

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution : Thassim Beevi Abdul Kader College For Women,
Kilakarai

Name of the Head of the Institution : Dr S Sumayaa

Phone Number :

Office : 04567 – 241934

Residence : 04567 – 241473

Mobile : 9443141934

E-mail : sumayaa.16@gmail.com , tbakcw@gmail.com

Name of the IQAC Coordinator : S.Panbarasi Fathima

Phone Number :

Office : 04567 – 241934

Residence : 04567 – 241906

Mobile : 9489052386

E-mail : s_fath@rediffmail.com , s.fathimazareena@gmail.com &
tbak.iqac@gmail.com

Year of Report : 2011 - 2012

Part A :

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

The Plan of action chalked out by the IQAC in the beginning of the year 2011-2012 :

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.

Outcome achieved by the end of the year :

By the grace of Almighty, we were able to carry out most of the planned activities except a few and also carried out a few activities which were not planned. Following is the report of the activities for the academic year 2011 - 2012

- ❖ The IQAC for this academic year was formed according to the guidelines of NAAC. The composition of IQAC is as follows

S. No.	Category of Member	Name of the Member
1	Chairperson	Dr S Sumayaa
2	Senior Administrative Officers	1. Ms A E G C Rajani, Controller of Examinations 2. Mr J Manoharan Thomas Office Superintendent
3	Members of Teaching Faculty	1. Ms K Buvaneswari, Dept. of Commerce 2. Ms S Muthumareeswari, Dept. of Home Science 3. Ms. B Zulaiha, Dept. of English 4. Ms. M Regina, Dept of Mathematics 5. Ms. M Sivasankari, Dept. of Microbiology 6. Ms. M Ibrahim Beevi, Dept. of Tamil
4	Member from the Management	Mr Sheik Dawood Khan Deputy General Manager Seethakathi Trust

		Chennai
5	Members from local society	1. Dr Selvam Professor and Head Dept. of International Business and Commerce Alagappa University Karaikudi 2. Dr Sathik Correspondent Hairathul Jalalia Hr Sec School Kilakarai
6	Coordinator of IQAC	Ms S Panbarasi Fathima, Dept. of Computer Science

- ❖ Meeting of IQAC with all the quality circles was held on 7.9.2011. Coordinators of all quality circles together with a member attended the meeting. Suggestions were offered by participants to all Quality Circles
- ❖ The Advisory committee meeting of IQAC was held on 26.9.2011. Dr. Selvam, Professor and Head, Department of International Business and Commerce, Alagappa University, Karaikudi attended the meeting as an external expert and gave suggestions for the betterment of IQAC.
- ❖ The IQAC was visited by members of UGC's Expert Visiting Committee for extension of grant of autonomy on 30.9.2012
- ❖ Student evaluation of teachers in all departments was conducted by IQAC from 22.11.2011 to 24.11.2011

- ❖ IQAC sent a proposal to UGC seeking financial assistance for the maintenance of IQAC on 29.11.2011
- ❖ System study of IQAC by Mr Sahul Hameedh, ISO Consultant, Alburaq Consultancy, Tirunelveli was done on 26.12.2012. He offered suggestions for modifications
- ❖ IQAC sent a proposal to NAAC on 2.1.2012 asking for grants to organise a national seminar on quality issues and NAAC granted an amount of Rs 75,000/- to organise the seminar
- ❖ A one-day orientation for the in-house teachers of TBAKC was organised on the topic **“Teaching Methodology and Student Psychology”** on 28.1.2012. Dr. Vinod Balakrishnan, Associate Professor in Humanities, National Institute of Technology, Trichy was the resource person
- ❖ A two-day NAAC Sponsored National Seminar on **“Promotion and Sharing of Best Practices in Quality Assurance”** was organised on 30.3.2012 & 31.3.2012. Delegates from all over India acted as resource persons. Number of Participants for the seminar was 125.
- ❖ Evaluation of Librarian, Physical Directress and Office staff were done on 9.4.2012
- ❖ Collected feedback on programme and institution from the final year students on 9.4.2012
- ❖ HOD’s appraisal of staff was conducted between 20.4.2012 and 23.4.2012
- ❖ Self appraisal of staff was done between 20.4.2012 and 30.4.2012

- ❖ Conducted the IQAC meeting with all the other quality circles on 30.4.2012 to appraise their activities for this year and discuss their action plan and budget for the next academic year
- ❖ The Proceedings of the NAAC sponsored National Seminar organised in the month of March was sent to NAAC on 30.4.2012
- ❖ The Annual Quality Assurance Report of the IQAC is under preparation and will be sent to NAAC, Tamil Nadu State Academic Audit and Accreditation Council, and Alagappa University, Karaikudi

In Addition... ,

- ❖ IQAC maintains the student plan box, staff plan box and hostel plan box. Their problems are rectified and suggestions are taken into consideration for improvement
- ❖ All the IQAC members were members of either the NAAC steering committee or subcommittee and took part in the preparation of NAAC reassessment report which was submitted to NAAC, Bangalore on 15.2.2012
- ❖ IQAC allots duties for all members of faculty of the college for the whole academic year and during important occasions such as academic day, sports day, graduation day, alumnae meet, etc

Part B :

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

Institution designs the courses and continuously reviews and updates the curricula so as to bring them in line with the rapid advancements taking place world wide. The college follows the tradition of encouraging the faculty to participate and to organize national/state level seminars and workshops to keep pace with the latest trends in the subjects, updating their knowledge and skills and to interact with the academic experts. To update the knowledge base and to provide a wide exposure to the students in the subject, several departments have arranged extension and guest lectures.

To fulfill the goals and objectives of the institution various activities have been taken up by improving the quality of teaching. The values and ethics and extension play a vital role in the curriculum. The IQAC of the college monitors the academic and administrative activities for quality sustenance and enhancement. The departmental and quality circle activities are reflecting the goals and objectives of the institution. They are

- ④ Organizing and attending the international / national / state level seminars
- ④ Introducing the projects in the curricula
- ④ Guest lectures on career guidance
- ④ Organizing skill oriented programmes for students
- ④ Conducting extension programme

2. New academic programmes initiated (UG & PG)

No new UG or PG programme was introduced during 2011-'12.

The following research programmes were introduced during this academic year.

- ④ M.Phil in Computer Science
- ④ Ph.D in Computer Science (Regular & Part time)
- ④ Ph.D in Commerce (Regular & Part time)

3. Innovations in curricular design and transaction

Curriculum development is a continuous process, and in order to enhance the quality of teaching and learning, updating the curriculum is required from time to time. Board of Studies (BOS) meetings are held to review the curricular structure, and to modify the curriculum. The department of Commerce, the department of Mathematics and the departments of Microbiology and Biotechnology conducted their meetings of Boards of Studies to revise the syllabi during 2011-2012. The Department of Commerce and Biotechnology have revised some papers in their curriculum.

The following new programmes are to be introduced

1. Certificate in Fashion Technology & Apparel Making
2. Certificate in Operations Research & LINDO/ LINGO Packages
3. Diploma in Operations Research & LINDO/ LINGO Packages
4. Advanced Diploma in Operations Research & LINDO/ LINGO Packages
5. Certificate in LATEX
6. Diploma in LATEX
7. Advanced Diploma in LATEX
8. Certificate in Biofertilizer Production
9. Certificate in Waste Water Treatment

4. Inter-disciplinary programmes started

No inter disciplinary programme was introduced during this year. But all the departments have introduced the skill based elective papers as interdisciplinary courses from III semester to VI semester of their UG programme. It is offered in the II and III semesters for the PG programme.

5. Examination reforms implemented

Dummy numbers were allotted for evaluation of the answer sheets during End Semester Examinations for all the UG & PG programme in addition to the transparency in evaluation for the first four semesters of UG programmes.

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

One staff member got qualified in the National Eligibility Test (NET) during the academic year 2011-12.

7. Initiative towards faculty development programme

- Eight days Orientation Programme was organized by the Quality circle for staff development from 03.06.2011 to 9.06.2011 on **“English Language & Communication Skills”** for the in service teachers with less than 3 years experience. Ms.S.Saira Banu from Fatima College for Women, Madurai was the resource person for orientation from 03.06.2011 to 05.06.2011 and Ms.S. Zahira Banu from Sri Meenakshi Government Arts College, Madurai was the resource person from 06.06.2011 to 9.06.2011.
- A one-day workshop on **“Enhancing Research Culture”** was organized by the Quality Circle for Research on 8.6.2011. Prof. Dr. Kannan, Madurai Institute of Social works, Madurai was the resource person.
- A one-day workshop on **“Designing, Transacting and Evaluating Curriculum”** was organized by the Quality Circle for Staff Development on 9.6.2011. Dr Prema, Prof & Head, Chairperson, School of Education, Alagappa University, Karaikudi and Dr C R Vasantha, Principal, Sri Raja Rajan College of Education, Karaikudi were the resource persons
- All the faculty members were given a two-day orientation on using interactive smart boards on 13.6.2011 and 14.6.2011 which will enable them to use ICT in teaching

- A two-day workshop on **“Technology for Teaching English Language and Literature”** was organized by the department of English for its teachers on 16.9.2011 and 17.9.2011 in collaboration with ELTAI
- Student evaluation on teacher support was conducted in all the departments by the Internal Quality Assurance Cell from 22.11.2011 to 24.11.2011 and the scores were informed to HODs for further improvement in teaching by the staff members.
- Internal Quality Assurance Cell organized a one-day orientation for the in-house teachers on **“Teaching Methodology and Student Psychology”** on 28.1.2012. Dr. Vinod Balakrishnan, Associate Professor in Humanities, National Institute of Technology, Trichy was the resource person
- Department of Home Science arranged a one-day training programme to its faculty on Instrumentation on 10th Feb 2012. Mr. Dinesh & Dr. Senthil, Associate professors, TNAU, Coimbatore were the trainers.
- A Two-day NAAC sponsored National Seminar on **” Promotion and Sharing of Best Practices in Quality Assurance”** was organized by the Internal Quality Assurance Cell on 30th and 31st March 2012
- A One-day International Conference on **“Emerging Trends in Research”** was organized by the Quality Circle for Research on 12.4.2012
- Cash awards are given to teachers every year 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
 - c. Presentation of research papers
 - d. Producing 100% results and
 - e. Participation in academic bodies

During the academic year 2011-2012, one lakh eighty nine thousand and four hundred and seventy nine rupees was sanctioned by the management for the distribution of cash wards to the faculty members of our institution. 89 members among 119 staff members received this award.

- In addition to all the above initiatives inside the college for staff development, our staff members from all the departments participate in various seminars/ workshops/conferences organized by other institutions

8. Total number of seminars/workshops conducted

No. of Workshops	:	4
No. of Seminars	:	6
No. of Conference	:	1

9. Research Projects

a) Newly Implemented :

Ms Tajunisha Begum and Ms Muthumareeswari of Department of Home Science have presented proposals to UGC, New Delhi for major research projects on the topics **“Generation of Biogas from seaweeds”** and **“Development of technology for Palm Candy preparation”** respectively and waiting for the approval to implement them.

b) Completed :

Department of Home Science completed a research project on the topic **“Utilization of seaweed as diet supplement”** in October 2011 and it was submitted by the principal investigator Ms A Thahira Banu.

10. Patents generated, if any

Department of Home Science has received a patent for its seaweed chocolate with patent number **Patent 157/CHE/2012**.

11. New collaborative research programmes

The Department of Home Science has submitted a proposal to do a collaborative research work with B.S Abdur Rahman University, Chennai on the topic “**The Development of polymeric bio nano composites using seaweeds from eastern coastal area**”

12. Research grants received from various agencies

S No.	Particulars	Amount (Rs)	Date	Funding Agency
5.	Major Research Project with Principal Investigator Dr. Sumayaa Head, Department of Home Science entitled “Quantification of Carcinogenic food toxins in certain coastal belt of Ramanathapuram District Ref No.F.35-98/2008(SR) dated 16.11.2011 (II Installment)	1,52,800	09.01.12	University grants commission
7.	Major Research Project with Principal Investigator Dr. Nabeeshal Bibi file No.5-542/2009(HRP) dated 12.01.2010 (II Installment)	1,41,400	21.03.12	University grants commission
8.	Student project by 2 students of department of Home science on “ Effect of Gipulling on Asthma and Study of oil puling on hypertension”	41,000	Nov. 2010	Idhayam group of Companies, Viruthunagar District
9.	Student project by II Msc student of department of Home science on “A Study on over all acceptability of Brescia olcraeea leaves incorporated food products and its impact on treating anemic college going girls”	4600	12.3.12	Tamilnadu State Council for Science and Technology, Chennai

13. Details of research scholars

S.No	Name of the Department	Number of Staff		Students	
		M Phil	Ph d	M Phil	Ph d
1.	Tamil	1	2	-	-
2.	English	2	1	-	-
3.	Commerce	3	2	6	-
4.	Computer science	2	1	12	3
5.	Home Science	-	2	4	4
7.	Microbiology	-	1	-	-
8.	Mathematics	2	1	-	-

14. Citation index of faculty members and impact factor

Impact factor of the journal which has published the paper of Dr A R Nadira Banu Kamal is 1.0425

15. Honors/Awards to the faculty

- K.M.Bhuvanewari, Assistant professor, Department of Home science received **Best Nodal officer Award** from Enterpreneural Development Agency Chennai
- Dr. Sumayaa, Principal was awarded with “**Award of Excellence in Vocational Service**” by Rotary club of Ramanathapuram on 26.11.11

16. Internal resources generated

- Students of the department of Home science arrange stalls and profit goes to the college
- The Home Science department gives nutritional counseling to the public , students and faculty members at a nominal cost and generates income for the department
- Department of Home science generates income from their tailoring unit
- The Alumnae association of the college runs a student service centre where students can take printouts and xerox copies at a nominal cost.

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

Nil

18. Community Services

The college is involved in extension activities through various quality circles and departments. Community Service Scheme is incorporated in the syllabus with 2 credits.

In the present scenario, the need for learning English is growing rapid to meet the challenges of Science & Technology and to create a social status. So the Department of English has adopted a Middle school in the nearby village ‘Mavilanthoppu’ named “NADAR MIDDLE SCHOOL” to impart communicative skills to the students.

The community service was started with about 30 volunteers from II & III BA English Literature of both the Shifts along with the faculty members of English department to pay visits to the school periodically to empower the knowledge of English and with the motto to help the under privileged students of rural community to develop the ability to use the English language for a variety of communicative purposes. The school students are taught about the need of ‘English Language’ and the four communicative skills- Learning, Speaking, Reading and Writing.

S. No	Dates visited	No. of Students
1.	12.10.11	16
2.	13.10.11	16
3.	19.01.11	16
4.	25.01.12	16
5.	01.02.12	13
6.	13.03.12	13
7.	14.03.12	13
8.	21.03.12	13

Total student strength of VI, VII and VIII standards of the school for the academic year 2011-12 is 71. Four classes per week were allotted and totally 32 hours of classes were conducted. Entry Test was conducted on 12.10.2011. This test was conducted to know the level of the students in English and it was found that they even couldn't write their own names in English. Hence, the students started giving practice from the basics. Three follow-up tests were conducted for Listening, Speaking and Reading on 19.01.2011, 25.01.2012 and 13.03.2012. On 21.03.2012 End Test was conducted. On 01.02.2012, VIII Std Students were taken to the Language lab and taught vocabularies through stories. After the teaching process, the students showed keen interest in learning English. Now, they have not only learnt to write and read but also to speak many new English words.

The extension of department of Commerce is based on banking. Banks play a very important role in the economic life of the nation. The community social service is towards creating awareness about the saving habits among the rural children. Thus, to enhance saving habits among rural children, CSS was undertaken at Mavilanthoppu village. Teaching the children early on how to save and budget can lay a foundation for sound money management later in life.

The department of Mathematics is doing its extension activity at A D W Middle School, Pazhanchirai. Since extension is part of the curriculum, II B Sc Students participated in the following extension activities. Extension activities of the students of shift I and shift II are given in the following tables

S.No	Date	Number of Students		Topic
		Shift I	Shift II	
1	09.11.2011	17	22	Easy way of addition and subtraction
2	10.11.2011	17	22	Easy way of writing tables, drawing geometrical figures and how to write the fraction by using geometrical figures.
3	11.11.2011	17	22	Basic formulae
4	14.11.2011	17	22	Easy of drawing venn diagram

The department of Chemistry organized a one day Scientific awareness programme on 22.03.2012 for fifty rural farmers from Ramanathapuram District on the topic “Organic Farming, Crop Management and Biofertilizers” with the sponsorship of Tamil Nadu State Council for Science and Technology (TNSCST).

The department of Microbiology and Biotechnology organized a one day training programme to create scientific awareness among the Self Help Group members of Ramnad district on the topic “ Horticulture, Floriculture and Food Processing” on 24.03.2012 – TNSCST sponsored programme in which 86 SHGs participated.

The Department of Home Science organized a CSS camp led by Ms.AmeenaBeebi with one week training programme for home makers of Lakshmipuram. It started on 10-11-11 and ended on 16-10-11. The programme was conducted in Samoodhayakoodam of Laxmipuram. 70 women participated in this programme. The main motto of this programme is to make the home makers learn about certain basic necessities of house hold, and to make them come out of the private sphere to public sphere. For one week, they were trained on cooking methods , hygiene, sanitation, health and nutrition. They were also given training on basic embroidery and hand-stitches. Anthropometric measurements like height, weight, BMI and blood pressure were done for the women who attended the training programme. The home makers participated with great enthusiasm and learnt the skills.

The objective of extension in the department of Computer Science is to improve Computer Knowledge for the school students through their Community Social Service. It conducted Computer literacy program for the 7th and 8th standard students of Nadar Middle school at Maavilaanthopu to give basic computer knowledge and training. College computer lab was utilized to train the students. This program was held from the month of July to November on the following dates: 11.07.11, 01.08.11, 19.08.11, 26.08.11, 05.09.11, 15.09.11, 23.09.11, 03.10.11, 17.10.11, 24.10.11, 09.11.11 and 16.11.11. Forty students from II B.Sc I.T (Both Shift I & II) taught the basics of computer to the 35 school students.

National Service Scheme Activities

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 1st to 8th, Breast feeding week was celebrated by Department of Home Science and NSS units. Ms.Lakshmi Sree, Assistant Professor, Department of Home Science gave the lecture on Breast feeding.
- On 4th August, Rally was organized by NSS units and 300 NSS volunteers participated to create awareness on Breast feeding at Kilakarai.
- On 05.08.2011, Breast feeding awareness programme was organized by NSS & Department of Home Science. Dr.Balachandran, Joint Director of Health, Ramnad, Dr.Syed Abdul Kader, Director, YZMC Kilakarai, Dr. K.R.Parthasarathy, Pediatrician, Dr.Periyar Lenin, Psychartrist and Dr. A.S.Mohammed Kyavudyn, Pediatrician gave the lecture on breast feeding.
- On 13th October, 68 volunteers donated blood to Government hospital, Ramnad.
- From 20th Dec 2011 to 26th Dec 2011 AIDS awareness week was jointly organized by NSS & RRC.
- On 27th Dec 2011, Blood donation camp was organized by Indian Towheeth Jamath, Kilakarai. 24 volunteers donated blood.
- On 29th Dec 2011, a rally was arranged to create awareness among people of Kilakarai on HIV/AIDS. Dr. S. Sumayaa, Principal inaugurated the rally. Verse Writing, Rangoli , Mime, Oratorical and Quiz competitions were conducted and Dr.Rahmathunnisa, Correspondent, TBAK college, Kilakarai gave lecture on Youth and HIV.
- NSS units of TBAK has adopted south and north streets of Kilakarai and initiated to create awareness on cleanliness among the people of these areas
- On 27th Jan 2012, a rally was arranged to create awareness to avoid usage of plastic
- NSS Special camp was organized at Velanoor from March 7, 2012 to March 13, 2012 and 125 NSS volunteers participated along with 2 NSS programme Officers.
- NSS Special camp was organized at Natham from March 9, 2012 to 15 March 2012 and 125 NSS volunteers participated along with 2 NSS programme Officers.
- On 4th April 2012, an Eye camp was arranged at Natham by Meenakshi Mission Hospital, Madurai. 5 patients were identified and given free treatment.

Quality circle for Rotaract is conducting one to one teaching for children of blue collar workers of our college. Student tutors regularly take tuition on Saturdays and Sundays.

- On 18/09/11, eighteen one to one students were taken to Ramnad to purchase slippers and water bottles. Sponsor: Vel trust, Ramnad
- On 25/09/11, stationeries were distributed to one to one students. Sponsor: Vel trust, Ramnad
- Competitions like lemon & Spoon, frog race, running race, lucky corner and stone collection were conducted for one to one Students on 17/03/12.
- On 08/01/12, notices were distributed in Kilakarai to create awareness on Road safety.
- On 09/01/12, Rotaract members distributed road safety awareness notices in various places of Ramnad District (Rameswaram, Ramanathapuram, paramakudi, Panaikulam, Thinaikulam and Ervadi). About hundred notices were given to Road Transport Office, Ramnad. Rotaractors also created awareness among drivers in college premises
- Rally was organized on 12/02/12 to create awareness on anti dowry at Kilakarai. Students took oath for prohibiting dowry system.

Activities of Seethakathi NGO

Group Formation

Area	Rural		Urban	
	SHGs	Members	SHGs	Members
Kadaladi	36	468		
Thiruppulani	78	1014		
Sayalkudi			20	256
Kilakarai			25	325
	115	1482	45	581

Capacity Building Training

Training was given as per the following schedule to the members of the 159 SHGs newly formed during the financial year 2011 – 2012.

Category 1 : Animator and Representative training

Date	No. of Groups	Members participated
21/11/11 to 26/11/11	84	164
17/4/12 to 22/4/12	33	66
23/4/12 to 28/4/12	32	64
TOTAL	159	294

Category 2: SHG members Training

Date	No.of Groups	Members participated
28/11/11 to 1/12/11	9	117
2/12/11 to 6/12/11	14	182
12/12/11 to 15/12/11	20	260
7/12/11 to 10/12/11	20	260
19/12/11 to 17/12/11	22	286
5/3/12 to 15/3/12	23	299
18/4/12 to 21/4/12	15	195
23/4/12 to 26/4/12	10	130
27/4/12 to 30/4/12	11	143
TOTAL	159	1932

Credit Linkage

- 209 Self Help Groups were selected for rating process by District Committee.
- Revolving fund loan was sanctioned to 112 Self Help Groups under SGSY scheme.
- Economic activity loan was sanctioned to 12 Self Help Groups under SGSY scheme.
- Small Enterprises Loan was sanctioned to 8 Self Help Groups under TAMCO scheme.
- Released Revolving fund loan to the tune of Rs.72.80 lakhs to 117 SHGs under SGSY scheme.

- Released Direct linkage loan to the tune of Rs.79.60 lakhs to 77 SHGs under NABARD Scheme.
- Released Economic activity loan to the tune of Rs.60.00 lakhs including a subsidy of Rs.30.00 lakhs to 20 SHGs under TAHDCO. (SHG Members involving various business like Charcoal Making, Milch Animal rearing, Coat rearing, etc.,)
- Released Economic activity loan to the tune of Rs.30.00 lakhs including a subsidy of Rs.15.00 lakhs to 12 SHGs under SGSY scheme. (SHG Members involving various business like Fishnet Making, Palm Jackary)

Skill Training

- Tailoring and Embroidering training was conducted for 20 Minority women at Seethakathi NGO office from 26/4/11 to 26/10/11 through Mahila Samruthi Yojan Scheme by TAMCO, Chennai.
- Community Resource Person Refresher training was conducted for 23 NGO staff and Panchayat Level Federation Leaders at TBAK Community College from 29/6/11 to 1/7/2011 by TNCDW, Ramanathapuram.
- A one day scientific awareness programme (Organic crabs management and Bio fertilizers) for rural farmers was conducted for 50 SHG members at our campus from 22/3/12.
- One day Creative scientific awareness programme (Horticulture, Floriculture and Food Processing) for rural farmers was conducted for 50 SHG members at our campus from 24/3/12.

Cultural Programme

- Competitions in Sports, songs, Rangoli, Drama, Elocution, etc., were conducted for SHGs on 28.11.11 at Higher Secondary School, Kadaladi sponsored by TNCDW.

Voters Day Programme

- Voters Day Programme was conducted on 2.4.2011 by Seethakathi NGO at Sikkal. 120 SHG members participated.

Solidarity Programme

- On 024.1.12 , the Entrepreneurship Development training was conducted by District Industrial Centre. 80 SHG members participated in this programme at Union Office, Kadaladi.
- Bank awareness programme for the rural people was conducted in Mokkaiyur Village on 30.6.11 by RBI. More than 100 SHG women members participated.
- On 21.01.12, Consumer Awareness programme was conducted for SHG members at Union Office, Kadaladi.
- World Women Day programme was conducted in Ramanathapuram on 8.3.2012 organized by Government. More than 200 SHG women members participated.

Emergency Tsunami Rehabilitation Project (ETRP)

- 2549 beneficiaries were selected for the construction of houses under Tsunami Rehabilitation Project.
- Rs.25.49 lakhs was given to 2563 beneficiaries as shifting allowance of Rs.1000/- per head through Tsunami Rehabilitation project.
- Village level meetings were held in various villages to make the members aware that quality construction work done in the Tsunami House construction site and they should utilize the scheme fully

18. Teachers and Officers newly recruited

Teaching staff appointed for the year 2011-12

S.No	Name of the Staff	Qualification	Date of Joining
Dept of Tamil			
1	Dr T Samyuktha	M A M Phil Ph D	01.03.2011
2	Dr. R Sumathi	M A M Phil Ph D	03.06.2011
3	Ms. P Chandra Roopavathy	M A M Phil B Ed	03.06.2011
4	Ms. T RehanaParveen	M A M Phil	03.06.2011

Dept of English			
5	Ms J FaridhaBanu	M A	03.06.2011
6	Ms C Parameswari	M A B Ed	03.06.2011
7	Ms A RahumathSulaiha	M A	03.06.2011
8	Ms. S. Usha Rani	M A	17.06.2011
9	Ms M Y MymoonFathima	M A	01.08.2011
10	Ms A KansulMahiribha	M A M Phil	01.12.2011
Dept. Of Home Science			
11	Ms. R.J. Niranjhana	M Sc M Phil	01.08.2011
Dept. Of Commerce			
12	Ms R Gomala	M B A M Phil	03.06.2011
13	Ms I ShameemBanu	M Com M Phil B Ed	15.06.2011
14	Ms. S. Shameem	MBA	20.06.2011
15	Ms. V. Vijaya Lakshmi	M Com M Phil	27.06.2011
16	Ms C Sujitha	M Com M Phil	14.07.2011
17	Ms. S. JoshphinNirmala	M Com M Phil	16.08.2011
18	Ms M Jothimuthu	M Com M Phil	14.11.2011
Dept. Of Computer Science			
19	Ms R HadhijathZulfa	M Sc IT	03.06.2011
20	Ms V ThillaiEswari	M Sc M Phil	06.06.2011
21	Ms D Usha Rani	M C A	03.06.2011
22	Ms S. Dhiviga	M C A	14.06.2011
23	Ms k. Sabitha Begum	MCA	15.06.2011
24	Ms. K. MohideenVahithaBanu	MCA M Phil	06.07.2011
25	Ms. V. Parimala	M C A	31.01.2012
Dept. Of Mathematics			
26	Ms R NarkizUmmal	M Sc	03.06.2011
27	Ms. R Rajeswari	M Sc	06.01.2012
28	Ms. L Ratha	M Sc	04.01.2012
29	Ms. AnanthaJothi	M Sc	23.02.2012

Dept. Of Microbiology			
30	Ms. S Marcy	M Sc (Ph D)	18.01.2012
31	Dr. A KamarulHaniya	M Sc, M Phil, Ph D	16.02.2012
Dept. Of Biotechnology			
32	Ms. K PriminNivetha	M Sc	03.01.2011
33	Ms K Mahalakshmi	M Sc	14.06.2011
Dept. Of Chemistry			
34	Ms K V P Mary	M Sc M Phil PGDCA	07.06.2011
35	Ms. V. Muthulakshmi	M Sc	20.06.2011

Non-Teaching Staff appointed for the year 2011-12

Sl.No	Name of the Staff	Qualification
1	Ms FathimaKaleema J	Systems Administrator
2	Ms G Ponmari	Library Assistant
3	Ms Priya	CIA Section
4	Ms Sivakami	Library Assistant
5	Ms U Sumathi	Chemistry Lab Assistant
6	Ms Dhanalakshmi	Computer Science Attendant
7	Ms Meenakshi	Home Science Lab Attendant
8	Ms Mari Selvi	Computer Science Attendant
9	Ms Anna Poorani	Commerce Attendant
10	MsAysha	IQAC Junior Assistant
11	Ms Mutha Lakshmi	Technical Staff(Library)
12	Ms. N Muneeswari	Library Assistant
13	Ms S Ahamed Rifaya	Receptionist
14	Ms K Muneeswari	Office Attender
15	Ms N S Uma Maheswari	Junior Assistant
16	Ms. T Uma Ranjtha	Library Assistant

17	Ms. J BarakathRumana	Library Assistant
18	Ms. T FathimaAzeera	Record Clerk
19	Mr. P Karthick	Attendant
Controller's Office		
20	MsThakreema Byrose	Data Entry Operator
21	Ms SenthamilSelvi	Attendant

20. Teaching – Non-teaching staff ratio

3.4:1

21. Improvement in the library services

- “Know your Library” Programme for freshers to motivate and to initiate the meaningful use of library
- Services for distance learners
- Inter – library loan have been arranged
- ON-LINE Information retrieval through DELNET
- Services for visually challenged students (Audio Textbook collection)
- The library also caters to needs of those who prepare for competitive examinations like UGC,NET,SLET,CAT,GRE,TOEFL and Entry into services
- Book bank scheme – Lending textbooks to those students who cannot afford to buy books.
- Book Exhibitions on different subject clusters are periodically conducted.

Library Automation

To serve the right user at right time and to save the time of the user, an improvised system was adopted in the library with the application of ICT. Autolib software has been installed in September 2011. Services of this software include Circulation System, OPAC, New Additions, Question Bank, Check Account, Reservation, News Clippings and Content Alert Services

22. New Books / journals subscribed and their cost

New Additions in Books :

No. of books purchased from the month of June 2011 to February 2012 is 654 and the cost is Rs 4,73,859.72/-

New Additions in Journals

4 international journals and 5 national journals were subscribed for the Department of English and one international journal was subscribed for the department of Computer Science. The cost of Subscription for Journals is Rs 2,59,927/-

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

Internal Quality Assurance Cell obtains feedback from students for all the courses once in a year. The consolidated feedbacks are submitted to the heads of the departments and principal for rectifications of problems and improvement.

24. Unit cost of education

$$\begin{aligned}\text{Unit cost} &= \frac{\text{Total annual expenditure in budget (actual)}}{\text{Number of student enrolled}} \\ &= \frac{1,26,02,917}{1777} \\ &= \text{Rs. } 7,092/- \\ \text{Unit cost} &= \frac{\text{Total annual expenditure in budget including salary}}{\text{Number of student enrolled}} \\ &= \frac{2,70,29,042}{1777} \\ &= \text{Rs } 15,210/-\end{aligned}$$

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

Administration and the process of admissions, examination results and issue of certificates are done through electronic student relationship management(eSRM)

26. Increase in the infrastructural facilities

The following are the increase in the infrastructural facilities and the cost incurred for them.

Particulars	Amount
Air Conditioners	1,29,300.00
Auditorium construction	30,20,600.00
Batteries	3,36,000.00
Bus	9,50,000.00
Computers	5,96,100.00
Electronic Equipment	90,063.00
Fans	3,800.00
Interactive Boards	6,49,390.00
Lab Equipments	1,90,380.00
LCD Projector	67,500.00
Sewing Machines	1,21,800.00
Software	8,20,372.00
UPS	9,03,000.00
Generator	5,50,000.00
Grand Total	86,49,707.00

27. Technology upgradation

The following new Softwares were purchased based on the needs.

- Supply of Math works Engineering Simulation Tools for Computer Science Department.
- Textile Designing and Costing Software
- Autolib – library management software multiuser LAN version 6.0 with web OPAC module for providing services
- Supply of Barcode scanner model Motorola – table top
- Tally currency software - 2700

- Website AMC for college website maintenance.

28. Computer and internet access and training to teachers and students

- The institution has broad-band connection for the internet facility
- All the departments, computer labs and communication labs are provided with internet access. E-library is also available in the college to have internet access
- Some classes have internet hours to have internet access and training

29. 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 2011-12

Sl No	Category	Amount Received	Amount Disbursed	No of students		
				UG	PG	Total
1	Fresh & Renewal Scholarship	7,54,470.00	7,54,470.00	125	21	146

Beneficiaries Of Private Scholarship For The Year 2011-12

Sl. No	Name	No of students	Amount Sanctioned Rs.
1	TBEES A/c	109	11,95,875
2	Baithulmal A/c	54	1,34,000
3	Siman A/c	7	59,000
4	Janab Mohammed Ummer A/c	2	30,000
5	Mrs Qurrat Jameela A/c	2	85,070
6	Janab Abdul Kader A/c	1	14,535
7	PTA TBAKC A/c	25	1,00,000
Total		200	16,18,480

30. Support from the Alumni Association and its Activities

- A sum of Rs 2000 was sponsored to crescent club for the Magazine preparation on 01.07.2011.
- A stall was arranged by alumnae on 22.8.11 for Ramzan festival on the campus.
- A sum of Rs.20, 000 was sponsored to conduct Ifthar party on 23.8.2011 at TBAKC.
- A small momento was presented as a token of love to all the faculty members on teachers day (5.9.2011).
- A sum of Rs. 750 was sponsored to department of Computer Science to meet the national seminar invitation expenses on 10.9.2011.
- A stall was arranged by alumnae on 24.10.2011 for Deepavali on the campus.
- Alumnae Association Dubai Chapter was inaugurated on 10.11.2011.Governing Body members were selected and 48 alumnae enrolled as members in Alumnae Association Dubai Chapter. The first Alumnae news letter was published in the inauguration of Alumnae Association Dubai Chapter.
- Alumnae Mega meet was conducted on 30.12.2011.Neeya Naana Mr.C.Gobinath T.V Anchor, Star Vijay TV and Asathal Mannan A.R Ramanathan B.A,B.L were the chief

guests. 400 alumnae participated in this meet. New Governing Body members were selected and they have taken charge of their duty for the period 2012-2015.

- A hand ball match between Alumnae and Staff was conducted on 14.02.2012.

31. Support from the Parent – Teacher Association and its Activities

- ❖ The general body meeting of the parent Teacher Association was arranged on 16.06.2011 & 12.01.2012.
- ❖ The parent Teacher Association provided scholarship for the selected undergraduate students. The amount of scholarship is Rs. 100,000.00/- for 2011 – 2012.

32. Health Services

- ✚ On 13th February 2011, Ms. Tajunnisha Begam, HOD I/c of Home Science, Ms. Ameena beebi and Ms. Julie Benetha, assistant professors in the department of Home Science conducted an awareness programme on “Nutrition Counseling For Women” organized by Sanmuga Seva Arakkattalai at Devipattinum, Ramnad District.
- ✚ On August 3rd 2011 world Breast feeding week celebration was conducted. Ms. Lakshmi Shree, Associate Professor, department of home science delivered lectures to the 2nd and 3rd year under graduate and post graduate students. As a part of Breast feeding week celebration, the Home science department staff and students and NSS volunteers combined to conduct a rally on enhancing breast feeding from TBAK college to Kilakarai on 5th August 2011.
- ✚ On 16th March 2012, Ms. Ms. Niranjana, Assistant Professor counseled the NSS volunteers on the topic “Traditional recipes”
- ✚ In the Month of April, Ms. Niranjana, Ms. Ameena beebi, Mrs. Muthumariswari, and Ms. Bhuvaneshwari, staff of department of home Science counseled the students on ICDS Programme at schools.
- ✚ On 6th March 2012 Ms. Desika II M Sc student conducted a survey on Prevalence of anaemia among 530 I year students and their blood samples were analyzed.

33. Performance in sports activities

S.No.	Name and class	Date	Organized By	Prize
1	R. Kanimozhi I B Sc Maths	11.02.2012	30 th State Yoga Sports Championship 2012 organized by Tamil Nadu Yoga Sports Development Association at Sri Subramaniya Engineering College, Palani	I Place in sitting asana
2	K. Vithya Boopathi I B Sc Maths	11.02.2012	30 th State Yoga Sports Championship 2012 organized by Tamil Nadu Yoga Sports Development Association at Sri Subramaniya Engineering College, Palani	II Place in twisting asana
3	M. Murugeswari I B SC Maths	11.02.2012	30 th State Yoga Sports Championship 2012 organized by Tamil Nadu Yoga Sports Development Association at Sri Subramaniya Engineering College, Palani	I Place in backward bending asana
4	M. Sathya I B Sc I T	11.02.2012	30 th State Yoga Sports Championship 2012 organized by Tamil Nadu Yoga Sports Development Association at Sri Subramaniya Engineering College, Palani	II Place in balancing asana
5	S. Usha I B Com CA	11.02.2012	30 th State Yoga Sports Championship 2012 organized by Tamil Nadu Yoga Sports Development Association at Sri Subramaniya Engineering College, Palani	I Place in balancing and twisting asanas
			30 th State Yoga Sports	

6	B. Priyadharshini I B A English	11.02.2012	Championship 2012 organized by Tamil Nadu Yoga Sports Development Association at Sri Subramaniya Engineering College, Palani	I Place in forward bending asana
7	B. Hemalatha I B Sc Chem	11.02.2012	30 th State Yoga Sports Championship 2012 organized by Tamil Nadu Yoga Sports Development Association at Sri Subramaniya Engineering College, Palani	I Place in standing asana
8	Q.Rabiya Syed II B Sc H Sc Nut	27.12.11-30.12.11	Mangalogue university angalogue	Participated in the All india inter university ball badminton tournament
9	R. Gayathri I MCA and E. Mathumathi II B Sc Maths	30.7.11 - 31.7.2011	District level Badminton Championship 2011 held at Seethakathi Sethupathy Stadium, Ramanathapuram	I place in Doubles
10	M. S. Jeyaprabha II M Sc IT and M. Tamiliniya I BA Eng	30.7.11 - 31.7.2011	District level Badminton Championship 2011 held at Seethakathi Sethupathy Stadium, Ramanathapuram	II place in Doubles
11	M. Mathimalar III B A	30.7.11 - 31.7.2011	District level Badminton Championship 2011 held at Seethakathi Sethupathy Stadium, Ramanathapuram	II place in singles
12	S.Panchavarnam III B.A. Eng	25.8.2011	District level Athletic Meet held at Seethakathy Sethupathy Stadium, Ramanathapuram	I place in 100mts hurdles, I place in Long Jump and III place in 200mts and 400mts
13	N. Rathika I B.A.	25.8.2011	District level Athletic Meet held at Seethakathy Sethupathy Stadium, Ramanathapuram	I place in Javelin Throw

14	A. Aruna II BBA	25.8.2011	District level Athletic Meet held at Seethakathy Sethupathy Stadium, Ramanathapuram	I place in 400mts and High Jump, II place in 100mts Hurdles and III place in Triple Jump
15	A. Benazir Fathima I B.A.	25.8.2011	District level Athletic Meet held at Seethakathy Sethupathy Stadium, Ramanathapuram	II place in Shot Put
16	B. Rajathi I B.Sc.	25.8.2011	District level Athletic Meet held at Seethakathy Sethupathy Stadium, Ramanathapuram	II place in 400mts Hurdles
17	B. Hemalatha	25.8.2011	District level Athletic Meet held at Seethakathy Sethupathy Stadium, Ramanathapuram	II place in Hammer Throw
18	B. Rajathi I B.Sc. Chem	16.9.2011	District level Swimming Competition held at Seethakathi Sethupathi Stadium, Ramanathapuram	I place in 100mts Butterfly style and III place in 100mts Back-stroke
19	A. Rifaya Banu, II BSc IT	6.9.2011	District level Swimming Competition held at Seethakathi Sethupathi Stadium, Ramanathapuram	I place in 50mts Butterfly style and II place in 100mts Free style.
20	A. Aruna, II BBA	16.09.2011	District level Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	I place in 100mts Hurdles & II place in High Jump
21	A. Benazir Fathima	16.09.2011	District level Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	III place in Shot Put
22	I Almas Banu III BA	16.09.2011	District level Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	II place in Discus Throw
23	N. Rathika, I BA Eng	16.09.2011	District level Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	II place in Javelin Throw

24	A. Rifaya Banu I B.Sc. IT	27.09.2011	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	I place in 50mts butterfly style
25	B. Hemalatha I B.Sc. Chem	27.09.2011	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	II place in 50mts Butterfly style
26	E. Mathumathi II B.Sc. Maths	27.09.2011	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	I place in Triple Jump
27	S.Panchavarnam III B.A. Eng	27.09.11	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	I place in 200mts, 400mts and Long Jump
28	I. Almas Banu III B.A. Eng	27.09.11	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	III place in Discus Throw
29	M. Renukadevi I M.Sc. IT	27.09.11	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	III place in 100mts Hurdles
30	A. Benazir Fathima I B.A. Eng	27.09.11	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	II place in Shot Put
31	A. Rifaya Banu II B.Sc. IT	27.09.11	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	II place in Shot Put and III place in 200mts
			District level Swimming	

32	G. Lingapriya II B.A. Eng	27.09.11	Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	III place in High Jump
33	B. Rajathi I B.Sc. Chem	27.09.11	District level Swimming Competition and Athletic Meet held at Seethakathi Sethupathi Stadium, Ramanathapuram	II place in High Jump and 100mts Hurdles

34. Incentives to outstanding sportpersons

Nil

35. Student Achievements and Awards

S.No	Name and class	Date	Organized By	Prize
1.	H. Faize Nisha III BSc chemistry	27.10.11	Quality circle for Research, TBAKC, Kilakarai	Awarded with Rs. 5000 for her project proposal
2.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	II prize for Swimming competition
3.	B. Hemalatha I BSc chemistry	06.01.12	TBAKC, Kilakarai	I prize in Throw Ball
4.	B. Hemalatha I BSc chemistry	09.01.12	TBAKC, Kilakarai	I prize in Hand Ball
5.	B. Hemalatha I BSc chemistry	19.01.12	TBAKC, Kilakarai	I prize in Ball batmitton
6.	B. Rajathi I BSc chemistry	19.01.12	TBAKC, Kilakarai	I prize in Kho-Kho
7.	B. Hemalatha I BSc chemistry	09.01.12	TBAKC, Kilakarai	II prize in Volley ball
8.	B. Hemalatha	11.02.12.	Subramaniya	I prize in "State level Yoga

	I BSc chemistry		Engineering Palani	competition”
9.	B. Rajathi I BSc chemistry	17.02.12	TBAKC, Kilakarai	I prize in Long Jump
10.	B. Rajathi I BSc chemistry	17.02.12.	TBAKC, Kilakarai	I prize in 400mts Running
11.	B. Rajathi I BSc chemistry	21.02.2012	TBAKC, Kilakarai	overall championship in sports Day event in the year 2011- 2012
12.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	II prize in Running -100mts
13.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	II prize in Running -400mts
14.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	II prize in Running -800mts
15.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	II prize in Running -200mts
16.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	I prize in High Jump
17.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	I prize in Relay
18.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	II prize inSwimming- 50mts,100mts,butterfly
19.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	III prize in Sort put
20.	B. Hemalatha		Seethakathi	

	I BSc chemistry	27.10.11	sethupathi stadium, Ramanathapuram	IV prize inRunning-1500mts
21.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	Runner Ball badminton
22.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	II prize in Swimming-Back stroke
23.	B. Hemalatha I BSc chemistry	27.10.11	Seethakathi sethupathi stadium, Ramanathapuram	III prize in Running -1500mts
24.	P.Fathima Nazrana I M.Sc. Maths M.Mangaleswari I M.Sc. Maths Fathimasajitha III B.Sc. Maths	21.01.12	Virudhunagar Hindu Nadar's Senthikumara Nadar College	III Prize in DUMB – C
25.	P.Fathima Nazrana I M.Sc. Maths M.Mangaleswari I M.Sc Maths	21.01.12	Virudhunagar Hindu Nadar's Senthikumara Nadar College	I Prize in Modelling
26.	M .Nasrath Aspiya I M.sc. Maths S.Noor Nisha Begum I M.Sc. Maths G.Dhilras Banu II B.Sc Maths S.Ameenathu Rumana II B.Sc. Maths C.Ambika II B.Sc Maths	21.01.12	Virudhunagar Hindu Nadar's Senthikumara Nadar College, Virudhunagar	III prize in As You Like It

27.	M.Ramya , NSS New Unit I II B.Sc. Maths	23.02.12	TBAK College For Women, Kilakarai	Best NSS Volunter Award
28.	J.S.Nasheehath fahima III B.Sc. Maths	23.02.12	TBAK College For Women, Kilakarai	Best Outgoing Student Award
29.	C.Sowmiya III B.Sc.Maths	04.09.11	Rotary Club Of Sivakasi	Rotaract Youth Leadership Award
30.	L.Noorul Hudha, T.Aliya Riswana & M.Hurrathul Fazila of III Microbiology	27.10.11	Quality circle for Research, TBAKC, Kilakarai	Awarded with Rs. 5000 for their project proposal
31.	M.Anees Fathima, A.R.Kathija Sulthana and M.Fathima of II Microbiology	09 02.12	Department of English, TBAKC, Kilakarai	I prize in “Quiz”
32.	A.Thameem Fathima and M.Hussain Ali Fathima of I Microbiology	09 02.12	Department of English, TBAKC, Kilakarai	II prize in “Building Vocabulary”
33.	Ms.M.Fathima of II Microbiology	03.03.12	Venture Institute of Biotechnology and Bioinformatics Research, Madurai	I prize in Paper Presentation on State Level Seminar entitled “Probiotics”
34.	M.Hurrathul Fazila of III Microbiology	12.04.12	Quality circle for Research, TBAKC, Kilakarai	Paper Presentation on international conference entitled “Emerging trends in Research”
35.	M.Fathima & A.R.Kathija Sulthana of II Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	I Prize in Vegetable Carving

36.	M.Anees Fathima & Shabana of II Microbiology	16.02.12	Department of Microbiology, TBAKC, Kilakarai	II Prize in Vegetable Carving
37.	A.Kathija Banu & V.Punitha of II MSc Biotechnology	16.02.12	Department of Microbiology, TBAKC, Kilakarai.	III Prize in Vegetable Carving
38.	H.Noorul Samsoon Mahariba of II Msc Biotechnology	16.02.12	Department of Microbiology, TBAKC, Kilakarai	I Prize in Pencil Drawing
39.	S.Roopitha of III Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	II Prize in Pencil Drawing
40.	H.Kavipriya of III Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	III Prize in Pencil Drawing
41.	Sharmila and Thameem Fathima of I Microbiology	16.02.12	Department of Microbiology, TBAKC, Kilakarai	I Prize in Mehendi Designing
42.	M.Anees Fathima & Buraitha of II Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	II Prize in Mehendi Designing
43.	Hairun Nisha & Hameem Raheema of I Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	III Prize in Mehendi Designing
44.	A.Ummal Nathiya S.Roopitha of III Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	II Prize in Art from Waste
45.	M.Anees Fathima &		Department of	

	Rosen Jimmana of II Microbiology	16.02.12	Microbiology & Biotechnology, TBAKC, Kilakarai	III Prize in Art from Waste
46.	H.Noorul Samsoun Mahariba & F.Youthith Sweety of II Msc Biotechnology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	I prize in Flameless Cooking
47.	Hameem Raheema & Hairun Nisha of I Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	II Prize in Flameless Cooking
48.	M.Anees Fathima & Shabana of II Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	III Prize in Flameless Cooking
49.	H.Noorul Samsoun Mahariba of II Msc Biotechnology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	I prize in Glass Painting
50.	M.Thameem Fathima of I Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	II Prize in Glass Painting
51.	M.Hairun Nisha of I Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	III Prize in Glass Painting
52.	M.Fathima of II Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	I prize in Card Making
53.	Roobina Mahajabin of	16.02.12	Department of	II Prize in Card Making

	I Microbiology		Microbiology & Biotechnology, TBAKC, Kilakarai	
54.	Hairun Nisha of I Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	III Prize in Card Making
55.	H.Noorul Samsoun Mahariba & A.Kathija Banu of II Msc Biotechnology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	I prize in Card Making
56.	M.Anees Fathima & Shabana of II Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	II Prize in Card Making
57.	M.Fathima & A.R.Kathija Sulthana of II Microbiology	16.02.12	Department of Microbiology & Biotechnology, TBAKC, Kilakarai	III Prize in Card Making
58.	Aysha Nasrin III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Paper Presentation
59.	J. Hameed Zulfa II MCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Paper Presentation
60.	D. Abinaya III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Solo Song
61.	Fathima Zohara III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Collage
62.	R. Basith Nooriya III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Collage

			Kilakarai	
63.	M. Y. Syed Mahathiya III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Collage
64.	A.Ummul Fathima II BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Collage
65.	M. Y. Syed Mahathiya II BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Cartoon Scape
66.	A.Ummul Fathima III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Cartoon Scape
67.	Ameerah Zehar II BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Cartoon Scape
68.	R. Shanaaz III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Green Marketing
69.	S. Rafiyathul Arufiya III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Green Marketing
70.	A.F. Fathima Zohara III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Green Marketing
71.	M. Wahithath Mubasara III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Mime
72.	M. Jainul Aysha Siddiqua III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Mime

73.	R.M. Hajura Amina III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Mime
74.	F. Asthafa Niswana III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Mime
75.	D. Abinaya III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Mime
76.	S. Malathi III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Mime
77.	M. Y. Syed Mahathiya III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Debate
78.	A.Aysha Nasrin III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Debate
79.	G. Nivethitha III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Group Dance
80.	S. Meenaloachani III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Group Dance
81.	S. Malathi III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Group Dance
82.	G. Manjula III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Group Dance
83.	S. Sujitha II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Group Dance

84.	S. Hathijathul Fahmitha II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Group Dance
85.	F. Princy II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Group Dance
86.	M. Sowmiya II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Group Dance
87.	M. Imrana III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Quiz
88.	J. S. Faslin Sulaiha III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Quiz
89.	A.F. Fathima Zohara III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Quiz
90.	R.M.A. Hajura Amina III BCom	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Quiz
91.	Fathima sabeena II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Corporate Walk
92.	A.Uma Mageshwari II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Corporate Walk
93.	S. Arsath Nowfa II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Corporate Walk
94.	S. Mohamed Sabana II B Com	17.02.12	Department of Commerce, TBAKC, Kilakar	I Prize in Corporate Walk

95.	Lubiya Barhana II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Corporate Walk
96.	A.Vishnu Priya II B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	I Prize in Corporate Walk
97.	M.Y. Syed Mahathiya III B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Corporate Walk
98.	A.Ayesha Nasrin III B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Corporate Walk
99.	S. Rafiyath Arufiya III B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Corporate Walk
100	A.F. Fathima Zohara III B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Corporate Walk
101	M. Shanaaz III B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Corporate Walk
102	R. Shibana III B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	III Prize in Corporate Walk
103	M. Fathima Shanaz I B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Drawing
104	M. Shanaaz III B Com	17.02.12	Department of Commerce, TBAKC, Kilakarai	II Prize in Quran Recitation
105	M. Y. Syed Mahthiya III B Com	06.02.12	National level seminor – green consumer,	Paper presentation on Challenges in the area of

			Department of Commerce, TBAKC, Kilakarai	marketing
106	M. Imrana III B Com	06.02.12	National level seminor – green consumer, Department of Commerce, TBAKC, Kilakarai	Paper presentation on Green bands
107	S. Sujitha III B Com	06.02.12	National level seminor – green consumer, Department of Commerce, TBAKC, Kilakarai	Paper presentation on Green Marketing
108	J. Hameed Zulfa II M Com	06.02.12	National level seminor – green consumer, Department of Commerce, TBAKC, Kilakarai	Paper presentation on Green Marketing
109	M. R. Vijayalakshmi	30.03.12	International conference entitled “ Emerging trends in Research ”, Quality circle for Research, TBAKC, Kilakarai.	Paper Presentation on Consumer preference and satisfaction measurement towards telecom service provided by BSNL
110	B. Michelin Shanthi	30.03.12	International conference entitled “ Emerging trends in Research ”, Quality circle for Research, TBAKC, Kilakarai.	Paper Presentation on Customer attitude towards Credit cards

111	B. Pushpalatha	30.03.12	International conference entitled “ Emerging trends in Research ”, Quality circle for Research, TBAKC, Kilakarai.	Paper Presentation on A Study on consumer preference and satisfaction towards Nutrilite Products
112	S. Muthulakshmi	30.03.12	International conference entitled “ Emerging trends in Research ”, Quality circle for Research, TBAKC, Kilakarai.	Paper Presentation on The brand preference of Laptop among the consumers
113	M. Durai Selvi	30.03.12	International conference entitled “ Emerging trends in Research ”, Quality circle for Research, TBAKC, Kilakarai.	Paper Presentation on Impact of Rajiv Gandhi Rehabilitation programme for rural development
114	I.AlmasBanu III BA English, M.Mathimalar III BA English, J.Thasneem III BAEnglish, S.ThazleemFarvin III BA English, S.VahithaNooriya III BA English, H.MariyamFathima II BA English, M.SumaiyaRafi I BA English Shift II	23.08.11	Chimera Club of Ananda College, Devakottai	First Prize in “Theatre Fest 2011” - A rolling Shield and Certificates
115	M.Sumaiya Rafi		“Arcadia 2011”	

	I BA English Shift I	14.09.11	Lady Doak College, Madurai	I Prize in Poem Recitation
116	H. MariyamFathima II BA English Shift II	14.09.11	“Arcadia 2011” Lady Doak College, Madurai	I Prize Verse Writing
117	H. MariyamFathima II BA English Shift II	14.09.11	“Arcadia 2011” Lady Doak College, Madurai	II Prize in Just A Minute
118	A.Muthu Kala I MA English	14.09.11	“Arcadia 2011” Lady Doak College, Madurai	I Prize in Pencil Sketching
119	Ms.Sudha III BA Shift II AnisFathima III BA Eng Shift I	14.10.11	Thiyagarajar College, Madurai	Participated in Paper presentation
120	M.Sumaiya Rafi I BA ‘A’Section	20.01.12	Department of English, TBAKC, Kilakarai	I Prize in “Fabulous Fable Narrare”
121	H.MariyamFathima II BA ‘B’Section	20.01.12	Department of English, TBAKC, Kilakarai	II Prize in “Fabulous Fable Narrare”
122	M.SithiAsma II MA.Eng	20.01.12	Department of English, TBAKC, Kilakarai	III Prize in “Fabulous Fable Narrare”
123	M.Sumaiya Rafi I BA ‘A’Section	20.01.12	Department of English, TBAKC, Kilakarai	I Prize in “Witty Flick”
124	I.AlmasBanu III BA shift II	06.02.12	Department of English, TBAKC, Kilakarai	II Prize in “Witty Flick”
125	M.Nandhini II BA ‘B’Section	06.02.12	Department of English, TBAKC, Kilakarai	III Prize in “Witty Flick”

126	M.SithiAsma HamsathBanu II MA English	07.02.12	Department of English, TBAKC, Kilakarai	I Prize in “Bulletin Board Decoration”
127	M.Keerthika S.AyshaThasleema K.Sendura Devi II BA ‘B’Section	07.02.12	Department of English, TBAKC, Kilakarai	II Prize in “Bulletin Board Decoration”
128	M.Tamillniya, RasifaRani M.SumaiyaRafi I BA ‘A’ & ‘B’Section	07.02.12	Department of English, TBAKC, Kilakarai	III Prize in “Bulletin Board Decoration”
129	I.AlmasBanu S.ThasleemFarvin III BA shift II	07.02.2012	Department of English, TBAKC, Kilakarai	I Prize in “Mask Monks”
130	A.Muthukala&A.Saran ya II MA English	07.02.2012	Department of English, TBAKC, Kilakarai	II Prize in “Mask Monks”
131	P.Sathak Ibrahim Umma S.Seeni Syed Nufra I BA ‘A’Section	07.02.2012	Department of English, TBAKC, Kilakarai	III Prize in “Mask Monks”
132	HamsathBanu II MA.Eng	08.02.2012	Department of English, TBAKC, Kilakarai	I Prize in “Build a Better Vocabulary Skill”
133	R.Santhiya III BA	08.02.2012	Department of English, TBAKC, Kilakarai	II Prize in “Build a Better Vocabulary Skill”
134	M.Sowmiya I BA ‘A’Section	08.02.12	Department of English, TBAKC, Kilakarai	III Prize in “Build a Better Vocabulary Skill”
135	R.Nandhini I MA Eng	08.02.12	Department of English, TBAKC, Kilakarai	I Prize in “Remix Writing”

136	H.MariyamFathima II BA 'B' Section	08.02.12	Department of English, TBAKC, Kilakarai	II Prize in "Remix Writing"
137	M.SithiAsma II MA Eng	08.02.12	Department of English, TBAKC, Kilakarai	III Prize in "Remix Writing"
138	M.Keerthika, II BA 'B' Section	08.02.12	Department of English, TBAKC, Kilakarai	I Prize in 'Kicker Read'
139	R.Nandhini I MA Eng	08.02.12	Department of English, TBAKC, Kilakarai	II Prize in 'Kicker Read'
140	M.SamsunShifaya III BA	08.02.12	Department of English, TBAKC, Kilakarai	III Prize in 'Kicker Read'
141	I.AlmasBanu III BA shift II	08.02.12	Department of English, TBAKC, Kilakarai	I Prize in 'Dark Blacks'
142	A.Muthukala II MA English	08.02.12	Department of English, TBAKC, Kilakarai	II Prize in 'Dark Blacks'
143	G.Vinothini II BA English	08.02.12	Department of English, TBAKC, Kilakarai	III Prize in 'Dark Blacks'
144	H.MariyamFathima II BA 'B' Section	08.02.12	Department of English, TBAKC, Kilakarai	I Prize in 'Slapstick'
145	A.RaihanaBarvin I MA English	08.02.12	Department of English, TBAKC, Kilakarai	II Prize in 'Slapstick'
146	T.Parameswari III BA English	08.02.12	Department of English, TBAKC, Kilakarai	III Prize in 'Slapstick'

147	B.BenazirFathima I MA English	08.02.12	Department of English, TBAKC, Kilakarai	I Prize in 'Fuzzy Wuzzy'
148	A.S.AisaZubaida II BA 'A' Section	08.02.12	Department of English, TBAKC, Kilakarai	II Prize in 'Fuzzy Wuzzy'
149	I.AlmasBanu III BA shiftII	08.02.12	Department of English, TBAKC, Kilakarai	III Prize in 'Fuzzy Wuzzy'
150	FathimaFarhana I BA 'B' Section	08.02.12	Department of English, TBAKC, Kilakarai	I Prize in 'ReadThink Write'
151	M.SithiAsma II MA Eng	08.02.12	Department of English, TBAKC, Kilakarai	II Prize in 'ReadThink Write'
152	S.Anitha Mary II BA 'A' Section	08.02.12	Department of English, TBAKC, Kilakarai	III Prize in 'Read Think Write'
153	H.MariyamFathima II BA English Shift II I Almas Banu III BA English II shift	17.02.12	"UTOPIA 2012" by TBAKC	Overall individual shield
154	I.AlmasBanu III BA shift II	03.03.11	"UTOPIA 2012" by TBAKC	Presented paper on "Children longing for love in Tagore's post Master"and Arundhathi Roy's,"The God of small Things".
155	M. Mathi Malar III BA shift II	03.03.11	"UTOPIA 2012" by TBAKC	Presented paper on Tagore's Religious conversion Idea in Chinua Achebe's,"Things Fall Apart."
156				Presented paper on Tagore's

	S.ThasleemFarvin III BA shift II	03.03.11	“UTOPIA 2012” by TBAKC	Idea of Grief and Women Empowerment in AliceWalker’s, “Colour Purple.” Best presenter Award
157	J.Thasneem III BA shift II	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on Tagore’s Activist Idea in Vijay Tendulkar’s “Silence!The Court is in Session.”
158	R.Yamuna III BA shift II	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on Tagore’s Idea of longingness of love depicts in ChimamandaNgoziAdichie’s“ Purple Hibiscus.”
159	S. ShalihaRishana II BA’A’Section Shift II	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on “Social and political views of Rabindranath Tagore InfluencedBy modern Indian Writers.”
160	A.Karthika II BA’B’Section shift II	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of Rabindranath Tagore’s views on the woman’s Confidence in ShashiDeshpande’s, “The Dark Holds No Terror.”
161	H.MariyamFathima II BA’B’Section shift II	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of Rabindranath Tagore on Modern Indian Literature - Best presenter Award
162	K.Dhivya Kumar II BA’B’Section shift II	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of social and political views of Tagore on

				Modern Indian Writers.
163	A.AnisFathima III BA shift I	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of Rabindranath Tagore’s character,”Bishu”,in AravindAdiga’s “The White Tiger.”
164	G.Pavithra III BA shift I	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of Rabindranath Tagore’s Views of Untouchability inMulk Raj Anand’s, “Untouchable”
165	S.Dhivya III BA shift I	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of Rabindranath Tagore’s Triangle Love in ChetanBhagats Revolution 2020
166	M.ShamsunSifaya III BA shift I	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on The Influence of Rabindranath Tagore’s character Jaising inMulk Raj Anand’s,“Coolie.” - Best presenter Award
167	R.RassiaBanu III BA shift I	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of Rabindranath Tagore’s view on longliness and Darkness in R.K.Narayan’s, “The Dark Room.” - Best presenter Award
168	T.Kaleeshwari III BA shift I	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of Rabindranath Tagore’s thought about, “In Love Aurobindo’s Love”.

169	G.Mercy Ruth III BA shift I	03.03.11	“UTOPIA 2012” by TBAKC	Presented paper on the Influence of Rabindranath Tagore’s view of Romance in GirishKarnad’s, “Naga Mandala.”
170	I.AlmasBanu. S.Panchavarnam, T.Suriya, J.Thasneem, W.Vanitha C.Manoranjitham III BA.English Sahathiya II BA.English	6.1.2012	TBAKC, Kilakarai	Winners in Throw Ball
171	S.Thasleem Farvin III BA English	6.1.2012	TBAKC, Kilakarai	Winners in Carrom
172	V.Vaidevi II BA S.VahithaNooriya III BA.English	6.1.2012	TBAKC, Kilakarai	I prize in Athletics 1500 mts III prize in Athletics 1500 mts
173	I.AlmasBanu III- BA English S.Vahitha Nooriyaof III BA English	6.1.2012	TBAKC, Kilakarai	I prize in Discuss III prize in Discuss
174	A.BenazirFathima I BA.English	6.1.2012	TBAKC, Kilakarai	I prize in Shot put
175	S.Panchavarnam III BA English V.Vanitha Lakshmi III BA English	6.1.2012	TBAKC, Kilakarai	I prize in Long Jump II prize in long jump
176	K.SivaSakthi Kaleeswari			

	J.Menaka T.VeluNatchiyar III BA.English I.AlmasBanu S.Panchavarnam T.Suriya C.Manoranjitham J.Thasneem N.Vanitha III BA English shift II	9.1.2012	TBAKC, Kilakarai	Winners in Hand Ball Runners in Hand Ball
177	J.SahayaStephy II BA M.Mathimalar III BA English	10.1.2012	TBAKC, Kilakarai	Winners in Badminton
178	I.Nasrin, C.TamilSelvi II BA B.BusraFathima I BA	19.1. 12	TBAKC, Kilakarai	Winners in Kho-Kho
179	A.Thilsath Begam III BA English K.Kalaiyarasi II BA English	20.1.2012	TBAKC, Kilakarai	Runner inTennikoit Singles Doubles winner
180	K.SivaSakthi Kaleeswari III BA I.AlmasBanu J.Thasneem III BA	30.1.2012	TBAKC, Kilakarai	winner in Ball Badminton runners in Ball Badminton

181	J.Bala Guru III BA S.VahithaNooriya, S.Thasleem Farvin, I.Abuhaliya, S.Jeyalakshmi III BA English, S.Salitha Rishana, N.Nagajothi II BA English	1.2.2012	TBAKC, Kilakarai	Winner in Kabaddi Runners in Kabaddi
182	Mariyam Fauhmitha II Bsc Hsc with CA	29.1.11	Gandhigram Rural Institute, Gandhigram	I prize in Paper presentation
183	Fazila Sheerin I Bsc Hsc with CA	29.1.1	Gandhigram Rural Institute, Gandhigram	III prize in Vegetable carving
184	Mariyam Mafruha I NFSM&D Fahiya I NFSM&D Nahathiya I NFSM&D	29.1.11	Gandhigram Rural Institute, Gandhigram	II prize in Dumb “C”
185.	Assisath Rifka III NFSM&D	3.2.2011	Fatima college, Madurai	I prize in Fashion Merchandising
186	N.J Thameena Banu- III NFSM&D	23.9.11	Fatima college, Madurai	Miss Nutrifest
187	N. Hussainia & K.Assisath rifka III NFSM&D	23.9.11	Fatima college, Madurai	II prize in Dumb ‘c’
188	K.Assisath rifka III NFSM&D N.J Thameena Banu, III NFSM&D A.Sameena Fatima, HSc CA Syed amina mafaza,	23.9.11	Fatima college, Madurai	II prize in Group Dance

	I HSc CA Thassim Mariyam naseeha,-II NFSM&D Rabiya syed- II NFSM&D			
189	S.Masryam huzaifa K.Assisath rifka III NFSM&D	23.9.11	Fatima college, Madurai	III prize in Fruit carving
190	K.Asisath rifka II NFSM&D A. Shuhaila mymoona I NFSM&D	28/1/2012	ORCHARD-2012 at sri kaliswari college, sivakasi.	I prize in Hair Do
191	M.Aysha Beevi I M.Sc N&D	28/1/2012	ORCHARD-2012 at sri kaliswari college, sivakasi.	II prize in Solo Song
192	Fasila Sheerin II H.Sc CA	28/1/2012	ORCHARD-2012 at sri kaliswari college, sivakasi.	II prize in Solo dance
193	Fairos Banu II H.Sc CA	28/1/2012	ORCHARD-2012 atsri kaliswari college, sivakasi	I prize in Vegetable carving
194	J.Jeyalavanya II H.Sc CA Jahira Banu II H.Sc CA	28/1/2012	ORCHARD-2012 at sri kaliswari college, sivakasi	III prize in Oruvarthai oru sol
195	Nowara Beevi I M.Sc N&D Shifana I M.Sc N&D	28/1/2012	ORCHARD-2012 at sri kaliswari college, sivakasi	I prize in Cooking
196	Mhmood Masiya I NFSM&D	8/1/2012	ORCHARD-2012 at sri kaliswari college, sivakasi	I prize in Mehendi

197	N. Hussainia III NFSMN &D	11/12/2012- 12/12/2012	Indian parliamentarian of population and development, New Delhi.	I prize in debate
198	S.Mariyam Huzaifa III NFSM&D H.Haseena Begam I M.Sc N&D S.Fazeela Sheerin II HSc CA U.Mariyam Fathima- I NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	III prize in Indian Mehandi Design I prize in Indian Mehandi Design II prize in Indian Mehandi Design I prize in Indian Mehandi Design
198	H.Hadhija Beebi II NFSM&D M.K. Sameeha- II NFSM&D N.Thaseem Mariyam Naseeha- II NFSM&D J.Mariyam Mafruha II NFSM&D A.Aysath Farsana II NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Add-Zone
199	H.Hadhija Beebi II NFSM&D M.K. Sameeha II NFSM&D N.Thaseem Mariyam Naseeha II NFSM&D J.Mariyam Mafruha	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Mime

	II NFSM&D A.Aysath Far Sana II NFSM&D M.S. Haseen Amrin Sara- II NFSM&D			
200	R.Aysath Shifana I M.Sc N&D A.Nawara Beevi I M.Sc N&D N.J.Thameena Banu III NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in QUIZ
201	H.Fathima Shahila II NFSM&D J.Fathima Nahthiya II NFSM&D N.Thaseem Mariyam Naseeha- II NFSM&D J.Mariyam Mafruha II NFSM&D A.Aysath Far Sana II NFSM&D M.S.Haseen Amrin Sara II NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Tableau
202	J.Hasima Rukaiya I NFSM&D H.Aminath Hamdhiya I NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Creative Cookery
	H.N. Mohamed Massiya I NFSM&D N.Sherin Shahathiya I NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	II prize in Creative Cookery

	A.Shameeha Fathima III HSc CA A.Jannathun Nisha III HSc CA	28/2/12	Department of Home Science, TBAKC, Kilakarai	III prize in Creative Cookery
203	Noorul Shahathiya II Hsc CA	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Vegetable Carving
	S.Mariyam Hussaifa III NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	II prize in Vegetable Carving
204	M.Raziya Sulthana II NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Card Making
	S.M.Fathima III NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	II prize in Card Making
	H.Himana Barveen III HSc CA	28/2/12	Department of Home Science, TBAKC, Kilakarai	III prize in Card Making
205	G.Dhesika I MSc N&D Silpy Mistry I MSc N&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Rangoli
	N.J.Thameena Banu III NFSM&D A.Aminath Maskura III NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	II prize in Rangoli
	G.Aiswarya HSc CA R.Kavitha- HSc CA	28/2/12	Department of Home Science, TBAKC, Kilakarai	III prize in Rangoli

206	H.Himana Barveen III B.Sc HSc CA	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Thread painting
	K.Assisath III B Sc NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	II prize in Thread painting
	A.Mariyam Huzaifa III NFSM&D		Department of Home Science, TBAKC, Kilakarai	III prize in Thread painting
207	N.Husainia III NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Paper Presentation
208	N.J.Thameena Banu III NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	II prize in Paper Presentation
209	A.Ayisathfarsana II NFSM&D N.A. Thaseem Mariyam Naseeha II NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Hair Do
	S.A.Fathima Jailani I NFSM&D A.Suhaila Maimoona I NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	II prize in Hair Do
	J.Reehana III HSc CA S.M.Fazila III HSc CA	28/2/12	Department of Home Science, TBAKC, Kilakarai	III prize in Hair Do
210	A.Jannathun Nisha III HSc CA	28/2/12	Department of Home Science, TBAKC, Kilakarai	I prize in Penstand Craft

	A.Ayisath Farsana- III NFSM&D	28/2/12	Department of Home Science, TBAKC, Kilakarai	II prize in Penstand Craft
	S.Saibu Nisha I HSc CA	28/2/12	Department of Home Science, TBAKC, Kilakarai	III prize in Penstand Craft
211	S. Fathima Basela II BSc IT II Shift S. Benazir Rosia I BSc IT I Shift R. Divya I MSc IT	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Webdesigning II Prize in Webdesigning III Prize in Webdesigning
212	J. Salmath Najila II BSc IT I Shift M. Krishnaveni III BSc IT I Shift M.V. Vajihathu Mushammila II BSc IT II Shift	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Vegetable Carving II Prize in Vegetable Carving III Prize in Vegetable Carving
213	Y.J. Rifath S.A. Fathima Arshiya II BSc IT II Shift T. Ramciya Banu & J. Aimen Fathima I MCA S. Alhamed & M. Niroja I MSc IT	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Exhibition II Prize in Exhibition III Prize in Exhibition

214	R. Divya I MSc IT R. Vasuki I MCA S. Siddiqka Rahila I BSc IT II Shift	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Debugging II Prize in Debugging III Prize in Debugging
215	S. A. Fathima Arsiya & M. Fathima Thasrin Farzana III BSc IT Y.J. Rifath & Noor Fazlina III BSc IT M.M. Fathima Jumana & Aaysha Saadiq II BSc IT I Shift	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Poster Presentation II Prize in Poster Presentation III Prize in Poster Presentation
216	G. Suganya III BSc IT S. Nusrath Fathima III BSc IT M. Fathima Jumana II BSc IT I Shift	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Animation II Prize in Animation III Prize in Animation
217	S. Nimsha & M. Bala Deepika II BSc IT I Shift T. Ramciya Banu & J. Aimen Fathima IMCA B. Shameema & S. Vinothini II MCA	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Rangoli II Prize in Rangoli III Prize in Rangoli

218	Salmath Najila & Thasrin Mufthiha II BSc IT I Shift Y.J. Rifath & S.A. Fathima Arsiya III BSc IT T. Ramciya Banu & J. Aimen Fathima I MCA	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Facial Painting II Prize in Facial Painting III Prize in Facial Painting
219	J. Salmath Najila & T. Thasrin Mufthiha III BSc IT S.R. Bhuvaneswari & H. Fahmidha Nihar II BSc IT Shift II A. Thasleema Begum II BSc IT I Shift	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Paper Presentation II Prize in Paper Presentation III Prize in Paper Presentation
220	S. Nusrath Fathima & G. Suganya III BSc IT S. Sayeelakshmi & R. Divya I MSc IT A. Deenul Sidara & N. Mohaideen Hajath Nahubiya III BSc IT I Shift	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Quiz II Prize in Quiz III Prize in Quiz
221	R. Divya, M. Jagana, S. Alhamed & M. Renuga I MSc IT Noorul Hiba, Sulthana Mahmootha, Hyrun Jariya & Dharin Shifaya III BSc IT	07.02.12 & 09.02.12	INDECO'12, Department of Computer Science, TBAKC, Kilakarai	I Prize in Mime II Prize in Mime

	M. Basharith Parwin- II BSc IT Shift II			
	S. Siddiqka Rahila I BSc IT Shift II & A. Thasleema Begum I BSc IT SHIFT II	27.02.12	one day state level symposium ELVIRA- 12 at Syed Hameedha Arts and Science College Kilakarai	Participated in Paper Presentation
	S. Siddiqka Rahila I BSc IT & A. Thasleema Begum I BScIT	27.02.12	one day state level symposium ELVIRA- 12 at Syed Hameedha Arts and Science College Kilakarai	Participated in Debugging
	A. Basarith Parveen I BSc IT Shift II, O. Samsath Begum I BSc IT Shift II , M. Basharith Parwin II BSc IT Shift II & A. Thasleema Begum I BSc IT Shift II	27.02.12	one day state level symposium ELVIRA- 12 at Syed Hameedha Arts and Science College Kilakarai	Participated in Product Marketing
	M. Basharith Parwin II BSc IT Shift II	27.02.12	one day state level symposium ELVIRA- 12 at Syed Hameedha Arts and Science College Kilakarai	Participated in Solo song
	M. Basharith Parwin II BSc IT Shift II & A. Rilayath Jasmina I BSc IT Shift II	27.02.12	one day state level symposium ELVIRA- 12 at Syed Hameedha Arts and Science College Kilakarai	Participated in Quiz
	M. Salma Insaifa II BSc IT Shift II	09.03.12	Department of Women's Studies, Alagappa University,	I Prize in Street Play

			Karaikudi	
226	S.Thasleem Farvin III BA Eng T.S Halimathu Nazeela III BSc Nut K.Lingadevi III B Sc Maths Saysha Thasleema II BA Eng S.Thempavani III BSc Maths S.Jeyalakshmi III BA Eng Y.J.Rifath III BSc IT G.Dhivya I BSc Maths M.Ramya II BSc Maths G.Yogeswari II BSc Hsc M.Jahilabanu II BSc Chem K.Vinothini III B.Com M.Y.Syed Mahthiya III B.Com M.Mathimalar III BA Eng K.Suganthi III BA Eng	03.02.2012	JAAMIATHU Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai	I prize in Youth Parliament
	S Kameela Parveen I BCom J Salmath Najila II BSc IT Z Maimunuthul Fathima III BCom CA M Fathima Asra I BSc IT		JAAMIATHU Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai	II prize in Youth Parliament

	<p>J Soundharya III BCom CA A.Deenul Sidhara III BSc IT E.Madumathi II Bsc Maths J.Hameed Zulfa II MCom H.Habilathun Nisha III BSc Maths A.Leema III BSc Maths T.Ramciya Banu I MCA H.Jesmin Rifaya II BSc Maths A.Aminathul Athila III BCom CA K.Marjiya Banu I Bsc It A.Sirajun Munira II BCom CA</p>	<p>03.02.2012</p>		
	<p>I Almas Banu III BA Eng J.Thasneem III BA Eng A.Aaminathu Maskura III BSc Nut S.Selva Saranya II BBA S.Naseera Banu II BBA F.N.Ummul Azra I BSc Maths I.Fathima I BSc Maths A.Rayikathul Kurthiya II HSc CA A.Rabiyathul Athaviya II HSc CA</p>	<p>03.02.2012</p>	<p>Jaamiathu Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai</p>	<p>III prize in Youth Parliament</p>

	C.Manoranjitham III BA Eng M.Priyadharsini III BSc Maths Ameera Kaja III BBA Aysha Beevi II BCom CA A.Karpagavalli III BA Eng S.Angel Mary II BSc Maths			
	T.S.Halimath Nazeela II BSc Nut I.Salma Insaifa II BSc IT	03.02.2012	Jaamiathu Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai	I prize in News Bulletin
	N.Husainia III BSc Nut K.Aysha Beevi II Bcom CA	03.02.2012	Jaamiathu Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai	II prize in News Bulletin
	N.Kubura II BBA M.Sumaaya Rafi I BA Eng	03.02.2012	Jaamiathu Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai	III prize in News Bulletin
227	C.Sowmiya III BSc Maths R.Yamuna III BA Eng A.K.Syedali Banu III BCom CA K.Kalaiyarasi III BA Eng N.Janaki III BA Eng I.Jebajenet III BA Eng	03.02.2012	Jaamiathu Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai	I prize in Mime

	<p>A.Yasmin Banu II BCom CA K.Asisath Rifka III NFSM & D R.Halitha Silmiya III BSc MB N.J.Thameena Banu III BSc MB K.Sivasakthi III NFSM&D Kaleeshwari III BA Eng S.Annapoorna III BSc IT</p>	03.02.2012	<p>Jaamiathu Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai</p>	II prize in Mime
228	<p>M.Y.Syed Mahathiya III BCom S.Rafiyath Arufiya III BSc Nut S.Mariyam Huzaifa III BSc Nut T.Thasrin Mufthiha II BSc IT J.Mariyam Mafruka II BSc Nut M.Zainab Nihila I BSc Nut</p>	03.02.2012	<p>Jaamiathu Thassim 2012,Extra Curricular Committee, Tbakc Kilakarai</p>	I prize in Conventional Parade

K.Asisath Rifka III BSc Nut S.M.B.Fathima Mubeena II BSc IT N.J.Thameema Banu III BSc Nut K.Sivasakthi Kaleeshwari III BA Eng Q.Rabiya Syed II BSc Nut Amrin Sara II BSc Nut	03.02.2012	Jaamiathu Thassim 2012,Extra Curricular Committee, Tbacc Kilakarai	II prize in Conventional Parade
Z.Maimunathul Fathima III BCom CA N.Asmath Rusmina III BCom CA S.Benazir II BCom CA J.Salmath Najila II BSc IT S.Kameela Parvin I BCom M.Fathima Sabina II BCom	03.02.2012	Jaamiathu Thassim 2012,Extra Curricular Committee, Tbacc Kilakarai	III prize in Conventional Parade

36 Activities of the guidance and counselling unit

Counseling helps students to recognize their feelings, emotions and attitudes for the development of their total being. All students are encouraged to avail of the counseling service. Functions of counseling unit are 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 2011 – 2012

- A four day Student Counseling Programme was organized since 19.10.2011 for all UG & PG students. 1777 Students benefited by the programme. The Resource persons are Mr Mario Jegan, Mr Raja Annamalai, Director of Finsoft and Ms Malika Bushra from Finsoft, Madurai
- Quality Circle for Student Counseling organized a one day Student Counseling Programme on 25.01.2012 for III year students. 300 students benefited by the programme. The Resource person is A S Kursith Begum, M A , Director of IATA, Chennai

37 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 students 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 courses
- To conduct Personality Development classes from time to time

Activities of the Placement Cell during the year 2011 – 2012

- On 24.8.2011, Placement orientation Programme was arranged for the final year UG and PG students by Mr S. S Manian HRD and Placement Officer, KLN College of Engineering, Madurai
- On 6.1.2012, the quality circle for Placement organized an awareness programme on “IAS and TNPSC Exams” by Cracking IAS Academy Chennai. The resource persons were Mr K G Jayanthilal, State Co – ordinator and Ms A R Shalaf, Faculty of Cracking IAS Academy, Chennai
- On 23.1.2012, 114 students of both shifts I and II from all departments attended the entrance test for Medical Transcription course and 63 students were selected from all departments
- On 25.1.2012, a one- day orientation programme was arranged for the students those who were selected for Medical Transcription Course. Mr Ram.N.Kotak, Managing Director Sakashi Info Tech Pvt.Ltd , Mumbai addressed the students

- On 10.2.2012, a campus interview was arranged for final year UG and PG students of Home Science Nutrition and Food Service Management by National Institute of Hotel Management and Catering Technology at our college. Two M Sc Students N Lalitha and Silpy Mistry were selected
- On 29.2.2012, 19 B Sc IT students attended a campus interview by Wipro Technologies at Alagappa University, Karaikudi. Annapoorna III BSc IT got selected

38 Development Programmes for Non – teaching Staff

Nil

39 Good Practices of the Institution

All the programme, courses and daily activities are focused on the holistic development of the students

- Value-education classes were made part of the curriculum and diploma in Muballiga (religious programme) for Muslim students and Thirukkural class for non-Muslim students are conducted
- Community Social Service has been made part of the curriculum and it is mandatory for the II year students to do extension activities in addition to the extension activities carried out by the departments and quality circles like NSS, RRC, etc
- Important occasions like national festivals and other memorable days are observed with special lectures
- Students are motivated to participate in awareness programmes through the supporting services like NSS, CED, RRC and Rotract
- The college conducts intensive coaching through remedial classes to give special assistance to students with learning disabilities
- Tutor ward system is 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
- The college magazine is published every year. It contains articles on literary, academic, current affairs and various subjects. Students are encouraged to contribute articles for it
- The research cell spreads a research culture among the faculty and students. It encourages staff to pursue M Phil/PhD programmes, undertake minor and major research projects and to participate and organize regional/state/national/international 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 checkup camps, Blood donation camps, awareness campaign regarding AIDS and other diseases are organized every year.
- Every year Parent –Teacher Association organize meetings to involve the parents in the education process of their wards
- The college has an alumnae association. The association supports academic and non-academic activities of the college
- The management encourages the faculty by providing incentives for their research activities every year and for producing 100% results
- Best quality circles are identified and given award for their outstanding performance
- IQAC conducts student appraisal, expert appraisal, self appraisal and HOD appraisal of all staff members every year which helps members of staff to reinvent themselves

40 Linkages developed with National / International, Academic / Research bodies

In addition to the already existing linkages, this year Department of Home Science has established a link with B S Abdur Rahman University, Chennai to do a collaborative research work sponsored by the Department of Bio Technology

41 Any other relevant information

The following table details the proposals sent by the college

26.04.2011	A Proposal for the Approval of Major Research Project Promotion of Seaweed Cultivation and Biofuel generation in Coastal Villages of Gulf of Mannar by the department of Home Science with Principal Investigator Ms. Z. Tajunisha Begum was sent to the UGC, New Delhi through the Registrar, Alagappa University, Karaikudi.
26.04.2011	A Proposal for the Approval of Major Research Project Innovative Processing Methods of Palm Sugar Production and its functional Properties by the department of Home Science with Principal Investigator Ms. S. Muthumareeswari was sent to the UGC, New Delhi through the Registrar, Alagappa University, Karaikudi and it was sanctioned with a grant of Rs 9,34,500/- and the I installment is Rs 7,12,000/-
11.11.2011	A Proposal for organization a seminar on Human Rights and Value Education under XI plan Scheme was sent to the UGC, 35 ferozeshah Road New Delhi through the Registrar Algappa University Karaikudi

29.11.2011	A proposal to UGC seeking financial assistance for the maintenance of IQAC was sent by the Internal Quality Assurance Cell
02.1.2012	A proposal to NAAC asking for grants to organise a national seminar on quality issues was sent by the Internal Quality Assurance Cell
20.01.2012	A Proposal for the approval of providing Additional Assistance was sent to the UGC, SERO Hyderabad through the Registrar, Alagappa University, Karaikudi.
31.01.2012	A proposal was submitted for establishment of Community Radio Station on our campus and Ms Z. Tajunisha Begam and Ms S. Muthumareeswari Associate Professors, Dept of Home science, attended the screening committee meeting at Ministry of Information and Broadcasting, New Delhi.

Grants received during the academic year 2011-2012 (excluding the research grants)

S.No	Particulars	Amount (Rs)	Date	Funding Agency
1.	Post Graduate Indira Gandhi Scholarship Single Girl Child (2010-12) for Ms. B. Kaleeswari I M Sc Nutrition and Dietetics Ref No. F.8-2/2011(SR-III) 17.06.2011	19,290	18.10.11	University grants commission
2.	Rajiv Gandhi National Fellowship for SC Candidates (2010-11) to Ms. K. Kavitha for Ph d Programme Ref No. F.14- 2(SC)/2010(SA-III) Dated 09.01.2011	2,50,000	14.09.2011	University grants commission
3.	Post Graduate Indira Gandhi Scholarship Single Girl Child (2010-12) for Ms. Hameed Zulfa Ref No. F.8-2/2011(SR-III) 17.06.2011	19,097	07.09.2011	University grants commission
4.	Post Graduate Indira Gandhi Scholarship Single Girl Child (2010-12) for Ms. Sivaranjani I M Com Ref No. F.8-	19,097	07.09.2011	University grants commission

	2/2011(SR-III) 17.06.2011			
5.	<p>Received sanction order for Rs. 24,30,000/- from the UGC New Delhi towards career Oriented Courses</p> <ul style="list-style-type: none"> ➤ Fashion Technology and Apparel making Rs. 6.3 Lakh ➤ Operations Research and Lindo/Lingo Packages Rs. 9 Lakh ➤ Latex Rs. 9 Lakh <p>(FNo. 4-429/2011(COC) dated 16.01.2012)</p>	24,30,000	24.01.2012	University grants commission
6	Grant sanctioned for organizing national seminar	75,000.00	28.1.2012	NAAC

Part C : Detail the plans of the institution for the next year

As the academic year 2012-2013 is the Silver Jubilee Year, the institution has plans to celebrate it with activities by all the departments throughout the year. Following are the plans by the Internal Quality Assurance Cell :

Action Plan of IQAC for the Academic Year 2012-2013

1. Completion of Auditorium construction before 15th July 2012
2. Introducing the UG programme in B Sc Psychology
3. To construct a separate block to house all Quality Circles with state of the art facilities
4. To deck the classrooms with uniform furniture especially the activity rooms

5. **Activities through other Quality Circles**
 - i) To conduct a one week orientation programme on “Language Skills” for the teachers with less than 3 years experience through the quality circle for staff development
 - ii) To conduct the student orientation programme through the Quality Circle for Student Development
 - iii) To publish a research journal “TBAK Journal of Research” by the Quality Circle for Research
 - iv) To hold a job fair by the Quality Circle for Placement to increase student placements
 - v) To instigate the Eco club to give importance for green concepts
 - vi) To strengthen the student counselling
 - vii) To conduct three entrepreneurial training programme by Cell for Entrepreneur Development for skill development in learning practices

6. Activities by IQAC

- i) To conduct a one day orientation for staff on “**Psychological Aspects of Teaching**” in the month of July 2012
- ii) To hold the advisory committee meeting of IQAC in the month of July 2012
- iii) To convene a meeting with all Quality Circles in the month of August 2012
- iv) To conduct external appraisal of staff in the month of August 2012
- v) To hold a one-day orientation for students on “**Classroom Behaviour**” in the month of September 2012
- vi) To conduct student evaluation of staff in the month of October 2012
- vii) To hold **NET/SLET coaching classes** for staff and final year PG students in the month of December 2012
- viii) To organise a one-day International Conference on “**Integrating Teaching Methodology and Technology with Etiquettes**” in the month of January 2013
- ix) To conduct a one day orientation for staff on “**Event Management**” in the month of February 2013
- x) To collect all feedbacks in the month of March 2013
- xi) To prepare the Annual Quality Assurance Report in the month of April 2013

**Name & Signature of the
Coordinator, IQAC**

**Name & Signature of the
Chairperson, IQAC**