

Annual Report for the Year: 2010-2011

Section A: Plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement

- To organize an orientation for the teaching faculty on **Communication and Leadership Skills** in June 2010
- To conduct counseling for the freshers with regard to their choice of the course in July 2010.
- To strengthen the placement cell and to arrange a job fair in September 2010
- To monitor the allotment of wards
- To help in collecting the feedback from the students on the course studied
- To update the information regarding research, seminar, conference, symposium etc., attended and publication of each faculty member
- To effectively use multimedia teaching and learning rooms
- To plan activities targeting the perspective plan.
- To consolidate the feedback forms and document

Section B: Details in respect of the following

1. Activities reflecting the goals and objectives of the institution

All the programmes and activities were oriented towards the achievement of the vision and mission of the institution to provide quality education to socially and economically backward community women.

The aim with which the autonomy was achieved is gradually fulfilled by introducing courses and programmes which utilize the locally available resources and to enable the empowerment of the womenfolk of the locals through various need based programmes.

The purpose of disseminating knowledge of all disciplines to all the students is served by the means of inter disciplinary courses

Values and ethics play a vital role in the curriculum

2. New academic programmes initiated UG & PG Programmes

The IV Academic Council Meeting was held on 29th April 2010 in the presence of the chairman of Board of Studies of various departments and University Nominees to pass and approve the syllabi of various disciplines

The following new courses were introduced this year having the concern of Minority Muslim Women folk for Higher Education and optimum utilization of infrastructure.

Certificate course in journalism, coral draw, auto CAD, flash, Macro media, flash, Photoshop, primary school of mathematics, internet concept, JAVA, visual basic, 3D max and office automation.

One year Diploma course in Micro finance, NGO management, nattuppuraviyal varalarum panbadum, operation research and rural development.

M Phil in Home Science [Regular] and Ph D in Home Science [Regular & Part time]

Shift II System was introduced to meet the increasing demands of arts and science discipline during 2008-09 with the following courses:- B A English Literature, B Sc Information Technology, B Sc Mathematics, B Com with Computer Application, B B A

An additional section [second section in Shift II] for B A English literature programme is started from the academic year 2010-11 as requested by the parents.

3. Innovations in curricular design and transaction

Two proposals for the approval of innovative programmes for the department of Biotechnology [M Sc Fisheries Biotechnology] and Commerce [Master programme in Chartered Financial Accounting] was sent to the UGC, New Delhi through the Registrar, Alagappa University, Karaikudi on 02.09.2010.

The Academic Board Meeting of TBAK Community college was held on 22nd April 2010. Dr. Shatrugan Kumar, IGNOU, New Delhi and member of academic board of TBAK Community College was present to approve all the certificate and diploma programmes offered under IGNOU-TBAK community college and 784 students have enrolled career oriented certificate programme and 354 students have enrolled in career oriented diploma programme offered by IGNOU-TBAK community college.

Bridge course classes were conducted for all the first year students from 28.06.2010 to 13.07.2010. Student tutors handled the bridge course classes. Certificate of merit and remuneration was awarded to these student tutors.

All the departments have conducted their meetings of Board of Studies to revise the syllabi. A unit on classical Tamil literature is introduced in the II Semester part I paper of all the language papers with effect from 2011 onwards.

The details of Board of Studies meeting held in various departments under autonomy 2010-11

Sl No	Date	Name of the Department	University Nominee	Subject Expert
1	22.03.2011	Arabic	Dr. Nisar Ahmaed, Head Dept. of Arabic, Persian & Urdu, University of Madras.	Dr. M Abdul Kader, Associate Professor, Department of Arabic, Jamal Mohammed College, Trichy Dr. P S Syed Masood Moulana Principal Buhari Alim Arabic College, Chennai
2	26.03.2010	English	Dr. Palanivel Prof. & Head Department of English & Foreign Languages Bharathiyar University, Coimbatore	Dr. G Baskaran, Associate Professor, Research Centre in English, VHNSN College, Virudhunagar 2. Dr. Raheem, Prof. Head of English, Sri Rahavendra Arts & Science College, Keelamoongladi
3	28.03.2011	Mathematics	Dr. Baskaran Prof. Dept. of Mathematics, M K	Dr. K Jeyaraman Associate Professor & Head, Department of

			University, Madurai.	Mathematics Alagappa Govt. Arts College, Karaikudi Dr. R Vembu Associate Professor Department of Mathematics SBK College, Aruppukottai
4	30.03.2011	Chemistry	Dr. Gurumallesh Professor Department of Industrial Chemistry Alagappa University, Karaikudi	Ms. U D Rajamma, Professor, Department of Chemistry, Sethupathi Govt. Arts College, Ramnad Dr. D Sarala Thambavani Professor, Sri Meenakshi College for Women, Madurai
5	01..04.2011	Computer Science	Dr. G Arumugam, Head, Department of Computer Science, M K University, Madurai	Ms. B. Rasina Begum Assistant Professor Mohamed Sathak Engineering College, Kilakarai Industrialist Mr. R Prabu Ram
6	05.04.2011	Tamil	Dr. M Pandi Head, Department of Tamil, Alagappa University Karaikudi	Dr. Mohan Head, Department of Tamil Yadava College, Madurai Dr. Karunamoorthy Head, Department of Tamil Thiyagarajar College, Madurai
7	06.04.2011	Home Science	Dr.Prema Kumari Head, Dept. of Food Science & Nutrition, Avinashinligam Deemed University, Coimbatore.	Industrialists Mr. Thiyagarajan, Tiruppur Mr. Nawas Babu, S A Knitwear Madurai Mr. Karthikeyan,

				Tmailnadu Foodgrains and Marketing Yard Madurai Ms.Fathima Nisa, Fashion Designers, Cosmic Fashion Designers Studio, Madurai.
8	08.04.2011	Commerce	Dr.Uthaya Suriyan Professor, Department of International Business and Commerce	DR. Abdul Hasan Sathani Principal, Syed Hameedha Arts & Science College, Kilakarai
9	09.04.2011	Microbiology	Dr. P Gunasekaran Sr. Professor & Head, Dept. of Genetics, M K University, Madurai	Mr.Vijayaragavan, Assistant Professor & Head, Department of Microbiology, Nehru College of Arts & Science, Coimbatore

4. Inter-disciplinary programmes started

At present in institutions does not have started the inter disciplinary programme. But it is to be focused that all the departments have introduced the skill based elective papers as the as interdisciplinary courses in every semester of their UG and PG programme

5. Examination reforms implemented

- Students submit their assignment on-line. On-line testing and on line evaluation are being done. Continuous internal assessment marks are registered in the eSRM enabling the parents to know about the performance and results of the students immediately.
- The results are published with in 15 days of the last examination after the approval of the university nominees appointed by Alagappa University, Karaikudi
- Internal valuation is introduced for I and II year UG programmes and the students are allowed to check their corrected answer scripts on a fixed date.

- Double valuation is done for the III year G and PG programmes
- Condonation and CIA improvement test is another examination reform introduced for the benefit of the students.

6. Candidates qualified; NET/SLET/GATE etc.,

There are three staff members with NET qualification and one staff with SLET qualification working in our institution.

7. Initiative towards faculty development programme

- Faculty Development Programme was organized by the Management for 10 days from 04.06.2010 to 13.06.2010 on the theme “English Language Communication Skills” for 40 in service teachers of our institution having less than 2 years of experience. Dr. P Iyadurai, Professor in English was the resource person.
- All the faculty members attended a programme on “Training Miracles” organized by FYNN Soft Solutions, Madurai on 14th and 15th June 2010.
- Teachers performance appraisal by Peer Experts of other colleges and Universities was held on 24.01.2011 and 25.01.2011.
- Faculty members of science department attended a one day orientation with commander Vijay Singh, Dr. Srinivasan and Dr. Subashini on 26.02.2011 to draft proposals to Naval Research Board of DRDO of New Delhi.
- Our teaching staff 29 in number participated in south zonal seminar on empowerment of women minorities through girls education at Justice Basheer Ahamed College for Women, Chennai on 02.02.2011.
- Cash awards are given to teachers on the basis of norms fixed by the quality circle for staff development. The parameters used for the assessment are as follows:
 - a. Successful completion of research work

- b. Publication of articles in reputed journals and presentation of research papers
 - c. Produced 100% results
- and participation in academic bodies

During the academic year 2010-11 tow laksh eighty four thousand and hundred and twenty six only was sanctioned by the management for the distribution of cash wards to the faculty members of our institution. Out of 107 faculty on rolls, 88 faculty are identified for the awards

8. Total number of Seminars/Workshops conducted

In order to inculcate the research culture among the teaching faculty the following workshops are organized for their benefit.

Sl.No	Date	Particulars	Resource Person
1	07.08.2010	One day workshop on 'Creating and sustaining an active research culture among college teachers-I' Technical Session –I On the Topic –“ How to write research proposals”.100 staff members attended this workshop	Dr. M.A. Sudhir, Professor and Head, Department of Applied Research, Ghandhigram.
2	07.08.2010	One day workshop on 'Creating and sustaining an active research culture among college teachers-I' Technical Session –I On the Topic –“ How to Write Scientific Papers”	Dr.K.S. Pushpa, Reader in Home Science, Ghandhigram Rural University, Ghandhigram.
3	28.12.2010 & 29.12.2010	A Two Day Workshop on Creating and Sustaining An Active Research Culture Among College Teachers-II Project Formulation	Dr Regina Pappa Former Director Department of Women Studies Alagappa University Karaikudi
4	30.01.2011	One day workshop on 'Creating and sustaining an active research culture	Dr. F. Abdul Rahim Professor and HOD of English

		among college teachers-III'	Shree Raghavendra Arts and Science College, Keezhamoongiladi-
--	--	-----------------------------	--

A proposal for the approval of National Level conference and seminar on emerging IT was sent to UGC, SERO Hyderabad, through the Registrar, Alagappa University, Karaikudi on 17.07.2010 by the department of Computer Science .

A proposal for career oriented programme was submitted to UGC, New Delhi on 06.09.2010 by the Department of Mathematics

9. Research Projects

a) On going projects : 4

- A major research project of A. Vasila begum ,Associate professor, Department of Computer on the topic “ Knowledge acquisition and capturing for an educational institution “was sanctioned by UGC, New Delhi (2008-2011) and the work is in progress.
- A major research project of Dr. Sumayaa , Principal on the topic “Quantification of carcinogenic food toxins in certain coastal belt of Ramanathapuram Dist “was sanctioned by UGC, new Delhi (2009-2012) and the work is in progress.
- A major research project of Dr.P.K.Nabeesal bibi, Head, Department of Tamil on the topic “Mana nalam kundriavargalum, manitha urimai meeralkalum-Ramanathapuram Maavattam oru aaivu” was sanctioned by UGC, New Delhi (2010-2012) and the work is in progress.
- University Grants Commission, New Delhi, sanctioned a major research project of Dr. A.R. Nadira Banu Kamal, Head, Department of Computer Science on the topic “Efficient iteration free fractal image compression“ (2011-2014) and the work is in progress.

b) Completed projects: Nil [During 2010-11]

10. Patents generated, if any

Department of Home Science has applied for patent for seaweed food products such as chocolate, ice cream, soup powder, yogurt and the work related to it is in progress.

11. New collaborative research programmes

- The college has signed in the Memorandum of Understanding with Tamilnadu Food Grains Marketing Yard Ltd on 19th October 2010 for the purpose of upgrading scientific pursuits,
- With **All Tamilnadu Acupuncture & Alternative Medical Association**, Karaikudi-630 001 for enrolling students for both Certificate and Diploma programmes offered by IGNOU on 25.05.2010 and
- With **Winways Systems Private Limited**, K K Nagar, Madurai to facilitate training on **LAMP Professional** and **Open Source Technologies** in the Indian Society for staff and students on 29.12.2010

12. Research grants received from various agencies

- A sum of Rs.8,17,800/- from UGC, New Delhi was received towards major project of Dr. A.R.Nadira banu Kamal, Head, Department of Computer Science on the topic "Efficient iteration free fractal image compression "on 20.1.2011.
- A sum of Rs. 4,295 received from UGC, New Delhi towards the promotion of Ethics and Human values (Workshop) under the scheme of Human Rights Education on 20. 11.2010.

13. Details of research scholars

Ph d Awarded: 1

S.K.Afreen, Head , Department of Commerce was awarded with Doctoral degree on 14.2.2011 .

On going Ph d: 11

Sl. N	Name of the Department	Number of faculty
1.	Tamil	1
2.	English	1
3.	Commerce	3
4.	Computer Science	2
5.	Home Science	2
6.	Mathematics	1
7.	Library	1
	Total	11

14. Citation index of faculty members and impact factor

Impact factor on an average is 3:2

15. Honors/Awards to the faculty:

National : 2

- Dr. Sumayaa, Principal has received “**Best Principal Award**” for the outstanding achievement in the field of education from the International Institute of Education and Management , New Delhi on 23.1.2011.
- National Commission for Minority Educational Institutions, Government of India, New Delhi has honored Dr. Sumayaa , Principal with “Award of Excellence” for her excellent , selfless and active educational service rendered towards minority sector on 02.02.2011

International: Nil

16. Internal resources generated

- Students of the department of Home Science arrange stalls and the profit goes to the college
- The Home Science department gives nutritional counselling to the public and students at a nominal cost and generates income for the department
- The Alumnae Association of the college runs a student service centre where students can take print outs and Xerox copies at a nominal cost

17. Details of department getting assistance/recognition under SAP, COSIST (ASSIST)/DST, FIST, and other programmes

Nil .

18. Community services

- To instill enthusiasm in learning English and to give more attention to the productive skills such as reading, writing and speaking, 40 student volunteers from the department of English divided into two batches and headed by PG students render their service to Mavilanthoppu Government School once a week on every Thursday accompanied by two department staff. Tests such as pre tests, follow-up tests and end tests are conducted for the school students by the volunteers
- Department of Computer Science conducted computer literacy program under the community social service to improve the computer knowledge of the rural people. It selected the 6th and 7th standard students of Nadar Middle School, Mavilanthoppu to give basic computer knowledge and training. 29 students of II BSc IT students taught the basics of computer to 35 school students on 19.7.10, 4.8.10, 14.9.10 and 8.10.10
- The II BSc students of the Department of Mathematics organized a training programme on the topic “ **Easy way of Multiplication**” for the III,IV and V standard students of Pearl Montessori School , Kilakarai on 19th,23th and 27th of August'10 , 6th ,20th and 28th of September '10 and 6th ,8th ,14th and 19th of October 2010
- Nine students from II BSc Microbiology taught people of Kilakarai and Ramanathapuram on **Health Care and Water Quality** on 15.9.'10, 16.9.'10 and 22.09.2010
- A guest lecture was given by Ms. Z. Tajunnisha Begum on the topic “**Adolescent Reproductive Health**” in commemoration with world population awareness day on 28th July 2010 for the NSS Volunteers
- Dr Sumayaa , Principal and HOD of Home Science Department acted as a resource person on the “**Islamic women’s awareness conference**” which was organised by Siman Trust on 15th August 2010 at Crescent School, Madurai

- Ms. Z. Tajunnisha Begum , HOD In-Charge of the department of the Home Science acted as a resource person and delivered lecture on the topic **“Cooking Practice for Healthy Living”** on 23rd August at Oppilan, Ramnad District
- On 6th October 2010, Ms. Z. Tajunnisha Begum with II B Sc Nutrition and dietetics students conducted an awareness programme regarding **Balanced diet and Health** at NSS camp, Panaikulam, Ramnad
- Five day training programme from 19th October 2010 was conducted to 50 self help members on ‘Palm sugar preparation’ Mr. Ravindran, Department of Biology, SGRI and Mr. Rathinaswamy, project officer, TNDC for Women, Ramnad
- Ms. Nargis, Assistant Professor, Department of Home Science and the II BSc students conducted a programme from 24th to 27th October 2010 on “ Embroidery and Weaning Food Preparation for the local women” at Ramnad
- Tamil Nadu State Council for Science and Technology, Govt. Of Tamil Nadu, Chennai conducted a 7 day training programme from 22nd to 28th November 2010 on “Traditional Hand Embroidery” to women entrepreneurs of Ramanathapuram District. The training was given by Ms. Fathima Nisha, Managing Director, Cosmic Designers Studio Textile and Fashion CAD Institute, Madurai and Mr A K B Nawas Babu, Director, SA Knitwear, Madurai
- On 2nd February 2011, II MSc students conducted an awareness programme on the topic “ Nutrition, Health and Sanitation” at Thamaraikulam, Ramnad District
- On 13th February 2011, Ms. Z. Tajunnisha Begum, Ms. Ameena Beebi and Ms. Julie Benitha from the department of Home Science gave awareness on “ Nutrition Counseling for Women” in the programme organised by Samuga Seva Arakkattalai at Devipattinam, Ramnad District
- The college has five NSS units with 250 volunteers. The activities started in the month of June with the enrolment of the first year volunteers.
- On August 11th Blood donation camp was jointly organized by the NSS units & Indian Red Cross Society, Ramanathapuram

- NSS Special camp was organized at Panaikulam from 1st to 7th October 2010 and 125 NSS volunteers participated along with 3 NSS programme Officers.
- On 1st December 2010 Red Ribbon Club & NSS units conducted a Rally for HIV/AIDS awareness from college campus to Kilakarai Town.
- On 16th December 2010 Department of Tamil & NSS units organized a awareness programme on National Integaration & Human Rights .Mr.Ravichandra Ramavanni, Mr.Somasundaram gave the lectures.
- On 29th December 2010 NSS & RRC of our college organized a HIV/AIDS awareness & Mega Exhibition at college campus. Students of various colleges and 200 women of Seethakathi NGO visited the exhibition. Dr.Barwatha Regina Pappa , Former Director of Women Studies, Alagappa university, Karaikudi gave a lecture on HIV/AIDS
- On 22/01/2011 One hundred and forty eight students of our college participated in Mugavai Marathan organized by Dhan Foundation Ramnad to create awareness on global warming
- NSS Special camp was organized at Thamaraikulam from January 28th to February 3rd and 125 NSS volunteers participated along with two NSS programme Officers.
- On 26/02/2011 Tree Plantation programme was inaugurated by Captain Vijaysingh, Mr.Srinivasan, Former DIR, NPOL and NSTL.
- Training was given to the members of the 188 SHGs formed during the financial year 2010 – 2011.
- 177 Self Help Groups were selected for rating process by District Committee.

Loans sanctioned to Self Help Groups

S. No	Type of Loan	Scheme	Amount	No.	of
--------------	---------------------	---------------	---------------	------------	-----------

			in Lakhs	Beneficiaries
1	Revolving Fund scheme	SGSY	46.80	78 SHGs
2	Direct Linkage	NABARD	48.15	36 SHGs
3	Economic activity	TAHDCO	20.00	10 SHGs
4	Economic activity	SGSY	36.00	18 SHGS

Training programmes to SHGs

S. No	Name of the training	Duration	Venue	No.of Participants	Fund by
1	Fishnet making	02.08.10 to 20.10.10	Mankadu, Rameswaram	20	TNCDW
2	Fish food preparation	28.4.10 to 15.5.10	Thiruppulani Union, Komputhi	20	TNCDW
3	Palm Sugar preparation	19.10.10 to 24.10.10	TBAK Campus	50	TNSCST, Chennai
4	Embroidering	22.11.2010 to 28.11.2010	TBAK Campus	30	TNSCST, Chennai
5	Basic training	24 th and 25 th August 2010	Sikkal	Members from 16 SHGs	NABARD
6	Basic training	16 th to 23 rd December 2010	Kadaladi	Members from 8 SHGs	TAHDCO
7	Entrepreneurship Development training	08.11.10	District Industrial Centre	80	-

- An awareness programme for the Muslim women was conducted in Madurai on 01.08.10 by SIMAN, on the crescent campus. More than 300 muslim members of SHGs participated. The members of the SHG actively involving in production exhibited their products.
- On 14.05.10 Consumer Awareness programme was conducted at Kadaladi.
- On 21.04.10 a training programme regarding Mangroves was conducted by M S Swaminathan Research Foundation. Mr. Thiruthani Kumaran, The District Co-ordinator of Seethakathi NGO participated in the programme.
- In Sea shore salt research centers, the farmer's orientation programme was conducted on 15.04.10.
- On 09.03.11 survey on Socio Economic conditions of fishermen was conducted by National Institute of Rural Development.
- In Medical College, Thirunelveli, the orientation programme on tobacco eradication was conducted on 26.03.11.
- Honourable Minister Su.Pa. Thangavelan distributed loan pass book to 125 SHGs on 27.02.11 in a function held at Kadaladi Union office, Kadaladi.
- 1615 beneficiaries were selected for the construction of houses under TSunami Rehabilitation Project.

Total No. of package	Houses taken up	Demolished	Earth work	FC laid	GB level	Basement	Lintel	Lintel Laid	Roof	Roof Laid
31	2549	2549	214	414	440	331	222	252	126	24

Amount towards rent was received and distributed to the beneficiaries under Tsunami rehabilitation project as per the following table.

Month	No.of Beneficiaries	Amount
April 2010	815	47,500.00
May 2010	815	47,500.00
June 2010	815	47,500.00
July 2010	815	47,500.00
August 2010	815	47,500.00
September 2010	815	47,500.00
October 2010	2549	12,74,500.00
November 2010	2549	12,74,500.00
December 2010	2549	12,74,500.00
January 2011	2549	12,74,500.00
February 2011	2549	12,74,500.00
March 2011	2549	12,74,500.00

19. Teachers and officers newly recruited

Teaching	-	41
Non-teaching	-	15

20. Teaching – Non-teaching staff ratio

2 : 1

21. Improvements in the library services

- Providing online services through DELNET
- Staff and students can have access to American and British Council library
- Books are bar coded to facilitate access

22. New books/journals subscribed and their value

- No of Books newly purchased - 1096
- Subscription of 19 international journals, 43 national journals and 27 national magazines are renewed this year
- The cost incurred for the purchase of books and renewal of journal & magazine subscriptions is Rs. 1,87,439 /-

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

- At the end of every semester student assessment on teacher is collected from the students of all courses and based on the feedback the teachers are instructed to modify their teaching methodologies, so that the students are more enlightened.

24. Feedback from stakeholders

- Feedback is collected from staff, parents and alumnae on institution. Feedback is also collected from the final year students on the institution and programmes offered during exit meeting apart from the forms collected on class rooms teaching.

25. Unit cost of education

$$\begin{aligned}\text{Unit cost} &= \frac{\text{Total annual expenditure in budget (actual)}}{\text{The number of student enrolled}} \\ &= \frac{93,00,714}{1502} \\ &= \text{Rs.}6192\end{aligned}$$

$$\begin{aligned}\text{Unit cost} &= \frac{\text{Total expenditure during this period including the salary}}{\text{Total number of student enrolled during this period}} \\ &= \frac{22183287}{1502} \\ &= \text{Rs.}14769\end{aligned}$$

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

- eSRM has been installed. All the admission procedures are available in the college website and candidates can apply through online.
- All the information about the institution, teachers and students are available in the eSRM.
- Continuous Internal Assessment marks of the students are entered in eSRM.
- All the merit certificates and mark statements issued are computerized
- The institution has established the Biometric system for attendance recording of teaching and non-teaching staff in 2009.

27. Increase in the infrastructural facilities

The following equipments were purchased for various laboratories, administrative block and controller of examination cell from 1st April to 31st March 2011

Particulars	Amount
Air Conditioner	379,350.00
Batteries	93,496.00
Building	220,600.00
Computer	470,280.00
Electrical Fittings(Structured Cables)	83,365.00
Electronic Equipment	61,795.00
Furniture & Fittings	57,781.00
Gestetner Copier	105,288.00
Library Books	278,374.00
Sewing Machine	23,250.00

Software	8,100.00
TVS 50- XL Super	28,615.00
UPS	503,700.00
Utensils	3,025.00
Grand Total	2,317,019.00

28. Technology up gradation

- Broad-band facility is made available
- On-line assignment submission is allowed
- On-line teaching is undertaken
- Assignments are submitted through CDs also
- On-line test is conducted
- New softwares are purchased based on the needs.

29. Computer and internet access and training to teachers, non-teaching staff and students

- The institution has broad-band connection for the internet facility.
- All the departments, computer labs and communication labs are connected with internet access. E-library is also available in the college.
- All the academic administrative works are made computerized.

30. Financial aid to students

- The government scholarship for SC, ST, BC, MBC and DNC students and private scholarship through various sources like Parent Teacher Association, Private Funding Agencies and staff club are arranged by the institution.
- Merit Scholarship and govt. scholarships are essential for students' progression in Higher Education. TBAKC has proved to support rural students' higher education by providing private and merit scholarships

Details of the Scholarships

District Adidravidar & Tribal Welfare Department Government Of Tamil Nadu For The Year 2010-11

Sl No	Category	Amount Received	Amount Disbursed	No of Students			Amount refunded to the Department	No of Students
				UG	PG	Total		
1	Fresh & Renewal Scholarship	6,82,710	6,82,710	118	23	141	-	-
	Total						-	-

Post Matric Scholarship For Minority Students received from Tamil Nadu Minorities Economic Development Corporation Ltd, Chennai (TAMCO) for the Year 2010-2011

Sl No	Category	Amount Received	Amount Disbursed	No of Students	Amount refunded to the Department	No of Students
1	Fresh & Renewal Scholarship	1,90,600	1,90,600	375	-	-

CENTRAL SECTOR SCHOLARSHIP

- Our students 34 in number have been selected under the scheme of Central Sector Scholarship, introduced by Ministry of Human Resource Development Department of Higher Education, Government of India for the year 2009-10. The amount of Scholarship is Rs.10,000/- per student per annum.

BENEFICIARIES OF PRIVATE SCHOLARSHIP FOR THE YEAR 2010-2011

Sl.No	Name of	No of Students	Amount Sanctioned Rs.
1	B S A Zakkath Foundation A/c	67	4,73,000
2	Thassim Beevi Educational Endowment Scholarship A/c	122	12,27,945
3	Baithulmal, Kilakarai A/c	67	1,97,500
4	Siman A/c	7	62,000
5	Janab Mohammed Ummer A/c	3	30,000
6	Mrs Qurath Jameela A/c	3	95,300
7	Mr Abdul Kader A/c	1	15,830
8	Ramanathapuram District Muslim Women Aids Society A/c	9	45,000
9	H Syed Yahya A/c	3	30,000
10	P T A (TBAKC) A/c	25	1,00,000
	Total	307	22,76,575

31. Activities and support from the alumni association

- Association contributed Rs.13,000 for presenting a memento to all the final year students during the farewell day on 30th march 2011.
- A friendly match was conducted between alumnae and staff members on 7th April 2011 sum of Rs. 4,000/- was contributed.
- Alumnae of department of Home Science Ms. Sithi Zunitha gave a motivation talk to the final year students to pursue higher education on 28th June 2010
- Alumnae are constantly informed about various activities through the website of the TBAKC
- Feedback from alumnae was collected, results shows that they were highly benefited.

- Books were donated by the alumnae to their departments.
- On 27.08.10 Quality Circle for Placement informed nearly 50 alumnae of Mathematics and computer science departments about the campus interview at Syed Hameedha arts and science college, Kilakarai through e-mail and phone calls.

32. Activities and support from the Parent-Teacher Association

- The general body meeting of the Parent Teacher Association was arranged on 16.06.2010 & 12.01.2011
- The Parent Teacher Association provided the scholarship for the selected undergraduate students. The amount of Scholarship is Rs. **100,000.00/** for 2010 - 2011. Scholarship details of the students given below the table sum of Rs.10,00,000 for the academic year 201011.

33. Health services

- Blood Donation Camp was conducted on 11th August 2010. Nearly 50 NSS volunteers donated blood. The camp was jointly organized by the NSS unit & Indian Red Cross Society
- On 29th December 2010, Mrs. Parvatha Regina Pappa acted as a resource person for AIDS Awareness Mega Exhibition which was conducted by NSS along with RRC
- The Department of Home Science as taken steps to render the health services to the community.
- Ms.Tajunisha Begam, HOD ,Dept of HSC on the topic “Adolescent reproductive health” in commemoration with world population awareness day on 28th July for NSS Volunteers on 28 July 2010
- Ms.Bhuvaneshwari and Ms.Salini lecturers, Dept of Home science gave a lecture cum demonstration to SHG women at KVK Hall Collecterate organized by coastal sanitation research centre on 3rd august 2010
- Information regarding the breast feeding was given to the students of T BA K college for women, Kilakarai on 1st august 2010
- “Short facts about colostrums” was given to the students of T BA K college for women, Kilakarai on 2nd august 2010

- Ms. Tajunnisha Begam, HOD, Department of Home Science with II Nutrition and Dietetics students conducted an Awareness Programme Regarding Balanced Diet And Health at NSS camp, Pannaikulam, Ramnad On 6th October 2010
- II MSc students conducted an awareness programme on the topic of 'Nutrition Health & Sanitation' at Thamaraiikulam on 2nd February 2011
- Ms. Tajunnisha Begam, HOD, Ms. Aameena beebi. Ms. Julie Benitha, lecturer department of Home Science conducted an awareness programme on "Nutrition Counseling For Woman" organized by Sanmuga Seva Arakkattali at Devipattinam, Ramnad District on 13th February 2011
- Ms. Sumayaa, Principal, TBAK College, Ms. Muthu mareeswari lecturer department of Home Science conducted an awareness programme on "Importance of weaning foods" awareness camp on 27th March 2011 organized among women population in Irumeani village, Ramnad dist on 10th April 2011

34. Performance in sports activities

STATE REPRESENTATION

- Two students participated in the State Level Youth Carnival Tournament held at Nehru stadium Chennai on 10th Aug 2010 to 12th Aug 2010.
 1. P.Pavithra of III I.T – Discus Throw
 2. S.Panchavarnam of II B.A English - 200 mts dash.

UNIVERSITY REPRESENTATION

- M.S. Jaya Praba of 1st M.SC I.T participated All India Inter University Badminton Tournament held at Vijaywada, Andhra, From 20.10.2010 to 28.10.2010. She represented for Alagappa University Badminton Team.

DISTRICT REPRESENTATION

- Students participated in the district level Badminton championship 2010 held at Seethakathi Sethupathi Stadium, Ramanathapuram on 23rd July 2010 to 25th July 2010 and S.Guthushiya of III B.SC maths M.Mathimalar of II B.A English received the shield.

- Students participated in the District Level Youth Carnival held at Seethakathi Sethupathi Stadium on 30th July 2010 and the following students received the prizes.

1. P.Pavithra of III B.SC IT got 1st place in Discuss Throw,
2. S.Panchavarnam of II B.A English got 1st place in 200mts dash
- II Place in 100mts dash
3. S.Divya of II B.A English got III place in 100mts
- III Place in 200mts dash.

- Our students participated in the PYKKA Block Level Rural Competition held at Thirupullani on 25th Aug 2010 & 26th Aug 2010 and the following students received the prizes

1. P.Pavithra of III B.SC IT got - 1st place in shotput
- 2nd place in Discuss Throw,
2. S.Panchavarnam of II B.A Eng - 1st place in 100mts
- 1st 400mts running
- 1st long jump,
3. R.Sivaranjani of III B.A English - 1st place in Discuss
4. J.Nabisathul Asika of II B.B.A - 2nd place in 100mts dash
5. E.Mathumathi of I B.SC Maths - 3rd place in 100mts dash
- 3rd place in long jump.

35. Incentives to outstanding sportspersons

Nil

36. Student achievements and awards

Sl.No	Name	Organized By	Prize	Date
1	Ms C Sowmiya of I B Sc Mathematics	Alagappa University, Karaikudi	Best NSS Volunteer in the university level and she was participated in the NSS Adventure Camp at Kulu & Manali at Himachala Pradesh.	22 nd March to 8 th April 2010
2	Ms A J Anies Fathima, Ms K Kanaka, Ms A Saburathammal of III BCom and Ms N Sabika Firdouse, III BCom with CA	Cultural Competition Titled "Illavattam" by Alagappa University, Karaikudi	Third Place	28 th July 2010
3	Ms Syed Mahathiya, II B Com	Inter Collegiate Meet in Paper Presentation Competition by Sermathai Vasam College for Women, Madurai.	Second Place	13 th August 2010
4	Ms K Vinotha and Ms P Vasuki of III B Com with CA	Rangoli Competition by Sermathai Vasam College for Women, Madurai	Third Place	13 th August 2010
5	Ms Ameera Kaja II BBA	Paper Presentation Competition in the Intercollegiate Meet by N M S Sermathai Vasam College for Women, Madurai	Third Place	14 th August 2010
6	Ms N Fahjath Kubura, II BBA,	Quiz Competition in the Intercollegiate Meet by N M	Third Place	14 th August

	Ms F Fazeelath Fazal , II BBA and Ms K B Jamrath Barveen, II B B A	S Sermathai Vasan College for Women, Madurai		2010
7	A Gayathiri from III B A English	In the Commemoration of Bharathiyar Day a district level competitions verse writing and awarded as “Bharathiyar Selvam”	First Prize	22 nd August 2010
8	Ms M S Jaya Prabha of I M Sc IT	Participated All India Inter University Badminton Tournament held at Vijayawada, Andrapradesh, representing Alagappa University Badminton Team.		3 rd September 2010
9	15 of our students from the department of English	participated and won prizes in Arcadia’10 conducted by the department of English of Lady Doak College, Madurai	Third Prize	3 rd September 2010
10	S Sithi Habeeba, III B A	Poetry Recitation	Second Prize	
11	H Mariyam Fathima, I B A	Verse Writing	Second Prize	
12	V Sajitha Rubini & R Saranya, III B A	Collage	First Prize	
13	S Ameer Banu, III BA I Alams Banu, M Mathi Malar, M Inul Arabiya,& S Thazleem Farvin of II B A	Mock Skit	Third Place	
14	J Khadhija Mubassima of III B Sc IT	Verse Writing Competition, conducted by Quality Circle for Rotract at TBAK College for Women, Kilakarai	First Place	12 th August 2010
15	Ms F Fazeelath Fazal of II BBA	“As You Like IT” Competition” in the Intercollegiate Meet in Hindi by the American College, Madurai	Second Place	14 th September 2010

16	Ms R Suganniya of II B Sc Mathematics	Alagappa University, Karaikudi	Best NSS Volunteer in the university level and participated in the NSS Mega Camp at New Delhi	19 th September to 30 th September 2010.
17	Two students of II M C A, two students of II B Sc IT, four students of M Sc IT, and nine students of III M C A	Intercollegiate Meet at Syed Hameedha Arts and Science College, Kilakarai	Won prizes and Overall Shield.	28 th September 2010
18	33 students accompanied by Ms S Panbarasi Fathima and Ms K Bhuvaneswari	Participated in the Pool campus drive for TCS at Fatima College, Madurai. Out of the 700 students attended the online test, only 10 students were selected.	Ms Deepika, III B Sc IT (Shift-II) got placement order from TCS.	-
19	16 students from the department of English	presented papers in an UGC Sponsored UG Seminar at Thiyagaraja college, Madurai	Ms Thasneem of II B A English has won the best presenter award.	1 st October 2010
20	14 students	attended the on-line test arranged by Cognizant IT services for Pool Campus drive	6 of our students were selected for the final interview	23 rd October 2010
21	6 students	attended the final interview arranged by Cognizant IT services for Pool Campus drive	Ms J Jeba Begam, III B Sc IT (Shift-II) was selected	27 th October 2010
22	Ms A Gayathiri	Verse writing competition by District Level Cultural Programme conducted by	Third Prize	8 th December 2010

		Govt. of India Youth Welfare & Physical Education, Nehru Yuvakendra, Ramanathapuram		
23	M. Anees Fathima I B Sc Microbiology	Essay writing on "Commerce-A Gateway of Global Economy" conducted by Department of Commerce, TBAKC	Third Prize	01 st September 2010
		Poem Writing competition on "Teacher's Day" conducted by Rotaract Club, TBAKC	Participated	3 rd September 2010
24	P G Students	Participated in 3 day National Conference entitled "Bio Prospecting of Marine Resources with special reference to Marine Natural Products and Drug Discovery"- at Alagappa University, Karaikudi	Participated	25, 26 and 27 th August 2010
25	B. Shanun Ahamedha III B Sc Microbiology	Quiz Competition conducted by Rotaract club, TBAKC	1 st Prize	26 th August 2010
26	Aysathu Humairah II B Sc Microbiology	Quiz Competition conducted by Rotaract club, TBAKC	Participated	26 th August 2010
27	M Anees Fathima I B Sc Microbiology	Poem writing competition on "Breast Feeding Awareness" conducted by Department of Home Science, TBAKC	1 st Prize	26 th August 2010
28	Noorul Hidayah Bindi Saifudin Ganesh I B Sc Microbiology	Poem writing competition on "Breast Feeding Awareness" conducted by Department of Home Science, TBAKC	Participated	26 th August 2010
29	M Fathima I B Sc Microbiology	Quiz Competition on "Mother Teresa's Life" conducted by TBAKC	Participated	26 th August 2010
30	S Rohini III B Sc	A speech on "Women Freedom" conducted by	Participated	29 th August

	Microbiology	TBAKC and that was published in Dinamalar Paper		2010
31	M . Fathima I B Sc Microbiology	Poem writing on "Independence Day" conducted by TBAKC	Participated	12 th August 2010
32	R. Rabiya Mahasuma III B Sc Microbiology	Verse writing regarding "Indian Hospitality" conducted by TBAKC	2 nd Prize	17 th August 2010
33	T. Gohila Devi III B Sc Microbiology	Ball Badminton Competition conducted in S S A College, Devakottai	Participated	18 th & 19 th August 2010
34	T.Gohila Devi & M.Dhivya III B Sc Microbiology	Alagappa University conducted 'Skit about Aids awareness'	Award winners	26 th July 2010
35	10 Students of Mathematics Department	Quiz competition in Intercollegiate meet APEX MATH-2010 held at Sermathai Vasam College for women ,Madurai.	2 nd Prize	16 th August 2010
36	R.Suganniya II B sc Maths	Selected as best NSS Volunteer in the University Level and participated in the Mega Camp at New Delhi	Participated	19 th & 30 th September
37	150 Students (III MCA -14, III IT (I - Shift)-54,III IT (II Shift) -35,Msc IT -6) Department of Computer Science	Industrial Visit to FORTRAN CIRKIT ELECTRONICS at Chennai.	Participated	23 rd & 24 th July
38	A.Deenul Sidara II BSc IT	Chess Match at Syed Hameedha Arts and Science College,Kilakarai.	Participated	2 nd August 2010
39	J.Khadhija Mubassima III B.Sc IT	Verse Writing Competition conducted by Quality Circle for Rotaract	Participated	3 rd August 2010
40	9 Students of III BSc IT	Intercollegiate meet at Anandha College,Devakottsi	Participated	9 th September

41	17 students of I BSc IT(I Shift) and one student of I BSc IT(II Shift)	NSS Camp – Panaikulam	Attended	1 st to 7 th October 2010.
42	S.Guthushiya of III B.SC maths & M.Mathimalar of II B.A English	district level BADMINTON CHAMPIONSHIP 2010 held at seethakathi sethupathi stadium,Ramanathapuram	4 th place	to 25 th July 2010
43	S.Panchavarnam of II B.A English	1 st place in 200mts dash	1 st place	30 th July 2010
44	S.Divya of II B.A English	100mts & 200mts dash.	3 rd place	30 th July 2010
45	Pavithra of III B.SC IT	Discuss Throw,	1 st place	30 th July 2010
46	K. Padmavathi III Maths K.Suganya III Maths M.Mangaleswari III Maths A.Deenul Sidara II IT, G.V. Sathya Bama III B.A Eng	Alagappa University Inter Collegiate Chess Tournament held at Syed Hameedha Arts & Science College, Kilakarai	participated	4 th August 2010
47	P.Pavithra of III I.T –	Discus throw in the State Level Youth Carnival Tournament held at Nehru stadium Chennai	participated	10 th to 12 th August 2010
48	S.Panchavarnam of II B.A English-	200 mts dash. In the State Level Youth Carnival Tournament held at Nehru stadium Chennai	participated	10 th to 12 th August 2010
49	R.Rajanandhini III B.A Eng S.Panchavarnam II B.A Eng E.Madhumathi I B Sc maths A.Ribayb Banu I IT S.Ranjani	the intercollegiate athletic meet held at alagappa university college of physical education, Karaikudi	participated	9 th to 10 th December 2010

	III B.Com. CA			
50	S.Guthushiya Begam III Maths M.S.Jaya Prabha I M.Sc IT R.Raseena Jahan III B.A Eng Shanmuganayahi III	Inter College Badminton Tournament held at seethakathi sethupathi stadium, Ramanathapura Organised by TBAKC, Kilakarai	participated	26 th Aug 2010
51	S.Panchavarnam II B.A Eng P.Pavithra of III I.T E.Madhumathi I maths R. Sivaranjani, III BA English	PYKKA Block Level Rural Competition held at thirupullani	I, II and III place	25 th 26 th August 2010
52	M S Jeya Praba I M Sc IT	All India Inter University Badminton tournament held at Vijayawada	Participated	
53	39 students of TBAKC	Paper Bag making competition conducted by Rotract club along with the Student Council of TBAKC. Prize sponsored Rotary Club of Ramnad	Participated	9 th August 2010
54	46 students of TBAKC	Instant Quiz Competition celebrating the "Centenary of Mother Teresa" conducted by Rotary club of Ramnad	Participated	26 th August 2010
55	20 students of TBAKC	Verse Writing competition on the topic "A Hymn to My Teacher" and Elocution competition on the topic "If I become a teacher" organized commemorating Teachers' Day. Prize sponsored by the Rotary Club of Ramnad	Participated	3 rd September 2010.

56	Office bearers of Rotary Club	Rotary club commemorated Human Rights Day by conducting Paper presentation competition on the topic "Human Rights"	Participated	21 st December 2010
57	R Raseen Jahan and M Rasina Nilofer III B A English	Ball Badminton conducted by the Sevugan Annamalai Arts and Science College, Devakottai	Participated	18 th & 19 th August 2010
58	Ms. Raseena Jahan III B A English	Shuttle Match at Sethupathi Stadium, Ramnad	Participated	26 th August 2010
59	G Sathyabama, III B A English	Chess Tournament conducted by Syed Hameeda Arts and Science College, Kilakarai	Participated	2 nd August 2010
60	15 students , Department of English	Arcadia 2010 conducted by the department of English of Lady Doak College, Madurai. Overall III Prize was won among 14 colleges participated	Participated and won prizes	3 rd September 2010
61	A Gayathri III B A English	Tamil verse wring competition on the topic "Bharathiyar Selvam" organized by Tamil Sangam, Ramnad commemorating the 19 th death anniversary of Bharathiyar	1 st prize	11 th September 2010.
62	16 students, department of English	Presented papers in an UGC Sposnored UG Seminar at Thiyagaraja Colelge, Madurai. Thasneem of II B AEnglish has won the best paper presenter Award	Presented	1 st October 2010
63	A Aysha Yasmin I B Sc Microbiology	Mother Teresa Quiz Competition conducted by TBAKC	Participated	26 th August 2010
64	Final year Chemistry students	One day seminar in Commemoration of the International year of Bio diversity held at Alagappa University, Karaikudi	Participated	21 st December 2010

65	M Gowri I B Sc Microbiology	Running Race 100 mts	1 st prize	26 th October 2010
		Running Race 400 mts	1 st prize	
66	N. Fahiath Kubural, F. Fazeelath Fazal and K B Jamarath barveen of II B B A	“Management Quiz” in Intercollegiate meet conducted by N M S Sermathai Vasan College for Women, Madurai	3 rd prize	14 th August 2010
67	Fazeelath Fazal II B B A	“As you Like It” in the Intercollegiate competition conducted by American College for the celebration of Hindi Day	2 nd prize	14 th August 2010
68	A J Anees Fathima , K Kanaka, A Saburiathammal of III B Com, N Sabika Firdouse of III B Com with C A	“Street Theatre” cultural competition conducted by Alagappa University, Karaikudi on behalf of Tamilnadu Aids Control Society, Chennai [RRC]	3 rd prize	28 th July 2010
69	R Raseena Jahan III B A English	“Thassim Eclectika 2KD”	Individual championship award	31 st December 2010
70	200 students of TBAKC	Participated in Anuragam- national level G.K contest and their results were published. 147 students had been selected for Malaysia educational tour with concessions	Participated	18 the February 2011
71	A.Jumana Haseen of I BA English	Participated in Anuragam- national level G.K contest and their results were published. 147 students had been selected for Malaysia educational tour with concessions	2 nd prize and 70% of cost free	18 the February 2011
72	M.Keerthika and H.Mariyam Fathima from I	Participated in Anuragam- national level G.K contest and their results were	3 rd prize and they got 50% cost free.	18 the February 2011

	BA English	published. 147 students had been selected for Malaysia educational tour with concessions		
73	B.Cithra. I BA English	Participated in Anuragam-national level G.K contest and their results were published. 147 students had been selected for Malaysia educational tour with concessions	first prize got 100% cost free, Malaysia tour.	18 the February 2011
74	143 students	participated in Anuragam-national level G.K contest and their results were published. 147 students had been selected for Malaysia educational tour with concessions	4 th prize got of 35% cost free Malaysia tour	18 the February 2011
75	V Mizbahl B Sc Maths, MPriyadharshini II B Sc Maths, K Mohamed Hasifa and S. Kanitha III B Sc Maths	final round Quiz are the members of the yellow house and won the rolling cup for the academic year 2010-11.	Winners	25 th March 2010
76	A.Ahamed Mufithaa III BSc IT, M.Ayisha Siddiqua III BSc ,M.Mariam AneesDiana II BSc Maths,T Tamil Illakkiya III B.Sc Maths	final round Quiz are the members of the yellow house and won the rolling cup for the academic year 2010-11.	Runners	25 th March 2010
77	Eight students of I M Sc IT	Intercollegiate Meet at Lady Doak College, Madurai	Participated	3 rd March. 2011
78	R. Indurani C. Dayanidhipriya	Quiz- Intercollegiate Meet at Lady Doak College, Madurai	I Prize	3 rd March. 2011
79	R. Indurani M. S. Jaya Prabha	Paper presentation - Intercollegiate Meet at Lady Doak College, Madurai	III Prize	3 rd March. 2011

80	M. S. Jaya Prabha	Stress Interview. Intercollegiate Meet at Lady Doak College, Madurai	I Prize	3 rd March. 2011
81	M.S. Jaya prabha K Fathima K. Abinaya C Dayanidhi priya B. Deepika R. Sathyavani	Ad- Act .Intercollegiate Meet at Lady Doak College, Madurai	II Prize	3 rd March. 2011
82	M.S. Jaya Prabha	Intercollegiate Meet at Lady Doak College, Madurai	overall individual award.	3 rd March. 2011
83	J. Faridha Banu A. Seeni Sumaiya- II MA English	Resurrection from Russian Classics to English in Tolstoy's Resurrection- PG seminar on World Classics in Translation organized by the department of English, Thiyagarajar College, Madurai	Presented	25 February 2011
84	M. Y. Mymoon Fathima and A Rahmath Sulaiha II MA English	Aristotle's Poetics – Essence of Poetics - PG seminar on World Classics in Translation organized by the department of English, Thiyagarajar College, Madurai	Presented	25 February 2011
85	M. Sithi Asma and V. Munees Shantha – I MA English	Leo Tolstoy's War and Peace: Review Virgil's "Aenied" -PG seminar on World Classics in Translation organized by the department of English, Thiyagarajar College, Madurai	Presented	25 February 2011
86	C Manoranjtham (II BA Eng S-II)	"Tagore's prophetic Educational Ideas" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011

87	E Poogodi & S Shaliha Rishana (I BA ENG S -II)	"Indianism in Tagore's Gitanjali" – UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st t March 2011
88	G Preethi & A Anis Fathima (II BA Eng S- I)	"The Theme of sacrifice in Tagore's Sacrifice" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
89	Almas Banu (II BA ENG S II)	"Positive Philosophy in Tagore's PostMaster" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
90	J Thasneem (II BA ENG S II)	"Activistic Idea in Tagore's Sanyasi" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
91	K Dhivya (I BA Eng S- I)	"Tagore's view on women " - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
92	M Mathi malar (II BA Eng S II)	"Tagore as a unique playwright" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
93	S Jayalakshmi (II BA Eng S II)	"Tagore Fiction World – The home & the world "–UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
94	S AmeerAnisaa & R Raseena	"Education in Tagore 's vision" - UGC sponsored	Presented	1 st March 2011

	Jahan (III BA Eng SII)	seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai		
95	S Thazleem Farvin (II BA Eng S II)	"New Spring of life and journey in Tagore's post office" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
96	T A Mubina Banu & S Aysha Thaslima (I BA S I)	"Tagore as a Translator of Cultural Significance" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
97	T.Parameshwari (II BA SII)	"Conflict Between unlawful childhood & unattachment Motherhood" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
98	C Saranya devi (III BA S I)	"Tagore's Chitra the artistic pageant in Classical Literature" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
99	S Mahathun Nisha & V Sajitha Rubini (III BA S I)	"Tagore – The fanfare of social Equality" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
100	A Kalaivani (I BA Eng SI)	Home and the World" - UGC sponsored seminar on Tagore's literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
101	A Gayathri (III BA	"Secularism in the form of	Presented	1 st March

	Eng SI)	Supplication” - UGC sponsored seminar on Tagore’s literature in Mannar Thirumalai Naicker College, Madurai		2011
	S Sithi Habeeba & S Afrin (III BA ENG SII)	“Tagore’s Study of Myth” - UGC sponsored seminar on Tagore’s literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
102	H Mariyam Fathima (I BA Eng S II)	“Tagore as a versatile Genius” – UGC sponsored seminar on Tagore’s literature in Mannar Thirumalai Naicker College, Madurai	Presented	1 st March 2011
103	3 PG students of mathematics	State level Quiz Competition meet held at Allagappa University , Karikudi	Participated	18 th March 2011
104	J.S. Anies Fathima of III B.Com	presented a paper in the international conference on the topic “Entrepreneurs are Borne or Made” at Sri Saratha nicketan College for women,karaikudi	presented	23 rd March 2011
105	Ms.S.Sujitha of I B.Com	presented a paper in the international conference on the topic “Entrepreneurs are Borne or Made” at Sri Saratha nicketan College for women,karaikudi	presented	23 rd March 2011
106	Fourteen students of various discipline	extravagance competition at Alagappa University and won first prizes.	Participated	March 4 th 2011
107	G. Sangeetha & P. Dhivya of II-B.Sc chemistry	Quiz Competition Conducted by the English department association function	3 rd Prize	1 st March 2011
108	N. Mehathab Sanjitha	competition held at Alaggappa university on	Participated	28 th February

	Barveen, S. Syed Sulfiha, M. Rahmath Nisha Asmi of I- B.Sc & S. Kansul Raihan, R. Beaula, H. Faize Nisha, S. Lailathul Nisha of II- B.Sc & S. Jaya sudha, N. priya & S. Gayathri of I III- B.Sc Chemistry	behalf of science day celebration.		2011
109	M.Buraitha & S.Rosen Jimmana of I B.Sc., Microbiology	Mehandi competition in AlagappaUniversity, Karaikudi	1 st Prize	4 th March 2011
110	R.Muthu Kalaiarasi of III B.Sc., Microbiology	Group Dance competition in AlagappaUniversity, Karaikudi	1 st Prize	4 th March 2011

37. Activities of the guidance and counseling unit

Counseling is the heart of the guidance program which assists students to recognize their feelings, emotions, and attitudes for the development of their total being. The counseling relationship enables them to utilize their resources and environment opportunities through the process of self-understanding, planning, decision-making, and coping with problems relative to their developmental needs and to their vocational planning. All students are encouraged to avail of the counseling service. Functions of counseling unit as follows:

- To provide guidance and counseling services to student
- To provide information relevant to personal development
- To create and update student records and database relevant to guidance and counseling purposes.

Activities of the Student counseling Quality Circle 2010-2011

- A one to one in-house counseling was organized on 31.07.2010 for all the UG & PG students. Ms. Logeswari , TOPKIDS Trust acted as the counselor
- A one to one in-house counseling was organized on 18.12.2010 for all the UG & PG students .Ms. Vimala , TOPKIDS Trust acted as the counselor
- A mass counseling programme was arranged for our Hostel Students on 12.08.2010 Mr. Jegan, FYNN Soft Madurai was the counselor.

38. Placement services provided to students

Placement services provided to students

- The Placement cell provides career guidance and placement facilities to the under graduate and post graduate students .It is dedicated towards keeping the recruiters, students and alumni in contact with each other in the most beneficial way so as to meet the needs of employer and the aspirations of all concerned. It periodically organizes mock interviews, workshops, seminars and group discussions on relevant topics. The placement cell provides facilities to the student like
- Guidance to take up career oriented courses.
- Help them to Earn and Learn.
- To provide them employment during summer vacation and also after completion their course.
- To conduct Personality Development classes from time to time.

Activities of the Cell during the year 2010-11

- A Placement training program was arranged on 29.09.10 & 30.09.10 for the final year students those who enrolled their names for Pool campus drive for TCS. Ms. T. Thouthitha Begum, Lecturer, Department of Computer Science, TBAK College was the resource person.
- On 02.10.10, 33 of our students attended the Pool campus drive for TCS at Fatima College, Madurai. Deepika of III B Sc IT was selected.

- On 23.10.10, 14 of our students attended the on-line test arranged by Cognizant IT services for Pool campus drive and 6 students were selected for the final interview. Ms. Jeba Begum of III BSc IT was selected in the final interview on 27.10.10.
- On 26.10.10, Placement training program was arranged for the final year students those who are selected for the final interview for Cognizant IT services for Pool campus drive. Ms. T. Thouthitha Begum, Lecturer, Department of Computer Science, TBAK College was the resource person.
- On 18.01.11 a placement training programme was arranged for the final year students. Mr. R.Dhana Sekaran, Placement Officer, Fatima College, Madurai was the resource person.
- 2.03.11, Placement training program was arranged on 2.03.11 for the final year students those who enrolled their names for Pool campus drive for WIPRO by Ms. T. Thouthitha Begum, Lecturer, Department of Computer Science, TBAK College, Kilakarai.
- On 03.03.11, 20 of our students attended the campus interview for WIPRO at Alagappa University, Karaikudi. 7 students were selected for the final interview. M. Shahana Fathima of III B Sc IT was placed.
- 23 students from MCA/M.Sc IT/B Sc IT/B Com CA attended the campus interview conducted by Latha Madhavan Engineering College, Madurai on 16.03.2011. Smart Training Resources Private Ltd., Chennai interviewed and selected the following 4 students
 - S. Dhivya III MCA
 - A. Sharmila Begum III MCA
 - P. Vashegari Devi III MCA
 - L. Nesamani III B Sc IT
- Conducted Teacher Recruitment Fair on the campus on 19.03.2011. 10 schools from Ramnad District interviewed and selected 37 students.

39. Development programmes for non-teaching staff

Nil

40. Good practices of the institution

- IQAC is participating in planning and developmental activities. It aims to create and promote a positive attitude and approach, motivating and providing support to the quality circles for organizing extra-curricular activities.
- All the daily activities, courses and programme are focused on the holistic development of the students
- Value-education classes has been fabricated into the regular curriculum and diploma in Muballiga [Religious] for Muslim students and Thirukkural class for non-Muslim students are conducted
- important occasions like national festivals and other memorable days are observed with special lectures. Useful and relevant information and messages are given to students on those days.
- Students are motivated to participate in awareness programmes through the supporting services like NSS, CED, RRC and Rotaract
- Adequate transport facilities are provided to the students who are coming from, in and around Ramnad District
- The college tuck shop is functioning inside the college campus where all the stationery and other essentials are made available to the students at a fair cost
- The college canteen cater to the snacks and food requirement of the staff and students
- A separate, spacious and tidy hall has been allotted as the lunch hall for the students
- A separate prayer hall has been allotted for the students to perform their regular prayer. The College conducts Intensive Coaching through remedial classes to give special assistance to students with learning disabilities .
- Tutor ward system Mentors a unique system practiced in this college. The professors take care of the personal and emotional needs of the students through counseling. They also keep a record of the marks obtained by them in examinations.
- Departmental associations are organized to enhance the communication skills and presentation skill of the students.
- The college Magazine is published every year. It contains articles on literary, academic, current affairs and topical subjects. Students are encouraged to contribute articles for it.
- The research cell spreads a research culture among the faculty and students. . Enable the faculty to translate theoretical knowledge into action . Training in

designing a project, planning its execution, methodologies to be used and method of reporting .Encourage staff to pursue M.Phil/ Ph.D / programmes, Undertake minor and major research projects and to organize Regional / State / National level seminars and workshops.

- The institution has reserved seats for the physically challenged candidates seeking admission. It also offers scholarship to them in order to promote their education.
- Medical check up camps, Blood Donation camps, Awareness campaign regarding AIDS and other diseases are organized by the departments and quality circles every year. Students and faculty of the college actively participate in the various social Activities.
- Every year Parent Teacher Association work with the purpose of involving the parents in the education process of their wards. This is also a combined effort to make the students understand their duties towards their parents, institution and their own self .
- The College has an established Alumni Association . The Association supports Academic and non-academic activities of the college. It attempts to lend a helping hand through placement service and enables the students to find suitable jobs .
- The management encourages the faculty by providing incentives for their research oriented activities every year. The top researcher of the college used to be appreciated and given special award.

Quality circles are identified and given award for their outstanding performance.

41. Linkages developed with national/international, academic/research bodies

Department Of Home Science

1. Indian Institute of Crop Processing Technology, Tanjore
2. Indira Gandhi National Open University, New Delhi
3. Central Salt Marine Research Institute, Ahamadabad
4. United Welfare Organization, Chennai [UNWO]
5. M.S.Chellamuthu Trust & Research Foundation, Madurai
6. Tamilnadu Foodgrains Marketing Yard Ltd., - Madurai

Department Of Microbiology & Biotechnology:

Central Marine Fisheries Research Institute [CMFRI], Cochin

Department Of Computer Science

1. Central Marine Fisheries Research Institute, Cochin
2. Vijaylakshmi Hi-Tech Systems, Hyderabad
3. Indira Gandhi National Open University, New Delhi
4. ICT Academy of Tamilnadu, Chennai
5. Winways Systems Pvt. Ltd, Madurai

Department of Mathematics, English and Commerce

Indira Gandhi National Open University, New Delhi

Department of Library and Information Science

1. British Council Library and American Information
2. Research Centre, Chennai.

The college is acting as Study Centre of Mother Teresa Womens University, Kodaikanal

42. Action taken report on the AQAR of the previous year

- Faculty development programme was organized on English Language Communication Skills for 40 in service teachers of our institution
- An orientation on **Training Miracles** was organized
- The principal and IQAC coordinator attended a national level seminar on 25 August 2010 organized by the Tamil Nadu Academic Audit and accreditation Council [TNSAAC], Chennai in Alagappa University, Karaikudi
- Conducted the Advisory Committee meeting of IQAC on 12.10.2010
- Created Linkages and signed MOUs
- The staff appraisal by the subject experts was organized

- Feedback was collected from the students on teaching staff, non teaching staff, librarian and physical director. Feedback was also collected from the other stake holders like Alumnae, Parents, Staff etc., on the performance of the institution.

43. Any other relevant information the institution wishes to add

GRANTS RECEIVED DURING 2010-11

27.09.2010	Received Rs. 61,332/- from the UGC towards the Travel Grant to college teachers for presenting papers in International Conference for Dr.Sumayaa, Principal File No. 6-26/2010 (TG) dated 10.09.2010
27.09.2010	Received Rs. 61,332/- for the UGC towards the Travel Grant to college teachers for presenting papers in International Conference for Dr.Jamine Lecturer Department of Commerce File No.6-20/2010(TG) dated 10.09.2010
20.11.2010	Received Rs. 4,295/- from the UGC towards the promotion of Ethics and Human Values (Workshop) under the scheme of Human Rights Education (F.7-2f6/2007(HR&VE) dated 01.11.2010
20.01.2011	Received Rs. 8,17,800/- from the UGC New Delhi towards Major Research Project of Dr. A. R Nadira Banu Kamal Head, Department of Computer Science Topic "Efficient iteration Free Fractal Image compression (FNo. 39-127/2010 (SR) dated 27.12.2010

PROPOSALS SUBMITTED DURING 2010-11

17.07.2010	A Proposal for the Approval of Major Research Project Topic Efficient Iteration free Fractal Image Compression by the department of MCA Principal Investigator Dr. A.R. Nadira Banu was sent to the UGC, New
------------	--

	Delhi. Through the Registrar, Alagappa University, Karaikudi.
12.07.2010	A Proposal for the Approval of Construction of Indoor Sports Training Facilities and Swimming Pool under the scheme for development of sports infrastructure and Equipment in Universities and colleges during the XI Plan was sent to the UGC, SERO Hyderabad. Through the Registrar, Alagappa University, Karaikudi.
17.07.2010	A Proposal for the Approval of National Level conference and Seminar on "Emerging IT" by the department of Computer Science was sent to the UGC, SERO Hyderabad. Through the Registrar, Alagappa University, Karaikudi.
03.08.2010	A Proposal for the Approval of Innovative program for the department of Bio tech and Commerce (advance copy) was sent to the UGC, New Delhi through the principal
02.09.2010	A Proposal for the Approval of Innovative program for the department of Bio tech (Fisheries Biotechnology) and Commerce (Master Programme in chartered financial analyst) was sent to the UGC, New Delhi through the Registrar Alagappa university, Karaikudi.
07.09.2010	A Proposal for the Approval of Construction of Indoor Sports Training Facilities the scheme for development of sports infrastructure and Equipment in Universities and colleges construction of indoor training facilities (Auditorium) during the XI Plan was sent to the UGC, 35 Ferezha Road New Delhi. Through the Registrar, Alagappa University, Karaikudi.
06.09.2010	A proposal to offer career oriented programmes of Mathematics department was submitted to the UGC 35 Ferezha road New Delhi
16.09.2010	A Proposal under central sector Scheme of Free Coaching for Sc and OBC Students during 2010-11 was sent to the Joint Secretary, Ministry of Social Justice and Empowerment, Govt of India New Delhi 110 115
18.10.2010	A Proposal for the Approval of Providing Additional Assistance during the XI Plan was sent to the UGC, SERO Hyderabad. Through the

	Registrar, Alagappa University, Karaikudi.
12.11.2010	A Proposal for College with Potential for Excellence during the XI Plan was sent to the UGC, Bahadur Shah Zafar Marg New Delhi Through the Registrar, Alagappa University, Karaikudi.

- The management encourages the faculty by providing incentives for their research skills every year. Among 107 teaching faculty 88 faculty received incentives according to their research performance. The top researcher of the college used to be appreciated and given special awards. Dr. S. Sumayaa, Principal received an award of excellence for her outstanding performance in the academic career. Among 107 faculty, Dr. A. R. Nadira Banu, Head, Department of Computer Science stands first to receive the research special award.
- Quality circles are identified and given awards for their outstanding performance. Among 22 committees, the following 3 committees were awarded
 - Quality Circle Research
 - Quality Circle Placement
 - Quality Circle Rotaract

Section C: Outcomes achieved by the end of the year

- Faculty development programme was organized for 10 days from 04.06.2010 to 13.06.2010 on English Language Communication Skills for 40 in-service teachers of our institution having less than 2 years of experience. Dr. P. Iyadurai, Prof. of English was the resource person.
- All the faculty members attended an orientation on **Training Miracles** organized by FYNNSOFT, Solutions, Madurai on 14 and 15 June 2010.
- The principal and IQAC coordinator attended a national level seminar on 25 August 2010 organized by the Tamil Nadu Academic Audit and accreditation Council [TNSAAC], Chennai in Alagappa University, Karaikudi
- Conducted the Advisory Committee meeting of IQAC on 12.10.2010 with all its members.

- The signing ceremony of Memorandum of Understanding of our college with Tamil Nadu Food Grains Marketing Yard Ltd., was held on 19.10.2010 for the purpose of upgrading scientific pursuits.
- The staff appraisal by the subject experts was held on 24. and 25 January 2011.
- Feedback was collected from the students on teaching staff, non teaching staff, librarian and physical director. Feedback was also collected from the other stake holders like Alumnae, Parents, Staff etc., on the performance of the institution.

Section D: Plans of the HEI for the next year [2011-12]

Month	EVENT
June	15 days intensive training on English Language Teaching for the staff below 2 years of teaching experience
	Orientation for staff on the topic Teaching Methodology and Student Psychology
July	Advisory Committee Meeting-IQAC
	Meeting all the quality circles to monitor, guide and strengthen their activities
August	A National Seminar on the topic Need for Developing Educational Technology to sustain Quality of Higher Education
September	Workshop for students on Soft Skills
October	Student appraisal on staff
December	Meeting the quality circles to assess the on going activities
January	Expert appraisal on staff
February	Student Appraisal on office/physical education/library and management
March	Evaluation of departmental activities for Internal Bench Marking
April	AQAR report writing and submission by IQAC
	Initiating the publication of Research Journals by Computer Science

	and Home Science.
--	-------------------

Name & Signature of the

Coordinator, IQAC

Name & Signature of the

Chairperson, IQAC