

61st College Day
Principal's Annual Report 2012 – 13

Esteemed Chief Guest of today's function Dr. M. Jayakumar, The Registrar of Thiruvalluvar University, Vellore: Most Rev. Fr. K.M. Jose, the Rector and Secretary of our college, respected Addl. Principal, respected Vice Principals, Addl. Vice Principals, Deans, Heads of the departments, teaching and non-teaching staff Parents, Alumni, invited guests from the town and my dear students. I am immensely happy to present before you, the annual report of the year 2012-13. I would like to begin my report with a quote from Nannul (verse, 46) which speaks of Teacher and student relationship.

“அழலின் நீங்கான் அணுகான் அஞ்சி
நிழலின் நீங்கான் நிறைந்த நெஞ்சமோடு
எத்திறத்து ஆசான் உவக்கும் அத்திறம்
அறத்தின் திரியாப் படர்ச்சி வழிபாடே” (46)

விளக்கம்:

குளிர் காய்பவன் நீங்காமலும் நெருங்காமலும் இருக்கின்ற நெருப்பைப் போல, ஆசிரியரைக் கருதி அச்சம் கொண்டு நீங்காமலும், பழக்கம் கருதி நெருங்காமலும் இருந்து, ஆசிரியர் சென்ற இடமெல்லாமல் நிழலைப் போலப் பின்தொடர்ந்து சென்று, அன்பு நிரம்பிய மனத்துடன், எவ்வகையால் ஆசிரியர் மகிழ்ச்சியடைவாரோ, அவ்வகையோடு பொருந்தி அறவழியிலிருந்து மாறுபடாமல் நடத்தலே, மாணவன் ஆசிரியரை வழிபடும் முறையாகும்.

The Vision Statement

“We, the community of Sacred Heart College, inspired by the love of the Sacred Heart of Jesus and fundamental human values, following the educative system of Don Bosco, are committed to the creation of an educated, ethical and prosperous society, where equality, freedom and fraternity reign by imparting higher education to poor and rural youth enabling them towards integral human development.”

The Core Values of Our Institution

1. Contribution to Nation building
2. Fostering Global Competencies
3. Inculcating Value System
4. Promoting the Use of Technology
5. Quest for Excellence

Before I present the activities of this year, I would like to praise and thank the Most Sacred Heart of Jesus for His merciful love with which He has protected us and led us through this year. It is also my duty to thank all those who are responsible for creating a wonderful atmosphere of family spirit to undertake study and research in this campus for the past one year. Rev. Dr. Jayapalan continues to be the Chairman of our college for this year also. Rev. Fr. K.M.

Jose, the Rector has been a good friend, guide and a dynamic leader. He is always available in the campus and is most willing to provide his animating presence among the staff and students.

Rev. Dr. A.T. Thomas, the Additional Principal has followed up the Shift – II in the most perfect way and contributed his share in the smooth running of the college. Rev. Dr. Maria Antony Raj, the Vice Principal is the soul of all student activities and sports in the campus and especially the cultural events. He also holds the additional charge as the Controller of Examinations. He has published the exams results on a record time and plans out his work well ahead of time.

Rev. Fr. Praveen Peter, has attended to the supervision of the Shift – II as the the Vice Principal, Mr. R. Mohan, the Additional Vice Principal Shift – I, and Mr. C. Thirupathy, Additional Vice Principal Shift – II have served as very approachable persons. Mr. A. George Maria Selvam, Mr. S. Lawrence, Mr. K. Anbalagan and Mr. A. George Louis Raja, as Deans, have contributed much to the welfare of the students as they are the convenors of the Student Welfare Council. A special word of appreciation to all the Heads of the Departments for their dynamic leadership and dedication. I also would like to remember the services done by all the different committee members and in a special way IQAC, Finance Committee and Academic Council members.

Death of former Staff

Rev. Fr. Abraham Panampara the former Rector and Principal of the college passed away unexpectedly in May 2012. Mr. S. Arivalagan, Office Assistant in the Controller's Office also went to his internal reward in February 2013. May their soul rest in peace.

New Arrivals and New Portfolios

Rev. Fr. Maria Arokiaraj has been appointed as the Head of the English department (Shift – II), Library Director & Placement Director. Rev. Fr. Saul Nicholas has been appointed in the MCA Dept. and Warden of Rinaldi Hostel. Rev. Sr. Ophilia FMA as the warden of Amalagam Hostel. Rev. Bro. Meril continues as the Director of DB Centre. Rev. Fr. Andrews Raja has become the Director of BISW.

New HODs

I welcome and congratulate the new Heads of the Depts. Mr. N. Arul Doss of English (Shift - I) Dr. M. Joseph Belson of Commerce, Dr. A.J. Christopher of Social Work, Rev. Fr. Maria Arokiaraj of English (Shift -II) Miss. C. Devi Shyamala Mary of Mathematics and Mr. S. Sasikumar of MBA.

New Teaching Staff

I welcome and congratulate the new teaching staff, Mr. F. Julian Xercies Rigley, Mr. A. Peter Conisious Prabhu, Mr. P. Ranjith Kumar, Mrs. M. Ayisha Begum, Mr. S. Suresh. Mrs. R. Poovizhi and Mr. K.S. Arokia Samy of English, Dr. A. Royal Edward Williams of Economics, Mr. B. Seenivasan and Mr. J. Berkman of Commerce. Dr. V. Balaji, Mr. B. Chandra Sekar and Mrs. S. Pallavi of Mathematics, Dr. M. Jose, Dr. S.A. Martin Britto Dhas and Miss. V.S. Kalaiyarasi of Physics, Dr. V. Collins Arun Prakash of Chemistry, Miss. M. Poovizhi, Mr. N. Srinath, Mr. R. Karthik, Mr. P. Karthik Mr. V.S. Jayakumar Paul Bosco and Mrs. P. Punitha Ilayarani of Computer Science, Mrs. J. Shanthi of BBA, Mr. M. Fernandus Durai and Mrs. R. Uma Vandhana of Biochemistry, Mr. P. Sugumar, Miss. A. Joice Shakila, Mrs. J. Jean Jerline of MCA, Mr. S. Sasikumar, Mr. R. Alexzander, Mr. P.S. Joan Kingsly and Mrs. R. Arockia Mary of MBA.

New Administrative Staff

The following persons were appointed as the administrative staff. They are: Mr. A. Nelson, Mr. A. Stephen Arockiaraj, Mr. M. Vijayakumar, Mr. B. John Kennedy, Mr. A. Francis Xavier, Mr. A. Madhalaimani, Mr. A. Sathianathan, Mr. Vinth Periyannayagam, Miss. M. Banumathi, Mrs. A. Mary, Mrs. Arivuselvi and Mr. Solairajan.

It is my privilege to thank the directors of the extension services Rev. Bro. Meril, Director DB Centre, Rev. Fr. Andrews Raja, Director of BISW and SHG, Mr. Aruldoss, for their cooperation and hard work. A word of thanks to all the Presidents of Associations, both academic and non-academic, for their leadership in organizing intellectual, physical, social and spiritual activities in the campus. All the staff members have contributed much to the academic activities of the campus and are always willing to offer their services when it is for the welfare of the students. The office staff have been sharing the responsibility of the office administration. I would like to appreciate all the non-teaching staff for their tireless work throughout this year. The Wardens have been keeping the students always busy by planning extra-curricular activities and by providing them a perfect ambience for study.

My dear students, without you nothing is possible; you are the centre of all our work and activities. Some of you, especially those who took up the leadership this year have contributed much, and the rest according to their capacity, but all of you are precious and I would like to say a big **thank you** to each one of you. It is my conviction that without you, we could not have achieved all that I am going to present now. Thank you very much for what you are to this wonderful institution.

Academics

With 25 years of autonomy, the college has experimented with innovative curriculum, reforms in examination system and Choice Based Credit System

(CBCS). The State Council for Higher Education has acknowledged the usefulness of what we have been doing for many years. Thanks to their suggestions, we have Value Education, Skill Electives and Non-Major Electives, all as part of the curriculum.

Retirement

After many happy years of service in the college, Rev. Dr. A. Maria Soosai, Principal, Rev. Dr. A.T. Thomas, Addl. Principal, Dr. M. Joseph Belson, Head Dept. of Commerce, Mr. V. Pushparaj, Head Dept. of Physics, Dr. S. Jayakumaran Dept. of Physics, Mr. R. Mohan, Head Dept. of Chemistry, Dr. C.M.J. Bosco, Dept. of Social Work, are retiring from service in May 2013. We thank them sincerely for their devotion to duty, leadership and achievements during the years of service. May God bless them all.

Students

The total number of students in each department is given below:

U.G. Students Strength (Shift - I & II)

Department	I Year		II Year		III Year		Total	
	Male	Female	Male	Female	Male	Female	Male	Female
Economics	25	14	35	25	32	25	92	64
Commerce	111	32	99	37	114	24	324	93
Mathematics	57	83	77	61	93	45	227	189
Physics	50	55	51	52	49	45	150	152
Chemistry	31	19	31	18	26	22	88	59
Comp.Science	61	44	53	44	70	27	184	115
BBA	50	20	47	19	47	16	144	55
Biochemistry	25	25	23	26	18	21	66	72
English	29	41	40	26	34	32	103	99
BCA	36	13	32	15	-	-	68	28
Total	475	346	488	323	483	257	1446	926

P.G. Students Strength (Shift - I & II)

Department	I Year		II Year		III Year		Total	
	Male	Female	Male	Female	Male	Female	Male	Female
M.A. Economics	15	5	7	4	-	-	22	9
M.Sc. Mathematics	26	14	17	22	-	-	43	36
MSW	33	9	27	13	-	-	60	22
M.Com	18	22	13	25	-	-	31	47

M.Sc. Physics	7	19	8	18	-	-	15	37
M.Sc. Chemistry	17	9	19	6	-	-	36	15
M.Sc. CS	11	15	12	14	-	-	23	29
M.A. Tamil	4	5	10	8	-	-	14	13
M.A. English	13	27	7	28	-	-	20	55
MCA	30	30	32	28	26	28	88	86
MBA	31	29	34	26	-	-	65	55
PGDMLT	4	5	-	-	-	-	4	5
Total	209	189	186	192	26	28	421	409

M.Phil Scholars

Department	Male	Female	Total
M. Phil Economics	1	-	1
M. Phil Mathematics	12	13	25
M. Phil Social Work	-	2	2
M. Phil Commerce	6	19	25
M. Phil Physics	10	10	20
M. Phil Chemistry	13	7	20
M. Phil Comp. Science	4	11	15
M. Phil Tamil	5	20	25
Total	51	82	133

Ph.D. Scholars

Department	Male	Female	Total
Ph.D. Tamil	6	7	13
Ph.D. Mathematics	8	1	9
Ph.D. Chemistry	2	-	2
Ph.D. Social Work	8	1	9
Ph.D. Economics	3	1	4
Total	27	10	37

Total Students - 3372

Male Students - UG: 1446 PG: 421 M.Phil: 51 Ph.D. : 27

Female Students - UG: 926 PG: 409 M.Phil: 82 Ph.D.: 10

Teaching Staff Strength

Total Staff Members - 154

Aided Staff - 43
 Management Staff - 111

Administrative Staff Strength

Total Administrative Staff - 82
 Aided Administrative Staff - 13
 Management Administrative Staff - 69

Academic Achievements of our Staff

I would like to congratulate the following staff members on having successfully defended their Ph. D. thesis and joined the Doctors Forum of the College.

1. Dr. S. Jayakumaran - Dept. of Physics
2. Dr. L. Ravi - Dept. of Computer Science
3. Dr. S. Sagayaraj - Dept. of Computer Science
4. Dr. A. Periyayagasamy - Dept. of Economics
5. Dr. K. Arockiaraj - Dept. of Social Work
6. Dr. P. Selvakumar - Dept. of Tamil
7. Dr. S.M. Mariappan - Dept. of Tamil

For guiding Ph.D.

1. Dr. A.J. Christopher - Dept. of Social Work

Publication of Books and Articles in Journals

We are very proud of our staff members who, in spite of their regular work continue to do research and publish articles in national and international journals. I would like to congratulate them and honour them on this occasion.

Name of the Staff	Dept.	No. of books/Research Articles		
		Books	International	National
Rev. Dr. A. Maria Soosai	Tamil	1	-	2
Dr. P. Selvakumar	Tamil	-	-	3
Dr. K. Parthibaraja	Tamil	-	1	8
Dr. S.M. Mariyappan	Tamil	-	-	7
Dr. G. Mohan Gandhi	Tamil	-	-	7
Dr. M. Saraladevi	Tamil	-	3	8
Mr. P. Balasubramanian	Tamil	-	-	5
Mr. V. Sakkan	Tamil	1	-	3
Miss. M. Rose	Tamil	-	2	6
Mrs. M. Parimala Devi	Tamil	-	1	6
Mr. K. Sankar	Tamil	-	-	2

Mrs. D. Joy Christina	English	-	2	2
Miss. V. Dorothy Catherine	English	-	-	1
Mrs. B. Anitha Kishore	English	-	-	1
Dr. A. Periyamayagasamy	Economics	-	-	1
Dr. A. Xavier Susairaj	Economics	-	2	4
Mr.J. Jacob Stanley Inbaraj	Economics	-	1	1
Dr.A. Royal Edward Williams	Economics	-	-	1
Mr. U. Ramesh	Economics	-	2	-
Mr. D. Leslin	History	-	2	-
Rev. Dr.D. Maria Antony Raj	Commerce	-	2	2
Mrs. A. Arockia Mary	Commerce	-	-	2
Mrs. G. Devi	Commerce	-	-	2
Dr. J. Henry Rosario	Social Work	-	2	2
Dr. K. Arockiaraj	Social Work	-	-	2
Mr. R. Veerappan	BBA	1	-	4
Rev. Fr. Angelo Joseph	BBA	-	1	-
Mr. D. Vetrivelan	BBA	-	-	1
Mrs. J. Shanthi	BBA	-	-	1
Mrs. S. Sasikumar	MBA	-	2	-
Dr. M. Reni Sagayaraj	Mathematics	-	6	7
Dr. K. Ravi	Mathematics	1	10	2
Mr. A. George Maria Selvam	Mathematics	-	8	-
Dr. G. Britto Antony Xavier	Mathematics	-	21	-
Mrs. S. Kalaiarasi	Mathematics	-	2	-
Mrs. A. Merceline Anita	Mathematics	-	1	-
Dr. V. Balaji	Mathematics	-	6	-
Mr. S.U. Vasanthkumar	Mathematics	-	2	-
Mr. B. Govindan	Mathematics	-	1	-
Dr. A. Albert Irudayaraj	Physics	-	8	18
Dr. A. Dhayal Raj	Physics	-	10	18
Dr. S.A. Martin Britto Dhas	Physics	-	3	-
Mr. N. Madhavan	Physics	-	-	8
Rev. Fr. G. Theophil Anand	Physics	-	1	-
Mr. D. Rajkumar	Physics	-	-	1
Dr. T. Jeyabalan	Chemistry	-	1	2
Rev. Fr. Praveen Peter	Chemistry	-	1	-
Mr. S. Lawrence	Chemistry	-	2	-
Dr. L. Ravi	Comp. Science	-	2	-
Dr. S. Sagayaraj	Comp. Science	-	3	-
Mrs. A. Josephine Sahaya Mala	Comp. Science	-	-	1
Miss. M. Poovizhi	Comp. Science	-	1	-
Mr. M. Maria Dominic	MCA	-	3	-
Mr. S. Anthony Philomen Raj	MCA	-	2	-
Rev. Fr. Saul Nicholas	MCA	-	1	-

Research Project

Name of the Faculty	Dept. & Amount	Topic
Dr. G. Britto Antony Xavier	Mathematics Rs. 85,000/-	Global Behaviour of Generalized α -Difference Operators and Equations with Application in Number Theory, Graph Theory and Computer Science
Dr. J. Henry Rosario	Social Work Rs.1,49,250/-	Short Term Training in Electrical Trade – Funded by Rajiv Gandhi National Institute of Youth Development, Sriperumpudur (Ministry of Youth Affairs & Sports, Govt. of India)

April 2012 Semester Examination Result

S.No	UG Classes	Shift (I & II)	Year	Appeared	Passed	Percentage
1	B.A. Economics	I	I	58	08	13.79
			II	57	30	52.63
			III	41	38	92.68
2	B.Com	I	I	67	28	41.79
			II	64	27	42.19
			III	64	58	90.63
3	B.Sc. Mathematics	I	I	69	49	71.01
			II	68	43	63.24
			III	69	56	81.16
4	B.Sc. Physics	I	I	53	31	58.49
			II	52	39	75.00
			III	46	32	69.57
5	B.Sc. Chemistry	I	I	49	34	69.39
			II	48	38	79.17
			III	48	38	79.17
6	B.Sc. Comp. Science	I	I	49	27	55.10
			II	51	30	58.82
			III	46	36	78.26
7	BCA	II	I	47	17	36.17
8	B.Com	II	I	68	29	42.65
			II	73	35	47.95
			III	73	64	87.67
9	B.Sc. Mathematics	II	I	70	42	60.00
			II	70	39	55.71

			III	68	46	67.65
10	B.Sc. Physics	II	I	49	24	48.98
			II	42	15	35.71
			III	43	24	55.81
11	B.Sc. Comp. Science	II	I	50	10	20.00
			II	46	18	39.13
			III	45	35	77.78
12	B.A. English	II	I	65	39	6.00
			II	66	49	74.24
			III	63	51	80.95

13	BBA	II	I	66	18	27.27
			II	63	30	47.62
			III	64	58	90.63
14	B.Sc. Biochemistry	II	I	49	24	48.98
				38	25	65.79
				43	37	86.05

S.No	PG Classes	Shift (I & II)	Year	Appeared	Passed	Percentage
1	M.A. Economics	I	I	10	06	60.00
			II	15	15	100.00
2	M.Sc. Mathematics	I	I	38	32	84.21
			II	40	38	95.00
3	MSW	I	I	40	36	90.00
			II	38	37	97.37
4	M.Com	II	I	38	34	89.47
			II	38	27	71.05
5	M.Sc. Physics	II	I	26	24	92.31
			II	24	24	100.00
6	M.Sc. Chemistry	II	I	25	17	68.00
			II	24	21	87.50
7	M.Sc. Comp. Science	II	I	26	21	80.77
			II	24	24	100.00
8	MCA	II	I	60	38	63.33
			II	53	37	69.81
			III	57	57	100.00
9	M.A. English	II	I	35	22	62.86
10	MBA	II	I	60	28	46.67

11	M.A. Tamil	II	I	18	18	100.00
			II	14	14	100.00

November 2012 Semester Examination Result

S.No	UG Classes	Shift (I & II)	Year	Appeared	Passed	Percentage
1	B.A. Economics	I	I	35	03	08.57
			II	56	20	35.71
			III	53	33	62.26
2	B.Com	I	I	68	14	20.59
			II	66	21	31.82
			III	63	55	87.30
3	B.Sc. Mathematics	I	I	70	39	55.71
			II	69	60	86.96
			III	68	58	85.29
4	B.Sc. Physics	I	I	53	29	54.72
			II	51	33	64.71
			III	48	39	81.25
5	B.Sc. Chemistry	I	I	50	34	68.00
			II	49	37	75.51
			III	48	36	75.00
6	B.Sc. Comp. Science	I	I	55	24	43.64
			II	47	38	80.85
			III	50	42	84.00
7	BCA	II	I	49	33	67.35
			II	45	22	48.89
8	B.Com	II	I	71	13	18.31
			II	68	36	52.94
			III	70	48	68.57
9	B.Sc. Mathematics	II	I	70	40	57.14
			II	68	48	70.59
			III	69	41	59.42
10	B.Sc. Physics	II	I	49	20	40.82
			II	46	22	47.83
			III	42	28	66.67
11	B.Sc. Comp. Science	II	I	49	18	36.73
			II	49	35	71.43
			III	45	27	60.00

12	B.A. English	II	I	70	30	42.86
			II	66	42	63.64
			III	65	47	72.31

13	BBA	II	I	70	12	17.14
			II	62	27	43.55
			III	63	41	65.08
14	B.Sc. Biochemistry	II	I	50	26	52.00
			II	48	29	60.42
			III	38	25	65.79

S.No	PG Classes	Shift (I & II)	Year	Appeared	Passed	Percentage
1	M.A. Economics	I	I	17	10	58.82
			II	09	08	88.89
2	M.Sc. Mathematics	I	I	40	30	75.00
			II	38	31	81.58
3	MSW	I	I	42	38	90.48
			II	40	30	75.00
4	M.Com	II	I	39	19	48.72
			II	38	27	71.05
5	M.Sc. Physics	II	I	26	19	73.08
			II	26	21	80.77
6	M.Sc. Chemistry	II	I	26	22	84.62
			II	25	21	84.00
7	M.Sc. Comp. Science	II	I	25	21	84.00
			II	26	22	84.62
8	MCA	II	I	60	44	73.33
			II	60	43	71.67
			III	54	50	92.59
9	M.A. English	II	I	40	27	67.50
			II	35	27	77.14
10	MBA	II	I	60	31	51.67
			II	59	53	89.83
11	M.A. Tamil	II	I	09	06	66.67
			II	18	17	94.44
12	PGDMLT	II	I	09	07	77.78

Scholarship 2012 – 13 (Shift – I)

S.No	Name of the Scholarship	No. of Students Applied	Amount Applied (Rs.)	Sanctioned Amount (Rs.)	Pending Amount (Rs)	Refund to Govt.
1	BC, MBC 2012-13 Online - UG & PG SBI	643	12,14,991	9,93,602	2,21,389	31,834
2	SC, SCC, ST – UG & PG Online 2012 – 13	383	21,81,130	21,47,730	33,400	
3	SC, SCC, ST – Hostel Loan	116	8,76,500			
4	SC, SCC, ST – 60% CM Awarded Revenue Dept.	46		0		
5	Beedi Workers 2012 – 13	33	99,000	0		
6	Minority Scholarship – Through BC Office	139				
7	Farmer Scholarship – Through Revenue Dept.			0		
8	12 th Examination April 2011-12 above 80%	13	1,30,000			
9	CM Awarded Scholarship 2012-13	1	960			
	Total No. of Student	1374	43,72,581	31,41,332	2,54,789	31,834

Scholarship 2012 – 13 (Shift – II)

S.No	Name of the Scholarship	No. of Students	Amount (Rs.)
1	SC Renewal	203	10,10,040
2	SCC (ADC) Renewal	114	2,47,020
3	ST Renewal	13	85,680
4	SC Fresh	159	7,02,040
5	SCC (ADC) Fresh	81	1,58,225
6	Beedi Scholarship	22	1,02,000
7	Maatru Thiranaligal	1	17,000
8	Special Scholarship	165	12,85,500
		Total	36,07,505

Particulars of the College Library

Total No. of Books till 25.02.2013	-	69309
Total No. of Journals & Magazines	-	154
Newspapers	-	8
Total No. Books added during the Academic year 2012-13	} -	982
Computers added Cybrary	-	16
System added to the OPAC	-	1
Display of the Newspaper Headlines	-	Everyday
Library Director	-	Rev. Fr. Maria Arokiaraj
Connection for Educational Cannels	-	Videocon DTH

No. of Meetings

House Council	-	18
Governing Body - General	-	1
IQAC Meeting	-	4
Admission Committee	-	4
Finance Committee	-	2
Curriculum Development Cell	-	3
Examination Committee	-	4
Research & Publication Committee	-	3
College Administration Council & Planning & Evaluation Committee	} -	2
HOD's Meeting	-	9
Staff Meeting	-	5
Parents' Meeting	-	4
Students Welfare Committee	-	5
Grievance Redressal Committee	-	4
Extension Service	-	2
AICTE Administration Council	-	1
Documentation & Project Office	-	2
Administrative Staff Meeting	-	5
Arrear Students Parents' Meeting	-	3
Students Guidance Programme (SGP)	-	4
Board of Studies	-	5
Alumni Zonal Meetings	-	1

International Meetings

- ❖ Rev. Fr. Principal attended IUS – Higher Education Administration meeting in Rome, Italy from 9th to 14th July 2012
- ❖ Rev. Fr. Principal and Mr. R. Mohan attended IUS – Asia Continental Meet at Kolkatta from 3rd to 7th December 2012
- ❖ Dr. A. Xavier Susairaj attended Asia Pacific Economic Association Meeting in Singapore in June 2012.

Visit of Foreign University Faculty

- Dr. John Michael Rassias, Athens University, Greece – Dept. of Mathematics, August 2012
- Dr. Dan Kannan, Georgia University, USA, December 2012
- Dr. Geetha Suresh, Louisville University, USA – on SPSS Programme
- Strategic Institutional Planning – Two-day workshop by Rev. Bro. Mario Olmas, Rome, Italy, in 15th & 16th February 2013.

Quality Services

- Research and Publication meet in July 2012.
- On Curriculum restructuring by Mr. Srinivasan of NCERT, New Delhi,
- Self-Study Report (SSR) in view of NAAC Peer Team visit was carried out in Nov – Dec 2012
- Major revision of syllabus was carried out this year.
- Nine of our Management Staff members passed SLET/NET exams.
- Two-day National Workshop on Employability Skills of our Graduates and Role of Autonomous Colleges is planned in April 2013, by IQAC and Placement Cell.

Extension

- ❖ In service training for Secondary Grade Science Teachers for 5 days by Chemistry Dept. sponsored by TNSCST.
- ❖ Dr. J. Henry Rosario, Mr. C.R. Christi Anandan and 2 students of MSW Dept. went to North Sri Lanka for the Need Assessment and Strategic Planning for the displaced Tamils in March 2013.

Regular Events

- ❖ 36th Graduation Day on 5th August 2012
- ❖ Staff Silver Jubilee on 14th September 2012
- ❖ Staff retirement on 08th February 2013

Placement Cell

On Campus Drive

S.No	Company Name /Location	Date	Attended	Beneficiaries
1	SRV Academy, Rasipuram	22.02.2013	II MSc Physics, Chemistry, Maths & MA English	12
2	Dayananada Vidyalaya CBSE School, Kurusilapattu	26.02.2013	II MSC Physics, Chemistry, Maths, MA English & M A Tamil	6
3	TITAN, Hosur	06.02.2013	III Year Physics Chemistry, CS, Maths & B.Com	16

Off Campus Drive

S.No	Company Name /Location	Date	Attended	Selected
1	WIPRO VIT	27.01.2013	III Year Physics, Chemistry, Maths, Biochemistry & CS	5
2	L & T	20.01.2013	III Year Physics, Chemistry, Maths, Biochemistry & CS	1

Staff Development Activities

- ❖ Orientation for young staff below 5 years of teaching was given.
- ❖ All the staff were asked to prepare an annual plan in June 2012.
- ❖ Lt. D. Daniel Lawrence, Associate Professor of Physics Dept., attended "PRE-COMMISSION TRAINING PROGRAM" at Kamptee, Maharashtra and secured 5th rank at All India Level and qualified himself as Lieutenant in NCC.
- ❖ Mr. R. Sankaran and Mrs. A. Merceline Antia attended one week NSS training programme
- ❖ All the staff attended a two-day spiritual retreat at Jolarpet on 21st & 22nd October 2012
- ❖ A section of staff with their families went for a tour to New Delhi from 16 to 20 November 2012.
- ❖ Four of our staff members were sent for orientation and refresher courses.
- ❖ Nine of our Management Staff members passed SLET/NET exams.
- ❖ Seven of our staff began their online course on Education Technology

Student Development Activities

- Formation of CQC in June
- Orientation for CQC leadership on 31.07.2012
- SGP initiated at department level for all I UG and I PG
- Parents meeting for all UG students in July 2012 on different dates
- Health check up carried out for new students (UG & PG)
- Media education for I UG students on 24.07.2012 & 25.07.2012 by Rev. Fr. Harris, Chennai
- Retreat for Catholic students on 28.07.2012 & 29.07.2012
- One day workshop on Communicative skills on 10.08.2012
- Student leaders training programme by AIACHE at Yelagiri Hills
- Educational tour and industrial visits of various departments.
- Civil Service coaching, UGC, NET/SLET coaching
- Tamil Nadu Govt. free laptops were given to 850 II Year UG students.
- Students Insurance for I UG & I PG students.
- SC, ST, OBC minority students were chosen to stay in Govt. free hostel.

Infrastructure

- ✓ Inauguration of Research and Development Centre (APRC) on 18th June 2012.
- ✓ Inauguration of Diamond Jubilee building on 16th December 2012.
- ✓ Two class rooms were built with UGC funds for Physics and Computer Science.
- ✓ Lab for Biochemistry department under construction.
- ✓ Water and solid waste recycling has been initiated.
- ✓ All weather metal road is being laid.
- ✓ Instrumentation and Material Science lab has been set up at APRC.
- ✓ Extension of Murphy and Guezou Hostels.
- ✓ Fuel economy oven for canteen.
- ✓ New transformer (Tamil Nadu Electricity Board) has been installed.
- ✓ Cells for individual staff in the Economic department.
- ✓ Flood lights for basketball and volleyball grounds updated.
- ✓ Up gradation of computer terminals carried out.
- ✓ New books and journals for all the department are bought for the library.

Extension Activities

1. D.B Centre for Education

Activity – I

Morning job children	15
Evening children in DB Centre	100
Ashok Nagar school	75
Anandapatti school	60
Koviloor school	80
Total	350

Activity – II

Pre-school children	
LKG	68
UKG	58
Total	126

Activity – III

Free computer education in rural Government school	
Boys	750
Girls	650
Total	1400

Conclusion

As I wind up this report, let me once again place on record my sincere thanks to our Chief Guest Dr. M. Jayakumar, the Registrar for making himself available for this function. Ladies and gentlemen, what you have listened to so far, are not things made up, but events that have taken place during the course of the year 2012-13, through meticulous planning, execution and evaluation by all. The College, through the orchestrated efforts of the management, teachers, non-teaching staff and students has been generating employable and socially responsible manpower. It has committed itself to maintain high standards so that it can remain at the forefront in the national mainstream and contribute to nation building to make the Indian growth pattern more inclusive than exclusive.

In sum, we believe that education is more than just academics. Unknown to many, there is a revolutionary experiment brewing in this institution because

we have concertedly pitched in, to groom our graduates truly into global citizens and achieve social transformation despite their poor entitlements. However we have never been spooked by oversize or interminable challenges. We have made sincere attempts to pull out all stops to achieve our goals. As our performance on all fronts is revving up, our quest for academic excellence is here to stay.

I am grateful to the most Sacred Heart of Jesus, for his all-embracing benevolent love showered on all of us throughout this year, for the blessings of St. John Bosco and Mother Mary who guide us all in every way. May the good works that our forerunners initiated six decades ago find utterance in our daily struggle to meet the demands of higher education.

Thank you!