

NNaammee ooff tthhee IInnssttiittuuttiioonn:: AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee

 ((AAuuttoonnoommoouuss)),, PPoooonnddii,, TThhaannjjaavvuurr –– 661133 550033.. YYeeaarr ooff tthhee RReeppoorrtt:: 22000088 –– 22000099

PART – A

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

quality enhancement and its outcome by the end of the year is given below:

 Plan: It is planned to analyse the semester results regarding the performance

of the teachers. The Principal is empowered to carry out corrective

measures by bringing to the notice of the concerned teachers about their

poor performance with the assistance of one or two members of IQAC.

 Outcome: Based on semester results, the performance of the Teachers were

analysed. The Principal with the help of one or two IQAC members

took corrective measures. The respective Staff Members who handled

the course conducted Special coaching classes. This helped the poor

performers to get special attention and care which in turn helped them

to perform well in the succeeding examination.

 Plan: It is planned to conduct an Orientation Course to the newly appointed

Self – Finance staff members.

 Outcome: An orientation course conducted to the newly appointed Self ð Finance

staff members equipped them to know about the teaching and learning

atmosphere, Studentsõ psychology, teachersõ role in the Classroom and

so on. This helps the administration in moulding the fresh teachers.

 Plan: It is planned to distribute a Composite Annual Register to all the

departments to record all their curricular, co–curricular, extra

curricular and extension activities.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 2

 Outcome: The Composite Annual Register enabled the members of the staff of

all the Departments to record all their academic, coðcurricular,

extraðcurricular and extension activities regularly and accurately.

 Plan: In addition, Registers pertaining to various other activities are also

distributed for maintenance.

 Outcome: The Registers pertaining to various other activities helped all the

Departments to maintain the records accurately and immediately.

 Plan: It is planned to revise regulations for Odd Semester/Even Semester

Examinations/ Supplementary Arrears Examinations.

 Outcome: Examinations for all Theory/Practical courses of all UG/PG

programmes were conducted during odd semester Examinations

(October & November Semester Examinations) and Even Semester

Examinations (March & April Semester Examinations) irrespective of

the Semester in which the courses were allotted in various UG/PG

Programmes.

 Supplementary Examinations were conducted only for Theory courses

of UG/PG Programmes in May and June. Outgoing Students and

Private candidates, not having more than 2 arrear papers in

Semesters other than the Final Semester alone were eligible to appear

for the Supplementary Examinations. But there was no restriction

regarding the number of arrear papers in the Final Semester for

eligibility to appear for the Supplementary Examinations.

 Plan: It is planned to introduce uniform Question paper pattern for

Environmental Studies/General Interest/General Knowledge Courses.

 Outcome: The pattern of Part A with 80 objective type Questions and Part B

with one Essay Type Question has been introduced with the aim of

preparing the Students for Competitive Exams.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 3

 Plan: It is planned to introduce the uniform CBCS pattern introduced by Tamil

Nadu State Council for Higher education for all UG/PG programmes.

 Outcome: Common CBCS pattern as suggested by TANSCHE is offered for

all UG/PG Programmes from the academic year 2008ð2009. The Board

of Studies in all the Departments convened a meeting in May-2008

and drafted the Programme structure and syllabus for their UG/PG

Programmes. The uniformity in total credits helps to set an equal

stand on par with students of other institutions.

 Plan: It is planned to introduce the IQAC ɀStudents Chapter. To hear the

grievances made by the students through representatives of the IQAC

which shall discuss in detail about the grievances and shall take

adequate steps to redress the genuine ones.

 Outcome: The IQAC Studentsõ Chapter for the academic year 2008 ð 2009 was

established to strengthen the quality of teaching, learning and

evaluation processes of our institution towards attaining our goal of

academic excellence. The òIQAC Studentsõ Chapteró was formed with 3

student representatives including a research scholar from each

Faculty as members of the Chapter. One of the Student members of

the Chapter was nominated as Student Secretary of the Chapter. The

grievances of the students voiced through the Student representatives

of the IQAC were taken into account and discussed in detail. Adequate

redressive measures were taken for the genuine grievances.

 Plan: It is planned to introduce Project Work as extra credit course for

Postgraduate students who have no provision for it in the curriculum.

 Outcome: This facility with an intension to make our Students acquaint with

practical knowledge of Research Methodology has come in effect from

the academic year 2008 ð 09.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 4

 Plan: It is planned to create a Mathematics Support Centre in the

Department of Mathematics for rendering services to research scholars

of all faculties by way of providing them with necessary mathematical

and statistical tools.

 Outcome: The creation of Mathematics Support Centre in the PG and

Research Department of Mathematics enabled the faculty members to

render services to research scholars of all faculties to provide

necessary mathematical and statistical tools, whenever required.

Good and healthy practices followed in the college for quality

enhancement and sustenance:

 Preparation of a well-planned academic calendar and implementation of the
same in total.

 On-line availability of application for downloading it easily.

 Computerized admission process.

 Early issuance of notebooks and textbooks.

 Capitation free admission for both Aided and Self-Finance sections.

 Same low fee structure for both Aided and Self-Finance sections.

 Reservation policy extended even to Self-Finance sections.

 Period wise attendance within 5 minutes of starting to ensure discipline,

regularity and punctuality.

 Provision of attendance report to students and tutors at the end of every cycle of

six working days.

 Dummy number provision and centralized external valuation to ensure

reliability and transparency.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 5

 Early arrangement in conduct of Examination and valuation to facilitate

studentsĴ career advancement.

 Provision of computerized hall ticket with room allotment and seat allotment.

 Separate, safe, secure and hygienic hostels for both boys and girls in the campus.

 Provision of passing minimum requirement for each component of CIA namely

Assignment, Teat and vive-voce to ensure reliability in the award of internal
marks.

 Wide range of extension activities to cater to the various needs of the local

society and student community.

 Thrust on Yoga and Mediation for attainment of real health.

 Transport facility at low Government confessional rates from all the directions.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 6

PART – B

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

VISION:
 Started by Rao Bahadur Shri.A.VEERIYA VANDAYAR and his illustrious brother

Shri.A.KRISHNASWAMY VANDAYAR of Poondi with a far-sighted vision of
educating the rural masses, the motto of the college is ĳto learn and to serveĴ. The
Secretary and Correspondent of the college, Shri.K.THULASIAH VANDAYAR has
a vision to offer quality academic programmes and value oriented higher
education to the rural community in Tamil Nadu to equip them to meet the
challenges of time in terms of regional, national and global demands with moral
standards and quality.

 MISSION:
 The mission of A.V.V.M. Sri Pushpam College (Autonomous) is to build

leadership qualities, competent minds and form compassionate hearts. The
college imparts a practical, demanding and overall development of the
personality generated by love, consideration and care for society.

 The College offers a wide range of needs, interests and programmes within a

challenging, supportive and conducive environment for the clear vision of the
future and to apply it for the betterment of the nation.

 The Vision and Mission is reflected in the trust document of the college that

declares to serve and empower the down-trodden people of this rural agrarian
backward area in the fields of Education and Technology.

The goal of the institution is enshrined in the college emblem.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 7

 It is reflected in the Prospectus, Calendar and the College Magazine.

 The goal, to incorporate values and quality to inspire students to become
committed and responsible citizens, is reiterated in functions like FounderĴs Day,
FounderĴs Commemoration Day, Independence Day, Gandhi Jayanthi, Republic
Day, College Day and so on.

 The goals and objectives are reflected in the activities like Self-Audit, Periodical
Awareness Programmes and Public Website of the College.

 Intelligent and eminent faculty members are appointed to motivate the students
and mould the younger minds both academically and generally.

 To improve studentsĴ social awareness, communicative skills and creative
thinking, studentsĴ participation is ensured in corporate governance like Board
of Studies and various academic bodies.

 For self development, community and national development, NCC, NSS, NIS,

USSC and YRC are functioning regularly and actively. Special programmes to
impart soft skills are also conducted effectively and efficiently.

 Environmental study course is mandatory for all UG courses. A separate Nature

Club is functioning effectively to create environmental awareness among the
major stakeholders. Research activities are undertaken to popularize ecoı
friendly farming techniques among the farmers of this region.

 For value orientation, special programmes are conducted regularly to inculcate

values among the students. To make learning effective, a course on Culture and
Ethics is introduced for UG Students to refresh the young minds with the values
of our culture and tradition to be included and followed effectively.

 To transform the young students into knowledgeable citizens, a paper on

General Knowledge has been introduced for all UG students in the final year of
their study.

 The various Non-statutory committees like ĶAdmission Committee, Library

Committee, Magazine Committee, Calendar Committee, General Time Table
Committee, Transport Committee, Literary and Cultural Committee, Placement
Cell, Students Counselling and Guidance Cell, Research Guidance Cell, Discipline

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 8

Committee, Students Evaluation Grievance Redressal Cell, Planning and
Evaluation Committee, Teasing Enquiry Committee, Academic Misconduct
Enquiry Committee, Students Welfare Committee, Extra ı Curricular Activity
Committee, Finance Committee, Purchase Committee, Career Guidance and
Youth Counselling Cell, Students Grievance Cell and Academic Audit Committeeķ
function effectively and periodically to fulfill the vision and mission of the
college and add to the tenor of its functioning.

 The following associations function in the college to provide opportunities to the

students for achieving the goals and objectives of the institution.

 COLLEGE ASSOCIATIONS

 Tamil Peravai

 The Literary and Debating Society

 Hindi Association

 Planning Forum

 Social Service League

 National Integration Samithi

 Fine Arts Association

 The Athletic Association

 Mathematics Association

 Physics Association

 Chemistry Association

 Botany Association

 Zoology Association

 Commerce Association

 Economics Association

 History Association

 Pushpam Association for Computer Education

 Various Cultural Programmes, sports activities, elocution / debate and essay/
poetry / quiz competitions are conducted.

 Industrial Visits and Educational Tours are arranged regularly to update the
knowledge of the students.

 Campus Interviews are conducted for placement in companies.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 9

 Research Activities, Field Surveys, Outreach Programmes and Extension Activities
related to the problems of the rural areas are organized periodically to equip
students to dedicate themselves for the cause of Higher Education and Value
Oriented Programmes.

 All these activities enable the students to equip themselves wholly to meet the
future challenges with confidence.

2. New academic programmes initiated (UG and PG):

 New programmes initiated : B.C.A and B. Litt

 Additional Sections opened : B.B.A.

3. Innovations in Curricular design an d transaction:

 The uniform CBCS pattern for all UG / PG Programmes suggested by TANSCHE is

introduced. The uniformity in total credits helps the students to set in equal foot

with students of other institutions.

 To accommodate it, the curricular structure and syllabus were restructured for
UG / PG Programmes.

4. Inter ð disciplinary programmes started:

 B.C.A. Programme was started by the Department of Computer Science and B.Lit.
Programme by the PG and Research Department of Tamil.

5. Examination Reforms im plemented:

 The introduction of revised regulation for odd Semester/Even Semester
Examinations / Supplementary / Arrears Examinations.

 There is a revision of the regulations governing NE / NP candidates.

6. Candidates qualified : NET / SLET / GATE etc: Ni l

7. Initiative towards Faculty Development Programme:

 The following members of the Staff have applied for higher studies under
Faculty Development Programmes of the UGC under the Eleventh Plan.

 Prof. S.Kanagaraj - English
 Prof. C.Radhakrishnan - English
 Prof. M.Kannan - Tamil
 Prof. K.Thirumavalavan - Commerce

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 10

 Both training and upgradation in knowledge area are the warp and the

woof of the internal fabric of a teacher in higher education. If one does not respond

to this requirement, he may render himself irrelevant in the campus. As many as 32

teachers in 2008-2009, have made use of the opportunities and undergone

Orientation/Refresher Courses sponsored by Academic Staff Colleges in

various parts of the country.

 Prof.S.Poornachandran - History

 Prof.P.Nadimuthu - Economics

 Prof.S.Rajarajeswari - Economics

 Prof.V.Valarmathy - Economics

 Dr.V.Sivapatham - Tamil

 Prof.M.Selvaraj - Tamil

 Prof.N.Sivaji Kabilan - Tamil

 Prof.R.Ravichandran - Tamil

 Dr.B.R.Veeramani - English

 Dr.K.Sivakumar - English

 Prof.S.Pari - English

 Prof.V.Radhakrishnan - English

 Prof.T.Mahendran - English

 Prof.K.Thirumavalavan - Commerce

 Prof.S.Rajendran - Commerce

 Prof.G.Marimuthu - Mathematics

 Prof.S.Sankaranarayanan - Mathematics

 Prof.P.Jayakumar - Mathematics

 Prof.S.Ravishankar - Physics

 Prof.V.Nandhakumar - Chemistry

 Prof.M.Pramesh - Chemistry

 Prof.V.Thirumurugan - Chemistry

 Prof.G.Muruganandum - Chemistry

 Prof.M.Pugazhenthi - Chemistry

 Prof.C.Chandran - Botany

 Dr.S.Vijayakumar - Botany

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 11

 Prof.P.Pandiyan - Botany

 Prof.C.Moorthy - Zoology

 Prof.K.Asokan - Zoology

 Prof.P.Natarajan - Zoology

 Dr.R.Prakash Raj - Zoology

 Prof.P.R.Sivakumar - Computer Science

 As the Orientation Programmes and Refresher courses conducted by the
Academic Staff Colleges are mainly meant for the staff members in the Aided
Section, those in the self supporting section require some sort of training to keep
abreast with modern trends in the contents and teaching methodology. Sensing this
necessity, the management is gracious enough to conduct Orientation

Programmes for the staff in the self supportive section. Accordingly orientation
programmes were conducted on 17.07.08, 18.07.08, 21.07.08, 22.07.08 and
23.07.08 by the IQAC council.

 Dr.T.K. KRISHN AMOORTHY , Former Principal of our college

 Dr.A. DAKSHINAMURTHY Former Principal of Senthamil College, Madurai

 Dr.J.ARUL CHELLAKUMAR , HOD, Dept. of Economics, St. Josephõs College, Trichy

 Dr.S.M. SURIYAKUMAR , UDC, Trichy

 Dr.R.SENTHILKUMAR , M.S. Thanjavur

 Dr.N. ETHIRAJALU , Principal of our college

 Dr.A. GANESAN , Librarian of our college

 and
 Prof.R.RAJENDRAN of our college

 served as Resource persons for the orientation programmes mentioned above.

 Totally 146 teachers of self-supportive section of our college have been
benefitted by this Orientation Programme.

 Our Teachers have poised to maintain academic standards by way of
participation in various Seminars, Symposia and Conferences at State,

National and International level.

ECONOMICS

 Dr.R.Palanivelu & Prof.R.Swaminathan presented a paper on Impact of Global
Warming on Economic Development in India at the 29th Annual Conference of
AET at P.S.G. College of Arts and Science, Coimbatore on 22.11.08 & 23.11.08.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 12

 Dr.R.Palanivelu & Prof.R.Swaminathan presented a paper on Empowerment
of Women through SHGs in a National level seminar held at A.V.V.M. Sri
Pushpam College (Autonomous), Poondi on 24.01.2009 & 25.01.1009

 Prof.V.Valarmathy presented a paper on Empowerment of Women through

SHGs in a National level seminar held at A.V.V.M. Sri Pushpam College
(Autonomous), Poondi on 24.01.2009 & 25.01.2009

 Prof.G.Thirugnanasambandam presented a paper on EDUCATION AS A MEANS

OF WOMEN EMPOWERMENT in a National level seminar held at A.V.V.M. Sri
Pushpam College (Autonomous), Poondi on 24.01.09 & 25.01.09

 Dr.R.Palanivelu presented a paper on 7/-%.ȭ3 %-0/7%2-%.4 in a National

level seminar held at A.V.V.M.Sri Pushpam College (Autonomous), Poondi on
24.01.09 & 25.01.09

TAMIL

 Prof.R.Shanthalakshmi presented a paper on gd;Kfg; ghh;itapy; ituKj;Jtpd;
ftpijg; gilg;Gfs; in a National Seminar held at Madurai Thirumalai Nayakar

College, Madurai on 14.02.09

 Prof.V.Aravazhi presented a paper on mz;zh E}w;whz;L fUj;juq;fk;; in a

National Seminar held at Loyola College, Chennai on 13.09.08

ENGLISH

 Dr.R.Shanthi presented a paper on Communication through Literature in a
National seminar held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi,
Thanjavur on 19.12.08 & 20.12.08

 Dr.R.Shanthi presented a paper on Periyar Feminism Facing the Challenges of

Society in a National seminar held at Periyar Maniammai University, Thanjavur
on 22.02.09 & 23.02.09

 Prof.C.Radhakrishnan presented a paper on Method to Horne Communication

in a National seminar held at A.V.V.M. Sri Pushpam College (Autonomous)
Poondi, Thanjavur on 20.12.08

 Prof.B.R.Veeramani presented a paper on !ÒÉÎÇÁÒ !ÎÎÁȭÓ #ÈÁÒÁÃÔÅÒÉÚÁÔÉÏÎ ÉÎ

his Short Storiesȭ in a National seminar held at Tamil University, Thanjavur on
06.02.09

 Prof.B.R.Veeramani presented a paper on Teaching Process and the Measures

of Communication in a National seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 06.02.09

 Prof.R.Ganesan presented a paper on The Role of Behaviourist and Cognivist

Learning of Language in a National seminar held at A.V.V.M. Sri Pushpam
College (Autonomous) Poondi, Thanjavur on 19.02.08

 Prof.K.Sivakumar presented a paper on Need of Effective Communication in a

National seminar held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi,
Thanjavur on 20.12.08

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 13

 Dr.K.Sundararajan presented a paper on Methods, needs and uses of

Communicative Skills in English in a National seminar held at A.V.V.M. Sri
Pushpam College (Autonomous) Poondi, Thanjavur

 Prof.S.Pari presented a paper on Women Empowerment through Education in

a National level seminar held at the A.V.V.M. Sri Pushpam College (Autonomous)
Poondi, Thanjavur on 22.01.09

 Prof.V.Radhakrishnan presented a paper on Teaching English as the Second

Language in Colleges in a National seminar held at the A.V.V.M. Sri Pushpam
College (Autonomous) Poondi, Thanjavur on 20.12.08

 Prof.V.Sharmila presented a paper on Using Newspaper in Teaching

Communicative English in a National seminar held at A.V.V.M. Sri Pushpam
College (Autonomous) Poondi, Thanjavur on 20.12.08

 Prof.V.Sharmila presented a paper on The Role of Empowered Women in a

National level seminar held at A.V.V.M. Sri Pushpam College (Autonomous)
Poondi, Thanjavur on 25.01.09

 Prof.V.Deepa presented a paper on Language Acquisition: A Pleasure in a

National level seminar held at A.V.V.M. Sri Pushpam College (Autonomous)
Poondi, Thanjavur on 20.12.08

 Prof.R.Arthy presented a paper on Enrich Vocabulary for Powerful

Communication in a National seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 20.12.08

 Prof.G.Sivakumar presented a paper on Network in Communication in a

National seminar held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi,
Thanjavur on 20.12.08

 Prof.R.Vadivel presented a paper on 2ÏÂÅÒÔ "ÕÒÎÓȭ ÁÎÄ "ÈÁÒÁÔÈÉÄÁÓÁÎȭÓ

Poem: A Comparative Study in a National level seminar held at Tamil
University, Thanjavur on 20.12.08

 Prof.M.Chandrasekaran presented a paper on Aims of Teaching English in a

National seminar held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi,
Thanjavur on 20.12.08

 Prof.M.Chandrasekaran presented a paper on !ÒÉÎÇÁÒ !ÎÎÁȭÓ

Characterisation in Sevaalai in a National seminar held at Tamil University,
Thanjavur on 06.02.08

 Prof.G.Karthikeyan presented a paper on 0ÅÏÐÌÅȭÓ *ÕÓÔÉÃÅ ÉÎ !ÒÉÇÎÁÒ !ÎÎÁȭÓ

works in a National seminar held at Tamil University, Thanjavur on
06.02.08

 Prof.G.Arokia Doss presented a paper on Methods of Effective Communication

in a National seminar held at A.V.V.M. Sri Pushpam College (Autonomous)
Poondi, Thanjavur on 20.12.08

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 14

 Prof.A.Senthilvel presented a paper on Barriers in Communicative English in a
National seminar held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi,
Thanjavur on 20.12.08

 Prof.T.Mahendran presented a paper entitled Self-Identity as an Individual

Woman in the Novels of Anita Desai in a National seminar at A.V.V.M. Sri
Pushpam College, Poondi on 21.03.09 & 22.03.09

MATHEMATICS

 Prof.P.Jayakumar presented a paper on Hexagonal Numbers in a State level
seminar held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi, Thanjavur
on 02.08.08 & 03.08.08

 Prof.G.Komahan presented a paper on (I) Algorithms for Extracting Vessel

Centerlines, (II) Face and Facial Tracking for Natural Human Computer
Interface in a State level seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur DT. on 02.08.08 & 03.08.08

 Prof.S.Sankaranarayanan presented a paper on Fuzzy Statistical Analysis in a

State level seminar held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi,
Thanjavur Dt. on 02.08.08 & 03.08.08

 Prof.G.Sivakumar presented a paper on Using of Mathematical Models in a

State level seminar held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi,
Thanjavur Dt. on 02.08.08 & 03.08.08

 Prof.D.R.Kirubakaran presented a paper on Assessing HAV Epidemic through

Stochastic Process in six PHC Level Surrounding Thanjavur (Dt) in the year
2008 in a State level seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur Dt. on 02.08.08 & 03.08.08

 Prof.A.Hariganesh presented a paper on Dynamic ɀ Programming ɀ based

handwritten word recognition using the Choquet Fuzzy Interval as the Match
Function in a State level seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 02.08.08 & 03.08.08

PHYSICS

 Prof.K.Ravichandran & Prof.B.Sakthivel presented a paper on Transparent
#ÏÎÄÕÃÔÉÎÇȣȢ3ÏÌÁÒ ÃÅÌÌ !ÐÐÌÉÃÁÔÉÏÎÓ in an International seminar held at
Thiagarajar College of Engineering, Madurai from 07.01.09 to 09.01.09

 Prof.K.Murugananthan, presented a paper on Blood Sodium analyser using be

direct Potentionetry in a National seminar held at Sri Sai Ram Engineering
College, Chennai on 05.01.09 & 06.01.09

 Dr.P.Philominathan, presented a paper on Parametrically Perturbed Duffing

Oscillator in an International seminar conducted from 13.02.2008 to
16.02.2008

 Dr.P.Philominathan, presented a paper on Recent Trends IN Physics Research

(RTPR-2008) in a State level seminar on 21.08.08

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 15

CHEMISTRY

 Dr.V.Thirumurugan presented a paper on A Study on Urouthirati Effect Ethno
Medical Survey of Plant in a International seminar held at Bangalore in January
09.

 Prof.C.Thillaiyadi Valliammai presented a paper on Women Empowerment
through Self-Help Groups in a National seminar held at A.V.V.M. Sri Pushpam
College, Poondi on 24th & 25th January 09.

BOTANY

 Dr.A.Panneerselvam presented a paper on DIVERSITY OF MICRO ALGAE IN
MUTHUPET ESTUARY in a National seminar held at University of Patiala, PB on
12.02.09 & 13.02.09.

 Dr.A.Panneerselvam et al presented paper on ȰAntimicrobial Activity of Some

Plant Extracts on Pathogenic Microbesȱ held at Periyar Recent Innovative
Scientific Meet (Prism)ɀ2008 on 16th Apr.2008.

 Dr.A.Panneerselvam et al presented papers in a National Symposium held at

Cauvery college for women, Trichy on 28.07.2008 and 29.07.2008

 Incidence of Rotavirus Gastroenteritis in Childhood in a National
Symposium.

 RAPD-PCR analysis of Phormidium Sp. isolated from freshwater
environment of K. Pudur .

 Isolation, identification and antimicrobial assessment of Marine
Actinomycetes from Mangroves

 Diversity and antagonistic activity of fungi isolated from Marine Soils of
Point Calimere

 Diversity and enzymatic studies on dominant fungi isolated from Soil
Samples of Point Calimere

 Molecular characterization of amylase enzyme isolated from Aspergillus
Niger.

 Optimisation of enzyme production by Trichoderma Viridae using
different sources.

 Effect of antimicrobial activity of UV mutated Actinomyces Sp. isolated
from mangroves

 Separation of Phytocompounds and Screening of Chemical Constituents
from the secondary metabolic products of Terminalia Chebula RETZ

 Dr.A.Panneerselvam et al presented papers in a National conference held at JJ
College of Arts and Science, Pudukkottai on 07.08.2008 and 08.08.2008

 Isolation, Identification and Antimicrobial activity of Marine
Actinomycetes from Point Calimere

 Influence of Hydraulic retention time on volatile fatty acid production
under Anaerobic Environment from Protein

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 16

 Studies on Screening Production and optimization of Chitinase Enzyme
from Bacillus Subtilis

 Detection of Multiple drug Resistance from Salmonella species using
multiplex PCR

 Antimicrobial components screening and molecular characterization of
Caesalpinia Sappan

 Cultivation & Biochemical and Molecular characterization of Pleurotus
Platypus and Pleurotus Eous

 Studies on Antimicrobial potential of Alpinia Calcarata and Bixa
Orellana

 Vermicomposting of Marine Detritus

 Dr.A.Panneerselvam et al presented papers in a National symposium held at
Dr. NGP. College of Arts and Science, Coimbatore on 08.08.2008 & 09.08.2008

 OGO 08 ɀ Faucal Carriage of Extended Spectrum Beta Lactamase (ESBL)
producing Enterobacteriaceae among Patients Attending A Tertiary
Care Hospital.

 ODT 05 ɀ Studies on the Antimicrobial properties of CASSIA TORA

 Dr.A.Panneerselvam et al presented papers in a 28th World Congress held at
The Ashok Hotel New Delhi from 24.08.2008 to 28.08.2008

 Microbiological study on Diabetic Wound Infections

 Screening of Anti Fungicidal activity of Medicinal Plants Against
Ophthalmic Important Fungi

 Dr.A.Panneerselvam et al presented papers in a National symposium held at
College of Basic Sciences & Humanities on 06.11.2008 & 07.11.2008

 Characterization of carotenoids from selected strains of Streptomyces

 Molecular characteristics of Pleurotus Platypus and Pleurotus Sajor

 Biological control of Banana wilt caused by Fusarium Solani (Mart) Sacc

 Studies on the effect of PGPR in Vegetable Crops

 Dr.A.Panneerselvam et al presented papers on TECHNOLOGY in a National
Seminar held at Nehru Memorial College, Puthanampatti on 06.12.2008

 Enrichment of Medicinal compounds and Mass production of spirulina
using In Vitro

 Alkaline protease from Aspergillus Niger, Trichoderma Koeningi and
Verticillium

 In Vitro Multiple Shoot induction and plantlet Regeneration in
Adhatoda Vasica

 Dr.A.Panneerselvam et al presented papers in a State Level Seminar held at H.H.
4ÈÅ 2ÁÊÁȭÓ #ÏÌÌÅÇÅ ɉ!ÕÔÏÎÏmous) Pudukkottai on 19.12.2008

 Effective Disaster Management

 Mangrooves of Muthupet as Bioshield

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 17

 Dr.A.Panneerselvam presented papers in a National Level Symposium held at

Punjabi University, Patiala on 12.02.2009 and 13.02. 2009

 Micro Algal Diversity of Muthupet Estuary

 Biological Screening of Oscillatoria Amoena and Phormidium
Lucidium from Andaman Islands

 Biodiversity of Marine Diatoms from Andaman Islands

 Dr.A.Panneerselvam et al presented papers EUTROPHUR in a National Level

Symposium held at SNMV College of Arts & Science, Malamuchampatti,
Coimbatore on 28.01.2009 and 29.01.2009

 Studies on Utilization of Industrial wastes for the production of Poly-

Beta-Hydroxy Butrate (Phb) by Alkalingenes

 Molecular characterization of the polygalacturonase secreted with in the
macerating fluid of Rhizopus Oryzae grown on fruit peels

 Studies on the effect of Iron Oxidizing Bacteria and Acid Producing
Bacteria on Corrosion Behaviour of Mildstee, Copper and Stainless
Steel

 Influence of water quality parameters and bacterial flora on the live feed
rotifier, Brachionus Plicatilisi culture system with different fees

 Synergistic effect of Rhizobium with farmyard manure on the growth of
Cyamopsis Tetragonoloba (Linn.) and Trigonella Foenumɀ Graceum
(Linn.)

 Efficiency of Oil Degradation and RAPD Analysis of Fungi Isolated
from Oil Contaminated Soil

 Studies on antimicrobial properties of Astercantha Longifoliaɀ
A Medicinal Herb

 Dr.A.Panneerselvam et al presented papers PLANTS in a seminar at Annamalai

University on 06.03.2009 and 07.03.2009

 Identify and behaviour of xylem-residing Bacteria in Various Stems of
Vegetables

 Diversity and RAPD finger printing of Cyanobacteria from Fresh Water
Habitat of Thiruvarur (Dt), Tamil Nadu

 Antagonistic Interaction of some soil Mycoflora against Ustilaginoidea
Virens

 Studies on oyster Mushroom (Pleurotus Platypus) Cultivation And
their Enzyme Activity

 Dr.A.Panneerselvam et al presented papers in a National Level Seminar at Sri

Gowri Research Academy, Thanjavur on 12.04.2009

 Characterization and Identification of Novel Antifungal compound from
Streptomyces Sp

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 18

 Piperidone Derivative a red pigment isolated from Penicillium
Purpurogenum

 Diagnosis of fungal/ Bacterial Keratitis

 Some soil fungi from Nagapattinam Dt

 Effect of ozone exposure on Aspergillus Sp

 Antifungal activity of Marine Cyanobacteria

 Isolation and Identification of Mycoflora from Rotten Fruits

 Effect of Antimicrobial activity of UV mutated Actinomyces Sp

 Efficiency of yeast stains in Ethanol production from fruit juices

 Production of Enzymes by Aspergillus Fumigatus, Aspergillus Terreus
and Penicillium Citrinum

 Studies on Free and immobilized cells of Aspergillus Niger on the
production of acid protease

 Cultivation biochemical coir pith compost and molecular studies of
Volvariella Volvaceae

 Effect of some heavy metals on Cappicum Annum

 Extra cellular protease enzyme production from Agaricus Bisporous
And Pleurotus Ostratus

 Studies on Antimicrobial activities of Actinomycetes isolated from
marine soil

 Biological control of groundnut dry root rot pathogen Macrophomina
Phaseolina (Tassi) Gold using antagonistic fungus Trichoderma Viride
(Tul)

 Diversity and RAPD finger printing of cyanobacteria from fresh water
habitat of Thiruvarur

 Distribution of Putative virulence genes in Aeromonas Hydrophila and
Aeromonas Salmoniceda

 Pathogenesis and treatment of bacterial infections in diabetic foot
patients

 Malarial Diagnosis in Pyrexia of unknown origin

 Studies on Isolation and Antimicrobial Activity of Actinomycetes

 Extra cellular enzyme production from Crude Oil Contaminat Fungal
Species

 Biodegradation of polysterine using the strains isolated from plastics
contaminated soil and partial purification of manganese peroxides
extricated from Aspergillus Niger

 Degradation of keratin substrate by Aspergillus Niger and Aspergillus
Flavus

 Effect of some heavy metals on Hibiscus Esculantus

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 19

 Dr.A.Panneerselvam et al presented papers in a National Level Seminar at
A.V.V.M. Sri Pushpam College (Autonomous), Poondi on 24.01.09 and 25.01.09

 Antifungal and Cytotoxic activity of Marine Cyanobacterial Strains from

south Andaman Islands

 Cultivation of Milky Mushroom

 Manufacture of Bathing Soap

 Organic prawn Rearing (Scamp1) Enterpreneurship Programme

 Cyanobacteria (Blue Green Algae) as Biofertilizer

 fwit khLfs; tsh;j;jy;

 Cultivation of Papaya (Carica Papaya)

 Mushroom Production in Thanjavur

 Enterprenueurship

 Oyster Mushroom Cultivation

 Mass Cultivation of Spirulina

 thd;Nfhop tsh;g;G-,yhgk; jUk; njhopy;

 nts;isf; fj;jhp tsh;g;G-kfsph;f;fhd Ranjhopy;

 Dr.K.Suresh presented a paper on 6ÁÎÃÏÍÙÃÉÎ)ÕÌÅÒÍÅÄÉÁÌÓ 3ÔÁÐÈÙȣȢ!ÕÒÅÕÓ

Amongclival Isolates of MRSA in Jipmer in a National seminar held at Dr. N.G.P.
Arts & Science College, Coimbatore on 8th & 9th Aug. 08

 Prof.V.Baskar presented a paper on Influence of Hydrolic Retion Time and
Valative Fatty Acid Production Under Amerobic Environment from ɀ Protein
in a National seminar held at J.J.College of Arts & Science, Pudukkottai on
07.08.08 and 08.08.08

 Prof.S.Murugesan presented a paper on Studies on Yield and Molecular

Characterization of Mushroom in a National seminar held at Punjab
Agricultural University on 07.11.08 & 08.11.08

 Prof.V.Baskar presented a paper on Characterization of Carotenoids from
Selected Strain of Streptomyces Sp. in a National seminar held at Punjab
Agricultural University, (Ludhiana) on 07.11.08 & 08.11.08

 Dr.K.Suresh, presented a paper on Diversity of Am Fungi from Roots &
Rhizosphese Soil of Zea May.L in a National seminar held at Louis Pasteur
Memorial Award 2008 on Nosocomnam Infection by Icmr, New Delhi on
08.08.08 & 09.08.08

 Dr.K.Suresh, presented a paper on Impact of Am Fungi an Growth &
Biochemical Constituents of Sphacranthes Amaranthoides in a National
seminar held at Nirmala College for Women, Coimbatore on 21st & 22nd Aug.08

 Dr.K.Suresh, presented a paper on Isolation of Endgologtic Fungi from
Acalypha Indica & Screening of Extracts for Antimicrobial Activity in a

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 20

National seminar held at Kongunadu Arts & Science College, Coimbatore on
12.09.08 & 13.09.08

 Dr.K.Suresh, presented a paper on Phytochemical Screening & Antibacterial

Activity of Salacia Reticulate, Wight in a National seminar held at Bharathiyar
University, Coimbatore on 25.09.08 & 26.09.08

 Dr.K.Suresh, presented a paper on Effect of 10MFESO47H2O Diversits Patterns

of Phyto Phytochemical Screening & Antibacterial Activity of Salacia
Reticulate, Wight in a National seminar held at Bharathiyar University,
Coimbatore on 24.10.08

 Dr.K.Suresh, presented a paper on Antisetarie Antibody Profiles of Individuals

Residing around Cattleshed area of Bahoor, Puducherry in a National seminar
ÈÅÌÄ ÁÔ +ÁÎÄÁÓ×ÁÍÉ +ÁÎÄÁÒȭÓ #ÏÌÌÅÇÅ ɉ6ÅÌÕÒɊȟ .ÁÍÁËËÁÌ ÏÎ ρςȢρςȢπψ Ǫ ρσȢρςȢπψ

COMPUTER SCIENCE

 Prof.P.R.Sivakumar & Prof.V.Maniraj presented a paper on Web Services
Architecture And Applications in a Seminar held at AICTE Sponsored
Symposium in NIT, Trichy on 12.12.08

 Prof.M.Muthalagan, Prof.D.Ragupathy & Prof.K.Sudhakar presented a paper

on Faculty Development Program in a National seminar held in A.V.C. College of
Engineering, Mannapandal, Mayiladuthurai on 21.02.08

 Prof.P.R.Sivakumar presented a paper on Recent Trends in it in a National

seminar held at Sri Ramakrishna Mission Vidyalaya College of Arts and Science,
Coimbatore on 17.03.08

 Prof.P.R.Sivakumar presented a paper on Workshop on Mobile Computing in a

National seminar held at Periyar University, Salem on 30.08.08

 Prof.Rajeswari presented a paper on Digital Library Using Parallel

Processing in a National seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 07.02.08

 Prof.Rajabagavathi presented a paper on Methodata Creation and Standards

in a National seminar held at A.V.V.M. Sri Pushpam College (Autonomous)
Poondi, Thanjavur on 07.02.08

 Prof.Logeswari presented a paper on Digital Library and Reference Service

Present and Future in a National seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 07.02.08

 Prof.M.Priyadarshini presented a paper on WEB 2.0 in a National seminar held

at A.V.V.M. Sri Pushpam College (Autonomous) Poondi, Thanjavur on 07.02.08

 Prof.P.Sujatha presented a paper on Impact of Information Technology on
Libraries in a National seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 07.02.08

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 21

 Prof.Bhuvaneswari presented a paper on Web Based Library Services and
Portals in a National seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 07.02.08

 Prof.Geetha presented a paper on Simulation of Third Generation CDMA
Systems in a National seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 07.02.08

 Prof.P.Bhuvaneshwari presented a paper on WEB OPAC in a National seminar

held at A.V.V.M. Sri Pushpam College (Autonomous) Poondi, Thanjavur on
07.02.08

 Prof.R.Umasundhari presented a paper on Human Resource Management and

Development in a National seminar held at A.V.V.M. Sri Pushpam College
(Autonomous) Poondi, Thanjavur on 07.02.08

PHYSICAL EDUCATION

 Dr.C.Robert Alexandar presented a paper on Awareness of Sports Activities in
College Women Students in a National seminar held at A.V.V.M.Sri Pushpam
college (Autonomous)Poondi on 24.01.09 & 25.01.09

LIBRARY SCIENCE

 Dr.A.Ganesan presented a paper on Inflibnet in a National seminar held at the
Liber-2008 Rev.Jacob Memorial Christian College, Dindigul on 12 & 13 Aug.08

 Prof.J.Selvam presented a paper on Rfid-Technology in Libraries in a National

seminar held at Liber-2008 Rev.Jacob Memorial Christian College, Dindigul on
12.08.08 & 13.08.08

 Prof.J.Selvam & Prof.T.R.Deivanai presented a paper on E.Resources in

Electronic ERA in a National seminar held at Sethu Institute of Technology,
Virudhunagar on 06.02.08

 Prof.T.R.Deivanai presented a paper on Inflibnet in a National seminar held at

Liber-2008 Rev.Jacob Memorial Christian College, Dindigul on 12.08.08
& 13.08.08

Guest Lectures and Special Lectures have been arranged by various

departments for the benefit of Undergraduate & Postgraduate students and
Research Scholars so as to keep them abreast of the latest trends and techniques in
their disciplines.

HISTORY

 Dr.A.Jayakumar, HOD of Epigraphy, Tamil University, Thanjavur delivered a
Special Lecture on Archaeological Sources in Tamilnadu on 19.02.09.

TAMIL

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 22

 Dr.P.Aruli, Lexicography, Tamil University, Thanjavur delivered a Guest Lecture
on Indian Languages on 02.07.08.

 Dr.G.P.Nallasivam, Dept. of Philosophy, Tamil University, Thanjavur delivered a

Guest Lecture on KAMBAN on 06.08.08.

 Dr.M.R.Arasu, delivered a Guest Lecture on gonkhopfspy; r%f Nehf;F on

29.09.08.

 Dr.S.Krishnamurthy delivered a Guest Lecture on mwptpay; jkpohf;fk ; on

12.08.08.

 Dr.Tamilmaran delivered a Guest Lecture on GJf;ftpijfspd; Nghf;F on

10.10.08.

 Dr.A.Ramanathan delivered a Guest Lecture on ehl;Lg;Gw Ma;Tf; fsq;fs;
on 12.12.08.

 Dr.M.Manoharan, delivered a Guest Lecture on ehty; ,yf;fpaj;jpy; ngz;ik on

12.12.08.

 ENGLISH

 Dr.Premakumari Marshal, Prof. & Head, Dept. of English, Bharathidasan University,
Trichy delivered a Special Lecture on)ÎÔÒÏÄÕÃÔÉÏÎ ÔÏ 7ÏÍÅÎȭÓ 7ÒÉÔÉÎÇ
on 25.09.08.

 Dr.R.Balachandran, Former Prof.& Head, Manonmaniam Sundaranar University,

Tirunelveli delivered a Special Lecture on Literary Criticism and Theory on
01.11.08.

HINDI

 Dr.P.Rajarathinamȟ (Ȣ(Ȣ2ÁÊÁÈȭÓ 'ÏÖÔȢ #ÏÌÌÅÇÅ ɉ!ÕÔÏÎÏÍÏÕÓɊȟ 0ÕÄÕËËÏÔÔÁÉ ÄÅÌÉÖÅÒÅÄ
a Guest Lecture on Kabeer Ki Bhakthi Bhavana on 13.10.2008.

 COMPUTER SCIENCE

 Prof.Ravindranȟ 3ÔȢ *ÏÓÅÐÈȭÓ #ÏÌÌÅÇÅȟ 4ÒÉÃÈÙȟ ÄÅÌÉÖÅÒÅÄ Á 3ÐÅÃÉÁÌ ,ÅÃÔÕÒÅ ÏÎ
WEB Series on 02.01.09.

 Mr.K.David, Bharathidasan University, Trichy, delivered a Special Lecture on

Advances in Internet Technology on 07.01.09.

 LIBRARY SCIENCE

 Dr.T.Padmanaban, Director of Library, Periyar Maniyammai University, Vallam
delivered a Special Lecture on Digitization of Audio Resources on 21.07.08.

 Dr.Swaroop Rani, Bishop Heber College, Trichy, delivered a Special Lecture on

UGC-Consortium on 07.08.08.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 23

 Mr.J.K.Vijayakumar, American University of Antigua, delivered a Special Lecture on
E-Resources and Consortium for Higher Education on 30.12.08.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 24

MANAGEMENT STUDIES

 Dr.P.Saravananȟ 3ÔȢ*ÏÓÅÐÈȭÓ #ÏÌÌÅÇÅȟ 4ÒÉÃÈÉÒÁÐÐÁÌÌÉ ÄÅÌÉÖÅÒÅÄ Á 'ÕÅÓÔ ,ÅÃÔÕÒÅ ÏÎ
Consumer Behaviour on 03.09.2008.

 Dr.C.Chandramohan, Madras School of Social Work, Chennai, delivered a Guest

Lecture on Problem Solving and Decision Making on 17.10.2008.

 Dr.N.Durairajan, Former Director, Alagappa University, Karaikkudi, delivered a
Guest Lecture on Recent Trends in HRM

 Mrs.P.S.Rajeswari, SRM University delivered a Guest Lecture on Recent Trends in

Marketing on 23.11.2008.

 Publish or perish is an accepted dictum in higher education. The Research

Publications of our teachers reflect the confirmation of the dictum. The following
is the list of publications of the faculties.

 HISTORY

 Dr.V.Ravichandran published an article under the title Unique Festivals in
Thanjavur During Maratta in the Regional Journal Tamilnadu History of Congress
in its issue in September 2008 vide vol.1.

 Dr.P.Sabapathy published an article under the title Village Communities in

Southern Tamilnadu in the Regional Journal Tamilnadu History of Congress in its
issue of September 2008 vide vol.1.

 Dr.T.Lakshmanamoorthy published an article under the title of Eastern Influence

on Arts & Architecture in Chola Country in the Regional Journal Tamilnadu
History of Congress in its issue of September 2008 vide vol.1.

 Mr.S.Poornachandran published an article under the title Vedahiriyathil Erai Neri

in the Regional Journal Vedathiriyan Seminar in its issue of February 2009 vide
vol.1.

 TAMIL

 T.Jayalalitha published an article under the title of Udalumbl Angnatran in the
International Journal Vedattri Maharishi in its issue, 2008

 R.Deepa published an article under the title Kayakalpakkalai Characterization in

the International Journal Vedattri Maharishi in its issue of 2008

 V.Sivapatham published an article under the title Musical Contribution of
B.M.Sundaram Shabavimosanam in the National Journal Avinasalingam
University Journal in its issue of 2008

 M.Kannan published an article under the title Dhasaradhan in the National Journal

Avinasilingam University Journal in its issue of 2008

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 25

 R.Natarajan published an article under the title Characterisation of Vali in the
National Journal Folklore Dept. Tamil University in its issue of 2008

 G.Rajeswari published an article under the title Kousalya in the Regional National

Journal Dept. of Folklore Tamil University in its issue of 2008

 ENGLISH

 Dr.R.Shanthi published an article under the title of Man God Relationship in
2ÁÂÉÎÄÒÁÎÁÔÈ 4ÁÇÏÒÅȭÓ 'ÉÔÁÎÊÁÌÉ ÁÎÄ 4Ȣ3Ȣ%ÌÉÏÔȭÓ &ÏÕÒ 1ÕÁÒÔÅÔÓ in the National
Journal Visva Bharathi, West Bengal in its issue vol.-16, NO;1 & 2, Sept. 2008.

 PHYSICS

 G.Pasupathy published an article under the title of Investigation Growth and
Characterisation Studies of Zincsulphate Doped with Magnexium Sulphate
Single Crystal in the International Journal Material Letters Internation in its issue
of JANUARY 2008 vide vol.65.

 K.Ravichandran published an article under the title of)ÎÖÅÓÔÉÇÁÔÉÏÎÓ /ÎȣȢ&ÏÒ
Solar Cell Applications in the International Journal Solar Energy in its issue of vide
vol.82.

 K.Ravichandran published an article under the title of Low Temperature ȣȢȢSpray
Technique in the International Journal Surface Engineering in its issue of October
2008

 K.Ravichandran published an article under the title of Doubly Duped
ÔÉÎÅȣȢ0ÅÒÆÕÍÅ !ÔÏÍÉÚÅÒ in the International Journal Surface Engineering in its
issue of Oct 2008

 K.Ravichandran published an article under the title of #ÏÍÐÁÒÁÔÉÖÅ 3ÔÕÄÙ ÏÎȣȢÌÏ×
Cost Techniques in the International Journal Applied Surface Science in its issue of
Jan 2009

 K.Ravichandran published an article under the title of &ÁÂÒÉÃÁÔÉÏÎ ÏÆȣȢ!4/ &ÉÌÍÓ
in the International Journal Materials Letters in its issue of 2008 Vide vol.62.

 B.Sakthivel published an article under the title of ,Ï× 4ÅÍÐÅÒÁÔÕÒÅȣȢ3ÐÒÁÙ

Technique in the International Journal Surface Engineering in its issue of Oct 2008

 B.Sakthivel published an article under the title $ÏÕÂÌÙ $ÏÐÅÄȣȢ0ÅÒÆÕÍÅ !ÔÏÍÉÚÅÒ
in the International Journal Surface Engineering in its issue of Oct 2008.

 Dr.P.Philominathan published an article under the title An Enriched Dynamics of
A Simple Nonautonomous Parallel LCR Current in the International Journal of
Bifurcation And Chaos in its issue of Oct 2008 vide vol.19.

 Dr.P.Philominathan published an article under the title Parametrically Perturbed
Duffing Oscillator in the International Journal Proceeding of Internatonal
Conference on Recent Developments in NL Dynamics Narosa Publ. House in its
issue of Oct 2008 vide.1

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 26

BOTANY AND MICROBIOLOGY

 Dr.A.Panneerselvam published an article under the title Effects of Some Medicinal
Plants Against Fusarium Oxysporum and Curvularia Lunata in the International
Journal Plant Archives in its issue of April 08 vide vol.8, No.1.

 Dr.A.Panneerselvam published an article under the title Toxic Effects of Synthetic

Pyrethroids on Carbohydrate Metabolism in the Major Carp in the International
Journal of ecotoxicol. Environ monitoring in its issue of 08 vide vol.18 (1), pp.97-98

 Dr.A.Panneerselvam published an article under the title Antagonistic Activity of
Some Actinomycestes Isolated from Marine Soils of Point Calimere in the Indian
Journal of Applied Microbiology in its issue of 2008 vide vol.8, No.1, pp.60-66.

 Dr.A.Panneerselvam published an article under the title Distribution and
Ecobiology of Antagonistic Streptomyces from Agriculture and Coastal Soil
Tamilnadu, India in the International Journal of Culture Collections in its issue of
2008-09 vide vol.6.

 Dr.A.Panneerselvam published an article under the title A Comparative Study on
Cultivation and Nutritional Status of Oyster Mushroom Plueurotus Ostreatus on
Different Substrates in the International Journal Scientific Transaction in
Environment and Technovation in its issue of April 2008 vide vol.1, issue.4.

 Dr.A.Panneerselvam published an article under the title Molecular
Characterization of Marine Phormidium Retzi (AG) Using Rapd-Pcr Technique in
the International Journal of Microbial World in its issue of 2008 vide vol.10, pp.177-
180.

 Dr.A.Panneerselvam published an article under the title Efficacy of Ferrous Iron
on Cellulolytic Activity of Pestalotia Psidii in the International Journal Biological
Science in its issue of August 2008 vide Inflores cense 1, floret-1, (22-25).

 Dr.A.Panneerselvam published an article under the title Potential Strains of
Trichoderma Viride to Controlling Brown Spot Disease in Rice in the Indian
Journal Applied and Purebiology in its issue of January 2009 vide XXIV.

 Dr.A.Panneerselvam published an article under the title Of Mycoflora from
Muthupet Mangroves ɀ Tamilnadu in the International Journal Microbial World in
its issue of January 2009 vide JMW-498.

 Dr.A.Panneerselvam published an article under the title Effect of Some Medicinal
Plants Commercial Antibiotic and Different Stampoo on Pityrosporum Ovale in
the International journal Plant Archives in its issue of April 2009 vide vol.9, No.1.

 Dr.A.Panneerselvam published an article under the title Effect of 10MFESO4 on the

Diversity of Phytoplanktons from Donapaulabay, Goa in the National Journal
Seaweed Research & Utilization Journal.

 Dr.A.Panneerselvam et al Published Effects of some medicinal plants against
Fusarium Oxysporum and Curvularia Lunata in Plant Archives. Vol. 8 No.1 Apr.08

 Dr.A.Panneerselvam et al published a comparative study on Cultivation and
Nutritional Status of Oyster mushroom Plueurotus ostreatus on different
substrates. Scientific Transaction in Environment and Technovation Volume -1,
Issue-4 April ɀ June 2008.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 27

 Dr.A.Panneerselvam et al published an article under the An Antifungal compound:
4 phenyl -1-Napthyl-Phenyl Acetamide from Streptomyces sp. in the Journal
Series Medicine and Biology in its issue of 2008 Vol. 15(1):2008, PP.7-12.

 Dr.A.Panneerselvam et al published an article under the title DISTRIBUTION AND

ECOBIOLOGY OF ANTAGONISTIC STREPTOMYCES FROM AGRICULTURE AND
COASTAL SOIL TAMILNADU in the Journal of Culture Collections. Vol.6, 2008-2009
(Bulgaria).

 Dr.A.Panneerselvam et al published an article under the title Wine Preparation

from Banana Peel in the Journal of Applied Microbiology in its issue of 08, 9(1): 1-3

 Dr.A.Panneerselvam et al published an article under the title Under Biodiversity of
Mycoflora from Muthupet Mangroves ɀ Tamilnadu in the Journal of Microbial
World. Vol. 11(1): pp: 31-36, 2009

 Dr.A.Panneerselvam et al published an article under the title Effect of Physical
Factors on the Production of Poly Hydroxy Butyrate in Azotobacter Species in the
Journal of Plant Archives Vol. 9 No. 1. April. 2009.

 Dr.A.Panneerselvam et al published an article under the Antimicrobial Activity of

Agaricus Bisporus and Pleurotus Citrinopileatus in the Journal of Biological
Science. RJOBSI (4)- 2009.

 Dr.A.Panneerselvam et al published an article under the title Phytochemical

Constituents and Antimicrobial Activities of Adhatoda Vasica Nees. Leaves in the
Journal of Biomedicine 29(2): 144-147. ɀ 2009.

 Dr.A.Panneerselvam et al published an article under the title Synthesis and

Antimicrobial Activity of CN(III) Schiff Base Complex in the Journal of
Microbiology, 2009. Vol. 6 No. 2.

 Dr.A.Panneerselvam et al published an article under the title Studies on

Characterization of Actinomycetes from Thiruvaiyaru, Thanjavur District in the
Journal of Microbial World 11(2) P.P. 273 -276, 2009

 Dr.A.Panneerselvam et al published an article under the title Adhatoda Vasica

Nees Potential Medicinal Plant in its issue on May 2009, Vol. 7 issue ɀ 12.

 ZOOLOGY AND BIOTECHNOLOGY

 Mr.K.Rajendran & Mr.K.Samykkannu published an article under the title The
Studies of Haematological Parameters and Ensymes of Wild and Farmed Fish
Labeo Rohita (Ham) in the National Journal of Aquatic Biology (J.Aqua.Biol) in its
issue of 12th JULY 2008 vide vol.23.

 COMPUTER SCIENCE

 Mr.S.Kumaravel published an article under the title Micro Controller Based
Distributed Monitoring System for Fish Aquaculture in the International Journal
Instrumentation of Science and Technology in its issue of September 2008 vide
vol. IV No.4.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 28

8. Total Number of Seminars / Workshops Conducted:

ECONOMICS
 A Regional level seminar was held under the title RESEARCH METHODOLOGY on

16.12.2008.

 A UGC Sponsored National seminar was held under the title WOMEN
EMPOWERMENT WITH SPECIAL REFERENCE TO RURAL ECONOMY on 24.01.2009
and 25.01.2009.

ENGLISH
 A UGC Sponsored National seminar was held under the title METHODS, NEEDS AND

USES OF COMMUNICATIVE SKILLS IN ENGLISH on 19.12.2008 & 20.12.2008

 A UGC Sponsored National seminar was held under the title CULTURAL, SOCIAL
AND LITERARY EXPLORATIONS IN INDIAN FEMINIST WRITERS IN ENGLISH on
21.03.2009 & 22.03.2009

 MATHEMATICS
 A State level seminar was held under the title RECENT TRENDS IN MATHEMATICS

AND ITS APPLICANTS on 02.08.2008 & 03.08.2008

 PHYSICS
 A State level seminar was held under the title RECENT TRENDS IN PHYSICS

RESEARCH CRTPR-2008 on 21.08.2008

 CHEMISTRY
 A State level seminar was held under the title RECENT TRENDS IN CHEMISTRY

(SSRTC-2008) on 22.08.2008

 BOTANY & MICROBIOLOGY
 A seminar on DISSEMINATION OF INNOVATIVE TECHNOLOGY Sponsored by Tamil

Nadu State Council for Science and Technology was held.

 TRAINING PROGRAMMES

 BOTANY & MICROBIOLOGY

 A training programme on EDIBLE MUSHROOM CULTIVATION TECHNOLOGY was
conducted on 30.01.09.

 A training programme on HERBAL TECHNOLOGY WITH EMPHASIS ON HERBAL
PRODUCTS PREPARATION was conducted on 06.03.09

 COMPUTER SCIENCE
 A training programme on IBM SOFTWARE was conducted on 04.09.08
 A training programme on INTERPERSONAL SKILLS was conducted on 14.10.2008

and 15.10.2008.
 A training programme on INTERVIEW FACING SKILLS was conducted from

28.01.2009 to 30.01.2009

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 29

9. Research Projects : Newly Implemented , Completed

a) Number of UGC Sponsored NEWLY IMPLEMENTED Minor Research Projects ɀ 1

Sl.
No

DEPARTMENT PROJECT TITLE
Amount

sanctioned
(Rs.)

Durati
on

NAME OF THE
INVESTIGATOR

1. Botany Evaluation of Native Soil
Phosphatesolubilizing Fungi

as Iofertilizer for Coastal
Crop Fields of Tamilnadu

87,500/-

2yrs

Dr.A.Panneerselvam

b) Number of UGC Sponsored ON GOING Major Research Projects ɀ 2

Sl.
No

DEPARTMENT PROJECT TITLE
Amount

sanctioned
(Rs.)

Durati
on

NAME OF THE
INVESTIGATOR

1. Tamil A Comparative study of
Thirukkural with other
dharma Sastras in the
background of Indian moral
ethical codes

2,29,500/-

2007
to

2010

 Dr.V.Sivapatham

2. Physics A study on ĶInfluence of
external perturbations in
nonlinear systems and their
Characterizationķ

5,41,600/-

2007
to

2010

 Dr.P.Philominathan

c) Number of other ON GOING Minor Research Projectsɀ 6

Sl.
No DEPARTMENT PROJECT TITLE

Amount
sanctioned

(Rs.)
Duration NAME OF THE

INVESTIGATOR

1. History Economic History Trade and
Commerce in Thanjavur
Region Under the
Marathas(1676 - 1799)

45,000/-

2 yrs

Dr.S.Chinnaiyan

2. Economics Impact of Poverty alleviation
Programmes on the rural
poor in Thanjavur Dist.

50,000/- 2 yrs Dr.R.Palanivelu

3. Tamil Social Awareness in
Samuthuram short stories

60,000/- 2 yrs Dr.K.Manoharan

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 30

4. Tamil Golden Words In Tamil
Literature for social welfare
with reference from Ancient
Sangam literature period to
the 19th century

80,000/- 2 yrs Dr.G.V.Natarajan

5. English Socio ı Religious Sentiments
of Khushwant Singh ı with
Reference to Train to
Pakistan and I Shall not Hear
the Nightingale

75,000/- 2 yrs Dr.K.Sundararajan

6. Physics Gas Sensors Tin Oxide Thin
Films Prepared by Spray
Pyrolysis Technique

55,000/- 2 yrs Mr.K.Ravichandran

d) Number of UGC Sponsored COMPLETED Minor Research Projectsɀ 2

Sl.
No

DEPARTMENT PROJECT TITLE
Amount

sanctioned
(Rs.)

Durati
on

NAME OF THE
INVESTIGATOR

1. English Man-God Relationship In
Rabindranath TagoreĴs
Geetanjali and TS EliotĴs Four
Quartets

40,000/- 2 yrs Dr.R.Shanthi

2. Computer
Science

Online Palmprint Pattern
Recognition A Biometric
Application

60,000/- 2 yrs Mr.T.Chakaravarthy

e) Number of other Major Research Projects Ongoing ɀ 1

Sl.
No DEPARTMENT PROJECT TITLE

Amount
sanctioned

(Rs.)

Durat
ion

NAME OF THE
INVESTIGATOR

1.

Chemistry

Ph.D. Dissertation

1,35,320
(SRF ı CSIR,
New Delhi)

2006
to

2009

Ms.D.Abirami
(Guided by

Dr.T.K.Krishnamurthy)

10. Patents generated, if any: Nil

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 31

11. New Collaborate Research Programmes :

 In the Department of Botany and Microbiology, the faculty members carry out
advanced research in the fields of Agricultural Microbiology, Tissue Culture, Bio
Fertilizers, Aigology and Medical Plants and so on.

 In the Departments Botany, Microbiology, Chemistry and Zoology collaborative

Ph.D. research programmes were undertaken.

 The PG and Research Department of English collaborated with the Department
of Translation, Tamil University, Thanjavur and undertook Ph.D. Programmes.

 The Department of Zoology and Biotechnology did Ph.D. Research Programmes

in the Department of Environmental and Herbal Science, Tamil University,
Thanjavur.

 Dr.B.R.Veeramani and Dr.K.Sivakumar of the Department of English of our

institution did Ph.D. in Translation, in the Department of Translation, Tamil
University, Thanjavur.

12. Research grants received from various programmes:

 Major / Minor Research Project Grants

Sl.
No. PROJECTS TOTAL

NUMBER

AMOUNT
SANCTIONED

(Rs.)
1. Newly Implemented Minor Research

Projects funded by UGC 1 87,500

2. Ongoing Major Research Projects funded
by UGC

2 7,71,100

3. Ongoing Minor Research Projects funded
by UGC 6 3,65,000

4. Completed Minor Research Projects
funded by UGC

2 1,00,000

5. Ongoing Major Research Project funded
by CSIR, New Delhi 1 1,35,320

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 32

 Seminar Grants

Sl. No Department Title Date (s) Funding agency Amount Rs.

1. Economics
Women Empowered with
Special Reference to Rural
Economy

24.01.2009
and

25.01.2009
UGC 80,000

2. English Methods, Needs and uses of
communicative English

19.12.2008
and

20.12.2008
UGC 90,000

3. English

Culture, Social and Literary
exploration in Indian
feminist writers in English
and their relevance today

21.03.2009
and

22.03.2009
UGC 75,000

4. Botany Dissemination of Innovative
Technology

Tamil Nadu State
Council for
Science and
Technology

40,000

13. Details of Research scholars:

 DETAILS OF M.PHIL. DEGREE AWARDED DEPARTMENTWISE

Sl. No. Department
Number of Scholars

Awarded M.Phil. Degree

1. HISTORY 20

2. ECONOMICS 18

3. TAMIL 18

4. ENGLISH 28

5. COMMERCE 41

6. MATHEMATICS 36

7. PHYSICS 34

8. CHEMISTRY 24

9. BOTANY 10

10. ZOOLOGY 17

11. COMPUTER SCIENCE 17

12. MICROBIOLOGY 23

 TOTAL 286

DETAILS OF PH.D. SCHOLARS DEPARTMENTWISE

SL. NO. RESEARCH SCHOLAR DEPARTMENT RESEARCH GUIDE

1. R.Sadasivam History Dr. P.Sabapathy
2. V.Ravichandran
3. R.Govindaraj
4. J.V.Santa Jaya Kumari
5. Abirami
6. A.Kalaiselvi Economics Dr.R.Palanivelu
7. T.Mahendran
8. S.P.Robert

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 33

9. P.Kannan Tamil Dr.A.T.Muthaiah
10. A.Vivekanandan
11. T.Jayalalitha
12. D.Chokalingam
13. N.Ramakrishnan
14. A.Gopu
15. P.Balamurugan
16. S.Vijayakumar
17. K.Narayanasamy Dr.K.Manoharan
18. S.Vadivukkarasi
19. R.Muruganandham
20. V.Jayanthi
21. A.Jayaroja Dr.S.Thirumavalavan
22. A.Swarnalatha
23. S.Alagiri samy Dr.G.Malaiyappan
24. N.Annadurai
25. K.Kopperuncholan
26. N.Ramesh
27. M.Devendran
28. M.Selvaraju Dr.V.Sivapatham
29. R.Iyyappan
30. M.Kannan
31. K.Murugesan
32. R.Radhiga
33. B.Sudha
34. R.Srinivasan Dr.G.V.Natarajan
35. B.Rajendran
36. J.Mahesan
37. R.Ravichandran
38. P.Veerasigamani
39. V.Natarajan
40. V.Vijayalakshmi
41. V.Jayalakshmi
42. M.Anusuya Dr.G.Rajeswari
43. D.Easter Raj Densingh English Dr.R.Shanthi
44. S.Sakthivel
45. R.Uma Devi
46. S.Uma Maheswari
47. C.Radhakrishnan
48. S.Kanagaraj
49. Sr.Mario Philomi
50. A.Puthumalar selvi Commerce Dr.M.Swaminathan
51. S.Bellarmin Dyana
52. R.Sivanantham
53. K.Vinothavelan
54. K.Kumaresan Management

studies
Dr.S.Kamaraju

55. G.Ramu

56. A.Panneerselvam Mathematics Dr.T.Ramaraj
57. P.Jayakumar

58. G.Komahan

59. G.Marimuthu
60. S.Manimehalai

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 34

61. S.Sankaranarayanan Dr.N.Ethirajalu

62. G.Sivakumar
63. V.Kannan

64. M.Chandrasekaran Dr.M.Thiyagarajan

65. G.Chidambaram Physics Dr.P.Philominathan
66. T.Arivudainambi

67. G.Pasupathi
68. M.Sivakumar
69. K.Ravichandran
70. I.Manimehan
71. T.Bharaniraj

72. A.R.Balu Dr.A.Thayumanavan

73. V.S.Nagarethinam

74. Z.Delcy

75. S.Sriram

76. D.Abirami Chemistry Dr.T.K.Krishnamoorthy
77. M.Pugazhenthi
78. G.Muruganandam

79.
C.Thillaiyadi
Valliammai

80. S.Latha

81. A.Chitra

82. V.Ganeshram Dr.G.Chandramohan
83. S.Udhayakumar

84. D.Deepa

85. R.Bharathi

86. T.Sumathi

87. P.Saravanan
88. S.Sivagami
89. A.Sangeetha

90. R.Manikandan Botany Dr.S.Balu
91. R.Dhandapani

92. M.Shanthi
93. V.Thirumurugan
94. P.Kavitha

95. S.Anbalagan
96. S.Anandakumar

97. S.Sumithra Dr.T.Selvaraj

98. P.Pandiyan

99. J.Myla Dr.R.Chandrasekaran
100. R.Rajasekaran
101. S.Malayarasapandiyan
102. G.V.Ashok kumar

103. K.Gowri Shankar

104. R.Ramalingam Dr.S.Jeyachandran
105. S.Vijayalakshmi

106. K.Saritha

107. S.Boominathan Dr.C.Manoharan

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 35

108. S.Vijayakumar

109. P.Vidya
110. P.Manikandan
111. M.Chithra

112. K.Kanimozhi Dr.A.Panneerselavm

113. G.Senthilkumar

114. M.Suresh

115. M.Prabakaran
116. S.Murugesan

117. C.Chandran Dr.S.Kulothungan
118. K.Karthikeyan
119. R.Anand
120. K.Sheela

121. K.Chandran

122. J.Rengaramanujam

123. S.Vijayakumar Zoology Dr.G.RAVIKUMAR

124. P.Nambirajan

125. G.N.Emperor

126. P.Kavitha

127. R.Sripriya Dr.K.RAJENDRAN

128. K.Malathi

129. K.Kannadasan

130. R.Shanmuganathan

131. R.Athiyaman

132. P.Maharajothi

133. S.Sangeetha

134. P.Ranikala

135. K.Palanivel Computer science Dr.R.SIVAKUMAR

136. G.Kumaravelan

137. V.Swaminathan

138. S.Sujatha

139. V.Maniraj

140. Mohamed Jafar

141. A.Mariyappan
Physical education

Dr.C.Robert Alexander

142. C.Keba Rosorio

143. S.Rani

144. U.Uthirapathy Library science Dr.A.Ganesan

145. A.Sankaran Pillai

146. V.P.Ramesh Babu

147. T.Narmadha

148. Manju Vijayakumar

 MEMBERS OF THE STAFF AWARDED WITH P H.D. DEGR EE

 Dr.N.Sivaji Kabilan, Dept. of Tamil, under the guidance of Dr.A.T.Muthiah of
our college.

 Dr.R.Ganesan, Dept. of English, under the guidance of Dr.S.Radhakrishnan,
Tamil University, Thanjavur.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 36

 Dr.G.Shanmugavelu, Dept. of Commerce, under the guidance of Dr.M.Nazar,
Khadir Mohideen College, Adirampattinam.

 Dr.S.Suresh, Dept. of Commerce, under the guidance of Dr.S.Mohan, Khadir
Mohideen College, Adirampattinam.

 Dr.A.Anand, Dept. of Commerce, under the guidance of Dr.M.Swaminathan of
our college.

 Dr.R.Venkatachalam, Dept. of Chemistry, under the guidance of
Dr.B.Muralidaran, Alagappa University, Karaikudi.

 Dr.K.Balakrishnan, Dept. of Chemistry, under the guidance of
Dr.B.Muralidaran, Alagappa University, Karaikudi.

 Dr.G.Kanimozhi, Dept. of Botany, under the guidance of Dr.A.Panneerselvam
of our college.

 Mr.P.Serfoji, Dept. of Zoology, under the guidance of Dr.T.Selvaraj, Dept. of
Botany of our college.

 RESEARCH SCHOLARS AWARDED WITH PH.D. DEGREE

 Prof.S.Nazeerdeen, Dept. of History, under the guidance of
Dr.C.K.Sivaprakasam of our college.

 Ms.V.Bhuvaneshwaran, Dept. of Commerce, under the guidance of

Dr.M.Swaminathan of our college.

 Mr.N.Kannappa, Dept. of Mathematics, under the guidance of Dr.T.Ramaraj of
our college.

 Mr.G.Ganeshkumar, Dept. of Botany, under the guidance of

Dr.R.Chandrasekaran of our college.

 Ms.N.Hemasenbagam, Dept. of Botany, under the guidance of Dr.T.Selvaraj of
our college.

 Ms.M.Kannagi, Dept. of Botany, under the guidance of Dr.T.Selvaraj of our

college.

 Mr.M.Muthuselvam, Dept. of Botany, under the guidance of Dr.T.Selvaraj of
our college.

 Mr.A.Muruganantham, Dept. of Botany, under the guidance of Dr.T.Selvaraj

of our college.

 Mr.S.Balamurugan, Dept. of Botany, under the guidance of
Dr.S.Jeyachandran of our college.

 Ms.T.Ushadevi, Dept. of Botany, under the guidance of Dr.C.Manoharan of our

college.

 Ms.J.Vetriselvi, Dept. of Botany, under the guidance of Dr.A.Panneerselvam of
our college.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 37

 Ms.S.Dhivya, Dept. of Botany, under the guidance of Dr.R.Chandrasekaran of
our college.

 Mr.R.Rajesh, Dept. of Botany, under the guidance of Dr.S.Jeyachandran of our

college.

 Mr.S.Nethaji, Dept. of Botany, under the guidance of Dr.C.Manoharan of our
college.

 Ms.R.Poonkothai, Dept. of Library and Information Science, under the

guidance of Dr.A.Ganesan of our college.

 Ms.P.Padma, Dept. of Library and Information Science, under the guidance of
Dr.A.Ganesan of our college.

 Mr.E.Amudhan, Dept. of Physical Education, under the guidance of

Dr.C.Robert Alexander of our college.

 MEMBERS OF THE STAFF , WHO HAVE SUBMITTED THEIR PH.D. THESIS

 Mr.R.Rajendran, Dept. of Economics, under the guidance of Dr.T.Govindaraj
Former Dean of Arts and Commerce of our college.

 Mr.S.Sivaji Ganesan, Dept. of Chemistry, under the guidance of

Dr.T.K.Krishnamurthy, Former Principal of our college.

 Mr.P.Madanraj, Dept. of Botany, under the guidance of Dr.A.Panneerselvam,
of our college.

 Mr.S.Muthuramalingam, Dept. of Physical Education, under the guidance of

Dr.R.Thirumalaisamy, Tamilnadu University for Physical Education, Chennai.

 Mr.M.Madanmohan, Dept. of Physical Education, under the guidance of
Dr.R.Thirumalaisamy, Tamilnadu University for Physical Education, Chennai.

 RESEARCH SCHOLARS WHO HAVE SUBMITTED THEIR PH.D. THESIS

 Ms.K.Libiya, Dept. of Tamil, under the guidance of Dr.G.Malaiyappan of our
college.

 Mr.R.Parthiban, Dept. of English, under the guidance of Dr.R.Shanthi of our
college.

 Mr.S.Subramanian, Dept. of Commerce, under the guidance of
Dr.M.Swaminathan of our college.

 Ms.A.Reena, Dept. of Botany, under the guidance of Dr.A.Panneerselvam of
our college.

 Mr.Daya Sridhar, Librarian, Thirumalai College of Arts & Science, Wedala,
Mumbai under the guidance of Dr.A.Ganesan of our college.

14. Cit ation Index of Faculty Members and Impact Factor: Nil

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 38

15. Honors / Awards to the Faculty:

 Our Principal Dr.N.Ethirajalu became the Chairman of the Bharathidasan
University Sports and Tournament Committee for the academic year 2008-09.

 Prof.D.Murugaraj was elected as Convener of the Bharathidasan University
Sports and Tournament Committee for the academic year 2008 ɀ 2009.

 Dr.R.Shanthi gave a Radio talk on Rabindranath Tagore at AIR,
Tiruchirappalli on 5 th, 6th & 7th September 2008.

 Dr.A.Panneerselvam served as a resource person on Botany Association ɀ
Edible Mushroom Cultivation and Training Programme for the students held at
ADM College (Women) Nagappattinam on 20.09.2008.

 Dr.A.Panneerselvam, served as a Guest lecturer on Edible Mushroom
Cultivation held at Rajah Serfoji Govt. Arts College (Aut.) Thanjavur on 23rd to
26th of Sep.08

 Dr.A.Panneerselvam, served as a resource person in a training programme on
Edible mushroom cultivation held at Government Arts College (Women),
Kumbakonam on 23.02.2009 & 06.03.2009.

16. Internal resources generated:

 The Internal Resources are generated from the income from the Endowment
Property of the Management Trust and the Tuition Fees of the Self ı Financing
Programmes.

17. Details of Departments getting assistance from SAP, COSIST

(ASSIST)/DST. FIST, etc :
 A Special Assistance of Rs. 20 Lakh for Basic Scientific Research Programme was

granted by UGC, New Delhi.

18. Community services:
 POONDI PURA

 Ever since the Poondi Pura project was launched by our Honorable former
President of India Dr.A.Abdul Kalam in 2006, under the patronage of our
Secretary and Correspondent, an office has been functioning at Poondi
near the bus stand. An Indian Medicinal Centre has been functioning at the
office with Dr.T.Thirumavalavan, a Siddha Practitioner, and giving consultations
to the needy people in and around Poondi village, on every Sunday.

 On 22nd February 2009, a one day free medical camp on Siddha and Ayurvedic

Medicines was conducted at Poondi Pura office with the help of five eminent
doctors and with the sponsorship of Green Milk Concept; a Chennai based

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 39

Ayurvedic Medical Company. Nearly 250 people were treated for different kinds
of diseases and medicines were supplied to all the patients free of cost by Green
Milk Concepts (Apex LTD), Chennai.

NATIONAL SERVICE SCHEME (NSS)

 10 NSS volunteers participated in the Exonora Workshop on Global

Warming held at Cauvery College, Trichy on 18.07.2008.

 A General Medical Camp was organized, in association with the Chola

Lions Club of Thanjavur, at Poondi Village on 27.07.08.

Dr.K.Thiyagarajan, former Dean of TMC, Thanjavur, Dr.A.Naseer,

Diabetic and Heart Specialist of TMC, Thanjavur. Dr.S.Kavikumar of PHC,

Poondi, Dr.B.Radhika Michael of RMH, Thanjavur, participated in the

Medical Camp. More than 200 persons in and around Poondi Village were

benefitted and free medicines to the worth of Rs.25,000/ - were given to

them.

 Independence Day was celebrated on 15.08.2008 at the Panchayat Union

Middle School, Saliyamangalam. Our NSS Officer hoisted the National

Flag and distributed the sweets to the School Children. Various

Competitions were conducted for the students and prizes were distributed

to the winners. Free Note Books to the worth of Rs.1,000/- were also given

by our NSS Advisory Committee Member to th e poor students.

 A training was given to the New Entrants of NSS by the NSS Advisory

Committee Members on the NSS Day on 24.09.2008 in the College

Campus.

 A Tobacco Awareness Programme was conducted in the College

Auditorium on 27.09.2008. Dr.A.Manimar an, Specialist in T.B. and Chest

Diseases and Professor of Thanjavur Medical College, delivered the

Special Address on the diseases caused by the use of tobacco and its

products, with the help of an LCD projector. All the NSS students

participated in the p rogramme were benefitted.

 A One Day Blood Donation and Blood Grouping Programme was

conducted in the College Campus, in connection with the òWorld Blood

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 40

Donation Dayó on 07.10.2008. A medical team under the leadership of

Dr.B.Radhika Micheal, Blood Bank Medical Officer of RMH Govt.

Hospital, Thanjavur and Dr.H.Sivanarul Selvan, Blood Bank Medical

Officer of TMCH, Thanjavur participated in the programme. 120 units of

blood were donated and Grouping was done for 190 volunteers.

 A massive Tree Plantation Programme was conducted in the Adopted

Villages on 21.10.2008. A total of 1000 saplings were planted in the

College Campus, Poondi, Saliyamangalam, Kudikadu and Kovilur

Villages.

 Our programme Officers participated in the Programme Officers Meet

held at Ann ai College of Arts and Science, Kumbakonam organised by the

NSS of Bharathidasan University, Trichy.

 A One day AIDS Awareness Programme was conducted in the College

Auditorium on 03.12.08 Dr.AL.Meenakshi Sundaram, M.D., D.A.

Medical Officer from R.M.Govt . Hospital, Thanjavur delivered a special

lecture with LCD projector. 300 NSS volunteers were benefited.

 Republic Day was Celebrated on 26.01.09 at the Panchayat Union

Primary School, Poondi. Sweets were distributed to the School children.

Various competitions were conducted and prizes were distributed to the

winners on behalf of the NSS.

 One Sewing machine to the worth of Rs.3 500/- was donated to a socially

and economically backward woman at Pasupathikoil on 27.01.09.

 An Awareness Programme on Prevention of Fire Accident and Road

Accident was conducted on 03.02.2009 at the camp venue, Poondi.

Lion.D.Ulaganathan, delivered a Special Lecture with demonstration. 100

volunteers were benefited.

 Crowd control work was done during the MAHA KUMBHABISEKHAM

FESTIVAL in Agastheeswarar Temple at Muniyur village on 20.02.09.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 41

3000 Food packets were distributed to the people. More than 50 volunteers

were engaged in this work.

 A Blood Donation Camp was conducted, on behalf of Bharathidasan

University in our college Premises on 20.02.2008. A medical team, under

the leadership of Dr.H.Sivanarul Selvam, Blood Bank Medical Officer of

TMCH, Thanjavur participated in this camp. 253 units of blood was

donated to the TMC Hospital, Thanjavur.

 A Two Days Leadership Developme nt Programme was organised by our

NSS units in association with Tamil Nadu Aids Control Society, Chennai

on 05.03.09 and 06.03.09 in the College Campus. Various programmes on

Aids Awareness were conducted and Prizes were distributed to the

winners. Mr.Rajan, Field Officer RRC, delivered a special lecture on

Prevention of HIV/Aids.

 Six special camps, each with duration of one week , were conducted in

the adopted villages of Muniyur, Avalivanallur, Poondi, Malaiyanatham,

Raramuthiraikkottai and Arulmozhi pet tai.

 A detailed socio -economic survey was conducted in all the adopted

villages, and the report was submitted to the NSS, Bharathidasan

University.

 N.C.C ACTIVITIES

 SGT S.Vimalesh, was selected to participate in the Special National

Integration camp at Delhi from 2 nd to 21st June, 2008.

 Cadet Muthupandy attended the CATC CUM TSC(B) at Alagappa Arts

College, Karaikudi from 22 nd to 30th June, 2008.

 18 Cadets attended the Inter Unit Competitions at National Institute of

Technology , Thuvakudi, Trichy from 13th to 22nd June, 2008.

 Major R.Venkatachalam attended the Annual Conference on 1 st July 2008
at the NCC HQ.

 54 students were enrolled on 2 nd July, 2008.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 42

 5 cadets attended the Thal Saink Camp (Girls) at Periyar Maniammai
University, Vallam from 03 rd July to 12th July, 2008.

 20 Cadets attended the Social Development Programme òSave the Girl

Child ó on 24th July, 2008.

 35 cadets along with the officer attended the CATC CUM TSC(G)
Training Camp at RSG College, Thanjavur from 7th August to 16th August ,
2008.

 Independence Day was celebrated on 15 th August, 2008. Our college

Principal Dr.N.Ethirajalu hoisted the National Flag, took the salute and
addressed the staff and Cadets.

 90 cadets participated in the Rain Water Harvesting Rally at RSG College,

Thanjavur on 9th October, 2008.

 NCC Day was celebrated at the HQ on 25 th November 2008 at Navamani
Thirumana Mahal East Gate, Thanjavur in which 30 cadets donated blood
to the RMH Blood Bank.

 Flag Day collection was done by our cadets and a sum of Rs.8100/- was
collected from the Students and the Staff. The amount was sent to the
Secretary, Ministry of Defence, Kendra Sainik Board , Wing N o.5, West
Block IV, R.K.Puram, New Delhi -66.

 An Anti -tobacco cycle Rally was conducted on 14 th December, 2008 in
whic h 19 cadets took part. The rally made its way through Reddipalaiyam,
Ramanathapuram, Kalvirayanpettai, Chithirakudi, Budalur,
Budarayarnallur, Orathur, Kachamangalam, Patharkudi and Kallanai and
then via Sukuambar, Poondi Madha Church, Thirukattupalli,
Michaelpatti, Naducauvery, Thirupanthurthi, Kandiyur, Palliyakiragaram
and Karanthai.

 64 cadets attended the CATC/SD/JD Boys NCC camp at RSG College,

Thanjavur from 19 to 28 December, 2008.

 Republic Day was celebrated in our college . The Secretary and
Correspondent unfurled the Tri Colour National Flag on 26.01.2009 and
took the salute of the NCC cadets. He addressed the staff and the cadets.

 The NCC Day (18th February, 2009) was celebrated in our college.

Col.MCE.Babu, Officer commanding was the Chief Guest.

 45 cadets appeared for the ôBõ certificate examination on 28 February and
1st of March, 2009 at Govt. Arts College, Kumbakonam.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 43

 44 cadets appeared for the ôCõ certificate examination on 7-8 March, 2009

at Govt. Arts College, Kumbakonam.

19. Teach ers ð officers newly recruited :

 Teachers in Self ı Finance wing were recruited to fill the vacancies that arose
due to the retirement of Aided Staff Members and due to the resignation of staff
members in the Self ı Finance session.

20. Teaching, Non ð Teachi ng staff Ratio: 2 : 1

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 44

21. Improvement in Library service:
 The library is kept open on all days except on Sundays and Government Holidays

from 9.00a.m. to 6.00p.m.
 During 2008-2009, as per the Gate Register, the total number of users in the

library per semester was 54,800.

22. New books / journals subscribed and their cost:

 Number of books in the Library (up to 2007 ı 2008) Department wise

Sl. No Department
Number of

Books

1. History 4700

2. Economics 6185

3. Tamil 16618

4. English 11844

5. Commerce 6760

6. Mathematics 6620

7. Physics 5250

8. Chemistry 3344

9. Botany 3801

10. Zoology 3344

11. Computer Science 2724

12. Management Studies 1745

13. Library Science 306

14. Physical Education 312

15. Hindi 633

16. General 7960

 TOTAL 82146

 Number of newly purchased books in the Library Department wise

Sl. No Department
No. of
Books

Amount
RS.

1. History 54 9843

2. Economics 143 32860

3. Tamil 439 41144

4. English 10 1946

5. Commerce 89 12325

6. Mathematics 147 14858

7. Physics 269 62350

8. Chemistry 148 86312

9. Botany 89 41464

10. Zoology 50 9000

11. Computer Science 113 35716

12. Management Studies 32 3756

13. General 10 3100

 TOTAL 1593 354674

 Subscription for Journals - Rs. 1 .5 Lakh.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 45

23. Courses in which student assessment of teachers is introduced a nd

the action taken on student feedback:

 Twice in a semester, Feedbacks on Teachers were collected and remedial
measures were taken by the Principal with the help of one or two IQAC
members.

24. Unit cost :

 Unit cost for the Aided Course - Rs. 25,375/-
 Unit cost for the Self Finance Course - Rs. 13,973/-

25. Computerization of administration and the process of admissions

and examination results, issue of certificates:

 Computers are used in admission, in finance, in all the departments, in COE
office and in Library

 Admission Process is completely computerized and the Fee collection and Billing
are computed. Student ID Cards are issued on the day of admission itself. The
computers and their accessories are maintained through a centralized network.

 Students Attendance is fully computerized. During every period attendance for
each course is taken and fed into the computers within 5ı10 minutes from the
commencement of the period. Weekly Attendance Report is sent to the students
and the tutors periodically. The central computing facility is available in the COE
office and all the activities there namely the issue of Hall Tickets (with seat
number and commencement date of examination), allocation of Dummy
numbers, publication of the examination results in online network and the issue
of certificates are fully computerized.

26. Increase in the infrastructural facilities.

 30 computers and peripherals were purchased.
 A Dhyana mandapam was built in a herbal garden at a cost of Rs. 18,00,000/-
 The following equipments/instruments have been purchased during this

academic year.
List of newly purchased equipments with their cost.

DEPARTMENT NAME OF THE EQUIPMENT NO. AMOUNT RS.

History Computer Laser Printer 1 8,220.00

Economics HP 1007 LaserJet Printer Batch YNF6M23952 1 22,190.00

Physics Assorted Laboratory Minor instruments 60,535.00
Botany Assorted Laboratory Minor instruments 2175.00

 Chart cabinet 1 9,360.00
 Single boiler and 4 lt per hour capacity 1 37,960.00
 TOTAL 49,495.00

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 46

Microbiology Steel cupboard bureau 4 47,720.00
 Assorted Laboratory Minor instruments 22,861.00
 TOTAL 70,581.00

Zoology Deep freezer Vertical double walled chamber 1 99,840.00
 Egg incubator 1 61,152.00
 Ordinary incubator 1 45,951.00
 Single Distillation unit with Quartz 1 29,272.00
 Vertex shaker 1 4,181.00
 Magnetic stirrer 1 4,368.00
 Digital colony counter 1 6,864.00
 Submarine electrophoresis 1 10,608.00
 Vertical slab electrophoresis 1 12,230.00
 Tin Layer chromatography 1 11,357.00
 Angle head complete with PP tubules ɀ18X15ml 1 16,786.00
 Angle head complete with PP tubules ɀ 4X15ml 1 12,605.00
 Servo controlled stabilizer 1 7,072.00
 High Speed Homogenizer 1 15,818.00
 Revolutionary Table Top High Speed Cooling Centrifuge 1 1,97,933.00
 TOTAL 5,36,037.00

Computer
Science

Acer Intel Cure IID40 30 11,23,440.00
25KUA ON ɀ LINO Lankar UPS IP1 1 1,50,000.00

 25KUA ON ɀ LINO 100 AM Panasonic Battery 30 1,50,000.00
 IEL TUBULAR 6 EL 10 94,759.00
 LITE Challenger 6 ELF 10 61,000.00
 LITE Challenger 6 ELF 10 61,000.00
 On line 7.5 KUA Ups (500 E10ɀ010) 10 1,64,423.00
 15 KUA UP 1 1,30,000.00
 15 KUA UP 1 68,000.00
 15 KUA UP 1 53,400.00
 TOTAL 20,56,022.00

Management
studies

AHUJA Collar Mic M.No.CTP 10 DX 1 470.00
IBM 31000 server dual core Xerox 1 49,038.00

 IBM 1GB DDR II RAM 1 6,923.00
 -ÏÎÉÔÏÒ ρχȱ #24 3ÁÍÓÕÎÇ ɉ"Ɋ 1 5,307.00
 Beng Projector 1 38,400.00
 Wipro 15 ghz core Z Duo /1GB/160GB/laptop 1 36,360.00
 Bluetooth pendrive 1 300.00
 TOTAL 1,36,798.00

Physical
Education

Hand ball Syn. Nivia Men 10 4,650.00
Hand ball Syn. Nivia Women 6 2,700.00

 Javelein Aluminium 800 gms 1 1,060.00
 Javelein Aluminium 600 gms 975.00
 Polevault Cross Bar Nelco 2 1,680.00
 Polevault Pole Metal 2 3,600.00
 Badminton net 2 1,650.00
 Shuttle net nylon Imported 1 750.00
 Shuttle net cotton Tournament 2 2,025.00
 Shuttle Cocks skylon 4boxes 1,500.00
 Shuttle Cocks Plastic yonex 6boxes 450.00
 Shuttle feather outdoor 1box 175.00
 Shuttle skylon 13 box 4,550.00
 Shuttle Rockets Silver guts 6 2,100.00

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 47

 Basket ball moulded Cosco 10 4,150.00
 Basketball ring net 12pair 1,320.00
 Volleyball moulded cosco 10 8,750.00
 Volleyball moulded cosco 12 9,780.00
 Volleyball net cotton 1 815.00
 Volleyball net cotton 1 1,220.00
 Volleyball net cotton 2 1,430.00
 Volleyball net anteena 1pr 230.00
 Football M/L Syn ɀ Nivia 10 4,850.00
 Football goalnet nylon 2prs 4,100.00
 Badminton balls JK Super 12 720.00
 Ball badminton bat raja gutted 15 2,325.00
 Cricket Batting legpad 3pairs 2,700.00
 Batting gloves S.S. 5 prs 2,650.00
 Wicket keeping leg pad 2prs 1,630.00
 Wicket keeping Inner Gloves 5prs 425.00
 Wicket keeping Gloves 2prs 1,560.00
 Cricket bat SS Ton heritage 2 12,100.00
 Cricket bat SS Ton Orange 2 8,250.00
 Cricket bat SG Slammer 1 4,000.00
 Cricket bat GM 1 2,300.00
 Cricket bat fiber tape 5 100.00
 Cricket bat supreme 2 7,130.00
 Cricket bat BDM Practice 2 3,100.00
 Cricket ball BDM Armstrong 60 11,880.00
 Cricket ball BDM Olympic 12 1,334.00
 Cricket helmet BDM 2 1,190.00
 Cricket kit bag 1 750.00
 Hockey stick 12 8,280.00
 Hockey ball BDM Leather 12 2,340.00
 Hockey turf balls montex 24 1,800.00
 Tennis ball Jupiter 1doz 690.00
 Tennis ball Jupiter 6doz 750.00
 Tennis net iron rope 4 1,940.00
 Tennis net nylon double 3 6,000.00
 Fox 40 whistle 4 400.00
 Shoes ASE 18pairs 9,540.00
 Shoes ASE 2 pairs 1,430.00
 Weighting machine ɀ Libra 1 1,115.00
 Basketball Acrylic board 1pair 75,000.00
 TOTAL 2,37,939.00

27. Technology upgradation:
 There are nearly 250 COMPUTERS in the college. The CENTRAL COMPUTING

FACILITY is accessible in the working hours of the college at a minimal cost to
both the students and the faculty members.

 Department website for studentsĴ web communication.
 Online examinations are conducted for I-MCA.
 Use of Interactive Boards in class rooms.
 Ontological based materials are prepared and applied.
 Ontological based department information system is designed.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 48

 Due to automation of the College, the entire admission procedure is
computerized and the Students are provided with online ID cards on their days
of admission. Computerization of the Office of the Controller of Examinations
had led to the issuance of computerized hall tickets in time.

28. Computer and internet access and training to Teachers & Students:
 Regular training in free hours and offıClass hours are given to equip the faculty

and the students to acquire the basic knowledge in computer. Apart from this, in
Sri Pushpam Institute of Vocational Education and Training, CITY CENTRE at
Thanjavur, Career Oriented Certificate Courses are offered regularly to students
and teachers.

29. Financial aid to Students:
 2351 students were benefitted by the grant of scholarship amount of

Rs.93,10,375 from the Harijan Welfare and Backward class Departments of the
Government of Tamil Nadu.

 Other Stipends by the State Government amounting to a total sum of Rs.29,500
were distributed to 71 students.

 In addition to these Scholarships, the management distributed an amount of
Rs.7,55,515 as scholarship for 820 poor students from its own funds derived
from the munificent Endowment of 600 acres of fertile lands in this Delta
District.

30. Support from the Alumni Association & its activities:
 Scholarship was given to deserving poor students by the Alumni Association.

The Alumni Association meet was held annually.

31. Support from the PTA & its activities:
 For academic support, Feedback was collected from the Parents Teachers

Association during the annual meeting of the Association and based on that,
rectifications were made for the welfare of the major stakeholders.

32. Health Services:
 Treatment was given to 11,820 outpatients comprising students both boys and

girls, Staff members and rural public from the surrounding villages with drugs
worth about Rs.1,25,000/- (Rupees one lakh and twenty and five thousand only).

 80 emergency patients including 43 female students who were all seriously ill
were treated.

 In addition to these services, twenty five families were saved by giving proper
treatment by way of Counselling and Treatment for drug addiction, Psychiatric
convulsions, Egoistic attitudes and interpersonal relationships.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 49

33. Performance in Sports Activities:
 In the Bharathidasan University intercollegiate tournaments for men, we were

the winners in Hand ball and runner in boxing and ball badminton. Our
Kabaddi teams got III place and our Basket Ball, Foot Ball and Kho-Kho teams got
IV place. For women category, we were the winners in tennis, got III place in
Hand ball, and IV place in Badminton, Basket ball and Kho-Kho.

 The following players represented the Bharathidasan University teams for

various sports and games during the year 2008 ı 2009.

1. R.Krishnakumar III B.A. Economics Boxing

2. P.Bharanidharan III B. Com. Boxing

3. M.Ramachandran III B.Sc., Phy.Edu. Handball

4. T.Kathiravan III B.Sc., Phy.Edu. Handball

5. P.Babu III B.Sc., Phy.Edu. Handball

6. N.Swaminathan II I B.Sc., Phy.Edu. Handball

7. M.Ranjithkumar III B.A. Tamil Handball

8. R.Hariharan III B.B.A. Handball

9. T.Senguttuvan I B.Sc., Phy.Edu. Handball

10. S.Arun Prakash I B.B.A. Handball

11. K.Silambarasan III B.Sc., Phy.Edu. Kbaddi

12. S.Sathish Kumar III B.Sc., Phy.Edu. Kho-Kho

13. C.Asha I B.B.A. Basket ball

14. R.Gomathi II B.B.A. Basket ball

15. S.Malathi I B.Sc., Phy.Edu. Foot ball

16. M.Amala I B.Sc., Phy.Edu. Foot ball

17. G.Thilaga III B. Com Hand ball

18. V.Gomathi III B.Sc., Chemistry Hand ball

19. E.Pushpalatha III B.A. Ind. Cul. Hand ball

20. K.Keerthika I B.B.A. Hand ball

21. K.Suriya I B.Com. Hockey

22. S.Akila III B.Sc. Comp. Sci. Tennis

23. M.Sivaranjani II B.Sc. Comp. Sci. Tennis

 S.Arun Prakash, I B.B.A. represented Tamilnadu Hand ball team and participated

in the National Championship, held at Bilai.

 The Director of Physical Education Mr.D.Murugaraj was elected as Convener for
the Bharathidasan University Sports and Tournaments Committee and our
Principal became the Chairman of the same.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 50

 The following Bharathidasan University teams comprising our athletes and
players participated in All India Inter University Tournaments.
(1) Hand ball team at Kolhapur, Maharastra.
(2) Athletics team at Ernakulam, Kerala and
(3) Tennis team at Gwalior, Madhiya Pradesh.

 The Physical Directress of our College Ms.C.Malathi took the Bharathidasan

University Women Football team to participate in All India Inter University
Tournaments held at Periyar University, Salem.

 We organized the State Level Inter-Collegiate A.VEERIYA VANDAYAR MEMORIAL

TOURNAMENTS in Basketball, Football, Hockey and Volleyball in the month of
August and we also organized a State Level A. KRISHNASWAMY VANDAYAR
MEMORIAL TENNIS TOURNAMENT for staff and another tournament open to all
respectively in a colourful manner.

34. Incentives to outstanding Sportspersons:

 In addition to Shields, Cups and Prizes, fee concessions were given as incentives
for outstanding sportspersons.

35. Student achievements & awards:
 SGT S.Vimalesh, III B.Sc. Comp. Sci. was provisionally selected for the post of

officer in Indian Navy.

 Kaliyamurthy, III B.A. History attended All India NCC Camp at Mumbai.

 R.Krishnakumar of Economics won I prize (Gold Medal) in the Inter Collegiate
Boxing Tournaments conducted by BARD on 05.12.2008.

 T.Arun of Economics won II Prize (Silver Medal) in the Junior National Service
Competition (Kabaddi) held at Bangalore on 07.02.2009.

 S.Jayan Joseph, II B.A. English won II Prize in the State Level English Oratorical
Competition organized by Indian Red Cross Society on 11.08.2008.

 S.Jayan Joseph, II B.A. English won I Prize in the Regional Inter Collegiate
Oratorical Competition at Srimathi Indira Gandhi College, Trichy on
19.09.2008.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 51

36. Activities of the Guiding & Counselling cell:
 Special counselling was given to disturbed students, regular absentees and

academically poor students, whenever required.

 Career guidance and counselling cell gave regular career guidance to outgoing
students.

37. Placement services provided to students:

The following Human Resource related Training programmes were arranged to improve
their placement opportunities.

 Prof.Ravindranȟ 3ÔȢ *ÏÓÅÐÈȭÓ #ÏÌÌÅÇÅȟ 4ÒÉÃÈÙȟ ÄÅÌÉÖÅÒÅÄ Á 3ÐÅÃÉÁÌ ,ÅÃÔÕÒÅ ÏÎ

WEB SERIES on 02.01.09.

 Mr.K.David, Bharathidasan University, Trichy, delivered a Special Lecture on

ADVANCES IN INTERNET TECHNOLOGY on 07.01.09.

 Dr.P.Saravananȟ 3ÔȢ*ÏÓÅÐÈȭÓ #ÏÌÌÅÇÅȟ 4ÒÉÃÈÉÒÁÐÐÁÌÌÉ ÄÅÌÉÖÅÒÅÄ Á 'ÕÅÓÔ ,ÅÃÔÕÒÅ ÏÎ
CONSUMER BEHAVIOUR on 03.09.2008.

 Dr.C.Chandramohan, Madras School of Social Work, Chennai, delivered a Guest

Lecture on PROBLEM SOLVING AND DECISION MAKING on 17.10.2008.

 Dr.N.Durairajan, Former Director, Alagappa University, Karaikkudi, delivered a
Guest Lecture on RECENT TRENDS IN HRM

 Mrs.P.S.Rajeswari, SRM University delivered a Guest Lecture on RECENT TRENDS

IN MARKETING on 23.11.2008.

The following Companies organized Campus Interviews in our Institution:

 Sriram Valves Limited, Chennai selected 58 of our students are selected for the
post of Product Executives and 5 for the post of Junior Executives on 08.06.2008.

 Annam Software Limited, Coimbatore selected S.Sharmila, III M.C.A. as Software

Engineer Trainee on 18.05.2008

38. Development Programmes for Non ð Teaching Staff:

 An orientation Programme was held.
 Regular Yoga Classes were conducted.
 Separate sports events like Cycling, Slow Cycling, athletic events etc were

conducted during sports meet.
 Regular meetings were conducted by the Secretary and Correspondent to

motivate and channelise the administrative work.
 Attendance Prizes were given to recognize those who had not availed any leave.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 52

39. Best practices of the Institution:

REGULAR BEST PRACTICES

 ACADEMIC INAUGURAL FUNCTION marks the beginning of the academic session,
welcoming the Freshens in UG / PG / M.Phil. Programmes with prayers from all
sects of religions for National Integration and with an enlightening discourse by
the Secretary and Correspondent.

 Dress code for students and members of the staff and wearing ID are the Best

Practices to ensure discipline.

 Every year, on FOUNDERĴS DAY AND FOUNDERĴS COMMEMORATION DAY, Special
invited Talks are arranged on a grand scale to make students aware of the goals
and objectives of the institution. The IQAC plays an active and effective role in
ensuring quality in academic and administrative functions of the Institution.
Regular yoga and meditation Trainings are given to learn stress relief.

 In the First hour, the students start the morning work with a breathing exercise

for 5 minutes. This helps in improving the concentrating ability of the young
rural learners.

 In administration, everything is computerized.

 Extension activities like participation in NSS, NCC, JRC, USSC and NIS are
included in Part IV of the syllabus.

BEST PRACTICES OF THE CURRENT YEAR:

 The Autonomous Committee visited our College and the extension of the

Autonomous status up to 2012 ɀ 2013 was granted by the Joint UGC Review Expert
Committee. In its historic report it has commended our College for the following
Best Practices.

o The excellent team work and co-operation that exists among various sections

of the college.

o The happy and friendly learning atmosphere that exists in the College.

o The discipline maintained and promoted by the College among the students
and staff members.

 4ÈÅ)1!# ÄÒÁÆÔÅÄ ÔÈÅ ȰAcademic Regulations ɀ 2008ȱ ÍÁÎÕÁÌ ÁÎÄ ÉÔ ×ÁÓ ÒÅleased

by our Secretary and Correspondent.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 53

 Apart from these technologically advanced facilities, the adoption of dress code to
the staff in the regular and self supportive streams had a telling effect on the tone
and tenor of the college.

 The college provides 19 buses and 3 vans for students and staff members from all

the directions and the students are much benefitted by the fare charged at 50%
confessional rates apart from the intrinsic values of regularity, punctuality and
discipline that are ingrained in the minds of the students by commuting in the
college vehicles.

40. Linkages developed with National, International & Academic

Research Bodies:

HISTORY

 Dr.R.Krishnamoorthy, served as a member of UG Board of Studies at
Bharathidasan University. UG & PG Board of Studies at (Ȣ(Ȣ 2ÁÊÁÈȭÓ #ÏÌÌÅÇÅȟ
Pudukottai, Govt. Arts College, Kumbakonam and K.N. Govt. Arts College,
Thanjavur.

 Dr.T.Lakshmanamurthy, served as a member of Board of Studies of N.G.M.
College, Pollachi.

ECONOMICS

 Dr.R.Rajendran served as a member in PG Board of Studies in the Department of
Economics, KN Govt. Arts College for Women, Thanjavur.

ENGLISH

 Dr.R.Shanthi served as a member of Board of Studies in ADM College for women,
Nagapattinam, AVC College, Mayiladuthurai & Raja Serfoji Govt. College
(Autonomous), Thanjavur.

 Dr.R.Shanthi served as a Doctoral Committee member at Holy Cross College and
Periyar E.V.R. College, Trichirappalli

CHEMISTRY

 Dr.G.Chandramohan served as a member of Board of Studies at H.HȢ 4ÈÅ 2ÁÊÁÈȭÓ
College, Pudukottai from 2008.

BOTANY & MICROBIOLOGY

 Dr.R.Chandrasekaran served as a member of Board of Studies, Botany (UG)

Board, Bharathidasan University, Tiruchirappalli.

 Dr.A.Panneerselvam served as a member of Board of Studies in the Department

of microbiology at Prist University, Vallam.

 Dr.A.Panneerselvam served as a member of Board of Studies in the Department

Botany at Government College for women (Autonomous), Kumbakonam and

ADM College for Women (Autonomous), Nagapattinam.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 54

 Dr.A.Panneerselvam served as a Doctoral Committee member at J.J. College of

Arts and Science, Pudukkottai.

 Dr.C.Chandran served as a member of Board of Studies in the Department of

Botany at Nehru Memorial College, Puthanampatti.

COMPUTER SCIENCE

 Dr.R.Sivakumar served as a member of Board of Studies at Bharathidasan

University, Govt. College for Women, Thanjavur, Erode Arts College, Erode and

Gobi Arts College, Gobichettipalayam

MANAGEMENT STUDIES

 Dr.S.Kamaraju served as a member in the Doctoral Committee at PRIST
University, Thanjavur.

LIBRAR Y & INFORMATION SCIENCE

 Dr.A.GANESAN served as a member in the Research Committee at Periyar
Maniammai University, Vallam, Thanjavur

41. Any other relevant information:

 The Joint UGC Review Expert Committee visited in 2008 ı 2009 and gave an
extension to the Autonomous status of our institution up to 2012 ı 2013.

AAQQAARR RReeppoorrtt 22000088 -- 22000099

AA..VVeeeerriiyyaa VVaannddaayyaarr MMeemmoorriiaall SSrrii PPuusshhppaamm CCoolllleeggee ((AAuuttoonnoommoouuss)),, PPoooonnddii.. 55

PART – C

The following plans are proposed unanimously for the academic year 2009 ɀ 2010.

It is planned:

 To implement the revised curriculum structure for all UG & PG Arts, Science
and Commerce programmes under uniform CBCS pattern.

 To introduce the system of capping of marks of CIA components/consolidation

of CIA marks in the case of performance in any of the CIA components in order
to secure the passing minimum.

 To introduce the system of registration for all UG & PG Programmes.

 To revise the curriculum structure for all M.Phil. Programmes.

 To revise the structure of CIA for all M.Phil. Programmes.

 To revise the M.Phil. Regulations regarding the restriction in the number of
attempts for theory papers/viva-voce Examination/submission of dissertation.

 To revise the structure of CIA for Part II ı English for all UG Programmes.

 To revise the structure of CIA for MCA Programmes.

 To revise the structure of CIA for MBA Programmes

 To revise the regulations regarding the improvement of performance in theory
papers at UG / PG / M.Phil. Level.

 To revise the regulations regarding the conduct of May/JuneıSupplementary
Examinations.

 To introduce add-on certificate courses for UG students as optional.

 To introduce the system of normalization of scores secured in the semester
theory examination as suggested by Bharathidasan University, Trichirappalli.

 To revise the gradation of course performance and final result classification in
UG / PG / M.Phil. Programmes.
