THE ANNUAL QUALITY ASSURANCE REPORT (AQAR)

Name of the Institution : MGR College,

Dr. MGR Nagar,

Hosur, Tamilnadu, India. Pin – 635 109.

Tel: +91 - 4344 - 261 004 Fax: +91 - 4344 - 260 573

E-mail: mgrprincipal@yahoo.co.in Website: www.mgrcollege.ac.in

Year of Report : 2010 - 2011

PART – A

The Plan of action chalked out by the IQAC in the beginning of the academic year 2010-2011 towards quality enhancement and the outcome achieved by the end of the year:

S. No.	Academic Plan	Outcome Achieved
1.	Department of Biochemistry has proposed to organize a 2 nd Young Student Scientists Programme (YSSP)	Twenty days 2 nd Young Students Scientists Programme (YSSP) for School Students have been conducted between 23 rd April and 12 th May 2011
2.	Capacity building programmes for the newly recruited staff members to be conducted	Capacity building programme on testing and evaluation methods for Junior staff was conducted on 9 th July 2010
3.	Submission of proposals to various funding agencies for conducting conferences / Seminar / Workshop	Under process
4.	The College management expects the staff of the college to take an active part in all the academic activities like National / International conferences; presenting research based papers in several leading publications and in equipping themselves with the latest discipline of knowledge in their respective fields	Staff members and students are financially supported to participate in scientific meets and are encouraged to publish their research findings
5.	To train the staff members in ICT based teaching	There is also a serious need among the staff and students to get familiarized with the use of ICT tools in teaching and learning. Bearing in mind, the imminent need to enhance the communicative skills, the College has taken steps to conduct Bridge Course

6.	To make available many new books on diverse topics at one place for the benefit of the teaching fraternity and student community, it was planned to organize a book fair regularly in the college campus	A book fair was organized in the auditorium for the benefit of the students and staff.
7.	To facilitate academic communication among faculties, researchers and students, it is proposed to register for INFLIBNET to the college	students and the staff members in the
8.	Teachers are to be encouraged to upgrade themselves – registering for their research, participation in seminars, conferences, symposiums, refresher courses and orientation programs	The Management came forward with new initiatives to promote research among the staff members and scholars like financial assistance, free internet access, e-journal facilities, etc.
9.	Conduction of more Seminars / Conference / Workshops.	4 National Seminar have been organized by the Department of Computer Science and 2 workshop have been organized by the Department of Biotechnology
10.	Workshop on soft skills training programme for II year PG and III year UG students to be conducted	

PART - B

1. Activities reflecting the goals and objectives of the institution

Goals:

- 1. To maintain high academic standards
- 2. To improve the knowledge of the students through effective teaching and learning practices
- 3. To educate students from the rural community by giving preference
- 4. To develop moral values among the students
- 5. To enhance the students' knowledge and skills to match the demands of the scientific and technological world
- 6. To make the student focus on their research activities and be innovative
- 7. To make the students pursue higher studies and update their knowledge according to the demands of the job market and improve their employability

Objectives:

To impart the globally competent knowledge of the graduates of Arts and Acience students along with:

- 1. Effective communication through reading, writing, speaking and listening
- 2. Creative and innovative ability to resolve problems and make effective decisions
- 3. Increasing the knowledge of computational skills on a level compatible with job demands
- 4. Imparting professional code of ethics, a sense of social responsibility, good habits and a positive attitude
- 5. To train and develop the students to be employable in the changing environment of IT and pharmaceutical sectors
- 6. To enhance the performance of teachers through knowledge exchange programme
- 7. To develop the college into a pioneering Centre of Teaching, Learning and Research in the area of Arts and Science

Academic programmes:

- ✓ The college strives to achieve a synthesis of equity and excellence. The aim is to inculcate a value system in the students so that they may attain the holistic development.
- ✓ The college is committed to promote higher education for students in such a way that it meets the fast changing needs of the agriculture and industrial sectors and to cater to the demands of the students belonging to the various strata of our society
- ✓ The college insists on working towards the objective of empowering students to face the challenges of the corporate world and to maintain industry-academia relationship
- ✓ Our college has become a member of UGC-INFLIBNET-NLIST (National library and information services infrastructure for scholarly content)
- ✓ Twenty days 2nd Young Students Scientists Programme (YSSP) for School Students have been conducted between 23rd April and 12th May 2011
- ✓ Capacity building programme on testing and evaluation methods for Junior staff was conducted on 9th July 2010

- ✓ A book fair was organized in the auditorium for the benefit of the students and staff.
- ✓ During the academic year 2010 2011 more than 98% of the students are from rural area with their parent's occupation as agriculture which is evident that our institution attract the rural community
- ✓ The goals and objectives are made known to the freshers during the Induction Programme conducted at the beginning of the academic year.
- ✓ All the teachers who have less than five years of teaching experience undergo an Orientation Programme organized by the IQAC. The themes of the Orientation Programme are related to the recent trends in educational psychology.
- ✓ Outreach Programmes take the benefits of higher education to the poor and rural people in the hamlets in and around Hosur.
- ✓ The very fact that during this year 44% girl students studying in the college reveals that the academic programmes offered by our institution have attracted the women community by catering their needs.
- ✓ To create awareness among the women, a women development cell has been established to address the needs of women on health, legal problems, rights and employment
- ✓ As part of the Quality Concern, concrete steps have been taken in establishing an Internal Quality Assurance Cell in the campus. Feedback has been collected from the outgoing students during the final semester. The external members of IQAC were replaced with more dynamic personalities so that they play a proactive role in the cell
- ✓ The tutoring system has been implemented for the last few years. In this system every class has a tutor, a senior staff-member of the department, who would keep track and monitor the academic progress made by the students of that particular class

Research activities

Ever since the inception of the research centre in Microbiology, Tamil, Computer Science, Commerce, Biochemistry, Research Scholars and faculty members in Microbiology has catered the younger generation on the importance of the issue. A multidisciplinary approach in research is given by merging biological sciences such as Biochemistry, Microbiology and Biotechnology. The field of research in life sciences area caters the needs of the society at all levels.

Extension activities

- The post graduate departments of life sciences are carrying out the research and extension work to transmit the research findings from "Lab to Land".
- The extension work carried out by the 3 NSS units of our college in 2 villages and by 20 programmes.
- The Department of Computer Science has given 'in house training' on MS Office and Internet to the newly appointed teaching and non-teaching members of our college.

2. New academic programmes initiated (UG and PG)

UG : B. Sc Computer Science (Additional Section)

BCA (Additional Section)

3. Innovations in curricular design and transaction

The curriculum and syllabi of the courses have been restructured to Choice Based Credit System (CBCS) from the academic year 2008 according to the instructions given by TANSCHE through Periyar University, Salem to which the college is affiliated.

Apart from the curriculum designed by the Periyar University, Salem, we take personal responsibility in the following;

- Teaching has been reformed in such a way that the student understands the fundamental concepts and principles that underpin their areas of specialization.
- Application of the principles and the subject in practical life is being taught
- Moral and ethical issues of the subject
- Substantial research oriented hands on training that generate knowledge and analytical skills are being taught
- We believe that the role of computer is very essential for the future endeavour in almost all the programmes offered by the college. Thus the college has provided internet connectivity to all the faculties, thereby creating greater awareness of Information and Communication Technology among the students and promote the process of learning.
- Remedial Programmes have been organized for slow learners / low achievers.
- Internship in leading institutions and rural areas

- College provides choice through elective papers, Non Major Electives and Extra Disciplinary courses
- Compulsory participation in NSS/YRC/Sports
- Introduction of General awareness course to facilitate the students to write the competitive examinations and Environmental studies to create environmental awareness

Innovations in Teaching methods

- Multimedia Learning process
- Teaching with sense of humor
- Group discussions

Innovations in Laboratory experiments

• Laboratory experiments are designed by Periyar University, Salem and so no innovations can be made in this criteria

Innovations in Evaluation methods

Evaluations are made in respect to individual students by

- Assignments
- Class seminars
- Group Discussions
- Model preparation
- Activity based learning

Preparation of resource material including books, reading materials, Laboratory manuals etc.

Students are issued with a hard copy of reading materials and protocols of experiments to be done in laboratory for their allotted subject

Remedial Teaching / Student counselling (academic)

Apart from normal class room sessions, the students with less concentration
and poor understanding are given special attention after the college hours.
They are individually called and the concepts of the lessons are taught for their
easy understanding and creativity based learning are given for their easy
understanding.

Any Other Innovations

- Encouraging student to participate and present papers/posters in state/national and international seminars/conference/workshops for scientific interactions.
- Conducting industrial visit to the biotechnology/food/pharmaceutical industries for students to promote the spirit of bioentrepreneurship

4. Interdisciplinary programmes started

Nil

5. Examinations reforms implemented

- Three Internal Assessment Tests and a Model Examination for theory, and a Model practical exam for each subject were conducted for each semester.
- Based on the examinations, seminars and assignments, the students were given internal marks.
- Quality initiatives in students' progress were achieved by sending progress reports to parents regarding attendance, unit test and model exam marks and semester examination marks of the students to parents.

6. Candidates qualified NET/SLET/GATE etc.

S. No.	Name of the staff	Department	Eligibility obtained
1.	Mr. Esakimuthu	Commerce	NET
2.	Ms. Brindha Devi	Commerce	NET

7. Initiative towards faculty development programme

The Management is instrumental in making continuous efforts to promote the development of teachers.

- Teachers are allowed to carry out their research and can avail study leave to write their M.Phil. and Ph.D. examination and complete their dissertation work.
- The Management has encouraged many staff members to attend National, International Conferences / Seminars / Symposia / Workshops and training programmes on deputation.

• Internal Quality Assurance Cell has also taken initiatives for the welfare of the faculty members of the college and in the current academic year, it has conducted 4 programmes for the benefit of the faculty. They are as follows:

S. No.	Date	Topic	Resource Person	
1.	23.07.2009	Enhancement and sustenance of	Dr. N. Sasikumar	
		Quality of Students and Teachers	Assistant Professor in Education	
			Bharath College of Education,	
			Tanjore, Tamilnadu, India.	
			Pin – 613005.	
2.	12.09.2009	Critical Reading Techniques	Dr. K. Rajaram Pandian	
			Associate Professor,	
			Department of English,	
			VHNSN College, Virudhunagar,	
			Tamilnadu, India.	
			Pin – 626 001.	
3.	29.01.2010	Effective evaluation practices	Mr. S. Anand	
			Assistant Professor in	
			Psychology,	
			Arulmigu Kalasalingam College	
			of Education,	
			Krishnankoil, Tamilnadu, India.	
4.	12.02.2010	Redefining Human Rights	Mr. S. Jayaseelan	
			Advocate and Notary Public,	
			Hosur, Tamilnadu, India.	
			Pin - 635109	

In-service Training:

The staff members (both teaching and non –teaching) are given training to use the ICT resources, training in computers, LCD, preparing power point presentations, use of Intranet and Internet by Department of Computer Science.

8. Total number of Seminars / Workshops conducted:

Total number of Seminars / Conferences / Workshops conducted: 7

Seminar / Conference conducted

S. No	. Title of the	Organizing	Funding Agency	Type of	Date and Year
	Seminar /	Department		Seminar /	
	Conference			Conference	
1.	Neural Networks	Department of	MGR College,	National	21 st June 2010
		Computer Science	Hosur	Level	
2.	Molecular	Department of	Progen Life	State Level	19 th and 20 th
	Techniques	Biotechnology	Sciences Solutions		August 2010
	_				_

3.	EXPO – 2K10	Department of	MGR College,	State Level	20 th August 2010
		Computer Science	Hosur		
4.	Mushroom	Department of	Growmore	Inter	6 th and 7 th January
	Technology	Biotechnology	Biotechnology,	Collegiate	2011
			Hosur	Level	
5.	PC-Troubleshooting	Department of	MGR College,	State Level	25 th February 2011
		Computer Science	Hosur		
6.	Data Compression	Department of	MGR College,	Inter	14 th March 2011
		Computer Science	Hosur	Collegiate	
				Level	
7.	2 nd Young Students	Department of	Tamilnadu State	State Level	23 rd April to May
	Scientists	Biochemistry	Council for Science		12 th May 2011
	Programme (YSSP)		and Technology		

9. Research projects

a) Newly implemented : Nil b) Completed : Nil

10. Patents generated, if any:

Nil

11. New collaborative research programmes:

Nil

12. Research grants received from various agencies:

Dr. R. Rajamurugan, Assistant Professor in the Department of Biochemistry has received a sum of **Rs. 2,20,000** (rupees two lakh twenty thousand only) for organizing 2nd Twenty days Young Students Scientists Programme (YSSP) for School Students on 23rd April to 12th May 2012.

13. Details of research scholars:

1 staff member of our college have registered for her Ph. D in Periyar University and 48 students have registered for their M. Phil programmes in various departments of our college during the academic year 2010–2011.

14. Citation index of faculty members and impact factor:

Citation Index:

S. No.	Name	Department	Citation Index
		Nil	

Impact factor Journals:

S. No.	Name	Department	Impact factor
	Nil		

15. Honors/Awards to the faculty:

Nil

16. Internal resources generated:

Internal resources are generated through department associations, analytical instrumentation facilities given by Biochemistry, Biotechnology and Microbiology. The income generated is as follows:

S. No.	Consultant Department	Type of analysis outsourced	Income Generated
1.	Biochemistry	UV Spectral Analysis	Rs. 2400
2.	Microbiology	UV Spectral Analysis	Rs. 1260

17. Details of departments getting SAP, COSIST (ASSIST) / DST-FIST, etc. assistance/recognition:

Nil

18. Community services:

The outreach programmes are carried out through Departments, 3-NSS units, in collaboration with Government Organizations, Non-Government Organizations (NGO) and other welfare organizations.

Activities such as NSS or Sports have been integrated as a compulsory component in the curriculum of all UG courses. Various outreach programmes on health and hygiene, spreading literacy, women empowerment, upliftment of down trodden, community development and promotion of peace and harmony in the society are being carried out.

(i) Outreach activities of NSS with Government Organization

S. No.	Date	Events (Or) Programme Conducted	Venue	Name of the Chief Guest
1.	26.08.2010	General Orientation	M.G.R	Mr. Sudalai Muthu,
		Programme for New	Seminar Hall	District Manager,
		Volunteers		Dharmapuri
2.	27.09.2010 to	Two Days Orientation	M.G.R	Mr. Sudalai Muthu,
	28.09.2010	Programme for Peer	Seminar Hall	District Manager,
		Educations in HIV &		Dharmapuri
		AIDS Awareness		
3.	05.10.2010 to	Blood Donation Camp	Adhiyamaan	Krishnagiri Government
	06.10.2010		Campus	Hospital and Bagalur

				Government Hospital
4.	21.10.2010	Road Safety Programme	Don Bosco School,	Tamil Nadu Transport
			Hosur	Officer
5.	29.10.2010	Pulse Polio Immunization	Hosur Municipality	Members, Municipality
		Programme		
6.	10.02.2011 to	Eye Screening Camp	Adhiyamaan	Vasan Eye Care
	11.02.2011		Campus	Hospitals, Hosur

(ii) Regular outreach activities of NSS

S. No.	Date	Events (Or) Programme Conducted	Venue	Name of the Chief Guest
1.	08.07.2010 to 23.07.2010	Enrolment of new Volunteers and NSS Meeting	M.G.R Seminar Hall	NSS Programme Officers
2.	03.08.2010	Campus Cleaning	M.G.R Campus	NSS Programme Officers
3.	15.08.2010	Independence Day Celebration	M.G.R Campus	Dr. A. Muthumoni, Principal and Students
4.	01.09.2010	'Each One Reach Ten' – Awareness Programme	M.G.R Seminar Hall	Dr. A. Muthumoni, Principal
5.	05.09.2010	Teacher's Day Celebration	M.G.R Seminar Hall	All Staff and Students
6.	04.11.2010	Blood Donation	Narayana Hiruthalaya, Bangalore	Students in Volunteers
7.	18.11.2010	Pulse Polio Awareness Rally	Adhiyamaan College Campus	Dr. A. Muthumoni, Principal
8.	01.12.2010	Rally On AIDS Awareness	Boys High School Ground, Hosur	Dr. A. Muthumoni, Principal
9.	04.01.2011	Generating fund for 'Indian Association for Blind'	M.G.R Seminar Hall	Dr. A. Muthumoni, Principal
10.	26.01.2011	Republic Day	MGR Campus	Dr. A. Muthumoni, Principal
11.	08.03.2011	Women's Day Celebration	MBA Seminar Hall	MGR College Women's Staff
12.	18.03.2011	Chandra Choodeshwar Temple Car Festival	Chandra Choodeshwar Temple	NSS Programme Officers
13.	25.03.2011	Blood Donation	Narayana Hruthalaya, Bangalore	Students in Volunteers
14.	08.04.2011	NSS Students Review Meeting	M.G.R Seminar Hall	NSS Programme Officers

19. Teachers and officers newly recruited

No. of Teaching staff recruited : 39
No. of Non-teaching staff recruited : 02

20. Teaching - Non-teaching staff ratio

Teaching and Non-teaching ratio in the college 9:1

21. and 22. Improvements in the library services:

Total Collections currently available in the Library and Information Centre from the academic year 2010-2011:

S. No.	Content	Titles	Volumes
a.	Books	1023	2067
b.	Text Books	545	1447
c.	Reference Books	58	58
d.	Magazines	30	-
e.	Current Journals		-
	Indian Journals	50	-
	Foreign Journals	11	-
f.	Peer Reviewed Journals	-	-
g.	Back Volumes of Journals	90	-
h.	E-resources	-	-
	CDs/DVDs	30	-
	On-line Journals	Yes	-
	Other AV resources	-	-
i.	Special Collections	25	-

Total expenditure for books purchased in the Library and Information Centre for the academic year 2010-2011:

S. No.	Department	Volumes	Titles	Amount (Rs.)
1.	Biotechnology	73	30	37,590.37
2.	Biochemistry	32	14	12,916.13
3.	Microbiology	69	28	18,139.31
4.	Commerce	341	112	78,167.68
5.	Catering	31	12	7,862.54
6.	Tamil	487	444	46,573.20
7.	Mathematics	144	38	36,165.15
8.	Chemistry	68	20	23,414.14
9.	Physics	72	20	15,053.50
10.	Computer Science	305	59	85,769.49
11.	English	166	138	70,199.93
12.	Business Administration	283	108	50,987.54
	Total	2,067	1,023	4,82,838.98

Total expenditure for journals purchased in the Library and Information Centre for the academic year 2010-2011:

S. No.	NAME OF THE JOURNALS	Amount (Rs)
NISCAI	R	
1.	Journal of Scientific and Industrial Research	
2.	Indian Journal of Experimental Biology	
3.	Journal of Intellectual Property Rights	
4.	Annals of Library and information studies	
5.	Indian Journal of Biochemistry and Biophysics	
6.	Medicinal and Aromatic Plants Abstract	20,230
7.	Indian Journal of Pure Applied Physics	20,230
8.	Indian Journal of Biotechnology	
9.	Indian Journal of Traditional Knowledge	
10.	Indian Science Abstracts	
11.	CSIR News	
12.	Indian Journal of Chemistry Sec-A	
13.	Indian Journal of Chemistry Sec-B	
INDIAN	ACADEMY OF SCIENCES	
1.	Pramana	
2.	Journal of Astrophysics and Astronomy	
3.	Proceedings (Mathematical Sciences)	
4.	Journal of Earth System Science	
5.	Bulletin of Materials Science	4.200
6.	Journal of Chemical Science	4,200
7.	Sanadhana	
8.	Journal of Bioscience	
9.	Journal of Genetics	
10.	Resonance (Jr of Science Education)	
11.	Current Science	
RHINO	INTERNATIONAL AGENCIES	
1.	Economic Political Weekly	
2.	Journals of Financial Management Analysis	
3.	Indian Journal of Training and Development	
4.	Indian Journal of Plant Biochemistry and	

	Biotechnology	
	Asian Journal of Microbiology, Biotechnology	7,750
5.	and Env. Science	7,730
6.	Advanced Bio Technology	
7.	Biospectrum	
8.	Express Hospitality (Hotelier and Caterer)	
9.	Asian Jr of Experimental Chemistry	
10.	Indian Journal of Marketing	1,000
11.	Indian Journal of Management	700
12.	Indian Journal of Finance	1,000
13.	University News	2,799
14.	South Asian Journal of Socio Political Science	750
15.	Indian Academy of Mathematics	800
	Scientific Transaction in Environment	1,000
16.	Technovation	
	TOTAL	40,229

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

Students' assessment of teachers has been done in all courses. The feedbacks are collected in a structured format periodically. Based on the feedback given, good performers are appreciated and other staff members are motivated to improve their performance.

24. Unit cost of education:

(a) Total annual expenditure divided by the number of students (Including the salary component in rupees) Rs. 1

Rs. 17,821.81

(b) Total annual expenditure divided by the number of students (Excluding the salary component in rupees)

Rs. 9,298.31

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

The office administration is completely computerized and the campus is completely connected with intra and internet facilities.

26. Increase in the infrastructure facilities:

The following are the infrastructure facilities created during 2010 – 2011

Towards the purchase of new instruments and chemicals

Biochemistry – Rs. 1,58,050 Chemistry – Rs. 3,79,743 Physics – Rs. 2,88,245

Towards the purchase of new softwares

Computer Science – Rs. 58,000

27. Technology upgradation:

New hi-tech computer laboratory for the UG and PG students have been established in the last academic year in the department of Computer Science and in continuation to that new software's and antivirus worth Rs. 58,000 has been purchased. New multimedia computers were purchased to meet the demand of the increase in the number of strength in the Department of Computer Science and in the Department of Computer Application. Office administration is fully computerized and the campus is fully connected with intranet and internet.

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

One-day training programme on Information Communication Technology (ICT) usage and Office Automation has been conducted to teaching and nonteaching staff members. Internet access is provided to all students through computer laboratories at their allotted time period.

29. Financial aid to students:

The State and Central Government scholarships are being applied for the students at the beginning of the academic year and the same has been received and released to students as scholarships. Apart from the Government Scholarships the Management has distributed towards scholarships for sports persons and economically poor counting more than 10 students this year.

30. Activities and support from the Alumni Association:

- Department-wise alumni meetings were conducted.
- The Alumni of Commerce department have donated books to the Library and Information Centre.
- Alumini association provides scholarships to the economically weaker and meritorious students and instituted Medals and Trophies to the meritorious students.
- The IQAC of the college includes an alumnus as its member.
- Guest lectures are delivered by alumni members on topics in their field of specialization and relating to the overall development of the students.
- They also help the students in getting placements by providing information about the employment prospects to the college.

31. Activities and support from the Parent-Teacher Association:

Parent-Teacher meetings were conducted on regular basis for the upliftment of the student community. The suggestions given by the parents have been recorded and implemented. Feedback on curriculum has been obtained from the parents.

32. Health services:

- The college has tie-up with the renowned multi specialty Hospitals in Hosur, for emergency treatment, which is located at a radius of 6 kms distance from the College.
- The Management has provided a ambulance to the day scholars and hostel students, for the timely transport of the sick to the hospital immediately.

33. Performance in sports activities:

The students have participated in the following sports activities at the District, State and University levels and brought laurels to the college.

Achievements in National Level

S. No.	Name of the Students	Year /Branch	Name of the Competition	Events	Position / Medal
1.	P. Nagesh	I M.Com	Senior National Athletic	100 Mts Run	Nil
2.	N. Thejendra	II M. Sc Biochemistry	Champinship held at	400 Mts Run	Nil
3.	G. Mary Shalini	III B.A English CA	Chennai	High jump	SILVER

4.	4*100 Relay		4*100 mts relay	4 th place
	P.Nagesh	I M.com		
	N.Thejendra	II M.Sc Biochemistry		
	S.Jeyaram	III BCA		
	T.Siva Kumar	II B.Com		

Achievements in South Zone (Interuniversity Level)

	Achievements in South Zone (Interuniversity Level)							
S. No.	Name of the Students	Year /Branch	Name of the Competition	Events	Position / Medal			
1.	P. Nagesh	I M.com	71St A11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	100 Mts Run	Nil			
2.	N. Thejendra	II M.Sc Biochemistry	71 st All India inter University	400 Mts Run	Nil			
3.	G. Mary shalini	III B.A English CA	Athletics Championship held at Acharya Nagarjuna University,	High jump	Silver			
4.	N. Thejendra	II M.Sc Biochemistry	Acharya Nagarjuna University, Gundur	400 x 400 mts Run	Nil			
5.	T. Siva Kumar	II B.Com	Represented South zone basket Ball Tournaments 2010-2011 held	Basket Ball	Nil			
6.	R. Dhanush R. Santhosh Kumar M. Sathyaraj	II M.Sc. Biochemistry II BBA II B.Sc Chemistry	at Annamalai University, Chidambaram	Cricket	Nil			
7.	Wolley Ball Women K.B. Nusrath Banu A. Siva Shankari	I BCA I B.com	Inter university volley ball tournament (Women) held at Gwaliar	Volley Ball	Nil			
8.	N. Thejendra	II. M.Sc. Biochemistry	South Zone Inter University Football Tournament, VIT, Vellore	Foot ball	Nil			
9.	N. Thejendra P. Nagesh	II. M.Sc Biochemistry I.M.com.	South Zone Interstate Athletic Meet	Athlete	Bronze			
10.	K. Dhurga Devi	I BA ENGLISH	71 st All India inter University Athletics Championship held at Acharya Nagarjuna University, Gundur	400 mts	Nil			
11.	M. Sathya Raj	II B.Sc Chemistry	Represented South Zone Inter University Cricket Tournament	Cricket	Nil			
12.	Fencing Team S.Poornima G.Meghala K.Sathya N.Aiyaalusamy	III B. Com CA III B. Sc CS III B. Sc Chemistry III B. Sc HCM	South Zone Inter University Fencing Championship held at Jammu Kashmir University, Jammu	Fencing	Nil			
13.	Rajalakshmi Kishan.N.Subramanian R.Bounya	II B.Sc C.S II B.Com I B. Sc C.S	South Zone Inter University Table Tennis Tournament	Table Tennis	Nil			
14.	T. Siva Kumar Vishnu Priyan. M	II B Com III B.Sc HCM	Inter University Basket Ball held at Annamalai university, Chidambaram	Basket Ball	Nil			
15.	K. Udhyakumar	I B.Com	All India Cross Country Race	Cross Country Race	Nil			
16.	S. Mohan Kumar M. Sivaranjini	II B. Com I BCA	South West Zone Inter University kho-kho tournament held at Kakkinada University, Vijayawada	Kho-kho	Nil			
17.	K.Siva Kumar	III B.Sc C.S	South Zone body building competition	Body Building 65kg Category	Nil			
18.	M. Ishwarya	II BCA	South Zone Inter University Shuttle competition	Badminton	Nil			
19.	Dharmaraj	II B.Sc Biochemistry	South Zone Inter University Kabaddi Tournament	Kabaddi	Nil			
20.	Bharath	III B.Sc HCM	South Zone Inter University Handball Tournament	Hand Ball	Nil			

Achievements in State Level

S. No.	Name of the Students	Students		Events	Position / Medal
1	P. Nagesh	I M.Com	25 th Silver Jubilee Tamil Nadu Junior Inter District Athletic Championship held at Nagercoil from 18 th - 22 july 2010	100 Mts Run 200 Mts run	Nil
2	Volley Ball Women K.B. Nusrath Banu A. Siva Shankari L. Saathavee	I BCA I B.Com I B.Com	Sports Development Authority of Tamilnadu, Youth State Tamilnadu Volley Ball Championship and State Level Inter Collegiate Chevalier Dr. Shivaji Ganesan Women's Volley Ball Rolling Trophy organized by SSM College of Engineering, Kumarapalayam on 29 and 30 January 2010	Volley ball	4 th place 3 rd Place
3	N.Thejendra	II M.Sc. Biochem	Represented Karnataka State Athletes meet held at Kandiwara Stadium, Bangalore	400 Mts Run	Bronze medal
4	Fencing Team S. Poornima G. Meghala K. Sathya N. Aiyaalusamy	III B. Com CA III B.Sc CS III B.Sc Chemistry III B.Sc HCM	Organised by Tamil Nadu Fencing Association Junior State Fencing Championship, Namakkal	Fencing	Over all 3 rd place
5	Mary Shalini. G	III BA English CA	Senior State Athletic Meet held at Chennai and Junior State Athletic Meet at Chennai	High jump	Silver Gold
6	R. Kumar	III B.Sc Microbiology	Organized by Dharmapuri district Athletic association, Tamilnadu cross country state on 10.1.2010	12 km race	Bronze
7	Volley Ball Team	Men Team	Participated state level volley ball tournament held at Sacred Heart College, Thirupattur	Volley ball	4 th Place
8	P.Nagesh	I.M.Com.	Tamilnadu inter District athletic meet and Tamil Nadu Police Public Relationship Athletic Meet held at Chengalpet	Athletics 200mts	Nil Bronze Bronze
9	Foot ball Men team J. Vikram N. Tejendran Akil Nazeer Duraisamy	II B.Sc Chem II M.Sc Bio Chem II BBA II BBA	Participated Tamilnadu Youth Foot ball tournament held at Dhindukal and Trichy	Foot ball	Nil
10	R.Dhanush R.Santhosh Kumar M.Sathya Raj R.C.Raja	II.M.Sc.Biocemistry III BBA II. B.S c Chem II B.Sc. HCM	Represented S.S. Rajan Trophy Senior State level Cricket Tournament under Krishnagiri district team held at Kancheepuram and State Level Cricket Tournament held at Dindukal	Cricket	Quarter final
11	Basketball team M.Vishnu priyan S.Mohan kumar V.Harish M.Ranjith kumar S.Sathish kumar T.Siva Kumar B.Salomon Prince George	Men Team III B.Sc HCM III B.Com CA IIIB.A English CA II Bcom III Bsc Biotech IIIBsc Biotech	Represented Junior State level rural development basketball Tournament under Krishnagiri District held at Chennai	Basketball	Nil

	A.Arjun	II B.Sc Biotech			
	R.Arjun				
12	J.Vikram	III B.Sc Chemistry	Participated Tamilnadu Youth Foot ball Tournament ,TANJORE 2010 -	football	Nil
			2011		
13	D.Thinesh	III M. Sc Biochemistry	Senior State level Cricket	Cricket	Nil
	N.Balaji	I M.com	Tournament under Krishnagiri district team held at Madurai		
14	J.Vikram	III B.Sc Chemistry	South India state level athletics meet	Athletics	Bronze
	P.Nagesh	I M.com	held at St. Joseph Engineering		
	N.Thejenthran	II M.Sc Biochemistry	college, Chennai		
	T.Siva Kumar	II B.Com			
15	G.Mary shalini	III BA English CA	Junior state athletic meet & Tamil	High jump	Gold
			Nadu Police Public Relationship	Triple jump	Bronze
			Athletic Meet held at Chengalpet		
16	Table tennis team	II B.com	SDAT, Chennai	Table Tennis	Nil
	Kishan v.				
	subramaniyan				- rd
17	S.Udaya Kumar	I M.Com	Karnataka State Open Cricket	Cricket	3 rd place
			Tournament		Man of
10	******	1 D G) / 1 P	the Match
18	K.Udaya Kumar	I B.Com.	State Level Marathon Race held at	Marathon Race	8 th
10	P1 1	1777	Chennai	XX 11	Position
19	Dhanasekaran	I BBA	Junior State Volley Ball Tournament held at Chennai	Volley Ball	Nil
20	Dharma Raj	II B.Sc. Bio Chem	State Level Kabaddi Tournament	Kabaddi	Nil
	N.Narendharn	II BBA	held at Coimbatore		
21	S.Mohan Kumar	II B.Com.	State Level Kho-Kho Tournament	Kho-Kho	Nil
	K.Nagaraj	II B.Com.	held at Salem		
	K.Udaya Kumar	I B.Com.			
	N.Murugesh	I B.Com.			
22	K.Siva Kumar	II B.Sc. (CS)	State Level Best Physic Competition 72 KG category	Best Physic 72 Kg Category	Nil
23	Volley Ball Women	Women Team	State level inter Collegiate Chevalier	Volley Ball	Second
	Team		Dr Shivaji Ganesan Women's		place
			Volley Ball Rolling trophy		_
24	Volley Ball Women	Women Team	PPG Institute of Technology 59 th	Volley Ball	Third
	Team		Tamil Nadu Volley ball		Place
			Championship		

Achievements in Periyar University

S. No.	Name of the Students	Year /Branch	Name o	f the Compe	tition		Events	Position /
								Medal
1	P.Nagesh	III.B.com.CA					100 Mts Run	Silver
							200 Mts run	Bronze
							4*100	Silver
2	C.Naveen Kumar	III.B.com					1500 mts	Gold
							800mts	Silver
							4*100 mts	Silver
3	N.Thejendra	I.M.Sc Bio					200 mts and 400	Silver
		Chemistry					Mts Run	Bronze
							4*100	Silver
	S.Jeyaram	I BCA					10,000mts	Bronze
							4*100mts	Silver
	R.Kumar	IInd Bsc Micro Bio					Discus throw	Bronze
4	4 @100 mts Relay							
	team						4*400 mts relay	Silver and
	P.Nagesh	III.B.com.CA	Periyar	University	athletic	meet	and 4*100 mts	Silver

	N.Thejendra	I.M.Sc	held at M.G.R College, Hosur from	relay	
	C.Naveen kumar	III year B.COM	21-10-2009 to 23-10-2009		
5	G.Mary shalini	IInd BA English CA		Long Jump High jump 1500 Mts	Bronze Silver Bronze
6	Basket ball team S.Gopinath M.Vishnu priyan	III B.COM II B.Sc HCM			
	S.Mohan kumar V.Harish M.Ranjith kumar S.Sathish kumar	II B.Com CA II B.Com CA II B.Com CA II B.A English		Basket Ball	Runner
	R.Velu T.Siva Kumar B.Shalomon Prince George A.Arjun	III. B.Sc CS I Bcom I Bsc Bio-Tech I Bsc Bio-Tech			
7	Cricket team	The bio Teen	-		
8	R.Dhanush N.Balaji P.Nagesh M.Sathyaraj K.Thirumaleswaran R.Giresh Babu N.Kamalesan R.Santosh Kumar R.C Raja M.Ravi D.Silambarasan V.Narendra Kumar S.Manjunath Abdul Gafoor S.Manikandan N.Prasana Kumar Hand Ball Men S.Gopinath M.Vishnu priyan S.Mohan kumar V.Harish M.Ranjith kumar	I.M.Sc III. Year B.Com III B.Com I Bsc Chemistry III BBA III Bcom CA III BBA II BBA I Bsc HCM I Bsc Bio Tech I Bsc Bio Chem I BBA II Bcom I BCOM I BSC CS III BBA III YEAR B.COM I I.B.Sc HCM I B.Com CA II. B.Com CA II. B.Com CA		Cricket Hand ball	Forth position 3 rd position
	S.Sathish kumar R.Velu	II. B.A English CA III.B.Sc. CS			
9	Chess team	Men and Women		Chess	4 th Place
10	Chess team men M.Vijay kumar S.M.Om ganesh Girish Babu	III. year B.Com III.year B.Com II.year B.Com	Periyar University inter college Chess championship held at AETE College Aattur	Chess	Overall fourth place
11	Mary Shalini R.Arthi Sathya	II. B.A English CA III. B.Com C.A III.B.Com C.A	Periyar University inter college athletic meet held at M.G.R College, Hosur	Triplejump, High jump 800m 1500m	Gold Gold Bronze Bronze
12.	Table Tennis Men team Om Ganesh	III B.Com	KSR College of Arts &Science,	Table Tennis	Third
13.	N.Pradeep kumar Badminton team	III. B.B.A	Trichengode	Tuest Telling	Timu
13.	Women D.Sathya	III.B.Com C.A			
L	D.Samya	III.D.Com C.A		1	

	R.Roopa N.K.Sowmya M.Preethi M.Aishwarya	III. B.Com III. B.Com III. B.Com			
	M.Preethi				
	M.Preethi	III P Com			
		I III. D.C.OIII	Kandhasami Kanthar's College	Badminton	Third
		I BCA	Paramathi Vellore	2 wommon	11110
		IBCA	Taramatin venore		
	A. Sri priya				
	K.Nandhini	I BCA			
1	S.Geetha	I Bsc CS			
	J.Blessy Jennifer	I BBA			
	J.Saya Devi	I BCA			
14	Table Tennis				
1.	WOMEN team				
		III D Com C A			
	R.BHAVYA	III.B.Com C.A	TYON GILL OF A COLUMN		
	R.ARTHI	III. B.Com C.A	KSR College of Arts &Science,	Table Tennis	Third
	G.INDHUMATHI	III. B.Com C.A	Thiruchancode		
	R.Rajalakshmi	IB. Sc CS			
	S.Janani jayashree	III B.Com CA			
	G.Indumathi	III B.Com CA			
	T.G.Amala	III B.Com CA			
1.5		III B.Com CA			
15	CROSS COUNTRY	HI D C			
	C.Naveen kumar	III B.Com	, th –		
	N.Balaji	III B.Com	11 th Periyar University Cross	Athletics	Overall 3 rd
	Omganesh	III B.Com	Country Race held at K.S.R		Place
	M.Vijaykumar	III B.Com	College, Thiruchengode		
	N.Narayanan	III B.Com			
	N.Pradeep kumar	III B.B.A			
16	Kabaddi Team Men	III B.B.A			
10		HI VEAD D.C.			
	R.Chandran	III. YEAR B.Sc			
	G.Venu Gopal	I I.year B.B.A			
	S.N.Kiran	II. year B.B.A			
	P.Tamilselvan	II. YEAR B.Sc			
	G.Anand Kumar	II. YEAR B.Sc	Periyar University Kabbadi	Kabbadi	4 th Place
	K.Sekar	II. YEAR B.Sc	Tournament Held At AVS College		
	S.Jaya kumar	III. year B.COM	Salem		
	M.Naveen Kumar		Salcin		
	1,111 (0, 0011 11011101	III. year B.COM			
	A.Loknandan	II I.year B.COM			
	S.Vediyappan	II. year B.COM			
	Mohan Murali Krishna	III B.COM CA			
	T.Silambrasan	II. MSC			
17	Football (Men)				
	Samudra Dhara	II. year B.B.A			
	R.Thanesh	I.M.Sc. Bio Chem			
	M.Janigiraman	II.year B.B.A			
	Vinoth Kumar	II.year B.B.A			
	N.Ayyalusamy	II.B.Sc. HCM			
	P.Ponrusheen Kumar	II.year B.B.A			
	R.Partha Sarathy	II.BSC CS			
	M.Nadeem	II.year B.B.A			
	G.Manimaran	II. MSC		_	- 201
	K.Manikanndan	II. year B.B.A	Muthiyammal College, Rasipuram	FootBall	3 rd place
	Johnny	II .BSC CS			
	Mohan	II. year B.B.A			
	N.Thenjaran	I Msc Bio Che			
	J.Vikram	I B.Sc Chemistry			
	Hari Prasad	I B.com			
	R.Shekar	I BBA			
	S.Deepak	I BBA			
	R.Sai Kumar	I B.com			
	N.Duraisamy	I B.com			
10	·	I D.COIII			0
18	Badminton team Men	III DD 4	Was the condition of the	Badminton	Quarter
	S.Abdula	III.BBA	Kandhasami Kanthar's College		Finals

	H.U.Mahesh Kumar II.BCA		Paramathi Vellore		
	S.Nowman	III.BBA			
19	Atheletic men &	Athletic team	Periyar University athletic meet	Athletics	Overall 3 rd
	women team		2009-2010		place
20	Fencing Team	Men & Women		Fencing	Silver
	S.Poornima	Team		Sabre	Bronzes
	G.Meghala	I Bcom CA		Foil& Epee	Silver &
	K.Sathya	I Bsc CS	Periyar University fencing	Epee & foil	Overall
	N.Aiyyulusamy	I Bsc Chemistry	Competition held at Periyar		champion
		II Bsc HCM	University, Salem		
21	Best Physique Team			Body Building	
	K.Siva Kumar	II Bsc CS		65kg	Gold
	P. Mohammed Niwaz	III Bcom		70kg	Bronze
	S.Mohan Kumar	II Bcom CA		Weight Lifting	Bronze
22	Atheletics team				
	S.Durga Prasad	I Bcom		High jump	Bronze
	A.Loganandan	III Bcom		Pole vault	Bronze
	Chowdry	I Bcom		400mts	Bronze
	S.Veena	III Bcom CA	Periyar University athletic Meet	1500mts	Bronze
	D.Sathya	I Bsc Chemistry	held at MGR college Hosur.	Long jump	Silver
	J.Vikram	I BCA		Shot put	Silver
	A.Anandha Kumaravel	III Bcom		Triple Jump	Bronze
	N.Balaji	I Bcom		Discus Throw	Silver
	S.Rekha				
23	Ball Badminton	Men Team			
	M.Vijay kumar	III Bcom			
	M.Elil arasan	II BCA			
	A.Loganadan chowdry	III Bcom			
	D.Silambarasan	I Bsc chemistry			
	C.Siva kumar	I BCA	Periyar University athletic Meet	Ball Badminton	4 th place
	S.Prasanth	I BCA	held at MGR College, Hosur.		
	C.Karthik	III Bcom			
	N.Balaji	III Bcom			
	M.Sathyaraj	I Bsc Chem			
	Raja	I Bsc HCM			
	Ilavarasan	III BBA			
	Nowman	III BBA			
24	Volley Ball Women	Women Team	State level inter Collegiate	Volley Ball	Third
	Team		Chevalier Dr Shivaji Ganesan		place
			Womens Volley ball Rolling trophy		
25	Volley Ball Women	Women Team	PPG Institute of Technology 59 th	Volley Ball	Third
	Team		Tamil Nadu Volley ball		Place
			Championship		

Achievements in District Level

S. No.	Name of the Students	Year /Branch	Name of the Competition	Events	Position/
					Medal
1	P.Nagesh	I.M.com		100 Mts Run	Gold
				200 Mts run	Silver
2	N.Duraisamy	II.B.Sc.Chemistry		800 Mts Run	Silver
	-			1500 mts Run	Silver
3	N.Thejendra	II.M.Sc. Biochemistry		200 mts and 400	Gold
				Mts Run	Silver

4	Relay team		SDAT (Sports Development		
	P.Nagesh I.M.com		Authority of Tamilnadu)	4*400 mts relay	Silver
	N.Thejendra	II M.Sc.Biochemistry		and	
	N.Balaji	I.M.com		4*100 mts relay	Silver
	N.Duraisamy	II.B.Sc.Chemistry	4		
5	G.Mary shalini	III BA English CA		LONG JUMP	Gold
				High jump	Gold Gold
6	Basket ball team		-	Triple Jump Basket Ball	Winner
7	Cricket			Dasket Daii	vv iiiiiei
,	R.Dhanush	II.M.Sc Biochemistry	KDCA(Krishnagiri District		
	S.Udaya Kumar	I M.Com.	Cricket Association) B	Cricket	Winners
	R.Santhosh	III BBA	Division league match		
	P.Nagesh	I.M.com.			
	Cricket team Men	Men Team	Divison KDCA	Cricket	Winner
			Challengers Trophy III		
			Conducted By Gems Cricket	Cricket	3 rd place
			Club Denkanikotta from 27-5-		o piace
			2010 to 31-5-2010		
			Johnson T20 Conducted By		
			Krishnagiri District held at	Cricket	Runners
			Govt. Arts College Krishnagiri		
			from 5-19 th April 2010		
8	Badminton team		Conducted by Krishnagiri	D. Janiara	D
	women's		District Badminton club from 25-26 th July 2010	Badminton	Runners
9	Chess team women		23-20 July 2010	Chess	Runners
	Choss tourn women				
10	CI 4		KDCA (Krishnagiri District	Chess	Overall
10	Chess team men M. Vijay kumar	III B.Com	Chess Academy)	Cness	second
	N. Thejendhran	II Msc Bio chem.			place
4.4	ů			** 11 1	-
11	Volley ball men team	Men Team	Conducted her Weight	Volley ball	1 st Place
12	N.Thejenthran	II M.com Women	Conducted by Krishnagiri district volley ball association	Volley Ball	1 st Place
12	Volley ball Women team	VY OHICH	district volley ball association	volicy Dali	1 Flace
12	Table tennis women			Table tennis	Runner
	team		SDAT (Sports Development		
	A.Aarthy	III B.Com CA	Authority of Tamilnadu)		
	G.Indhu mathi	III B.Com	Krishnagiri.		
13	Badminton		Friends Shuttle Club held at		2 nd
13	team(men)		Thaaly Road on 30.4.2009	Badmitton	position
	L. Dinesh kumar	II.M.Sc	Thany Road on 30.4.2009	Daumitton	position
	2. Dinom Ruman				

position
7) 4 th place
intry 3 rd
Position
eam 4 th
Position
Runner
nis 3 rd Place
Runners
up
-r
ding
Gold
Bronze
1

34. Incentives to outstanding sportspersons:

- Due consideration is given to athletes and sports persons. Concession is given for hostel accommodation.
- To encourage sports activities, sports scholarships are awarded to students who are proficient in sports.
- The college awards medals to Best Sports Men and Women students.

 Medals, Sports cups and certificates are awarded to the winners and runners during sports day.

35. Student achievements and awards:

S. No.	Name of the student	Register	Course and Subject	University
		Number		Rank
1.	Mr. J. Sudha	09BBF1011	M. Sc Biochemistry	I
2.	Ms. R. Parimalam	08ABD1077	B. Sc Biotechnology	IV
3.	Ms. N. Indu	09BBG1024	M. Sc Biotechnology	V
4.	Ms. G. Kavya	08ABD1097	B. Sc Biotechnology	V
5.	Mr. R. Varadharaj	058ABC1043	B. Sc Biochemistry	VII
6.	Ms. R. Shenbaga Devi	10CAL1006	M. Phil Microbiology	X

Apart from these university ranks, more than 100 students have secured centum in both theory and practical examinations conducted by Periyar University, Salem during the academic year 2010 - 2011.

36. Activities of the Guidance and Counselling unit:

Each department in the campus maintains the guidance and counselling cell and the members of the cell visited both the UG and PG students in their respective class rooms and addressed the students on various developmental psychological issues. Individual and group counselling are focused on presenting problems such as: distractions in the class room, lack of motivation, sleep disorders, anger management, aggressive behaviours, fear, embarrassment, departmental conflicts and interpersonal relationship.

37. Placement services provided to students:

More than 50 students were placed in various industries, BPO's and software companies during the academic year 2009 - 2010.

38. Developmental Programme for non-teaching staff:

One-day training programme on Information Communication Technology (ICT) usage and Office Automation has been conducted to nonteaching staff members.

39. Healthy practices of the institution

Promotion of Hi-tech teaching learning methods through OHP, LCD,
 e-learning resources, etc.

- Curricular, co-curricular and extracurricular activities are planned at the beginning of the academic year. Responsibilities are shared between college level and department level committees.
- Staff and students are felicitated on their achievements
- Use of Question Banks
- Industrial visit were arranged every year for the students.
- Establishment of the state- of -the art laboratories
- Library is kept open for 6 days a week from 8.30 am to 7.00 pm.
- Information communication Technology (ICT) has been used as an effective learning resource.
- Providing management scholarships in addition to the government Scholarships
- Introduction of innovative practices in academic and administrative activities
- To encourage the extra-curricular activity, travelling allowance is given to the student participants who have attended the programme in different colleges

40. Linkages developed with National/International, academic/Research bodies

- Some of our teachers are associated with some professional bodies and research institutes.
- Staff members act as the BoS members in various Universities and Colleges throughout Tamilnadu.
- Senior faculty members are being nominated for the Syndicate and Senate membership in various universities of Tamilnadu.
- Some of the faculty members are acting as BoS Chairperson and Chief in the examination wing of Periyar University.

41. Any other relevant information the institution wishes to add:

- ✓ The college is insistently working towards the objective of empowering students to face the challenges of the corporate world and to maintain industry-academia relationship
- ✓ The college is committed to promote higher education for students in such a way that it meets the fast changing needs of the agriculture, industry and to cater the demands of the students belonging to the various strata of our society

- ✓ Our college has become a member of UGC-INFLIBNET-NLIST (National library and information services infrastructure for scholarly content)
- ✓ Twenty days 2nd Young Students Scientists Programme (YSSP) for School Students have been conducted between 23rd April and 12th May 2011
- ✓ Capacity building programme on testing and evaluation methods for Junior staff was conducted on 9th July 2010
- ✓ A book fair was organized in the auditorium for the benefit of the students and staff.
- ✓ During the academic year 2010 2011 more than 98% of the students are from rural area with their parent's occupation as agriculture which is evident that our institution attract the rural community
- ✓ The goals and objectives are made known to the freshers during the Induction Programme conducted at the beginning of the academic year.
- ✓ Outreach Programmes take the benefits of higher education to the poor and rural people in the hamlets in and around Hosur.
- ✓ To create awareness among the women, a women development cell has been established to address the needs of women on health, legal problems, rights and employment

PART - C

Plan of the institution for the year 2011 - 2012

- Research and Development must be strengthened in all departments
- To equip the students of the college with the knowledge of the latest trends in their respective field and to prepare them to meet the requirement of the job market
- To extend the placement awareness for all undergraduate and postgraduate students from the day of enrolment

- To increase the number of employable students by conducting more placement classes and training sessions
- To equip all the laboratories leading to research activities
- To give adequate counselling and guidance to students in their personal / academic / professional fronts through the Counselling and Guidance cell.
- Encourage staff to pursue Ph. D programmes and to undertake minor and major research projects and organize regional / state / national level workshops and seminars
- To encourage students to participate in the activities conducted at the university / state / national level

Mrs. D. Santhi Jeslet Coordinator – IQAC

Dr. A. Muthumoni Principal (i/c)

Mr. K. Suresh Babu Secretary