

ANNUAL QUALITY ASSURANCE REPORT
OF
INTERNAL QUALITY ASSURANCE CELL

2010 - 2011

FATIMA COLLEGE (AUTONOMOUS)
(COLLEGE WITH POTENTIAL FOR EXCELLENCE)
(RE-ACCREDITED WITH GRADE 'A' GRADE BY NAAC)
MARY LAND, MADURAI – 625 018

PART - A

What is the plan of action charted out by the IQAC in the beginning of the year towards quality enhancement and what is the outcome by the end of the year?

Plan of action for the year 2010-11

- Economics and Commerce to be upgraded as Research Centres.
- Introduction of MPhil, Courses in English and Physics.
- Starting of Fatima Community College.
- Additional section in UG English & Commerce.
- Motivation to take up projects by faculty.
- M.Com with Computer Application.
- Preparation for next Accreditation Powerpoints presented to the Faculty Members.
- Strengthening students Quality Circles.
- Organising sessions on emotional intelligence and interpersonal relationship for faculty.
- Retrain teachers to enable them to stretch their wings to new frontiers of quality education.

Outcome achieved by the end of the year

- The Department of English has been recognized by Madurai Kamaraj University as Research Centre. The department of Commerce offers Ph.D in Commerce.
- Retraining of teachers have been undertaken to help the staff to enhance the quality of education through Presentation & Participates in seminars and conferences.
- Two Major Research Projects and eleven Minor Research Projects are ongoing.
- Preparation for NAAC was done and identified the thrust areas.

- BA English started under self financed stream.
- Training and Placement cell and Entrepreneurship Development Cell organized National Seminar on “Women in Business”.
- IQAC organized workshops on Emotional Intelligence and Crisis Management for faculty members.
- E.Content Cell organized a Training Programme in video production for faculty members.

PART - B

1. Activities reflecting the goals and objectives of the institution:

- Science to the village schools through Science Exhibition and Cyber School on Wheels.
- Revamping Research Cell by conducting motivational session to take up research projects.
- Extension Activities - students of Chemistry, Maths, Physics, English, Economics and Commerce taught their respective subjects in the rural schools.
- Placement opportunities for students have increased.

Objectives:

- Fatima Community College started.
- Enhance quality of life through the development of individuals.
- Enable women to become contributors in economic, social and political development of India.
- Prepare women of multi-dimensional capabilities equipped with necessary levels of knowledge, skills and values to adjust different job settings and life situations.
- Give preference to the rural and economically backward women.

The following activities reflect the above-mentioned goals and objectives of the institution

Apart from innovative curriculum design under CBCS special papers are offered to shape students' personality and increase the employability.

Special papers:

- Environmental studies
- Human Rights
- Value Education
- Catechism (for catholic students)
- Non Major Electives
- Skill based Courses (UG)
- Extra Department Courses (PG)
- Introduction of Computer Application Courses in all departments
- Introduction of Certificate/Diploma Courses offered by all the departments
- Entrepreneurship Courses

Co curricular activities in and out of college campus:

- Contact of Inter Collegiate Competition annually (Springs)
- Fine Arts competition
- Participation in other colleges

3. Innovations in curricular design and transaction:

- CBCS was entirely restructured on the recommendation the Tamilnadu Government.
- Apart from restructured curriculum the institution offers off class programmes on subskill development, Certificate and Diploma Courses.
- Skill based courses are offered.
- Integration of community service with academic study through service learning.

- Environmental enrichment and conservation Health, Family Welfare, Nutrition Programme, Awareness Campaigns, Women Entrepreneurship, Gender Perspective, Women's Status rights & responsibilities are all incorporated in the curriculum.
 - M.Phil students are motivated to focus their research projects in above mentioned areas.
 - E-Content Development and Material production for the courses.
 - Smart Class Room enable to cope up with ICT enabled Teaching and Learning.
 - Linking curriculum with employment opportunities - 30% of the courses offered on Entrepreneurial and Job Oriented Courses in all the departments.
 - The composition of Board of Studies in all the departments is modified to accommodate University Nominee, Subject Experts, Industrialist and an Alumna.
 - Feed back from students academic peers and subject experts are basis on which restructuring of curriculum is done.
 - Deans of Academic Affairs will be the members of all the Board of Studies.
 - Academic Audit system is introduced.
 - Question Banking is in process.
 - Question paper pattern is updated.
- **MoUs :**

Exchange of MoU between Tamilnadu Food grains Marketing Yard Ltd. and Fatima College.

Department of Commerce signed MoU with Institute of Company Secretaries of India, Madurai Chapter on 12 December 2008.

Exchange of Mou between Cognizent Technology solutions to enhance to enhance placement activities for the students.

Department of Home Science exchanged MoU with the Food Industries.
 - **Micro Teaching :**

The students of M.Phil do their Micro Teaching with the aid of LCD.

4. Inter-disciplinary programmes started:

- The rigid boundaries between Arts & Science disciplines are reduced as inter disciplinary courses apart from the mandatory allied IDO are increased.
- All the Humanities Departments have regular Computer Courses.
- All Science Departments have options from Humanities.
- Project works has been made mandatory. Internship, Field Work, on-site Learning and on the job training are integral part of the courses and have made our students employable.
- Career Oriented Program includes Soft skills like Personality Development, Communication Skills, Interview Techniques, Functional English, Confidence Building and Leadership Courses.
- UGC sponsored training programmes for Civil Services entry and Spoken English are given to SC/ST Students.
- UGC Sponsored Equal Opportunity Centre.
- Entrepreneurship Development Cell.

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

S.Bharathi from Research Centre of Tamil Cleared the Net Examination & P.Dhanalakshmi of the same Department cleared both Net & JRF successfully.

7. Initiatives towards faculty development programme:

The Academic year has witnessed many successful events in both academic and co curricular spheres. Many members of the staff took part in various international, National and State Level Conference, Seminars, Workshops and Refresher Courses Despite the academic ventures. Our teachers have also presented papers and published articles with undying zeal and fervor. Our teachers also have been consulted academically and research oriented.

International Seminar – Presentation of Papers

- ❖ At the International Seminar on “Feminism” conducted by ‘Tamil Nadu State Women’s Commission, Dr. M.G.R. Janaki Women’s College and Thiruvaiyaaru Thamilaiya Kazhaham at Dr. M.G.R. Jaanaki Women’s College Chennai on August 23 2010 the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Dr. K. Josephine Mary	Tamil	Avvaiyum Vellium
2.	Mrs. K. Saraswathy	Tamil	Pengal Kalvikku Vazhiyamaitha Themangu Padalhal
3.	Dr. M. Kamala	Tamil	Periya Puranathil Pengalin Pangu Nilai
4.	Mrs. S. Arul Michael Selvi	Tamil	Magarishiin Penniya Sithirippu

- ❖ In the International Seminar on “Humanity” held on 8th September 2010 at Loyola College, Chennai, the following staff members presented papers:

Sl.No.	Name	Department	Paper titled
1.	Dr. N. Anuradha	Tamil	Manidha Neyam Talaikka Nesame Neerootru
2.	Mrs. A. Rakkinimary Mrs. K. Saraswathy Dr. M. Kamala Mrs. G. Revathy	Tamil	Thamizh Ilakkiyangalil Manidha Neyam
3.	Dr. A. Pappy Kamala Bai	Tamil	Arulavadharam Kappiyathil Manidha Neyam & Paripadalil Vaiyai Neer
4.	Dr. V. Valliammal	Tamil	Natarasan Sirukathaikalil Manidha Neyam
5.	Dr. N. Anuradha	Tamil	AAlam Sirukathaikalil Manidha Neyam

- ❖ At the International Seminar held on 18th December 2010 at Semmozhi Thamizhaivu Peravai, Puthucheri, the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Dr. N. Anuradha	Tamil	Madhuraikanjil Manithavala Membadu
2.	Dr. K. Josephine Mary	Tamil	Mullaium Vadaium
3.	Mrs. K. Saraswathy	Tamil	Pathupattu Noolhalil - Isai Kurippuhal
4.	Dr. M. Kamala	Tamil	Pattinappalayil Thirumavalavan

- ❖ At the International Seminar held on 4th January 2011 at Azhagappa University, Karaikkudi the following staff members from the department of Tamil presented papers:
 - **Dr. N. Anuradha** presented a paper on “**Thamil Punaikathaihalil Soolal Penniyam**”.
 - **Dr.V.Valliammal**, presented a paper on “**Postmodern Trends in Tamil Short Stories**”
- ❖ **Mrs.Arul Micheal Selvi**, Department of Tamil, presented a paper on “**Payanam Ithazh - Kavithaihalin Paduporul Thalangal**” in the International Seminar held on 6th January 2011 at Tamil Aaivaalar Mandram, School of Tamil Studies, Madurai Kamaraj University, Madurai.
- ❖ In the UGC Sponsored International Seminar titled ‘**Emerging Dimensions of Banking sector with Global Scenario**’ organized by the Department of Commerce, Manonmaniam Sundaranar University, Thirunelveli on 21st January 2011 the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Dr. B. Sahayarani Fernando	Commerce	E-Banking Challenges and Opportunities
2.	Mrs. A. I. Auxilia Felicitas	Commerce	‘Technology Enabled Banking Product Services
3.	Dr. S. Fatima Roseline	Commerce	A Study on Consumers Preference on Electronic Banking in Madurai City

- ❖ **Mrs. Arul Micheal Selvi**, Department of Tamil, presented a paper on “**Mullaipattil Pazhandhamilar Pzhakka Vzhakkangal**” in the International Seminar held on 5th February 2011 at Thol Ilamurgu Pathipaha, Puthucheri.
- ❖ **Dr. M. Rosary Royar**, Department of English, presented a paper on ‘**Mentoring: A Support System in English Language Teaching**’ on 19th February 2011 in the International Seminar on “**Humanistic Language and Literature Teaching**” organized by the Department of English, Anna University, Chennai on 18th & 19th February 2011.

✎ Participations in National Seminars

- ❖ **Dr. P. Anitha**, Department of Economics, Participated in One day National Seminar on **“Total Quality Management in Higher Education”**, Organised by IQAC, Kamaraj College, Thoothukudi on 19th April 2010.
- ❖ **Mrs. S. Shanthi**, Department of Home Science, participated in the National Seminar on **“Learning Disability - Approaches, Challenges & Provisions”** organized by Lady Doak College, Madurai on 29th & 30th November 2010.
- ❖ **Mrs. B. Medona**, Department of Chemistry, participated in a seminar on **“Myths and Realities of Women Empowerment”** organised by ANJA College, Sivakasi on 6th January 2011.
- ❖ **Dr. Zubaida Hussaini**, Department of History, participated in the one day National Seminar titled **“New Horizons in Ancient History”** on 7th January 2011 conducted by N.M.S.S. Vellaichamy Nadar College, Madurai.
- ❖ **Mrs. K.B. Sridevi**, Department of Management Studies, participated in national Seminar on **“Women Empowerment”** organized by Madurai Kamaraj University on 24th & 25th January 2011 and published an article on **“Role of Corporate in Women empowerment”** in edited book volume.
- ❖ **Sr. Arul Mary**, Department of Chemistry, participated in State Level Seminar on **“Global Warming and its Impact”** organised by ANJA College, Sivakasi on 8th February 2011.
- ❖ **Dr. G. Deva Shantha Kumari**, Department of Physics, participated the National Seminar on **“Radiation Technology in Health Care and its Safety”** on 16th & 17th March 2011, organized by the Department of Medical Physics, School of Physical Sciences, Bharathiar University, Coimbatore.

✎ Paper Presentations in National Seminars

- ❖ In the National Seminar Held on 4th June 2010 at Valartamil Mandram the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Dr. N. Anuradha	Tamil	Pathitruppaththil Mannarum Magalirum
2.	Mrs. A. Rakkinimary	Tamil	Perunjotru uthiyan seralathan
3.	Dr. K. Josephine Mary	Tamil	Kadal Pirahottiya Senguttuvan
4.	Mrs. K. Saraswathy	Tamil	Paripaadalum Pannum
5.	Dr. A. Pappy Kamala Bai	Tamil	Paripadalil Vaiyai Neer
6.	Dr. M. Kamala	Tamil	Paripadalil Sevvelin Sirappiyalbuhal
7.	Dr. V. Valliammal	Tamil	Kakkaipadinin Madaimattru Thiram
8.	Dr. Diana Christy	Tamil	Pathitruppaththil Paadal Thalaipugal
9.	Mrs. R. Angel	Tamil	Paripadalil Neer
10.	Mrs. M. Pappa	Tamil	Pathitruppathu Kattum Purana Saithiin
11.	Ms. F. Dhivya	Tamil	Paripadalil Sevvael

- ❖ **Mrs. M. Pappa, Department of Tamil** presented the following papers at the National Seminar held on 4th June 2010 at Valartamil Mandram:
 1. Manimaklaiel Puthasamaiya Kruthukkal
 2. Tholkappiya Ezhuthathigara punarchium Thonnool vilakka porul Oppidum
 3. Tholkappiya Sollathigara punarchium Thonnool vilakka porul Oppidum
 4. Manimaklaiel Puthasamaiya Kruthukkal

- ❖ **Dr. Zubaida Hussaini, Department of History,** presented a paper on **“The Reservation Issue: A Critical Perspective”** in the National Seminar on **‘Emerging trends and issues in reservation policy’** conducted by the Political Science and Administrative Wing, Annamalai University on 10th & 11th July 2010.

- ❖ **Dr. G. Arul Selvi Mariya, Department of English,** presented a paper titled **“Transplantation in the Transnational Social Space: Uma Parameswaran’s Rootless But Green are the Boulevard Trees”** in a National Seminar on **‘Globalization and Marginalization’** by Vellalar College for Women, Erode on 9th & 10th December 2010.

- ❖ **Dr. Sr. A. Jospin Nirmala Mary & Miss. C. Lucia Vanitha,,** Department of Commerce, presented a paper on **‘Motivation-Inevitable for Bank Employees’** in the National Seminar titled **‘Changing Facets of Human Resource Management in Public Sector Banking -an Inevitable Paradigm Shift’** M.O.P.Vaishnav College, Chennai on 16th & 17th December 2010.
- ❖ In the UGC Sponsored National Seminar titled **‘Sales Promotional Strategies’** organized by the Department of Commerce, VHNSN College, and Virudhunagar on 22nd & 23rd December 2010 the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Dr. B. Sahayarani Fernando	Commerce	Sales Promotional Strategies of MSME
2.	Dr. Sr. A. Jospin Nirmala Mary	Commerce	SMS-An Emerging Medium of Advertising
3.	Dr. S. Fatima Roseline		
4.	Ms. C. Lucia Vanitha		

- ❖ In the National Seminar “Paripadal & Pathitruppaththu” held on 11th December 2010 at Fatima College, Madurai the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Dr. N. Anuradha	Tamil	Pathitruppaththil Mannarum Magalirum
2.	Mrs. A. Rakkinimary	Tamil	Perunjotru uthiyan seralathan
3.	Dr. K. Josephine Mary	Tamil	Kadal Pirahottiya Senguttuvan
4.	Mrs. K. Saraswathy	Tamil	Paripaadalum Pannum
5.	Dr. A. Pappy Kamala Bai	Tamil	Paripadalil Vaiyai Neer
6.	Dr. M. Kamala	Tamil	Paripadalil Sevvelin Sirappiyalbuhal
7.	Dr. V. Valliammal	Tamil	Kakkaipadinin Madaimattru Thiram
8.	Dr. Diana Christy	Tamil	Pathitruppaththil Paadal Thalaipugal
9.	Mrs. R. Angel	Tamil	Paripadalil Neer
10.	Mrs. M. Pappa	Tamil	Pathitruppathu Kattum Purana Saithiin
11.	Ms. F. Dhivya	Tamil	Paripadalil Sevvael

- ❖ **Mrs. M. Pappa**, Department of Tamil, presented a paper on “**Kavingar Vairamuththu Kavidhailhalil Penniya Siththaripu**” in the National Seminar “Vazhviyal” held on 12th October 2010 at Dr. M.G.R .Arts & Science College.
- ❖ In the National Seminar “Vazhviyal” held on 12th October 2010 at Jayaraj Annapackiam College, Periyakulam the following staff members presented papers:

Sl.No.	Name	Department	Paper titled
1.	Dr. N. Anuradha	Tamil	Pen Ezhuthil Pen Vazhvu
2.	Dr. K. Josephine Mary	Tamil	Mullaipattil Vazhvial
3.	Dr. M. Kamala	Tamil	Pattinapalail Vazhvial
4.	Mrs. Arul Micheal Selvi	Tamil	Ettu Thogai Nollgalil Vazhvial Koorugal
5.	Dr. Diana Christy	Tamil	Pathupattil Arasargalin Vallanmai
6.	Mrs. G. Revathy		Valluvarin Vazhvial Sinthanaigal
7.	Mrs. R. Angel	Tamil	Pinnalil Vazhvial
8.	Mrs. M. Pappa	Tamil	Thilagavathin Kaali Sirukathai Velipaduthum Pengalin Vaazhviyal Kodumaihal
9.	Ms. F. Dhivya	Tamil	Paripadalil Sevvael

- ❖ **Dr. Zubaida Hussaini**, Department of History, presented a paper on **Tirumalai Nayak - A Remarkable Administrator** in the National Seminar on ‘**State, Society and Culture**’ under the rule of Thirumalai Nayak of Madurai, Tamil Nadu on 21st & 22nd January 2011.
- ❖ At the National Seminar on “ **Women Entrepreneurs-Challenges and Opportunities**” organized by the Department of Economics S. Vellaichamy Nadar College, Madurai on 28th January 2011 the following staff members from the department of Economics presented papers:
 - **Dr. T. V. Anandi**, presented a paper on “**Entrepreneurship Development among Women - Recent Trends**”
 - **Dr. M. Regina Mary**, presented a paper on “**Problems and prospects of women Entrepreneurs**”
- ❖ **Mrs. Alamelu**, Department of Management Studies, presented a paper titled “**HR - A tool for Six Sigma Success**” in the National Seminar on ‘**Trends in HR**’ at Adaikalamatha Institute of Management, Tanjore on 28th January 2011.

- ❖ **Mrs. K.B. Sridevi**, Department of Management Studies, presented a paper titled **“Cost Saving strategies for better Customer Service”** in the National Seminar on **“Global effectiveness”** held on 28th January 2011 organized by Institute of Management, Tanjore.
- ❖ **Dr. P. Anitha**, Department of Economics, presented a paper on **“Magnitude of Conflict management through Economics of Non-Violence - Gandhian Perspective”** in 3 day National Seminar in **“Gandhiji and Conflict resolution in New millienum: Political, Economic and Social Perspective”** from 27th to 29th January 2011 organised by the School of Social Sciences and International Studies in Pondicherry University.
- ❖ **Ms.V. Sofia Adaikala Mary**, Department of Sociology, presented a paper on **Social and Mental Health of the Aged** in the UGC Sponsored National Seminar on **Health and Society** organized by the Department of Sociology, Periyar University, Salem on February 3rd & 4th 2011.
- ❖ In the one day National Seminar on **“Health Economics: Issues and Challenges”**, organized by the Department of Economics, Sri Parasakthi College for Women, Courtallam, on February 25, 2011 the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Miss. T. Jegatheswari	History	Women’s Health - A Source of National Wealth
2.	Dr. T. V. Anandi	Economics	Women Health in India - An Overview
3.	Dr. M. Regina Mary	Economics	Air Pollution and its Health Hazards
4.	Dr. P. Anitha	Economics	Health Insurance in India - Challenges and Prognosis
5.	Dr. K. Selvalakshmi	Economics	Medical tourism in India and its Impact on GDP
6.	Ms. K. Gnanaguru	Economics	Health Care in India Problems and Prospects”
7.	Ms. S. Porkodi	Economics	Environment and Health in India

- ❖ **Dr. Latha Kannan**, Department of Chemistry, presented a paper titled **“Medicinal Plants as Corrosion inhibitors in the under ground water of Fatima College, Madurai”** in National Seminar on ‘**Green Chemistry**’ organised by Fatima College, Madurai on February 15, 2011.
- ❖ **Dr. Latha Kannan, Dr. A. Valentine Rupa & Dr. J. E. Sangeetha**, Department of Chemistry, presented a paper titled **“Visible light active photocatalytic degradation of food dye Medicinal Plants as Corrosion inhibitors in the under ground water of Fatima College, Madurai”** in National Seminar on ‘**Green Chemistry**’ organised by Fatima College, Madurai on February 15, 2011.
- ❖ **Dr. Latha Kannan, Dr. A. Valentine Rupa & Dr. J. E. Sangeetha**, Department of Chemistry, presented a paper titled **“Visible light active photocatalytic degradation of food dye - Tartazine in aqueous medium using Nitrogen doped TiO₂”** in National Seminar on ‘**Recent Trends in Chemistry**’ organised by Govt. Arts College, Salem on March 15, 2011.
- ❖ **Mrs. A.Vimala**, Department of Computer Science, presented a paper on **“Application of Modified Quick Reduct Algorithm using Rough Set theory for the identification of Epilepsy disorder”** in the two day National Seminar on **“Emerging trends in recent Computing”** conducted by the Department of Computer Science, M.V.M. Govt.Arts College for Women, Dindigul.

☞ **Staff Participation in State Level Seminars**

- ☞ **Mrs. J. Saral Evangelin**, Department of History, participated in the one day State Level Seminar titled **“Bhopalicide and the Aftermath”** on August 31, 2010 organized by the Department of History, Arul Anandar College, Karumathur, Madurai.
- ☞ **Mrs. A. Tamil Selvi**, Department of Zoology, participated in the State Level Seminar on **“Women in social engineering”** organized by Lady Doak College, Madurai & Indian Society for Cultural Co-operation and Friendship, Madurai at Gandhi Museum, Madurai on 4th October 2010.

- ✎ **Ms. R. Hemarupa**, Department of Home Science, participated in the State Level Workshop on “Women in political participation” organized by Lady Doak College, Madurai on 22nd January 2011.

✎ **Paper Presentations in State Level Seminars**

- ❖ In the State Level Conference on “**Impact of Global Recession in India**” held on 9th October, 2010, organized by the Department of Management Studies, Nadar Saraswathi College of Arts and Science, Theni, the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Dr. P. Uma Dr. S. Lalitha	MBA	Golden Meltdown
2.	Mrs. R. Alamelu	MBA	Impact of Global Meltdown in Education
3.	Mrs. K. B. Sridevi	MBA	Global Banking Scenario in Recession
4.	Mrs. N. Asha	MBA	Indian Economy 2010 - impact of Global Recession
5.	Mrs. L. Meena	MBA	Impact of Global Recession on Indian Banking Sector

- ❖ **Mrs. Priti Latha**, Department of Hindi, presented a paper on “**Examination Reforms**” on 31st January 2011, conducted by H.H. Rajah’s College, Pudukkottai.
- ❖ **Mrs. Priti Latha**, Department of Hindi, presented a paper on **Women’s Writings in Hindi** in the State Level Seminar on 22nd March 2011, conducted by H.H. Rajah’s College, Pudukkottai.
- ❖ In the State Level Conference titled ‘**Modern Financial Services**’ organized by the Department of Commerce, Jayaraj Annapackiam College for Women, Periyakulam on 5th February 2011 the following staff members presented papers

Sl.No.	Name	Department	Paper titled
1.	Dr. T. Jeyanthi Vijayarani	Commerce	Modern Financial Services
2.	Ms. P. Kalaiselvi	Commerce	Bank Assurance

✎ Other Colleges - Seminar / Workshop - Participation

- ❖ **Dr. M. Rosary Royar, Dr. S. Geetha, & Dr. Arul Selvi Mariya** Department of English, attended the Video Conferencing on 'Indo-US Relation' and Workshop on 'English Language Teaching' at The American College, Madurai, on September 28 & 29, 2010.
- ❖ **Mrs. Fernando Delishia**, Department of English, participated in a Workshop on 'English Language Teaching' at The American College, Madurai, on September 29, 2010.
- ❖ **Dr. M. Rosary Royar, Dr. Mary Magdalene Abraham & Dr. G. Arul Selvi Mariya**, Department of English, attended the National Workshop on "Redefining Soft Skills for Human Development in the Context of Personal, Social and Environmental Ethics" conducted by the Department of Foundation Studies, Loyola College, Chennai on 17th & 18th December, 2010.
- ❖ **Dr. S. Maria Packiam**, Department of History, participated in the One day Conference on "Myths and Realities of Women Empowerment" organised by ANJA College, Sivakasi on 6th January 2011.
- ❖ **Dr. S. Maria Packiam**, Department of History, participated in the Session on 'Bishop Arockiasamy Endowment Lecture' organised by the Department of Christian Studies, Madurai Kamaraj University, Madurai.
- ❖ **Dr. S. Maria Packiam**, Department of History, participated in the One Day Seminar on "Aids Awareness" organised by the Madurai Collectorate on 1st March, 2011.
- ❖ **Mrs. S. Arulmozhi Packiaseeli** attended the 'VALUE@Amrita's' Workshop on 'virtual labs in physical and chemical sciences' at Amrita Vishwa Vidyaputham, Errimadai, Coimbatore on 18th February 2011 and a workshop on 'Recent developments in physics' organized by Govt. Arts College, Melur on March 3 & 4, 2011.

✎ Other Colleges - Seminar / Workshop - Presentation of Papers

- ❖ **Miss. T. Jegatheswari**, Department of History, presented a paper on "சுற்றுப்புற சூழலும், காந்திய சிந்தனையும்" in the Professors Conference on Gandhian thought

organized by the department of Gandhian Studies, Madurai Kamaraj University and College of Gandian Thought, Madurai at N.M.S. Sermathai Vasam College for women on 10th August 2010.

- ❖ At the 40th Annual Conference of the Indian Association for American Studies. (IAAS) organized by Bharathiar University, Coimbatore on 12th August 2010 the following staff members from the department of History presented papers:
 - **Dr. S. Maria Packiam**, presented a paper on **“The Great Depression and the Economic Recession in the USA - A Comparative study”**
 - **Mrs. J. Saral Evangelin**, presented a paper on **“American Board of Missionaries Contribution for Women Empowerment in Madurai”**
 - **Miss. T. Jegatheswari**, presented a paper on **“Indo-US Co-Operation to Combat Terrorism”**.
- ❖ **Dr. Sr. P. A. Mary**, Department of Home Science, presented a paper on **‘Status of Elderly in Madurai City - Include the Excluded’** in the UGC sponsored National Workshop on **‘Innovative strategies for Research and Development in a knowledge society’** conducted by the Department of Applied Research, Gandhigram Rural University, Gandhigram on March 3 & 4, 2011.

Publications:

- ❖ In the Annual journal of Research, FACET November 2010, published by the Research Departments of Fatima College, the following staff members published articles:
 - **Dr. T. V. Anandi**, Department of Economics, published a research paper on **“AN ANALYSIS OF TAX REVENUE IN INDIA FROM 1979-1980 TO 2007-2008”**
 - **Dr. M. Regina Mary**, Department of Economics, published a research paper on **“An Analysis of India’s Foreign Trade During Pre-Reform and Post Reform period (1979-80 TO 2007-2008)”** pp-78-93.
 - **Dr. Ivy Jenio**, Department of Economics, published a research paper on **A Study on Financial Performance of Urban Co-operative Bank in Thirumangalam Block at Madurai District**

- **Dr. P. Anitha**, Department of Economics, published a research paper on **“Customer Perception towards Life Insurance Corporation of India with Special Reference to Madurai City”**
- **Dr. N. Anuradha**, Department of Tamil, published a paper on **Tamil Ilakiyangalil Poar**
- **Dr. K. Josephine Mary**, Department of Tamil, published a paper on **“Sanga ilakkiya Veriattum Indraya Samiyattamum”**
- **Mrs. K. Sarasvathi**, Department of Tamil, published a paper on **“Narambisai Karuvi_ Yaal”**
- **Dr. M. Kamala**, Department of Tamil, Published a paper on **“Tholkappiya porul athiharapirivum Natrinai Pirivu padalhalum”**
- **Dr. K. Latha**, Department of Tamil, published a paper on **“Ilakkanangalil Thanipaadalhalil Vannam”**
- **Dr. R. Dayana Christy**, Department of Tamil, published a paper on **“Mukkoodal Pallum, Vazhviyal Nilaihalum”**
- **Miss. F. Dhivya**, Department of Tamil published a paper on **“Sanga ilakkiya Veriattum Indraya Samiyattamum”**
- **Dr. Jacqueline Gigi Vijayakumar**, Department of Commerce, published an article on **‘Attitude towards Internet Usage- A Study among the College Students of Madurai City’**, and a paper on **‘A Study on the Lending Performance of Indian Overseas Bank, Chinnamanur,**
- **Dr. Sahayarani Fernando**, Department of Commerce, published an article on **A Study on Job Stress among Women Police in Madurai City.**
- **Dr. T. Jeyanthi Vijayarani**, Department of Commerce, published an article on **Socio economic Conditions of potters in Madurai City, Tamilnadu,** and another on **‘Factors Motivating Women Entrepreneurs - A Study in Madurai City’**
- **Dr. S. Fatima Roseline**, Department of Commerce, published an article on **Investment in Gold: Perception and Attitude of Salaried Persons in Madurai.**

- ❖ Mrs. Priti Latha, Department of Hindi, published an article on “ **Bolchaal ki Hindi Aur Lekhan Hindi ka maanakikaran** ” in a Literary Journal *Dakshin Bharat*, April-June,2010 by Dakshin Bharat Hindi Prachar Sabha , Chennai.
- ❖ Dr. Zubaida Hussaini, Department of History, published a paper on **The Reservation Issue: A Critical Perspective** in the book entitled ‘**Reservation policy in India**’ by C. Subramaniyan, Political Science and Administrative Wing, Annamalai University July 2010.
- ❖ Mrs. R. Alamelu, Department of Management Studies, published an article ‘**Role of Employees in Business Excellences**’ in the Magazine **Journal in Management**, June 2010.
- ❖ Dr. Sahayarani Fernando, Department of Commerce published an article on **An Impact of TV advertisement on teenagers** in a book titled ‘**Sales Promotional Strategies**’ (ISBN certified).
- ❖ Dr. Sahayarani Fernando, Department of Commerce, published an article on **Impact of TV advertisement on Children** in a book titled ‘**Trend and Research in Management**’ (ISBN certified).
- ❖ Mrs. A. I. Auxilia Felicitas, Department of Commerce published an article on **Technology Enabled Banking Product and Services** in a book titled ‘**Banking Sector in the Global Scenario**’ (ISBN certified).
- ❖ Dr. T. Jeyanthi Vijayarani and Ms. P. Kalaiselvi, Department of Commerce, published an article on **A Study on Brand Loyalty for Microwave Oven among Women Users in Madurai** in a book titled ‘**Contemporary Practices in Finance and Marketing**’ (ISBN certified).
- ❖ Dr. T. Jeyanthi Vijayarani, Department of Commerce, published an article on **Consumer Preference for solar cookers -A study with reference to Women in Madurai City** in a book titled ‘**Technological Developments and Designing New Business Model in Renewable Energy Sector.**’(ISBN Certified)
- ❖ Dr. Sr. A. Jospin Nirmala Mary and Miss. C. Lucia Vanitha, Department of Commerce, published an article on **A study on Motivation of School Teachers in Madurai** in a book titled ‘**Trend and Research in Management**’(ISBN certified).

- ❖ **Dr. S. Fatima Roseline and Miss. C. Lucia Vanitha**, Department of Commerce, published an article on **SMS - an emerging trend in advertising** in a book titled '**Sales Promotional Strategies**' (ISBN certified).
- ❖ **Dr. S. Fatima Roseline**, Department of Commerce published an article on **Changing Families, Changing Kids-Advertisement and Marketing to Children** in a book titled '**Trend and Research in Management**' (ISBN certified).
- ❖ **Dr. S. Fatima Roseline**, Department of Commerce, published an article on **A Study on factors influencing investment pattern of the salaried persons towards Bank Deposits with reference to Madurai District** in a book titled '**Contemporary Practices in Finance and Marketing**' (ISBN certified).
- ❖ **Mrs. K. Bala Sathya**, Department of Commerce published an article on **The Need for Effective Marketing Strategy in Indian Tourism** in a book titled '**Contemporary Practices in Finance and Marketing**' (ISBN certified).
- ❖ **Mrs. R. Aalmelu**, Department of Management Studies published an article titled **Employee Empowerment Strategies** in an international Journal **Proficient**, December 2010.
- ❖ **Mrs. R. Alamelu**, Department of Management Studies, published an article titled **TQM- A toll for competitive advantage** in Journal of **Management & Entrepreneurship**, October - December 2010.
- ❖ **Mrs. K. B. Sridevi**, Department of Management Studies, published an article **Relationship marketing an antidote of Customer Dissatisfaction** in **SNS** journal of Marketing in July - December 2010 issue.
- ❖ **Dr. S. Rose Mary**, Department of Mathematics, published an article titled **Remarks on contra α - continuous functions** in the International Journal of **Mathematics, Game Theory and Algebra**, vol. 20 - Issue 2 - January 2011.
- ❖ **Dr. S. Rose Mary**, Department of Mathematics, published on **Decompositions of $(1,2)^* \alpha$ - continuous function in bitopological spaces** International Journal of **Mathematics, Game Theory and Algebra**, vol. 20 - Issue 2 - January 2011.

- ❖ **Dr. P. Uma**, Department of Management Studies, published an article **Women Empowerment - A key to over all Development** in edited book on **Women Empowerment**, Madurai Kamarajar University, January 2011.
- ❖ **Mrs. R. Alamelu** and **Mrs. N. Asha**, Department of Management Studies, published an article titled **"A study on preference of E-Bike among women in Madurai city"** in the Journal Business Plus, Volume I No-3, January 2011.
- ❖ **Sr. Celine Sahaya Mary**, Department of Management Studies, published an article on **Tools & Techniques in Change Management** in **KAIZEN** magazine, March 2011.
- ❖ **Ms. S. Vidya**, Department of Computer Science, published a paper on **ARP Storm detection and Prevention measures** in the **International Journal of Computer Science Issues** - Vol 8 - Issue 2 March, 2011.
- ❖ **S. Lalitha & R. V. Jebarajasekhar**, published an article titled **'Comparative Assessment on the Thermal performance of Flat Plate and Evacuated Tubular solar Hot Water System'**, in **Renewable Energy Research** p26 -39 ISBN - 13: 978 - 81 - 908283 -7 - 6.
- ❖ **Dr. G. Uma**, Department of Economics, published an article on **"Environmental Audit"** in the Book **"Climate Economics - Impact and assessment of climate changes"** Dominant Publishers, NewDelhi- 2, Vol.1,pp-237-256, ISBN. No 978293-80642-20-8.
- ❖ **Dr. C. Sahayamary Sofia**, Department of Economics, published an article on **Performance of External Debt in India 1990-1991 to 2007-2008**, in **Southern Economist**, Vol: 49, October 1,2010, PP-33-36.
- ❖ **Dr. R. Dayana Christy**, Department of Tamil, published the following articles as detailed below:
 - **"Ambaethkarin paarvail pengal"** at **'Aanantha Gangai Thoothu'**, Viyaanni Arutpani Maiyam, Sivagangai in May 2010.
 - **"Ambaethkarin paarvail pengal-2"** at **'Aanantha Gangai Thoothu'**, Viyaanni Arutpani Maiyam, Sivagangai in June 2010.

- “Pen viduthalai chinthanaigalin indraya pokku” at ‘Aanantha Gangai Thoothu’, Viyaanni Arutpani Maiyam, Sivagangai in August 2010.
 - “Thadaigalai thaandiya penveerargal-Agalya, Rangaenar” at ‘Aanantha Gangai Thoothu’, Viyaanni Arutpani Maiyam, Sivagangai in October 2010.
 - “Tholkaappiya nokkil Thonnool Vilakkam” at Madras Christian College, East Tambaram, Chennai in October 2010.
 - “Poraali Ilaapattaachaariya” at ‘Aanantha Gangai Thoothu’, Viyaanni Arutpani Maiyam, Sivagangai in November 2010.
 - “Poraali Kanakmukarji” at ‘Aanantha Gangai Thoothu’, Viyaanni Arutpani Maiyam, Sivagangai in December 2010.
 - “Kavikko Abdul Rahmanin Thaththuva Thamizh” at ‘Jamal Muhamathu College, Trichy in December 2010.
 - “Naalaya Nambikkayae.....” at Samooga Vizhigal, Madurai on January 2011.
 - “Dalit kalai Ilakkiyangalin yethirkaalam” at ‘Puthiyakodangi, Chennai in January 2011.
 - “Poraali Lakshmi Saihal” at ‘Aanantha Gangai Thoothu’, Viyaanni Arutpani Maiyam, Sivagangai in February 2011.
 - “Korillaa Poraali Mallu Svaraajyam” at ‘Aanantha Gangai Thoothu’, Viyaanni Arutpani Maiyam, Sivagangai in March 2011.
 - “Enniyaangu eaithuvom” at Kaththolikka saevai, Madurai in March 2011.
 - “Kaanal neeraahum pen viduthalai” at ‘Semmani’, Kovilpatti in March 2011.
- ❖ **Dr. M. Rosary Royar**, Department of English, translated the book “**My Encounter with Truth**” (from English to Tamil) Authors: Pundit Dharm Prakash Sharma & Dr. P.Verghese. Word of Christ Publication: Chennai, 2010.
 - ❖ **Dr. M. Rosary Royar**, Department of English, published an article on “Arriving Home: A View of Derek Walcott’s ‘Mid Summer VII’ and David Dabydeen’s ‘Coolie Odyssey’”. Dialogue: A Journal Devoted to Literary Appreciation. Vol.VI, No 1.June 2010 (ISSN 0974-5556) 82-89.
 - ❖ **Dr. M. Rosary Royar**, Department of English, published an article on “Interweaving of Language and Ecology in Oryx and Crake”. The Literary

Musing: A Refereed Journal of English Language & Literary writings. Vol.1.Issue 1.July 2010 (ISSN 0976 - 4976). 58-64.

- ❖ **Dr. S. Geetha**, Department of English, published an article on "Wine of the Mystic- A Spiritual Interpretation of the Fitzgerald's Rubaiyat of Omar Khayam. in National Journal - Translation Today, 2010.
- ❖ **Dr. Mary Magdalene Abraham**, Department of English, published a research article titled **Sexual Politics in Margaret Atwoods Lady Oracle** in the Journal of Extension and Research. Vol. XII No.2. Gandhigram University.
- ❖ **Mrs. S. J. Kala**, Department of English, published an article on "Disjunctive Social Processes in Stephen Gill's *The Flame*." Edited by Shalim Kumar Singh Essays on the Poetry of Stephen Gill:Anthology of Critical Papers and Articles New Delhi: Adhyayan Publishers and Distributors, 2010.
- ❖ **Mrs. S. J. Kala**, Department of English, published an article on "The Marginal Men in Stephen Gill's Immigrant and Uma Parameswaran's Rootless But Green are The Boulevard Trees" published in Studies in Contemporary Literature, Edited by K.V. Dominic, Sarup Book Publishers Pvt. Ltd, New Delhi, 2010.
- ❖ **Dr. K.R. Sujatha**, Department of English, published a book *Feminine Aesthetics of Indian Women Writers*. Regal Publications: New Delhi, 2011.(ISBN 978-81-8484-105-3)
- ❖ **Mrs. Vasantha Esther Rani**, Department of Home Science, published an article titled "**Impact of dietary intervention with a functional food supplement to combat anemia the blood iron metabolic disorder among the coffee plantation laborers**" in the Peer - reviewed Journal - Journal of Functional foods in Health and disease, December 2010,1: P 43-46
- ❖ **Mrs. Vasantha Esther Rani**, Department of Home Science, published an article titled "**Impact of dietary intervention with a functional food supplement to combat anemia the blood iron metabolic disorder among the coffee plantation laborers**" in the Book - Functional foods in Preventive management of metabolic syndrome, edited by -ISBN - 13; Published by Food Science publishers, 2010

Resource Persons / Guest Lectures

- ❖ **Dr. Rosary Royar**- Expert Committee Member for Question Validation at Lady Doak College, Madurai, 16th & 17th June 2010.
- ❖ **Dr. N. Anuradha**, Department of Tamil gave a special lecture titled “Pen Ulaviyalum Padaipilakkiyamum” to the research scholars in the school of Tamil studies, Madurai Kamaraj University on 8th July 2010.
- ❖ **Dr. Mary Magdalene Abraham**, Department of English, was the Resource Person for the Refresher Course in English on “Feminist Literary Theories” Madras University on 10th July 2010.
- ❖ **Dr. P. Uma**, Department of Management Studies was chief guest and delivered the keynote address at the inauguration of the inter-collegiate meet Organised by Vellamal Engineering College.
- ❖ **Dr. R. Dayana Christy**, Department of Tamil gave a special lecture titled “Penurimai Samuha Pahuppaaivu pairchi Muhaam” at IDEAS, Madurai on 24th July 2010.
- ❖ **Dr. R. Dayana Christy** , Department of Tamil gave a special lecture titled “Penviduthalai seyalpaaduhalin Indraya Poakku” at IDEAS, Madurai on 31st July 2010
- ❖ **Dr. M. Rosary Royar**, Department of English was the Resource person for One day workshop on ‘Strengthening Spelling’ for the UG students at Arul Anandar College, Karumathur, on 26th August 2010.
- ❖ **Dr. S. Geetha**, Department of English, gave a guest lecture on “African-American Literature” in Madura College, Madurai, on August 2010.
- ❖ **Dr. Jacqueline Gigi Vijayakumar**, Department Commerce, delivered a Guest lecture on ‘Socially Responsible Marketing’ to the students of Department of Commerce, Nadar Saraswathi College of Arts & Science, Theni on 11th August 2010.
- ❖ **Mrs. A. I. Auxilia Felicitas**, Department of Commerce, delivered a Guest lecture on ‘Organisational Behaviour’ in Sermathai Vasan College, Madurai on 13th August 2010.

- ❖ **Dr. P. Uma**, Department of Management Studies, delivered the Keynote address at the inaugural function of intercollegiate Meet BUSI ECLAT – 2010 organised by Department of Management Studies, Semathai Vasan College for Women on 14th August, 2010.
- ❖ **Dr. B. Sahayarani Fernando**, Department of Commerce, delivered a Guest lecture on ‘Business Ethics and Goal Setting’ in Pioneer Meenakshi Arts College, Poovanthi, 24th September 2010.
- ❖ **Dr. P. Uma, Department of MBA**, was the judge in the Trade fare organized by S.Vellaichamy Nadar College on 20th & 21st October, 2010.
- ❖ **Dr. N. Anuradha**, Department of Tamil gave a special lecture titled “Pen Ezhuthil Pen Vazhvu” to the research scholars in the school of Tamil studies, Madurai Kamaraj University on 26th October 2010.
- ❖ **Dr. V. Valliammal**, Department of Tamil gave a special lecture titled “Ambiguity in Post modern shortstories” for the research scholars in the school of Tamil studies, Madurai Kamaraj University on 26th October 2010
- ❖ **Dr. R. Dayana Christy** , Department of Tamil gave a special lecture titled “Dalitkalai Ilakkiyangalin Ethirkalam” at Thennindhiya dalit Ezhuthalarhal thalaivarhal Kootamaippu, Madurai on 21st November 2010
- ❖ **Dr. Jacqueline Gigi Vijayakumar**, Department Commerce, delivered a Guest lecture on ‘Business Opportunities and Challenges in India’ to the students of Department of Business, Victory University, Memphis, Tennessee, USA on 8th December 2010.
- ❖ **Dr. R. Dayana Christy** , Department of Tamil gave a special lecture titled “Oodahappahuppaivu” at Tamilnadu Theological college, Madurai on 21st January 2010
- ❖ **Dr. R. Dayana Christy**, Department of Tamil gave a special lecture titled “Pengalum Smuha Urimaihalum” at TNBC Youth Commission on 21st January 2010
- ❖ **Dr. P. Uma**, Department of Management Studies, was the chief guest and delivered the keynote address at the Seminar “BXI ADMIN’11” organized by

the Department of Management Studies, Mankaryar Karasi College of Arts & Science for women on 24th January, 2011.

- ❖ **Dr. Rita Elizabeth Roy**, Department of Zoology, participated as a Chairperson in “**The International Conference on Environmental Sustainability: Challenges and strategies**”- organized by the Department of History, Economics, Sociology and Commerce, Fatima College, Madurai held on 17th & 18th February 2011.
- ❖ **Dr. Jacqueline Gigi Vijayakumar**, Department Commerce, delivered a guest lecture on ‘**Environmental Accounting**’ to the students of Department of Commerce, Sri Meenakshi Government College for Women (Autonomous) on 28th February 2011.
- ❖ **Dr. S. Geetha**, Department of English, was the Resource person for a Workshop on “African American Literature: An overview” conducted by Madras Christian College on 4th December 2010 and delivered a lecture on ‘African American Women’s Writings’ and another on “Women’s Writing with special reference to Lorraine Hansberry and Jane Austen”.
- ❖ **Dr. Mary Magdalene Abraham**, Department of English, was the Resource person for a Workshop on “Feminism: An overview” conducted by Madras Christian College on 22nd and 23rd January 2011.
- ❖ **Mrs. S. J. Kala**, Department of English was the Resource person for ‘New Trends in Communication’ at Syed Hameedha Arts College, Kilakarai 5th & 6th January 2011. Title of the paper: ‘Role of Advertisements in communication’.
- ❖ **Dr. K.R. Sujatha**, Department of English, gave a guest lecture and conducted a one-day workshop on “TRANSLATION” at V.V.V College for women on 4th October 2010.
- ❖ Mrs. S. Priti Latha, Department of Hindi was a Resource person of Neo-Hindi writers workshop , conducted by the Central Hindi Directorate at Dakshin Bharat Hindi Prachar Sabha, Trichy on 20th Nov, 2010 and delivered a Lecture on “ **Translation Technique** ” .

- ❖ **Dr. K.R. Sujatha**, Department of English, gave a guest lecture on “Women in Tamil T.V serials” at SITA on 11th February 2011.
- ❖ **Mrs. Vasantha Esther Rani**, Department of Home Science, delivered a guest lecture on ‘Diet & Health’ to the postal department staff of Andhra Pradesh, Orissa, Karnataka & Tamilnadu on November 2010.
- ❖ **Ms. Magdelene Virjini**, Department of Home Science, gave a guest lecture on “Healthy tips for sedentary and stressful life” for the SBI Mutual officers.
- ❖ **Ms. Magdelene Virjini**, Department of Home Science delivered a guest lecture on “Food and Health” to the Postal Department staff.
- ❖ **Ms. Magdelene Virjini**, Department of Home Science delivered a guest lecture on “Career advancement” to Home Science students of Home Science college, Tuticorin.

CONSULTANCY SERVICES

Dr.Sr.Jospin Nirmala is the university nominee for the Board of Studies in the Dept. of Commerce, Thiagarajar College, Madurai.

Dr.Mary Magdeline Department of English is the

Ph.D External Examiner, Periyar University

Doctoral Committee member, SASTRA University

M.Phil External Examiner, Kerala University

University nominee for the Board of Studies in VVV College for women, Scott Christian College and Arul Anandar College.

Mrs. S. Priti Latha Department of Hindi is the University Nominee for the Board of Studies in Hindi in MKU, SFR College, Trichy, TBAK College, Kilakarai, Madura College, Meenakshi Govt.College and Lady Doak College, Madurai.

Mrs. Vasantha Esther Rani Head of the Department of Home Science & **Dr. Jacqueline Gigi Vijayakumar** Head of the Department of Commerce presented papers in International Conferences in USA.

Dr. Mrs. A. Regina Mary Head of the Department of Mathematics is the University Nominee for Board of Studies in Arul Anandar College, Karumathur.

Mrs. R.Meenakshi Devi, Department of BBA served as the Panel member for the Academic Audit of Ethiraj College for Women, Chennai.

Dr.Mrs.Bridgetta Jeyaseelan – Member of the Panel of Translators for National Book Trust, India.

Dr.Ms.Rosary Royar – Expert Committee Member for Question Validation at Lady Doak College, Madurai.

Dr.S.Maria Packiam – Expert Committee Member on UG Syllabus in St.Joseph’s College, Trichy and member of Board of Studies in History at Arul Anandar College, Karumathur.

Mrs.Vasantha Esther Rani is the member of Scientific Committee in organizing the 8th International Conference on Functional Foods for Chronic Diseases at the University of Nevada, Las Vegas, USA.

She is the Chairperson of the Board of studies for Nutrition and Dietetics at Manonmaniam Sundaranar University, Tirunelveli.

She is also the Nutrition Expert in the Spiruline Research and Training Centre, Antennae Trust, Kadasananethel, Madurai.

Mrs. Gonsalvez Maida Benedicta, Department of French, member of Board of Studies in French, University of Madras and M-K University up to May 2013.

The following members were awarded the Doctoral Degree/M.Phil Degree:

Ph.D. Degree:

Submission of M.Phil/Ph.D. Thesis

- ❖ **Mrs. R. Alamelu, Department of Management Studies**, submitted her Ph.D thesis on 27 May 2010 titled “A Study on Relationship between organisation

dimensions and implementation of TQM among manufacturing industries in Tamil Nadu” to Madurai Kamaraj University.

- ❖ **Mrs. K. B. Sridevi, Department of Management Studies** submitted her Ph.D thesis on 17 February 2011 titled “A Study on Relationship Marketing in Banks of Madurai District” to Mother Teresa Women’s University, Kodaikannal.
- ❖ Mrs. P. Nancy Vincentina Mary has been awarded as M.Phil Scholar in the academic year 2010-2011.

8. Total number of seminars / workshops conducted:

✎ Seminars/Workshops organized at Fatima College

- ❖ The Dept. of Home Science received Rs. 75 Lakhs for the seminar on “**Functional Foods & Nutraceuticals in Preventive Dietetics**”
- ❖ The Dept. of History received Rs. 1,03,000 for the seminar on **Dr. Ambedkar: “Man of the Millennium for Social Justice”**
- ❖ The Research Dept of Tamil organized an International Seminar on பரிபாடல் & பதிற்றுப்பத்து in Dec 2010. Quality articles contributed by Tamil scholars from all over the world were published in 6 volumes.
- ❖ The Depts. of History, Economics, Sociology and Commerce organized an International Conference on “Environmental Sustainability: Challenges and Strategies” in February 2011.
 - Dr. Gabriel Districh (West Berlin)
 - Mr. Dean Leanch, Manager Cardiologists office, Texas, USA & his six member team.
 - Mr. Om Prakash, Director, Singapore Education Hub Singapore shared their experience and expertise.
- ❖ Dept of Computer Application conducted a National Seminar “Information Science and Technology – NSIST 10” on Oct 8, 2010

- ❖ The Dept of Mathematics organized a seminar on “**Applications of Mathematics**” on Dec 8, 2010.
- ❖ The Dept of Management studies conducted a National Seminar on ‘**Change Leadership**’ on Dec 15, 2010 and published the proceedings of the seminar.
- ❖ The Department of Home Science and Fashion Designing conducted a National Symposium on “**Fashion Industry: Product and Design Development**” on Feb 2, 2011.
- ❖ The Dept of Chemistry conducted a National Seminar on “**Green Chemistry**” on Feb 15, 2011.
- ❖ Chemistry and Zoology departments organized a guest lecture on “**Role of metal ions biological systems**” by Professor John Webb, Deputy Director, Australia India Institute based at University of Melbourne, Australia on Feb 25, 2011.
- ❖ The Department of I.T organized a National Seminar on “**Networking**” on March 11, 2011.
- ❖ The Dept of Commerce in collaboration with the LIC, Madurai Division organized an Intercollegiate symposium on “ **LIC in the service of the Nation**” on Sep 3, 2010
- ❖ The Dept. of Physics conducted a state level “**Intercollegiate Meet PHYSKMT - 2K10**” on Oct 26, 2010.
- ❖ In Collaboration with the Rotary Club of Madurai mid -town, the Dept. of Sociology organized an Intercollegiate meet “**MILLENNIUM MADURAI**” in Jan 2011.
- ❖ The Department of English organized ORACLE (Inter-Collegiate competitions) in February 2011.
- ❖ State level intercollegiate meet “**TECHMEET 2011**” was organized in Feb 2011 by the Dept. of Computer Science.
- ❖ Department of Zoology conducted an Intercollegiate Seminar on **Global Threats on Communicable and Life Style Diseases**” on March 7, 2011.

- ❖ Department of MSW organized SDWOK Fest 2011 on **“Women Equality: The Road to Empowerment”** an Intercollegiate Programme on Mar 8, 2011.

9. Research Projects

Major Research Project :

- Received Rs. 7, 02,800/- from UGC in January 2011, for the **Major Research Project** entitled **“Standardization and Supplementation of Functional Foods Incorporated Chikkis for Healthy HIV Positive Adults of Madurai District”** undertaken by Mrs. Vasantha Esther Rani, Department of Home Science.
- Received the UGC sanction letter - approved amount - **Rs.5,71,200/-** for 2 years **Major Research Project** entitled **“Unheard Classics in Tamil Literature”** undertaken by Dr. Mrs. S. Geetha, Department of English (Principal Investigator), Dr. Mrs. N. Anuradha and Dr. Mrs. V. Valliammal, Department of Tamil (Co-Investigators).

Minor Research Project:

- ❖ **Dr. Mrs. S. Zubaida Hussaini**, Department of History, received Rs. 40,000/- as first instalment for the Minor Research Project entitled **“The status of the Residents of Kazimar Street in Madurai”** in August 2010.
- ❖ **Dr. Mrs. S. Rose Mary**, Department of Mathematics, received Rs. 35,000/- as first instalment for the **Minor Research Project** entitled **“Bitopoligical View of Weakly Continuous Functions”** in August 2010.
- ❖ **Dr. Mrs. N. Malathy**, Department of Zoology, received Rs. 67,500/- as first instalment for the **Minor Research Project** entitled **“Development of a Multifunctional Microbial strain for control of Water - borne mosquito larvae and removal of heavy metals from waste water”** in August 2010.
- ❖ **Dr. Sr. A. Jospin Nirmala Mary**, Associate Professor in Commerce & Principal - **Minor Research Project** entitled **“Training Women Construction Workers in and around Madurai City in Self Employment Skills”** has been provisionally approved for financial assistance of Rs. 1,10,000/- Acceptance letter sent to UGC in February 2011.
- ❖ **Dr. Mrs. Jacqueline Gigi Vijayakumar**, Department of Commerce - **Minor Research Project** entitled **“Marketing and Promotion of Eco-Tourism**

Destinations of southern Tamilnadu” has been provisionally approved for financial assistance of Rs. 90,000/- Acceptance letter sent to UGC in February 2011.

❖ **Dr. Mrs. M. Meena Kumari**, Department of Sociology, - **Minor Research Project** entitled “**A Socio-Economic Study of Juvenile Delinquents in Madurai Children’s Aid Society**” has been provisionally approved for financial assistance of Rs. 1,50,000/- Acceptance letter sent to UGC in February 2011.

❖ **Dr. Miss. P. Anita**, Department of Economics - **Minor Research Project** entitled “**The Emancipation of Women Through Swarna Jeyanthi Grama Swarogar Yojana Scheme in Madurai District of Tamil Nadu**” has been provisionally approved for financial assistance of Rs. 60,000/- Acceptance letter sent to UGC in February 2011.

10. Patents generated, if any:

Nil

11. New collaborative research programmes:

❖ **Dr. S. Lalitha, Mrs. A. Sheela Vimala Rani & Ms. L. Caroline Sugirtham**, **Department of Physics** in collaboration with **Dr. R. Gangadharan**, Deputy director, CECRI, Emiratus Fellow, CSIR, Karaikudi are doing research on “**Nano Technology**”.

❖ **II M.Sc. Human Nutrition & Nutraceuticals** students are doing the projects in association with **Apollo Hospital, Shenbagam Hospital and Food Industries**.

❖ **II M.Sc. Chemistry** students are doing the projects in association with

- a. Central Leather Institute, Chennai.
- b. Enviro Care, Madurai.
- c. Bio-Geno Laboratory, Madurai.
- d. CECRI, Karaikudi.

12. Research grants received from various agencies:

Grants Received from UGC

UGC - GRANTS

2010 - 2011

Sl.No.	Name of the Scheme / Items	Amount of Grant Rs.
1.	<u>XI Plan - Development Programme - PG</u>	
	<u>PG - Physics</u>	
	Books & Journals - I instalment	1,20,000
	Equipment - I instalment	3,60,000
		4,80,000
	<u>PG - Tamil</u>	
	Books & Journals - I instalment	1,20,000
	Equipment - I instalment	1,80,000
		3,00,000
	<u>PG - Economics</u>	
	Books & Journals - I instalment	1,20,000
	Equipment - I instalment	1,80,000
		3,00,000
	<u>PG - Commerce</u>	
	Books & Journals - I instalment	1,20,000
	Equipment - I instalment	1,80,000
		3,00,000
	TOTAL	13,80,000
2.	<u>XI Plan - Faculty Development Programme</u>	
	Contingency grant for first year	
	Mrs. S. Saira Banu	15,000
	Mrs. S. J. Kala	15,000
	Mrs. A. Rajeswari	15,000
3.	<u>XI Plan - Merged Scheme - II instalment</u>	
	Colleges with relatively higher proportion of SC/ST/OBC & Minorities	1,20,000
	Special grant for enhancement of intake capacity in colleges (initiative for capacity building)	4,90,000
	Establishment of Day Care Centre	1,40,000
	Colleges in Backward Areas	2,70,000
	Establishment of UGC Network Resource Centre	82,000
	Equal Opportunity Centre in Colleges	50,000
	Remedial Coaching for SC/ST/OBC (Non Creamy Layer) &	2,86,000

Sl.No.	Name of the Scheme / Items	Amount of Grant Rs.
	Minorities - II instalment	
	Coaching for NET for SC/ST/OBC (Non-Creamy Layer) & Minorities	4,57,500
	Career and Counselling Cell	2,80,000
	TOTAL	21,75,500
4.	<u>Seminar</u>	
	Zoology Department - Final Instalment	22,003
5.	<u>Minor Research Project</u>	
	Dr. Mrs. S. Zubaida Hussaini - I instalment	40,000
	Dr. Mrs. S. Rose Mary - I instalment	35,000
	Dr. Mrs. N. Malathy - I instalment	67,500
6.	<u>Major Research Project</u>	
	Mrs. Vasantha Esther Rani	7,02,800
7.	<u>M.Sc. Human Nutrition & Nutraceuticals</u>	
	Staff salary grant - Final instalment	
	Dr. Miss. Cissie Theeblyn David	3,10,314
	Dr. Mrs. K. Karthiga	
8.	<u>Career Oriented Courses - One time grant - Seed money</u>	
	Fashion Designing & Apparel Making	7,00,000
	E-Business	7,00,000
	TOTAL	14,00,000
9.	<u>Development of Sports Infrastructure & Equipment</u>	
	Construction of Indoor Sports Training Facilities - Category I - I instalment	35,00,000
10.	<u>Colleges with Potential for Excellence</u>	
	<u>Non-Recurring</u>	37,50,000
	IT Hardware	
	Modernization of Library	
	E-Class Room Equipments	
	Science Equipment	
	Business Lab	
	<u>Recurring</u>	
	Evaluation Reforms (Question Bank)	
	Chemicals & Glassware	
	Retraining of Teachers	
	Broadband Connectivity	
11.	<u>Additional Assistance to Colleges - Equipments</u>	12,50,000

Sl.No.	Name of the Scheme / Items	Amount of Grant Rs.
12.	International Year of Chemistry	
	Chemistry Department	1,00,000

13. Details of research scholars:

List of Staff Who ARE PURSUING Ph.D

S.No	Name	Topic	Year of Registration
HISTORY			
1.	Mrs. J. Saral Evangelin	"CONTRIBUTION OF CHRISTIAN WOMEN MISSIONARIES FOR THE EMPOWERMENT OF WOMEN IN MADURAI (19 th and early 20 th centuries)	2010
2.	Miss. T. Jegatheswari	"DEPRESSED CLASSES OF TAMILNADU UNDER THE BRITISH (A.D 1800 - A.D 1947)"	2010
ECONOMICS			
3.	Ms. Fatima Baby	Impact of Tsunami on the Economic conditions of Fisherfolk in K.K. District	August 2006
ENGLISH			
4.	Miss. Roseline Mary	Ethnicity in the select fiction of Gloria Naylor & Tony Cade Bambara	August 2006
5.	Miss. Saira Banu	Voice of a Nation: A study of select novels of Nadine Gardiner, Margaret Atwood and Bapsi Sidhwa	August 2006
6.	Ms. S. J. Kala	Social concerns in the Oeuvre of Stephen Gill	June 2004
7.	Mrs.P.Varaprasadam Christi Shanthi	Eco- Aesthetics in Judith Wrights Poetry	July 2010
TAMIL			
8.	Ms. Arul Michael	The role of mass media in	June 2004

S.No	Name	Topic	Year of Registration
	Selvi	creating awareness among rurals - Virudhunagar District - Case study	
9.	Ms. Preeti	Feminist discourse in Hindi drama since 1970	June 2007
ZOOLOGY			
10.	Mrs. A. Tamilselvi	"Bioremediation of Foundry Industry soil waste using microbes"	January 2011
SOCIOLOGY			
11.	Ms.V. Sofia Adaikala Mary	The Status of Elderly Women- A Sociological Study in Vadipatti block, Madurai District	Nov 2010
PHYSICS			
12.	Ms. Arulmozhi Packiaseeli	Growth and Characterization of pure and amino acid doped DTGS single crystals	August 2000
CHEMISTRY			
13.	Ms. A. Rajeswari	" Electron Transfer Reaction of Osmium (III) Polypyridine Complexes with Biloligical important organic Compound"	June 2007
14.	Mrs. S.Sugumari	"Chemistry is confined Environmental utility of cyclodextrins for Selective Organic Transformation and Modifications of Photophysical Properties"	October 2008
COMPUTER SCIENCE			
15.	Ms. S. Vidya	Character Recognition System	August 2006
COMMERCE			
16.	Ms. Lucia Vanitha	Motivating factors and Motivating levels of women college teachers and students in Madurai City	December 2005
MBA			
17.	Mrs. K. B. Sridevi	Relationship Marketing in Banking Sector.	January 2007

14. Citation index of faculty members and impact factor

Nil

15. Honors/ Awards to the faculty

✍ **Awards**

Mrs. P. Uma, Department of Management Studies was certified as Accredited Management Teacher by All India Management Association, October 2009.

Rotary club of Mid Town is elated to present the Vocational Service Award to **Rev.Dr. K. Fatima Mary**, Department of Sociology, in appreciation of her out-standing contribution in the field of Higher Education for the year 2010.

Dr. Mrs. M. Meenakumari, Department of Sociology received a Certificate of Merit and a Gold Medal for securing second prize in the competition on “Innovative Practices and Experiments in Higher Education” under the aegis of Centre for Educational Research, Madurai Kamaraj University in October 2010.

Mrs. R. Alamelu, Department of MBA received “Best Paper Award” on Management Day, organized by Madurai Management Association ” in February 2010.

Mrs.Devmala Associate Professor of Tamil received Dinamalar Award Rolling Shield in November 2010.

Dr. P.Uma of Dept. of Management Studies & **Dr.P.Shymala** of Department of IT have been awarded Ph.D Degree.

16. Internal resources generated:

Nil

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

DST:

An amount of Rs. 10,03,055/- was sanctioned for a three-year Major Research Project- **Preparation of nanoparticle size cathode materials for high voltage lithium cells and their characterization.** Dr. Mrs. S. Lalitha, Department of Physics, received Rs. 6,00,000/- as I installment for 2006-2007 in March 2007 - Awaiting for II Instalment.

18. Community Services:

Extension activities of this academic year, had a humble beginning on August 2010. Rev.Fr.Dr.Xavier Vedam, S.J. Pricipal, Arulandhar College, Karumathoor, being an experienced person in this field, addressed the students and gave an excellent motivationg session on extension.

Objectives

- To Sensitize the students on social issues
- To enable the students to develop people oriented attitude and to imbibe the spieit of concern for others
- Eo empower the rural and exonomically backward women
- Extending the learning beyond class rooms and into the community

Inseptember we started our extension programmms. This year to adopt the villages, six departments have come forward. The various departments and their adopted villages are, Commerce - Kovilpappakudy, B.Com with computer application - Podhumbu, Homescience - Athalai, B.B.A - Rangarajapuram, Tamil - Thandalai, M.S.W - Milankaranai.

At first a study was conducted with a well structured questionnaire. The students visited every house to take the survey. This helped to lacate the area to bne concentrated on and accordingly they proceeded the work. They

focused their attention on health hygiene, environment protection and consumer rights.

All other majors have undertaken teaching in the government schools and corporation schools, where they do not have sufficient teachers and infrastructures. They visited the school once in a week. They were not only teaching a particular subject but also values for their life.

On November 20th 2010 we distributed saplings to ten villages with the help of WEAT. The people were happy to receive the saplings.

On February 15th 2011 we conducted a science exhibition at Pothumbu High School. Students from ten Schools profited out of it. Dr.Sr.Nirmala, Pricipal inaugurated the exhibition. Mr.Narayanasamy, director, Tamilnadu Science Association delivered the keynote address.

Extension activity is being given the utmost importance and seriousness. So from this academic year 2010, our college has made the extension activities as mandatory for all third years, 100 marks are allotted with two credits . Minimum five visits is compulsory.

19. Teachers and Officers newly recruited:

This year, 19 teaching staff and 7 non-teaching staff have been appointed for Regular Courses.

For Self-Financed Courses 18 teaching staff and 3 non-teaching staff have been appointed by the Management.

20. Teaching - Non-teaching staff ratio:

Teaching: Non-Teaching => 2: 1

21. Improvements in the Library Services:

- ❖ **Reprographic Facilities** - Separate wing is available in the library to get Photocopies of study materials. **HP scan jet 7400c series scanner & Printers are available.**
- ❖ **“Know your Library” - Programme** for freshers to motivate and initiate them into meaningful use of library.
- ❖ Library membership offered to women from other Academic institutions.
- ❖ **LOGMAN (Log in Users Account Management).** The library has taken special effort to constantly update the list of free E-journals and free full textbooks available in the Internet. The Librarian also undertakes systematic mapping of Internet learning E-Reserves.

DSPACE SOFTWARE PACKAGE

This Storage is updated regularly. Students/Staff can make requests for E-Sources related to their academic work. The library downloads relevant materials and stores in Dspace. Users can access these resources from any system in the library.

MINI AUDIO-VISUAL ROOM

Our library has a large (around 1200 in number) collection of CDs on study material. While in the library, besides reading books. Students can make use of the CDs from the Library in this room equipped with a Plasma TV.

DATA CAPTURING UNIT - (Portable data collection terminal)

A barcode reader for reading barcodes printed on books and using it for stack verification has been installed. It ensures high speed/absolute accuracy in stack verification.

22. New books / Journals subscribed and their value:

Allocation of Rs.11 lakhs and Rs.5.5 lakhs were given in the yearly budget to the University Library for the purchase of books and journals respectively. It is in addition to the University funds. Refer Annexure I & Annexure II

Details of Library	
Total number of volumes added	1236.00
Amount spent on purchase of books & journals	1,28,535.00
	4,33,148.50

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

The feedback from the student is confidentially shared with the teachers with appropriate appreciation for positive aspects and with guidance and counseling for the negative aspects mentioned. This enables the teacher to introspect and take corrective measures required and to build on her strengths.

- The students appraise the new teachers' performances with the questionnaire.
- The criteria for evaluations are communication, subject knowledge, methodology, punctuality and transparency.
- Feed back is confidentially shared with appreciation for positive aspects and with guidance and counseling for the negative aspects.

24. Unit cost of education:

B.A	-	Rs. 3590/-
B.Sc., (C.Sc.,)	-	Rs. 4950/-
B.Com	-	Rs. 3800/-
M.A	-	Rs. 3600/-
M.Sc.,	-	Rs. 4400/-
M.Com	-	Rs. 4100/-
Average cost per Student	-	Rs. 4230/-

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

A new software package namely “Wes Map” is purchased. This would give all the details of students from entry to exit including attendance marks, results & placements. The details of staff also documented. Complete automation is done.

26. Increase in the infrastructural facilities

The examination section is extended with an additional staircase.

- Six clean rooms are modified as smart class rooms with audio visual faculty.
- Provision of additional UPS systems in the campus.

27. Technology upgradation:

Is implemented in administration, teaching, evaluation and Students services. The application of technology is listed below. Internet connectively to all the departments.

JAWS - Standard for Windows screen Reading software ver.6.0 for conversion of normal pc into a talking pc to enable the visually challenged to operate the computer independently and also to give training in computers to blind person suitable for Win 95, 98, ME/XP Home, supplied with programmes CD print and Braille manual and set of tutorial in audio CDs.

- E-accessing information through LIBNET centre
- Reprographic and Xeroxing facility
- Barcoding
- Closed circuit TV for easy monitors

2. Technology adopted in teaching

- Power point presentation
- Videography of performance
- Language Lab
- Multimedia teaching packages
- Edustat
- E-content

- Material Production

3. Audio - visual room with electronic equipments

- A2/ SanJose / Smartroom / Language Room

4. Student service

- a) Browsing centre
- b) Libnet - Free Browsing for 20 hours / Students
- c) Xeroxing unit
- d) Intercom facility
- e) Hugenic Canteen
- f) One rupee coin phone(Public phones installed in canteen and San Jose Block
- g) Students' lounge
- h) Bank
- i) Protected Drinking Water
- j) Fitness Centre
- k) Clean Toilets
- l) Sick Room
- m) Safe & Cheap Transport
- n) Counselling Centre
- o) Canteens

Technology aided Diploma / Certificate courses

- Front Office Management
- PGDCA
- DCA
- Functional English
- Translation Techniques
- Fashion Designing & Apparel making
- E-Business
- Computer Assembling Hardware & Networking

- Office Automation & Multimedia
- Microprocessor & Interfacing Technique

5. EDUSAT connectivity

6. Intranet

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

There are two browsing centres put to optimum; use. Intranet facilities are on the anvil. E-Content Centre is fully equipped with related softwares & Internet facilities for material production. The Department are connected with Internet.

Retraining of Teachers:

One Day Orientation Programme was attended by 34 newly recruited faculty members on July 7, 2010.

Staff members attended a Demonstration on Laughter and Fitness Therapy by. Mr. Subramaniam the Yoga Master.

The staff members attended a session on “Education Overseas” conducted by Mrs. Kamala Saha, Chief Operating Officer and Proprietor of ITM on Aug 13, 2010.

Two Day counselling session on Emotional Intelligence was conducted for 37 Faculty members on January 12 & 13, 2011. The Resource Person was Rev. Fr. Singaryar, Department of Psychology, Arul Anandar College, Karumathur.

One Day Workshop on “Interpersonal Relationship “was conducted for the staff members on Feb 19, 2011. Rev. Fr. Wilson, Director, of Anugraha, Institute of Counselling and Psychotherapy, Dindugal was the resource person.

Faculty members attended a session on crisis counselling on 3rd & 4th March by Rev.Dr.Arul Joseph, Bishop House, Madurai.

29. Financial aid to students:

Financial help for the economically disadvantaged:

March 2010 to March 2011

S. No.	Departments	No. of Beneficiaries	Amount Sanctioned Rs.
1.	District Backward Classes Welfare Scholarship	579	4,87,817/-
2.	Most Backward Classes Scholarship	252	2,84,375/-
3.	District Adi-Dravidar Welfare Scholarship	349	11,35,441/-
4.	Adi-Dravidar Welfare Loan/Hr. Edn. Special Scholarship	145	9,47,500/-
5.	Adi-Dravidar Welfare Prize Money Award	12	32,000/-
6.	Adi-Dravidar Welfare Bright Students Award	4	8,320/-
7.	Adi-Dravidar Welfare Chief Minister Scholarship	2	3,000/-
8.	Tuition Fee Concession to PG SC/ST Students	40	25,125/-
9.	EVR Nagammaiyar Memorial Women's Free Education Scheme	1	750/-
10.	Coporation Department Scholarship	1	2,650/-
11.	Tamil Nadu Agricultural - Labourers - Farmers (Social Security and Welfare Scheme) Scholarship	141	3,48,500/-
12.	Minorities Community Scholarship	3	14,950/-
13.	Mother Rose Care Fund - Contributed by the students	65	58,125/-
14.	Mother Rose Student Aid Fund - Contributed by the Management and Faculty	24	84,255/-
15.	Earn While You Learn Scheme	4	14,850/-
16.	Student's Aid Fund	15	5,625/-
Self - Financed Courses			
17.	District Adi-Dravidar Welfare Scholarship	55	2,34,695/-
18.	Adi-Dravidar Welfare Loan/Hr. Edn. Special Scholarship	22	1,46,500/-

S. No.	Departments	No. of Beneficiaries	Amount Sanctioned Rs.
19.	Tamil Nadu Agricultural – Labourers – Farmers (Social Security and Welfare Scheme) Scholarship	109	1,80,250/-

30. Activities and Support from the Alumnae Association.

The Annual Alumnae meet was held on 10th July 2010. The prestigious alumnus Ms. Hemalatha, I.A.S. Collector of Udipi district presided over the function. The get-together was a memorable one and the function helped many recall their memorable days in college.

This year about eight students benefited from the Student Care fund created by the alumnae on the staff of the college.

Our illustrious alumnus – an industrialist Ms. Shobana Ramachandran contributed one lakh and seventy five thousand rupees to meet the medical expense of A. Thahirin Nisha III B.Sc. Physics student suffering from cancer.

The highlight of the alumnae activity this year is the creation of FACEBOOK.

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

The Parent – Teacher Meet in Fatima College is a regular phenomenon which helps the administrative body to become aware of the steady growth and the areas that need to be looked into. The values that bind the parents to the institution become vocalized and valuable suggestions are offered to make our Education Mission more meaningful and relevant.

32. Health Services:

The Existing health services are:

- The emergency medical aids and First Aid

- Three faculty members are in charge of Sickroom One is within the campus and another one is in the hostel premises.
- Annual medical checkup for the hostel students.
- Organized the Blood donation Camps regularly and the students voluntarily donate blood.
- Health Centre
- Yoga
- Awareness on Nutrition & Balanced Diet

33. Performance in sports activities:

SPORTS

The college has the distinction of producing 44-District Players, 25-University Blues, 5 - State Players, 1 - All India Player and 1 - International Player in the academic year 2009-2010.

We won the following events:

- ❖ The Madurai Kamaraj University Inter-Collegiate Hand Ball tournament was conducted at Madurai Kamaraj University on 1st & 2nd September 2009.
- ❖ The Madurai Kamaraj University Inter-Collegiate Hockey tournament held at Madurai Kamaraj University on 10th & 11th September 2009.
- ❖ The State Level Hand Ball tournament held at M.G.R. Stadium on 1st & 2nd December 2009, the District Level Hockey tournament conducted by Reserve Line Sports Club at M.G.R. Stadium on 6th and 7th January 2010 and the District Level Kabaddi tournament conducted at Reserve Lane Stadium on 7th February 2010.
- ❖ **B. Saranya of II English** was selected to represent Madurai Kamaraj University in the All India Inter-University Foot Ball tournament, at Kurushetra from 4th February 2010 onwards.
- ❖ **R. M. Pyara of I B.Com** was selected to attend the Junior National Kabaddi Coaching Camp at Mumbai from 10th August 2009. She was selected to represent

India in the **Junior South Asian International Kabaddi tournament at Malaysia from 25th to 29th of August 2009**. It is also prestigious to announce that she is the only player selected from Tamil Nadu to represent the Indian team. She has made the Nation and especially Fatima College proud by winning the Gold Medal.

We were the runners in the following events:

- ❖ The State Level Hockey tournament conducted by Arul Anandar College, Karumathur on 26th & 27th of August 2009.
- ❖ The District Level Volley Ball tournament conducted by Madurai District Volley Ball association on 19th November 2009 and Madurai Kamaraj University Inter-Collegiate Athletic Meet held at Reserve Line Stadium on 1st, 2nd & 3rd December 2009.
- ❖ The District Level inter-collegiate Kabaddi tournament held at M.G.R. Stadium on 18th January 2010. Our students received a cash award of Rs. 40,000/-.

Apart from all the regular sports activities, we conducted a Mini Marathon on 23rd January 2010 to create awareness about Anaemia (Run to be free from Anemia). More than 10,000 students from various schools and colleges participated. The Marathon was held for the 3rd consecutive year.

34. Incentives to Outstanding Sports persons:

Hostel Concession:

1.	M.Mercy	-	I Zoology
2.	C.Mercy Elizabeth	-	I Physics
3.	T.Sasi Rega	-	I Comnomics
4.	K.Iswarya	-	I E.Com
5.	K.Jobitha	-	I Maths
6.	A.Regina Mary	-	I Maths (SF)
7.	A.Maria Vency	-	I M.S.W

College Fees Concession:

1.	A.Dhivya	-	II B.B.A
2.	M.Kannathal	-	II Economics
3.	T.Suganeswari	-	III Economics
4.	S.Durga	-	I B.Com
5.	V.Jenifer Megala	-	III B.Com
6.	R.Balakarathi	-	III Computer Science
7.			

35. Student achievements and awards:

Co curricular Activities:

Fatima College has adopted a healthy practice of identifying and nurturing the latent talents of the students. The students are encouraged to participate in cultural and academic events and competitions in and out of the college. Adhering to the principle of perfection, the college has assigned three staff members as Deans of students to assist them for this purpose. This team is responsible for organizing cultural competitions inside the college and for motivating and guiding the students to excel in their endeavors.

PRESITIGIOUS AWARDS WON IN 2010 - 2011

❖ The following students won the first prize for the Ninth Model Youth Parliament, New Delhi on 6th August 2010.

1.	Rekha K.Patel	-	III Home Science
2.	Rosareen Sandra	-	II Computer Science
3.	F.Josephine Cinthiya	-	II Computer Science
4.	T.J.Akila	-	III Physics
5.	R.Saranya	-	III Home Science
6.	Caroline Daphne	-	III English
7.	Alagammai Kaliraj	-	B.Com
8.	C.S.Sridevi	-	B.Com
9.	Rosemitha	-	B.Com
10.	Vinodha	-	Chemistry

❖ A.Amala Sherin of II BBA won the second prize in the state Level Essay Competition at Divine Life Society, Madurai.

❖ In the National Voters Day Celebration 2011, 8 students participated in the District Level folk dance competition conducted by Thiagarajar College Madurai and won the first prize.

The following students were selected to participate in the 10th Model Youth Parliament zonal Level Competition 2011.

1. M.Pavithra - II B.Sc.I.T.
2. G.Priya Sagar - I Sociology
3. T.Gayathri - I English
4. S.Priya - I English
5. A.Banu Priya - I Computer Science
6. P.G.Lakshmi - III Physics
7. Josephine Mirnnalini - III Physics
8. R.M.Pyara - I B.Com.
9. R.Bharathi Meena - I Home Science
10. J.Ramya Devi - I English

FINE ARTS COMPETITIONS

- The Inter - Collegiate cultural Fest SPRINGS 2010 was organized on 18 September 2010. 30 colleges participated and displayed their talents; VVV College, Virudhunagar, emerged as Winners and Standard Fireworks Rajarathinam College, Sivakasi was the Runner Up.
- Inter - Department FINE ARTS Competitions were conducted for the academic year 2010 -2011 in the college campus on the theme "PROTECT NATURE TO PRESERVE MANKIND". All the twenty two majors participated and the Department of Maths (Regular) bagged the over all trophy.

The Following are the Achievements of Our Students in Other Colleges:

Sl.No.	Name of the Competition	Winner/ Runner/ Participated	Organizing College/Institution
1.	Essay Writing	Winner	EKTA - A Resource centre for Women, Madurai
2.	Quiz	Runner	INTACH, Madurai

Sl.No.	Name of the Competition	Winner/ Runner/ Participated	Organizing College/Institution
3.	Best Message Contest	Runner	"FedUni", Madurai
4.	Essay	Winner	World Tourism Day Celebration – 2010- Nadar Mahajana Sangam S.Vellachamy Nadar College, Madurai
5.	Essay and Quiz	Runner	"Wild Life Week " Tamilnadu Forest Department, Madurai
6.	Various Competition	Runner	State Level Inter Collegiate Professional Meet MILAN '10 Department of Management, K.L.N.Engineering College.
7.	State Level Conference	Runner	Impact on Global Melt down in Indian Economy – Nadar Saraswathi College, perungudi
8.	Various Competition	Runner	ELIXIR '10 Sourashtra College, Madurai
9.	Trade Fare	Participated	S.Vellachamy Nadar College, Madurai.
10.	Various Competition	Participated	Department of Maths (SF) Thiagarajar College of Engineering, Madurai.
11.	Various Competition	Participated	Dept. of Computer Science Madurai Sivakasi Nadars Pioneer, Meenakshi Women's College, Poovandi
12.	Various Competition	Runner	Department of Hindi The American College, Madurai.
13.	Various Competition	Runner	Department of Physics, Science Exhibition, Ananda College of Arts and Science, Devokottai. Mother Teresa Women's University, Kodaikanal.
14.	Various Competition	Winner	HOME FEST 2010, Department of Home Science, Gandhigram Rural Institute , Gandhigram.

Sl.No.	Name of the Competition	Winner/ Runner/ Participated	Organizing College/Institution
15.	Various Competition	Runner	ARACADIA -2010, Department of English Lady Doak College, Madurai.

36. Activities of the Guidance and Counselling Unit:

Sr.Pauline, our student Counsellor gives sessions to each class twice a year according to their needs & situations. In case of need their parents are called to help them in their counselling process.

37. Placement services provided to the students

The objective of the training and placement cell of Fatima college is to provide information about job opportunities and self-employment schemes, To impart training on confidence building, personality development and other traits, To enable the students engage themselves usefully during vacation and leisure time; To prepare students to face interviews, group discussions and Aptitude test and To create awareness and provide information regarding employment opportunities from government and private organizations.

We had a track record of excellent placements over the years. This year's growing list of Blue-chip recruiters includes majors such as Cognizant Technology solutions, HCL, Infosys, Wipro, IBM, Tech Mahindra, visited Fatima College for campus recruitment.

More than 200 students of 2010-11 batch have received job offers from companies such as Cognizant Technology solutions, Wipro, HCL, Infosys, Tech Mahindra, Slash Support, IBM, Penguin Apparels, Aditya Trading Solutions, Vasan Eye Care, ILM Bangalore, Radio Mirchi, Expert Outsource, Ekagon Technologies, Systech Software Solutions, Yogam BPO, SRV Matriculation Hr. Sec. School, Rasipuram and Diacritech Technologies. Placement is an ongoing process and will continue till everyone has a job in hand that matches one's aspirations.

At Fatima College, opportunities come pouring in and the students are empowered to avail them, according to their career ambitions and perceptions of work-life balance. The institution acts as an enabler and provides excellent support both in academics and beyond.

Placement details for 2010-2011

Sl.No	Organizations	No. Of Students Placed
1.	Tata Consultancy Services Chennai	3
2.	Cognizant Technology Solutions	16
3.	Cognizant BPO	26
4.	Wipro WASE	27
5.	HCL	15
6.	Infosys, Bangalore	3
7.	Slash Support	8
8.	Aditya Trading Solutions	2
9.	CTS IT IS Drive	5
10.	Vasan Eye Car Bangalore	35
11.	Penguin Apparels	8
12.	Institute of Language Managed Bangalore	20
13.	Expert Out source Bangalore	3
14.	Ekagon Technologies, Madurai	2
15.	Win Win Consultancy Services Madurai	2
16.	A & T Network Systems	3
17.	Vertex	7
18.	Vivekananda Institute & Linguistic Skills, Chennai	9
19.	IBM Bangalore	3
20.	SRV Matr.HSS, Rasipuram	2

21.	Diacritech Technologies, Chennai	4
	Total	203

38. Development programmes for non-teaching staff:

Since Office is entirely automated periodic updation of computer complency is given to the non - teaching staff members. Few members are attending a course on computer hardware and Assembling. The Lab assistants are given an orientation on economical use of electricity in the campus.

39. Healthy Practices of the institution:

a) Teaching:

- ❖ A Student-centred Teaching-Learning Programme is encouraged by supplementing the class room teaching with role play, group work, project, industry visit, case study, comprehensive viva, power point presentation of seminar and internship.
- ❖ Every year Orientation Programmes are conducted for the first year students to introduce them to the College activities, Rules and Regulations of the College, Choice Based Credit System, Continuous Internal Assessment, Examination & Evaluation pattern, Scholarship and other Financial Assistance available.
- ❖ Spoken English is added to the curriculum of third year students to enhance their communication skill.
- ❖ In order to make the student assessment more skill oriented objective type test, oral test, group discussion, open book test and quiz are conducted.
- ❖ Reading habit of the students is encouraged by conducting Library Week and giving Best Reader Award.
- ❖ College has a strong Tutorial System and Remedial Teaching.
- ❖ At the beginning of the academic year, the first year students are given a weeklong Birdge course to strengthen their knowledge and

communication skill in English and Career Guidance to enable them to develop their areas of interest.

- ❖ Students at the entry point (UG) are streamlined into Basic, Intermediate, Advanced Course for Part II English.
- ❖ The members of the Student Union are elected in a most democratic way and they exercise their leadership qualities to foster student-centered education.
- ❖ Earn While You Learn Scheme is prevalent from the inception of the College.
- ❖ From the time the College became Autonomous, four skills (read, write, speak, comprehend) are tested under Part II English.
- ❖ All the UG students have a Certificate Course in Computer Application.
- ❖ All the students should have at least one additional Certificate / Diploma (an add on course) on completing the Degree.
- ❖ Recruitment of teachers is done through Newspaper advertisement and the personal Interview in which the teaching ability, academic strength and personality component of the faculty are tested.
- ❖ Every year Orientation Programme is given to the newly appointed staff to initiate them into the working culture of the institution and make them familiar with the aims and objectives of the College.
- ❖ Performance of the teaching faculty is evaluated by students by means of a questionnaire.
- ❖ Class teachers are assigned with the duty of identifying economically poor students and get the available assistance for them from the College.
- ❖ Deans of Students are appointed to familiarize the students with the various competitions conducted and show them the umpteen avenues open to them.
- ❖ Twice in a semester Principal holds General Staff Meeting to share information and discuss matters concerning various activities of the College. Once in a semester College Council Meeting is convened to

explore newer dimensions of Higher Education and formulate ideas and policy taking decision.

- ❖ Weekly Departmental Meetings are held to verify whether the teacher is progressing according the time schedule allotted for the units.
- ❖ Teaching days / contact days in a year is about 200 so as to include many activities that would raise the performance level of the institution.
- ❖ Employees and students feel free to approach the Management or Principal and share their grievances and find solutions for their problems. Grievance Redressal is actively operational for students. They meet the Principal in-person or give in writing the areas of their complaint.
- ❖ A SWOT analysis of the Management by the entire staff community – both teaching and non-teaching was conducted to make a shift from Quality Assurance to Quality Enhancement.
- ❖ Year-wise, Parents – Teachers meeting are conducted.
- ❖ Campus is eco-friendly.

b) Research:

- ❖ Teachers are encouraged to undertake Research, leading to Ph.D. Degree and Minor / Major Project such that they in turn can initiate the students into the analytical examinations of facts and explore newer dimensions of the knowledge.
- ❖ Seed money is given by the College to students and staff for project work to bring Research Culture in the campus.

c) Examination Reforms Implemented:

- ❖ The two components of evaluation are Continuous Internal Assessment and Summative Examination.
- ❖ There is no passing minimum for Continuous Internal Assessment.
- ❖ External question setting for all papers except for Language and English (Part I & II).
- ❖ For first and second degree students, valuation is by the course teacher.

- ❖ Transparency mandatory when valuation is by course teacher.
- ❖ Each student is given 8 chances to clear a paper. Following each summative examination, supplementary exams are held to enable a candidate to clear a paper in which she has failed, without carrying it over to the next semester.

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

To provide quality education in the scenario of globalization, the College has signed MoU's with institutions focused on sustaining national and international standards.

- The English department has signed an MoU's with Dhan foundation with regard to Journalism and translation studies.
- The English department has also signed an MoU with Rohtalk Madurai in order to prepare customized talking books for the visually impaired.
- Association with the folklore centre, St. Xavier's College, Palayamkottai.
- Association with USIS, USEFI and Fulbright.

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

PART - C

Detail the plans of the institution for the next year

Future Plan 2010-2011

- **Introducing Shift System.**
- **Equipping E-Content development Centre.**
- **On-line fees payment for students.**
- **Introduction of a mandatory Courses an current Affairs.**
- **On-line Extra - Credit Course.**

- Exchange Programmes with foreign Universities
- Creation of Question Bank for P.G. & U.G. Syllabi.
- Each department to have MoU s with various agencies to have Job Oriented Certificate & Diploma Courses with hands on training which will enhance the employability of students.
- English and Economics to be upgraded as Research Centres.
- Introduction of M.Com (Computer Application) subject to the Approval by UGC
- Improving placement for Arts & Science
- Rigorous efforts to be taken to improve English Communication Skill among students.
- Appointing Part - time Placement Officer exclusively for the professional courses to enhance placements.

21. No of New Books, Journals Subscribed and Their Value

Annexure - I

BOOKS PURCHASED 2010-2011

AccessNos	Discipline	Account	Invoice No	InvDate	Qty	Amount	Vendor Name
90754-90844	Gift books						
91845-90864	Home Science	UGC-Career Oriented(FDAM)	0003571	26.05.2010	20	11970.00	Sri Eswar Enterprises
90865-90868	"	"	015778	"	4	1240.00	Higginbothams Pvt.Ltd
90869-90903	"	"	000060	"	35	30010	Landmark Ltd
90904-90945	Physics	UGC-XI Plan PG Grant	9242	16.07.2010	42	17553.00	Srinivasa Book Centre
90946-90952	"	"	03	14.07.2010	7	1963.00	Swamy Book Agency
90953-90977	Commerce	"	9252	16.07.2010	25	13075.00	Srinivasa Book Centre
90978-91009	"	"	462	17.07.2010	32	7672.00	United Publishers
91010-91042	"	"	0006	05.08.2010	33	8236.00	Swamy Book Agency
91043-91100	"	"	000266	28.08.2010	58	35670.00	Power Book House
91101-91115	"	"	9374	16.09.2010	15	3959.00	Srinivasa Book Centre
91116-91128	"	"	42	22.09.2010	13	8520.00	S.M.S. Book Division
91129-91140	"	"	43	22.09.2010	12	8256.00	"
91141-91153	"	"	44	"	13	8616.00	"
91154-91162	"	UGC-Career Oriented E-Marketing	41	22.09.2010	9	7348.00	"
91163-91166	"	UGC-XI Plan Career Orientd	0007	05.08.2010	4	977.00	Swamy Book Agency
91167-91170	"	UGC-Career Oriented E-Business	9375	16.09.2010	4	1488.00	Srinivasa Book Centre
91171-91172	"	"	9409	27.09.2010	2	2205.00	"
91173-91184	Economics	UGC-XI Plan PG Grant	22	16.09.2010	12	8176.00	Sri Mariyamman Stores
91185-91198	"	"	23	16.09.2010	14	8812.00	"
91199-91211	"	"	24	16.09.2010	13	9172.00	"
91212-91225	"	"	25	16.09.2010	14	9196.00	"

91226-91228	“	“	64	16.09.2010	3	440.00	“
91229-91236	“	“	140	08.09.2010	8	1964.00	NBA Book Distributors
91237-91292	“	“	0085-0087	08.09.2010	56	19865.00	Swamy Book Agency
91293-91334	Physics	“	000267	28.08.2010	42	17871.00	Power Book House
91335-91367	“	“	0107-0108	01.10.2010	33	11528.00	Swamy Book Agency
91368-91369	“	“	70	27.09.2010	2	1440.00	Sri Mariyamman Stores
91370-91389	Tamil	“	1396	09.09.2010	20	4430.00	Nallar Pathippagam
91390-91398	“	“	1907	09.09.2010	8	1889.00	Bharathi puthakalayan
91399-91400	“	“	1908	“	2	1750.00	“
91401-91407	“	“	4	“	7	872.00	Nallar Pathippagam
91408-91427	“	“	7719	“	20	810.00	New Century Book House Pvt.Ltd
91428-91486	“	“	784	“	59	6464.00	Tamilini
91487-91513	“	“	4745-4747	09.09.2010	27	3516.00	Adaiyalam
91514-91520	“	“	562	“	7	2025.00	Sarvodaya Ilakkiya Pannai
91521-91525	“	“	563	“	1	290.00	“
91526-91541	“	“	1577	“	15	2636.00	Yegam Pathipagam
91542-91546	“	“		“	5	121.00	Pathipagam
91547-91549	“	“	13325	“	3	520.00	Universal publishers
91550-91568	“	“	670	“	19	2762.00	Ezhuthu
91569-91583	“	“	2813	“	15	1293.00	Madurai Palaniappa Brothers
91584-91588	“	“	6938	“	5	1035.00	Sakthi Publishing House
91589-91590	“	“	1182	“	2	305.00	Manivasahar Library
91591-91596	“	“	6733	“	6	896.00	Thirumagal Agencies
91597-91598	“	“	0308	“	2	270.00	Thirumagal Nilayam
91599-91619	“	“	6695	“	21	1900.00	Nivethitha Pathipagam
91620-91653	“	“	7701	“	33	2828.00	Uyirmai Pathipagam

91654-91655	"	"	1549	"	2	1080.00	Karpagam Puthga Nilayam
91656-91668	"	"	7422	"	13	1912.50	New Century Book House
91669-91677	"	"	197	"	9	1586.00	Meenakshi book shop
91678-91708	"	"	5971-5972	"	31	2024.00	Dravidian book house
91709-91736	"	"	910-911	"	28	4810.00	Kalachuvadu pathipagam
91737-91742	"	"	5970	"	6	232.00	Dravidian book house
91743-91781	"	"	10998-002	"	36	5560.00	Sandhya publications
91782-91788	"	"	672	"	6	600.00	Tamil university
91789-91795	"	"	679	"	6	756.00	"
91796-91801	"	"	669	"	6	1504.00	"
91802-91806	"	"	671	"	5	448.00	"
91807-91812	"	"	673	"	6	580.00	"
91813-91817	"	"	674	"	5	648.00	"
91818-91835	"	"	676	"	18	9816.00	"
91836-91838	"	"	677	"	3	1840.00	"
91839-91844	"	"	679	"	6	440.00	"
91845-91850	"	"	860	"	6	1296.00	"
91851-91856	"	"	861	"	6	608.00	"
91857-91860	"	"	862	"	4	208.00	"
91861-91875	"	"		"	17	672.00	Islamic Foundation Trust
91876-91879	"	"	3571	"	4	442.00	Mullai patthippagam
91880-91881	"	"	3572	"	2	220.00	"
91882	"	"	3570	"	1	100.00	"
91883	"	"	3569	"	1	150.00	"
91884	"	"	863	"	1	270.00	Tamil University
91885-91901	"	"	586849	"	15	121.00	Turai Veliyedu
91902-91910	"	"	1078	"	9	1190.00	Arumbu
91911-91913	"	"	1079	"	3	213.00	"
91914-91915	"	"	1397	"	2	850.00	Nallaer Pathippagam
91916-91952	"	"	20027	"	37	5100.00	Sahitya Akademi
91953-91956	Physics	"	477	01.11.2010	2	22808.00	Tamilnadu Book House
91957-91961	"	"	525	26.11.2010	5	11348.00	"
91962-91966	"	"	554	03.12.2010	5	11813.00	"

91967-91968	“	“	637	10.01.2011	2	5072.00	“
91969-91970	“	“	574	08.12.2010	2	1012.00	“
91971-91983	“	“	0244	21.12.2010	13	3808.00	Swamy Book Agency
91984-91998	“	“	2003	05.01.2011	15	4382.00	Malligai Book Centre
91999-92001	Economics	“	31	03.12.2010	3	2400.00	S.Manickam
92002-92016	Economics	“	2002	05.01.2011	15	5929.00	Malligai Book Centre
92017-92023	Commerce	“	1002	22.12.2010	7	1343.00	“
92024-92028	“	“	2001	05.01.2011	5	1530.00	“
92029-92048	Tamil	“	1001	22.12.2010	20	4994.00	“
92049-92058	Physics	“	10021	25.12.2010	10	4101.00	Selvi Book Shop
92059	“	“	461	25.02.2011	1	297.00	National Book
92060-92070	“	“	785	12.11.2010	11	4006.00	Higginbothams
92071-92089	Commerce	“	0474	19.02.2011	19	4516.00	Swamy Book Agency
92090-92094	Economics	“	9675	20.02.2011	5	4679.00	Srinivasa Book Agency

Total Books - 1236

Amount - 433148.5

ANNEXURE-II

2010-2011	(TAMIL DEPARTMENT)		150.00	Special Fees A/C
	1. Thisai Ettum (Quarterly)	(1 year)		
2010-2011	2. Matru veli Aaivithal	“	500.00	650.00
	Economics Department (10Journals)			11th Plan P.G.Grant A/c
	1. International journal of Economics Research	(2 years)	4000.00	
	2. Journal of international economic Review	(2 years)	4000.00	
	3. Journal of Agricultural and Food Economics	(2 years)	4000.00	
	4. Journal of World Economic Review	(2 years)	4000.00	
	5. Monetary Economics	(1year)	1440.00	
	6. Entrepreneurship Development	(1 year)	1440.00	
	7. Applied Economics	(1 years)	1150.00	
	8. Managerial Economics	(1 year)	1150.00	
9. Journal of Economics and Business	(2 years)	6000.00		
10. Social and Economic Policy	(2 years)	6000.00	40070.00	

	<p>Commerce Department (12 Journals)</p> <ol style="list-style-type: none"> 1. Corporate Governance (1 year) 2. Marketing Mastermind (1 year) 3. HRM Review (1 year) 4. Risk and insurance (1 year) 5. Brand Management (1 year) 6. SMART Journal (2 years) 7. The Indian Banker (3 years) 8. Jou.of Extension and Research (2 years) 9. Capital Market (2 years) 10. Tax Track (2 years) 11. Advances in Management (1 Year) 12. B-Research (3 Years) 	<p>720.00</p> <p>865.00</p> <p>865.00</p> <p>720.00</p> <p>575.00</p> <p>950.00</p> <p>1500.00</p> <p>800.00</p> <p>3510.00</p> <p>600.00</p> <p>3000.00</p> <p>600.00</p>	<p>11th Plan P.G.Grant A/c</p> <hr/> <p>14,705.00</p> <hr/>
2010-2011	<ol style="list-style-type: none"> 1. Asian Journal of Home Science (Print+Online) 3 years 2. Asian Journal of Environmental Science (Print+Online) 3. Asian Science (Print+Online) 4. Food Science Research Journal 5. International Journal of Commerce and Business Management (Print+Online) 6. Journal of Inter Disciplinary Mathematics “ 6. Journal of Environment Bio Science “ 7. Journal of Experimental Zoology “ <p>Journal of Statistics and Management Systems (Print Only)</p>	<p>4800.00</p> <p>4800.00</p> <p>4800.00</p> <p>4800.00</p> <p>4800.00</p> <p>4800.00</p> <p>15900.00</p> <p>5700.00</p> <p>4800.00</p> <p>4000.00</p>	<p>Autonomy A/C</p> <hr/> <p>54400.00</p> <hr/>

2010-2011	Tamil Department		11th Plan P.G.Grant A/C
	1. தமிழினி	3000.00	
	2. கவிதா சரண்	1000.00	
	3. புதிய புத்தகம் பேசுது	600.00	
	4. கனவு	1000.00	
	5. உயிரெழுத்து	3000.00	
	6. அமிர்தா	4000.00	
	7. தமழ் மாருதம்	600.00	
	8. உங்கள் நூலகம்	500.00	
	9. செம்மலர்	1000.00	
	10. நிழல்	720.00	
	11. நமது நம்பிக்கை	450.00	
	12. நவீன விருட்சம்		
	13. புதுப்புனல்		<u>18710.00</u>
	14. சமூக விஞ்ஞானம்		
15. செந்தமழ்			