Day Celebration	28.09.2012
3	48 th A.D. Shroff Elocution Competition for College Students	24.09.2012
4	P.G. English Literary Association	10.09.2012

5	ENGFEET – English Department – U.G & P.G	Dec. 2012
6	ZOOFEET – Zoology Department	Dec. 2012
7	COMPEET – Computer Science Department	20.12.2012 to 21.12.2012
8	Literary Competition by the Alumni Association	-
9	College Day Cultural Events	24.02.2013
10	Women’s Day Cultural Events	-

Number of students participated in international level sports and games events	:	Nil
Number of students participated in national level sports and games events	:	12
Number of students participated in state level sports and games events	:	7
Number of students participated in university level sports and games events	:	102
Number of prizes won by students in international sports and games events	:	0
Number of prizes won by students in international level sports and games events	:	4
Number of prizes won by students in state level sports and games events.	:	4
Number of prizes won by students in university level sports and games events.	:	26
Number of sports and games events conducted by the institute for the students.	:	31

38 Composition of students

Percentage of Scheduled Caste	:	19
Percentage of Scheduled Tribe	:	0
Percentage of other backward communities	:	80
Percentage of Women students	:	15
Percentage of physically challenged	:	1
Percentage of rural students	:	92
Percentage of urban students	:	8

39. Scholarships and Financial Support

Number of students availing financial support from the institution	:	85
Amount disbursed as financial support from the institution	:	Rs. 3,12,500/-
Number of students awarded scholarship from the institution	:	776
Number of students received notable national/ international achievements/recognition	:	10

S.No	Neme	Achievement	Programme	Organiser	Date
1	M.Karthick	Bronze Medal in Drill	IUC-NIC-2012 Camp at Puducheery	NCC Group Puducherry	3 to 12 September 2012
2	M.Karthick	Bronze Medal in Semaphore	IUC-NIC-2012 Camp at Puducheery	NCC Group Puducherry	3 to 12 September 2012
3	A. Karthick Sankar	Gold medal in Board Pulling	IUC-NIC-2012 Camp at Puducheery	NCC Group Puducherry	3 to 12 September 2012

4	A. Karthick Sankar	Bronze Medal in Group Dance	IUC-NIC-2012 Camp at Puducheery	NCC Group Puducherry	3 to 12 September 2012
5	A. Karthick Sankar	Bronze Medal in Drill	IUC-NIC-2012 Camp at Puducheery	NCC Group Puducherry	3 to 12 September 2012
6	S.Dinesh	3 rd Position in Drill	AINSC-12 Camp at Visakhapatnam	Directorate General NCC	30 October 2012 to 10 November 2012
7	C.Balamurugan	Participation	AINSC-12 Camp at Visakhapatnam	Directorate General NCC	30 October 2012 to 10 November 2012
8	M. Karthick	Participation	AINSC-12 Camp at Visakhapatnam	Directorate General NCC	30 October 2012 to 10 November 2012
9	P.Prabhakaran II B.A. Eco.	Sanctioned Rs.7,500/- scholarship for his achievement in representing Tamil Nadu Kabaddi team	Joint Sports Development Centre Scheme	Sports Development Authority of Tamil Nadu	04.06.2013

40. Student initiatives

Number of community upliftment programmes initiated by students : 6

S.No	Programme	Date	Participants
1	Camp at Annanagar, Kulasai	04.04.2013 to 10.04.2013	N.S.S. Units 43 & 44
2	Camp at Medakarai	17.04.2013 to 23.04.2013	N.S.S. Unit 45
3	Anti-Ragging Rally	21.06.2012	N.S.S. Units 44 & 48
4	Voter Awareness Rally	10.10.2012	N.S.S. Units 43, 44, 45 & 48
5	Religious Harmony Cycle Rally	26.01.2013	N.S.S. Unit 45
6	Disaster Management Programme, Alwarthirunagari	16.02.2013 to 17.02.2013	Two students of II B.A. Economics

Number of literary programmes initiated by students : 3

S.No	Name of the Magazine	Details
1	khztH kd;wk;	ifnaOj;J VL
2 a.	Adbeams (Writer's Forum –	Manuscript Magazine

	English)	
b.	Adbeams – Online (Writer’s Forum – English)	1. www.facebook.com/pages/adbeams 2. https://sites.google.com/site/adbeamsjournal
3	Campus News	Students’ Publication

Number of social action initiatives based on science / environment initiated by students : 3

S.No	Programme	Date	Participants
1	Environmental Awareness Cycle Rally	15.08.2012	N.S.S. Units 43, 44, 45 & 48
2	Planting of Sapling	26.01.2013	N.S.S. Units 43, 44, 45 & 48
3	Tiger Census at Kalakkadu	09.02.2013 to 11.02.2013	Zoology Students

Number of student research initiatives : 220

1	Number of P.G. Projects submitted	108
2	Number of M.Phil. Dissertations submitted	53
3	Number of students who attended seminars at other institutions	59
	Total	220

SECTION V

This section surveys the Governance and Innovation at the institution related to quality management. The educational management strategies adopted and in practices for achieving the objectives are focusd.

41. Whether perspective plan for overall developmental activities is created? : Yes

42. If the answer for Qn. 40 is Yes, is the plan implemented and monitored ? : Yes

43. Whether benchmarking is created for institutional quality management efforts? : Yes

44. Benchmarking in various areas of development

- No. of Seminars / Workshops to be conducted - 20
- No. of Cultural Programmes - 8
- No. of NSS Camps - 4
- Coaching classes for Bank Examinations and NET / SLET for 500 students.

-
- Remedial Teaching for all classes
 - To increase the percentage of attendance to 90%
 - To improve attendance – Counseling, if absent for more than 5 days.
 - Use of ICT in Teaching – 50%
 - Guest Lectures -20
 - G.K. Cell -4

Administrative Benchmarks

- Conduct of the Internal Test within the stipulated time (Question setting, conduct of the test & Evaluation)
- Making all the students to take up all the three Internal Tests with all seriousness.
- Not allow any student to skip any Internal Test.
- Redressal of the Grievances within a stipulated time.
 - Grievances (Internal) - 5 days
 - Grievances (External) - 20 Days
- Preparation and clearance of Financial Bills of Teaching and non-teaching staff within a specific time frame.
 - Preparation Time - 6 days
 - Clearance Time - 3 days
- Maintenance of the campus – to be kept clean always
- Analysis of the results of the University Examination by the Departments and the Principal – within a week.

45. Is a Management Information System (MIS) in place? : Yes

46. Details of MIS applied

1. Administrative Procedures including Finance :

MIS applied to

- a) Salary Bill – submitted every month in ECS format to the Treasury
- b) Arrear Bill
- c) EL Surrender
- d) Pension Procedures
- e) ACPF, SPF closure
- f) Fee Collection
- g) Income Tax Procedures
- h) Issuance of TC (Transfer Certificate)
- i) Issuance of Scholarship (Online Procedure)

2. Student Admission

MIS applied to admission of students through the preparation of the Rank list

3. Student Record

MIS applied to

- a. Student Records
- b. Preparation of Nominal Roll

4. Evaluation and Examination Procedures

MIS applied to

- a. Preparation of Internal Cycle Test question papers
- b. The details of students' appearance in University Semester Examination

5. Research Administration

MIS applied to

- a. Details of Research Scholars working in our Research Centers
- b. Guides & Co- guides in our college
- c. Major and Minor Project details

6. Others

MIS applied to

- a. Communication from the college to the University RJD's Office, Government of Tamilnadu and all other external agencies.
- b. All the communication within the college.

- | | |
|---|----------------------|
| 47. Existence of learning resource management | : Yes |
| e- database in library | : Yes |
| ICT and Smart class room | : Yes |
| e- learning sources (e-Books, e- Journals) | : Yes |
| Production of teaching modules | : Yes |
| Interactive learning facilities | : Yes |
| 48. Internal resource mobilization : Kindly provide the amount contributed | |
| Research | : Rs.64,000/- |
| Consultancy and training | : 0 |
| Student contribution | : 5,62,601/- |
| Alumni contribution | : 30,400/- |
| Well wishers (P.T.A) | : 15,107/- |
| 49. Infrastructure and welfare spending : Please specify the amount | |
| Amount spent for infrastructure development | : 10,30,897/- |
| Amount spent for student welfare | : 3,12,500/- |
| Amount spent for staff welfare | : 21,26,362/- |
| 50. Is delegation of authority practiced | : Yes |
| 51. Does grievance redressal cell exist ? | |
| Faculty | : Yes |
| Students | : Yes |
| Staff | : Yes |
| 52 Grievances received from faculty and resolved (Enter a number ; 0 for | |

	nil)	
	Number of grievances received	: 1
	Number of grievances resolved	: 1
53.	Number of grievances received from students and resolved (Enter a number; 0 for nil)	
	Number of grievances received	: 0
	Number of grievances resolved	: 0
	Because of the existence of Advisory System there is no grievences cases reported.	
54	Number of grievances received from other staff members and resolved	
	Number of grievances received	: 3
	Number of grievances resolved	: 3
55.	Has the institution conducted any SWOT analysis during the year	: Yes
56.	The SWOT analysis was done by internal or by external agency	: Internal
57.	Three identified strengths from SWOT Analysis	
	<ul style="list-style-type: none"> • A magnanimous management which gives complete freedom to the teachers to work independently and creatively. • A committed faculty dedicated to the cause of education and the welfare of students. • A faculty which balances teaching with research. 	
58.	Three identified weaknesses from the SWOT analysis	
	<ul style="list-style-type: none"> • Communication skills of the students show only a marginal improvement. • As most of the students are first generation rural learners it becomes very difficult to train them to develop their soft skills. • Motivation level of the students is still not encouraging inspite of the best efforts of the teachers. 	
59.	Two opportunities identified from the SWOT analysis	
	<ul style="list-style-type: none"> • Availability of sponsoring agencies like UGC and NAAC which motivate the teachers to apply for grants to conduct seminars and also apply for major and minor projects. • UGC grants for conducting NET coaching classes and competitive examinations, helps the teachers to focus on training the students. 	
60.	Two identified challenges/ threats from SWOT analysis	
	<ul style="list-style-type: none"> • Inability to get motivated students because of the plethora of Engineering Colleges. • Self-financing Arts and Science colleges outnumbering Aided Colleges. 	
61.	Significant progress made by the institution towards achieving the goals and objectives during the year	

-
- Applied for M.Phil., Zoology.
 - Department of English is recognized as a Research Centre by the Manonmaniam Sundaranar University
 - External Grant received for one Major Research Project from UGC.
 - Two scholars have received Ph.D. with the Faculty of Aditanar College of Arts and Science as Guides.
 - Seven scholars have received Ph.D. from the Research Centres of Aditanar College of Arts and Science.
 - 116 part-time scholars are doing Ph.D., in our research centres.
 - Four of our staff members were awarded Ph.D. this year.
 - 13 students have got University Ranks.
 - Four of our Kabaddi team players represented our University team in the South Zone Inter University Kabaddi – Got the fourth place.
 - Four of our Kabaddi players represented the team which won Gold Medal in the 39th Tamil Nadu State Junior Kabaddi Tournament.
 - Management has generously contributed a sum of Rs.69,14,000/- towards Institutional Budget.
 - 59 of our students participated in Seminars / Workshop of which nine of them presented papers.
 - Five of our students passed in TET and got appointment in various schools.
 - One student got appointment in Tamil Nadu Mercantile Bank.
 - 516 Books and two new Journals have been added to our Library.
 - We achieved 100% attendance in NCC Camps and 100% pass in both ‘B’ and ‘C’ Certificate Examinations.
 - In the ‘Centralized Internal Test’ Uniform Question paper pattern is introduced.
 - Cent percent pass in B.Sc., (Computer Science) and M.Phil., (Chemistry)
 - 93% pass in M.A., Economics and 83% pass in M.Phil (Economics)
 - 90% pass in M.Phil., (English)
 - Following is the cent percent result achieved in various subjects by the respective Departments.

6 subjects in B.B.A.	- 100%
4 subjects in B.Com.,	- 100%
6 subjects in B.Com., (C.A.)	- 100%

5 subjects in B.Sc., Mathematics	- 100%
9 subjects in B.Sc., Physics	- 100%
9 subjects in B.Sc., Chemistry	- 100%
7 subjects in B.Sc., Zoology	- 100%
18 subjects in B.Sc., Computer Science	- 100%
3 subjects in M.A., Economics	- 100%
3 subjects in M.A., English	- 100%
3 subjects in M.Sc., Mathematics	- 100%
5 subjects in M.Sc., Chemistry	- 100%
7 subjects in M.Sc., Zoology	- 100%

- 80% of our teachers go for University valuation of papers every semester during holidays.
- 20% of our teachers serve as 'Question Setters' in Autonomous Colleges and other Universities.
- 10% of our teachers act as 'Question Paper Scrutiny Board Members' of Manonmaniam Sundaranar University and some of them serve as Chairman of the Scrutiny Board of other Universities.
- Seven of our teachers participated in Refresher Courses conducted by UGC – Academic Staff College of various Universities.
- One of our teachers served as a Resource Person for Gyanvani 105.6 F.M. run by the Manonmaniam Sundaranar University.
- One of our teachers served as a member of the Academic Committee constituted to celebrate the Silver Jubilee in Tuticorin District.
- 35 guest Lectures were arranged.
- Mr.T.Paulpandian, Associate Professor of English, as Syndicate Member of Manonmaniam Sundaranar University served the Manonmaniam Sundaranar University in the following capacities

Convener : Admission Regulation Committee, Manonmaniam Sundaranar University

Member:

Syndicate Subcommittees on

- Affiliation
- DD & EE
- Planning and Development

-
- Establishment

Convener & Subject Expert of Inspection commission on granting of fresh and further affiliation to courses (U.G. & P.G.)

- Dr.K.Thanikasalam, Associate Professor of English, is the Member of the Governing Board (Management), Sadakathullah Appa College, Palayamkottai.

62. The role of NAAC in the quality development of our institution

- NAAC taught the teachers Teamwork
- NAAC enabled the teachers to become flexible in our approach to different academic and administrative issues.
- NAAC helped the teachers to remain focused.
- NAAC made the teachers student – friendly.
- NAAC enabled the teachers to become learner – centered.
- NAAC made the teachers to believe in self-learning, independent learning and autonomous learning.
- NAAC made the teachers to understand the opposite sex so much so that gender-bias has almost disappeared.
- Above all, Communication between the different stakeholders of the education system becomes very effective and meaningful because of NAAC.