

# AQAR

2014

**National College (Autonomous)**  
Tiruchirapalli - 620 001


Since 1919

## The Annual Quality Assurance Report (AQAR) of the IQAC

### Part – A

#### 1. Details of the Institution

1.1 Name of the Institution	National College
1.2 Address Line 1	Dindigul Road
Address Line 2	Karumandapam
City/Town	Tiruchirapalli
State	Tamil Nadu
Pin Code	620 001
Institution e-mail address	principal@nct.ac.in
Contact Nos.	0431-2482995 (Off) 0431 – 2481997 (Fax)
Name of the Head of the Institution :	Dr.K.Anbarasu
Tel. No. with STD Code :	0431-2482995
Mobile :	093457 83040
Name of the IQAC Co-ordinator :	Dr. M. S. Mohamed Jaabir
Mobile :	(0) 9786425226
IQAC e-mail address :	mohamedjaabir@nct.ac.in

1.3 NAAC Track ID

1.4 NAAC Executive Committee No. & Date:

1.5 Website address

:

Web-link of the AQAR

:

### 1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 <sup>st</sup> Cycle	A	--	2005	5 Years
2	2 <sup>nd</sup> Cycle	A	3.34	2011	5 Years

1.7 Date of Establishment of IQAC :

1.8 AQAR for the year

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC

- i. AQAR 2011 – 12 submitted to NAAC on 20/10/2012
- ii. AQAR 2012 – 13 submitted to NAAC on 02/10/2013

### 1.10 Institutional Status

University	State	<input type="text" value="--"/>	Central	<input type="text" value="--"/>	Deemed	<input type="text" value="--"/>	Private	<input type="text" value="--"/>
Affiliated College			Yes	<input type="text"/>			No	<input type="text" value="--"/>
Constituent College			Yes	<input type="text" value="--"/>			No	<input type="text"/>
Autonomous College of UGC			Yes	<input type="text"/>			No	<input type="text" value="--"/>
Regulatory Agency approved Institution (eg. AICTE, BCI, MCI, PCI, NCI)			Yes	<input type="text" value="--"/>			No	<input type="text"/>

Type of Institution	Co-education	<input type="checkbox"/>	Men	<input type="checkbox" value="--"/>	Women	<input type="checkbox" value="--"/>
	Urban	<input type="checkbox"/>	Rural	<input type="checkbox" value="---"/>	Tribal	<input type="checkbox" value="--"/>
Financial Status	Grant-in-aid	<input type="checkbox"/>	UGC 2(f)	<input type="checkbox"/>	UGC 12B	<input type="checkbox"/>
	Grant-in-aid + Self Financing	<input type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>		

1.11 Type of Faculty Programme

Arts	<input type="checkbox"/>	Science	<input type="checkbox"/>	Commerce	<input type="checkbox"/>	Law	<input type="checkbox" value="--"/>	(Phys Edu)	<input type="checkbox"/>
TEI (Edu)	<input type="checkbox" value="--"/>	Engineering	<input type="checkbox" value="--"/>	Health Sc.	<input type="checkbox" value="--"/>	Management	<input type="checkbox"/>		
Others (Specify)	<input type="text" value="--"/>								

1.12 Name of the Affiliating University

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University	<input type="checkbox" value="Yes"/>		
University with Potential for Excellence	<input type="checkbox" value="---"/>	UGC-CPE	<input type="checkbox" value="Yes"/>
DBT Star Scheme	<input type="checkbox" value="---"/>	UGC-CE	<input type="checkbox" value="---"/>
UGC-Special Assistance Programme	<input type="checkbox" value="---"/>	DST-FIST	<input type="checkbox" value="Yes"/>
UGC-Innovative PG programmes	<input type="checkbox" value="Yes"/>	other (Specify)	<input type="checkbox" value="---"/>
UGC-COP Programmes	<input type="checkbox" value="Yes"/>		

## 2. IQAC Composition and Activities

2.1 No. of Teachers	15 - See Annexure I
2.2 No. of Administrative/Technical staff	01 - See Annexure I
2.3 No. of students	04 - See Annexure I
2.4 No. of Management representatives	02 - See Annexure I
2.5 No. of Alumni	02 - See Annexure I
2.6 No. of any other stakeholder and community representatives	03 - See Annexure I
2.7 No. of Employers/ Industrialists	---
2.8 No. of other External Experts	01 - See Annexure I
2.9 Total No. of members	25 - See Annexure I

2.10 No. of IQAC meetings held

S. No.	IQAC Meeting Date	Venue
1.	10-02-2014	College Committee Hall

2.11 No. of meetings with various stakeholders:

No.  Faculty

Non-Teaching / Staff / Students  Alumni  Others

2.12 Has IQAC received any funding from UGC during the year? Yes  No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC - Nil

Total Nos.  International  National  State  Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC.

**See Annexure - II**

2.15 Plan of Action by IQAC/Outcome.

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

<b>Plan of Action</b>	<b>Achievements</b>
<b>It was planned:</b>	
to conduct science exhibition on a big scale at college level bringing all science departments of the College to participate	A 3-day Science exhibition was organized on 7, 8 & 9, October, 2014. Around 10,000 school students visited the Exhibition.
to organize Workshops on GIS Technique in the Department of Geology,	A workshop on Image processing and GIS Techniques was organized in the Department of Geology on 2 <sup>nd</sup> & 3 <sup>rd</sup> August, 2013
to organize a seminar on English studies	The Department of English organized a Seminar on New Vistas of Research in English studies during 6-8 March, 2014.
to organize a seminar under NTS	The Department of Tamil, National College (Autonomous), Trichy and NTS, Mysore jointly organized a seminar on 14-03-2014 and 15-03-2014 on Teaching and Evaluation of Tamil Grammar.
to organize a workshop on Good Research Practices for the benefit of research scholars.	The placement Cell of National College organized a one-day workshop on Good Research Practices on 19-10-2013.
to implement UGC's Innovative Programme on PG Diploma in Bioprocess Technology at Post M.Sc. level.	PG Diploma in Bioprocess Technology was introduced under the UGC's Innovative Scheme and 8 students were admitted in the First Batch.
to introduce a new programme on M.F.M (Master of Financial Management) and M.Phil. in Biotechnology and an additional section of B.Sc. Computer Science	All the three programmes were introduced in the academic year 2013 – 14.
to conduct all the endowment lectures with eminent personalities.	Ten endowment lecture programmes were organized in the year. See Annexure IV (Endowment Lectures)
to strengthen the College Cricket, Foot Ball, and Kabaddi teams.	Foot Ball, Cricket and Kabaddi teams were given special coaching by appointing expert coaches for each team. The teams participated in many inter-collegiate events and won medals.
to improve the activities of the carrier guidance and placement cell of our College in order to provide opportunities for the students to appear for Campus Recruitment Programmes.	Off-Campus and Campus recruitment programmes were organized by the Placement Cell of the College. For details, see Annexure (Campus Events)

\* Attach the Academic Calendar of the year as Annexure.

**See Annexure - III**

2.15 Whether the AQAR was placed in statutory body

	Yes	<input type="text"/>	No	<input type="text" value="--"/>
Management		<input type="text" value="--"/>	Syndicate	<input type="text" value="--"/>
			Any other body	<input type="text" value="IQAC"/>

Provide the details of the action taken

<p>It will be placed in the Governing Board meeting to be held in the month of November and IQAC meeting to be held in the month of December.</p> <p>Suggestions emerged at this meeting will be implemented.</p>
---

**Part – B**

**Criterion – I**

**1. Curricular Aspects**

1.1 Details about Academic Programmes - See Annexure - IV

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	12	01	---	---
PG	16	---	12	---
UG	18	---	12	---
PG Diploma	02	01	02	---
Advanced Diploma	---	---	---	---
Diploma	06	---	02	06
Certificate	04	---	01	04
Others – M.Phil.,	10	---	07	---
<b>Total</b>	<b>68</b>	<b>02</b>	<b>36</b>	<b>10</b>

Interdisciplinary	02	---	---	---
Innovative	1	---	---	---

1.2 (i) Flexibility of the Curriculum: CBCS  Core

Elective option  Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	All the Programmes
Trimester	---
Annual	---

1.3 Feedback from stakeholders\* (*On all aspects*)

Alumni  Parents  Employers  Students

Mode of feedback: Online  Manual  Co-operating schools (for PEI)

**\*Feedback in the Annexure - V**


1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Yes. Syllabi of all UG, PG, M.Phil and Diploma Programmes were revised and implemented during the year 2013-2014.

For all UG students, 3 computer courses are made compulsory under Skill Based Courses.

Value education, Gender studies and Soft Skill courses are offered to all the UG students.

Courses with additional credits has been introduced in UG & PG programmes.

Seminar class with PPT/Multimedia is made compulsory for all the PG students.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

An exclusive Centre for National College Instrumentation Facility was established housing all the research and high-end Analytical equipment such as GC-MS, SEM, HPLC, AAS, FT-IR, Fluorescence Spectrophotometer, Hardness Tester, Gel Documentation System, Millipore Water System, UV-Vis Spectrophotometer with all necessary accessories. A technician has been appointed to look after the centre.

**Criterion – II****2. Teaching, Learning and Evaluation**

2.1 Total No. of permanent faculty

**(Annexure - VI)**

Total	Asst. Professors	Associate Professors	Professors	Others
204	139	65	---	---

2.2 No. of permanent faculty with Ph.D

98
----

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

**(Annexure – VII)**

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
40	25	Nil	Nil	Nil	Nil	Nil	Nil	--	--

2.4 No. of Guest and Visiting faculty and Temporary faculty

--	--	--
----	----	----

2.5 Faculty participation in conferences and symposia:

**(Annexure - VIII)**

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	09	25	04
Presented papers	09	25	04
Resource Persons	--	02	--

2.6 Innovative processes adopted by the institution in Teaching and Learning:

**ICT in Teaching and Learning:**

All the seminar halls are enabled with multimedia projector for complete practice of multimedia aided classroom teaching and for Internet use.

Every Department is provided with Internet connectivity and a smart board to enable faculty to make use of e-resources for teaching and learning process.

Introduction of practical oriented Computer-skill based courses in all the disciplines to promote skill based learning.

All the PG students present seminar AS a part of their course work with power point presentation/multimedia.

Teaching practice has been made compulsory for M.Phil. Scholars.

2.7 Total No. of actual teaching days during this academic year

180

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions).

Submission of Examination Application Forms, Issue of Hall Tickets and Announcement of Results have been made through online system.

Provision of Photocopy of the answer scripts (Conditions apply).

Photograph is attached in consolidated mark statements.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development - workshop

Re-structuring

100

Revision

100

Syllabus Development

204

2.10 Average percentage of attendance of students

85 - 90 %

2.11 Course/Programme wise distribution of pass percentage:

UG Programmes							
S. No.	Title of the Programme	Total no. of students appeared	Division				
			Distinction %	I %	II %	III %	Pass %
1.	B.Sc.	Botany	36.36	27.27	-	-	63.64
2.	B.Sc.	Chemistry	19.99	22.22	-	-	42.22
3.	B.Sc.	Geology	12.12	57.57	3.03	-	72.73
4.	B.Sc.	Mathematics	41.93	47.65	1.90	-	91.5
5.	B.Sc.	Physics	33.80	54.76	-	-	78.57
6.	B.Sc.	Zoology	46.66	6.66	-	-	53.33
7.	B.Sc.	Computer Science	29.99	49.99	-	-	80.00
8.	B.Sc.	Computer Application	29.67	46.87	-	-	76.56
9.	B.A.	Economics	-	62.5	12.5	-	75.00
10.	B.A.	English	-	48.80	33.69	-	82.05
11.	B.A.	History	5.55	55.55	5.55	-	66.67
12.	B.A.	Tamil	13.04	52.17	-	-	65.22
13.	B.Com.	Commerce	10.96	69.22	7.53	-	87.73
14.	B.B.A.	Business Administration	20.21	62.73	6.38	-	89.36
PG Programmes							
15.	M.Sc.	Botany	71.42	28.57	-	-	100
16.	M.Sc.	Biotechnology	61.10	33.33	-	-	94.44
17.	M.Sc.	Chemistry	60	16	-	-	76.00
18.	M.Sc.	Applied Geology	73.33	26.66	-	-	100
19.	M.Sc.	Mathematics	46.98	38.80	-	-	85.79
20.	M.Sc.	Microbiology	75	-	-	-	75.00
21.	M.Sc.	Physics	48.07	44.06	-	-	92.14
22.	M.Sc.	Zoology	66.11	24.79	-	-	90.91
23.	M.Sc.	Computer Science	52.38	42.85	-	-	95.24
24.	M.Sc.	Information Technology	99.99	-	-	-	100
25.	M.A.	Economics	9.09	90.90	-	-	100
26.	M.A.	English	919.16	66.0	-	-	85.18
27.	M.A.	Tamil	66.66	33.33	-	-	100
28.	M.Com.	Commerce	23.56	64.81	-	-	88.38

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

<p>Teaching Learning process is discussed in every meeting of the IQAC. Suggestions are often given by members for improvement.</p> <p>IQAC suggested to include Seminar Component for students of all the PG programmes for every course through power point presentation.</p> <p>IQAC suggested to include teaching practice for M.Phil. Scholars. Every scholar has to complete 10 hours of teaching practice in the second semester of the M.Phil. programme.</p> <p>IQAC suggested to allow provision for Self-Study Courses with additional Credits.</p>
--

2.13 Initiatives undertaken towards faculty development

(Annexure – IX)

Faculty / Staff Development Programmes	Number of faculty benefited
Refresher courses	06
UGC – Faculty Improvement Programme	--
HRD programmes	--
Orientation programmes	--
Faculty exchange programme	--
Staff training conducted by the university	--
Staff training conducted by other institutions	--
Summer / Winter schools, Workshops, etc.	04
Others	

2.14 Details of Administrative and Technical staff

(Annexure - X)

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	28	13	05	--
Technical Staff	42	04	02	--

### Criterion – III

#### 3. Research, Consultancy and Extension

##### 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

Establishment of National College Instrumentation Laboratory Facility (NCIF).

Research Guides are provided 75 % of the Research Fee as encouragement.

Staff members are awarded with a Cash Prize of Rs. 2000/- for each research publications.

Staff members who conduct Seminars and Workshops are honoured at the Last Working Day meeting of each Semester.

Staff members who travel abroad to attend Conference / Seminar are given a travel support of Rs. 10,000/- each.

Staff members are honored for participating in the National level Seminars/ Workshops/Conferences.

Every year Two or Three Seminars or Workshops are organized by various departments under UGC Autonomy Grant scheme.

Research teams are encouraged by providing exclusive Research-Space in the respective buildings.

Staff members are encouraged and given necessary facilities for preparation of Proposals seeking grants for conducting Major/Minor projects.

Staff members who receive Major / Minor projects are also honoured at the Last Working Day meet of every Semester.

##### 3.2 Details regarding major projects

(Annexure - XI)

	Completed	Ongoing	Sanctioned	Submitted
Number	01	05	01	10
Outlay in Rs. Lakhs	14,00,000	72,67,000	2,69,000	1.05 Crore

##### 3.3 Details regarding minor projects

(Annexure - XII)

	Completed	Ongoing	Sanctioned	Submitted
Number	01	--	05	10
Outlay in Rs. Lakhs	1,99,000	--	8.4 lakhs	

##### 3.4 Details on research publications

(Annexure - XIII)

	International	National	Others
Peer Review Journals	10	28	--
Non-Peer Review Journals	86	--	--
e-Journals	--	--	--
Conference proceedings	01	01	--

3.5 Details on Impact factor of publications:

Range  Average  h - index  Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	2013-2014	UGC	8,40,000/-	01
Minor Projects	2013-2014	UGC	12,95,000/-	05
Interdisciplinary Projects	---	---	---	---
Industry sponsored	---	---	---	---
Projects sponsored by the University/ College	---	---	---	---
Students research projects (other than compulsory by the University)	---	---	---	---
Any other(Specify)	---	---	---	---
Total	---	---	21,35,000	06

3.7 No. of books published i) With ISBN No.  Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP  CAS  DST-FIST 
DPE  DBT Scheme/funds

3.9 For colleges Autonomy  CPE  DBT Star Scheme 
INSPIRE  CE  \*Any Other (specify)

\*UGC's Innovative programme to offer PG Diploma in Bioprocess Technology in the Department of Biotechnology

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution (Annexure - XIV)

Level	International	National	State	University	College
Number	---	01	10	---	---
Sponsoring agencies	---	NTS 1			

3.12 No. of faculty served as experts, chairpersons or resource persons 50

3.13 No. of collaborations                      International 04                      National 03                      Any other 12

3.14 No. of linkages created during this year (Annexure - XV)

3.15 Total budget for research for current year in lakhs 19

From Funding agency Rs. 58,81,717                      Management of College Rs. 10 Lakhs

Total Rs. 68,81,717

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	--
	Granted	--
International	Applied	--
	Granted	--
Commercialised	Applied	--
	Granted	--

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year.

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them. (Annexure – XVI)

71                      259

3.19 No. of Ph.D. awarded by faculty from the Institution (Annexure - XVII)

20

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones) (Annexure-XVIII)

JRF 07                      SRF --                      Project Fellows 02                      Any other --

3.21 No. of students Participated in NSS events:

University level 400                      State level 20

National level 05                      International level --


3.22 No. of students participated in NCC events:

University level	200	State level	100
National level	25	International level	--

3.23 No. of Awards won in NSS:

University level	--	State level	--
National level	--	International level	--

3.24 No. of Awards won in NCC:

University level	--	State level	--
National level	02	International level	--

3.25 No. of Extension activities organized

(Annexure – XIX)

University forum	01	College forum	11
NCC	08	NSS	08
		Any other	11

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

A Three Day, Science Exhibition was organized during 7, 8 & 9 October, 2013. More than 10,000 school students visited the exhibition. All the Science departments made demonstration of various experiments during the exhibition.

NSS village adoption programme was carried out by conducting One-Week On-site Camp by all the four NSS Units of the College in four villages.

NCC units organized Blood Donation Camp, Anti-Cancer Awareness Rally, Anti-Tobacco Awareness Rally. NCC Unit (Air-Wing) releases a Blood Donor's directory every year containing all the names of new Entrants to the College, their blood group and phone numbers. The directory is given to all the hospitals in and around Tiruchirapalli. The hospitals contact us whenever there is any urgent requirement of Blood. **(Refer Annexure XIX)**

**Criterion – IV****4. Infrastructure and Learning Resources**

## 4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area (Total 1,12,420 Sq.mt)	44,914 Sq.mt. built area	12,818 Sq.mt (built area)	Management and CSR Fund from organizations	57,732 Sq. mt.
Class rooms		80	Management & CSR Fund from organizations	
Laboratories	16	05	UGC Grant & Management	21
Seminar Halls	04	01	UGC Grant &Management	05
No. of important equipments purchased ( 1-0 lakh) during the current year.	150	20	UGC, DST Grant & Management	170
Value of the equipment purchased during the year (Rs. in Lakhs)	68,68,331.00	41,26,780	UGC, CPE Grant & Management	Rs. 1,09,95,111
Others (Computer peripherals & Multimedia solutions)	Computers – 231 Printers – 28 Scanners – 09 LCD Projectors – 25 Smart Boards – 06 Interactive Wireless Board -01	Computers – 10 Printers – 02 Scanners – 09 LCD Projectors – 02	UGC Grant & Management	Computers – 241 Printers – 30 Scanners – 10 LCD Projectors – 27 Smart Boards – 06 Interactive Wireless Board -01

## 4.2 Computerization of administration and library.

Software was designed and installed for computerization of the office of Controller of Examinations.

The library information software by name 'NIRMAL' was updated and all the library activities have been computerized.

Software by name 'PALPAP' is under use for College Administration.

#### 4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
<b>Text Books</b>	92,275	--	101	--	92,376	--
<b>Reference Books</b>	13,016	--	21	-	13,037	--
<b>e-Books</b>	51,746	--	--	--	51,746	--
<b>Journals</b>	105	--	03		108	--
<b>e-Journals</b>	2,154	--	--	--	2,154	--
<b>Digital Database</b>	--	--	--	--	--	--
<b>CD &amp; Video</b>	275	--	25	--	300	--
<b>Others (specify)</b>	--	--	--	--	--	--

#### 4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	213	132	--	16	11	15	35	04
Added	21	04	--	03	--	04	08	02
Total	234	136	--	19	11	19	43	06

#### 4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

<p>LATEX software training for research students and faculty</p> <p>ERDAS software training by the Department of Geology</p> <p>Statistical software package (SPSS)</p> <p>All the UG students undergo training in MS Office, Photoshop, Page maker and Corel Draw every year through Skill Based Elective Course under the CBCS curriculum.</p>
--

#### 4.6 Amount spent on maintenance in lakhs :

i) ICT	Rs.8,32,900
ii) Campus Infrastructure and facilities	Rs. 25.00.000
iii) Equipments	Rs. 68.68.331
iv) Others	Rs. 21,506
<b>Total :</b>	Rs.1,02,22,737

## Criterion – V

### 5. Student Support and Progression

#### 5.1 Contribution of IQAC in enhancing awareness about Student Support Services.

Career – Guidance Cell of the College organize an orientation programme for the out-going UG and PG students giving details of Job opportunities, Higher education and Campus recruitment programme.

Remedial coaching classes are conducted for SC/ST students.

Career –Guidance Cell of the College conduct coaching classes for students appearing for Competitive examinations.

NET coaching classes are organized by the Department of English and Economics.

Through Career Guidance Cell, On-Campus and Off- Campus recruitment programmes are organized.

A 40 Hours bridge-course is conducted for all the I UG students as a transition phase from School to College education.

#### 5.2 Efforts made by the institution for tracking the progression

The tutor ward system is one of the best practices of the College. Each Tutor is entrusted with a group of 25 - 30 students. He/She caters to the academic intellectual, psychological and emotional needs of the ward students and maintains their progress reports. She also acts as a liaison between the student - parent - principal.

Under this system, a staff member is made in-charge for each class within the respective department. They should continuously watch the performance of the students and give them counselling. The staff members remain in the staff rooms half an hour after the college work gets over. 5 students of the class meet him or her in the staff room every day. The staff give them counselling regarding attendance, submission of assignment and performance in CIA tests. Another set of five students will meet the staff next day. By this way all the students will meet their respective tutors in course of time and the cycle continues.

#### **Continuous Internal Assessment**

The performance of students is evaluated both by Continuous Internal Assessment (CIA) and by external evaluation within campus under Autonomy set up. The Continuous Internal Assessment is done as shown below.

**Assignment**

Three assignments for each course	2 marks x 3	= 06 marks
CIA test	5 marks x 2 tests	= 10 marks
Attendance		= 5 marks
<b>Total</b>		= 25 marks

**Marks for attendance will be awarded as below**

95-100%	- 5 marks
90-95%	- 4 marks
85-90%	- 3 marks
80-85%	- 2 marks
75-80%	- 1 marks
Less than 75%	- with held

Evaluation methods are detailed in College calendar. Students are provided with copy of the syllabus of the programme.

Students are provided with valued answer scripts for all the CIA test.

## 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others (M.Phil / Diploma ./ Certificate –others )
2592	689	243	307

## (b) No. of students outside the state

20
----

## (c) No. of international students

--
----

Men

No	%
-	-

Women

No	%
-	-

Demand ratio - 1:1.5

Dropout &lt; 2 %

Last Year (2012 – 13)						This Year (2013 – 14)					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
51	1006	38	1884	04	2983	60	1062	77	1062	05	3326

#### 5.4 Details of student support mechanism for coaching for competitive examinations (If any)

<p>Bridge Course for 90 hours is conducted for all the I UG new entrants.</p> <p>Remedial coaching is conducted for the students who have failed in end-semester examinations</p> <p>A coaching class for NET examination is conducted by the Departments of English, Physics and Economics</p> <p>A group of students comprising of rank holders in each class form the 'Core Group' is trained through out the year on general knowledge</p> <p>Communicative English course is organized for the students of rural background.</p> <p>Coaching classes for 'entry into Services' are conducted</p>
---

No. of students beneficiaries (no. of placements)

200

#### 5.5 No. of students qualified in these examinations

NET	05	SET/SLET	--	GATE	03	CAT	--
IAS/IPS etc	--	State PSC	20	UPSC	02	Others	--

#### 5.6 Details of student counselling and career guidance

##### **Personalized Counselling under Tutor – Ward System**

The tutor ward system is one of the best practices of the College. Each Tutor is entrusted with a group of 25 - 30 students. He/She caters to the academic intellectual, psychological and emotional needs of the ward students and maintains their progress reports. She also acts as a liaison between the student - parent - principal.

Under this system, a staff member is made in-charge for each class within the respective department. They should continuously watch the performance of the students and give them counselling. The staff members remain in the staff rooms half an hour after the college work gets over. 5 students of the class meet him or her in the staff room every day. The staff give them counselling regarding attendance, submission of assignment and performance in CIA tests. Another set of five students will meet the staff next day. By this way all the students will meet their respective tutors in course of time and the cycle continues.

No. of students benefited

3000

### 5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
06	150	25	30

### 5.8 Details of gender sensitization programmes

There is a gender club in the College. The Club organized two meetings in the year 2013-14 on gender sensitization.

### 5.9 Students Activities

#### 5.9.1 No. of students participated in Sports, Games and other events

(Annexure – XX)

State/ University level  National level  International level

#### No. of students participated in cultural events

State/ University level  National level  International level

#### 5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level  National level  International level

Cultural: State/ University level  National level  International level

### 5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	---	---
Financial support from government	1,468	67,95,386
Financial support from other sources	---	---
Number of students who received International/ National recognitions	---	---

5.11 Student organised / initiatives

Fairs: State/ University level  National level  International level

Exhibition: State/ University level  National level  International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: \_\_\_\_\_ NIL \_\_\_\_\_


## Criterion – VI

### **6. Governance, Leadership and Management**

#### 6.1 State the Vision and Mission of the institution

**Motto**

*“Saa Vidyaa Yaa Vimukthayea”*

**That alone is knowledge which liberates.**

**Vision**

To offer quality Higher Education to the younger generations, especially from rural India, who are economically and socially backward, to liberate themselves from prejudice, oppression and ignorance and to gain knowledge for their bright future.

**Mission**

To ignite the young minds with lofty ideals and inspire them to achieve excellence in the chosen field.

To facilitate individual growth of students, with accent on character building, through co-curricular and extra-curricular activities.

To encourage the students to take-up research and help them reach global standards.

To provide a congenial atmosphere to study and learn, with infrastructural facilities of highest order.

To instil in the minds of the students, the sense of Nationalism and to train them in social awareness.

#### 6.2 Does the Institution has a management Information System

YES. Software by name PALPAP is used.

#### 6.3 Quality improvement strategies adopted by the institution for each of the following:

##### 6.3.1 Curriculum Development

All the UG and PG syllabi are revised for every three years. Syllabi of Computer Science is revised every year. All the syllabi were revised lastly in the year 2013 – 2014.

Eminent scholars from other Institutions have been included in the Board of Studies.

##### 6.3.2 Teaching and Learning

Though chalk and talk method is widely adopted, many staff members use Power Point Presentations and multimedia during their class work.

Many teachers conduct Webinars on special topics and use interactive boards for lectures.

Students are encouraged to interact with the teachers during class hours

Practical courses are given priority in the teaching and learning process in all the Science departments.

### 6.3.3 Examination and Evaluation

All PG and UG students write Two Continuous Internal Assessment Tests (CIA) every semester. The College follows an exclusive scheme of awarding CIA marks.

Submission of End-semester Examination Application forms, Issue of Hall-Tickets and Publication of Results are done through On-line mode.

For English language course, Oral component has been included in order to make the students to communicate in English.

In all the Practical Courses, Oral Component has been included.

No Staff member of our College is included in the evaluation of Answer Scripts of End Semester Examinations. Only external examiners value the answer scripts.

### 6.3.4 Research and Development

A common Research facility has been established in the name of National College Instrumentation Facility housing high end Analytical Equipment such as SEM, GC-MS, FACS, HPLC, AAS, FT-IR, UV-Vis Spectrophotometer, Fluorescence Spectrophotometer, Micro Hardness Tester and Millipore Water Purification System.

Research Scholars and staff from other institutions often use the NCIF for their sample analysis.

M.Phil. and Ph.D. scholars are admitted through a Screening Written and Oral Test.

Many Staff members submit proposals to funding organizations to conduct major and Minor Research Projects. In the year 2013-2014, a staff member obtained major projects and 5 Staff members obtained Minor projects.

### 6.3.5 Library, ICT and physical infrastructure / instrumentation

The College library is functioning in an exclusive 3-floor building.

There are 92,376 volumes of Books in the library

All important National journals and a few International journals are being subscribed.

The entire operations of the library is carried out using a Library Information System.

The book issue and return are carried out using bar code system.

There is an e-library section.

The library is connected through INFLIBNET and has an access to more than 1000 journals through it.

There is an Audio-Visual section and a conference Hall in the Library.

The College has 5 computer laboratories with a total of 241 computers.

All the departments have been provided with computers.

All the Computers in the College have been connected with Internet.

All Science departments in the College have been provided with Interactive White Board.

Teachers often conduct Webinars in the area of their specialization.

A common Research facility has been established (NCIF) housing high end Analytical Equipment such as **SEM-EDS, GC-MS, FACS, HPLC, AAS, FT-IR, UV-Vis Spectrophotometer, Flourescence Spectrophotometer, Micro Hardness Tester and Millipore Water Purification System.**

Besides, every department possesses multimedia projection system and scientific equipment to enable regular laboratory activities.

All the PG students are asked to deliver Seminars using Power Point Presentation / multimedia.

An Indoor stadium with a basket ball court and four badminton court has been constructed with Gallery.

The College has an Outdoor stadium with 8 track field with a capacity of about 500 seats is under construction

#### 6.3.6 Human Resource Management

The College has an efficiently functioning Human Resource Management to monitor and Co-ordinate the multifarious functions of the College.

##### **General Administration:**

There is a College Committee consisting of members of the Managing Committee, Principal of the College, two senior professors and a University nominated representative as per the provisions of the TNPC Regulation Act, 1976. This is the apex body, which takes decisions on appointments, affiliation for new courses, provision of infrastructure for the college including purchase of equipment, additional construction and all such matters of administration. Padma Vibhushan Dr.V.Krishnamurthy, Chairman, National Manufacturing Competitiveness Council is the President of the College Committee at present.

##### **Governing Council**

As per the guidelines of autonomous colleges of XI plan period, Governing Council has been formed in the College. The introduction of new programme, financial outlay, infrastructure development and so on, is discussed and decisions are taken in the meeting of the Governing Council.

**Academic Council**

Academic Council of the College approves the introduction of new programmes. The programme, structure and syllabi are framed by the respective Board of Studies and approved by the Academic Council.

**Financial Council**

Financial Council of the College proposes budget for the forth-coming financial year from the autonomy grant. It also prepares budget for the balance amount in the examination account.

**Management Structure**

Thiru. K. Raghunathan, is the Secretary of the College Committee at present. The Principal is the head of the institution and he acts as a connecting link between the staff and the management.

The Principal is in charge of the day-to-day academic Management of the college, assisted by the Vice-principal besides a Professor-in-charge to look after the Un-Aided Programmes.

The Principal co-ordinates and monitors the working of the various departments through the Deans of Arts and Science, Heads of the departments under them and office superintendent. The Vice-principal is in charge of general administration.

The Heads of the departments co-ordinate and monitor the work of the departments.

The Principal co-ordinates and monitors the work of the Un-aided Courses through the Professor in-charge.

The Professor in-charge of the un-aided courses co-ordinates and monitors the work through the staff of various departments.

The office superintendent monitors and co-ordinates the office work and the work of all the non-teaching supporting staff.

The Principal monitors and co-ordinates all the extra curricular activities of the college through the staff in-charge of respective activities.

There are several committees in the college such as the Library Committee, the Sports and Games Committee etc. These committees discuss and monitor the activities assigned to them. The conveners of these committees co-ordinate the activities to which they are in-charge.

The college managing committee periodically reviews the performance of the college through the reports of the Principal and monitors the progress of the institution.

### 6.3.7 Faculty and Staff recruitment

The management provides a congenial and stress free working environment for the staff to retain them in the College. During recruitment, the college gets a list of eligible candidates from the employment exchange and also invites applications through advertisement in News Papers to attract talented youths to take up faculty positions in the College. Merit and ability are criteria for selection. While selecting Non-Teaching staff preference is given to the candidates with the knowledge of Computer Applications. If a Non-Teaching staff acquires suitable qualification, the management considers him/ her for the appointment as teaching faculty. In the year 2013-14, 40 staff were recruited in various faculties.

### 6.3.8 Industry Interaction / Collaboration

Diploma in fabrication Engineering, Diploma in Factory Management Programmes and Post Graduate Diploma in Clinical Trial Management and Regulatory Affairs are offered with Industrial Collaboration.

### 6.3.9 Admission of Students

Students who secured high marks in +2 Examinations have joined in UG programmes. Students of other Colleges largely seek admissions for PG programmes. Many students who studied in city schools have joined in BCA, B.Com. and B.Sc. programmes. 1291 students in UG and 480 students in PG were admitted in the year 2013 – 2014.

### 6.4 Welfare schemes for

Teaching	National College Council Employee's Co-Operative Thrift & Credit Society Limited.
Non teaching	National College Council Employee's Co-Operative Thrift & Credit Society Limited.
Students	--

### 6.5 Total corpus fund generated

Rs. 1,00,00,000

The management has a corpus fund of Rs. 1 Crore as fixed deposits in a Nationalized bank. The interest generated out of the fund is used for maintenance of the infrastructure in the College.


#### 6.12 Activities and support from the Parent – Teacher Association

Parent-Teachers' Association extended financial support of Rs. 12 Lakh towards the payment of Salary to the Staff who have been appointed in the Govt. vacancies in order to avoid cancellation of classes.

#### 6.13 Development programmes for support staff

Basic computer training is given to all the non-teaching staff.  
All the office staff use computer for their day to day work.

#### 6.14 Initiatives taken by the institution to make the campus eco-friendly

The Campus has been declared as 'Litter-free' and 'Plastic-free'.  
Tree plantation is carried out every year.  
Garden is maintained in the Campus.  
Bio-degradable waste are put in a compost pit and later used as manure.

## Criterion – VII

### 7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

To attract +2 students to see the laboratory facilities and teachers' performance in the College, a Science Exhibition for three days was conducted exhibiting all the equipment available in various Science Departments and practical demonstration of experiments. More than 10,000 school students visited the exhibition. The exhibition received wide appreciation from the teachers and students who visited the exhibition.

A ten-days workshop on Tholkaappiam- Scripts and Words – Conventional and Grammatical approach in Tamil, was conducted for students and scholars of Colleges in and around Tiruchirapalli, in collaboration with Central Classical Tamil Language Institute, Chennai for ten days from 22-12-2013 to 31-12-2013. A total of 31 lectures were delivered by eminent scholars.

Endowment lectures are organized every year inviting eminent scholars from various faculties in order to give an exposure to the students of the College on latest developments in their respective fields.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

In the beginning of the year, it was planned	Report
to conduct science exhibition on a big scale at college level bringing all science departments of the College to participate	A 3-day Science exhibition was organized on 7, 8 & 9, October, 2014. Around 10,000 school students visited the Exhibition.
to organize Workshops on GIS Technique in the Department of Geology,	A workshop on Image processing and GIS Techniques was organized in the Department of Geology on 2 <sup>nd</sup> & 3 <sup>rd</sup> August, 2013
to organize a seminar on English studies	The Department of English organized a Seminar on New Vistas of Research in English studies during 6-8 March, 2014.
to organize a seminar under NTS	The Department of Tamil, National College (Autonomous), Trichy and NTS, Mysore jointly organized a seminar on 14-03-2014 and 15-03-2014 on Teaching and Evaluation of Tamil Grammar.


to organize a workshop on Research Methodology for the benefit of research scholars.	The placement Cell of National College organized a one-day workshop on Good Research Practices on 19-10-2013.
to implement UGC's Innovative Programme on PG Diploma in Bioprocess Technology at Post M.Sc. level.	PG Diploma in Bioprocess Technology was introduced under the UGC's Innovative Scheme and 8 students were admitted in the First Batch.
to introduce a new programme on M.F.M (Master of Financial Management) and M.Phil in Biotechnology and an additional section of B.Sc. Computer Science	All the three programmes were introduced in the academic year 2013 – 14.
to conduct all the endowment lectures with eminent personalities.	Ten endowment lecture programmes were organized in the year.
to strengthen the College Cricket, Foot Ball, and Kabaddi teams.	Foot Ball, Cricket and Kabaddi teams were given special coaching by appointing expert coaches for each team. The teams participated in many inter-collegiate events and won medals.
to improve the activities of the carrier guidance and placement cell of our College in order to provide opportunities for the students to appear for Campus Recruitment Programmes.	Off-Campus and Campus recruitment programmes were organized by the Placement Cell of the College.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

<p>Leaflets containing Anecdotes/moral stories/famous quotes are distributed to the Students each one at the main entrance of the College every day in order to make them read and improve their communication.</p> <p>Group of students comprising of rank holders in each class form the '<b>Core Group</b>' and they are trained throughout the year on general knowledge.</p>
---

#### 7.4 Contribution to environmental awareness / protection

There are four units of NSS in the College. They have adopted four villages near Tiruchirapalli. Every year, a camp of 15 days is organized in these villages. During the camp, Tree plantation, Lectures on Environmental Awareness, Anti-plastic Rally etc are conducted for the villages.

There are four Units of NCC in the College. Each unit organises a Tree plantation programme in the College Campus.

In the UG curriculum, a course on Environmental Science is offered to all the students with Two Credits.

7.5 Whether environmental audit was conducted?

Yes

No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

**Strength** – Majority of the staff members are Ph.D. Degree holders. Many of them involve themselves in active research and guiding Ph.D. scholars. There is a good research output in the College.

Teachers are committed in Teaching-Learning process and they support students in their curriculum and co-curricular activities.

**Weakness** – Students of the College come mainly from Villages around Tiruchirapalli from the families of Agricultural daily-wage labourers. Almost all the students had their school education in Government Schools in Tamil medium. In the beginning periods of the College, the students find difficult studying courses in English medium.

Many teaching posts are vacant as the Government of Tamil Nadu does not give approval to fill-up the vacancies.

**Opportunities** – As mentioned in the weakness, Students of the College come mainly from Villages around Tiruchirapalli from the families of Agricultural daily-wage labourers. Almost all the students had their school education in Government Schools in Tamil medium. In the beginning periods of the College, the students find difficult studying courses in English medium. But, there is great improvement in the knowledge from the time of entry to the College to exit. It is an opportunity for the College to support the wards of downtrodden families of the region.

**Threat** – Many teaching and non-teaching posts are unfilled due to State Government policy. There is little stability by appointing personnals in these positions on a Temporary basis and it becomes a threat for the College to achieve the expected growth in the years to come.

## 8. Plans of institution for next year

It is planned to

purchase a Flow Cytometer for the National College Instrumentation Facility (NCIF).

revise Syllabus of Part I Sanskrit language course is to be revamped.

Steps are to be initiated for Re-Accreditation and Review of Autonomy status.

re-lay the Play ground with the Eight running tracks.

renovate PG Chemistry lab.

establish a separate laboratory for Physical Chemistry practical.

Subscribe Journals in Science Direct.

continue the training programme for students on Bioprocess Technology next year also as in the previous years.

establish a Common Addressing system in the College connecting all the class rooms and laboratories with the Principals Room.

organize Seminars and workshops in various faculties with UGC's financial support.

submit a proposal to NAAC for financial support to organize a Seminar.

encourage staff members on ICT mode of teaching.

strengthen the seminar component of the CIA for PG students. The students will be asked to deliver two seminars in each course using power point / multimedia presentations.

continue to conduct many special meetings under academic associations and endowment lectures

launch Open Public Access Catalogue (OPAC) of the library in the College website to enable the students to access the library catalogue at home through internet.

remodify the geo-chemistry laboratory in the Department of Geology.

replace all the black boards with scratch-proof ceramic green boards

\*\*\*

## LIST OF MEMBERS OF IQAC

S. No.	Members	Designation
1.	Dr. K. Anbarasu	Principal, Chairperson
2.	Prof. S.X. Prabu	Vice-Principal
3.	Dr. V. Kumar	Coordinator, (COE)
4.	Dr. M.S. Mohamed Jaabir	Asst. Prof., Department of Biotechnology
5.	Dr. S.P. Anand	Asst. Prof., Department of Botany
6.	Dr. M. Murali	Asst. Prof., Department of Chemistry
7.	Dr. R. Srinivasan	Asso. Prof., Dept. of Commerce
8.	Prof. K. Elango	Asso. Prof., Dept. of Economics
9.	Dr. T.V. Sundar	Asst. Prof. (SG), Department of Physics
10.	Dr. K. Rajarathinam	Head & Asso. Prof. Department of Tamil
11.	Ms. I. Irene Sundari Angelo	Asst. Prof., Dept. of Business Admin.
12.	Prof. S. Sangeetha	Asst. Prof., Department of Chemistry
13.	Dr. P. Raghavan	Librarian
14.	Dr. D. Prasanna Balaji	Physical Director
15.	Dr. D. Muthuramakrishnan	Asst. Prof. (SG), Department of Mathematics., Syndicate Member, Bharathidasan University, Tiruchirapalli.
16.	Mrs. K. Savithri	Office Superintendent
17.	Thiru. K. Raghunathan	Secretary, National College – Management Representative
18.	Thiru. S. Sundar	Management Representative
19.	Prof. R. Panchanathan	Societal Representative
20.	Major Prof. Aravandi	Societal Representative
21.	Dr. Jeyanthasri Balakrishnan	Societal Representative
22.	Ms. Valli Divya, I B.Sc. Geology	Student Representative
23.	Mr. Kathiravan, II M.Sc., Biotechnology	Student Representative
24.	Ms. Preethi, II M.Com.	Student Representative
25.	Mr. Rajasekar II M.A. English	Student Representative

## 2.14 Significant Activities and contributions made by IQAC

Members of the IQAC suggested to conduct a Science Exhibition to sensitize and popularize Science among the school students. Accordingly, the event was organized jointly by all the Science Departments from 7<sup>th</sup> to 9<sup>th</sup> October, 2013. Thousands of students from schools in and around Trichy visited the exhibition.

IQAC resolved and recommended to conduct

- o Endowment lectures,
- o Workshops / Seminars and Department Association meetings in the College.
- o Core-Group Special lecture programmes

Accordingly, the following endowment lectures were organized during this academic year.

They are listed below.

Dr.C.Rangarajan Endowment Lecture was delivered by **Sri. Swaminathan S.Aiyar, The Consulting Editor, The Economics Times** on **“Political Economy- Its Challenges Facing India”** on 12.08.2013

Kd; dj; j kpoj; Ji wg; NguhrpupāH Ki dtH nrh.rwFz k; mwf;fl; i sr; nrhwnghopT 29.8.2013 mdW ei lngwwJ. j pUtsStH; j trrhi y eWtdh; Ki dtH , uh., sq;FkudhH nrhy;Yk; nghUS k; vdw ji yggry; c i uahwwpdhh;

Rajaji Memorial Endowmewnt Lecture-IV was delivered by Mr.N.Ram, Chairman, Kasthuri & Sons Ltd., Publisher-The Hindu on **Relevance of Rajaji s thoughts in the Present day Politics** on 10.12.2013.

Kj y; Ji wj ji yth; gz bj k.NfhghyfpUz d; mwf;fl; i sr; nrhwnghopT 31.01.2014 mdW ei lngwwJ. Ki dtH; F.nt.ghyRggukz pad> tUi f j ej hh; NguhrpupāH , yf;fpaj; Ji w j kpggy;fi yf;fof k> j QrhT; FWenj hi f gj ggk; c i uAk; vdw ji yggry; c i uahwwpdhh;

The Department of Physics organized the Golden Jubilee Endowment Lecture on 8.02.2014. Dr.Arun Seshachalam, Medical & Paediatric Oncologist, Dr.G.V.N.Cancer Institute, Tiruchirapalli, delivered a lecture on **“Cancer and Its Treatment”**

Nkdhs; Kj y;th Ki dtH e.Nr;hj j pup mwf;fl; i sr; nrhwnghopT 19.2.2014 mdW ei lngwwJ. j kpggy;fi yf;fof nkaapay; Ji w c j t;g; NguhrpupāH Ki dtH Nfh.g eyyrptk; j kpoj rAk; , i rj j kOk; vdw ji yggry; c i uahwwpdhh;

Dr.Sir C.V.Raman Endowment Lecture was delivered by Padma Shri Prof.Y.S.Rajan, Honorary Distinguished Professor, ISRO/Department of Space, Bangalore, on **Science, Engineering, Industry and Markets** on 28.02.2014

Kd; dj; j kpoj; NguhrpupāH fkgd; khkz p , uh., uh; hf;Uz d; mwf;fl; i sr;nrhwnghopT 3.3.2014 mdW ei lngwwJ. j pUKi wr; nry;th; K.fz gj p %dW KbrR vdw ji yggry; c i uahwwpdhh;

G.Venkata Subramanian Memorial Endowment Lecture-XIII was delivered by Dr.P.Perumal, Conservator of Manuscripts (Retd), Saraswathi Mahal Library, Thanjavur, on **Conservation of Manuscripts** on 11.03.2014.

Principal Saranathan Endowment Lecture was delivered by Dr. C. T. Indra, Formerly Professor and Head of the Department of English Madras University, Chennai, on **Comparative Literature: Towards Cultural Studies** on 20.3.2014.

### Meetings Conducted

Over 16 Meetings were conducted under various academic associations of the Departments and 20 Meetings were conducted under various Co-curricular activities. The following dignitaries visited our College during this academic year as chief guest for various meeting.

Sri Swaminatha S.Iyer, the consulting Editor, The Economics Times.

Dr.S.V.Ragavan, Scientific Secretary, Office of the Principal Scientific adviser to the Govt. of India, New Delhi

Shri S.Natarajan, IAS.,The District Collector of Thiruvarur District.

Dr.A.Perumal, Professor and S.V.Geospatial chair, Indian Institute of science Bangalore.

Dr.S.P.Mohan, Professor and Head, Department

Smt. Rani Muralitharan, Chairperson, CII Trichy zone

Mr.Padmasingh Issac, Founder and chairman of Aachi group of companies

Dr. M. Damotharan, General Manager (QC) Ranbaxy labs, Chandigarh

Dr.S. Rajasekar, Professor Center for non linear Dynamics, School of Physics Bharathidasan University.

Dr. G. Arujunan, Professor and Head Department of Animal science, Bharathidasan University

Dr. P. Thomas Muthaiah, Professor, and Head School of Chemistry Bharathidasan University

Dr. N. Murugeswari, Associate Professor & Head, Department of Women s studies, Bharathidasan University, Trichy

Dr. A. M. Mohamed Sindhasha, Principal Jamal Mohamed College(Autonomous) Tiruchirapalli

Mrs.S. Rajeswari IPS, Superintendent of police.

Dr. Jothi Dayanandan, Associate Professor, YMCA College of Physical Education, Chennai

Dr. S. Moorthy Babu, Crystal Growth centre, Anna University, Chennai

Dr. Solai Jeyakumar, University of Guanajuato, Mexico

Dr. Abraham Stanley, Head, Toxicology, Syngene International Ltd, Bangalore

Dr. N. Balasubramanian, Medical Superintendent, SRM Chennai Medical college.

Dr. Abinav Kumar, I.P.S Deputy Commissioner of police, Trichy city

Dr. R. Vallinayagam, Dean KAPV Medical College.

Mrs. T. N. Kachana Chitra, Company secretary, Mercedes Benz, Bangalore.

Prof.A.Joseph Dorairaj, Vice Chancellor In charge, Gandhigram Rural University, Gandhigram

Dr. Premila Paul, Formely Associate Professor of English & Member, Managing committee, SCILET. The American College, Madurai

Dr. R.Palanivel, Formely Professor of English, Institute of Distance Education, University of Madras, Chennai

Dr.C.T. Indra, Formerly Professor and Head of the Department of English Madras University, Chennai

Dr. P. Perumal Ph.D, Conservator of Manuscripts (Retd), Saraswathi Mahal Library, Thanjavur

Idhyam Mr. V.R. Muthu, Chairman, VVV & Sons Edible Oils Limited, Manufacturers of Idhyam Gingly Oil etc

Thiru. A. Balraj I.A.S (Retd), Former Chairman Expert Appraisal Committee for Environment Clearance for Thermal Power and Coal Mine Projects, Govt. Of India Former Chairman, Tamil Nadu Electricity Regulatory Commission

Thiru. S. Natarajan, Director, Shriram Group Chennai

Kalaimamani. V.K.T. Balan, Industrialist - Managing Director, Madura Travels, Chennai

Mr.Rajesh Fernando, Value Communicator & Limca Books Record Holder, Bangalore

Dr. Arun Seshachalam M.D (EUROPE), Medical & Paediatric Oncologist, Dr. G.V.N. Cancer Institute, Tiruchirapalli

Padma Shri Prof. Y.S. Rajan, Honorary Distinguished Professor ISRO Department of Space Bangalore Vice President, Forum for Global Knowledge Sharing

Ki dth; Nfh. g. eyyrptk; mthfs; c j t g Nguhrthah> nkaapay; Ji w j kp; gyfi yffofk; j QrhTh;

Ki dth; F.nt. ghyRggukz pad; Nguhrthah; j kpg; gyfi yffof> , yffaj; Ji w j QrhTh;

Mr. N. Ram, Chairman Kasturi & Sons Ltd, Publisher, the Hindu.

Nguh. mtNj ~Fkhh; kJ] uh> Director Central Institute of Indian Languages Mysore. Ki dth; Kj; JNtY> gj pthsh; nrknkhoj; j kp; kj j pa epWtdk> nrdj d

### Seminars & Workshops

The Department of Geology organized a workshop on **Image Processing and GIS Techniques in Geology** on 2<sup>nd</sup> & 3<sup>rd</sup> August 2013.

A one day workshop on **Management for Personal Excellence** was conducted for the Core Group of students on 17.08.2013.

The Department of Commerce Organized a One Day seminar on **Entrepreneurship - The Pathway to Progress** on 17.09.2013.

The Department of Business Administration conducted a one workshop on **Enterpreneur development** on 1<sup>st</sup> October 2013.

The Placement Cell of our College organized a one day workshop on **Good Research Practices** on 19.10.2013.

The Department of Business Administration organized a one day workshop on **Share A Penny To Earn Many** on 18.12.2013

j kpg; Ji w nj hy;fhggpa vOj; Jk; - nrhy;Yk; kuGg; ghhi tAk; nkhoapay; ghhi tAk; vdw ji yggpy; 22.12.2013 Kj y; 31.12.2013 ti u gapyuqfk; el j j paJ.

The Department of Commerce organized a one day seminar on **Banking Sector-Challenges and Opportunities** on 21.01.2014.

The Department of English organized a Seminar on **New Vistas of Research in English Studies** during 6<sup>th</sup> - 8<sup>th</sup> March 2014.

, e j p a N j r p a N j h T g ; g z p i k a K k ; e k J f y ; Y } h p j k p o j ; J i w A k ; , i z e J , y f ; f z k ; f w g j j Y k ; k j p g p L j Y k v d w j i y g g p y ; 14.03.2014 k w W k ; 15.3.2014 M f p a N j j p f s p y ; N j r p a f U j j u q f k ; e l j j p a J .

#### **Core Group Meeting** (for Peer students from all branches of study)

A Group consisting of two or three meritorious students from each class, totaling 150 students was also formed in the year 2013 - 2014 in order to provide them with a holistic learning experience. This year 13 Special Lectures and a one day Workshop on “**Management for Personal Excellence**” were conducted for the Core Group of students. Prof. K. Elango, Department of Economics, coordinated the programme. The details of the meeting organized are shown below.

<b>Details off meeting conducted for Core Group students</b>			
<b>S.No.</b>	<b>Name of the Speaker</b>	<b>Name of the Title</b>	<b>Date</b>
1.	Dr. K. Anbarasu, Principal	Earthquakes and Volcanoes	12.07.2013
2.	Mr.Saravanakumar, System Administrator	Basic Concept of Computer	19.07.2013
3.	Dr.M.N.Abubacker, Head, Department of Biotechnology	Plant Tissue Culture and GM Crops	22.07.2013
4.	Dr.V.M.Ananthanarayanan, Head, Department of Sanskrit	Arthasasthira - What it can Teach us?	29.07.2013
5.	Dr.V.Sekar, Associate Professor, Department of English	Effective Communication	08.08.2013
6.	Dr.S.V.Raghavan, Scientific Secretary, Govt. of India New Delhi	Connected India	20.09.2013
7.	Dr.R.Srinivasan, Asso. Professor, Department of Chemistry	, d p v y y h k ; n t w w p N a	17.02.2013
8.	Dr. M. Murali, Assistant Professor, Department of chemistry	Chemistry is the central Science	24.01.2014
9.	Dr. S. Selvaraj, Assistant Professor, Department of Geology	Disaster Management	07.03.2014
10.	Dr.T.V. Sundar, Assistant Professor, Department of Dept. of Physics	Four Forces	17.03.2014


This page is intentionally left blank

CALENDAR

Annexure III

AUGUST 2013		
Date	Day	Particulars
1	Thu	
2	Fri	
3	Sat	
4	Sun	Holiday
5	Mon	
6	Tue	
7	Wed	Last date for submission of Assignment - I
8	Thu	
9	Fri	Ramzaan - Holiday
10	Sat	Holiday
11	Sun	Holiday
12	Mon	
13	Tue	
14	Wed	
15	Thu	Independance Day - Holiday
16	Fri	
17	Sat	
18	Sun	Holiday
19	Mon	
20	Tue	
21	Wed	
22	Thu	
23	Fri	
24	Sat	Holiday
25	Sun	Holiday
26	Mon	
27	Tue	
28	Wed	Sri Krishna Jayanthi - Holiday
29	Thu	
30	Fri	
31	Sat	

SEPTEMBER 2013		
Date	Day	Particulars
1	Sun	Holiday
2	Mon	CIA Test I begins
3	Tue	CIA Test
4	Wed	CIA Test
5	Thu	CIA Test - Teacher's Day
6	Fri	CIA Test
7	Sat	CIA Test
8	Sun	Holiday
9	Mon	Vinayagar Chaturthi - Holiday
10	Tue	CIA Test
11	Wed	CIA Test
12	Thu	
13	Fri	
14	Sat	Holiday
15	Sun	Holiday
16	Mon	
17	Tue	
18	Wed	
19	Thu	
20	Fri	Last date for submission of Assignment - II
21	Sat	Holiday
22	Sun	Holiday
23	Mon	
24	Tue	
25	Wed	
26	Thu	
27	Fri	
28	Sat	
29	Sun	Holiday
30	Mon	

OCTOBER 2013		
Date	Day	Particulars
1	Tue	
2	Wed	Gandhi Jayanthi - Holiday
3	Thu	
4	Fri	
5	Sat	
6	Sun	Holiday
7	Mon	
8	Tue	
9	Wed	
10	Thu	
11	Fri	Last date for submission of Assignment III
12	Sat	Holiday
13	Sun	Saraswathi Pooja - Holiday
14	Mon	Vijaya Dasami - Holiday
15	Tue	Holiday
16	Wed	Bakrid - Holiday
17	Thu	
18	Fri	
19	Sat	
20	Sun	
21	Mon	CIA Test II begins
22	Tue	CIA Test
23	Wed	CIA Test
24	Thu	CIA Test
25	Fri	CIA Test
26	Sat	CIA Test
27	Sun	Holiday
28	Mon	CIA Test
29	Tue	CIA Test
30	Wed	
31	Thu	

NOVEMBER 2013		
Date	Day	Particulars
1	Fri	Last working day for the odd semester
2	Sat	
3	Sun	
4	Mon	
5	Tue	
6	Wed	
7	Thu	
8	Fri	
9	Sat	
10	Sun	
11	Mon	Commencement of End Semester Examinations
12	Tue	
13	Wed	
14	Thu	
15	Fri	
16	Sat	
17	Sun	
18	Mon	
19	Tue	
20	Wed	
21	Thu	
22	Fri	
23	Sat	
24	Sun	
25	Mon	
26	Tue	
27	Wed	
28	Thu	
29	Fri	
30	Sat	

DECEMBER 2013		
Date	Day	Particulars
1	Sun	
2	Mon	Commencement of Even Semester Classes
3	Tue	
4	Wed	
5	Thu	
6	Fri	
7	Sat	Holiday
8	Sun	Holiday
9	Mon	
10	Tue	
11	Wed	
12	Thu	
13	Fri	Last date for payment of fees without fine
14	Sat	Holiday
15	Sun	Holiday
16	Mon	
17	Tue	
18	Wed	
19	Thu	
20	Fri	
21	Sat	Holiday
22	Sun	Holiday
23	Mon	
24	Tue	
25	Wed	Christmas - Holiday
26	Thu	
27	Fri	Last date for submission of Assignment - I
28	Sat	Vaikunda Ekadasi - Holiday
29	Sun	Holiday
30	Mon	
31	Tue	

JANUARY 2014		
Date	Day	Particulars
1	Wed	New Year Day - Holiday
2	Thu	
3	Fri	Last date for payment of fees with fine
4	Sat	
5	Sun	Holiday
6	Mon	Principal Saranathan Jayanthi
7	Tue	
8	Wed	
9	Thu	
10	Fri	
11	Sat	
12	Sun	Holiday
13	Mon	Bogi - Holiday
14	Tue	Pongal / Miladi Nabi - Holiday
15	Wed	Thiruvalluvar Day- Holiday
16	Thu	Uzhavar Thirunal - Holiday
17	Fri	Holiday
18	Sat	Holiday
19	Sun	Holiday
20	Mon	
21	Tue	
22	Wed	
23	Thu	
24	Fri	
25	Sat	Holiday
26	Sun	Republic Day - Holiday
27	Mon	
28	Tue	
29	Wed	
30	Thu	
31	Fri	Last date for submission of Assignment - II

FEBRUARY 2014		
Date	Day	Particulars
1	Sat	
2	Sun	Holiday - Alumni Annual Meet
3	Mon	
4	Tue	
5	Wed	
6	Thu	
7	Fri	
8	Sat	Holiday
9	Sun	Holiday
10	Mon	
11	Tue	
12	Wed	
13	Thu	
14	Fri	
15	Sat	
16	Sun	Holiday
17	Mon	
18	Tue	
19	Wed	CIA Test I begins
20	Thu	CIA Test
21	Fri	CIA Test
22	Sat	CIA Test
23	Sun	Holiday
24	Mon	CIA Test
25	Tue	CIA Test
26	Wed	CIA Test
27	Thu	CIA Test
28	Fri	

MARCH 2014		
Date	Day	Particulars
1	Sat	
2	Sun	Holiday
3	Mon	
4	Tue	
5	Wed	
6	Thu	
7	Fri	Last date for submission of Assignment - III
8	Sat	Holiday
9	Sun	Holiday
10	Mon	
11	Tue	
12	Wed	
13	Thu	
14	Fri	
15	Sat	
16	Sun	Holiday
17	Mon	
18	Tue	
19	Wed	
20	Thu	
21	Fri	
22	Sat	Holiday
23	Sun	Holiday
24	Mon	CIA Test II begins
25	Tue	CIA Test
26	Wed	CIA Test
27	Thu	CIA Test
28	Fri	CIA Test
29	Sat	CIA Test
30	Sun	Holiday
31	Mon	CIA Test

APRIL 2014		
Date	Day	Particulars
1	Tue	CIA Test
2	Wed	
3	Thu	
4	Fri	
5	Sat	
6	Sun	Holiday
7	Mon	UG & PG Practical Examinations begins
8	Tue	
9	Wed	
10	Thu	
11	Fri	
12	Sat	Last Working Day for the Even Semester
13	Sun	
14	Mon	
15	Tue	
16	Wed	
17	Thu	
18	Fri	
19	Sat	
20	Sun	
21	Mon	Commencement of End Semester Examinations
22	Tue	
23	Wed	
24	Thu	
25	Fri	
26	Sat	
27	Sun	
28	Mon	
29	Tue	
30	Wed	
May 24 - Announcement of End Semester Examinations results.		

**DETAILS ABOUT ACADEMIC PROGRAMMES**  
**AIDED SECTION**

<u>Under Graduate</u>	<u>Post Graduate</u>
B.A. Economics English History Tamil B.Sc. Botany Chemistry Geology Mathematics Physics Zoology B.Com	M.A Economics English Tamil M.Sc. Applied Geology Botany Chemistry Mathematics Physics M.Com.

**UNAIDED SECTION**

<u>Under Graduate</u>	<u>Post Graduate</u>
B.A. Economics B.Sc. Computer Science Information Technology Mathematics Physical Education B.Com. B.Com. (Computer Applications) B.B.A. B.C.A. B.Litt.	M.A Economics English Tamil M.Sc. Biotechnology Botany Chemistry Computer Science Information Technology Mathematics Microbiology Physics Zoology M.Com. M.S.W

**M.Phil.:** Botany, Chemistry, Commerce, Economics, English, Geology, Mathematics, Physics, Tamil, Biotechnology

**Ph.D.:** Botany, Chemistry, Commerce, Economics, English, Geology, Mathematics, Physics, Physical Education, Tamil and Zoology, Biotechnology,

**Career Oriented Programmes**

- Diploma in Gemmology
- Diploma in Journalism & Editing
- Diploma in Fabrication Engineering
- Foundation / Certificate Programme in Human Rights Education
- Certificate Programme in Factory Management
- Certificate in Tourism and Travel Management
- Certificate in Bio – Medical Waste Management
- Diploma in e-commerce and Accountings
- Diploma in Banking
- Diploma in Econometrics
- Post Graduate Diploma in Clinical Trial Management and Regulatory Affairs

**UGC s Innovative Programme**

- Post Graduate Diploma in Bioprocess Technology

**FEEDBACK FROM STAKEHOLDERS**

Job oriented courses are to be introduced as Add-on programme

Career Guidance cell will be strengthened

Campus recruitment programme will be expanded

A few more endowments will be created


## LIST OF ASSISTANT AND ASSOCIATE PROFESSORS

S.No.	Name	Designation
<b>BOTANY</b>		
1.	Dr. K.V.Kannan	Associate Professor
2.	Dr. B.Muthukumar	Associate Professor
3.	Dr. Srinivasan	Associate Professor
4.	Dr. V.Nandagopalan	Associate Professor
5.	Dr. E.Natarajan	Assistant Professor
6.	Dr.S.P.Anand	Assistant Professor
7.	Dr.K.Ramar	Assistant Professor
8.	Dr.Ananthi	Assistant Professor
<b>CHEMISTRY</b>		
9.	Dr.K.Lakshmanan	Associate Professor
10.	Dr. K.Vivekanandan	Associate Professor
11.	Dr. M.Kalyanasundari	Associate Professor
12.	Dr. S.Sunitha	Associate Professor
13.	Ms. A.Amathussalam	Associate Professor
14.	Dr. S.Indira	Associate Professor
15.	Dr. K.G. Sekar	Associate Professor
16.	Dr. L.Pushpalatha	Assistant Professor
17.	Ms. B.Latha	Assistant Professor
18.	Dr. M.Murali	Assistant Professor
19.	Dr. D.Saravanan	Assistant Professor
20.	Dr. V.Renuga	Assistant Professor
21.	Thiru.S.Arun Prabhu	Assistant Professor
22.	Ms.S.Sangeetha	Assistant Professor
23.	Ms.V.Sathya	Assistant Professor
24.	Ms.K.Kavitha	Assistant Professor
<b>COMMERCE</b>		
25.	Dr. R.Srinivasan	Associate Professor
26.	Dr. S.Ramnath	Associate Professor
27.	Dr. R.Narayanaswamy	Associate Professor
28.	Thiru.P.Chandrasekar	Associate Professor
29.	Dr. R.Hariharan	Associate Professor
30.	Dr.U.Sathyamurthy	Associate Professor
31.	Dr. S.Sivakumar	Associate Professor
32.	Dr.S.V.Srinivasavallabhan	Associate Professor
33.	Dr. R.Sundhararaman	Associate Professor
34.	Thiru.S.Gnanasekaran	Associate Professor
35.	Dr.K.Kumar	Associate Professor

36.	Dr.M.Sharmila	Assistant Professor
37.	Ms. A.M. Sumathy	Assistant Professor
38.	Thiru R.Jayaraman	Assistant Professor
39.	Thiru P.Ravichandran	Assistant Professor
40.	Thiru.G.Umapathy	Assistant Professor
41.	Thiru.M.Rajavelayutham	Assistant Professor
42.	Thiru.P.Sami Muthu Sait	Assistant Professor
43.	Thiru.V.Palanikumar	Assistant Professor
44.	Thiru.M.Chandrasekar	Assistant Professor
45.	Ms.K.Kavitha	Assistant Professor
46.	Thiru.S.Marish Kumar	Assistant Professor
47.	M.G.Swaminathan	Assistant Professor
48.	Ms.M.Vasuki	Assistant Professor
49.	Ms.Yubhashini Gowrisankar	Assistant Professor
<b>ECONOMICS</b>		
50.	Thiru.S.X.Prabhu	Associate Professor
51.	Dr.D.Srinivasan	Associate Professor
52.	Dr.R.Subramanian	Associate Professor
53.	Thiru.K.Elango	Associate Professor
54.	Dr.T.Sridhar	Associate Professor
55.	Dr.S.Thirumaran	Associate Professor
56.	Dr.V.R.Mathiazhagan	Associate Professor
57.	Ms.N.Renganayaki	Assistant Professor
58.	Dr. T. Suthakar	Assistant Professor
59.	Dr.N.Kannan	Assistant Professor
<b>ENGLISH</b>		
60.	Ms.S.Senthamarai Selvi	Associate Professor
61.	Dr. R.Elavarasu	Associate Professor
62.	Thiru.V.Seker	Associate Professor
63.	Dr.D.E.Benet	Associate Professor
64.	Dr.T.S.Ramesh	Associate Professor
65.	Thiru.K.Srinivasan	Associate Professor
66.	Thiru.M.S.Balamurugan	Assistant Professor
67.	Dr.R.Soundararajan	Assistant Professor
68.	Thiru.V.Sri Ramachandran	Assistant Professor
69.	Dr.V.Srividhya	Assistant Professor
70.	Ms. M. Venkateswari	Assistant Professor
71.	Ms. M. Asha	Assistant Professor
72.	Ms.V.Getzy	Assistant Professor
73.	Thiru.S.Saravanan	Assistant Professor
74.	Thiru.R.Aravind	Assistant Professor
75.	Ms.Bhaavanisushma	Assistant Professor
76.	Ms.Jeniffer	Assistant Professor

77.	M.N.Kiruthika	Assistant Professor
78.	Ms.Gowri Priya Aanand	Assistant Professor
79.	Thiru.S.Vinoth Kumar	Assistant Professor
80.	Ms.K.Sumathy	Assistant Professor
81.	Thiru.G.Allanraj	Assistant Professor
82.	Ms.V.Amirthavalli	Assistant Professor
83.	Ms.Ethina	Assistant Professor
84.	Thiru.M.Arul Mozhi Varman	Assistant Professor
85.	Thiru.A.Charles	Assistant Professor
86.	Thiru.M.Maheswaran	Assistant Professor
87.	Thiru.K.Stalin	Assistant Professor
<b>GEOLOGY</b>		
88.	Dr.K.Anbarasu	Associate Professor & Principal of the College
89.	Dr. V.Kumar	Associate Professor
90.	Dr.D.Srinivasan	Associate Professor
91.	Dr. V.Subramanian	Associate Professor
92.	Dr.R.Ramesh	Associate Professor
93.	Thiru.S.Sivakumar	Associate Professor
94.	Dr. N.Jawahar Raj	Assistant Professor
95.	Dr. V.Vasanthamohan	Assistant Professor
96.	Dr.S.Selvaraj	Assistant Professor
<b>HISTORY</b>		
97.		
98.	Thiru.S.Kailasam	Associate Professor
99.	Dr.K.Pandiyan	Associate Professor
100.	Thiru.V.Ramkumar	Associate Professor
101.	Thiru.P.Parimalasekar	Assistant Professor
<b>MATHEMATICS</b>		
102.	Thiru.M.Senthilvel	Associate Professor
103.	Mrs.A.Meenakashirani	Associate Professor
104.	Thiru.D.Muthuramakrishnan	Associate Professor
105.	Thiru.P.Shanmuganandam	Assistant Professor
106.	Thiru. A.Vijayasankar	Assistant Professor
107.	Thiru.S.Sriram	Assistant Professor
108.	Dr.Manju Somanath	Assistant Professor
109.	Thiru.K.Raja	Assistant Professor
110.	Thiru.M.S.Ponmudi	Assistant Professor
111.	Thiru.A.Thanga Pandi	Assistant Professor
112.	Ms.S.Leelavathi	Assistant Professor
113.	Ms.S.Saranya	Assistant Professor
114.	Thiru.K.SenthilKumar	Assistant Professor
115.	Ms.K.Srividhya	Assistant Professor

116.	Ms.V.Sangeetha	Assistant Professor
117.	Ms.E.Premalatha	Assistant Professor
118.	Ms.C.Sheela	Assistant Professor
<b>PHILOSOPHY</b>		
119.	Thiru.S.Gunasekar	Associate Professor
120.	Thiru.R.Prabahar	Assistant Professor
<b>PHYSICS</b>		
121.	Dr.S.Pari	Associate Professor
122.	Dr.A.T.Ravichandran	Associate Professor
123.	Thiru.M.Elanthiraiyan	Associate Professor
124.	Dr.S.Ravi	Associate Professor
125.	Dr.T.V.Sundar	Associate Professor
126.	Dr.R.Ramasamy	Assistant Professor
127.	Dr.S.Kumaresan	Assistant Professor
128.	Thiru.V.Hariharakrishnan	Assistant Professor
129.	Thiru.B.S.Srikanth	Assistant Professor
130.	Thiru.S.Muruganantham	Assistant Professor
131.	Dr.M.Iyanar	Assistant Professor
132.	Ms.A.Shanthi Devi	Assistant Professor
133.	Ms.J.Geethapriya	Assistant Professor
134.	Thiru.P.Jaikumar	Assistant Professor
135.	Thiru.S.Sivakumar	Assistant Professor
136.	Thiru.C.Benjamin	Assistant Professor
137.	Ms.G.Pragadeeswari	Assistant Professor
<b>TAMIL</b>		
138.	Dr. K.Rajarathinam	Associate Professor
139.	Dr. S.Eswaran	Associate Professor
140.	Dr. S.Thirumavalavan	Associate Professor
141.	Dr. R.Sabapathy	Associate Professor
142.	Dr. N.Manickam	Associate Professor
143.	Dr. S.Gandhi	Associate Professor
144.	Dr. R.Ravichandran	Associate Professor
145.	Dr.S.Neelakandan	Assistant Professor
146.	Dr.A.Muruganandham	Assistant Professor
147.	Dr.R.Sundaravel	Assistant Professor
148.	Dr.A.Krishnan	Assistant Professor
149.	Thiru.T.Ramadoss	Assistant Professor
150.	Dr. R. Kala	Assistant Professor
151.	Prof. M. Munusamy	Assistant Professor
152.	Dr. A. Anandavel	Assistant Professor
153.	Dr.R.Manikavasagam	Assistant Professor
154.	Dr.G.Ramachandran	Assistant Professor
155.	Dr.K.Bhuvaneswari	Assistant Professor

156.	Dr.K.Muthaiyan	Assistant Professor
157.	Dr.M.Amirthagadeswarar	Assistant Professor
158.	Thiru.S.Karuthan	Assistant Professor
159.	Dr.I.Kanagadurga	Assistant Professor
160.	Thiru.K.Murugesan	Assistant Professor
<b>ZOOLOGY</b>		
161.	Dr.P.Sivasamy	Associate Professor
162.	Dr.C.Ashokkumar	Associate Professor
163.	Dr. V.Gokula	Associate Professor
164.	Thiru.K.Govidaraj	Assistant Professor
165.	Thiru.S.Vigneswari	Assistant Professor
166.	Thiru.P.Sekar	Assistant Professor
167.	Ms.S.Meenakumari	Assistant Professor
168.	Dr.P.K.Ramasamy	Assistant Professor
169.		
<b>PHYSICAL EDUCATION</b>		
170.	Dr. D. Prasanna Balaji	Assistant Professor
171.	Thiru.Naresh Kumar	Assistant Professor
172.	Thiru.V.Boopathy	Assistant Professor
<b>COMPUTER SCIENCE</b>		
173.	Ms.P.S.S.Akilashri	Assistant Professor
174.	Ms.R.Sasikala	Assistant Professor
175.	Ms.S.Ramani	Assistant Professor
176.	Ms.Priya Yadav	Assistant Professor
177.	Ms.R.A.Sofia	Assistant Professor
178.	Ms.E.Radhika	Assistant Professor
179.	Ms.A.Umameswari	Assistant Professor
180.	Ms.P.Sundari	Assistant Professor
181.	Ms.B.Mahalakshmi	Assistant Professor
182.	Ms.S.Sujatha	Assistant Professor
183.	Ms.J.Bhuvaneswari	Assistant Professor
184.	Ms.H.Kiruthika	Assistant Professor
185.	Ms.S.Shobana	Assistant Professor
186.	Ms.P.Gayathri	Assistant Professor
187.	Ms.P.Lakshmi	Assistant Professor
<b>BUSINESS ADMINISTRATION</b>		
188.	Dr.B.Sekar	Assistant Professor
189.	Dr.P.Subramanian	Assistant Professor
190.	Thiru.R.Nararajan	Assistant Professor
191.	Thiru.K.Rajesh	Assistant Professor
192.	Ms.I.Irine Sundari Angelo	Assistant Professor
193.	Ms.R.Tiruganasoundari	Assistant Professor
194.	Ms.S.Jamuna Rani	Assistant Professor

195.	Ms.M.Chandra	Assistant Professor
<b>MICROBIOLOGY</b>		
196.	Dr.R.Ravishankar	Assistant Professor
197.	Dr.Gnadesigan	Assistant Professor
<b>BIOTECHNOLOGY</b>		
198.	Dr.M.N.Abubacker, Head	Assistant Professor
199.	Dr.S.Senthil Kumar	Assistant Professor
200.	Dr.M.S.Mohamed Jaabir	Assistant Professor
201.	Ms.S.Shankriti	Assistant Professor
<b>SANSKRIT</b>		
202.	Dr.V.Ananthanarayanan	Associate Professor
<b>LIBRARY</b>		
203.	Dr.P.Raghavan	Associate Professor
<b>HINDI</b>		
204.	Ms. S. Nithya Kala	Assistant Professor

**Annexure VII****LIST OF FACULTY POSITIONS RECRUITED DURING THE YEAR 2013-14**

<b>S. No.</b>	<b>Name</b>	<b>Department</b>	<b>Date of Appointment</b>	<b>Designation</b>
1.	Ms.A.Umamageswari	Computer Science	24.06.2013	Assistant Professor
2.	Ms.B.Mahalakshmi	Computer Science	26.06.2013	Assistant Professor
3.	Ms.P.Sundari	Computer Science	24.06.2013	Assistant Professor
4.	Ms.Gowri Priya Anand	English	24.06.2013	Assistant Professor
5.	Ms.Ethina	English	24.06.2013	Assistant Professor
6.	Ms.B.Yubhashini Gowri Sankar	Commerce	24.06.2013	Assistant Professor
7.	Ms.P.Lakshmi	Computer Science	24.06.2013	Assistant Professor
8.	Dr.R.Ravishankar	Microbiology	24.06.2013	Assistant Professor
9.	Ms.P.Saravana Prabha	Microbiology	24.06.2013	Assistant Professor
10.	Thiru.S.Marish Kumar	Commerce	28.06.2013	Assistant Professor
11.	Ms.V.Jayasudha	Computer Science	28.06.2013	Assistant Professor
12.	Thiru.P.Sekar	Zoology	28.06.2013	Assistant Professor
13.	Ms.S.Puvana	Computer Science	01.07.2013	Assistant Professor
14.	Ms.S.Hema	Computer Science	01.07.2013	Assistant Professor
15.	Ms.M.Arul Kothai Priya	Computer Science	01.07.2013	Assistant Professor
16.	Ms.T.Nandhini	Computer Science	01.08.2013	Assistant Professor
17.	Dr.K.Murugesan	Tamil	08.07.2013	Assistant Professor
18.	Ms.Innasi Jenifer	Mathmatics	02.07.2013	Assistant Professor
19.	Ms.S.Sujatha	Computer Science	02.07.2013	Assistant Professor
20.	Thiru.V.Marimuthu	Commerce	02.07.2013	Assistant Professor

21.	Ms.J.Mary Deepa	Mathematics	02.07.2013	Assistant Professor
22.	Thiru.D.Boopathy	Physical Education	02.09.2013	Assistant Professor
23.	Thiru.Stalin	English	05.09.2013	Assistant Professor
24.	Ms.E.Premalatha	Mathematics	27.12.2013	Assistant Professor
25.	Ms.T.Joanzibia Mary	English	31.12.2013	Assistant Professor
26.	Thiru.K.Thirunavukarasu	Mathematics	03.07.2013	Assistant Professor
27.	Ms.B.Rathika	Tamil	01.07.2013	Assistant Professor
28.	Ms.P.Sathya	Computer Science	11.07.2013	Assistant Professor
29.	Ms.S.Meenakumari	Zoology	22.07.2013	Assistant Professor
30.	Thiru.A.Charles	English	01.08.2013	Assistant Professor
31.	Ms.G.Dayana	English	05.08.2013	Assistant Professor
32.	Ms.M.Arulmozhivarman	English	06.08.2013	Assistant Professor
33.	Ms.M.Deivamani	English	06.08.2013	Assistant Professor
34.	Ms.D.Divya	Computer Science	14.08.2013	Assistant Professor
35.	Thiru.M.Maheswaran	English	27.08.2013	Assistant Professor
36.	Dr.Gnanadesigan	Microbiology	29.08.2013	Assistant Professor
37.	Ms.S.Poornima	English	16.09.2013	Assistant Professor
38.	Thiru.C.S.Arun Prabhu	English	16.09.2013	Assistant Professor
39.	Dr.P.K.Ramasamy	Zoology	18.09.2013	Assistant Professor
40.	Ms.N.Lalitha	Tamil	08.01.2014	Assistant Professor


**Annexure VIII**

**LIST OF FACULTY WHO PARTICIPATED IN CONFERENCES AND SYMPOSIA**

<b>S.No.</b>	<b>Name of the Professor</b>	<b>Title of Paper</b>	<b>Name of the Seminar / Places</b>	<b>Date of Seminar</b>
1.	Prof.V.Sri Ramachandran Dept. of English	Application of Maslow's Motivational Theory into the Road of Blood A Novel – A story of a revolt against oppression (kuruthipunal) by India Parthasarthy translated by Ka.Naa. Subramanyan and its implications / interpretation	UGC sponsored one day International Seminar on Defamiliarizing Identities in postcolonial Literature	Madras Christian College Tambaram, Chennai 12 <sup>th</sup> July 2013
2.	Prof.A.T.Ravichandran Dept. of Physics	ICMAT13-A-2121 : Multiferroic Properties of Bifeo3 Ceramics Synthesized by Solution Combustion Method	Material Research Society	ICMAT 2013 30 June to 5 July 2013
3.	Prof.V.Sri Ramachandran Dept. of English	Comprehensive approach for intensive bridge course for fresh college entrants	National Seminar "Quality & Excellence in Higher Education"	21 <sup>st</sup> & 22 <sup>nd</sup> June 2013 Theivanaimmal college for women, Villupuram.
4.	Dr.D.Saravanan Dept. of Chemistry	Thin Film Science and Nano Technology	UGC sponsored National Conference	2 <sup>nd</sup> Sep. – 3 <sup>rd</sup> Sep. 2013 Rajah Serfoji Govt. College, Thanjavur
5.	Prof.M.Elanthiraiyan Dept. of Physics	FT-Raman and FTIR Spectroscopic investigation – First hyperpolarizability Homo-Lumo and NMR Analysis of O-Acetoxybenzanitrile	National Seminar – New Materials Research and Nanotechnology – NSNMRN 2013	25-27, September 2013, Govt. Arts College, Udhagamandalam Best Paper Award
6.	Dr.K.Kumar Dept. of Geology	Environmental Impact on Sand Mining	UGC sponsored National Seminar on Soil Quarrying and its impact on Groundwater Resources	27 <sup>th</sup> & 28 <sup>th</sup> Sep.2013 Bishop Kurialacherry College for women, Amalagiri, Kottayam, Kerala
7.	Prof.M.Venkateshwari Dept. of English	Feminism from Humanistic Perspective as seen in Toni Morrison's the bluest eye	UGC sponsored International Conference On Humanistic Approach in Modern Literature in English	21 <sup>st</sup> March 2013 Rajah Serfoji Government College, Thanjavur.
8.	Prof.M.Venkateshwari Dept. of English	Women's Struggle in Thomas Hardy's Mayor of Caterbridge	National Conference on Portrayal of Social Issues and Challenges faced by Women in World Literature	24 <sup>th</sup> and 25 <sup>th</sup> July 2013 Government Arts College for Women Pudukottai

9.	Prof.A.Jennifer Dept. of English (UAP)	Mass Media Involved in Tourism	National Seminar on “Hospitality and Tourism Indisutries – A Promising Sector of Indian Economy”	22 <sup>nd</sup> Oct. 2013 Jamal Mohamed College, Autonomous Trichy.
10.	Dr.V.Srividya, Dept. of English (Aided)	Empowerment of Women as Portrayed in Amitar Ghosh Sea of Poppies	National Conference on Portrayal of Social Issues and challenges faced by women in world literature	24 <sup>th</sup> & 25 <sup>th</sup> July 2013 Government Arts College for Women, Pudukottai.
11.	Dr.V.Srividya, Dept. of English (Aided)	Women in World Literature	National Conference on Portrayal of Social Issues and challenges faced by women in world literature	24 <sup>th</sup> & 25 <sup>th</sup> July 2013 Government Arts College for Women, Pudukottai.
12.	Dr.V.Srividya, Dept. of English (Aided)	Cultural issues due to mixed marriages as portrayed by Jahbwala in “Esmond in India”	National Conference on Diasporic Indian Literature in English: Perspectives of cultural variation	6 <sup>th</sup> April 2013, Govt. College for Women (Autonomous), Kumbakonam
13.	Dr.V.Srividya, Dept. of English (Aided)	An analysis of the character of hester Prynne from a Feminist perspective	UGC sponsored International Conference on Humanistic Approach in Modern Literature in English	21 <sup>st</sup> March 2013 Rajah Serfoji Government College, Thanjavur.
14.	Dr.V.Srividya, Dept. of English (Aided)	The meeting point between the east and the west as depicted in ruth prawer jhabuala s “A New Dominion”	National Seminar on “Diasporic Indian Literature in English: Comparing Nations and Cultures”	16 <sup>th</sup> Feb. 2013 Sourashtra College (Autonomous) Madurai.
15.	Prof.Umameswar i Dept. of Comp. Sci.	Participation Certificate	Two days National Workshop on Software for Data Mining	17 <sup>th</sup> & 18 <sup>th</sup> Sep.2013 Anna University Regional Centre Coimbatore
16.	Prof.E.Natarajan Dept. of Botany	Dr.Radhakrishnan Gold Medal Award	National Seminar on Contribution to Education and National Development	19 <sup>th</sup> October 2013 Global Economic Progress & Research Association, Chennai
17.	Prof.R.Thirugnana Soundari Dept. of BBA	Effective Teaching of Finance	International workshop on Effective Teaching of Finance	27 <sup>th</sup> and 28 <sup>th</sup> July 2013, Bharathidasan University, Tiruchirapalli.
18.	Prof.M.Chandra Dept. of BBA	Opportunities involved in the Adoption of Financial inclusion	StateLevel Seminar on Financial Inclusion – A way of Equitable Growth	21 <sup>st</sup> Sep. 2013 Jamal Mohamed College

19.	Prof.J.Irene Sundari Angelo, Dept. of Commerce	Impact of Micro Enterprise on the Livelihood of Entrepreneurs	State Level Seminar on Financial Inclusion – A way of Equitable Growth	21 <sup>st</sup> Sep. 2013 Jamal Mohamed College
20.	Dr. N. Manivannan Dept. of Microbiology	Study of Micro Flora in Vermicast of Eudrilus Eugeniae using leaf litters	National Conference on New opportunities and challenges in Microbial Research	5 <sup>th</sup> & 6 <sup>th</sup> Sep. 2013 Bharathidasan University
21.	Dr.M.N.Abubacker Dept. of Biotechnology	Fungal Succession and Diversity in Ectomycorrhizal Associations of Pine Forest Ecosystem of Ooty	National Conference on New Opportunities and challenges in Microbial Research	5 <sup>th</sup> & 6 <sup>th</sup> Sep. 2013 Bharathidasan University
22.	Dr.M.N.Abubacker Dept. of Biotechnology	Biosorption of Aspergillus Flavus NCBT 102 Biomass in Hexavalent Chromium	National Conference on New Opportunities and challenges in Microbial Research	5 <sup>th</sup> & 6 <sup>th</sup> Sep. 2013 Bharathidasan University
23.	Dr.M.N.Abubacker Dept. of Biotechnology	Decolorization of Reactive red dye using bacillus cereus and its Phytotoxicity studies	National Conference on New Opportunities and challenges in Microbial Research	5 <sup>th</sup> & 6 <sup>th</sup> Sep. 2013 Bharathidasan University
24.	Dr.M.N.Abubacker Dept. of Biotechnology	Degradation of Lignin in Acacia Dealbata Forest Ecosystem of Ooty	National Conference on New Opportunities and challenges in Microbial Research	5 <sup>th</sup> & 6 <sup>th</sup> Sep. 2013 Bharathidasan University
25.	Prof.V.Sri Ramakrishnan Dept. of English	Portrayal of Women as the centre of the problem in High Noon (Utchiveyil by Indian Parthasarathy) translated by Mr.Sivaramakrishnan	One day National Seminar	H.H.The Rajah s College 7 <sup>th</sup> August. 2013
26.	Prof.V.Sri Ramakrishnan Dept. of English	Margaret Atwoods s Survival : A Thematic Guide to Candian Literature and Padma Narayanan s Ashes and Wisdom (Indira Parthasarathy s Vendhu Thanintha Kaadugal) : A Comparative study.	Two days International Seminar	H.H.The Rajah s College 7 <sup>th</sup> Augu. 2013
27.	Prof.V.Sri Ramakrishnan Dept. of English	A study on Non-Linear Writing Technique Multiculturalism and Degeneration of Indian Culture in High Noon by Indira Parthasarathy	UGC sponsored National Seminar	Mannar Thirumalai Naicker College, Madurai 28 <sup>th</sup> Sep. 2013
28.	Prof.V.Sri Ramakrishnan Dept. of English	Comprehensive Approach for Intensive Bridge Course for fresh College Entrants	NAAC Sponsored National Seminar on Quality and Excellence in Higher Education	Theivanaiammal College for women Villupuram. 21 <sup>st</sup> & 22 <sup>nd</sup> June 2013
29.	Prof.V.Sri Ramakrishnan Dept. of English	English Language Teaching : Methods and Challenges	International Seminar on English Language Teaching : Methods & Challenges	Virudhunagar Hindu Nadars Senthikumara Nadar College, Virudhunagar. 20 <sup>th</sup> Sept. 2013

30.	Prof.V.Sri Ramakrishnan Dept. of English	Using Neurolinguistic Programming in Training group discussion for Arts and Science College Students	One day International Seminar	Madras Chirstian College
31.	Prof.V.Sri Ramakrishnan Dept. of English	Portrayal of women as the centre of the problem in High Noon (Uchi Veyil) by Indira Parthasarathy translated by Mr.M.R.Sivaramakrishnan	UGC sponsored –Two day National conference	Govt. Arts College for Women (A) 24 <sup>th</sup> and 25 <sup>th</sup> July 2013
32.	Prof.K.Srinivasan Dept. of English	Assault on the women in Margaret Atwood s Bodily Harm; An analysis	Two Day National Conference on Portrayal of Social Issues and Challenges faced by Women in World Literature	24 <sup>th</sup> and 25 <sup>th</sup> July 2013 Govt. Arts College for Women Pudukottai-622001
33.	Prof.K.Srinivasan Dept. of English	Avvaiyar Deconslatracted	One day National Seminar	H.H.The Rajah s College 7 <sup>th</sup> Augu. 2013
34.	Prof.K.Srinivasan Dept. of English	Assault on the Women in Margaret Atwood s bodily harm ; An analysis	National Conference on Portrayal of Social Issues and Challenges faced by Women in World Literature	Govt. Arts College for Women Pudukottai 24 <sup>th</sup> & 25 <sup>th</sup> July 2013
35.	Dr.S.Senthilkumar Dept. of Bio-Technology	In Silico approach for decolorization of textile azo dyes	National Conference on “Mathematical Modelling in Molecular Cell Biology”	Bon Secours College for Women, Thanjavur, 3 <sup>rd</sup> & 4 <sup>th</sup> March, 2014
36.	Prof.E.Premalatha Dept. of Maths	On the Transcendental Equation $3x^2+y^2=(2z+1)^2$	International Conference on Mathematical Methods and Computation	ISSN : 0973-0303 Jamal Mohamed College,13 <sup>th</sup> & 14 <sup>th</sup> Feb.2014
37.	Prof.V.Sangeetha & Dr.Manju Somanath	On the integer solutions of the pell equation $X^2-3y^2=(k^2+4k+1)^t$	International Conference on Mathematical Methods and Computation	Jamal Mohamed College, 13 <sup>th</sup> & 14 <sup>th</sup> Feb.2014
38.	Dr.Manju Somanath Dept. of Maths	On cubic Diophantine equation with four unknowns $x^3+y^3=z^3+w^2(x+y)$	International Conference on Mathematical Methods and Computation	ISSN : 0973-0303 Jamal Mohamed College,13 <sup>th</sup> & 14 <sup>th</sup> Feb.2014

## LIST OF FACULTY WHO ATTENDED REFRESHER / ORIENTATION PROGRAMMES

S.No	Name of the Staff	Title of the Course	Date	Venue/Institution Organized
1.	Dr.V.Renuga Department of Chemistry	UGC sponsored Refresher Course in Chemistry	01.02.2014 – 21.02.2014	UGC academic Staff College, Bard. Trichy
2.	Thiru.S.Arun Prabhu Department of Chemistry	UGC sponsored Refresher Course in Chemistry	01.02.2014 – 21.02.2014	UGC academic Staff College, Bard. Trichy
3.	Dr.R.Sundhararaman Department of Commerce	UGC sponsored Refresher Course in Chemistry	12.01.2014 – 08.02.2014	Air Force State,x Tambaram, Chennai
4.	Dr.R.Ramasamy Department of Physics	UGC sponsored Refresher Course in Chemistry	01.02.2014 – 21.02.2014	UGC academic Staff College, Bard. Trichy
5.	Dr.A.Vijayasankar Department of Mathematics	UGC sponsored Refresher Course in Chemistry	03.07.2013 – 23.07.2013	UGC academic Staff College, Bard. Trichy
6.	Thiru S.Sriram Department of Mathematics	UGC sponsored Refresher Course in Chemistry	03.07.2013 – 23.07.2013	UGC academic Staff College, Bard. Trichy

**Annexure X**

**LIST OF ADMINISTRATIVE AND TECHNICAL STAFF**

<b>Adminstrative Staff</b>		<b>Lab Assistants</b>		<b>Technical Staff</b>	
<b>S.No.</b>	<b>Name of the Staff</b>	<b>S.No.</b>	<b>Name of the Staff</b>	<b>S.No.</b>	<b>Name of the Staff</b>
1.	Mrs. K. Savithri,	1.	Thiru.M.Raghavan	1.	Thiru.S.Tamilarasan
2.	Thiru.P.Subramanian,	2.	Thiru.J.Srinivasan,	2.	Thiru.K.Viswanathan
3.	Thiru.K.R.Ragunathan,	3.	Mrs. N. Vasantha,	3.	Ms.A.Arockia Brindha
4.	Thiru.M.Ravichandran,	4.	M rs. R. Sathyabama	4.	Mrs.M.Gayathri
5.	Thiru.A.Asokan,	5.	Thiru.D.Kannan	5.	Ms.A.Akila
6.	Thiru.M.Yegnanarayanan,	6.	Ms.K.Vijayalakshmi	6.	Ms.S.Anitha Princy
7.	Thiru.S.Narasimhan	7.	Thiru.P. Paramasivam	7.	Ms.R.Lakshmi
8.	Thiru.M.Sivanandam,	8.	Thiru.M. Nehruji	8.	Mrs.M.Vijaya
9.	Thiru.S.Ganesan,	9.	Thiru.P.Selvam,	9.	Ms.M.Dhivya
10.	Mrs.K.Abarna,	10.	Thiru.R.Sundaralingam,	10.	Thiru.P.Saraavanakumar
11.	Mrs.K.Vijayalakshmi,	11.	Thiru.B. Sekar,	11.	Mrs.S.Saraladevi
12.	Thiru.Lakshmanan	12.	Mrs.K.Kamalam,	12.	Ms.Janaki
13.	Thiru.K.Babu	13.	Thiru.E.Mahamuni,	13.	Ms.R.Sorna Jeyadevi
14.	Thiru.N.Ramadurai	14.	Thiru.S.Umapathy	14.	Ms.N.Kalaimani
15.	Mrs.B.Rajeswari	15.	Thiru.K.Manivel	15.	Mrs.Kavitha
16.	Thiru.M.Arumugam	16.	Thiru.C.Sakthivel	16.	Thiru.R.Pushparaj
17.	Mrs.B.Geetha	17.	Thiru.M.Ekambaram	17.	Thiru.A.Sebastian
18.	Thiru.S.Vallavadoss	18.	Thiru.A. Periyasamy		
19.	Thiru.K.Kumar	19.	Thiru.V.Sekar,		
20.	Mrs.R.Shanthi	20.	Thiru.K.Kaliaperumal,		
21.	Mrs.R.Rani	21.	Thiru.S.Sudharasam		
22.	Thiru.L.Royappan	22.	Thiru.S.Tennarasu		
23.	Thiru.Makeshkumar	23.	Thiru.M.Ayyar		
24.	Mrs.Usha	24.	Mrs.T.Nallathangai		
25.	Mrs.Kavitha	25.	Thiru.L.Clement Louis Raja		
26.	Mrs.Malliga				
27.	Thiru.Raman				
28.	Mrs.L.Clara Rose				

## DETAILS REGARDING MAJOR PROJECTS

Major Project - Ongoing List 2013-2014					
S.No.	Project	Sanctioned Amount in Rs.	Status	Funding Agency	Title
1.	Dr. S.Ravi Department of Physics	14,77,000.00	On-going	DRDO	Experimental and Theoretical characterization of specific nano drug delivering fluorocarbon emulsions using ultrasound NO.ERIP/ER/0804422/M/01/1447 Dt. 25.07.2012
2.	Dr.A.T.Ravichandran Department of Physics	12,26,200.00	On-going	UGC	Bulk growth of triglycine sulphate (TGS) and potassium acid phthalate (KAP) single crystals for device fabrication F.NO.41-937/2012 (SR)MDt.30.07.2012
3.	Dr.S.P.Anand Department of Botany	8,41,800.00	On-going	UGC	Enumeration of medicinal plants from Boda hill namakkal District of Tamil Nadu and tissue culture antimicrobial and pytochemical studies on some high value thepaeutic plants. F.NO.41-440/2012 (SR) Dt.16.07.2012
4.	Dr.V.Nandagopalan Department of Botany	12,22,000.00	On-going	UGC	Histrochemical approach for the screening and enhancement of secondary metabolites in selected medicinal plants. F.NO.41-465/2012 (SR) Dt.16.07.2012
5.	Dr.S.Senthil Kumar Department of Biotechnology	25,00,000.00	On-going	SERB	Advanced oxidation process and microbial treatment for toxicity free textile effluent disposal No: SR/FT/LS-121/2011 Dt.29.05.2012
6.	Dr.S.Senthil Kumar Department of Biotechnology	2,69,000.00	Sanctioned in 2013-2014	TNSCST	Biorestitution of textile effluent pollutedsoil of Tiruppur region through vermistabilization and subsequent evaluation on crop plants Lt.No TNSCST/S&T Project/ VR/ES/2012-13 dt 10.05.2013
7.	Dr. K. Anbarasu Principal & Head, Dept. of Geology	10,00,000	Completed in 2013-14	DST-SERC	Neo-tectonic activity along the coast of Northern Tamil Nadu

## DETAILS REGARDING MINOR PROJECTS

Minor Project - 2013-2014					
S.No.	Project	Sanctioned Amount in Rs.	Status	Funding Agency	Title
1.	Dr. M.S Mohamed Jaabir Department of Biotechnology	3,40,000.00	Sanctioned in 2013-14	UGC	Study on the anticancer activity of coelomic fluid of earthworm in cancer cell line No.F MRP-5115/14 (SERO/UGC) dt March 2014
2.	Dr.S.Senthil Kumar Department of Biotechnology	2,35,000.00	Sanctioned in 2013	UGC	Strategic approach for the treatment of textile WA stewater and its reuse agriculture to reduce the demand -supply gap on water in the textile valley of Tamilnadu No.F.MRP-5114/14 (SERO/UGC) dt March 2014
3.	Dr.S.Sunitha Department of Chemistry	3,05,000.00	Sanctioned in 2013	UGC	Synthesis and charaterization of biologically active heterocyclic compounds No. F. MRP.5113/14 (SERO/UGC) Dt Mar.2014
4.	Dr.T.Sudhakar Department of Economics	1,70,000.00	Sanctioned in 2013	UGC	A study on the cattle farming in tiruchirapalli district No.F. MRP-5117/14 (SERO/UGC) dt March 2014
5.	Dr. D. Prasanna balaji Department of Physical Education	2,45,000.00	Sanctioned in 2013	UGC	Development of sports among the rural youth in Tiruchirpalli District Tamilnadu No. F. MRP.5116/14 (SERO/UGC) Dt Mar.2014
6.	Dr.T.V.Sundar Department of Physics	1,99,000	Completed in 2013 -1 4	UGC	Single crystal x-ray diffraction studies of some potential cardiovascular drugs with 1,4 dihydropyridine moiety
7.	Dr. V. Renuga Department of Chemistry	1,65,000	Completed in 2013-14	UGC	Growth crystal defects and Biological study of various amino acid doped metal sulfates and oxide crystals.


## DETAILS ON RESEARCH PUBLICATIONS

## BIOTECHNOLOGY

1. **Abubacker, M. N., Durgadevi, J. (2013)** Micropropagation of orchid *Dendrobium barbatum* Lindl. (Orchidaceae) from fleshy stem segments. *Biosciences Biotechnology Research Asia*. Vol. 10(1),P.No..411-414.
2. **Abubacker, M. N., Srinivasan, S. and Visvanathan, M. (2013)** In vitro Bioremediation of Azo-Red Dye by Indicator Fungal Isolates. *Biosciences Biotechnology Research Asia*. Vol. 10(1),P.No. 295-300.
3. **Abubacker, M. N., and R.Prabhakaran (2013)** In vitro Antifungal Activity potentials of *Hamelia patens* jacq. (Rubiaceae) Aqueous extracts of leaves, flowers and fruits. *Biosciences Biotechnology Research Asia*. Vol. 10(2), P.No. 699-704.
4. **Abubacker, M. N., and M.Prince . (2013)** Decomposition of lignin and Holocellulose of *Acacia dealbata* Link .(Mimosoideae) leaves, Twigs and Barks by Fungal Isolates from virgin Forest Ecosystem of Doddabetta Belt of Nilgiris. *Biosciences Biotechnology Research Asia*. Vol. 10(1),P.No. 719-726.
5. **Abubacker, M. N., B.Kirthiga (2013)** Biosorption of *Aspergillus flavus* NCBT 102 Biomass in Hexavalent Chromium. *Biosciences Biotechnology Research Asia*. Vol. 10(2),P.No. 767-773.
6. **Abubacker, M. N., T.Deepalakshmi (2013)** In vitro Antifungal potentials of Bioactive compound Methyl Ester Hexadecanoic acid isolated from *Annona muricata* Linn. (Annonaceae) leaves. *Biosciences Biotechnology Research Asia*. Vol. 10(2), P.No. 879-884.
7. **Abubacker, M. N., T.Anbumani. (2014)** Antifungal activity of leaf extract of *Stachytarpheta jamaicensis*. *Drug Invention Today*. Vol. (1), P.No.62-63.
8. **S.Senthil Kumar, T. Muruganandham and M.S. Mohamed Jaabir. (2014).** Decolourization of Azo dyes in a two-stage process using novel isolate and advanced oxidation with Hydrogen peroxide / HRP system. *Int. J. Cur. MB & AS.*, 3 (1), P.No. 514-522.
9. **S. Senthil Kumar, and M.S. Mohamed Jaabir. (2013).** Biological treatment of textile wastewater and its re-use in irrigation: Encouraging water efficiency and sustainable development. *Journal of Water resources and Ocean sciences*. 2(5): P.No.133-140.
10. **Sadasivam Senthil Kumar, Thameez AN, Naveenkumar K, Md Rayees Ifham S and Mohamed Ismail R. (2013).** In-vitro antimicrobial activity and phytochemical analysis of leaves of *Ionidium suffruticosum* (Ging). *Int. J. of Biotech & AF*, 1(10) P.No.452-459.
11. **S.Senthil Kumar, T.Muruganandham, V.Kathiravan1, R. Ravikumar and M.S. Mohamed Jabbir. (2013).** Rapid decolourization of Disperse Red F3B by *Enterococcus faecalis* and its Phytotoxic Evaluation. *Int. J. Cur. MB & AS.*, 2(10): P.No 52-67.
12. **Shantkriti Srinivasan Sathiskumar Ramaswamy, and Shanmughavel piramanayam (2013)** A computational annotation of Expressed sequence tags (ESTs) from *labeo rohita* *IJBBS* 1(2); P.No. 179-186

## BOTANY

13. **Vijayasanthi, M., Kannan, V. (2013).** Antioxidant properties of *Delonix elata* (Bojer ex Hook.) Raf. and *Spathodea campanulata* P. Beauv. *Wudpecker J. Med. Plants* 2(6), P.No. 94 – 98
14. **Nandagopalan. V (2013)** Facets of Biodiversity: Global perspectives and Regional status in Tamil Nadu Biodiversity issues, Impacts, Remediation and Significance Vol. No.1 P.No. 59-82
15. **Nandagopalan. V (2013)** Taxonomic Survey of Ethnobotanical Resources used in the treatment of Snake bites and Scorpion Stings in Tiruchirappalli District. *Journal of Ecotoxicology & Environmental Monitoring* 23 (4) P.No. 241-248
16. **Nandagopalan. V (2013)** The impact of pruning on flavanols and aroma constituents of south Indian black tea (*Camilla* spp.) *Journal of Ecotoxicology & Environmental Monitoring*. Vol.23 (4) P.No.241 – 248
17. **Nandagopalan. V (2013)** A Study of Phytochemical Constituents in *Caralluma umbellata* by Gc-MS Analysis. *International Journal of Pharmaceutical Science Invention* vol. 2 (4) P.No. 116-125
18. **Nandagopalan. V (2014)** A Comparative study on Antimicrobial Activity of *Argemone mexicana* Linn. and *Aerva javanica* (Burm.F.) Juss. Ex. Schult., ISSN: 2249 - 3387, *Am. American journal of pharmtech research* Vol. 4(1) P.No. 530-539
19. **Ramar K, ArulPrakash T, and Ayyadurai V. (2014)** In vitro Flower Induction and Multiple Shoot Regeneration Studies in *Solanum americanum* L. (Solanaceae). *Annals of Plant Sciences*. 03 (1) P.No. 582-587.
20. **Ramar K, Ayyadurai Vand Arulprakash T. (2014)** In Vitro Shoot Multiplication and Plant Regeneration of *Physalis peruviana* L. An Important Medicinal Plant. *Int.J.Curr.Microbiol.App.Sci*. 3(3) P.No. 456-464.
21. **Abubacker, M.N., Srinivasan, S and Viswanathan, M. (2013)** In Vitro bioremediation of Azo-Red Dye by indicator fungal isolates. *Biosciences, Biotechnology Research, Asia* 10(1): P.No. 295-300
22. **Anand S.P (2014)** Callus induction and in vitro regeneration of *Ctenolepis garcinii* – an important medicinal climber *International Journal of Current Biotechnology* Vol. 2(2) P.No. 16-20
23. **Anand S.P (2013)** Evaluation of Antioxidant activity of *Hygrophila auriculata* (Schumach.) Heine and *Pergularia damia* Linn *Wudpecker Journal of Medicinal Plants* vol. 2(4) P.No.74 -79
24. **Anand S.P (2013)** Effect of foliar application of diammonium phosphate (dap), potash (K) and naphthalene acetic acid (NAA) on growth, yield and some biochemical constituents of *Vigna mungo* (L.) Hepper. *Wudpecker Journal of Agricultural Research (Nigeria)*. Vol. 2(7) P.No. 206 – 208
25. **Anand S.P (2013)** Antimicrobial activity of *Hygrophila auriculata* (Schumach.) Heine and *Pergularia daemia* Linn. *African Journal of Plant Science* vol. no.7(4) P.No. 137-142
26. **Anand S.P (2014)** A Comparative study on Antimicrobial Activity of *Argemone mexicana* Linn. and *Aerva javanica* (Burm.f.) Juss. Ex. Schult. *American Journal of PharmTech Research* vol. 4(1) P.No. 530-539
27. **Anand S.P (2014)** Antioxidant activity, Phenol and Flavonoid contents of *Acacia sinuata* (Lourr) Merr. *Bioscience Discovery* 5(1) P.No. 24-27
28. **Anand S.P (2014)** Antihyperglycemic activity of methanol and aqueous extracts of *Pergularia daemia* Linn. *African Journal of Biotechnology* 13(1) P.No. 170 -174
29. **Anand S.P (2014)** Phytochemical screening and antimicrobial activity of aerial parts of *Toddalia asiatica* (L.) Lam. *Journal of pharmaceutical biology*. 4(1) P.No. 20 -22.

30. **Ananthi P** and Ranjitha Kumari B. D. (2013). GC – MS determination of bioactive components of *Rorippa indica* L. International Journal of Chem Tech Research vol.5(4): P.No. 2027-2033.

#### **BUSINESS ADMINISTRATION**

31. **Sekar B. (2014)** „Consumer Preference towards inverter with Special reference in Tiruchirapalli Town ISSN 0975-9999, International Journal “SELP Journal of Social Science Issue -19, Vol.V P.No. 27-30
32. **Sekar B. (2014)** Consumer Preference towards Mobile Service Provider Tiruchirapalli International Journal SELP Journal of Social Science ISSN 0975-9999 Issue -19 Vol. P.No. 53-56
33. **Sekar B. , Palanikumar(2014)** Consumer Preference towards inverter with special Reference in Tiruchirappalli Town Selp Journal of Social Science ISSN. 0975-9999 Vol. V. P.No..53-56
34. **Sekar B., M. Chandrasekar(2014)** Customer Preference towards Mobile Service Providers, Tiruchirappalli Selp Journal of Social Science ISSn. 0975-9999 Vol. V P.No. 31-34
35. **Subramanian.B (2013)** Ethical Human Resource Practice in Indian Industries International Journal TISSL Journal of Social Science ISSN 0974-9999 Issue -05 Vol. P.No. 119-123
36. **Subramanian.B (2013)** Economic Growth and Physical Quality of Life in India International Journal Indian Journal of Applied Research ISSN 2249-555X Issue -19 P.No. 81-82
37. **Chandra M (2014)** Faculty Development Program on Data Mining and Data Mining & Data Analysis Organized by National Institute of Technology Tiruchirapalli International Journal SELP Journal of Social Science ISSN 0975-9999 Issue -19 P.No. 53-56
38. **Chandra M (2014)** Published an article on a conceptual Frame work on managing corporate culture National conference DJ Academy for Managerial Excellence Othakkalmandadapam Coimbatore ISBN No 978 -93 81537-11-4 Vol. 4 P.No..4

#### **CHEMISTRY**

39. **Lakshmanan K. (2013)** Reactivity in the Nicotinium dichromate oxidation of some - hydroxy acids oxidation communications, Vol.36(2),3613. Insect antifeedant potent unsaturated 1-3-oxazine - 2- amines International letters of Chemistry, Physics and Astronomy, vol-4, P.No. 66
40. **Lakshmanan K. (2013)** Insect antifeedant potent unsaturated 1-3-oxazine -2- amines. International letters of Chemistry, Physics and Astronomy, vol-4, P.No. 66
41. **Lakshmanan K. (2013)** Solid Fly –Ash : H<sub>2</sub>SO<sub>4</sub> catalysed microwave Assisted solvent –free condensation synthesis of some Trifluoromethy imines Journal of Chilean Chemical Society, vol58(A), P.No. 2231
42. **Vivekanandan K. (2013)** Oxidation communication Mechanism of oxidation of methionine by N-bromonicotinamide A Kinetic study. vol36, No:3 573-582
43. **Vivekanandan K. (2013)** Oxidation communications – Physical Chemistry kinetics of oxidation of cysteine by N-bromonicotinamide and N-Choloronicotinamide in aqueous acetic acid medium A Comparison study. vol36, No3 P.No. 583-594
44. **Sunitha S. (2013)** Synthesis, Characterisation and antimicrobial studies on transition metal complexes of methylphenyl-4 –[ phenyl (Phenylhydrazone ) methyl-3-pyrazdone. International Journal of pharmacy and Biological sciences Vol 2013, P.No. 140-150
45. **Indira. S.** Indian Journal of pure Applied physics Ultrasonic study of 5H –dibenz(B.F) azepine-5 – carboxamide and 7-chloro-1,3– dihydro-1methyl5-ben-1 voume 51 April 2013, P.No. 241-244

46. **SEKAR K.G. (2013)** Trace Elemental analysis and antimicrobial activities of Elephantopus scaber journal of phycology , vol.A (4),8 (2013)
47. **SEKAR K.G. (2013)** Reactivity in the Nicotinium dichromate oxidation of some - hydroxy acids. Oxidation communications, Vol.36(2), P.No. 361
48. **SEKAR K.G. (2013)** Infra red spectral linearity, insect antifeedant activities of some Trifluoromethylamines. International Journal of chemistry vol.1 (2), P.No. 166
49. **SEKAR K.G. (2013)** Insect antifeedant potent unsaturated 1-3-oxazine -2- amines. International letters of Chemistry, Physics and Astronomy, vol-4, P.No. 66
50. **SEKAR K.G. (2013)** 14 4.Solid Fly –Ash : H<sub>2</sub>SO<sub>4</sub> catalysed microwave Assisted solvent –free condensation synthesis of some Trifluoromethyl imines Journal of Chilean Chemical Society, vol58(A), P.No. 2231
51. **Pushpalatha. L and K Vivekanandan (2013)** . Kinetics of oxidation of cysteine by N-Bromonicotinamide and N-Chloronicotinamide in aqueous acetic acid medium - A comparative study, [Oxid. Commun.](#) 36(3): P.No. 583-594.
52. **Pushpalatha. L and K Vivekanandan (2013)** Mechanistic investigation of oxidation of cystine by N-Bromonicotinamide in acid medium-A kinetic study [Oxid. Commun.](#) 36(4): P.No. 914.
53. **Pushpalatha. L (2013)** Mechanistic investigation of oxidation of tryptophan by N-Bromonicotinamide in acid medium-A kinetic approach, [Oxid. Commun](#) 2013, 36(4): P.No. 938
54. **Pushpalatha. L . (2013)** Kinetics and mechanism of oxidation of glucose and fructose by N-Bromonicotinamide(NBN). 2013, 36(4): P.No. 901.
55. **Pushpalatha. L and K Vivekanandan (2013)** Mechanism of oxidation of methionine by N-Bromonicotinamide- A kinetic study, [Oxid. Commun.](#) 2013, 36(3): P.No. 573-582.
56. **Pushpalatha. L (2013)** Kinetics and mechanism of oxidation of tartaric acid by Chloronicotinamide(NCN). Int.J.Chem., 2(1) P.No. 130.
57. **Pushpalatha. L (2013)** Kinetics and mechanism of oxidation of malic acid by N-chloronicotinamide (NCN) in the presence of a micellar system. STUDIA UBB CHEMIA, LVIII, 2, P.No. 161.
58. **RENUGA V (2013)** "dynamic and equilibrium studies on adsorption of acid dye (acid red 2) by low cost nanoporous activated carbon derived from ipomoea carnea stem waste" is accepted for publication in indian journal of scholarly research (Issn: 2278-8271) Vol. III, Issue IV,

#### COMMERCE

59. **Narayanasamy,R.(2013)** Global Competitiveness for sustainable development through CSR, Research Explorer ISSN 2250-1910, Vol.II-Aug2013-Special issue P.159.
60. **Narayanasamy,R.(2013)** Performance Evaluation of Equity Mutual Fund (onselected equity large cap), International Journal of Business and Management invention ISSN 2319-801X-8028, Vol.2
61. **Sundhararaman. R (2013)** Role of Tourism in Promoting Hotel Industries in India – Some Emerging Issues, Indian Journal of Applied Research, Vol-3/issue2-
62. **Sundhararaman. R (2013)** SWOT Analysis of Life Insurance Corporation in India-An Overview, Indian streams Research Journal, Vol.3/issue2
63. **Sundhararaman. R (2013)** Performance of LIC after intervention by Private Insurance Companies, HRD Times, Vol-15, May 2013, Vol-15

64. **Sundhararaman. R (2013)** Impact of Training in Indian Banking Sector-An Empirical Investigation, Indian Journal of Applied Research, Vol3/issue-9
65. **Sundhararaman. R (2013)** Public Private Partnership in India-Relevance, Progress and Prospects, Indian Journal of Applied Research, Vol-3,Issue-7
66. **KUMAR.K** A study Entrepreneur Problems and remedies, Sankhya International Journal of Management and Technology ISSN 0975-3915, Vol 3 Spl Issue 2
67. **KUMAR.K** Foreign Direct Investment and its growth in India, BVG Trust Mannargudi ISSN-0973-9157, Vol-6 Issue 4.
68. **KUMAR.K** Entrepreneurship Development of Rural Women Through Self Help Groups (SHGs), Sai Publishing –Porovidence College for Women, Connor ISBN978-81-925376-0-5, Emerging Trends in Rural Marketing, Jazym Publications- NCT BBA Department, ISBN- 978-93-81521-23-6

#### COMPUTER SCIENCE

69. **Akilashri P.S.S. , Kirubakaran E. (2013)** “Analysis of Metal Surface using Camera Captured Live Images”, International Journal of Engineering Science and Technology (IJEST), Vol. 5 No.05 ISSN : 0975-5462
70. **Akilashri P.S.S. , Kirubakaran. E. (2013),** “ Estimation of Metal Surface Defect Using CD Segmentation”, International Journal of Engineering and Innovative Technology (IJEIT) Volume 3, Issue 3, ISSN: 2277-3754,

#### ECONOMICS

71. **Sridhar. T (2013),** Agricultural Marketing in India Need Transition, Research Explorer, Vol.2, No.3.
72. **Sridhar.T (2013),** Public Expenditure and Economic Growth, SELF Journal of Social Science, Vol.4, No.15.
73. **Sridhar. T (2013),** A Study on Betel-vine cultivation and Market Crisis in Karur District, Indian Journal of Applied Research, Vol.3, No.10.

#### ENGLISH

74. **Sri Ramachandran V (2014)** Margaret Atwood s Survival: A Thematic Guide to Canadian Literature and The River of Blood A Novel – A Story of a Revolt Against Oppression (Kurithipunal) by Indira Parthasarathy Translated by Ka.Na. Subramanyan: A Comparative Study, The Mind and Art of Women Novelists in English, ed. J. Samuel Kirubahar, R. Selvam, and R. Suriya Prakash Narayanan, Virudhunagar Hindu Nadar s Senthikumar Nadar College, Virudhunagar, Tamilnadu, India. p.548.
75. **Sri Ramachandran V (2013)** Portrayal of Women as the Centre of the Problem in High Noon (Utchi Veyil) by Indira Parthasarathy Translated by M.R. Sivaramakrishnan, Portrayal of Social Issues and Challenges faced by Women in World Literature, ed. K. Yasoda Devi and et.al. Harrows publications, Chennai, India, 2013, p. 317.
76. **Sri Ramachandran V (2013)** Margaret Atwood s Survival: A Thematic Guide to Canadian Literature and Ashes and Wisdom by Indira Parthasarathy Translated by Padma Narayanan: A Comparative Study, Ideal Partnerships Canada and India – 2013 New Dreams, New Challenges. Ed. Dr. S. Ganesan and Prof. S. Mary Hemalatha, Q- Publications, Coimbatore, Tamilnadu, 2013, p. 51.
77. **Sri Ramachandran V (2013)** Application of Moslow s Motivational Theory in The River of Blood A Novel – A Story of a Revolt Against Oppression (Kurithipunal) by Indira Parthasarathy Translated by Ka.Na. Subramanyan and its implications / interpretations, Defamiliarizing Identities In Post Colonial Literature, ed. Stephen Jebanesan, Madras Christian College, Chennai p. 270.

78. **Sri Ramachandran V (2013)** Using Neuro Linguistic Programming in Training Group Discussion for Arts and Science College Students, English Language Teaching: Methods and Challenges, J. Samuel Kurubahar, R. Selvam and A.K. Muthusamy, Virudhunagar Hindu Nadars Senthikumar Nadar College, India, p. 312.
79. **Sri Ramachandran V (2013)** Humanistic Approach towards Inhuman ends in The River of Blood A Novel – A Story of a Revolt against Oppression (Kurithipunal) by Indira Parthasarathy Translated by Ka.Na. Subramanyan, Voices in the Wilderness: An anthology of papers presented in the UGC Sponsored International Conference on Humanistic Approach in Modern Literature in English, ed. P.G., and Research Department of English, Rajah Serfoji Government College (Autonomous), Thanjavur, India. 2013, p. 1746.
80. **Sri Ramachandran V (2014)** Comprehensive Approach for Intensive Bridge Course for Fresh College Entrants, NAAC Sponsored National Seminar on Quality and Excellence in Higher Education, Theivanai Ammal college for Women (Autonomous), Vilupuram, 2013. p. 23.

### MATHEMATICS

81. **Vijayasankar.A (2013)** Integral Points On The Homogeneous Cone  $Z^2 = 2X^2 + 8Y^2$  International Journal of Engineering Sciences & Research Technology, Volume 2(1), Pp 58-61
82. **Vijayasankar.A (2013)** Integral solutions of ternary quadratic diophantine equation  $X^2 + 11Y^2 = 15Z^2$ , Jamal Academic Journal, PP 185-189
83. **Sriram S. (2013)** On binary Quadratic equation  $2X^2 - Y^2 + 2(2X - 2Y - 1) = 1$ , International Journal of Mathematical Sciences and Engineering Applications (IJMSEA), Vol.7, pp.309-312, 2013.
84. **Sriram S. (2013)** On binary Quadratic equation  $3X^2 - 2Y^2 + 6(2X - 2Y - 1) = 1$ , International Journal of Mathematical Sciences and Engineering Applications (IJMSEA), Vol.7, pp.309-312
85. **Sriram S. (2013)** Pythagorean triangle with Area/Perimeter as product of two distinct non-zero integers where  $\alpha > \beta$ , Impact Journal of Science and Technology, Vol.7, No.1, 27-31
86. **Sriram S. (2014)** On the transcendental equation  $\sqrt{2z-4} = \sqrt{x+\sqrt{Ay}} + \sqrt{x-\sqrt{Ay}}$ , International Journal of Pure and Engineering Mathematics, Vol.2,
87. **Sriram S. (2014)** On ternary cubic equation  $(x-y)^2 + (y-x)^2 + 4((33z)^2 - 4 - \alpha^2) = 6(x-u)(y-x)z$ , International Journal of Engineering and Innovative Technology, Vol.3, Issue 9.
88. **Manju Somanath (2013)** Observations on cubic equation with four unknowns  $x^3 y^3 xy(x-y) z^3 2(x-y)w^2$ , International journal of pure and applied Mathematical Sciences, Vol.6, No.1, PP.25-30.
89. **Manju Somanath, Sangeetha.V (2013)** On the ternary quadratic equation  $z^2 - a^2(x^2 - y^2) - bxy$ , Indian journal of Science, Vol.2, Issue-4, No.4, PP 82-85
90. **Manju Somanath, Sangeetha.V (2013)** On the Ternary cubic Diophantine equation  $x^2 y^2 xy z^3$ , Bessel Journal of Mathematics, Vol.3, No.2, PP.199-123.
91. **Manju Somanath, Sangeetha.V (2013)** Integral solutions of quadratic equation with four unknowns  $xy z(x-y) w^2$ , Impact Journal of science and Technology, Vol.7, No.1, PP.1-8.
92. **Manju Somanath, Sangeetha.V (2013)** Equality of centered hexagonal number with special M-gonal number, Global journal of Mathematics and Mathematical Science, Vol.3, No.1, PP.41-45.

93. **Manju Somanath, Sangeetha.V (2013)** On pairs of M-gonal numbers with unit difference, International Journal of Engineering Science and Mathematics, Vol.2, Issue.2, PP.219-222,
94. **Manju Somanath, Sangeetha.V (2013)** Observations on Icosogonal number, International journal of computational Engineering Research, Vol.3, Issue:5, PP.28-34,
95. **Manju Somanath, Sangeetha.V (2013)** On pairs of Special Polygonal numbers with unit difference, International journal of Modern Engineering Research, Vol.3, Issue: 3, PP.1520-1522,
96. **Manju Somanath, Sangeetha.V (2013)** Observation on Icosogonal Pyramidal number, International Refereed Journal of Engineering and Science, Vol.2, Issue: 7, PP. 32-37, July 2013. Equality of Star number with special M-gonal numbers, Diophantus Journal of Mathematics, Vol.2, No.2, PP.65-70.
97. **Manju Somanath, Sangeetha.V (2013)** Pythagorean Triangle with Area/ Perimeter as a special polygonal number, International Organization of Scientific Research, Vol.7, Issue:3, PP.52-62.
98. **Manju Somanath, Sangeetha.V (2013)** Relation between M-gonal number through the solution of the Pythagorean equation, Cayley J.Math., 2(2), 175-181, 2013. Observations on Icosahedral numbers, International journal of Engineering Research, Vol.1, issue.3, 395-400.
99. **Manju Somanath, Sangeetha.V (2013)** Integral points on the homogeneous cone  $z^2 = 5x^2 + 11y^2$ , Discovery Science, Vol.3, No.7 pp.5-8.
100. **Manju Somanath, Sangeetha.V (2013)** Lattice Points on the Homogeneous cubic equation with four unknowns  $(x + y)(xy + w^2) = (k^2 - 1)z^3, k > 1$ , Indian Journal of Science, Vol.2, No.4, pp.97-99.
101. **Manju Somanath, Sangeetha.V (2013)** Integral solutions of the quadratic equation with four unknowns  $x^2 = y^2 + zw + 3w^2$ , IJPAMS, Vol.6, No.2, pp.241-246.
102. **Manju Somanath, Sangeetha.V (2013)** Equality of centered decagonal number with special m-gonal numbers, IJESM Vol.2, No.2, pp.208-212.
103. **Manju Somanath, Sangeetha.V (2013)** Integral points on the quadratic equation with four unknowns  $2(x^2 + y^2) + 3xy + x - y + 1 = z^2 + 7w^2$ , Diophantus Journal of Mathematics, Vol.2, No.1, pp 47-54.
104. **Manju Somanath, Sangeetha.V (2013)** Equality of centered tetradecagonal number with special m-gonal numbers, Bessel Journal of Mathematics, Vol.3, No.1, pp.181-185,
105. **Manju Somanath, Sangeetha.V (2013)** On the ternary quadratic equation  $5(x^2 + y^2) - 9xy = 19z^2$ , IJRSET, Vol.2 No.6, pp.2008-2010..
106. **Manju Somanath, Sangeetha.V (2013)** Centered m-gonal number-1= a perfect square, Archimedes Journal of Mathematics, Vol.3, No.3, pp.233-236
107. **Manju Somanath, Sangeetha.V (2013)** Centered m-gonal number-1= a perfect square, International Journal of Applied Mathematical Sciences, Vol.6, No.1, pp.81-83
108. **Manju Somanath, Sangeetha.V (2013)** Lattice Points on the Homogeneous cubic equation with four unknowns  $x^2 - xy + y^2 + 3w^2 = 7z^3$ , IJCER, Vol.3. No.7, pp. 24-26,.
109. **Manju Somanath, Sangeetha.V (2013)** Pythagorean triangle and special pyramidal numbers, IOSR Journal of Mathematics, Vol.7 No.4, pp.21-22.
110. **Manju Somanath, Sangeetha.V (2013)** Pythagorean triangle and pentagonal number, Cayley Journal of Mathematics, Vol.2 No.2, pp.151-156.

111. **Manju Somanath, Sangeetha.V (2013)** Observations on rhombic dodecahedral number, International Journal of Engineering Research-Online, Vol.1, No.2, pp.283-288.
112. **Manju Somanath, Sangeetha.V (2013)** Observations on triangular prism number, IJITR, Vol.1, No.5, pp.427-432.
113. **Manju Somanath, Sangeetha.V (2013)** Pythagorean Equation and Special m-gonal Numbers, Antarctica J.Math.Vol.16,No. 6,pp.611-623.
114. **Manju Somanath, Sangeetha.V (2013)** On the integer solutions of the Pell equation  $x^2 - 18y^2 = 4^k$ , International Journal of Engineering Science Invention, Vol. 12, No.12, pp. 01-03.

### **HYSICS**

115. **Ramasamy. R (2013)** Published a paper entitled “Effect of Manganese on some mixed tartate crystals” AARJMD, Vol1, Issue-17, Jan 2014 (pageno:298-306).
116. **Ramasamy.R (2013)** Published a paper entitled “FTIR and FT-RAMAN spectral investigation of fluoro benzene” IJPA, Vol6, Issue-1, 2014 (pageno:1-6)
117. **Hariharakrishnan.V (2013)** Published a paper entitled “Acoustical and Thermodynamical studies of Methyl Glucoside, at different concentrations,” AARJMD, Vol1, Issue-17, Jan 2014 ISSN NO:2319-2801 (pageno:509-517).
118. **Hariharakrishnan.V (2013)** Published a paper entitled “Study of Solvation in Maltose through ultrasonic measurements,” AARJMD, Vol1, Issue-17, Jan 2014 ISSN NO:2319-2801 (page no:518-527).
119. **Srikanth. B.S (2013)** Published a paper entitled “Study on impact of acoustical and thermodynamical parameters in aqueous isopropyl benzene” AARJMD, Vol2, Issue-17, Feb 2014 ISSN NO:2319-2801 (pageno:26-34).
120. **Srikanth B.S (2013)** Published a paper entitled “Molecular Interaction with respect to Thermodynamical and acoustical studies of aqueous acetone” AARJMD, Vol2 Issue-17, Feb 2014 ISSN NO:2319-2801 (pageno:35-42).
121. **Muruganatham. S (2014)** Published a paper entitled “Light Flavor Asymmetry Of Polarized Quark Distribution in Thermodynamical Bag Model”, IJPAP, vol.52, April 2014, pp 219-223.

### **PHILOSOPHY**

122. **GUNASEKAR S (2013)** “The significance of Atheistic Humanism of E.V.Ramasamy” Published in IOSR Journal of Humanities and Social Science (IOSR-JHSS) Vol.13, Issue 5 (pp 26-29 – e ISSN:2279-0837, p-ISSN:2279-0845 – www.iosrjournals.org.
123. **GUNASEKAR S (2013)** “The Improbability of God – In the Perspective of E.V.Ramasamy” Published in IOSR Journal of Humanities and Social Science (IOSR-JHSS) col.14, Issue 1 pp45-48-e-ISSN:2279-0837, p-ISSN:2279-0845-www.iosrjournals.org.

### **ZOOLOGY**

124. A.Job Martin Durai, S.Kalavathy, **V.Gokula (2014)** and A. Muthukrishnan 2014. Identification of potential wetlands in Tiruchirappalli district, Tamil Nadu India, International Journal of Environment Vol. 3(1): P.No. 78 – 84
125. **Gokula, V. and P. Ananth Raj(2013)**. Diversity of waterbirds in relation to months in Vaduvor Lake, Tamil Nadu, India. Journal of Bioscience and Informatics Vol. 5 (3): P.No. 549-567


#### **BOOKS PUBLISHED BY THE MEMBERS OF STAFF**

1. **Gokula.V. (2013).** Elementary Wildlife Biology, Lap LAMBERT Academic Publishing OmniScriptum GmbH & Co. KG. Germany. ISBN: 978-3-659-50085-5: 292
2. **S.P.Anand (2013)** Medicinal plants A potential alternative therapy for infectious diseases. Chapter in “Antimicrobials from Nature: Effective Control Agents for Drug Resistant Pathogens Editor James Hamuel Doughari Transworld Research Network publisher pp 33-62
3. **Dr. V.Srividhya (2014)** Social Predicament of Women in Thomas Hardy s „The Mayor of Caster Bridge Writing on Rights(ISBN 978-81-909877-6-9)
4. **M.Venkateshwari (2014)** Oppressed Voice of Women Portrayed in Thomas Hardy s „Tess of „Durberviles Writing on Rights(ISBN 978-81-909877)
5. **Srinivasan. R (2013)** Management Accounting Sri Ram Publications, Tiruchi
6. **Benet D.E (2013)** Fresh flora: sundry critical essays, Jazym publications, Trichy. The phenomenon of marginalized otherness in Margaret Lawrence s „the stone angel

**Annexure XIV**

SEMINARS / CONFERENCES AND WORKSHOPS ORGANIZED BY THE INSTITUTION

- a. The Department of Geology organized a workshop on **Image Processing and GIS Techniques** in Geology on 2<sup>nd</sup> & 3<sup>rd</sup> August 2013.
2. A one day workshop on **Management for Personal Excellence** was conducted for the Core Group of students on 17.08.2013.
3. The Department of Commerce Organized a One Day seminar on **Entrepreneurship-The Pathway to Progress** on 17.09.2013.
4. The Department of Business Administration conducted a one workshop on **Entrepreneur development** on 1<sup>st</sup> October 2013.
5. The Placement Cell of our College organized a one day workshop on **Good Research Practices** on 19.10.2013.
6. The Department of Business Administration organized a one day workshop on **Share A Penny To Earn Many** on 18.12.2013
7. j kpoj ; Ji w nj hy;fhggja vOj ;Jk; - nrhy;Yk; kuGg; ghji tAk; nkhojapay; ghji tAk; vdw ji yggpy; 22.12.2013 Kj y; 31.12.2013 ti u gapyuqfk; eljj jaJ.
8. The Department of Commerce organized a one day seminar on **Banking Sector-Challenges and Opportunities** on 21.01.2014.
9. The Department of English organized a Seminar on **New Vistas of Research in English Studies** during 6<sup>th</sup> - 8<sup>th</sup> March 2014.
10. , ej ja Nj rpa Nj hTg; gz p i kaKk; ekJ fy;Y}hp j kpoj ; Ji wAk; , i z eJ , yf;fz k; fwggj j Yk; kj gggLj Yk; vdw ji yggpy; 14.03.2014 kwWk; 15.3.2014 Mfja Nj j rfsly; Nj rpa fUj j uqfk; eljj jaJ.

**NUMBER OF RESEARCH COLLABORATION AND LINKAGES ESTABLISHED WITH THE  
INSTITUTE IN INDIA AND OUTSIDE AS WELL.**

<b>Dr. S. Ravi,</b> Associate Professor, Department of Physics, National College (Autonomous), Trichy.		
<b>S. No.</b>	<b>Collaborative Authors</b>	<b>Collaborative Research Area</b>
1.	<b>Dr. Jamie Amoros,</b> Departamento de Física Aplicada, Universidad de Cantabria, 39005, Santander, Spain. Tel: +34 42 201442; fax: +34 42 201402	<b>INTERACTION OF ANTI- EPILEPTIC DRUGS WITH PERFLUORO CARBON</b>
2.	<b>Dr. Isabel M. Marrucho,</b> <b>CICECO,</b> Departamento de Química, Universidade de Aveiro, 3810-193 Aveiro, Portugal. E-mail: imarrucho@dq.ua.pt	
3.	<b>Dr. Murugan Ramalingam, PhD.</b> Professeur Associé des Universités, Faculty of Medicine, University of Strasbourg, 67085 Strasbourg Cedex, FRANCE E-mail: editorjbt@gmail.com	
<b>Dr.A.T. Ravichandran,</b> Associate Professor, Department of Physics, National College (Autonomous), Trichy.		
4.	<b>Dr. N. Vijayan</b> Senior Scientist, National Physical Laboratory, New Delhi.	<b>Nano Materials</b>
5.	<b>Dr. B. M. Naghabushana,</b> Prof. in Physics MS Ramaiah Institute of Technology, Bengaluru, Karnataka.	
6.	<b>Dr. D. Ravinder</b> Prof.in Physics, Osmania University, Hyderabad Andhra Pradesh.	

7.	<b>Dr. K. Ravichandran</b> AVVM Sri Pushpam College Poondi, Tamil Nadu.	<b>Thin Films</b>
8.	<b>Dr. R. Parameswaran</b> Scientist IGCAR Kalpakkam Chennai, Tamil Nadu	
<b>Dr. Dr. V. Nandagopalan,</b> Associate Professor, Department of Botany, National College (Autonomous), Trichy.		
9.	<b>Dr. G.N. Hariharan</b> Director MS Swaminathan Research Foundation Institutional Area, Taramani, Chennai – 600 113. gnhariharan@mssrf.res.in	<b>INTERACTION OF ANTI-EPILEPTIC DRUGS WITH PERFLUORO CARBON</b>
10.	<b>Dr. S. Uma</b> Principal Scientist National Research Centre for Banana Thogamalai Road, Thayanur Post, Tiruchirapalli – 620 102. Tamil Nadu. umabinit@yahoo.co.in umas@icar.org.in	
11.	<b>Dr. Senthamarai</b> Principal Periyar College of Pharmaceutical Science Tiruchirapalli – 620 021. Rsenthamarai07@yahoo.co.in	
<b>Dr. M. Murali,</b> Associate Professor, Department of Chemistry, National College (Autonomous), Trichy.		
12.	<b>Prof. J. Reedijk</b> Leiden University Leiden Netherlands	<b>Ruthenium (II) and Copper (II) Complexes as Anticancer agents</b>

13.	<b>Prof. Royala Suresh Kumar</b> Department of Biotechnology Indian Institute of Technology Chennai, Tamil Nadu.	<b>Apoptosis induction activity of metal complexes with various cancer cell lines</b>
14.	<b>Prof. P. Selvam</b> National Centre for Catalysis Research Indian Institute of Technology, Chennai, Tamil Nadu.	<b>Inorganic complexes anchor to Mesoporous materials – A catalytic study.</b>
<b>Dr. M.N. Abubacker,</b> Assistant Professor, Dept. of Biotechnology, National College (Autonomous), Trichy.		
15.	<b>Dr. M.V. Rao</b> Professor (Retd), Dept. Of Plant Science Bharathidasan University Tiruchirapalli – 620 024. Tamil Nadu.	<b>Mycorrhizal Association in Orchid seed germination</b>
16.	<b>Dr. T. Senthil Kumar</b> Assistant Professor, Department of University-Industry Collaboration Bharathidasan University Tiruchirapalli – 620 024. Tamil Nadu.	<b>Antimicrobial Assay in medicinal plants</b>
<b>Dr. M.S. Mohamed Jaabir,</b> Assistant Professor, Dept. of Biotechnology, National College (Autonomous), Trichy.		
17.	<b>Dr. P. Ramachandran</b> Consultant Plastic Surgeon Maruti Hospitals Tiruchirapalli. Tamil Nadu. E-Mail: dr.prc19@gmail.com	<b>Characterization of allogeneic dental pulp derived stem cells for stem cell therapy</b>
18.	<b>Dr. P. Geraldine</b> Professor & Head Department of Animal Science Bharathidasan University Tiruchirapalli – 620 024. Tamil Nadu. E-Mail: gerryarchu@yahoo.com	<b>Herbal extracts against Galactose induced ageing process.</b>
19.	<b>Dr. Vayalar R. Ravi</b> <b>Director,</b> <b>Mother Cell Research Centre</b> First Floor, Siva Medical Complex 105, EVR Road, Puthur Tiruchirappalli – 620 017. E-Mail: ravidhyas20@yahoo.com	<b>Stem Cell isolation and culture on 3D matrix</b>

**Annexure XVI**

**DETAILS OF Ph.D. GUIDES AND STUDENTS REGISTERED UNDER THEM.**

S.No	Research supervisor	Ph.D. Candidates	Community	Date of registration
<b>BIOTECHNOLOGY</b>				
1.	Dr.S.Senthil Kumar	S.Shankriti	OC	6688/Ph.DK7/Biotech/FT/April 2014
2.		T.Muruganantham	SC	6687/Ph.Dk7/Biotech/FT/April 2014
3.	Dr.M.S.Mohammed Jaabir	A.Mansoor Hussain	OBC	
<b>BOTANY</b>				
4.	Dr.M.N.Abubacker	T.Megala	OC	45662/Ph.D1/Bot/FT/Apr.2010 dt 21.04.2010
5.		G.Dheepan	BC	44732/Ph.D1/Bot/FT/Apr.2010 dt 21.04.2010
6.		T.Dheepalakshmi	BC	45450/Ph.D1/Bot/FT/July.2010 dt 05.07.2010
7.		M.Princy		27371/Ph.D1/Bot/PT /Jan.2010 dt 31.12.2010
8.		B.Krithika		25588/Ph.D1/Microbiology/PT/Apr.2010 dt 24.12.2010
9.		P.Kamaladevi	SC	28442/Ph.D1/Bot/PT/ July2011 dt.28.06.2011
10.		T.Mehala	OC	4566/Ph.D/Botany/FT/April 2010
11.		Dr.V.Nandagobalan	M.Johnson Gritto	BC
12.	B.Ranjini		BC	27697/Ph.D/Bot/P.T/Jan.2009/ Dt.3/2/2009
13.	M.Sameem banu		BC	26469/Ph.D1/Bot/PT/Apr 2011 dt.30.03.2011
14.	C.Marimuthu			7814/Ph.D1/Bot/FT/Apr 2012 dt.08/05/2012
15.	Dr.E.Natarajan	N.Ramesh Kannan		24372/Ph.D/Bot/F.T/Oct.2008 dt.10/11/2008
16.		M.Bastin churcil		24374/Ph.D/Bot/F.T/Jan2008/dt 3.2.2009
17.		C.Kasthuri		22888/Ph.D/Bot/F.T/Jan dt.24/12/2010
18.		S. Yasodhai	BC	13599/Ph.D K7/ Biotechnology / PT/July 2013
19.	Dr.B.Muthukumnar	S.Dhanasekar		977/Ph.DK1/Botany/ PT/April 2014
20.		R.Senthil Kumar		10471/Ph.DK1/Botany/PT/July 2014
21.	Dr.S.P.Anand	G.Mohan	MBC	5585/Ph.D1/Bot/PT/Apr 2011 dt.16.05.2011
22.		A.Dass	BC	5543/Ph.D1/Bot/PT/Apr 2011 dt.30.03.2011

23.		M.Keerthika	OC	7819/Ph.D1/Bot/FT/Apr 2012 dt.04.04.2012
23		G.Velmurugan	SC	884/Ph.DK1/Botany/FT/April 2013
24.		V.Abirami	BC	883/ Ph.D/K../BOT/P-T/April- 2013/Dt1/4/13
25.	Dr.S.Srinivasan	M.Viswanathan	SC	24526/Ph.D1 /Bot/FT/Oct 2011dt 12.10.11
26.	Dr.K.Ramar	V.Ayyadurai	MBC	1070/Ph.DK1/Botany/FT/April 2014
<b>BBA</b>				
27.	Dr. K.Vivekanandan	A.Nagarajan		28258/Ph.D1/Chem/P.T/Jan 2011 dt 31.12.2010
28.		R.Lakshminarayanan	OC	5063-c/ph .D.1/chem./P.T/July 2010
29.	Dr.K.G.Sekar	M.Vellaisamy	SC	27919/Ph.D1/Chem/PT/Jan2007
30.		G.Manikandan	BC	38452/Ph.D1/Chem/PT/Apr 2007dt 30.03.2007
31.		V.Palanivel	BC	38527/Ph.D1/Chem/PTApr 2007dt 30.03.2007
32.		R.V.Sakthivel	SC	014162/Ph.D1/Chem/PT/Oct 2007dt 09.10.2007
33.	Dr.S. Indira	S.Selvakumar		6866/PhD/Chem/P.T/Apr2009/dt 30/03/2009
34.		S.Gopinath		28010/Ph.D/Chem/PT/Jan 2011 dt. 29/02/2010
35.	Dr.M.M.Murali	V.Sathya		36247/B/Ph.D/Chem/P.T/Jan 2011 dt.30.12.2010
36.		J.Manivel		36247/A/Ph.D/Chem/P.T/Jan 2011 dt.31.12.2010
37.		K.Kavitha		16485/Ph.D1/Chem/PT/July 2011 dt.04.07.2011
38.		S.Sangeetha	BC	34123/Ph.D1/Chem/FT/July 2011 dt.18.10.2011
39.	Dr.D.Saravanan	S.Sivanandham		16482/Ph.D1/Chem/PT/ Oct 2011dt 14.10.2011
40.		A.Kannan	MBC	42538/ph.D.K2/chemistry/Pt/AP.13//OCT 04/03/13
41.		G.Satheesh kumar	SC	42537/ph .Dk/chemistry/F.T /APRIL-2013 03.04.13.
42.		K.Suresh kumar	BC	14165/Ph.Dkr/chemistry/PT/ July 2013/Dt.21.6.13
43.		R.Swaminathan	OC	7252/Ph.D/Chem/PT/July 2009/dt 7/8/2009
44.		V.Sivashankaran	BC	22347/Ph.D/Chem/PT/Apr-2010 dt.21/04/2010
45.		R.Kannadasan	BC	18109/Ph.D/ Chem/PT/Apr.2010 dt 28/04/2010

46.		Ms.Anita Shekhawat		36247C/ Ph.D1/ Chem/FT/Jan.2011 dt 30.12.2010.
47.	Dr.V.Renuga	M.Mariafrank omer		5063-A/Ph.D/Chemistry/PT/July 2010 dt 1/7/2010
48.		B.Meenachi		30549/Ph.D/Chem/PT/Jan2011/ dt. 30/12/2010
49.		S.Udayakumar	MBC	9228/Ph.D1/Chem/PT/Oct 2006 dt.29.06.2010
50.		P.Bala Prasad	OC	16483/Ph.D1/Chem/PT/July 2011 dt 04.07.2011
51.		I.Arockiaraj	BC	16131/Ph.D1/Chem/PT/July2011 dt 04.07.2011
52.		A.Sami durai		42536/ Ph.Dk2/chemistry /PT Jan 13 at
53.		R.Bivitha	MBC	7079/Ph.D.k2/chemistry/ FT/April-2013 OCT 04.04.13
54.		C.Neela mohan	SC	7090/Ph.D/K2 /chemistry /F.T April - 2013.oct 04.04.13
55.		S.Ramachandran	MBC	028847/Ph.D/Com/PT/ Jan 2008/ dt 27/02/2008
56.		Dr.R.Sundararaman	R.R.Natarajan	SC
57.	P.Balachandran			25246/ Ph.D/Com/PT/Jan 2006/ 26/03/2010
58.	G.A. Venkatesan		BC	12030/ Ph.D/Com/PT/July 2010/ 05.07.2010
59.	P.Ravichandran		BC	4873/ Ph.D/Com/PT/July 2008/ 05.07.2010
60.	A.Chandrasekar			14774/P.h.d/Commerce/PT/July 2011 dt.08.07.2011
61.	N.Sumathy		OC	42131/P.h.d/Commerce/PT/Jan 2012 dt.12.01.2012
62.	D.Ramachandran		ST	19313/P.h.d/Commerce/FT/July 2011 dt.22.06.2012
63.	R.Muthukkumar		BC	26504 Ph.DK4/ Commerce/ Ft Oct.05.10.2012
64.	Dr.S.Ramnath	A.Chandrasekar	OC	5090/P.h.d/Commerce/PT/July 2011 dt.08.07.2011
65.		S.Gnansekaran	SC	5377/P.h.d/Commerce/PT/July 2011 dt.08.07.2011
66.		G.Ravishankar	BC	6884/P.h.d/Commerce/PT/Oct 2011 dt.14.10.2011
67.		A.Nathursain	BC	6885/P.h.d/Commerce/PT/Oct 2011 dt.14.10.2011
68.		K.Srinivasan		41212/P.h.d/Commerce/PT/Jan 2011 dt. 04.01.2012
69.		V.Silambarasan	BC	7139/Ph.D4/Commerce/PT/April 14
70.	Dr.S.Hariharakrishnan	A.Thanapackiam	BC	3333/P.h.d/Commerce/PT/July 2011 dt.08.07.2011


71.		R.Thangavel	BC	32852/P.h.d/Commerce/PT/Oct 2012 dt.02.10.2011
72.		A.S.Mythili		32749/P.h.d/Commerce/PT/Oct 2012 dt.17.11.2011
73.		R.Govindarajan		7818/P.h.d/Commerce/PT/Oct 2012 dt.02.11.2011
74.		M.Sowriya durasamy		12215/P.h.d/Commerce/PT/July 2012 dt.21.06.2012
75.		R.Renganayaki	BC	33717/Phd.K4/ Com/ F.T.Oct.08.10.2012
76.		S.Arumugam	BC	37230/Ph.D.K4/ Commerce/ P.T/jan -13 dt.26/12/12
77.		M.Nehru	MBC	50477/Ph.D K4/Commerce/P.T /Ap.2013 dt .04.06.13
78.	Dr.R.Narayanasamy	G.Magesh	OC	14603/P.h.d/Commerce/PT/July 2012 dt.08.07.2011
79.		V.Rathnamani	BC	32848/P.h.d/Commerce/PT/Oct 2012 dt.18.10.2011
80.		S.Umapathy	MBC	33811/P.h.d/Commerce/PT/Oct 2012 dt18.10.2011
81.		M.G.Swamynathan		43932/P.h.d/Commerce/PT/Jan 2012 dt 06.01.2011
82.		R.Thirugnanasoundari	BC	49942/Ph.k4 /commerce/ P.T/April.2013
83.	Dr.S.SivaKumar	R.Nandhini		6469/Ph.D /Commerce/PT/April 2014
84.	Dr.K.Kumar	K.Hariharan	MBC	4777./P.h.d/Commerce/PT/Apr 2012 dt.04.04.2012
85.		K.Pattabiraman	OC	18326/P.h.d/Commerce/PT/July2012 dt.22.06.2012
86.		V.Leema glory	BC	18617/P.h.d/Commerce/PT/July 2012 dt.22.06.2012
87.		C.Ananth	BC	45204/Ph D.K4/ Commerce /F.T / January 2013 dt 27/12/12
88.		D.Selvalakshi	BC	4689/Ph.D.K4/ Commerce/ P.T/ AP.13- dt 4/4/13.
89.		K.Abarna	OC	10877/Ph.D.K4/ commerce/ P.T/
90.		B.Vinnarasi	OBC	17525/Ph.D.K4/Commerce / P.T /july 2013 /dt 8/7/13
91.	Dr.S.Sharmila	S.Grace Beula	BC	34478/Ph.D4/Commerce/FT/Oct 2013
92.		S.Banulatha		
<b>ENGLISH</b>				
93.	Dr. T.S.Ramesh	S.Balu subash		017545/Ph.D2/Eng/PT/Oct 2011 dt.13.10.2010
94.				
95.	Dr. T.S.Ramesh	R.Vijayalakshmi	BC	4580/Ph.D/Eng/FT/April14

96.		A/Mathivanan		4420/Ph.D2/Eng/PT/April 14
97.	Dr.E.Benet	A.Padmavathy	BC	17429/Ph.D2/Eng/FT/2011 dt.28/06/2011
98.		Tharian Mathew	BC	17430/Ph.D2/Eng/PT/July 2011 dt.28/06/2011
99.		J.Aneoz Akthar	BC	32852/Ph.D2/Eng/FT/Oct 2011 dt.28/06/2011
100.		R.Shankar	BC	34497/Ph.D2/Eng/PT/Oct 2011 dt.08.11.2011
101.		Ganesh Murthy	BC	7229/Ph.D2/Eng/PT/Oct 2011 dt.29/03/2012
102.		S.S.Saranya	BC	19323/Ph.D2/Eng/FT/July 2012 dt.22/06/2012
103.		S.Khethzi kerena		26249/ph .D.K5/ English /P.T /oct -2012
104.		Nanzie Antony Raj	BC	41802/Ph.D2/English/ P.T/ Jan -13.dt 13/12/2012
105.		Dr.R.Soundarajan	M.Natarajan	MBC
106.	S.Neelakandan		MBC	27515/Ph.D2/Eng/PT/Oct 2011 dt 20.10.2011
107.	S.Karthikeyan		MBC	44502/Ph.D2/Eng/FT/Jan 2012 dt 26.12.2011
108.	S.Mathivanan		SC	44503/Ph.D2/Eng/PT/Jan 2011 dt 29.12.2011
109.	D.Srinivasan		BC	6641/Ph.D2/Eng/PT/Apr 2012 dt 28.03.2012
110.	P.Murugesan		BC	6642/Ph.D2/Eng/PT/Apr 2012 dt 29.03.2012
111.	S.Chithra		OC	19324/Ph.D2/Eng/PT/July 2011 dt 21.06.2012
112.	Dr.V.Srividhya	S.Kannadasamy	BC	48372/Ph.D/English/PT/Jan.13/dt.16.02.2013
113.		P.Urmila	OC	48373/Ph.D2/English/PT/Jan.13/dt.16.02.2013
114.		M.Venkateshwari	BC	7987/Ph.D2/English/PT/Apr.13
115.		K.Yesodha Devi	SC	7988/Ph.D2/English/PT/Apr.13
116.		S.Jayashree Agarwal	OC	16479/Ph.D2/English/PT/July.13/dt.27.07.2013
117.		D.Gnanamani VijayaKumari	BC	13552/Ph.D2/English/PT/Apr.13
118.	Dr.V.Sekar	A.Suganthi	MBC	33426/Ph.D/Eng/FT/Oct 13
119.		S.Maheswari	BC	5529/Ph.D2/Eng/FT/Ap 14
120.		P.Kazia Evangelin Mercy		7457/Ph.D2/Eng/FT/April 14

**ECONOMICS**

121.	Dr.T.S.Sridhar	V.Kaleeswari	BC	33884/Ph.D-K5/Economics /PT/ October 12,dt.06.10.2012
122.		S.Ganesan	MBC	23563/Phd2/Economics /PT/Oct.13
<b><i>i. GEOLOGY</i></b>				
123.	Dr.V.Kumar	V.Elempurithi		37455/Ph.D/Geo/FT/Jan2010 31.12.2010
124.		B.Sathish		3306/Ph.DK7/Applied Geology/P.T/April 2013
125.		J.Christinal	BC	24517/Ph.DK7/Geology/FT/Oct 13
126.		K.R.Rethikala	BC	31499/Ph.DK7/Geology/PT/Oct 2013
127.		Twinkle Jacob		45366/Ph.DK7/Geology/PT/Jan 2014
128.		Seethu Soman`		45365/Ph.DK7/Geo/PT/Jan14
129.		R.Vijayan	SC	7161/Ph.DK7/Geology/FT/July 2014
130.	Dr.D.Srinivasan	G.Selvam	SC	5209/Ph.D/Geo/FT/ July 2011 dt 8.7.2011
131.		G.Kumar	BC	45873/Ph.D/Geo/PT/ Jan 2012 dt 8.7.2012
132.		T.Velmurugan		45869/Ph.D/Geo/PT/ Jan 2012 dt 8.7.2012
133.	Dr.R.Ramesh	R.Sivasamy		20487/Ph.D/Geo/PT/Jan2011/dt 09/02/2011
134.	Dr.N.Jawahara Raj	A.Raja	BC	37866/Ph.D/Geo/P.T/ Jan 2011 dt 31.12.2010
135.		S.R.Abirami		41217/Ph.D/Geo/F.T/ Jan 2012 dt 10.01.2012
136.		A.Prabhakaran		47468/Ph.Dk4/Geo/F.T/Jan 2013
137.	Dr.V.Subramani	R.Ganapathi subramani		16643/Ph.D/Geo/P.T/ Oct 2004
138.	Dr.r.Baskaran	K.Chettibabu	SC	12882/Ph.D/Geo/FT/Oct 2005
139.		P.Chella pondi	SC	36641/Ph.D/Geo/FT/July 2006
140.	Dr.S.Selvaraj	P.Sankar	SC	26695/Ph.DK7/Applied Geology/PT/Oct 2013
141.		S.Prabhu	SC	5896/Ph.DK7/Applied Geology/FT/April 2014
<b><i>MATHAMATICS</i></b>				
142.	Dr.M.A.Gopalan	P.Shanmuganadam	BC	028171/Ph.D/Maths/P.T/Jan 2009/dt 03.01.2009
143.	Dr.Manju somanath	G.Sangeetha	BC	14158/Ph.D/Maths/PT/July 2011 dt 8/7/2011
144.		V.Sangeetha	OC	6758/Ph.D/maths/PT/April 2013
145.		K.Geetha	MBC	6400/Ph.D /Maths/PT/April 2013

<b>PHILOSOPHY</b>				
146.	Dr.N.Baskaran	V.Sudha	BC	25113/PH.d2/Philo/PT/Oct 2009 dt.5.10.2009
147.		M.Chandrasekaran	SC	32050/PH.d2/Philo/FT/Oct 2009 dt.15.10.2009
148.		B.Rengarajan	SC	41428/Ph.D2/Philo/FT/Jan 2010 dt 5/1/2010
149.		K.B.Kalyanasundaram	SC	011276/Ph.D2/Philo/FT/July 2010 dt.06.07.2010
150.		M.Selvakumar	MBC	014540/Ph.D2/Philo/FT/Oct 2010 dt 13.10.2010
151.		S.Sureshwaran		008003/Ph.D2/Phil/FT/Oct 2010 dt 13.10.2010
152.	Dr.R.B	T.Anandhan	BC	034063/Ph.D2/Philo/FTJan 2008 19/12/2008
153.	Dr.T.Seshayee	S.Gunasekar		
154.		S.Karunamurthy		23873/Ph.D2/Phil/PT/Apr 2006
155.		S.Gurumurthy	OC	42275/Ph.D2/Philo/FT/Apr2010/dt 12.04.2010
156.		C.Ezhil Arasee		30555/Ph.D2/Philo/PT/Jan 2011 dt.31/12/2010
157.		M.Babu		43922/Ph.D2/Philo/PT/Jan2012 dt 28.12.2011
158.		S.Manoharan		2474/Ph.D2/Philo/FT/Apr 2012 dt 17.04.2012
<b>PHYSICS</b>				
159.	Dr.S.Pari	R.Gokulakannan	SC	12472/Ph.D1/Phy/PT/July2011/dt 06.06.2011
160.		V.Kathiravan	BC	30382/Ph.D1/Phy/PT/July2011/dt 06.06.2011
161.		S. Sahul Hammed	BC	33282/Ph.D1/Phy/PT/Oct 2011/dt 12.10.2011
162.		P.Shanmugam	SC	
163.		T.Ponnan	SC	7618/Ph.D1/Phy/PT/Apr 2012/dt 04.04.2012
164.		G.Venkatesan	MBC	45734/Ph.DK2/Physics/FT/Jan 2014
165.		R.Maheswari	BC	16850/Ph.DK2/Physics/PT/July 2014
166.	Dr.A.T.Ravichandran	J.Srinivas	BC	5739/Ph.D1/Phy/PT/July2011/dt 06.07.2011
167.		R.Ramesh	BC	15272/Ph.D/Phy/Ft/July 2012
168.		A.Judith Jayarani	BC	33401/Ph.D1/Phy/PT/ Oct 2011/dt 14.10.2011
169.		K.Mangaiyarkarasi	BC	32804/Ph.D/Phy/FT/Oct 2012

170.		R.Karthick		17136/Ph.DK2/Phy/FT/July2014
171.		K.Dhanabalan	SC	45914/Ph.D1/Phy/PT/Jan2012/dt 23.12.2011
172.		A.Robert Xavier	BC	15271/Ph.D1/Phy/PT/July2011/dt 22.06.2012
173.		K.Catherin Siriya pushpa		15272/Ph.D1/Phy/FT/July2011/dt 22/06/2012
174.	Dr.T.V.Sunder	N.Sharmila	BC	18182/Ph.D1/Phy/PT/July2011/dt 04.06.2011
175.		Antony lilly Grace	BC	26203/Ph.Dk2/Phy/PT/Oct.2012
176.	Dr.R.Ramasamy	V.Harihara Krishnan	OC	28575/Ph.D1/Phy/PT/July2010/dt 01/07/2010
177.		B.S.Srikanth	OC	28574/Ph.D1/Phy/PT/July2010/dt 01/07/2010
178.		R.G.Vidhya	BC	38842/Ph.D1/Phy/PT/Oct 2010/dt 18/10/2010
179.		B.Raja	BC	38847/Ph.D1/Phy/PT/Oct 2010/dt 18/10/2010
180.		R.Ramanathan	OC	05055/Ph.DK2/Phy/PT/April 2013
181.	Dr.S.Ravi	V.Natchimuthu		03760/Ph.DK2/Phy/FT/April 2013
<b>TAMIL</b>				
182.	Dr.R.R	S. Meenaka	BC	27584/Ph.D2/Tamil/F.T/July.2006
183.	Dr.K.Rajarathinam	P.Vellai Kannan		019215//Tamil/Ph.D.FT.dt2010
184.		Manickam		
185.		S.Ananth		19343/Ph.D2/Tamil/F.T/ July 2012 dt 21.06.2012
186.		S.Yoga lavanya	BC	003169/Ph.D2/Tamil/PT/April 2009
187.		S.Yoga Ramya	BC	000593/Ph.D2/Tamil/Ft/July 2009
188.	Dr.S.Eswaran	N.Priya	BC	
189.		N.B.Sumathi	OC	021677/Ph.D2/Tamil/PT/Oct.2007/dt.11.1 0.2007
190.		V.Gayathri	BC	06781/Ph.Dk6/Tamil/PT/April 2013
191.		M.Thangam	SC	07860/Ph.DK6/Tamil/PT/April 2013
192.		c.Muthalagu	BC	13868/PH.DK6/Tamil/PT/July 2014
193.		D.Premkumar		4567/Ph.D2/Tamil/F.T/ July 2011 dt 08.07.2011
194.		M.Prakash	BC	33541/Ph.D2/Tamil/F.T/ Oct 2011 dt 17.11.2011
195.		D.Venkateshwari	MBC	03046/Ph.D2/Tamil/F.T/ Apr 2012 dt 16.04.2012

196.		S.Kowsalya	SC	06343/Ph.D2/Tamil/P.T/ Apr. 2012 dt 17.04.2012
197.	Dr.S.Thirumavalavan	S.Sheela	SC	02313/Ph.D
198.		M.Thenmozhi	Sc	10360/Ph.DK6/Tamil/FT/July 2014
199.		S.Muraleedharan	BC	048135/Ph.D2/Tamil/F.T/Apr/2010 dt 12.04.2010
200.		D.Joshephine		04073/Ph.DK6/Tamil/FT/April 2013
201.		N.Sathya	SC	30916/Ph.D2/Tamil/F.T/ Oct 2011 dt 14.10.2011
202.		V.Nalini	BC	30915/Ph.D2/Tamil/F.T/ Oct 2011 dt 17.10.2011
203.		G.Velmurugan	BC	45849/Ph.D2/Tamil/F.T/ Jan 2012 dt 29.12.2012
204.		A.Sasikala	SC	07462/Ph.DK6/Tamil/FT.April 2014
205.		Dr.R.Sabapathy	C.Krithika	
206.	S.Karuthan		BC	05457/Ph.DK6/Tamil/P.T/ April 2013
207.	S.Nagarathinam			27976/Ph.D2/Tamil/P.T/ Jan 2010 dt 05.01.2010
208.	P.Leo jothi bose			08002/Ph.DK6/Tamil/PT/April 2013
209.	S.Siva Kumar		MBC	08004/Ph.DK6/Tamil/PT/July 13
210.	Dr.S.C	T.Ramadoss	BC	4674/Ph.D/Tam/FT/Ap.2005
211.		R.Dineshkumar	BC	22036/Ph.D2/Tam/FT/Oct.2005
212.	Dr.N.Manickam	S.Anitha		03702/Ph.D2/Tamil/FT/April 2011
213.		K.Vijayalakshmi	BC	01751/Ph.D K6/Tamil/PT/April 2013
214.	Dr.S.Gandhi	M.P.Prabhakar		027407/Ph.D2/Tamil/PT/Jan2011 /dt 04/01/2011
215.		K.Sivashankar	SC	15478/Ph.D2/Tamil/P.T/ July 2012 dt 16.06.2012
216.		S.Udayakumar	BC	17425/Ph.D2/Tamil/F.T/ Oct 2012 dt 16.06.2012
217.	Dr.R.Ravichandran	S.ManiKandan	SC	33890/Ph.DK6/Tamil/FT/Oct 2012
218.		P.Sarava Kumar	SC	33891/Ph.DK6/Tamil/FT/Oct 2012
219.		M.Vijayakumar	SC	44302/Ph.DK6/Tamil/FT/Jan 2012
220.		V.Kamalaveni	BC	44376/Ph.DK6/Tamil/PT/Jan
221.		P.Kannan	BC	05433/Ph.D /Tamil/PT/April 2013
222.		R.Suresh	BC	43194/Ph.DK6/Tamil/FT/Jan 2014

223.		T.Ashok kumar	SC	07461/Ph.DK6/Tamil/PT/
224.	Dr.S.Neelakandan	K.Gopalakrishnan	MBC	33484/Ph.D2/Tamil/F.T/ Oct 2011 dt 17.11.2011
225.	Dr.R.Sundaravel	V.Sudha	BC	44375/Ph.DK6/Tamil/FT/Jan 2013
226.		V.Akila	MBC	06055/Ph.DK6/Tamil/PT/April/2013
227.	Dr.R.Kala	A.P.Raakavi	BC	23288/Ph.Dk6/Tamil/PT /Oct 2013
228.	Dr.G.Ramachandran	Annapoorani	SC	40863/Ph.DK6/Tamil/FT/Jan 2013
<b>ZOOLOGY</b>				
229.	Dr.P.Sivasamy	R.Prabhavathy	OC	31166/Ph.D/Zoo/PT/Oct 2009/dt 12/10/2009
230.		K.Govindaraj		9373/Ph.D/Zoo/ PT/ July 2011 dt 28.06.2011
231.	Dr.V.G	J.Merlin Cynthia	BC	39466/Ph.D/ZOO/P.T.Ap.2009 dt. 04.03.2009
232.		A.T.Bhorgin Lourder Mary	OC	3084/Ph.D1/ZOO/PT/Apr.2010/dt.21/04/2 010
233.		P.Anantha Raj		899/ Ph.D1/Zoo/PT/Apr.2009/dt.30.03.2009
234.		S.Vigneshwari	MBC	27885/Ph.DK7/Zoology/P.T/Oct.13/Dt.07. 10.2013
235.		S.Meenakumari		
<b>PHYSICAL EDUCATION</b>				
236.	Dr.T.Pitchaiyappa	I.Arokiaraj	BC	21064/Ph.D/5/Phy.Edn./PT/Jan.2005
237.		R.Ambeth kumar		4469/Ph.D-5/Phy/Edn/PT/July/2005.
238.		M.Kavitha	OC	33383/Ph.D/Phy.Edn.P.T.Ap.2006.
239.	Dr.D.Prasanna Balaji	P.Kannan	BC	39503/ Ph.D / Physical Education /PT/ Oct 2011 dt 14.10.2011
240.		K.Thirumavalavan	BC	30365/ Ph.D / Physical Education /FT/ Oct 2011 dt 21.10.2011
241.		M.Ramnathan	BC	7880/ Ph.D / Physical Education /PT/ Apr.2012 dt 10.04.2012
242.		M.Ashok kumar		7858/ Ph.D / Physical Education /FT/ Apr 2012 dt 10.04.2012
243.		K.Naresh Kumar	OBC	34422/Ph.DK4/Phy.Edu.FT/Oct 2012
<b>BUSINESS ADMINISTRATION</b>				
244.	Dr.B.Sekar	S.Kalamani	BC	45142/Ph.D/COM/PT/JAN 2012DT 12.01.2012
245.		R.Tiripurasundari	BC	45143/Ph.D/COM/PT/JAN 2012DT 12.01.2012
246.		V.Palanikumar	SC	5744/Ph.D/COM/PT/APR 2012DT

				12.01.2012
247.		M.Chandrasekar	BC	5195/Ph.D/COM/PT/JAN2012DT 04.04.2012
248.		D.Indhumathi	BC	
249.		P.Samy MuthuSait	SC	18465/Ph.D/COM/PT/JAN 2012DT 22.06.2012
250.		K.Muruga Barathi	OC	35260/Ph.DK4/Commerce/PT/Oct/2012
251.		S.Srilakshmi	OC	35261/Ph.D K4/Commerce/PT/Oct 201


**Annexure XVII**

**LIST OF Ph.D s AWARDED IN THE YEAR 2013-2014**

<b>S.No.</b>	<b>Name of the Student</b>	<b>Name of the guide</b>	<b>Topic</b>
1.	B.Satheesh	Dr.D.Saravanan	Analytical Method Development Impurity Profiling and Validation of Different Therapeutic Pharmaceutical Dosage Forms.
2.	V.Palanivel	Dr.K.G.Sekar	oxidation of phenols and unsaturated alcohols by quinal Dinium chlorochromate.
3.	S.Udayakumar	Dr.V.Renuga	Synthesis and Characterization of Transition Metal Ions Doped ZnO Nanorods
4.	S.Sujatha	Dr.K.Balasubramanian	Synthesis characterization and Biological studies of Fe (III)CU(II) Complexes of Schiff base and Mannich base ligands
5.	Rajendran	Dr.Srinivasa vallabhan	Customer perception on Marketing of mobile phones in Thanjaur District
6.	Manivanan	Dr.Srinivasa vallabhan	A study on performance analysis of paper manufacturing industries in tamilnadu (with special reference of tamilnadu newsprint and paper limited, Karur TNPL)& Seshasayee Paper and Boards Limited, Erode (SPB)
7.	Narayanan.B	Dr.Srinivasa vallabhan	A Study on performance analysis of paper Manufacturing industries in Tamilnadu Newsprint and papers limited Karur (TNPL) and Seshasayee paper and Boards limited Erode (SPB).
8.	E. Esther Rosalind	Dr.T.S.Ramesh	The Novel of Sarah Orne Jewett: An Ecocritical study.
9.	P.Shanmugam	Dr.S.Gandhi	rqf , yffjpaqfsy; ngz ghw; Gythfs;
10.	S.Anitha	DR.N.Manickam	rqf mf , yffjak; fhllk; thotpay
11.	Ravi	Dr.S.Easwaran	vl lj nj hi f , yffjpaqfsy; nrttjay; gz Gfs;
12.	S.Manivannan	Dr.R.Sabapathy	, yffjpaqfsd; xggi d
13.	Murugesan	Dr.Thirumavalavan	j kpo; , yffjpaqfsy; GkGfhh;
14.	Lenin	Dr.R.Sabapathy	vl lj nj hi f mf , yffjpaqfsy; fhllk; r%fk;
15.	Sridevi	Dr.S.Eswaran	MwWggi l , yffjpaqfsy; mwrnej i dfs;
16.	Logambal	Dr.S.Thirumavalavan	vl lj nj hi f , yffjpaqfsy; m/wpi d c ahhfsd; gadghLfs;
17.	Sripriya	Dr.T.Pitchiyappa	Prediction of foot ball playing ability of inter collegiate women foot ball players.
18.	M. Kavitha	Dr.T.Pitchiyappa	Effect of Conventional Exercises And Selected Yogic Practices on Male Diabetic Patients.
19.	Manikandeswaran	Dr.R.Sundhararaman	A study on buying Practice of Rural Consumers Towards Fast Moving Consumer Goods in Tiruchirapalli.
20.	Sooriakala	R.Balasubramanian	Saiva Siddhanta and Tamil Culture - A Study.

**EXISTING LIST OF RESEARCH SCHOLARS RECEIVING FELLOWSHIP**

**NEWLY ENROLLED - NIL**

<b>S. No.</b>	<b>Name</b>	<b>Institution</b>
1.	A.Sharmila	University Grants Commission
2.	S. Muraleedharan	University Grants Commission
3.	S. Murugesan	University Grants Commission
4.	A. Anandhan	University Grants Commission
5.	Premkumar	University Grants Commission
6.	D.Ramachandran	Indian council of social science research
7.	D.Venkadeswari	Central Institute of Classical Tamil
8.	Mr. Kathiresan	National Handicapped Finance and Development Corporation
9.	M.Chandrasekaran	Rajiv Gandhi Fellowship

**LIST OF EXTENSION ACTIVITIES ORGANIZED**

**NCC - AIR WING**

The achievements and special programmes of NCC (Air Wing) are reported here under.

**Vayusainik Camp**

CSUO Nandhakumar, II B. Sc (Maths) attended the All India Vayusainik Camp held at Bangalore during Sept. 2013.

**Annual Training Camp**

In the Annual Training Camp held for 10 days from 22.12.2013 to 31.12.2013 at Chettinad Public School, Karakkudi, the NCC (Air Wing) of our college emerged on top in various competitions.

**NCC Refresher Course**

Flt Lt R Sundhararaman attended the NCC Refresher Training Course at Air Force Station, Tambaram and secured High Average score in the course.

**Scholarship**

K.Saiprasanth, III B.C.A. and L.Mariappan, III B.Com., have been awarded Tamil Nadu State NCC Scholarship Rs.2000/- each.

**COMMUNITY DEVELOPMENT PROGRAMME**

**Free Eye Check Up Camp**

The 3 (TN) Air SQN (TECH) NCC Flight of our College in collaboration with Vasam Eye Care Hospital, Tiruchirapalli conducted a Free Eye Check Up Camp on 17.07.2013.

**Free Blood Grouping Camp**

The NCC (Airwing) of our College Conducted the Blood Grouping Camp in collaboration with Sri Kalli Blood Bank, Thanjavur on 31.07.2013.

**Free Medical Camp**

The NCC (Air wing) of our College and Atlas Hospital, Tiruchirapalli jointly organized a Free Medical Camp on 07.08.2013.

**Anti Tobacco Rally**

A special rally to create awareness of the evil effects of tobacco was organized by Flight B – II, 3 (TN) AIR SQN (Tech) NCC Unit of our College on 22.08.2013.

**Blood Donation Camp**

The 3 (TN) Air Sqn (Tech) NCC Flight of our College organized a Blood Donation Camp on 19.09.2013.

**Release Of Blood Donors Directory Supplement – 2014**

NCC (Air wing) of our College released the first Blood Donors Directory containing Names, Addresses, Telephone Numbers and Blood Groups of the prospective donors during Jan. 2008. It has released the supplements during the years 2009, 2010, 2011, 2012 and 2013. This year also an updated version of the Directory of 893 prospective donors was released on 08.01.2014.

## **Best Cadet**

CSUO Nandhakumar, II B.Sc (Maths) was selected as the Best Cadet for the Academic Year 2013-2014.

## **NAVAL WING**

Cadet Captain M.Thangadurai (II B.Sc Geology) attended All India Navsainik Camp (ALXISC) at Vishakapattinam.

PDC Supreme Saveriar (II B.Com) attended RDC – IGC at Madhurai (Republic Day Camp Inter group Competition).

100% Result in „C Certificate Examinations.

Naval Wing Cadets, National College won the II positions in the Competitions at CATC Camp at Madurai.

## **ARMY WING**

### **The Special Lecture on Anti Terrorism**

NCC, Army Wing Organized a special lecture on Anti Terrorism on 20<sup>th</sup> August 2013. Mr.S.Uma Sankar, Inspector of Police, Contonment Police Station, Spoke on anti terrorism.

### **Blood Donation Camp**

Blood Donation Camp was organized by NCC Army wing of National College in coordination with Mahathma Gandhi Memorial Govt. Hospital, Trichy on 19-09-2013. Dr.R.Vallinayagam M.D, Dean, K.A.P. Viswanathan Medical College, Trichy inaugurated the Camp

## **NSS**

### **Rain Water Harvesting Rally**

NSS units of our College organized “Rain Water Harvesting Rally” on 21.08.2013.

### **Dengue Fever – Awareness**

NSS units of our College participated in the “Dengue Fever – Awareness” Programme organized by Tiruchirappalli corporation on 03.09.2013 to 05.09.2013 .

### **Swami Vivekananda Rath Yatra**

On behalf of 150<sup>th</sup> Birth Anniversary of Swami Vivekananda the Ramakrishna Math, Chennai organized “Swami Vivekananda Rath yatra” in the state from April 2013 to January 2014. On 18.09.2013 the Rath visited Bharathidasan University. 40volunteers from 4 units of our College attended this programme.

### **The Role of Youth in Health Awareness – An Awareness Programme**

The four units of National service Scheme of National College organized an awareness programme on the Role of Youth in Health Awareness on 11-09-2013.

Dr.N. Murugeswari, Associate Professor & Head I/c, Department of Women s Studies, Bharathidasan University, Khajamalai Campus, Trichy-23 delivered the Key Note Address.

### **Traffic Awareness Programme With Trichirappalli District Traffic Police**

Volunteers of our College - National Service Scheme along with National Service Scheme of Bharathidasan University Volunteers and Trichy District Traffic Police conducted an Awareness Programme from 29<sup>th</sup> August 2013 to 28<sup>th</sup> September 2013.

### **Voters Awareness Walkathon in Association with Tiruchirappalli District Administration**

On 25<sup>th</sup> January 2014, a Mega Walkathon was organized by Tiruchirappalli District Administration for spreading awareness on their voting rights. 98 N.S.S Volunteers participated in it.

### **Global Warming Awareness Programme**

An awareness programme on Global Warming was organised by Trichirappalli District Administration and N.S.S of Bharathidasan University on 04-02-2014 at Kalayarangam Kalyana Mandapam, Trichy. 15 NSS Volunteers from our college participated in it.

### **World TB Day - Awareness Programme 24<sup>th</sup> March**

In Association with District Health Society – RNTCP, Tiruchirappalli National Service Scheme of our college organized a one day awareness Programme to commemorate World T.B Day on 24<sup>th</sup> March 2014.

### **CLUB ACTIVITIES - Fine Arts**

Fine arts students of our College have participated in different cultural competitions held in and around Tiruchni and won several prizes, Medals, Shield, Cups, Certificates and cash prizes.

On 13<sup>th</sup> & 14<sup>th</sup> August 2013 our Fine Arts team participated in the Youth festival conducted by Bonsecure College of Arts and Science for Women, Tanjore and won 1<sup>st</sup> and 2<sup>nd</sup> prizes for „Folk and Classical Dances .

The same College also conducted „Tamil Vizha „MLNthNk gs;S ghLNthNk . In this events our students won Three 1<sup>st</sup> places in classical Dance Solo, Classical Dance Group and Folk Dance Group.

On behalf of Bharathidasan University our students Mr. Harish and Miss. Vijayalakshmi of I BCA have participated the 29<sup>th</sup> South Zone Inter University Youth Festival competitions held at Bangaluru University from 19-23 December 2013. The Bharathidasan University Team won 1<sup>st</sup> prize in Folk dance.

Our fine arts team won 1<sup>st</sup> place and received cash prize of Rs.7500/- in Folk dance in the Nanda Arts & Science College, Erode on 30,31<sup>st</sup> January 2014.

Our College team got 1<sup>st</sup> place in Folk dance in PGP Arts and Science College, Namakkal held on 28<sup>th</sup> & 29<sup>th</sup> January 2014.

Our fine arts students won 1<sup>st</sup> place in Folk Dance, a shield and cash prize of Rs.2500/- in the Kalaingar Karunanidhi Institute of Technology, Coimbatore on 27, 28<sup>th</sup> February 2014.

Our College Fine arts Festival NACOFEST -2013 was conducted on 21<sup>st</sup> & 22<sup>nd</sup> February 2014. 23 Colleges participated. The over all shield was won by the Kaveri College of women, Tiruchy.

### **Rotaract Club**

On August 13, 2013 100 Thirukkural books were issued to the 8<sup>th</sup> standard students of SM High School, woraiyur, Trichy.

On December 21, 2013 tables, books and slates were distributed to the primary school students of Saraswathi Vidhyalaya School, Beema Nagar Trichy.

On 25<sup>th</sup> December 2013 Dry fruits to Kangaroo Trust Roajavanam kapagamam, Thiruvanikivil Trichy were distributed.

On 05.01.2014 Bed sheets were provided to the poor people in Central Bus stand Trichy.

On 26.01.2014 note books and pens were given to poor students in slum area who were going to the near by school.

One day workshop on “Women s Self Development Programme was organized on 7.02 2014.

An Awareness Rally for World Kidney Day was organized on 13.02.2014

### **Students Exnora**

The Office Bearers of Students Exnora (2013-2014) were installed on 13.09.2013. Prof. V.C. Malarmannan, Visiting Professor, Bharathidasan University, President, Global Green Growth Group, was the Chief Guest for the occasion and he addressed the students on the topic “**HOW TO EXCEL IN LIFE**”.

Students Exnora of our college and NSS Units of our college jointly organized a Rainwater Harvesting Rally on 21st August 2013.

\*\*\*\*\*