

YADAVA COLLEGE

[An AUTONOMOUS and Co-Educational Institution]

Affiliated to Madurai Kamaraj University

[Re-accredited with 'A' Grade by NAAC]

Govindarajan Campus, Tiruppalai, Madurai-625014 Tamilnadu, India.

Phone: 0452 2680368, website : www.yadavacollege.org

Annual Quality Assurance Report [AQAR]

Submitted
To
NAAC

2013–2014

COLLEGE EMBLEM

Lord Krishna with flute in hand signifies that the college is established and administered by Yadava community for whom Shri Krishna is the principal deity. **Kuthuvilakku** symbolically stands for enlightenment – dispelling ignorance and enriching knowledge. **Cow(Kamadhenu)** connotes endowment of wealth especially wealth of knowledge and wisdom. The **Open Book** in the emblem signifies the importance of formal education. Thus the college is the spring of knowledge and wisdom that enriches the downtrodden society. The **Tower** in the middle of the emblem is reflective of the college which is a temple of knowledge. The **Motto** written at the bottom - **ARIVEA SELVAM** – means wisdom is wealth

YADAVA COLLEGE

(AUTONOMOUS)

A Co-Educational Institution
Affiliated to

Madurai Kamaraj University
Re-accredited with 'A' Grade by NAAC
Govindarajan Campus, Tiruppalai,
Madurai-625014, Tamilnadu, India.

VISION AND MISSION

TO UPLIFT THE FIRST GENERATION
LEARNERS OF BACKWARD COMMUNITY

- Through updated knowledge of the programmes
- By instilling confidence in students by offering career oriented courses
- By encouraging self employment
- By developing values, character and personality
- By bringing out the innate talents and hidden potentials
- By sublimating youthful energy into constructive action through involvement in physical and intellectual pursuits and as an asset to society
- By providing quality higher education and research facilities to the youth belonging to the underprivileged section of the society cutting across barriers of caste, community and religion so as to mould them into intellectually sound, socially responsible and ethically strong citizens

NAME OF THE COLLEGE

YADAVA COLLEGE
(Autonomous)
Re-accredited with 'A' Grade by NAAC
Govindarajan Campus, Tiruppalai,
Madurai-625014

AFFILIATING UNIVERSITY

MADURAI KAMARAJ UNIVERSITY
Palkalai Nagar
Madurai-625021
Tamil Nadu
India

YEAR OF REPORT

2013-2014

SECTION A

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement:

- To organize more number of seminars and industrial visits as a part of imparting our newly designed curriculum effectively
- More initiatives to be taken to promote Research and Development among the teaching faculty
- To encourage staff participation in many academic leadership activities
- To strengthen the centers of Higher Research with many programmes
- To instill Free Coaching Centre for Competitive Examinations for the aspiring students
- To reinforce NSS and NCC activities so as to enable the students as useful citizens
- To increase the infrastructure facilities
- To promote sports activities and encourage more students to participate in sports activities
- To conduct more community oriented services and health services for the neighbouring rural villages and its schools
- To strengthen Alumni Association and Placement Cell

SECTION B

1. Activities Reflecting the Goals and Objectives of the College:

- Many inter-disciplinary programmes are started for instilling skill development
- Initiative towards faculty development programmes reached satisfactory level
- Witnessed staff participation in many number of academic activities
- The departments enriched the students' with many invited resource faculties dealing with the latest trend in their field
- Library resources outpour with the grants provided by the UGC
- Feedback from students and stakeholders guided in smooth and efficient modification in overall functioning of the institution
- Scholarships made available for the benefit of the students from economically backward section
- NCC camp was organized for the selection of cadets for Republic Day Parade
- Support from Alumni association is enhanced
- Women's Day celebration mobilize the students with many thought- provoking competitions on the welfare of the women

2. New Academic Programmes Initiated (UG And PG): NIL

3. Innovations in Curricular design and Transaction:

Taking the needs, interests and learning goals of the student fraternity, the following learner-centric curricular inputs are made available to help them shape their educational requirements:

Department	UG/PG	Paper Title	Remarks
English	UG	English for Enhancement	To celebrate the innocence of childhood through children's literature To enable a parallel reading of historical and contemporary literature through fiction abstracts To throw light on the achievements of women in leadership and empowerment
Physics	UG	Physics of Sports	To make the students understand physics behind sports activities
		Home Appliances	To facilitate the students to understand the concepts of physics in home appliances
		MS Office	To help the students understand MS office word, gain knowledge about Excel basics and develop skills in power point
		Nanoscience	To provide opportunities to students to understand nanoscience and motivate them towards research in nanotechnology
		Bio Medical Instrumentation	To make the students understand human physiology and learn the advances in biomedical instrumentations
	PG	Information Technology	To make students understand the recent developments in communication systems, software communication equipments etc
		Crystal Growth and Thin film	To provide a platform to the students to understand the crystal growth techniques, thin film preparation methods and their technological applications towards research activities

❖ Innovative Projects are assigned to the final year students of Computer Science, Information Technology, Computer Applications, and Commerce.

Inter-disciplinary courses:

Department	Name of the Subject
Tamil	Sirappu Tamil I Sirappu Tamil II Adipadai Tamil I Adipadai Tamil II
English	Communicative English
Mathematics	Mathematics for Competitive Exam – I Mathematics for Competitive Exam – II
Physics	Physics of Sports Home Appliances
Chemistry	Dairy science Industrial Chemistry Small scale industrial chemicals Forensic Chemistry Non conventional & Renewable sources of energy Green and Nano Chemistry Chemistry of Biomolecules General Chemistry-IV
Zoology	Geriatrics Health Education
History	Freedom Struggle in India Constitution of India
Commerce	Retail Marketing I Retail Marketing II
Commerce (Aided)	i. Entrepreneurship Development ii. Project Management
Bio-Chemistry	Industrial Bio-Technology
Computer Science	Web Technology Oracle
BCA	MS Office Programming in C
BBA	Elements of Management Personality Development

5. Examination Reforms Implemented:

1. Reforms introduced in Infrastructure facilities for effective conduct of examination and evaluation.

- ❖ A separate examination wing with necessary security features to maintain confidentiality has been established in the administrative block.
- ❖ The office activities are fully automated with appropriate software supported with a HP server and five computers with the following specifications:

Technical Specifications	Nos
DELL server	1
HCL Computer -Infinite 224MB, Inter Pentium IV CPU 2.66 GH2	4
HP Computer Pentium IV	1
HP officejet 7110CR7684 colour printer	1
Laser P1108 Printer	1
HP printer with scanner C3188-All in one	1
Ricoh Aficio MP 2000L2 Xerox Machine	1
Multipurpose Ricoh Copier printer –Gestetner	1
Multipurpose Ricoh Copier printer Gestetner with computer interface	1
Power pack up	1
Separate telephone connection with fax facilities	1
Separate internet connection	1
Air conditioner 1.5 Ton (1) 1 Ton (1)	2
Storage Almirah	8
Storage Racks	14

II. Reforms in manpower utility by division of labor and accountability:

Controller of Examinations: Dr. R. Palanichamy

- ✓ Overall planning and co-ordination
- ✓ Supervision of Semester examination and internal tests

Assistant Controller of Examination: Dr.V.Sampath

- ✓ Assisting the Controller of Examinations in all examination related activities
- ✓ Planning and conduct of two internal tests in each semester
- ✓ Conduct of Semester examinations

Office staff and their responsibilities:

S.No.	Name	Work Assigned
1	Mr. S.Thirumalai Samy	<ul style="list-style-type: none">• Hardware and Software maintenance• Hall Ticket Printing• Semester question paper printing• Over all co-ordination of central valuation work• Office account maintenance
2	Mr.S.Senthil Kumar	<ul style="list-style-type: none">• Semester Examination –Time table preparation• Nominal Roll Preparation –UG• Semester valuation schedule preparation• Hall Ticket Printing• Mark Statement Printing
3	Ms.N.Sudha	<ul style="list-style-type: none">• Scrutiny of Examination Application• Semester Examination Registration –making entries• Nominal Roll Preparation –PG• Question paper printing• Foil card printing

S.No.	Name	Work Assigned
4	Mrs. R. Kanjana Devi	<ul style="list-style-type: none"> • Internal Test- Time Table preparation • Internal Test-Seating Arrangement • Conduct of internal test • Semester Examination – Application Distribution
5	Mr. T. Stalin	<ul style="list-style-type: none"> • Internal Test-Invigilation schedule preparation • Internal Test-Question paper printing • Foil card printing • Claim bill-scrutiny and maintenance
6	Mrs.T.Krishnaveni	<ul style="list-style-type: none"> • Issue of Hall Tickets for semester examination • Conduct of internal Tests • Internal Test-Absentees list preparation- Humanities branches • Semester Examination-Central valuation Work
7	Mr.P.Ayyanar	<ul style="list-style-type: none"> • Conduct of internal test • Issue of Hall Tickets for semester examination • Internal Test-Absentees list preparation- Science Course • Semester Examination-Central valuation Work
8	Mrs.P.Kalyanasundari	<ul style="list-style-type: none"> • Inward & Outward Register maintenance • Marks statement distribution • Collection of examination Application form • Office maintenance

III. Reforms in evaluation method :

1. Continuous Assessment
 - 30 or 25 % weightage
 - Assessment made by periodical quizzes, assignments, class tests and two centralized tests in every semester
 - Remedial measures undertaken by way of conducting special and improvement tests
 - Tentative semester examination program is made available in the college calendar supplied to the students in the beginning of every academic year

2. Semester examination is conducted during the month of November and April-May for odd and even semesters respectively.
 - A squad of senior faculties is formed and its members go around and inspect all the examination halls to check whether any student indulge in malpractice.

3. Question paper setting for the semester examination is external.
 - Question paper proof is subjected to scrutiny and approval of external subject experts.
 - Central valuation of semester exam answer scripts is conducted during November and April-May for Odd and Even semesters respectively.
 - Double valuation of answer scripts is made by the course teacher as well as an external subject expert and the average of the two valuation is treated as the final mark.
 - Permissible deviation of marks between first and second valuation is 15%.
 - The cases where the difference between the two valuations exceeds 15%, third valuation of such answer scripts is done by another external examiner and the average of the two closest marks is treated as the final mark.
 - Feedback on the course teachers, covering about ten parameters and the characteristics of the semester question paper are obtained every semester and follow up steps are being taken based on the above said feedback.

IV. Reforms in the design and security features of the mark statement certificates:

- ✓ Mark statement design is in such a way that the complete information related to the examinations is available on it.
- ✓ Invisible security features are incorporated on the mark statement, making it impossible for the production unauthorized, and bogus mark statements.
- ✓ Hologram is affixed on the mark statement certificate, making it impossible for effecting any alteration or manipulation on the mark statement.

6. Candidates qualified: NET/SLET/SET/GATE: NIL

7. INITIATIVE TOWARDS FACULTY DEVELOPMENT PROGRAM:

At par with the competence in the profession and fostering skills and knowledge, integrating technology with teaching, our teaching faculty engages themselves in knowledge-sharing platforms. The following table defines their participation in achieving organizational goals:

S. No	Name of the Department	Name of the Faculty	Topic	Details of Organization	Date
1	Tamil	Dr. V. Gopal	Nattupura Kalaigal Valiyaga Ariviyal Parapputhal	DST, Programme, New Delhi	06.11.2013 to 09.11.2013
2			Kalakeeran Eightrinaar Padalgalail Agam, Kurunthogaiil Penpar pulavarkalil Karuthu Pulappatu Neri Payilarankkam	Senthamil College, Madurai	02.01.2014
3			Thirukkural Kaatum Azhumai, Mempattil Manitha Uravugal	Vivekanantha College, Madurai	08.03.2014
4		Dr. A. D. Paranthaman	Science Popularization Through Folk Arts	NCSTC, DST, New Delhi, Yadava College	06.11.2013 to 09.11.2013

S. No	Name of the Department	Name of the Faculty	Topic	Details of Organization	Date
5	Tamil	S. Mythili	Olaichuvadi	Ulaga Tamil Sangam, Madurai	26.10.2013
6			Vairamuthu Kavithaikalil Samuthayam	ANJA College, Sivakasi	05.01.2013
7		K. Muthumariammal	Training Programme for College Teachers on Psycho-Educational Skills	Government of Tamilnadu and The American College	24.11.2013 to 29.11.2013
8			Thirumanthiram Kattum Valviyal Arangal	Annamalai University, Chidambaram	27.03.2014
9		A. Muthukarungan, A. Thilagaraj G. Balaji	Science popularization through folk Arts	DST New Delhi sponsored science program in 2014	13.08.2014 to 16.08.2014
10		G. Balaji	Kaamathuppalam Kaanal Variyum	ANJA College, Sivakasi	05.01.2013
11	English	Dr.C.Raju	Self Identification and Character Transformation: A Study of Successful Roots Search in Bharati Mukherjee's <i>The Tree Bride</i>	Madras Christian College, Chennai	12.07.2013
12			The Art of Classroom Management in Teaching English Language and Literature	Department of English, Nadar Saraswathi College of Arts and Science, Theni	06.08.2013
13			The Healer and Healed : An Analysis of Tilo.in <i>The Mistress of Spices</i>	VHNSN College, Viruthunagar	24.01.2014

S. No	Name of the Department	Name of the Faculty	Topic	Details of Organization	Date
14	English	Dr.C.Raju	The Philosophy of the Cycle of Life: A Study of Arun Joshi's <i>The City and the River</i>	Devanga Arts College, Aruppukottai	03.03.2014
15			Struggle Against Suppression: A Study of Subaltern Sensibility	Sahitya Akademi & Sri Venkatesh-wara College of Education, Peravurani	15.03.2014
17		T. Devaki	Self Identification and Character Transformation: A Study of Successful Roots Search in Bharati Mukherjee's <i>The Tree Bride</i>	Madras Christian College, Chennai	12.07.2013
18			Struggle Against Suppression: A Study of Subaltern Sensibility	Sahitya Akademi & Sri Venkatesh-wara College of Education, Peravurani	15.03.2014
19	Mathematics	M. Azhagappan	Science Popularization through Folk Arts College	NCSTC, DST, New Delhi, Yadava College	06.11.2013 to 09.11.2013
20			Pedagogical Training for Mathematics Teachers Program	SSN College of Engineering Chennai	20.11.2013 to 04.12.2013 (15 Days)
21			Enriching Collegiate Mathematics	The Institute of Mathematical Sciences, Chennai	13.03.2014 & 14.03.2014

S. No	Name of the Department	Name of the Faculty	Topic	Details of Organization	Date
22	Mathematics	A. Nalini Ramalatha	Mathematical Modeling and Applications	SSM Institute of Engineering and Technology, Dindigul	28.03.2014
23		M. Sangeetha	Recent Research Development in Mathematics	Thiruvalluvar College, Papanasam	07.03.2014
24		A. Muthulakshmi	Fuzzy Mathematics and its Applications	Arulmigu Palaniandavar Arts and Science College for Women, Palani	20.02.2014
25			Mathematical Modeling and Applications	SSM Institute of Engineering and Technology, Dindigul	28.03.2014
26	Physics	Mr.G. Velmurugan	UGC – Sponsored Refresher Course	Madurai Kamaraj University, Madurai	12.11.2013 to 02.12.2013
27		P.Nalini	X-ray Crystallography	Madurai Kamaraj University, Madurai	29.09.2014 To 01.10.2014
28	Commerce	Dr. M. Balasubramaniam	District Administration	The American College, Madurai	01.11.2013 to 16.11.2013
29			MENTAL-Health Issue	MS Chellamuthu Trust & Research Foundation Madurai	16.11.2013
30			UGC – Sponsored Refresher Course	Madurai Kamaraj University	07.02.2014 to 27.02.2014

S. No	Name of the Department	Name of the Faculty	Topic	Details of Organization	Date
31	Commerce	Mr. S. Sabarinathan	Impact of FDI	Government Arts College Paramakudi	02.05.2014
32	History	Dr. T. Jeyabalan	UGC – Sponsored Refresher Course	Madurai Kamaraj University	05.11.2013 to 25.11.2013
33	Economics	Dr.M.Karupppannalagu	Swami Vivekananda 150 Year “ Kalvi Ennum Velvi”	SVN College, Madurai	01.02.2014
34			UGC - Refresher Course in Business Studies	Madurai Kamaraj University, Madurai	07.02.2014 to 27.02.2014
35	Bio Chemistry	K.Kothaiselvi	Science Popularization Through Folk Arts	DST New Delhi sponsored science program in 2014	13.08.2014 to 16.08.2014
36	Information Technology	K. Ayyanar Karuppiah	Writing Technical Articles using Latex	KLN College of Engineering, Madurai	08.11.2013 & 09.11.2013
37		M. Uma Maheswari	Efficient Semantic Video Data Extraction by Viscom Mining	PSNA College of Engineering and Technology, Dindigul	21.03.2014
38	Business Administration	S.Chandralekha	Emerging Trends in Management	Sourashtra College, Madurai	28.03.2014

STAFF ACHIEVEMENTS

- Dr. V. Gopal , Associate Professor in Tamil Released a Book Titled “A. Karmega konar Tamilum Paniyum” on 09.12.2013
- Dr. C.Raju, Associate Professor and Head, Department of English was awarded Ph.D Guideship in AMET University, Chennai on 21.06.2013
- Dr. C.Raju, Associate Professor and Head, Department of English was the Chairman for Question Setting Board in Alagappa University, Karaikudi on 29.01.2014
- Dr. C.Raju, Associate Professor and Head, Department of English was the selection committee member in English for Regular Vacancy in ANJA College Sivakasi on 29.10.2013 and member to select Assistant Professor in English in ANJA College, Sivakasi on 26.02.2014

Staff Participation as External Examiner in M. Phil / Ph. D Viva voce

S.No	Department	Name of the Staff	Programme	Venue	Date
1	English	Dr. C. Raju	M.Phil Viva Voce	SFR College	16.11.2013

GUEST LECTURES BY THE FACULTY

S.No	Name of the Staff	Name of the College	Title	Date
1	Dr. C. Raju	Arul Ananadar College, Madurai	The Art of Reading	25.07.2013
2		Chandy College of Engineering, Tuticorin	Faculty Development Programme	26.08.2013 & 27.08.2013
3		Gonzaga College of Arts & Science College for Women, Krishnagiri	The History, Development and Scope of Aboriginal Literature	28.09.2013
4		ANJA College	Time Management	03.10.2013
5		CPA College, Bodinayakkanur	Chief Guest for English Literary Association	30.10.2013
6	J. Sathia Bama,	SN College, Madurai	Ezhuthu Thiran	03.09.2014

Staff Participation as Board of Studies Member

S.No	Department	Name of the Staff	Name of the College	Date
1	Tamil	Dr. V. Gopal	Sri Meenakshi Government College of Arts and Science for Women, Madurai	05.11.2013
2	English	Dr. C. Raju	Madurai Kamaraj University, Madurai	28.10.2013
3			Madurai Kamaraj University, Madurai	27.11.2013
4			VHNSN College, Virudhunagar	07.12.2013
5			EMG Yadava Women's College, Madurai	32.12.2013
6			Madurai Kamaraj University, Madurai	27.10.2013
7			Arul Ananthar College	11.02.2014
			SN College Madurai	10.02.2014
8			Sourashtra College, Madurai	03.03.2014
9	Chemistry	A. Krishnaveni	EMG Yadava Women's College	18.12.2013

Staff Participation as Resource Person / Chair Person

S.No	Department	Name of the Staff	Details of the Programme and The Organizers	Date
1	English	Dr. C. Raju	Resource Person in One day National Conference on Fourth World Literature held at Gonzaga College of Arts and Science for Women, Kathampallam, Krishnagiri District.	28.09.2013
2			Chair Person in UGC Sponsored State Level Seminar on Themes and Issues Contemporary Feminist Writing held at SN College, Madurai.	28.02.2014
3			Chair Person in National Conference on “Transpiring Trends in English Language and Literature” held at SVN College, Madurai	05.03.2014
4			Chair Person in UGC Sponsored National Conference on Identity and Ethnicity in Contemporary Literature held at SFR College for Women, Sivakasi.	19.02.2015
5			Resource Person in UGC Sponsored Refresher Course in English at Madurai Kamaraj University – Title: Time Management	22.11.2013
6	Mathematics	M. Azhagappan	MATH-TALENTIA 2013 Inter-Collegiate Cultural Competitions Penial Rural College of Education, Vemparali. Dindigul.	12.04.2013

8. Total Number of Seminars/ Workshops Conducted

15

S. No	Department	Name & address of the Resource person	Details of the Program / title	Date
1	Tamil	Bharathi Kannamma Founder	Tamil Mandram Sirappu Sorpolivu	14.02.2014
2	English	Prof. S. Jesurajan, Associate Professor in English, Arul Anandar College, Madurai	Modern One-Act Plays: A Theatrical View	10.10.2013
		Dr.P. Kalaichelvi, Associate Professor in English, Sri Meenakshi Government Arts and Science College, Madurai	Oppression as Expression	19.01.2013
3	Economics	Mr. Muthukrishnan Agricultural Marketing and Business Department, Dindigul	Prospects and Problems of Agricultural Marketing	25.10.2013
4		Dr. S. Jeyarani, PG Department of Economics, The American College, Madurai	Micro Credit and Instrument for Reducing Poverty of Rural Women in Tamilnadu	11.04.2014
5	Mathematics	Dr. K. Alagar Principal i/c Yadava College Madurai.14	Inter Collegiate meet YC-MATA	11.03.2014
6	Chemistry	Mr. K. Manikandan, ALBANY Molecular Research Institute, Singapore	Future Chemistry	27.09.2013
7		Mrs. B. Kirthikarani, Department of Chemistry, The American College, Madurai	Stereo Chemistry and its Importance	24.10.2013
8		S. Manimekalai, Assistant Professor of Chemistry, EMG Yadava Women's College, Madurai	Chemical Kinetics	30.01.2014
9	Chemistry	Dr. A. Gubendran Assistant Professor in Chemistry, SN College	NMR Spectroscopy	20.02.2014

S. No	Department	Name & address of the Resource person	Details of the Program / title	Date
10	Zoology	Dr. S. Vasudevan Principal Scientist, Electro Inorganic Chemical Division CSIR, Karaikudi	National Science Day Oration	28.02.2014
11		Dr. S. Kannan Director i/c ASC, Madurai Kamaraj University, Madurai	Zoological Association Meeting	21.04.2014
12	History	Mr. M. K.Karuppiah, Assistant Professor, V.H.N.S.N College, Virudhunagar	Relevance of Mahatma Gandhi in the Modern World	09.09.2014
13		Prof. A. Thiruneelakandan	The Impact and Opposition to Vedas in Tamilnadu	22.09.2014
14		Dr. K. Jeyakodi	Personality Development	30.12.2014
15	Computer Science	Mr.R.Chinnaa Developer and Trainer Native Sparrow Software Solution and Training Institute, Madurai	Cloud Computing	20.02.2014

9. Research Projects: a) Ongoing b) Completed:

Ongoing Projects	Name of the Faculty	Department	Project status
Major Projects	Dr.P.Alagesan	Associate Professor, Department of Zoology	Ongoing
Minor Projects	Dr. C. Raju	Associate Professor, Department of English	Ongoing

10. Patents Generated, If Any:

NIL

11. New Collaborative Research Programmes:

NIL

12. Research Grants Received from Various Agencies:

S. No	Grants Received from	Grants Received by	Amount Received	Scheme
1	ICSSR	Dr V.Sampath, Associate Professor of Commerce, Yadava College, Madurai-14	129900/-	Major Research Project
2	University Grants Commission, Sero Hyderabad.	Dr K. Muthukrishnan Associate Professor of Tamil, Yadava College, Madurai-14	17500/-	Minor Research Project (Final Installment)

13. Details of Ph. D Scholars:

<i>Name of the Supervisor</i>	<i>Name of the Ph. D Scholar</i>	<i>Department</i>	<i>Mode of Ph. D (Full Time/ Part Time)</i>
Dr. V. Mohan	Sivaramakrishnan	Tamil	Part Time
Dr. R. Subbiah	M. Selvalakshmi	Tamil	Part Time
Dr. C. Raju	S. Bhuvaneswari	English	Part Time
Dr. K. Alagar	M. Yathirajan	Commerce	Full Time
	V. Pushpalatha	Commerce	Part Time
	A.G. Alamelu Geetha	Commerce	Part Time
	T. Nagalakshmi	Commerce	Full Time
	K. Anbumani	Commerce	Part Time
Dr. V. Sampath	Rajeswari	Commerce	Part Time
	A. Somasundaram	Commerce	Part Time
	G. Marudhuraj	Commerce	Part Time
	R. Ramachandran	Commerce	Part Time

14. Citation Index of Faculty Members and Impact Factor:

<i>S. No</i>	<i>Name of the Faculty</i>	<i>Title of the Paper</i>	<i>ISSN/ ISBN/ No</i>	<i>Name of the Journal</i>	<i>Year of Publication</i>
1	N. Sankar	Charge Transport in 1-D Nanostructured CdS Dye	0219581	Journal of Nanoscience	2013
		Sensitized Solar Cell	1793-5350	Journal of Nanoscience	2013

S. No	Name of the Faculty	Title of the Paper	ISSN/ ISBN/ No	Name of the Journal	Year of Publication
2	Prof. A. Krishnaveni	Corrosion Resistance of Metal and Alloys in Artificial Saliva- An Overview	2063-5346	European Chemical Bulletin	2013
		Corrosion Resistance of 18 carat Gold in Artificial Saliva in Presence of D- Glucose	2063-5346	European Chemical Bulletin	2013
		An Encounter with Corrosion Inhibitors	2063-5346	European Chemical Bulletin	2013
3	Dr.P.S.Navaraj	Synergism of Heavy Metals on the Respiration of Oreochromis Moss Ambicus	2347-565X	Annual Research & Review in Biology	2013
4		Enzymes Activity in Fish Exposed to Heavy Metals and the Electroplating Effluent at sub-lethal Concentration	2213-7793	Springer publication	2013
5		Digestive Enzymes Profile in Fish Exposed to Recycled Sugar Factory Effluent	2229-712X	Elixir Biology	2013
6		Innovative water filter kit using nanomaterials	0011-3891	Current Science	2013
7	Dr. S. Dhanasekaran	Growth inhibitory activities of azadirachtin against ericallia ricini Fab	1817-3098	World Journal of Zoology	2013
8		A potent insect growth regulator Plumbagin from Plumbago indica against P. ricini	1682-3974	Asian Journal of Plant Science	2013

<i>S. No</i>	<i>Name of the Faculty</i>	<i>Title of the Paper</i>	<i>ISSN/ ISBN/ No</i>	<i>Name of the Journal</i>	<i>Year of Publication</i>
9	Dr. B.Ramanathan	Diversity of Millipeds in Alagar Hills Reserve Forest in Tamilnadu – India.	2151-3740	International Journal of Biodiversity	2013

15. Honours/ Awards to the Faculty: National and International: NIL

16. Internal Resource Generated:

Many public examinations such as Civil Service Exam, Public Service Commission Exam, other entrance exams are conducted in our college and the examination section does all the spade work.

17.Details of Department getting Assistance/Recognition under SAP/COSIST/(ASSIST)/ DST, FIST, and other programmes: NIL

18. Community Services:

- The Department of Mathematics organized an Extension Activity for Sri Ram Nallamani Yadava Gils Higher Secondary School, Thiruppalai, Madurai on **Basic Mathematics** on 08.08.2013 and a lecture on **“Problem Solving Techniques”** lecture was given to Sri Gopalakrishna Higher Secondary School, Siruthur Madurai on 07.01.2014.
- To promote self employment skills for women, the college organized **“Sewing Training Programme”** and **“Computer Training Programme”** at Kodimangalam Village on 21.12.2013
- The Department of Business Administration organized a **“Legal Awareness Camp”** at Pannaikudi Village on 17.12.2013

Sewing Training Programme & Computer Training Programme
at Kodimangulam Village on 21.12.2013

Legal Awareness Camp at Pannaikudi Village on 17.12.2013

19. Teachers and Officers Newly Recruited:

<i>Department</i>	<i>Name of the faculty</i>
Physics	G.Gayathri
Zoology	B.Ramanadhan
Commerce	P.Ramar R.Gurunathan M.GopalaKrishnan
Computer Science	K.Pradeepa
Computer Application	K.Savithri Devi S.Veeraselvam

20. Teaching and Non-Teaching Ratio:

Number of Teaching Faculty

Regular	=	38
Self-Finance	=	132
Total	=	170

Number of Non-Teaching Faculty

Regular	=	17
Self-Finance	=	33
Total	=	50

**Ratio of Teaching and Non-Teaching Staff
170:50**

21. Improvements in Library Services:

<i>Source</i>	<i>Total No</i>
Total Volume of Books	50240
National Journals	44
International Journals	6
Magazines	78
Back Volumes of Journals	814
Competitive Exam	107
Book Bank Books	240
Braille Materials	5
CDs DVDs	491
Audio Video Resources	7
Audio Cassettes	317
National Dailies	7

Other Services and Facilities Provided:

- Display of Current Affairs/ Events / Information
- Journal Back Volume Section
- Thesis Reference Book Section
- Computer and Printing
- Touch Screen Information System
- Exam Question Bank
- Circulation of Books
- User Orientation/ Information Literacy
- Language Lab

UGC – INFLIBNET E-Resources

Our college library is getting access to e-resources through programme entitled “National Library and Information Service infrastructure for Scholarly Content (N-LIST)” funded by the Ministry of Human Resource Development under its National Mission on Education through ICT. The N-LIST project provides access to e-resources to students, researchers and faculty from college and other beneficiary institutions through serve(s) installed at the INFLIBNET centre. This programme would provide access to more than, 3,717 e-journals (including current issues with 5-10 years back files) and 74,138 e-books. The resources would be accessible from <http://nlist.inflibnet.ac.in>.

The list of e-journals follows:

American Institute of Physics (18 titles) , American Physical Society (10 titles) , Annual Reviews (33 titles), Cambridge University Press (224 titles), Economic and Political Weekly (EPW) (1 title), Indian Journal (150 titles), Institute of Physics (46 titles), Oxford University Press (206 titles), Royal Society of Chemistry (29 titles), H.W.Wilson (1420 titles) E-Bray (45000+ titles), Oxford Scholarship (902 titles), Net Library (936 titles), Mylibrary –McGraw Hill (1308 titles), Bibliographic Database: Mathscinet, E-Resources for Universites: Web of Science, E-Resources for Technical Institutions (IITs, IISc, IISERs and Nits): Annual Reviews, Project Muse, Nature.

22. New books/journals subscribed and their value:

105 BOOKS PURCHASED UNDER THE SPECIAL FEES

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

Feedback Analysis 2013 – 2014

Feedback is obtained at the end of every academic year from the students of all major departments to evaluate the performance of a teacher inclusive of their rendering in knowledge-based, commitment-oriented, ability to integrate of courses with the society and other skills.

A questionnaire of 4 point scale for 10 attributes of a teacher is prepared and given to assess the quality of the teacher:

4	3	2	1
Very Good	Good	Satisfactory	Unsatisfactory

Score in % on the attributes

S. No.	Attributes	%
1	Knowledge base of the teacher (as perceived by the student)	81.2
2	Communication skills (in terms of articulation and comprehensibility)	76.4
3	Sincerity / Commitment of the teacher	82.1
4	Interest generated by the teacher	80.1
5	Ability to integrate course material with environment / other issues, to provide a broader perspective	76.4
6	Ability to integrate content with other courses	77.3
7	Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class)	78.6
8	Ability to design quizzes / Tests / Assignments / Examinations and projects to evaluate students understanding of the course	75.5
9	Provision of sufficient time for feedback	76.2
10	Overall rating	77.5

The following graph represents the average score attributed to the criterion mentioned:

Analysis of the feedback on teachers of every department has been made and necessary measures are taken as suggested by the students. It is noteworthy to mention over 80% is awarded for the knowledge, accessibility of the teacher to guide the students out of the class framework and the ability to evaluate the understanding of the subject by the students. Other criteria such as Communication skills, Sincerity and commitment, ability to integrate course material with other courses as well as environment, are awarded with 75%. Students are of the opinion that more attention is to be paid to generate interest on the subject. The average score is 78.5.

24. Feedback from Stakeholders:

Feedback Analysis 2013 – 2014

Parents play the major supportive role in the wholesome development of our college. With continued support they contribute to the institution's welfare of the college. Their suggestions are wholeheartedly implemented for improvement. Feedback on the performance of the Principal and teachers, infrastructure facilities of the college, moral values inculcated through curriculum and on other programmes is acquired from them during the Parent-Teacher Meet from all the departments and analyzed.

The following criteria have to be ranged as Very Good, Good, Average and Poor and the overall functioning of the college are found to be up to the satisfaction of their expectation:

S. No	Item	Average Range
1	The Principal and the Staff are very accommodative	Good
2	The teachers motivate my son / daughter for better performance	Good
3	Infrastructure Facilities:	
	Road	Very Good
	Buildings and Classrooms	Very Good
	Library	Very Good
	Sports	Very Good
	Health Club	Average
	Canteen	Poor
	Hostel	Good
	Drinking Water	Very Good
4	Co-curricular programmes develop moral values of my son / daughter	Very Good
5	Short-term training programmes offered ...	Good
6	Certificate / Diploma courses offered are...	Very Good
7	Personal care and medical care given by the college	Good
8	Recreation facility provided	Good
9	General feeling towards the college	Good
10	Functioning of Green Card System	Very Good

25. Unit Cost of Education:

Purpose	Amount
Expenditure towards the dispersal of annual salary	4,72,91,539
Expenditure towards non-salary	1,39,614
Expenditure towards the dispersal of annual salary (Self-Finance)	1,07,07,530
Expenditure towards non-salary (Self-Finance)	1,38,89,923
Total Expenses	7,20,28,606
Total number of students (Aided + Self- Finance)	3012

Unit Cost of Education	
Total Annual Expenditure	Total number of students
7,20,28,606	3012
Rs. 23,914/-	

26. Computerization of administration and the process of admissions and examinations results, issue of certificates:

- The administration of Yadava College is done in a modernized manner. The office is completely automated and each office staff is provided with computer. This helps in the speedy movement of office work. The office is linked with other sections and all the departments through intercoms.
- Admissions are done in a systematic way. As soon as results are declared, application forms with prospectus are issued to aspiring candidates. The selection is done through standardized process keeping in mind the presence of the college amidst rural atmosphere and the socially and economically backward and deprived people.
- The Examination section as usual functions with highly automated atmosphere. Students are enrolled with a digital code informing year of study, class, number of semesters etc. The minute details of each and every student in his academic excellence is fed into the computer system of the exam section and hence the details of any student can be retrieved at given moment. The marks of internal evaluation are being entered through intranet which is available in each department against each student and the marks of External evaluation are being entered against each student and so the variation of marks obtained by the students could be easily derived through this method. Categorization of high, medium and low achievers is being done in each class. Remedial measures are given to low achievers to upgrade their mark in their weak subjects.
- The exam fees for all students in each class have been illustrated in the program and so the students find it easier to pay the fees in office without failure. The exam section has handled both autonomous and university regulated programmes excellently. Because of the perfection in the administration, no confusion has occurred in dealing with the different streams of student community.
- The examiners panels of the autonomous stream are drawn on the basis of seniority and expertise in the respective subject. Both internal and external

valuations are being practiced to evaluate effectively. As evaluation is the vital part of any academic activity, good attempt is made to practice it the welfare of the students.

- The date of publication of results was fixed well in advance and results were released on that day through college web page. Degree certificates are being issued in person.
- The examination section is provided with high end computers, fax, copiers and printers. This office is a role model for college examination activities for other colleges. Many public examinations such as Civil Service Exam, Public Service Commission Exam, other entrance exams are conducted in our college and the examination section does all the spade work.

Authenticity of Certificate can be verified through online from anywhere in the world

27. Increase in the Infrastructural Facilities:

No.	Fund Allotted	Particulars	No.	Amount (in Rs.)
1	College Fund	10 KV UPS	2	6,20,000
2		Battery	40	

28. Technology Upgradation:

- The Department of Bio Chemistry teaches Biotechnology classes with the help of OHP & PPT
- The Department of Computer Applications uses Accounting Software Theory and Lab, ASP.Net Theory and Lab, VB.Net Lab, and PHP Lab.
- The Department of Chemistry has been teaching classes with these technologies: Lecturing by browsing internet, Power point presentation using LCD, Presentation with OHP, Charts and Models, Periodic Table.
- The Department of Physics established the Computer Lab for students in this academic year.
- The Department of Zoology established the TCR

29. Computer and Internet Access and Training to Teachers and Students:

Department	Nature of the Programme	Beneficiary	Year
Mathematics	How to Prepare for Competitive Examination Through Internet IMS	III B.SC. & II. M.SC	2013-2014
Zoology	Hands on training on Bioinformatics	UG Students	2013- 2014

30. Financial Aid to Students:

S.No	Name of the Scholarship	No. of Students benefitted	Amount
1	BC /MBC / DNC Scholarship	379	6,09,838
2	SC / ST Scholarship	285	18,27,639
3	Students Aid Fund	---	3150

Star Health and Allied Insurance Co-Ltd

No of Students Insured	Total Amount Insured
388	77,006

SCHOLARSHIP

- Indian Government Scholarship
- State Government Scholarship – Backward Class
- State Government Scholarship – Harijan Welfare
- Fee Concession as per Tamilnadu Education Rules 92
- National Scholarships under Indian Government
- Educational Concession for the wards of defense service
- National Loan Scholarships
- Indian Government Scholarships for Physically Handicapped
- State Level College Educational Scholarship
- Tamilnadu Educational Endowment Scholarship
- Physically Handicapped Educational Scholarships
- Harijan Eligible Prize Amount

31. Activities and Support from the Alumni Association:

The Alumni Association has been functioning since September 1995.

Activities organized by the association are as follows:

- Create a link among the alumni who are in various fields.
- To instituting cash prize for deserving students in various fields.
- With the help of the Career Guidance Cell, the Alumni Association has conducted a campus interview for its alumni.

32. Activities and Support from the Parent-Teacher Association:

PARENT - TEACHERS' MEET

Parent-Teachers' Meet is conducted twice a year before the commencement of end semester exams. Remarks on the score of continuous assessment, students' attendance and other disciplinary activities are reported to the parents. One to one talk is made between the mentor of the student and the parent.

GREEN CARD SYSTEM

The college administration has taken cognizance of the fact that the holistic development of the student is possible only when the parents are involved in the process of education. Hence the Green Card System has been evolved and it is being implemented successfully.

FEEDBACK FROM THE PARENTS

It is heartening to note that all the parents are aware of the Green Card System in our college. Further 97.9% of the parents feel that Green Card System is beneficial to their children.

33. Health Services: NIL

34. Performances in Sports Activities:

Madurai Kamaraj University Inter Zone Achievements of Men & Women in 2013-14

S.No	Game	Trophy	Place	Venue
1.	Swimming	Madurai Kamaraj University Inter Zone(W)	Runner	Dr. M.G.R Stadium Madurai
2.	Basketball	Madurai Kamaraj University Inter Zone(W)	3 rd place	V.H.N.S.N, Virudhunagar

Madurai kamaraj University 'A' Zone Achievements of Men & Women in 2013-14

S.No	Game	Trophy	Place	Venue
1.	Basketball	Madurai Kamaraj University A	Winner	M.K.U. College, Madurai.
2.	Football	Madurai Kamaraj University A	Winner	Wakf Board College, Madurai
3.	Kho-Kho	Madurai Kamaraj University A	Winner	M.K.U. College, Madurai
4.	Volleyball	Madurai Kamaraj University A	Runner	Yadava College, Madurai

Game: Foot Ball

S.No	Name of the Player	Major	Year
1.	T. George Germanus	B.A Tamil	3 rd Year
2.	S.SathesKumar	B.Sc Bio Chemistry	1 st year
3.	L.Karthick	B.A.(His)	1 st Year

Game: Basketball

S.No	Name of the Player	Major	Year
1.	S.Senthil Kumaran	B. Sc (IT)	III Year
2.	B Arun	M.A.Tamil	I Year

Game: Women Kabaddi

S.No	Name of the Player	Major	Year
1.	G. Guru Sundari	M. Phil	1 st Year
2.	Manimekalai	B.A. History	2 nd Year
3.	S.Anthoniyammal	B.A. History	2 nd Year
4.	P.Kaaiarasi	B.A. History	2 nd Year

Our College Athletics Events or Positions:

S.No	Game	Place	Name of the Player	Major
1.	4*400 relay,	2 nd Place	P. Mahendran	II B.A. History
2.	4*400 relay	2 nd Place	S. Poovandhran	II B.A. History
3.	4*400 relay	2 nd Place	C. kinton	II B.A. History
4.	4*400 relay	2 nd Place	P. Selvaraj	II B.A. History
5.	800 relay	3 rd Place	P. Mahendran	II B.A. History
6.	Hurdles	2 nd Place	C. Kinton	II B.A. History

Performance and Results of Women Kabaddi Team in open tournaments

S.No	Trophy	Place	Venue
1.	40 th Tamil Nadu State Junior Kabaddi, Championship 2013-14	Winner	Rajapalayam
2.	61 th Tamil Nadu State Junior Kabaddi, Championship 2013-14	Winner	Tirunelveli
3.	All India Men & Women 'A' grade Kabaddi tournament	3 rd Place	Belgaum

S.No	Trophy	Place	Venue
4.	State game for Chief Minister trophy	Winner	Dr. M.G. R. Stadium, Madurai
5.	South Zone University	Winner	Hyderabad
6.	All India Kabaddi Tournament	Winner	Vellore
7.	All India Kabaddi Tournament	Winner	Madurai
8.	All India Kabaddi Tournament	Winner	Thiruchencode
9.	All India Kabaddi Tournament	Winner	Tirunelveli
10.	All India Kabaddi Tournament	Runner	Dharmapuri

Representation of Kabaddi players in National Level and State Level

S.No	Name of the player	Event	Venue
1	N. Anitha	39 th National Women Sports Competitions	Haveri (kanataka)
2		First State Level Kabadi Tournament for Chief Minister's Trophy	Chennai
3	R. Shobana	58 th Senior National's	Patna
4		First State Level Kabaddi Tournament for Chief Minister's Trophy	Chennai
5	S. Manimagalai	40 th Junior National Kabaddi Championship	Chennai
6	P. Kalaiarasi	40 th junior National Kabaddi Championship	Karnataka

35. Incentives to Outstanding Sportspersons:

- Free lodging is provided for outstanding performers in male category.
- Free boarding and lodging are provided for outstanding girl performers in sports.
- Free uniform and sports kits are provided to the college teams.
- University Blues are honoured with exclusive momentos on the Sports Day.

36. Students Achievements and Awards:

The Department of Mathematics organizes “Award Ceremony” for the students of Mathematics acquiring proficiency in all subjects. Many senior professors of the college and the alumni of the department sponsor the prizes.

YADAVA COLLEGE
(AUTONOMOUS)
(Re-Accredited with "A" Grade by NAAC)
Thiruppalai, Madurai - 625014

Department of Mathematics
We Cordially Invite You to Attend The
AWARD CEREMONY 2K14
On **11.03.2014**

Venue : **RAJENDRANAR Auditorium**
Time : **11.00AM**

Welcome Address : Prof.M.Azhagappan
Head
Department of Mathematics

Felicitation : Dr.K.Alagar
Principal (i/c)
G.Parthasarathy
Alumnus
1977 - 80 Batch

Chief Guest Address : Aaththi Soodi
J.Jeyaraman, M.Sc., MBA.,
Programme Manager
Hello - FM

Vote of Thanks : Prof. A.Nalini Ramalatha
Department of Mathematics

Distribution of Prizes to Academic Toppers for both UG & PG

Sl.No	Name of Students	Department	Achievements
1	Y. Vinisha	Bio Chemistry	Proficiency Award
2	R. Prasanthan	BCA	Paper Presentation III prize, Devanga Arts College.

37. Activities of the Guidance and Counseling Unit:

VIRUCHAM is a Counseling forum of our college. Dr. M. Balasubramanian of the Department of Commerce, Mr. Palchamy and Mrs. Muthumariammal of the Department of Tamil underwent a training programme to become counselors in a programme conducted at the American College from 11.11.2013 to 16.11.2013. They now organize regular meetings for the students wherein guidance and counselling are provided to them.

38. Placement Services Provided to Students:

S. No	Name of the Alumini	Department	Course Duration	Nature of Job
1	R.Shankar	B.Com.	2010-2013	Tamilnadu Police Service
2	K.Karthickraja	B.Com.	2010-2013	Tamilnadu Police Service
3	T.Sundar	B.Com. (IT)	2010-2013	Tamilnadu Police Service
4	S.Kamaraj	B.Com.(IT)	2010-2013	Tamilnadu Police Service
5	R.Velmurugan	BBA.	2010-2013	Tamilnadu Police Service
6	K.Kaviyarasan	BA.(His)	2010-2013	Tamilnadu Police Service
7	R.Maheswaran	B.Sc.(Mat)	2010-2013	Tamilnadu Police Service
8	M.Prabhakaran	B.Sc. (CS)	2010-2013	Tamilnadu Police Service
9	N.Ramakrishnan	B.Sc.(Bio)	2010-2013	Tamilnadu Police Service
10	M.Manoj	BBA.	2010-2013	Tamilnadu Police Service

39. Development Programmes for Non-Teaching Staff : NIL

40. Good Practices of the Institution

- The College starts with prayer song every day.
- Identity Card is mandatory for every student to wear inside the campus
- The entire college campus is declared as a non-smoking zone, hence smoking is strictly prohibited inside the college campus.
- Students should wear neat and decent dress. Wearing T-Shirt, banians, shorts, sleeveless shirts and any other type of tight fitting cloths are prohibited.
- Keeping or using Cell Phone inside the Campus is prohibited.
- Ragging is strictly prohibited. Ragging in any form, any place or time is a cognizable offence.
- Parent Teacher's Meeting is conducted once in every semester. Parent of every student must attend the meeting to know the status of their son and daughter.
- College has started number of services for students' community:
 - ✓ Career Guidance cell
 - ✓ Placement cell
 - ✓ Foreign student advisory cell
 - ✓ Purified mineral drinking water
 - ✓ Counseling centre
 - ✓ Health club
 - ✓ Internet browsing centre
 - ✓ Students co-operative store and canteen
 - ✓ Language and photocopy centre
 - ✓ Telecom and photocopy centre
 - ✓ Integrated voice recorded system (IVRS)
 - ✓ Green Box (Grievances Petition Box)

- Through NSS activities our students involved in rendering service to the public, societal planning and construction, inculcating social service in the minds of students, developing societal problem solving attitude among student community, Creating social awareness and cordial student-public relationship, building leadership quality thus fulfilling the college mission and proving to be useful citizens.
- The Department of English organized Enrichment Activities to promote students' participation in competitions and to enhance their communicative skills. Also every year the department identifies toppers in semester exams and honours them during the association meeting. All the winners were rewarded with the precious collection of books for Competitive Examinations
- Students' cooperative store pledges to sell commodities at low profit for the benefit of the students. Student representatives audit the profit margin.

NATIONAL CADETS CORPS

Our NCC Cadets were attended “The RC TC” on 19-11-2013 to 30-11-2013 at Gwalior.

- Cadet S.Narendran was selected for training at Officer Training Academi Kamptee, Nagpur from 28.04.2014 to 07.05.2014.

A Special camp was conducted to select National Cadets Corps (NCC) cadets, who took part in the Republic Day Parade in New Delhi on January 26. Around 700 cadets from various colleges and schools in Tamil Nadu, Puducherry and Andaman and Nicobar Islands attended the combined annual training camp and intergroup competitions organized by the NCC Directorate, Chennai.

The NCC top brass, led by the deputy director general commodore P.S. Ayyappa, inspected the selection process and inter-acted with a cadet who has come from the army, navy and air force wings.

The selected cadets took part in contingent drill, Prime Ministers Rally, cultural programmes, national integration awareness presentation and other events in New Delhi. They also participated in inter-directorate competitions. In the Madurai camp, the cadets were trained in military exercises such as weapon handling, map reading, drill, field and battle craft and firing of small arms.

Col. Sanjay Pande, Commander, NCC Group Head Quarters, Madurai and Col. K.N. Prasad Officer Commanding 7 (TN) Battalion NCC Madurai, visited the camp.

41. Linkages developed with National/International, Academic/ Research Bodies :

NIL

42. Action Taken Report on the AQAR of the previous year

- To organize many number of seminars and industrial visits as a part of imparting our newly designed curriculum effectively
- More initiatives to be taken to promote Research and Development among the teaching faculty
- To encourage staff participation in many academic leadership activities
- To strengthen the centers for Higher Research with many programmes

- To instill Free Coaching Centre for Competitive Examinations for the aspiring students
- To reinforce NSS and NCC activities so as to enable the students as useful citizens
- To increase the infrastructure facilities
- To promote sports activities
- To conduct more community oriented services and health services for the neighbouring rural villages and its schools
- To strengthen Alumni Association and Placement Cell

43. Any other relevant information the institution wishes to add

Remedial Classes

Remedial classes are conducted for the slow learners to boost their marks. Intensive care is taken by the staff members to enhance the academic performance of the week students

Remedial Class conducted by the Department of English for the slow learners
on 12.02.2014

WOMEN EMPOWERMENT AND WELFARE CELL

Women's Day Celebrations

The Women Empowerment Cell celebrated Women's Day on 09.03.2013 grandly. On this occasion, Dr. V. Padmavathy, M.S Counselor THADAKAM, Madurai graced the function with her insights on women empowerment.

Other Activities

- Separate hostels for boys and girls that could accommodate around 600 students function effectively attending to the needs of the village students.
- Problem solving attitude and a cordial student-public relationship are instilled through Community Services by the departments.
- Training on National Security, National Integration, Personality Development and Leadership Quality is imparted for NCC students
- Excellence in Kabadi, Volley Ball, Cricket and Football was achieved by the college team

SECTION C

Outcomes achieved at the end of the year:

- Many students are placed in the service departments of the government of Tamilnadu
- With the continuous efforts made on implementing innovative courses, technology-enhanced classrooms, remedial classes and assessments, the academic performance of the students finds a massive improvement.
- Quick and efficient publication of results is made possible by the complete automation of Examination section
- Many Major and Minor Research Projects sanctioned are carried out vigorously

- Faculty development programs in and around the college are attended by the faculty
- Members of the teaching faculty published their research findings in reputed national and international journals.
- Computer and Internet training was given to the students.
- Green card system aided in the holistic development of the students involving the parents in the process of education

SECTION D

Plans of the college for the next year:

- To prepare for autonomy extension and the visit of the review committee to be appointed by the UGC
- To arrange for graduation day and provide degrees certificates for the graduates
- To implement single valuation system for the semester valuation
- To conduct orientation programme for newly recruited staff and organize micro-teaching
- To create an awareness on the career opportunities and self-improvement techniques among the students
- To encourage more number of publication of research in reviewed journals
- To adopt and include nearby village for the outreach of the DST assisted programs
- To conduct extension activities as an integral part of community services
- To modernize the department with the latest technology available in the field
- To enrich students' participation in inter and intra collegiate competitions in academic as well as cultural domains
- To enhance placement services provided to the students
- To organize study tours and industrial visits providing a live experience of the subject taught