

From the Secretary 's Desk

Dear Reader,

The College re-opened for the academic year on 16th June with new expectations. Students were admitted to the first year under the Autonomous pattern. The long awaited M.Sc. Zoology Course was started with full strength.

It was again heartwarming to note that many academic activities took place during the semester in the form of Seminars and Workshops.

For students, who are poor and stay after the college hours in order to pursue different courses, a Free Mid Day Meal Scheme was instituted. Now there are about 50 student beneficiaries of this programme. Thanks to the Retired Professors for their munificence that this programme is run without any financial hitch.

This Bulletin, now entering its 5th year of Publication wears a new look. Congratulations to the Editorial Board for its efforts.

In our effort to computerize our administrative system, Hall Tickets were issued online with tamper proof security. Results have also been declared online.

The NAAC Committee for Re-accreditation is expected during the even semester.

We have submitted the Proposal to the UGC for "The College with Potential for Excellence" status. Our University has also recommended the proposal to the UGC. The College is poised to scale great heights indeed!

SECRETARY

From the Office of the Principal

Dear Reader,

The First Semester under Autonomous pattern ended with lot of activities and achievements.

❖ Re-Accreditation Report (RAR) has been submitted to NAAC and the peer team will visit the College during the even semester

❖ The College has submitted proposal to UGC seeking the status of "College with Potential for Excellence".

❖ The 80 hour Bridge Course introduced for the I UG Students was appreciated by every one.

❖ The Tutor-Ward System was also successfully implemented.

❖ Computerization of Library activities has been successfully completed. All the Books have been Bar Coded and the issue and return of books will be managed by exclusive software.

❖ Submission of Examinations Application Forms, issue of Hall Tickets and publication of Results were made through internet for the students of Autonomous Pattern

❖ A Computer Laboratory with 15 Computers and Internet Connectivity has been provided for the use of Arts Students in Saranathan Block. A Lift has been installed in the JN Block for the use of Differently Aabled Students

❖ A common Computer Laboratory with 50 computers will be established shortly near the Office of the Controller of Examinations for the use of Commerce, English, Mathematics and Tamil Departments. Another Computer Laboratory with 50 computers will be established in the Science Block for the use of Physics and Chemistry Departments.

❖ Our immediate goals are to get Re-Accreditation and the status of College with Potential for Excellence. Let us keep our selves ready.

PRINCIPAL

HONOURED

Our President **Dr.V. Krishnamurthy** was conferred the **LIFE TIME ACHIEVEMENT AWARD** for exemplary work done by him in the Power Sector at the India Power Awards Function held by the Council of Power Utilities on 11-11-2010 at New Delhi.

Seminars / Workshops / Symposiums / Conferences

National Seminar on Human Rights

A Two day **UGC Sponsored National Seminar on Writing on Rights is not a Rite but Realistic - A Study on the Relationship between Literature and Human Rights**, was organized by the Department of English on 16th & 17th September 2010.

Mr.N. Chenbaharaman IPS, Inspector General of Police, Enforcement, Chennai inaugurated the seminar. In his inaugural speech, he traced the history of Human Rights and the features of Human Rights Conventions. He expressed his concern over human rights violations, in relation to women. Every year nearly 1,30,000

complaints are received and the human rights commission with no bias reprimands the violators, in whatever position they are. Violations are from the cradle to the graveyard. The National and State Human Rights Commissions are successfully taking remedial measures. To do these, he quoted the various acts passed by the Government in the past. He made a special reference to Right to Information Act which has created a revolution among the public. He requested the College Authorities to adopt a village and take steps to eradicate poverty in it.

In the key note address, **Prof. Raja Mutthirulandi, Honorary Project Director, Human Rights Education, WCCI, Tamil Nadu** referred to the interdependence of society, literature and freedom. Further, he spoke on the rights of a writer and response of the reader which are invariably different in nature. **Advocate K. Sumathi, High Court, Chennai**, spoke on the emphasis of the words right, rite and write. She stressed that writing was a not a rite. She explained how a violation was set right by quoting *Silapathigaram* and *Mahabharath*. She pointed out that Bharathi was the only writer who practiced what he wrote. She also quoted the famous Tamil writers like Jayakanthan, Kalki and K.P. Rajagopalan and English poets like Thomas Gray and Shelley.

Dr.K.Anbarasu, Principal, presided over the inaugural function. Prof K.Srinivasan, Organizing Secretary, explained the theme of the Seminar. Shri.K.Raghunathan, Secretary offered felicitations.Prof. S.Senthamarai Selvi proposed the vote of thanks. In the afternoon parallel paper reading sessions were conducted.

The next day, a plenary session was held in the morning. **Prof. Dr.Vijay Seshadri, Reader, Department of English, Mysore University, Mr.N.Bhaskaran, Government Pleader, Tiruchi and Prof V.Richard, (Retd) Prof of English, St. Joseph's College, Trichy** spoke on the relationship between literature and human rights. Prof R.Elavarasu, welcomed the gathering. The plenary session was followed by parallel paper reading sessions in the morning and in the afternoon.

On the same day, the Valedictory function was held. **Dr.S.Venkatraman, Vice President, Human Resources, Delphi-TVS, Chennai**, was the Chief Guest. In his valediction, he spoke on corporate view of Human Rights. A right should always lead to duty and responsibility, he said. He also stressed the importance of human values. Prof. V.Sekar, welcomed the gathering. Prof. K.Srinivasan, the Organizing Secretary, proposed a vote of thanks. About 200 teachers, research scholars and students from various colleges from Tamil Nadu, Kerala, Andhra Pradesh, Pondicherry, Karnataka and Maharashtra participated in this Two day seminar.

Workshop on Environmental Protection

A One Day Workshop on **ENVIRONMENTAL PROTECTION** was organized jointly by Public Works Department (Environmental Cell Division - Coimbatore) Government of Tamilnadu and National College (Autonomous) Tiruchirapalli on 24th September, 2010. About 150 participants including Academicians from Educational Institutions, Public and Private Entrepreneurs, Officials of State and Central Governmental Organizations, Farmers, Samaritans and the Populace attended the Workshop. Dr. V. Subramanian welcomed the gathering. Dr.K.Anbarasu, Principal presided over the function. He discussed the causes, effects and mitigation of Climate Change. **Engineer S. Kaliyaraj, PWD** delivered the Keynote Address, highlighting the activities of PWD and its role in environmental protection. **Shri K. Varatharajan, PWD, Trichy** elaborated the importance of meteoric water and the methods of rainwater harvesting. He quoted that "Water the human elixir without which nothing can persist in this world. Hence, conservation of water for posterity is inevitable" **Dr. E.S. Karthic, Director of AWE Trust Erode District, Tamilnadu**, spoke on **the role of Microbes in Environment**. "The degradation and

Decomposition of organic and inorganic remnants are possible only through microbes in the regolith", he added. In the afternoon session, **Engineer K. Rajagopal PWD, Trichy** enumerated the aspects of **River Basin Management**. He highlighted the need of consumptive use of water and its proper management methodologies. Mr.R. Karunakaran, the Herbal Consultant, RIAM Trust, Chennai vividly brought out the connection between **Herbs and Health**. He added that the present day problems of individual's health management can be mitigated through natural Herbs. Dr. V. Subramanian, Associate Professor, Department of Geology, the Workshop Coordinator, proposed the vote of thanks.

Workshop on Frontiers in Catalysis Research

The Department of Chemistry conducted a Workshop on **Frontiers in catalysis Research** on 01.10.2010. The Workshop was sponsored by the South India Section of Royal Society of Chemistry.

In the inaugural function Dr.K.Anbarasu, Principal, delivered the Presidential Address. In his talk, he discussed the purpose of conducting such Workshops to probe recent developments in research. He also explained how Chemistry and Geology were inter-connected and inspired the students to pursue research programmes such as M.Phil and Ph.D. Prof.K.Lakshmanan, Head, Department of Chemistry talked about the importance of the Workshop.

The Chief Guest, Professor **Dr.M.Palaniandavar, Coordinator, Centre of Bio-inorganic Chemistry, Bharathidasan University, Trichy**, stressed the need to understand catalysis, which plays an important role in day-to-day life. He said that Workshops such as this would help the students to mould themselves. While speaking about the importance of Chemistry he said that Chemistry was one of the subjects which provided enormous job opportunities. In this Workshop five lectures were delivered by learned academicians from various institutions in India. A lecture on **Green Chemistry and Catalysis for Sustainability** was delivered by Professor **P.Selvam, Indian Institute of Technology Madras**. **Professor S.Muthusamy of Bharathidasan University** gave a talk on **Synthesis of oxygen Heterocycles and Macrocycles Using Rhodium Acetate as a Catalyst**. **Professor R.Ramraj from Madurai Kamaraj University** spoke on **Nanomaterials for Energy Conversion and Catalysis**. **Professor K. Pitchumani** delivered a lecture on **Green Catalysts and Reagents**. **Professor M.Palaniandavar, Coordinator, Centre of Bio-inorganic Chemistry, Bharathidasan University,,** spoke on **Catalysis by Metalloenzymes**.

In this connection an **Inter-Collegiate Quiz competition** was also conducted by **Dr.S.Ponnusamy of Government Arts College, Coimbatore**. **Mr.A.Raman, Madurai Kamaraj University, Madurai, Mr.G.Kesavan, Government Arts College, Coimbatore, A.Srinivasan, Dhanalakshmi Srinivasan College of Arts and Science, Perambalur** were declared as I, II, III prize winners respectively. R.Jagadesan, Govt. Arts College, Thanjavur, won the consolation prize. Dr.M.Murali, Coordinator arranged the Workshop. Nearly 300 participants attended the Workshop from various institutions of Tamilnadu.

**Traditional Science and Technology Development
Programme**

Training Programme on Indian Traditional Medicine

TNSCS&T sanctioned grants for imparting training on making of Traditional products in two phases under the scheme **Traditional Science and Technology Development**. The first phase of Five day TNSCS&T Sponsored Training Programme on **Indian Traditional medicine** was held from 24.10.2010 to 28.10.2010.

Around 70 participants belonging to Self Help Groups, Home makers, Social Services Organizations underwent the training programme. The programme was inaugurated by **Dr.S. Vincent. Member Secretary, TNSCS&T, Chennai**. In his inaugural address, he said that the State Government was keen on obtaining patents for products so as to safeguard the waning tradition, trade and livelihood of people. The scheme to promote traditional science and technology through training women self-help groups had been taken up in 10 districts to improve their standard of living, he said. **Prof. P.Brindha Associate Dean, CARISM, Sastra University** delivered the keynote address. She explained how the developed nations were capitalizing on Indian Traditional products by processing and offering them back to Indians as dietary supplement. She said that scientific validation of traditional products had to be made before the commercial production of herbal products. The participants were taken to a drug manufacturing unit at K.S. Variers's Asthanga Ayurvedics (P) Ltd. **Sri.T.R.Sasi Varier, M.D** of the Company explained the various processes involved in Ayurvedic drug manufacture.

Manufacturing methods of two Ayurvedic products - hair oil and a digestive powder were demonstrated to the participants. A field trip was organized to a herbal farm at Peruvalanallur on the final day. The Programme ended with the distribution of certificates to the participants by **Dr.M.N.Manimekalai, Director, & Professor, Department of Women's Studies Bharathidasan University, Trichy.**

Endowment Lecture

முனைவர். இரா.இரகோத்தமன் அறக்கட்டளைச் சொற்பொழிவு

திருச்சிராப்பள்ளி தேசியக்கல்லூரியில் முன்னைத் தமிழ்த்துறைத் தலைவர் முனைவர். இரா.இரகோத்தமன் அறக்கட்டளைச் சொற்பொழிவு 18.08.2010 அன்று நடைபெற்றது. தமிழாய்வுத் துறைத்தலைவர் முனைவர். கு.இராசரத்தினம் சொற்பொழிவிற்கு வந்திருந்தவர்களை வரவேற்றார். **மதுரை காமராசர் பல்கலைக்கழக ஒப்பிலக்கியத் துறைத்தலைவர் முனைவர் செ.சாரதாம்பாள்** அவர்கள் 'சங்க இலக்கியமும் செவ்வியல் பண்புகளும்' என்னும் பொருளில் அறக்கட்டளைச் சொற்பொழிவாற்றினார். அவர் தமது உரையில் சங்க இலக்கியங்களைப் படித்தால் கீழ்மை போகும், கிழம் போகும் என்ற வ.சு.ப மாணிக்கனாரின் வரிகள் எப்படிப் பொருத்தமாகிறது என விளக்கினார். வரிவடிவ இலக்கியத்தில் வாய்மொழி

இலக்கியத்தின் தாக்கம் தோன்றியது முதல் செவ்வியல் இலக்கியம் என்ற பெயர் செம்மொழியாம் தமிழ் இலக்கியங்களுக்குப் பொருந்தி வருவதைப் பாடல்களுடன் தெளிவுப்படுத்தினார். செவ்வியல் பண்புகள் சங்க இலக்கியங்கள் காலத்தால் தொன்மையுடையது, மரபினைக் குறைபாடன்றிக் காத்தது, சிறந்த பாடுபொருளைக் கொண்டது, என்ற மூன்று பகுப்புகளையும் காரண காரியங்களுடன், சான்றுகளுடன் விளக்கினார். இவ்விலக்கியங்கள் மானிடம் தழுவியது, நம்பத் தகுந்தது, மேன்மை பொருந்திய வாழ்வியலுக்கு உரிய பாடுபொருள் கொண்டது எனச் சுட்டினார். மேலும் சங்க இலக்கியங்கள் ஒருமைத் தன்மை, காரணகாரிய இயைபு, பொதுமை உணர்வு கொண்டன என்றார். மேலை இலக்கியங்களிலும் இக்கால இலக்கியத்திலும் தனிமனித முரண்கள் பேசப்படுகின்றன. உடன்பிறப்புக்களில் இன்றும் சொத்துச் சண்டைகள் நிகழ்ந்து கொண்டிருக்கின்றன. இந்நிலை சங்க

இலக்கியத்திலும் காணமுடிகிறது என்றார். இயற்கையை வாழ்வியலோடு இணைத்துக் கூறும் மரபினைச் சங்க இலக்கியத்தில் காணமுடிவதையும் சுட்டினார். நிலப்பின்னணியுடன் மன உணர்வுகள் பேசப்பட்டமை, கற்பனை மரபுக்குக் கட்டுப்பட்டமை தற்சார்பின்மை முதலியன இவற்றின் பெருமைக்கு மேலும் வளம் சேர்ப்பன என்றார். முனைவர் ந.மாணிக்கம் வந்திருந்த அனைவருக்கும் நன்றி கூறினார்.

Teacher's Day Celebration

Teacher's Day was celebrated with fervor on 06-09-2010. **Thiru. K. Ayyemperumal former Head of the Department of History and Dr.K.Thiruvengkatachari Former Professor of Economics** were the invited guests. Shri K.Raghunathan, secretary honoured the guests by

adorning them with shawls and presenting them with mementoes. Earlier the students received them with bouquets. Prof.K. Ayyemperumal fondly recollected how teachers took efforts to develop students skills Dr.K.Thiruvengkatachari recollected the role of his teachers with gratitude. He recalled some of his major achievements in the department of economics. He pointed out with many illustrations how the service of a teacher was indispensable to a society. He also remarked with pride that it pays well to remember the rich heritage of National College. Both the guests were appreciative of the phenomenal growth witnessed by the College in recent years and congratulated the Principal and the Secretary for their proactive role in the development of the National College. On behalf of Rotaract club of National College, Dr.D.Saravanan presented an umbrella to each teacher. Mr.Nimay Srinivas a student of II B.A Economics welcomed the gathering and Mr. G.K. Venkatesh, a student of History proposed a vote of thanks.

Intensive Bridge Course

A Twenty day Intensive Bridge Course was conducted for the freshers between 28-06-2010 and 23-07-2010. Besides teaching them the basic rules of grammar. The students were trained in the art of using English in their day to day activities. The students were also taught how to use a dictionary and how to make and take notes. This year the focus was on reading skills and in all they read seventeen stories. By way of assignment they wrote answer to comprehension questions given at the end of every story. They found the sessions on listening skill particularly interesting as they attuned their ears for the first time to different varieties of English. Language games and language expansion activities added pep to the classes. On the tenth day, an English film "Ever After" (Cinderella story) was screened to break the monotony of learning. The teaching faculty of the Department of English and some members of corporate trainees handled the classes and training. The Programme ended on July 23rd with a Valedictory function in which **Mrs. R. Lalitha**, State Topper in the All India Civil Services Examinations, gave an inspiring speech. **Prof.R.Panchanathan, Director, Talent Consultancy**, exhorted the students to have future in their bones in all their academic activities. Dr.K.Anbarasu, Principal shared his vision for the students and underscored the importance of teaching English. Dr.P.Manickam, Head, Department of English thanked the faculty, the students, resource persons from outside and the Management for their combined efforts. Dr.D.E. Benet, coordinated the Bridge Course.

Course on Gandhian Thought

The Department of Philosophy in association with the **Gandhi Peace Foundation, Chennai** conducted a Course on Gandhian Thought to introduce Gandhian Life Style to our students. Our College is the first to conduct such programme. The Foundation distributed Gandhiji's book **சத்திய சோதனை** free of cost. 35 students participated in the Open Book Examination. The Foundation selected Mr. A.Sivalingam, Mr. P.Subbaiah, Mr.R. Jayaprakash of III B.A. Philosophy to participate in the Three day National Convention on Peace Education based on Gandhian Values at Chennai from 30.09.2010 02.10.2010.

Gandhi Peace Foundation in association with Gandhi Niketan Ashram, T.Kallupatti, Madurai conducted a Training programme on Gandhian Values and Behavioural Science at T.Kallupatii. Our students Mr. A.Sivalingam, Mr. P.Subbaiah, Mr. R. Jayaprakash of III B.A. Philosophy participated in the Programme as special invites during 07- 08 Oct. 2010. The aim of the Course was to promote simplicity and non-violent approach to resolve conflict and establish a peaceful atmosphere in the work environment.

A Meeting of Students with Special Needs

Prof. S. Francis Annuncia, Department of Rehabilitation Science, Holy Cross College, Trichy interacted with the students with special needs, on 28th September. To understand their practical difficulties in higher education. She observed that, many of them expressed their satisfaction over receiving sufficient services from the College administration. For example, scribe support rendered by the Management for writing the exams and Building ramps for their special needs came for praise. Some expressed the wish that they needed to get acceptance from their non disabled peer mates. She discussed the everyday problems of students with special needs and suggested solutions for them. She said a Faculty Orientation Programme would be conducted by Holy Cross College to some faculty members from other colleges on disability issues. This would serve the interest of the physically challenged students.

Intercollegiate Oratorical Competition

With the aim of motivating the students, an Intercollegiate Oratorical Competition titled **Bio weapons** was organized by the Department of Zoology on 29.09.2010. Prof. A.Krishnamoorthy, Controller of examinations of our college inaugurated the competition with an inspiring introductory address about the burning topic. Forty students of Life sciences and Biotechnology from various city institutions actively participated. This programme created a mass awareness on the ill effects of pathological micro organisms. Such microbes are considered as a living bomb to existing biota including man. They also affect the life seasonally and disturb the eco- equilibrium. D.K.Anbarasu, Principal, prodded the student community to take up certain research projects related to Bio-weapons in order to manage the trend of world health economy. Thiru. K.Raghunathan, College Secretary and Prof. A.Krishnamoorthy distributed the prizes as well as Participation Certificates to PG and UG students.

சிறப்பு வழக்காடு மன்றம்

தமிழாய்வுத்துறையின் உ.வே.சா பேரவையும் திருச்சிராப்பள்ளி அகில இந்திய வானொலியும் இணைந்து நடத்திய தீபாவளிச் சிறப்பு வழக்காடு மன்றம் 11.10.2010 அன்று நடைபெற்றது. நிகழ்ச்சிக்கு வந்திருந்தவர்களை வரவேற்றார் தமிழ்த்துறைத் தலைவர் முனைவர் கு.இராசரத்தினம் நிகழ்ச்சிக்குத் தலைமையேற்ற கல்லூரி முதல்வர் முனைவர் கு.அன்பரசு அவர்கள் பழமையைப் போற்றி முன்னோர் நெறிகளைக் கைக்கொண்டு வாழ்வதே சிறப்பான வாழ்க்கை முறையாகும். அதனைத் தெரிந்து கொள்ளவே இத்தலைப்பை இன்று விவாதிக்க உள்ளார்கள் என்றார்.

திருச்சிராப்பள்ளி அகில இந்திய வானொலி நிலைய இயக்குநர் (பொறுப்பு) வெ.சீனிவாசன் நிகழ்ச்சியினைத் தொடங்கி வைத்து உரையாற்றினார். “முன்னோர் நெறிகளைப் புறக்கணித்த நாமே குற்றவாளிகள்” என்று வழக்கு தொடுத்தார் திருவாரூர் ரெ.சண்முகவடிவேல். இவ்வழக்கினை மறுத்து வாதிட்டார் பேரா.அ.அறிவொளி.

குடும்பம், சமுதாயம், ஆன்மிகம் என்ற மூன்று நிலைகளில் முன்னோர் வகுத்த நெறிகளையும் வழிகாட்டுதல்களையும் புறக்கணித்ததால் சமுதாயம் இன்னல்களைச் சந்தித்து வருகிறது என வாதாடினார் சண்முகவடிவேல். இது புறக்கணித்தல் அல்ல, கால மாற்றத்தால் ஏற்பட்ட வளர்ச்சி என வழக்கினை மறுத்தார் அறிவொளி.

நிறைவாக வழக்காடு மன்றத்திற்கு நடுவராகத் திகழ்ந்த நாவுக்கரசர் முனைவர். சோ.சத்தியசீலன் அவர்கள் வாதங்களின் வன்மை, மென்மைகளை எடுத்துரைத்து முன்னோர் நெறிகளை நாம் புறக்கணிக்கவில்லை, எனவே குற்றவாளிகள் எனக் கூறமுடியாது, மேலும் முன்னோர் நெறிகளைப் புறக்கணிக்காமல் இருப்பதே **தமிழர்களின் தனிப்பெருமை**. எனவே அவர்கள் போற்றப்படவேண்டியவர்களே என வாழ்த்தித் தீர்ப்பளித்தார். விழாவினைக் கவிதை மொழியில் தோகுத்தளித்தார் முனைவர். S. திருமாவளவன். உ.வே.சா பேரவையின் துணைத்தலைவர் முனைவர் S. நீலகண்டன் நிறைவாக வந்திருந்த அனைவருக்கும் நன்றி கூறினார். பதிவு செய்யப்பட்ட இவ்வழக்காடு மன்றம் தீபாவளி அன்று அகில இந்திய வானொலி மூலம் தமிழகம் முழுவதும் ஒலிபரப்பப் பட்டது.

தமிழ்ப் பேரவை பட்டிமன்றம்

உ.வே.சா தமிழ்ப்பேரவை நடத்திய பட்டிமன்றம் 27.09.2010 அன்று நடைபெற்றது. நிகழ்விற்கு வந்திருந்தவர்களை வரவேற்றார், மாணவர் R. வெங்கடேசன், இரண்டாமாண்டு இளநிலை, துறைத்தலைவர் முனைவர் கு.இராசரத்தினம் பட்டிமன்ற நடுவரான திரு. அரசமணியன் திருவரங்கம் தமிழ்ச் சங்கத் தலைவர் அவர்களை அறிமுகப்படுத்திச் சிறப்பு செய்தார். கல்லூரித் தேர்வு நெறியாளரும் கணிதத் துறைத் தலைவருமான பேரா.அ.கிருஷ்ணமூர்த்தி. மாணவர்கள் தங்கள் திறனை வளர்த்துக் கொள்வதற்காகவே இவ்வாறான நிகழ்ச்சிகளுக்குக் கல்லூரி முன்னுரிமை வழங்குகிறது. இதனைப் பயன்படுத்தி மாணவர்கள் மேலும் பல திறன்களை வளர்த்துக் கொள்ள அறிவுறுத்தினார்.

இளைஞர்களின் வெற்றிக்குப் பெரிதும் துணைநிற்பது குடும்பச்சூழலா? சமூகச்சூழலா? என்னும் தலைப்பிலான

பட்டிமன்றம் நடைபெற்றது. குடும்பச்சூழலே என்னும் அணியில் முதுகலை மாணவர்கள் கோகிலா, இரகுபதி, கலைச்செல்வன் ஆகியோர் வாதிட்டனர். சமூகச் சூழலே என்று எதிர்த்து வாதிட்டனர் சத்யா, இராஜீ, பிரகாஷ் ஆகிய மாணவர்கள். பட்டிமன்ற நடுவர் திரு. அரசமணியன் இரு தரப்பு வாதங்களிலுள்ள வன்மை, மென்மைகளை எடுத்துக்காட்டி இளைஞர்களின் வெற்றிக்குக் குடும்பச்சூழல் காரணமாக இருந்தாலும் பெரிதும் துணைநிற்பது சமூகச் சூழலே எனத் தீர்பளித்தார். சிறப்பாக மாணவர்கள் அச்சமின்றி தயக்கமின்றி ஆணித்தரமாகக் கருத்துகளை எடுத்துரைத்தமையை அவர் வெகுவாகப் பாராட்டினார். மேலும் கல்லூரியின் முன்னைப் பேராசிரியர்களை நன்றியுடன் நினைவு கூர்ந்தார்.

விழாவிற் கான ஏற்பாடுகளைச் சிறப்பாகச் செய்ததோடு மாணவர்களை நன்கு பேச ஊக்கப்படுத்திய பேரவைத் துணைத் தலைவர் முனைவர்.நீலகண்டன் பாராட்டப்பெற்றார். மாணவர் ஆலமுத்து வந்திருந்த அனைவருக்கும் நன்றி கூறினார்.

Activities of Academic Associations

Botany Association

The ecological system of Indian continent is diversified and the constituent species of it are on the verge of extinction due to human interference, according to **Dr.S.Sridharan, the eminent Botanist and Controller of Examinations, Bharathidasan University.** Inaugurating the activities of Botany Association on 22nd September, Dr.Sridharan gave a special lecture on **Biodiversity conservation.** The recent survey indicated that our national animal, tiger, was routinely hunted by man and at present there were only 1441 animals available in India, he said.

The ecosystem of Tamilnadu is unique and diversified into terrestrial, tropical, marine and halophytic habitats. All these habitats are made of variety of organisms belonging to different groups of plants and specific species of animals, he said.

Quoting from his personal experience, he pointed out the *Equisetum sp.* at Perumalmalai, Kodaikanal, *Nepenthes sp.*, an insectivorous plant of Yercaud, Tiger's at Tiger Shola, Kodaikanal, Olive Riedly, a rare tortoise species from Orissa once existed as dominant forms have almost disappeared in the recent past. Elaborating on the global scenario, Dr.Sridharan, described how the bamboo eating herbivore,

Panda of China has come to the verge of extinction due to hunting. The natural calamities like forest fire frequently happening in places like US, Russia, Australia etc., act as an important ecological factor destroying the valuable vegetation of forest. Man also contributes to loss of vegetation by periodic felling of trees of forests for fuel and fire. "The conservation of diversified forms in different ecosystems is a necessity and there should be a balanced approach to achieve it" according to Dr.Sridharan. While forest resources and wealth from many ecosystems are needed for day to day existence of man, a comprehensive program has to be evolved to conserve the natural resources. In order to be successful, the rules and regulations concerning biodiversity conservation are first proposed, implemented, monitored, modified and further adopted, he said. Dr.K.Anbarasu, Principal, highlighted the importance of biodiversity conservation in his presidential address. Dr.M.N.Abubacker, Head of Department of Botany, welcomed the gathering. Mr. R. Rajendran, II M.Sc. Botany proposed a vote of thanks.

Chemistry Association

The Department of Chemistry arranged a Special Lecture on **Mole Concept in Chemistry and Biology** on 11.08.2010. **Prof.Dr.S. Arunachalam, Senior Lecturer, School of computing IT & Engineering, University of East London, UK,** was the Chief Guest. In his talk, he brought out the intricacies of mole concept in Chemistry

and Biology and its applications on Macro-Molecules and Biological Molecules. Further he clarified the way of approach in calculating the mole value for different chemical substances. He also advised the students to take up Chemistry with research bent of mind, which would enable them to clear NET or SLET successfully. Dr.K.Anbarasu, Principal, presided over the function. Prof.Lakshmanan, Head, Department of Chemistry welcomed the gathering. Mr. T.R.Srinivasan of II M.Sc. Chemistry, proposed a vote of thanks.

Department of Chemistry convened a Special Meeting on **Education and Job opportunities in UK and other countries.** **Dr.S. Arunachalam, Senior Lecturer, School of computing IT & Engineering, University of East London, UK,** the Chief Guest addressed the gathering on 17.08.2010. In his lecture, he pointed out the various

opportunities of doing Post Graduation and Research Work in UK. He also gave valuable points to get selected in the Screening Test conducted by various universities of UK for Higher Education at the time of admission. He encouraged the students to utilize the research links available to reach greater heights in their life. He listed the UK-India academic and research collaborative works for the benefit of the students. Dr.K.Anbarasu, Principal, presided over the function. Prof. Lakshmanan, Head, Department of Chemistry welcomed the gathering. Mr.T.R.Sivakumar of II M.Sc. Chemistry thanked the speaker and the organizers.

Commerce Association

The inaugural function of the Commerce Association was held on 30.07.2010. Dr.K.Anbarasu, Principal, presided over the function. **Dr.D.Sivasubramanian Principal, Srimath Andavan Arts & Science College, Trichy** was the Chief Guest. In his inaugural address, he motivated the

students to raise their academic standards. He stressed the need of personality development and communication skills in English. Dr.R.Ramachandran, Head, Department of Commerce welcomed the gathering Mr.S.Nagendran of II M.Com proposed a vote of thanks.

The second meeting of the Commerce association was held on 23-09-2010. Dr. K. Anbarasu, Principal, in his presidential address remarked that association meetings were conducted for the purpose of motivating the students to achieve their ends. The Principal also remarked about the importance of the subject in the present scenario. The Chief Guest **Mr.M.R. Subramanian Chairman, Urumu Dhanalakshmi College** emphasized the need for financial sector. He pointed out as to why the banks, have to increase their profitability of business. He motivated the students to acquire multifaceted abilities.

Miss.V. Sivapriya, I M.Com gave the welcome address. Mr. M. Rajkumar, II M.Com proposed a vote of thanks. Dr. K. Kumar, Vice-President Commerce Association arranged the function.

Commerce Association (UAC)

The Commerce Association Inaugural function was held on 09-08-2010. The welcome address was given by Prof. In-charge Dr.P. Sivasamy, and Presidential address was given by Controller of Examinations Prof. A. Krishnamoorthy. The felicitation was given by College Secretary Mr. K. Raghunathan and Asst. Prof. In-Charge P. Parimala Sekar. The programme overview was given by Prof. Irene, Department of Commerce. The Chief Guest of the Programme was **Mr. A. Varatharajan, Regional Manager, State Bank of India, Trichy**. He spoke on **Banking Evolution in India**. He explained about the Banking system in India since 1786. He narrated the Recent Banking Services, such as the benefits of ATM to the users and Electronic based systems. The students were much benefited by his informative talk.

The vote of thanks was given by Prof. P.Ravichandran, Department of Commerce, Prof. R. Jayaraman, HOD of Commerce, and others participated in the programme.

English Association

The English Association was inaugurated on 20.09.2010. **Prof. V. Richard, Head (Retd) Department of English, St.Joseph's College, Trichy** spoke on **Language or Literature**. Prof. A. Krishnamoorthy, Controller of Examinations presided over the Meeting. In his Address, he stressed the need for developing communicative ability of the modern student community. He requested the English Teaching community to develop communicative competency in the rural based students of our College. Prof. **V.Richard** delivered his Chief Guest's Address. He asked the students to read dailies, monthlies and weeklies. He asked them further to identify the passive vocabulary and find meanings and usages in dictionaries. And he emphasized the students to cultivate the habit of reading literature which inculcates some values and morals.

One can recognize the Usefulness (utility) of a language to communicate one's ideas properly. Through literature one can study a language and through language one can study culture, values, morals etc. In his concluding remarks he lamented the fact that employability skills were very much lacking in the present student community. Dr.P.Manickam, Head, Dept. of English welcomed the gathering and Prof. R. Elavarasu, proposed a vote of thanks.

The Second Meeting of English Association was held on 13-10-2010. **K.T. Tamilmani, Head, Dept. of English, Nehru Memorial College (Autonomous) Puthanampatti** was the Chief Guest. He delivered a speech on **Strategies for improving proficiency in English**. Dr.P.Manickam, Head, Dept. of English welcomed the gathering and introduced the Chief Guest. Dr.K.Anbarasu, Principal in his presidential address, persuaded the boys and girls to go to library daily and read dailes. The Chief Guest in his address pointed out how a language was a system of

signs, symbols and sounds. He further pointed out how Professor Sampitroda, Member, National Knowledge Commission, recommended proficiency in English especially for the rural learners as the need of the hour. Language learning has to be contextualized. Prof.K.T.Tamilmani explained the dimensions of the language, viz BICS, (Basic Interpersonal Communicative Skills) and CALP (Cognitive Assessment of Linguistic Proficiency). He stressed that both were the needs of the present student community. He finally classified some eighteen strategies for competency. Attention is to be paid to loud reading, exact usage, Phrase, Idioms usage and the four basic skills, he added.

Geology Association

Activities of Geology Association for the year 2010-2011 were inaugurated on 23-09-2010. **Professor C.J. Kumanan, Head, CAS in Remote Sensing, Bharathidasan University** delivered a lecture on **Remote Sensing Application in Disaster Management**. In his hour long lecture he outlined how remote sensing methods were helpful in the studies of Earthquake, Volcano, Forest Fire, Tsunami and so on. He also pointed out the adverse impact of mining and associated disasters.

The students were briefed as to how to mitigate the natural disaster. Earlier, Dr.V. Kumar, Welcomed the gathering and Principal Dr.K.Anbarasu presided over the meeting. The vote of thanks was proposed by Dr. R. Ramesh, Vice-President of Geology Association.

வரலாற்றுப் பேரவை

வரலாற்றுத் துறை சார்பில் 15.09.10 அன்று பேரவைச் சொற்பொழிவு நடைபெற்றது. விழாவிற்குவந்திருந்தவர்களை முன்றாமாண்டு மாணவி. பி.இராணி வரவேற்றார். வரலாற்றுத் துறைத் தலைவர் பேரா.S. கைலாசம் முன்னிலை வகித்தார். பேரவைத்துணை தலைவர் பேரா. P. பரிமளசேகர் சிறப்பு விருந்தினரை அறிமுகம் செய்தார். விழாவிற்குத் தலைமையேற்ற கல்லூரி முதல்வர் முனைவர்.கு.அன்பரசு ஆலயங்களின் சிற்ப அழகினையும் அவற்றின் சிறப்பினையும் அவை உணர்த்தும் வரலாறுகளையும் அறிந்து கொள்ள வேண்டும் என உணர்த்தினார். மேலும் தஞ்சை விழாக்கோலம் பூண்டுள்ள இத்தருணத்தில் அனைவரும் அங்கு சென்று ஆலயத்தை வரலாற்று நோக்கில் கண்டு வர அறிவுறுத்தினார்.

விழாவில் சிறப்பு விருந்தினராகப் பங்கேற்ற தஞ்சை

தமிழ்ப் பல்கலைக்கழகச் சிற்பத்துறைப் பேராசிரியை முனைவர்.வி.லதா, பிரஹதீஸ்வரர் ஆலயத்தின் வரலாற்று முக்கியத்துவம் என்னும் பொருளில் சிறப்புரை ஆற்றினார்.

சோழர்கள் கால விமானங்கள் அளவில் மிக உயர்ந்தவை. கோபுரங்களைவிட விமானங்கள் உயரமாக இருக்கும். சோழ வம்சம் 223 ஆண்டுகளும், மௌரிய வம்சம் 137 ஆண்டுகளும் குப்தர் வம்சம் 223 ஆண்டுகளும், விசயநகரர் வம்சம் 340 ஆண்டுகளும் ஆண்டுள்ளன. இராஜராஜசோழன் 985 ஆம் ஆண்டு முதல் 1014 ஆம் ஆண்டுவரை ஆண்டான் எனக் கல்வெட்டுகளால் அறியமுடிகிறது. தனது பத்தொன்பதாம் ஆட்சி ஆண்டு முடிந்து, 1010 - இல் குடமுழுக்கு நிகழ்த்தியுள்ளான். இராஜராஜனுக்கு 29 பட்டப் பெயர்களும், 15 மனைவியரும் இருந்தமையைக் கல்வெட்டுக்கள் உறுதி செய்கின்றன.

தென்கிழக்கு மூலையில் உள்ள பெரிய நந்தியும், விமானத்தின் நான்கு மூலைகளிலுள்ள நந்திகளும் சோழர்காலத்தவை. பிற பிற்காலத்தவை. தஞ்சை கோவில் கலசம் 3.35 மீட்டர் உயரமுடையது. இது அளவில் மற்ற ஆலயங்களிலும் மிக உயர்ந்தது. இராஜராஜனின் இத்தகு ஆர்வத்திற்கும், முயற்சிக்கும் அவனது வளர்ப்புத்தாய் செம்பியன்மாதேவியாரின் ஊக்கமே காரணம் என்றார். கிழக்கு மேற்காக 240-79மீட்டர், வடக்கு தெற்காக 121-92 மீட்டர் இடப்பரப்பு கொண்டது இக்கோயில். இவ்வாலய உப பீடங்கள் மற்ற ஆலயங்களிலும் உயர்ந்தவை. நந்தி 3.65 மீட்டர் உயரமுடையது. சோழர் கால ஓவியங்கள் இவ்வாலயத்தில் இன்று கிடைத்தில. சோழர் காலத்தில் அம்மனுக்கு தனிச்சந்நிதிகள் கிடையாது. இராஜராஜனது சிற்பக் கொடை குறித்தும், அறப்பணிகள் குறித்தும், கலையார்வம் குறித்தும் கல்வெட்டுகளால் அறியமுடிகிறது. சில நாட்களில் ஆயிரமாவது ஆண்டைக் கொண்டாடும் இத்தருணத்தில் அவனது அரும்பணிகளை அறிந்து பெருமை கொள்வதோடு அவற்றை காப்பதே நமது பணியாகும் என்றார். தகுந்த நிழற்பட ஆதாரங்களோடு ஒளிக்காட்சி வழி விளக்கினார். விழாவிற்கு வந்திருந்த அனைவருக்கும் மாணவர் ஏ.சுப்பிரமணியன் நன்றி கூறினார்.

Mathematics Association

Mathematics Association activities for the year 2010-2011 were inaugurated on 20.09.2010. Prof. K. Raja, Vice-President of Mathematics Association, welcomed the gathering. Prof. A. Krishnamoorthy, Controller of Examination and Head of the Department, presided over the function and introduced the speaker.

Dr.A.Srinivasan, Associate Professor of Mathematics, Bishop Heber College, addressed the gathering on the topic MULTISETS. He narrated about sets and their practical applications and implications. Mr. G. Thiruppathi of II M.Sc. delivered the vote of thanks.

Philosophy Association

Sri. S. Kulandaisamy, Director, Gandhi peace foundation, Chennai inaugurated the activities of Philosophy Association on 28.6.2010. He spoke on **The life of Mahatma Gandhi.** He stressed in his speech, the need to develop Gandian Principles such as simplicity and honesty to make one's life meaningful, which Gandhi learned from Ruskin's **Unto the Last** and advised the students to imbibe them. . He said that the work **Unto the Last** by Ruskin was a turning point in the

life of Gandhi. He also stressed that the younger generation should learn and follow the life of Gandhi - the principles of Simplicity, Honesty, Truthfulness, Fearlessness, Satyagraha and other age old values. Dr.K.Anbarasu, Principal, presided over the function. Dr.N.Baskaran, Head, Department of Philosophy welcomed the gathering. Prof.S.Gunasekar proposed a vote of thanks.

The Department of Philosophy arranged a Special Lecture on **Yoga and its Uses.** **Mr.T.Chandrasekaran, Padmam Yoga and Research Institute, Trichy** was invited to deliver the Lecture on 12.10.2010. In his talk, he highlighted how yoga acts as an integrator of body, mind prana and the inner energy. He also stressed the importance of asanas and demonstrated to the students how to attain the benefits of various asanas. The asanas should be supported by Pranayama, Bandhas, Mudras and Kriyas.Pranayama is the regulation of breath. This will help one to maintain good blood circulation and function of lungs. The kriyas are practiced to clean the body internally, to activate various internal organs perfectly.Nauli kriya is practiced to benefit the abdomen region and to cure various ailments in that region. **Mr.P.Dakshinamurthy,** who is a student of Mr. T. Chandrasekaran, demonstrated some important asanas like Padma, Vajra, Sarvanga, Vakra, Bhujanga, Padahasta, Cakra, Dhanur. He also demonstrated Nauli Kriya and Chin lock. Dr.T.Seshasayee,

Physics Association

The inaugural function of the Physics Association for the year 2010-2011 was held on 16-08-2010. **Sri.P.Ramachandran, Director, SPECTRATECH, Bangalore** delivered a lecture on **Role of Electronics in Modern World**. In his address, he mentioned that electronics played a very important role in our day to day life. He asked the students to take up electronics seriously

welcomed the gathering, Dr.N.Baskaran, HOD presided over the function. Mr. A. Sivalingam of III B.A. Philosophy proposed a vote of thanks.

A Special Meeting was arranged on உணவும், குணமும்.

Sri.E.Gopalakrishnan, Millet Food Promoter, Madurai and **Dr.R.Soundararajan (Retd) RMO, GH and Campus Doctor, National College, Trichy**, were invited to deliver speeches on 13.10.2010. **Dr.R.Soundararajan** stressed the importance of health and food habits. The food consumed is the root cause of all our diseases. He also emphasized the cultivation of good habits and explained how regular diet would promote physical and mental health of an individual. **Sri.E.Gopalakrishnan** spoke on **The Traditional Diet to Keep away from Common Diseases**. He wanted everybody to go back to our ancestral way of living by giving due importance to body and mind. Health can be achieved only by regular physical exercise and food habits. He asked everybody to switch over to Varagu, Saamai, Kudaraivaali cereals since they contain less sugar. He asked every one to take curry Leaf for 90 days to reduce weight and to keep away Diabetes. To keep away from Blood Pressure, he advised the participants to drink only Trikadugam tea a mix of Ginger, Pepper and Thippili. He also requested them to include Kezh varagu, Kambu and Maize, in their diet. He said that the secret of the health of our ancestors was not including in their food those that were hot and spicy. The participation and discussion by the students made the programme more lively. Dr.N.Baskaran, Head, Department of Philosophy introduced the speakers. Dr.K.Anbarasu, Principal, presided over the function. Dr.T.Seshasayee welcomed the gathering and A.Sivalingam, III B.A. Philosophy, proposed a vote of thanks.

and mentioned that Electronics played a vital role in all aspects of science. Dr.K.Anbarasu, Principal, presided over the function. A Laptop was presented to the Department by a few Alumni of the Department. Dr.S.Pari, Head, Department of Physics, welcomed the gathering. Dr.S.Kumaresan, Vice-President Physics Association introduced the Chief Guest. Student Secretary Mr.K. Josephkennedy proposed a vote of thanks.

The second meeting of the Association was held on 01.10.2010. **Dr.J.Madhavan, Associate Professor of Physics, Loyola College, Chennai** delivered a lecture on **Scope of Physics**. In his speech, he highlighted the importance of physics in various competitive

Examinations like NET, SLET, Civil service etc. He also highlighted how Physics could enhance the capability and personality development in different academic Fields. Dr.K.Anbarasu, Principal presided over the function. Dr.S.Pari HOD, welcomed the gathering. Student secretary K.Joseph kennedy proposed the vote of thanks

உ.வே.சா பேரவை

தமிழ்த்துறை உ.வே.சா. இலக்கியப் பேரவையின் இக்கல்வியாண்டிற்கான தொடக்க விழா 09.08.2010 அன்று நண்பகல் நடைபெற்றது. விழாவிற்கு வந்திருந்த அனைவரையும் முதலமைச்சர் மாணவர் I. ராஜு வரவேற்றார். விழாவிற்குத் தலைமையேற்ற முனைவர்.கு.இராசரத்தினம் சிறப்பு விருந்தினரைக் கௌரவித்து அறிமுகம் செய்துவைத்தார். சிறப்பு விருந்தினராக **செட்டிநாடு கலை அறிவியல் கல்லூரியின் முதல்வர் முனைவர். பழமுத்தப்பன்** கலந்து கொண்டார். அவர் மழையும் மலரும் என்ற சிறப்புரையில் மாணவர்கள் தமிழ் இலக்கியத்தோடு பிற மொழி இலக்கியங்களையும் படிக்க வேண்டும் என்று வலியுறுத்தினார்.

தமிழ்த் தாத்தா உ.வே.சா. தம் ஆசிரியர் மகாவித்துவான் மீனாட்சி சுந்தரம் பிள்ளை அவர்களிடத்தில்

கொண்டிருந்த அன்பையும் பக்தியையும் அவரது 'என் சரித்திரம்' எனும் நூலின் வழிநின்று எடுத்துரைத்தார். இன்றைய கணினி உலகில் அறிவியல் வளர்ச்சியடைந்த நிலையில் உ.வே.சா அவர்களை வணங்கி மகிழ்வதோடு நில்லாமல் அவர் விட்டுச் சென்ற தமிழ்ப் பணிகளைத் தொடர வேண்டும் என்றார். மாணவர்கள் தேடுதல், ஆய்தல் இரண்டையும் தம் இரு கண்களாகக் கொள்ளவேண்டும் என அறிவுறுத்தினார். இளநிலை மாணவர். திரு.ட.பிரகாஷ் நன்றியுரை வழங்கினார். விழாவிற்கான ஏற்பாடுகளை பேரவைத் துணைத்தலைவர் முனைவர். கா.நீலகண்டன் அவர்கள் முறைப்படுத்தினார்.

Zoology Association

The Zoology association organized the inaugural Meeting on 30.09.2010 **Dr.Mrs. Alice Marcus, Associate Professor Holy Cross College, Trichy** as the Chief Guest delivered a Special Lecture on **Obesity**. Dr.K.Anbarasu, Principal presided over the meeting. Dr.P.Sivasamy, Head of the Department introduced the Chief Guest.

The Chief Guest described the method of detection of obesity, through a simple method of body mass index (BMI). She dealt in detail certain pertinent causative factors such as dietary influences, sedentary life style, less sleep, wrong medication and hormonal imbalances. In addition, the speaker dealt with a few health risks (osteoarthritis, coronary, heart diseases, gall bladder

Disease, hyper tension, dyslipidaemia, respiratory problems, severe cancer and type II diabetes) associated with obesity. She discussed the remedial measures to weed out the excess fat, constantly controlling the body weight, management of our health and tracking calorie value of diet to free oneself from the syndrome obesity.

BBA Association

The inaugural function of BBA Department Association was conducted on 20th August 2010. Dr. S. Krishnan, HOD of BBA, welcomed the gathering and introduced the Chief Guest, **Mrs. Rani Muralidharan** to the audience. Dr. P. Sivasamy, Prof. In-Charge, (Unaided Courses) delivered the presidential address. The Chief Guest spoke on **Crisis Management**. She defined the title and explained how the whole concept emerged. She presented a wonderful analysis and offered various solutions to the present day economic scenario.

Thiru Ramakrishnan, Management Committee member, offered felicitations. Prof. G. Umapathy proposed a vote of thanks.

LIBRARY

The General Library conducted an Orientation Programme for freshers on 21st September to initiate them into the habit of reading and familiarize them with the art of using library resources effectively. The Principal of the college Dr.K.Anbarasu highlighted the subtle pleasures of reading. He advised the students to develop the habit of reading to sharpen the intellect and enrich the soul. Students should widen their reading interest beyond the subjects and syllabi to cover literature, philosophy and history.

The Librarian of the college, Thiru.P.Raghavan observed that adolescence was the most crucial period in one's life and it was the right time to form the right habits which would propel the students to higher planes. He noted that National College with a long history of nearly a century boasts of a marvelous wealth of books on a variety of subjects. He explained the easy availability of various learning resources including the thousands of books and journals on the subjects as well as on competitive examinations. The free browsing facility, availability of online journals and news papers and general news magazines make reading a pleasure, he added. The Secretary of the college, Sri.K.Raghunathan launched the issue of bar coded books to the students. He was confident that the computerization of library would enable optimal utilisation of the invaluable collection of volumes.

Department of Physical Education

The Department of Physical Education arranged a Meeting on 06.10.2010. **Dr.A.Kaleb Rajan, Dean, Physical Education, NIA Educational Institution, Pollachi**

was the Chief Guest and spoke on Physical Fitness for health. In his speech, he highlighted the salient features of physical fitness and importance of health. **Inter-Collegiate Tournament**

Bharathidasan University, Trichy division Inter-Collegiate, Kabbadi tournament was organized by the Department of Physical Education of our College on 12th & 13th October 2010. Nearly 22 colleges participated in the tournament. National College and Kongu Arts College qualified for Inter Zone Competitions.

College Secretary, Principal, Professors, Staff from the Department of Physical Education and Students

Congratulated Mr. K.Premkumar of III B.Com. for winning the individual Championship of Bharathidasan University Inter-Collegiate Best physique competition at A.V.C Arts and Science College, Mayiladuthurai. He was given the title 'Mr. University of Bharathidasan'.

கணினித்துறை

சுயநிதி பிரிவில் 30.06.2010 அன்று கணினித்துறை சான்றிதழ் பயிற்சிக்கான தொடக்க விழா நடைபெற்றது. இதில் சிறப்பு விருந்தினராக **முனைவர் A. புரட்சிக் கொடி, இயக்குநர், கல்வித்திட்டம் அண்ணா பல்கலைக்கழகம் திருச்சி**, அவர்கள் கலந்து கொண்டார். கணிப்பொறி துறை தலைவி திருமதி. P.S.S. அகிலாழீ வரவேற்புரையாற்றினார். விழாவிற்கு கல்லூரி முதல்வர் கு.அன்பரசு தலைமையுரை வழங்கினார். கல்லூரியின் பொறுப்புப் பேராசிரியர் முனைவர் ப.சிவசாமி அவர்கள் கணிப்பொறியின் சிறப்பு மற்றும் அதன் பயன்பாடுகளை மாணவ மாணவிகளுக்கு விளக்கி வாழ்த்துரை வழங்கினார்.

சிறப்பு விருந்தினர் முனைவர் புரட்சிகொடி தமது சிறப்புரையில் மாணவ மாணவியர் கணினியைப் பயன்படுத்தும் விதம் பற்றியும் தற்கால வாழ்வின் ஆதாரமாக விளங்கும் கணிப் பொறியின் அவசியத்தையும் அதன் முக்கியத்துவத்தையும் விளக்கி கூறினார். கணினித்துறை தற்கால வாழ்வுக்கு எத்தனை அவசியம் என்பதையும் கணினி சம்பந்தப்பட்ட பாடப்பிரிவுகளையும் இந்தியாவின் சாதனைகளையும் இந்தியா வளர்ந்த நாடுகளோடு போட்டியிட்டு முன்னேற வேண்டுமானால் இன்றைய வளரும் மாணவ சமுதாயத்தினிடையே கணினி அறிவு அவசியம் என்பதை உதரணங்களோடு மிக்க சுவையாக உரையினை நிகழ்த்தினார். பொதுவாக அவர் உரை கணினி சான்றிதழ் படிப்புகள் எதிர்காலத்தில் இன்றைய இளைய சமுதாயத்திற்கு ஒரு ஏணிப்படியாக வாழ்க்கையில் உயர் உதவும் என்பதையும் இதனால் இந்தியாவின் பெருமை ஏற்றும் மிகுந்த ஒன்றாக

விரைவில் மாறும் என்பதாக அமைந்திருந்தது. முடிவாக சுயநிதிப் பாடப்பிரிவு துணைப் பொறுப்புப் பேராசிரியர் பெ. பரிமளசேகர் அவர்கள் நிகழ்ச்சியில் பங்கேற்ற அனைவருக்கும் நன்றியினை கூறினார்.

சான்றிதழ் பயிற்சியின் நிறைவு விழா 13.08.2010 அன்று நடைபெற்றது. முனைவர். D.J. ஜார்ஜ் அமலரத்தினம், இயக்குநர் (MCA), ஜமால் முகமது கல்லூரி, திருச்சி சிறப்பு விருந்தினராக கலந்துக் கொண்டு **Importance of Programming skills** என்ற தலைப்பில் உரையாற்றினார். அவர் தம் உரையில் Programming in C - ன் முக்கியத்துவத்தை எடுத்துரைத்தார். இணையதளங்களின் முக்கியத்துவத்தையும் அவற்றை பயன்படுத்தும் முறையையும் எடுத்துக் கூறியதோடு ஆங்கில மொழியின் முக்கியத்துவத்தை கூறி அதில் புலமை பெறுமாறு மாணவர்களை கேட்டுக் கொண்டார். திரு.S. வேங்கடாசலம், III BCA நன்றியுரை வழங்கினார்.

பணிநியமனப் பிரிவு

பணிநியமனப் பிரிவும் இயற்பியல் துறையும் இணைந்து நடத்தும் கட்டுமானப் பொறியியல் பட்டயப்படிப்பு (Diploma in Fabrication Engineering) பாடப்பிரிவின் தொடக்க விழா சிறப்பாக நடைபெற்றது. கல்லூரி செயலர் திரு.கா.இரகுநாதன் வகுப்புகளை துவக்கி வைத்து மாணவர்களை வாழ்த்தி பேசினார். அவர் தமது உரையில் காற்றாலை கோபுரங்கள் கொதிகலன்கள் போன்றவற்றின் கட்டுமானப் பொருட்கள் தயாரிப்பிற்கு நாட்டிலேயே திருச்சி ஒரு முக்கிய இடமாக விளங்குகிறது என்பதையும் பாரத மிகுமின் நிறுவனத்தோடு சேர்ந்து ஏறத்தாழ 600க்கும் மேற்பட்ட துணை நிறுவனங்கள் இப்பணியில் ஈடுபட்டுள்ளன என்றும் ஏராளமான மனிதவள ஆற்றலும்

இத்துறைக்கு தேவைப்படுகிறது என்ற செய்தியையும் கூறினார். இதனை மனதில் கொண்டு கடந்த ஆண்டு ஆரம்பிக்கப்பட்ட இப்பாடத்திற்கு மாணவர்களிடையே மிகுந்த வரவேற்பு இருந்தது என்பதையும் இந்த ஆண்டும் தொடர்ந்து மாணவர்களிடம் அது நிலைத்திருக்கிறது என்றும் பேசினார். கலை அறிவியல் கல்லூரியில் பொறியியல் சாந்த வேலை வாய்ப்புகான ஒரு பாடப்பிரிவு செயல் படுவது குறிப்பிட்டதக்க அம்சமாகும். கல்லூரி முதல்வர் முனைவர். கு.அன்பரசு பல்கலைக்கழக மான்ய குழுவின் அங்கீகாரம் பெற்ற இப்பாடத்தின் சிறப்பியல்புகளை எடுத்துக்கூறி இந்த பட்டயப்படிப்பில் சேர்ந்து பயிலும் வசதியற்ற மாணவர்களுக்கு மதிய

உணவிற்கான ஏற்பாட்டை நிர்வாகம் செய்து தர முன் வந்துள்ளதை குறிப்பிட்டார். விழாவில் முன்னதாக பணிவாய்ப்பு பொறுப்பு பேராசிரியர் முனைவர் சுந்தர் வரவேற்றார். இயற்பியல் துறைத்தலைவர் முனைவர். பாரி வாழ்த்துரை வழங்கினார். பாடப்பிரிவின் கூடுதல் பொறுப்பாளர் பேராசிரியர் முருகானந்தம் நன்றியுரை ஆற்றினார். இப்பாடப்பிரிவிற்கு தேசியக்கல்லூரி சிறுதொழில் கூட்டமைப்பான பெல்சியா உடனும் இந்திய வெல்டிங் கழகத்திடனும் ஒரு புரிந்துணர்வு ஒப்பந்தம் செய்து கொண்டுள்ளது. இதன் காரணமாக இதில் தேர்ச்சி பெறும் மாணவர்களின் வேலை வாய்ப்பு உறுதி செய்யப்படுகிறது. கடந்த ஆண்டு பயின்ற மாணவர்களில் 90 சதவீதத்திற்கு மேற்பட்டோர் பயனடைந்தனர் என்பது மகிழ்ச்சியான செய்தியாகும்.

NCC

2 coy NCC Army SNIC camp at Srinagar 2010

A contingent of seven girls and five boys from Tamil Nadu led by Cap.C.Ashokkumar attended a Special National Integration Camp at Srinagar, Jammu and Kashmir from 19th to 31st July 2010. Our cadets U/O.G.Satheeshkumar, (II B.Sc. Phy) U/o.M.Iswariya (II B.Sc. Maths) and U/O M.Arunmozhi, II B.Com (UAC) were part of the contingent. In the midst of curfew in Srinagar, the Tamil Nadu contingent cadets enthusiastically participated in the camp. They took part in several competitions along with other cadets in the Tamil Nadu contingent and won the overall Championship Trophy. The cadets visited many places like Mughal garden, Sheshmisai Garden, Dal Lake, Army Museum, Air force Station etc.

Eye Check up Camp

The NCC Army wing of our College in collaboration with Vasan Eye Hospital Trichy conducted a Free Eye Check up camp at UAC campus on 19th August 2010. More than 1200 boys and girls underwent eye check-up. Nearly 46 types of ailments were detected among boys and girls. They were recommended for further treatment. **Col. Prakash Dharan, Commanding Officer** inaugurated the camp.

Tree Plantation in UAC Campus

The NCC Army Wing of our College, Trichy conducted Tree Plantation Programme on 19th September 2010. Prof.A.Krishnamoorthy, Controller of Examination, National College, **Col.Prakash Dharan, Commanding**

Officer, Major Kumar AO 2 (TN) BN NCC and SMRC Pillai, 2 (TN) BN NCC planted saplings in the UAC Campus. More than 50 saplings were planted.

Blood Donation Camp 2010

The NCC Army wing and YRC of our College in Collaboration with Trichy Round Table No.54 and Trichy Ladies Circle No.33 conducted Blood Donation Camp on 25th Sep. 2010. **Sri.T.Soundaiah, District Collector,** inaugurated the Camp. In his inaugural address he

explained how Government Hospitals were starving of Blood on many emergency occasions and highlighted the importance of Blood Donation Camps. Col.B.N.Chetan, Group Commander, Trichy presided over the function. In his presidential address he mentioned about various incidents during war period when Blood was needed

urgently. He himself donated a unit of Blood on the day. **Col.Prakash Dharan, Commanding Officer,** K.Anbarasu, Principal, **Mr.Senthil Annamalai, Chairman, Trichy Round Table No.54, Mrs.Kaveri Annamalai, Chair person Trichy Round Table No.33, Thiru.Gnanaraj, Chairman YRC, Trichy attended the camp.** More than 50 cadets and YRC boys donated their blood.

NAVAL WING

Naval Wing NCC, of our College, Trichy in Association with Tamil Nadu Fire Service, Trichy Fire Brigade organized a **Fire Fighting Demonstration** at the campus on 13.10.2010. S.Lt.S.Selvaraj, ANO, Naval Wing, welcomed the gathering.

Mr.M.Manikandan, ADFO, delivered a lecture on the causes of Fire, precautionary measures and fire fighting techniques. After the speech, the fire fighters demonstrated victim rescue and fighting fire in high raise buildings with the help of fire engines. Sri.K.Raghunathan, Secretary, and Dr.K.Anbarasu, Principal witnessed the demonstration and appreciated the team.

Ozone Day Awareness Programme

Naval Wing NCC, in association with PWD, Trichy conducted an awareness Programme on 15th September 2010, to observe OZONE Day (September 16). Hand bills were distributed to the students and staff members inside the College campus and the general public around the Campus by the cadets of Naval Wing NCC. Details about the causes of Ozone depletion and the measures for ozone protection were printed in the notice. Dr.K.Anbarasu, Principal, inaugurated the notice distribution. Shri K.Raghunathan, Secretary, and **Shri T. Soundiah. IAS District Collector of Tiruchirapalli** District received the notices and highly appreciated the initiative taken by the Naval wing of NCC, National College.

The data of petroleum Vehicle users of our College were collected inside the campus. They were requested not to use their petroleum driven vehicles to minimize the CO₂ emission atleast on 16th September. Most of the members appreciated and many of them cooperated by not using their individual petroleum vehicles on that day. Instead of driving personal vehicles to College they came by bicycles and public vehicles (buses). Students too cooperated and many students followed the example of their teachers.

Air Wing

Blood Grouping Camp

The NCC (Air Wing) in association with Rathna Global Hospital, Tiruchirapalli conducted the Blood Grouping Camp on 15-07-2010. Prof. A.Krishnamoorthy, Vice-Principal, presided over the camp. **Wing Commander M.S.Rao** the Chief Guest inaugurated the camp. He felicitated the organizers and he had words of praise for the Air wing students and the hospital authorities. He encouraged them to do more such socially beneficial works. Earlier, Flt.Lt.Dr.R.Sundhararaman welcomed the gathering. **Dr.Praveen Kumar, the Managing Director of Rathna Global Hospital, Tiruchirapalli** spoke on the importance of blood and appreciated the Air wing cadets' social concerns. Nearly 350 students benefited by the camp as it helped them to identify their blood group. From 2008 onwards a blood donor directory has been regularly released. This year also it is planning to bring out a directory and the first step is to identify the blood group. Shri.K.Raghunathan, the Secretary of the College, commended the initiative of Flt.Lt. Dr. R. Sundhararaman. In this camp, all the participants took an oath to prevent female infanticide. Flight Cadet Tintu George proposed a vote of thanks and Flight Cadet Abinow Prasanth compered the Programme.

Free Eye Checkup Camp

The 3(TN) Air SQN (TECH) NCC Flight of our College in collaboration with Dr.A. Govindarajan Eye Hospital conducted a Free Eye Check Up Camp for the benefit of students, staff and NCC Officials on 14-07-2010. The Camp was presided by Dr.K.Anbarasu, Principal, National College. He exhorted the NCC unit to undertake such socially beneficial programmes on a large scale.

Wing Commander M.S. Rao, Commanding Officer, 3(TN) Air Sqn (Tech) NCC, Tiruchirapalli inaugurated the Camp. He appreciated the involvement and dedication of NCC cadets in pursuit of such social causes. He advised the cadets to spread their efforts to cover rural areas so that the poor can also be benefited.

He also assured of all help in the conduct of such camps as well as other programmes. Flight Lieutenant Dr. R. Sundhararaman, welcomed the gathering. Flight Cadet Guru Prasath proposed the vote of thanks. A large number of students, staff and NCC personnel underwent eye check up. Sri. K. Raghunathan, Secretary and Dr.K.Anbarasu, Principal appreciated the (NCC Air Wing) Cadets and Flight Lieutenant Dr.R.Sundhararaman for their dedication and endeavour.

Blood Donation Camp

The 3(TN) Air Sqn (Tech) NCC Flight of our College, and Retna Global Hospital, Tiruchirapalli jointly organized a Blood Donation Camp on 18th August, 2010 at the College. The Principal of the College Dr.K.Anbarasu presided over the Camp. He highlighted the importance of blood and emphasized the need for blood donation which saves valuable human lives. **Sri. T. Soundiah, I.A.S., District Collector** inaugurated the Camp. He appreciated the human approach and service motto of NCC Cadets.

He urged the Cadets to be proactive and dedicated in rendering social service. As NCC Cadets they should come forward and do their best for the welfare of the society.

Wing Commander M.S. Rao, Commanding Officer, 3(TN) Air Sqn (Tech) NCC, Tiruchirapalli delivered the special address. He commended the cadets for organizing the camp. He showered praise on Retna Global Hospital for their active co-operation and commitment. Flight Lieutenant Dr. R. Sundhararaman, welcomed the gathering. Flight Cadet Guru Prakash proposed the vote of thanks. NCC (Air Wing) Cadets, students, Indian Air Force soldiers and Professors of the College donated blood totaling 100 units. Sergeant Sriram was the comper.

Rotaract Club

The Installation Function of the office bearers of Rotaract club of the College was held on 12-08-2010. **Rtn. PHF.N.Raghavan (District Government 1991-1992)** was the Chief Guest and delivered the Installation Address. Rtn.M.Muruganatham (DRC R.I. Dis 3000) was the guest of honour. Rtn.R.M.Rekha, (DRR R.I.Dist. 300) offered felicitations.

Two projects were inaugurated on that day. The Club distributed note books, and pencils to the 25 students of Municipal School and One bundle of dustless chalk to the same school for the benefit of the teachers. On 15-08-2010 the Club celebrated Independence day at Methodist School Orphanage. The Club conducted several competitions and distributed prizes to the school students.

Gender Club

A Meeting was organized by Gender Club of our College on 04-10-2010. **Dr. N. Manimekalai, Head, Dept. of Women Studies, BARD, Trichy** spoke on Gender sensitization and Gender equality. Prof.R. Elavarasu welcomed the gathering and introduced the Chief Guest. Dr.K.Anbarasu, Principal in his presidential address spoke on the property rights,

Educational rights and children's rights. In the educational scenario there is no Gender discrimination but we attach certain values to certain community and female gender he added. Dr.N.Manimekalai, Head, Dept. of Women Studies delivered the address on "Gender sensitization". In her speech she said that right from the Childhood a female child never enjoyed rights. When a girl attained puberty she was not permitted to watch T.V, to see men and to appear before men. The higher education was also not given to women. Women must have menstruation awareness economic, educational and property awareness. She declared that she was going to give training for Napkin production in National College.

All India Boys Scout Association

A Meeting of All India Boys Scout Association unit of our College was held on 15-10-2010. The Chief Scouter

and public relation officer, Prof. R. Elavarasu welcomed the gathering. Prof. Hussainy, Assistant Commissioner, Scout Association, Tamilnadu delivered his presidential address. In which he stressed the importance of All India Boy Scouts Association. Prof. A. Krishnamoorthy, Controller of Examinations said that the motto of Scout Association was to HELP OTHERS and highlighted the services rendered by scouters. The Scouters were asked to read a report on the venture camp training. The Vice-Principal distributed the certificates. While delivering the vote of thanks Prof. R. Elavarasu recounted his experiences in the venture camp training.

30 boys were given training (venture camp) at Kodiakarai Forest. They were trained to develop observation skills and memory skills.

CONGRATULATIONS

The Management, Professors, Members of Non-teaching staff and students are delighted and feel proud of the appointment of **Dr.K.Meena**, an alumnus of our College as the Vice-Chancellor of Bharathidasan University, Trichy.

News at a Glance

1) NSS Unit III of our College, Trichy arranged a

programme on **Drug Abuse and Illicit Trafficking** on 30th June 2010. Mr.M.Bharathikanna, Project Co-ordinator, Khajamalai Ladies Association was the Chief Quest. In his speech, he highlighted the role of NGOs, Media, NSS and Doctors in saving individuals from Drug Abuse. Dr.K.Anbarasu, Principal presided over the function. He underlined the role of the Government and Educational Institutions in curbing drug abuse. Mr.M.Prabakaran, II B.A. English, welcomed the gathering, Mr.P.Soundararajan, II B.A.English, proposed a vote of thanks.

2) NSS Units of our College arranged a Special Meeting as a part of Friends of Police Programme on

19-08-2010. Mr.T.Sundaramurthy, Inspector of Police (L&O), Cantonment, Trichy was the Chief Guest. He spoke how police could be helpful for the public in day to day matters.

3) The Self-Help Group for women displayed their stalls on 22-07-2010, 23-07-2010 23-09-2010 and 24-09-2010. They marketed the handloom / Khadi clothes, ready-made garments, eatables and hand-made fancy jewellery.

4) National College Development Committee was constituted in our college on 30th July 2010. Its aim is to expand the academic horizon by convening meetings periodically and discussing matters related to students and teachers and other academic issues.

5) Principal Dr. K. Anbarasu was the Chief Guest of the 44th Annual Sports Day Celebrations of Samadh Higher Secondary School, Kajamalai held on 07-08-2010.

6) திரு. S. பாலசெல்வம், III BCA எழுதிய "உனக்காக வாழ்கிறேன் உன்னிடத்தில்" என்ற நூலின் வெளியீட்டு விழா 11.08.2010 அன்று நடைபெற்றது. முதல்வர் முனைவர்.கு.அன்பரசு முதல் பிரதியை வெளியிட பேரா. P. சிவசாமி பெற்றுக் கொண்டார்.

7) All India Radio Tiruchirapalli broadcast series of talks on '**Soozhal Kappoom**' delivered by Dr. V. Subramanian, Associate Professor, Department of Geology for 14 days in two schedules, one from 8th to 14th May 2010 and the other from 29th August to 4th September 2010. The program was slated at 7.30 am, every day in "Kaviri Poonkattru". The speech was focused

on environmental degradations in air, water, soil, and plants. The impacts, especially of mining, urban sprawl, industrialization, agricultural practices, deforestation and human activities on environment found focus during the speech. The remedial and mitigation measures were suggested to protect the environment. The talk received excellent appreciation from the public in the form of letters received by AIR, Tiruchirapalli.

8) Independence Day was celebrated on 15-08-2010 in our College. Thiru. K. Chandrasekaran, Superintendent, unfurled the National Flag.

Dr. P. Manickam, Head, Department of English and Prof. H.S.H. Hussainy, Associate Professor of Zoology delivered Independence day Address.

9) II M.Sc Students of Mathematics gave a welcome party to the I M.Sc. students of Mathematics on 20-08-2010.

10) A Computer Laboratory in Saranathan Block was inaugurated on 27-09-2010 by our College Management Council Member Mr. N.L. Raja. The laboratory

has 15 computers with internet facility. Dr. D. Srinivasan of Department of Economics is the staff in-charge for the laboratory.

11) A lift facility was put to use in Jawaharlal Nehru Block on 27-09-2010 by Thiru. N.N.Sheshadri,

Vice-President of our College Committee. The facility has been provided for the easy movement of physically challenged students and staff.

12) சுயநிதிப் பிரிவு கலையரங்கில் 27.09.2010 திங்கட் கிழமை நண்பகல் 12.30 மணிக்கு கணினி பயன் பாட்டுத் துறை மூன்றாமாண்டு மாணவர் கோ.கோவிந்தராஜ் என்பவர் எழுதிய "தியானம் (ஒளி மிகு வாழ்வு)" எனும் நூல் வெளியீட்டு விழா நடைபெற்றது.

13) திரைப்பட நடிகர் திரு. டெல்லிகணேஷ் அவர்கள் திரைப்படங்கள் இன்றைய சமுதாயத்தை சீரழிக்கின்றதா? என்ற தலைப்பில் 13.08.2010 அன்று மாணவ, மாணவியர்களிடையே உரையாற்றினார்.

நகைச்சுவை கலந்த அவர் உரை திரைப்படங்கள் சமுதாயத்தை சீரழிக்கவில்லை என்ற செய்தியை கூறும் வகையில் அமைந்திருந்தது.

14) Vellakkoil Sarvodaya Sangam displayed their handloom and Khadi clothes and dress materials at the staff Lounge on 28th and 29th of September 2010. Their collection of Sarees attracted the staff members.

15) Junior Jaycees Club in our College was inaugurated on 06-10-2010. Prof.R.Natarajan, of UAC is the Staff In-Charge. The Club is to provide leadership training to the future pillars of society.

16) Principal Dr. K. Anbarasu, was the Chief Guest for the inauguration of CONARO MARKETING CLUB AND ADMIRALS INNOVATIVE CLUB of Halmark Business School, Tiruchirapalli held on 12-10-2010.

17) National College Kabaddi team participated in Inter Zone Kabaddi tournament held at St.Joseph's College, Trichy on 18th & 19th October 2010 and secured third place in the tournament.

18) On 25th October 2010, the last working day for the Odd Semester, Secretary Sri.K.Raghunathan, presented mementos and gift cheques to the teachers for their academic performances and achievements.

19) Dr. M. Murali of Department of Chemistry presented his recent research findings at "The 5th Asian Biological Inorganic Chemistry Conference" held at Kaohsiung, Taiwan during November 1-5, 2010. He presented a paper entitled "Synthesis, Structure, Spectra and DNA Cleavage and Anticancer Activity of Ternary Copper (II)-phenolate Complexes" in the seminar.

20) **Dr.K.Uma**, Associate Professor, Department of Zoology had compiled the second volume of Research papers for 2009. Her stupendous attempt has paved way for publishing **Refereed Research Journal** in future.

21) After our college attained Autonomous Status, **Prof.A.Krishnamoorthy**, HOD of Mathematics assumed the post of the first Controller of Examination.

22) The College keeping pace with technology has come out with an innovative method of issuing Hall Ticket to the students through 'ON LINE'. This indeed, is a milestone to be recorded in the annals of our College.

23) In order to avoid ragging, eve-teasing and other mischievous activities, inside the Campus, the Management has installed close circuit T.V.Cameras in vulnerable places. This marks the Management's concern for upholding academic discipline in the Campus. It is hoped it will prevent aimless loitering, mobile chatting and abstaining from classes by students.

24) Mid Day Meal Scheme has been started in our College to help the students Mr.N.L.Raja, Management Council Member contributed Rs.10,000/-.

25) A Library is a store house of knowledge. Investing in its growth is an investment in the growth of knowledge society. Realizing it, many Staff Members have come forward to donate liberally to the Library Building Fund. Soon a state-of-the-art library will be in the place of the existing one.

*This issued is sponsored by the
Old Boys Association of National College.*

In the Near Future

As part of the Infrastructure development, the Management has proposed to construct three Buildings at an estimated cost of nearly Rs.15 crores. Plans have been submitted to the Tiruchi Corporation and on getting the approval of the authorities work will start immediately.

Proposed Building to house 65 Class Rooms.

Proposed changes to the present Saranathan Block, with an addition of 8000 sq.ft to house the Library in addition to the Class Rooms

Proposed Ladies Hostel with 84 Rooms.
This Building is partly financed by UGC.

Editorial Board : Dr. K. Anbarasu, Principal, Prof. A. Krishnamoorthy, Controller of Examinations
Prof. K. Srinivasan, Dr. S. Eswaran, Dr. D.E. Benet, Dr. T.S. Ramesh
Phone: Principal - 0431-2482995; Off - 0431-3202971; Fax - 0431-2481997

www.nct.ac.in

(FOR PRIVATE CIRCULATION ONLY)