

Sadakathullah Appa College

*An Autonomous Institution, Re-Accredited by NAAC at an 'A' Grade, *ISO 9001 : 2015 Certified*

The Internal Quality Assurance Cell

Report

2019 – 2020

9th of December 2020

Submitted to

THE NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC)

August 2022

REPORT OF THE INTERNAL QUALITY ASSURANCE CELL

1. Paramarsh Scheme

The Ministry of Human Resource Development has launched the scheme of 'Paramarsh' to promote Quality Assurance in higher education.

The scheme is for offering Mentoring services to NAAC Accreditation Aspirant Institutions to promote Quality Assurance in Higher Education.

The scheme will be a paradigm shift in the concept of mentoring. Well performing institutions will offer mentoring services to aspirant institutions to upgrade their academic performance and enable them to get accredited by focusing on the areas of curricular aspects, teaching-learning & evaluation, research, innovation, institutional values & practices.

Higher education institutions that have failed to meet the quality standards of the National Assessment Accreditation Council (NAAC) can now avail mentorship from the top universities and colleges.

Under the Paramarsh scheme of the University Grants Commission (UGC), 71 universities and 391 colleges with NAAC score of 3.26 and above applied to become Mentors under the Scheme.

The UGC has approved 167 Universities and Colleges as Mentors and 800 institutions as Mentees.

Sadakathullah Appa College is one among the selected premier mentoring institutions.

Each mentor institution will receive a grant of Rs 30 lakh to support the mentees.

Dr. Krishnan Baskar, Former Vice Chancellor of Manonmaniam Sundaranar University, Tirunelveli has been deputed as the Accreditation Ambassador of our college under the UGC Paramarsh Scheme since 02.01.2020. He has rich experience in the field of guiding institutions in the Accreditation process. He is presently serving as the Director at the Centre for Technology Development and Transfer (CTDT), Anna University, Tamil Nadu.

Programmes organized under the UGC Paramarsh Scheme by the IQAC from July 2019 to March 2020

S. No.	Date	Theme / Title	Resource Person	Topics	No. of Participants
1.	06.02.2020	Sensitization Programme and UGC Paramash Scheme Inauguration	Dr. Krishnan Baskar, Accreditation Ambassador, UGC Paramarsh	Inauguration Programme	43

		Programme	Scheme. Director, Centre for Technology Development and Transfer (CTDT), Anna University, Chennai		
2.	06.03.2020 & 07.03.2020	Two-day State Level Workshop on NAAC Metrics for Quality Assurance conducted under UGC Paramarsh Scheme	Dr. B.S. Madhukar Former Adviser and General Council, Executive Committee Member, NAAC, Bengaluru, Karnataka	Revised Accreditation Framework and IQAC	132
			Dr. M.K. Baby, Professor and Head, School of Management, Kristu Jayanti College, Bengaluru, Karnataka	Fostering Excellence through Outcome Based Education	
			Dr. V. Bala Murugan, Professor, Department of Computer Science, Director IQAC, Manonmaniam Sundaranar University, Tirunelveli – 627 012, Tamil Nadu	e-Governance and Skill Development	
			Dr. Syed Wajeed, Associate Professor, Department of Microbiology and Director IQAC, St. Joseph's College (Autonomous), Bengaluru, Karnataka	Best Practices	
			Dr. Krishnan Baskar, Accreditation Ambassador, UGC Paramarsh Scheme. Director, Centre for Technology Development and Transfer (CTDT), Anna University, Chennai, Tamil Nadu	Different Metrics in RAF – NAAC	

Steering Committee Meeting in connection to the UGC Paramarsh Scheme

S. No.	Date	Title	No. of Participants
1.	31.10.2019	Steering Committee meeting in connection to the implementation of UGC Paramarsh Scheme	25

Resolutions on 31.10.2019:

- Resolved to depute conveners to the Mentee Institutions under the UGC Paramarsh Scheme.
 - Dr. S. Mohamed Haneef
 - Dr. R. Janet Rani
 - Dr. S. Syed Ali Fathima
 - Dr. S. Shajun Nisha
 - Dr. K. Hema
 - Mr. S. Khaleel Ahamed
- Resolved to request the conveners to present the slides containing NAAC Metrics they are going to discuss in the Core Committee and subsequently in the Mentee Institutions.

Collaborative Quality Initiatives with other institutions

S. No.	Date	Title	No. of Participants
1.	22.08.2019	Signing of MoUs with the Mentee Colleges (Annai Hajira Women's College, Melapalayam, Wavoo Wajeetha Women's College, Kayalpatnam, Kamarajar Arts College, Surandai, Government Arts & Science College, Nagercoil) under UGC Paramarsh Scheme	-
2.	10.02.2020	A meeting with the Standing Committee members in connection with the UGC Paramash Scheme	23
3.	07.03.2020	Interaction with IQAC Paramarsh Standing Committee Members	53
4.	11.03.2020	Paramarsh Core Committee Meeting	11

Resolutions on 07.03.2020:

- Communication has been sent to the respective Mentee Institutions directing them to frame the IQAC Steering Committee and to depute Criterion-wise conveners to apply for 12B, 2F status (if not already applied)
- Paramarsh Core Committee met on 07.03.2020 and it was resolved to depute Conveners for the Mentee Institutions.

3. The Accreditation Ambassador, the IQAC Coordinator along with the Convener will visit the Sri Ram Nallamani Yadava Arts and Science College, Tenkasi and Kamarajar Government Arts College, Surandai on 20.03.2020, Wavoo Wajeeha Womens College of Arts and Science, Kayalpatnam and Annai Hajira Womens College, Melapalayam on 21.03.2020. They will inspect the facilities available at the Colleges and interact with all the staff members of the Mentee Institutions
4. They will also visit the Government Arts and Science College, Kovilpatti and K.R. College of Arts and Science, Kovilpatti on 27.03.2020 and Muslim Arts College, Thiruvithancode and St. John's College of Arts and Science, Ammandivilai on 28.03.2020.
5. Due to Covid-19 Pandemic, the visits to the Mentee Institutions have been postponed.

2. SWAYAM – NPTEL

LOCAL CHAPTER – 1917

The following are the details of the activities of Local Chapter of SWAYAM-NPTEL

Year	Month	No. of Students enrolled for the course	Registered for the exam	No. of Students Passed	No. of Students to Re-appear
2019	JUL - DEC	160	160 FACULTY – 14 STUDENT – 146	106 Elite + Gold Medal – 1 (Topper 5% / 1) Elite + Silver – 21 (Topper 2% / 1) Elite – 40 Completed – 44	
2020	JAN – APR	420	-	-	-
2020	JULY – DEC	819	-	-	-

3. Students' Project sanctioned in the academic year 2019-2020

Name of the Student	Title of the Project	Duration	Name of the funding Agency	Total grant / stipend sanctioned
N. Lavinesh, Department of Chemistry Guide: Dr. Raihana Imran Khan	Biomimetic catalysis by Cu(I) complex of ethylenediamine modified beta cyclodextrin in synthesis of benzoxazole derivatives via phenol	6 months to 1 year	Tamil Nadu State Council for Science & Technology, Chennai	Rs. 7,500/-

	and benzylamine coupling - Student Project Scheme – 2019-2020			
Ms. Velsuba, II B.Sc. Chemistry Guide: Dr. M. Thameem Ansari	Research	2 months	IISC, Bangalore	Rs.12,500 pm

4. Details of the MoUs Signed by the Departments

S.No.	Name of the Department	Name of the Institutions MoUs signed with the	Signed on
1.	The Internal Quality Assurance Cell, Sadakathullah Appa College (Autonomous), Rahmath Nagar, Tirunelveli	Muslim Arts College, Thiruvithancode	23.08.2019
2.		Sri Nallamani Yadava College of Arts and Science, Tenkasi	04.09.2019
3.		St. Alphonsa College of Arts & Science, Karinkal	10.03.2020
4.		St. John's College of Arts & Science, Ammandivilai	Under Process
5.	PG & Research Department of Computer Science	Department of Computer Application and Research Centre, Sarah Tucker College, Palayamkottai	06.02.2020
6.	Department of History	Rani Anna College, Tirunelveli	21.02.2020
		Govt. Museum, Tirunelveli	16.03.2020
7.	Department of Physics	Noorul Islam Centre for Higher Education, Thuckalay, Kumaracoil	24.02.2020
8.	Department of Zoology	Government Museum, Tirunelveli (Purpose – “Preservation of Animals”)	05.03.2020

5. Seminars Conducted from October 2019 to March 2020

Date	Title / Theme	Resource Person	Organised by & Level
10.10.2019	National Seminar on “Secularism as Conceived by Gandhi”	Dr. P.P. Abdul Razak, Dean, Faculty of Humanities, University of Calicut, Kerala. Prof. A. Marx from Gandhian Scholar and Human Rights Activist, Chennai - “Secularism as Conceived by	Department of History National

Date	Title / Theme	Resource Person	Organised by &Level
		Gandhi". Dr. M. William Baskaran, Professor, Centre for Gandhian Studies, Gandhigram Rural Institute, Gandhigram - "Mahathma Gandhi: A Relentless Activist". Dr. R. Ramasubramanian, Assistant Professor & Head i/c Department of History, Manonmanian Sundaranar University, Tirunelveli - Valediction Address	
14.10.2019 to 19.10.2019	Six – day State Level Workshop on "Salesforce Adx-201 Workshop"	-	PG & Research Department of Computer Science State
23.10.2019	State Level Conference on The Holy Quran: The Best Approach for the Best Outcome	Keynote Address : Professor A. Abdul Hayu, Former Head, Department of Arabic, Sadakathullah Appa College. Chief Guests: 1. Dr. A. Abdul Hai Hasani, Nadwi Assistant Professor, School of Arabic & Islamic Studies, BS Abdur Rahman Institute of Science & Technology, Chennai. 2. P. Mohamed Rafeeq Dawood, Chief Iman, Mohaideen Masjid, Keela Muhallam, Eruvadi. 3. M. Mohamed Ibrahim Anwari, Professor, Faiul Anwar Arabic College, Kadayanallur 4. Dr. K. Sulthan Salaludeen, Professor, Zaviya Arabic College, Kayalpatnam.	Department of Arabic State
24.10.2019	One Day International Seminar on Indian Business and Economic Transitions in the Global Scenario	Chief Guest: 1. Dr. S. Ganesan, Faculty of Administration, Saudi Electronic University, Kingdom of Saudi Arabia 2. Dr. G. Suresh, Assistant Professor of Commerce, CHRISH (Deemed to be	Integrated Department of Commerce International

Date	Title / Theme	Resource Person	Organised by &Level
		University) Bangalore 3. Dr. K. Subramanian Former COE, Sadakathullah Appa College 4. Dr. V. Alagappan, Former Registrar, Madurai Kamaraj University, Madurai	
19.12.2019 to 21.12.2019	Three - day State Level Workshop on “Animal Preservation Techniques”	Mr. S.M. Kumar, District Science Officer, Mr. Balaram, Mr. Pitchaih, Taxidermist, Chennai Museum, Mr. S. Saravanan, Deputy Commissioner of Police, Tirunelveli	Department of Zoology State
23.01.2020 & 24.01.2020	Two Day Institutional Workshop on Familiarization to Computer Networking	Chief Guest: S.Vijay Krishnan, Sub –Division Engineer, BSNL.	Dept of Computer Applications Institutional
01.02.2020	National Level Seminar titled, “Writing Articles in Scholarly Publications ”	Dr. Balasubramanian, Assistant Professor, Bharathidasan University, Trichy Mr. J. Arumugam, Librarian, PSG College of Technology, Coimbatore and Dr.R.Ramasamy, Librarian, MVM Govt Arts College for Women, Dindigul.	Department of Library & Information Science National
04.02.2020	One day Workshop on MUSHROOM CULTIVATION.	Chief Guest: 1. Dr.N.Jeyakumar Dept of Microbiology Kamarajar Arts College Surandai 2. Mr. A.Arul Das, Trainer, JAJ Consultancy, Kilasurandai 3. Mrs. S.Dhana Lakshmi, Director, Tulsi Trust, Tuticorin.	Department of Botany Institutional
05.02.2020	National Seminar on “Recent Trends in Graphs”	Dr. T. Kavaskar, Assistant Professor, Department of Mathematics, Central University of Tamilnadu, Thiruvavur and Dr. T. J. Rajesh Kumar, Assistant Professor, Department of Mathematics, TKM College of Engineering, Kollam, Kerala were the invited guest	Department of Mathematics (Unaided) National

Date	Title / Theme	Resource Person	Organised by &Level
		speakers. They spoke on the nuances of recent trends and applications in Graph	
10.02.2020	State Level Workshop on Mobile App Development	Chief Guest: Er.S.Rama Subramanian, CEO, Sanjeev Institute of Technology Tirunelveli	Dept of Computer Science State
11.02.2020	State Level Workshop on Inspiration & Creativity in Literature	Chief Guest: 1.Dr.R.Raja Govindasamy, Prof of English & Former Principal, Thiagarajar College, Madurai 2. Dr.K.Xavier Amalraj, Former Head, Dept of English, Aditanar College of Arts & Science, Tiruchendur	PG Department of English State
21.02.2020	National Seminar on Internet of Things IOT 2020	Chief Guest: 1.Dr. V.Narayanan Nair, Chief Executive Officer, Smart City, Tirunelveli 2. Dr.C.Pavan Kumar, Asst.Prof., Dept of CS & Engg IIIT,Dharwad 3. Dr.Anand Mahendran, Associate Professor, School of Computing Science & Engg 4. Dr.A. Suruliandi, Prof, Dept of Computer Sci & Engg, COE, MSU	PG & Research Department of Computer Science National
24.02.2020, 25.02.2020	Two day Workshop on Ethical Hacking	Chief Guest: Mr.Ramakrishna Nataraj Senior Research Engineer, Harbour Technologies	Department of Information Technology & Placement Cell Institutional
26.02.2020	National Workshop titled, "Cross Sectional Data Analysis using AMOS"	Mr. S. Shahul Hameed, Assistant Professor and Head, Department of Business Administration, Sadakathullah Appa College, Rahmath Nagar and Mr.K.Balasubramanian, Assistant Professor, Department of Business Administration, DC School of Management & Technology,Vagamon, Kerala	Department of Business Administration National
27.02.2020,	Two day State Level	Mr. M. Gomathi Vignesh,	Department of

Date	Title / Theme	Resource Person	Organised by &Level
28.02.2020	Workshop on Pro AngularJS	Senior Software Engineer, Tagit India Pvt.Ltd, Chennai and Mr. P. Sridhar Raj, Software Engineer, Cloud Tower Technologies, Tirunelveli	Computer Science (Unaided) State
28.02.2020	Two Day National Seminar on the theme, "Emerging Trends in Physics (NSETP-2020)".	Resource Persons: Dr.S.Varadharajaperumal, Centre for Nanosciences and Engineering, Indian Institute of Science, Bengaluru. Dr. S.T. Nishanthi, Scientist, CECRI, Karaikudi. Dr. K. Sakthipandi, Department of Physics, Sethu College of Engineering, Kariapatti. Dr. R. Raveendran, UGC Emeritus Professor, Sree Narayana College, Kollam. Dr. M. Ashok , National Institute of Technology, Tiruchi. Dr. S. Sivakumar, Professor of Physics, KREA University, Andra Pradesh. Dr. K. Mohan Raj, Manonmaniam Sundaranar University, Tirunelveli	Department of Physics National
05.03.2020	State Level Technical Symposium titled EXCELSIOR'2020	Dr. R. Shanthakumari, Principal, M.S.University Constituent College of Arts and Science, Nagalapuram and Mrs. P. Anitha, Assistant Professor, Department of Computer Science, Sri Sarada College for Women, Tirunelveli	PG & Research Department of Computer Science State
11.03.2020, 12.03.2020	Two Day State Level Seminar	Dr.S.Gopalakrishnan, Former Senior Professor and Head, Department of Pharmaceutical Chemistry, Manonmaniam Sundaranar University, Tirunelveli delivered a lecture on the topic, "Chromatography-An Overview". Mr.S.Velmurugan, Scientific Officer, Regional Forensic Science Laboratory, Tirunelveli, focused on the topic, "Application of Chromatography in Forensic Science". Dr. M. Kamalutheen,	Department of Chemistry (Aided) State

Date	Title / Theme	Resource Person	Organised by &Level
		Formerly Head and Associate Professor, Department of Chemistry, Sadakathullah Appa College, Tirunelveli, gave a talk on "Paper Chromatography & HPLC"	

6. Research – Quality Initiatives taken by the IQAC

The Managing Committee of Sadakathullah Appa College has magnanimously decided to provide seed money for undertaking Minor Research Projects with the view to promoting Research Activities. Interface Meetings between Subject Experts from outside the Institution and Staff Members who had submitted their proposals for the same were organised on different slots. A total of 33 proposals have been recommended. A sum of Rs. 1,75,000 has been sanctioned for the selected 18 Science Projects on 04.10.2019. The details of the proposals are attached herewith for your kind perusal.

S. No.	Name of the Faculty (Aided)	Title of the Project	Name of the Scrutinizing Expert	Amount
1.	Dr. P. Jeslin Kanaga Inba Department of Chemistry	Synthesis, Antibacterial and Corrosion Inhibition activity of Schiff Base Transition Metal Complex	Dr. C. Kannan, Professor and Head, Department of Chemistry, Manonmaniam Sundaranar University, Tirunelveli	Rs.10,000/-
2.	Dr. I. Antony Danish Department of Chemistry	Synthesis of 2-Aminopyrano [2,3- <i>b</i>]pyridines <i>via</i> Multi-Component Reaction and their Anti-microbial Studies		Rs.10,000/-
3.	Dr. M. Thameem Ansari Department of Chemistry	A Study of Magnetoceric Nanocomposite Material for Biomedical Applications		Rs.5,000/-
4.	Mrs. S. Mohamed Ramlath Sabura Department of Zoology	Vermicomposting - A Sustainable and An Ecofriendly Way for Recycling of Institutional Solid Waste	Dr. S. Sudhakar, Professor and Head, Department of Biotechnology, Manonmaniam Sundaranar University, Tirunelveli	Rs.10,000/-

S. No.	Name of the Faculty (Unaided)	Title of the Project	Name of the Scrutinizing Expert	Amount
1.	Dr.R.Jothi Mani Department of	Size Dependent Magnetic and Electrical Properties and Antimicrobial Applications of	Dr. K. Mohanraj, Assistant	Rs.10,000/-

S. No.	Name of the Faculty (Unaided)	Title of the Project	Name of the Scrutinizing Expert	Amount
	Physics	Metal Oxide Nanoparticles	Professor,	
2.	Dr. K. Amutha Department of Physics	Synthesis and Characterization of Nano-Silica and Activated Carbon from Ficus Religiosa	Department of Physics, Manonmaniam Sundaranar University, Tirunelveli	Rs.10,000/-
3.	Dr. D. Sathya Department of Physics	Growth and Characterization of Metal Organic Single Crystals by SR Method and Slow Evaporation Method for NLO Applications		Rs.10,000/-
4.	Dr. S. Shajun Nisha Department of Computer Science (PG)	e-Dove	Dr. M. Mohamed Sathik, Principal, Sadakathullah Appa College	Rs.10,000/-
5.	Dr. M.I. Delighta Mano Joyce Department of Zoology (PG)	Green Synthesis of Silver Nanoparticles on Growth and Economic Parameters of Silkworm <i>Bombyx Mori</i>	Dr. S. Sudhakar, Professor and Head,	Rs.10,000/-
6.	Dr.J.Shifa Vanmathi Department of Zoology (PG)	Evaluation of Antioxidant Properties And Antidiabetic Activity of <i>Syzygium Cumini</i> and <i>Phyllanthus Emblica</i> on Streptozotocin Induced Diabetic Rats	Department of Biotechnology, Manonmaniam Sundaranar University, Tirunelveli	Rs.10,000/-
7.	Dr. R. Janet Rani Department of Microbiology	Enhance the Quality of Dairy Products using Probiotics	Dr. N. Jeyakumar, Assistant Professor, Department of Microbiology, Kamarajar Government Arts College, Surandai	Rs.10,000/-
8.	Dr. K. Chitra Department of Microbiology	Production of Biopolymer using Rhizobium Sps		Rs.10,000/-
9.	Dr. K. Feroz Khan Department of Microbiology	Effective Bioremediation of Grey water by using Different Microorganism		Rs.10,000/-
10.	Dr. M.Manohar Department of Microbiology	Third Generation Biofuels from Microalgae by using Sewage Water		Rs.10,000/-
11.	Dr. M. Senthil @ Sankar Department of Microbiology	Comparative Study of plant growth promoting rhizobacteria (PGPR) isolated from <i>Ocimum sanctum</i> and Poaceae		Rs.10,000/-
12.	Dr.M.Suriya prabha Department of Microbiology	Isolation of Microbiome from Fermented Rice Water		Rs.10,000/-
13.	Dr. M. A. Sabitha Department of Chemistry (PG)	Phytoremediation of waste water generated from our college using <i>Ocimum sanctum</i> , <i>Cymbopogon citrates</i> and <i>Aloe barbadensis</i> , reusing for domestic purposes.	Dr. C. Kannan, Professor and Head, Department of	Rs.10,000/-

S. No.	Name of the Faculty (Unaided)	Title of the Project	Name of the Scrutinizing Expert	Amount
14.	Dr. R. Imran Khan Department of Chemistry (PG)	<i>Biomimetic Catalysis by Cu(I) Complex of Ethylene-di-amine Modified β-Cyclodextrin in Synthesis of Benzoxazole Derivatives via Phenol and Benzylamine Coupling</i>	Chemistry, Manonmaniam Sundaranar University, Tirunelveli	Rs.10,000/-

7. Code of Conduct

The following duties and responsibilities have been framed to the following administrative staff members.

1. Controller of Examinations
2. Deputy Controller of Examinations
3. Dean of Arts
4. Dean of Sciences
5. IQAC Chairman
6. IQAC Coordinator
7. Assistant IQAC Coordinator
8. CoE Office Superintendent
9. Office Superintendent
10. Office Manager
11. Clerk
12. ISO Coordinator
13. Research Coordinator
14. Additional Research Coordinator

(Annexure – I enclosed)

8. Quality Initiatives taken by the IQAC in 2019-2020

Sensitization Programme / Faculty Development Programmes organized by the IQAC from July 2019 to March 2020

S. No.	Date	Theme / Title	Topic	Resource Person	No. of Participants
1.	01.11.2019	Faculty Development	Munaiyile Muhathu Nil	Dr. Shyamala Ramesh Babu Motivational	129

S. No.	Date	Theme / Title	Topic	Resource Person	No. of Participants
		Programme		Speaker, Chisel & Evolve, Chennai, Tamil Nadu	
		Faculty Development Programme	Teaching – Learning Ecosystem : □ Enlarged Curriculum and Truncated □ Teaching Armamentarium	Dr. Madhava Soma Sundaram, Professor, Department of Criminology, Manomaniam Sundaranar University, Tirunelveli, Tamil Nadu	113

S. No.	Date	Title		No. of Participants
1.	13.12.2019	Framing of POs, COs, PSOs – Arts & Science Stream		20
2.	15.02.2020	A Sensitization meeting regarding Students' Satisfaction Survey	All the II Year UG (Girl) Students from the aided department of Mathematics, Physics, Chemistry and the unaided department of Nutrition & Dietetics, Commerce Finance	
3.	04.03.2020	A Sensitization meeting regarding Students' Satisfaction Survey	All the I Year UG Students from the aided department of department of Nutrition & Dietetics, Commerce Finance and Microbiology	

NAAC Preparative Initiatives

S. No.	Date	Title	No. of Participants
1.	19.10.2019	A second meeting with the members of Criterion I	9
2.	11.12.2019	A meeting with the HoDs regarding the submission of AQAR – Criterion I through the online mode	31
3.	18.12.2019	A meeting with the HoDs regarding the submission of AQAR through the online mode	17
4.	23.12.2019	A meeting the Staff members in connection with the upload of the AQAR for the Academic year 2018-2019.	15
5.	24.12.2019	A meeting with the HoDs in connection with the submission of AQAR 2018-2019.	22
6.	03.01.2020	A meeting with the members of Criterion III (Research and Innovation)	18
7.	08.01.2020	A meeting with the HoDs in connection with the preparation of SSR for the NAAC IV Cycle.	28
8.	09.01.2020	A meeting with the members of Criterion V	17

S. No.	Date	Title	No. of Participants
		(Student Support and Progression)	
9.	13.02.2020	A meeting with the Part V Programme Officers	22

Training / Motivation Programmes organized for Non-Teaching / Supporting Staff

S. No.	Date	Theme / Title	Topic	Resource Person	No. of Participants
1.	01.11.2019	Training / Motivation Programme	Munaiyile Muhathu Nil	Dr. Shyamala Ramesh Babu □ Motivational Speaker, Chisel & Evolve, Chennai, Tamil Nadu	19
2.	11.01.2020	Training Programme	How to fill the Profile and Extended Profile in NAAC Self Study Report	Dr. A. Syed Mohamed, IQAC Coordinator, Sadakathullah Appa College, Tirunelveli, Tamil Nadu	17

Students Satisfaction Survey

S. No.	Date	Participants
1.	12.12.2019, 13.12.2019	All Second Year Students
(Annexure - II enclosed)		

Feedback

S. No.	Date	Theme	Participants
1.	29.10.2019, 31.10.2019	Feedback – Odd Semester (2019-2020)	All the final year students
2.	22.01.2020 to 10.02.2020	About the Curriculum	Students
3.	22.02.2020	About the College	Alumni
4.	24.02.2020	About the Curriculum and the College	Alumni
(Annexure – III enclosed)			

9. Academic & Administrative Audit – Internal & External

Academic Audit - Internal

S. No.	Date	Type	Internal Auditors
1.	29.10.2019 & 30.10.2019	Internal Academic Audit	Dr. A. Shakul Hamid, Associate Professor & Head, Dept. of Computer Science
			Dr. S.M. Abdul Kader, Dean of

S. No.	Date	Type	Internal Auditors
			Sciences and Associate Professor, Dept. of Physics
			Dr. R. Janet Rani, Assistant Professor & Head, Dept. of Microbiology
			Dr. M. NazeerAhamed, Associate Professor & Head, Dept. of History
			Dr. S. Mahadevan, Dean of Arts and Associate Professor & Head, Dept. of Tamil
			Dr. S.M.A. Syed Mohamed Khaja, Assistant Professor & Head, Dept. of Commerce 'B'
(Annexure - IV enclosed)			

Academic Audit - External

S. No.	Date	Type	External Auditors	Internal Auditors
2.	18.03.2020 19.03.2020 20.03.2020	External Academic Audit	Dr. V. Bala Murugan, Professor, Department of Computer Science, Director IQAC, Manonmaniam Sundaranar University, Tirunelveli – 627 012. Tamil Nadu	Dr. S. Mahadevan, Dean of Arts and Associate Professor & Head, Dept. of Tamil
				Dr. M. Sithi Jameela – Deputy Controller of Examinations and Associate Professor & Head, Dept. of Zoology
			Dr. P. Arockia Jansi Rani, Associate Professor, Department of Computer Science & Engineering, Manonmaniam Sundaranar University, Tirunelveli – 627 012 Tamil Nadu	Dr. A. Syed Mohamed – IQAC Coordinator and Assistant Professor & Head, Dept. of Chemistry
				Mr. S. Khaleel Ahamed – Assistant IQAC Coordinator, Assistant Professor, Dept. of English
				Dr. A. Syed Mohamed – IQAC Coordinator and Assistant Professor & Head, Dept. of Chemistry
				Dr. S. Mahadevan, Dean of Arts and Associate Professor & Head, Dept. of Tamil
				Dr. S. Mahadevan, Dean of Arts and Associate Professor & Head, Dept. of Tamil
(Annexure - V enclosed)				

10. Library

Purchase of books

A total of 324 books were purchased at the cost of Rs.1,14,220.20/- from 19.09.2020 to 10.03.2020.

S.No.	Department	No of Books	No of Titles	Amount	Discount	Net Amount
1	Arabic	69	38	25,454.50	0.00	25,454.50
2	Chemistry	2	2	0.00	0.00	0.00
3	Commerce	3	3	0.00	0.00	0.00
4	Computer Science	4	4	1,594.00	259.80	1,334.20
5	English	3	3	679.00	599.00	80.00
6	General	72	69	22,476.00	342.50	22,133.50
7	History	4	4	980.00	0.00	980.00
8	Library and Information Science	17	3	970.00	0.00	970.00
9	Maths	25	19	29,529.00	0.00	29,529.00
10	Micro Biology	4	4	1,300.00	0.00	1,300.00
11	Physics	2	2	1,180.00	150.00	1,030.00
12	Tamil	91	88	17,585.00	390.00	17,195.00
13	Zoology	28	24	14,214.00	0.00	14,214.00
	Total	324	263	1,15,961.50	1,741.30	1,14,220.20
(Annexure - VI enclosed)						

11. NIRF

The application for NIRF was submitted on 07.12.2019

(Annexure - VII enclosed)

12. Details of Paper Publications in Web of Science, Scopus, UGC Care Journals for 2019 - 2020

A total of 52 research papers have been published by 33 faculty members in Web of Science, Scopus, UGC Care Journals during the academic year 2019 - 2020.

(Annexure - VIII enclosed)

13. Awards / Recognitions received by the Faculty during the year 2019 - 2020

Four of our staff members have received seven awards and recognitions from various associations during the academic year 2019 – 2020.

(Annexure - IX enclosed)

14. Ph.Ds awarded under the supervision of the faculty members during the year 2019 - 2020

Name of the Research Supervisor	Name of the Scholar	Title	Awarded on
Dr .M. Mohamed Sathik, Principal	Dr. S. Piramu Kailasam	A Reliable Pulmonary Nodule Classification With Hybrid Descriptors Using Ensemble Classifiers	Oct 2019
Dr. Kanna Muthiah, Dept. of English	L.Faustina Leo	Subjugation, Resistance and the Quest for Transformation of Women in the Select Novels of Shashi Deshpande	Mar 2019
Dr. M. Nazeer Ahamed, Dept. of History	P. Rajasekaran	Arulmighu Thiruvankateswarar Temple- A Study	Jan 2019
	A. Sintha Mathar	Higher Education Among the Muslims in Tamil Nadu 1984-2011 – A Study	Nov 2019
Dr. A.H. Mohideen Badshah, Dept. of History	Thomas	Madurai Mission Under Portuguese Jesuit-A Study	Mar 2020
V. Chinnathambi, Dept. of Physics PG	S.Guruparan	Coexistence of Multiple Attarctors, Hysteresis, VR and Chaos in Certain Chemical Systems	Apr 2019

15. Resolutions and Action Taken Report of the IQAC Steering Committee meeting held on 30.07.2019 & 31.10.2019

Resolutions	Action Taken
Resolved that a 7-scale computer methodology be followed and the weighted average with a single score be taken into account with regard to reports on the follow-up of students' feedback on facilities like canteen, College office, library services, infrastructure, sports and games, the Principal's office, laboratories and the office of the Controller of Examination.	Implemented in Students' Feedback on Curriculum
Resolved that the code of ethics for students be	Got approved in the

Resolutions	Action Taken
published in the College calendar and the code of ethics for teachers be laminated and put up in every department and a copy of the same be given to every teacher.	Governing Board & implemented
Resolved that the photocopies of the RC book and the Driving license be collected from every student comes to College in two-wheeler.	Collected by the Security
Resolved that a subcommittee be formed with Dr.A.Shakul Hameed as the convener and the Principal, Dr.A. Hamil, Dr. A. Mahadevan, Dr.A. Abdul Kadar and Dr. A. Syed Mohamed as the members to discuss the strengthening of the course-wise attendance and find the modules of online attendance for students.	Under Discussion
Resolved that the Ph.D. Research Scholars be not sent to handle classes.	Implemented
Resolved that incentives be given to the paper publishers.	Yet to be Implemented
Resolved that registers be maintained to record the utilization of the ICT-enabled classrooms.	Implemented
Resolved that assessment be made after the completion of the Bridge Course.	Under Discussion
Resolved that the pass percentage for Revaluation be minimized from 50% to 10%.	Under Discussion
Resolved that prizes for the best users of library be given for every month at the College Assembly.	Assembly dates to be incorporated in the calendar by the staff in-charge & has to be got approval in the Governing Board
Resolved that prescribed text books be purchased for every department from the UGC fund.	The Head of the Departments have to send

Resolutions	Action Taken
	a request to the Librarian
Resolved that registers be maintained for recording the grievances with regard to the welfare measures of the staff and students.	Under process
Details of Medical Leave of the Unaided staff to be obtained from the Office	Implemented
Resolved that a Service Register be maintained for the Unaided faculty members.	Under Discussion
Resolved to depute conveners to the Mentee Institutions under the UGC Paramarsh Scheme.	Dr. S. Mohamed Haneef, Dr. R. Janet Rani, Dr. S. Syed Ali Fathima, Dr. S. Shajun Nisha, Dr. K. Hema, Mr. S. Khaleel Ahamed are deputed as conveners
Resolved to request the conveners to present the slides containing NAAC Metrics they are going to discuss in the Core Committee and subsequently in the Mentee Institutions	Under Process

16. Approval

The Steering Committee Meeting of the IQAC that was proposed to be conducted on 24.03.2020 was not conducted due to the COVID-19 Pandemic. Hence, it was conducted on 16.09.2020 via Zoom App.

The following resolutions and recommendations were made that are subject to the approval of this Governing Board.

Resolutions:

1. It was resolved to collect the even semester feedback from III year students when they come to get their Transfer Certificate. It was also resolved to add a separate column for the purpose in the NO DUES form.

2. It was resolved that a Learning Management System(LMS) be created uniquely for our College in collaboration with IIT Bombay.
3. It was resolved to establish a Digital Learning Centre at our college.
4. It was resolved to conduct a One-week Webinar on NAAC Criterion-wise Metrics & Documentation from 28.09.2020 to 04.10.2020 for the Mentee Institutions under the Paramarsh Scheme.

Recommendations:

1. The percentage of lighting through LED Bulbs shall be increased from, 40% to 80%.
2. Solid waste incinerators shall be installed.
3. Segregation of the solid wastes shall be encouraged.
4. Vermi-compositing shall be promoted.
5. The waste water treatment plants shall be installed to prevent the penetration of liquid wastes from labs, hostels and reverse osmosis plants
6. The recycled water shall be used for drip irrigation.
7. More rain water harvesting pits shall be dug.
8. Pedestrian friendly pathways may be constructed.
9. No Vehicle Day shall be observed every semester to encourage the usage of bicycles and public transportation among the students and staff of the college.
10. Nursery Garden shall be established inside the campus selling both medicinal and ornamental plants.
11. A Green and Energy audit shall be conducted.
12. User-friendly washrooms for physically challenged, display boards and signposts shall be established.
13. Screen- reading software, softcopies of reading materials shall be provided for the visually challenged students.
14. More commemorative days shall be observed.
15. **Geo-tagged photographs** shall be taken as proofs for all the events.

17. Future Plans for the Academic Year 2020 - 2021

Academic:

1. To facilitate the Departments to conduct Webinar and Quizzes.

2. To organize a Faculty Development Programme with the title “e-Content Development for Modern Era Teaching and Learning”.
3. To facilitate the Departments to conduct Virtual Conferences.
4. To conduct Gender Equity and Spoken Tutorial Awareness Programmes in collaboration with the Women Counselling Cell, AGAM – Self Development Centre and PG & Research Department of Computer Science respectively.
5. To conduct Administrative Audit.
6. To conduct an awareness programme on “Yoga for Wellness and Youth Empowerment” with the view to promoting FIT INDIA MOVEMENT.
7. To facilitate the smooth conduct of Online CIA Tests.
8. To implement Service Register for the Unaided Teaching Staff.
9. To conduct an awareness programme for the Mentee Institutions concerning the Revised Accreditation Format of the NAAC Proforma.
10. To facilitate the effective updation of the College Website.
11. To organize a Webinar on “NAAC Metrics for Learner Engagement” for the Mentee Institutions under the Paramarsh Scheme.
12. To apply for FIST, STAR STATUS and STRIDE.

Dr. A. Syed Mohamed,
Coordinator, IQAC and Head,
Assistant Professor
(Grade III) of Chemistry.

Dr. M. Mohamed Sathik,
Principal and
Vice Chairman, IQAC.

Annexure – I

Annexure – I

Duties and Responsibilities

Controller of Examination Office

Controller of Examinations

Responsibility & Authority:

- The Controller of Examinations is responsible for the conduct of all examinations of the College and it shall be his / her duty to arrange for preparation, scheduling, conduct of examinations of the College and all other contingent matters connected with examinations.
- The Controller of Examinations in the execution of his / her office shall report to the Principal periodically on the performance of his / her duties.
- The Controller of Examination should take earnest efforts to see that all examinations are conducted as per the scheduled academic calendar and end semester examinations are completed and the results are published before 30th May.
- The responsibilities of the Controller of Examinations shall include:-
 - a) He / she shall be responsible for the conduct of all examinations and it shall be his / her duty to arrange for the preparation, scheduling, evaluation and reporting of all examinations and for the payment of remuneration to question paper setters and examiners and all other contingent matters connected with examinations.
 - b) Direct superintending control over the examination wing including examination sections, examination confidential wing, examination stores, examination computer section and records.
 - c) Taking decision on all matters related to examinations not falling within the powers of statutory officers of the College.
 - d) Making necessary arrangements for the safe custody of office files connected with the conduct of examinations of the College, documents, certificates etc., by the officers under whom such documents are kept.
 - e) He / she shall convene meetings and issue notices to the Boards of Examiners and committees appointed by the examination cell and conduct official communications thereof through Principal
 - f) He / she shall keep the minutes of the Boards of Examiners and all committees appointed by the said Boards.

- g) Responsible to get the list of question paper setters from the respective board of studies and prepare list of QP setters and examiners
- h) Responsible for the selection of QP setters / examiners for each examinations
- i) Responsible to get willingness / acceptance from the QP setters / examiners for each examination and maintaining record for the same
- j) Responsible to collect the typed question papers with key from the agreed QP setters in time
- k) Responsible for the communication of students regarding issue of application & hall tickets
- l) Taking special care to see that secrecy and confidentiality are kept in connection with all examinations of the College
- m) Responsible for the allocation of register number to the new candidates
- n) Payment of remuneration and travelling allowances to question paper setters and examiners.
- o) Taking quick decisions as circumstances warrant with or without taking advice from examination cell.
- p) Exercising control over the space allotted for the examination wing including that for centralized valuation. Further he / she should ensure that the rooms, building, laboratories, stores etc are well in order / prepared to conduct the examinations.
- q) To prepare and announce in advance the calendar of examinations;
- r) To arrange for printing of question papers;
 - a. To collect internal marks from the HOD through Deputy Controller of Examinations
 - b. To arrange for the timely publication of results of examinations and other tests;
- s) To postpone or cancel examinations, in part or in whole, in the event of malpractices or if the circumstances so warrant, and take disciplinary action or initiate any civil or criminal proceedings against any person or a group of persons or a college or an institution alleged to have committed malpractices in consultation with the Principal.
- t) To take disciplinary action where necessary against the candidates, paper-setters, examiners, moderators, or any other persons connected with

examinations and found guilty of malpractices in relation to the examinations in consultation with the Principal.

- u) To present the end semester examinations in the awards committee.
- v) To review from time to time, the results of examinations and forward reports thereon to the Academic Council and Governing Board.
- w) Responsible for sending circular related to re-valuation, grievance and appeal Responsible to conduct grievance and appeal committee meeting and maintain minutes.
- x) Responsible for the issue of mark statement, provisional certificate and degree certificate.

Deputy Controller of Examinations

Responsibility & Authority:

- Membership in awards committee, examination grievances and redressal committee
- Preparation of CIA schedules and examination calendar, in consultation with the Controller of Examinations
- Communications at various levels of CIA planning, preparation, execution, valuation, tabulation and mark list printing and distribution
- Preparation and printing of answer booklets for various CIA examinations
- Make sure that the CIA question papers are ready before the examinations are scheduled
- Finding CIA question paper setters, examiners, actual organization and implementation of examination system
- Make sure that the forms relating to CIA examinations are ready in time
- All other tasks required for the conduct of evaluation process.

Superintendent (COE Office)

Responsibility & Authority:

- Providing assistance for the preparation and printing of answer booklets for various internal and external examinations
- Providing assistance for the preparation of all concerned forms and registers relating to applications, question paper setting, scrutiny, valuation, tabulation,

and mark list in consultation with the Controller of Examination and deputy Controller of Examinations

- Maintaining registers for inward and outward communications.
- In charge of typing / data entry section attached to the examination cell where all examination related typing /data entry works will be carried out.
- Ensuring timely completion of the typing/ data entry work, comparing with the draft and if required making appropriate corrections and putting up files properly in consultation with the senior officers.
- Processing of applications for registration to examinations and preparation of nominal rolls
- Preparing and dispatching of hall tickets
- Ensuring that the question paper packets are ready for examinations
- Preparing a list of remuneration chart and ready reckoner for all examination related activities (question paper setters, invigilators, revaluation, recounting, supplementary examinations etc.)
- Making arrangements for Pre Board meetings of Chairperson as and when required and ensure that the minutes are recorded
- Preparing tabulation registers, mark lists etc.,
- Assisting the senior officers in the transit of files, communications and stationary.
- Making sure that the examination office, computer desks and typing pool are neat and clean.
- Keeping examination related records safe and maintaining their confidentiality.
- They shall discharge duties entrusted to them by superior officers from time to time.
- They shall also ensure that unauthorized persons do not enter the examination section

Deans' Office

Dean of Arts

Responsibility & Authority:

- Responsible for the preparation of new courses affiliation approval and old courses affiliation renewal

- Responsible for arranging and conducting board of studies meeting in all the Humanities and Arts department.
- Responsible for the verification of equivalency and authorized to approve for admission to the college, if a student of other college seeking admission in-between the course of study.
- Responsible for the preparation of documents for additional strength approval
- Responsible to control the distribution of approved syllabus throughout the college
- Authorized to stop delivery of unapproved courses / syllabus in the college
- Authorized to change nomenclature of the course / syllabus

Dean of Sciences

Responsibility & Authority:

- Responsible for the preparation of new courses affiliation approval and old courses affiliation renewal
- Responsible for arranging and conducting board of studies meeting in all the Science department.
- Responsible for the verification of equivalency and authorized to approve for admission to the college, if a student of other college seeking admission in-between the course of study.
- Responsible for the preparation of documents for additional strength approval
- Responsible to control the distribution of approved syllabus throughout the college
- Authorized to stop delivery of unapproved courses / syllabus in the college
- Authorized to change nomenclature of the course / syllabus

Administrative Office

Office Superintendent (Aided) – Section A

Responsibility & Authority:

- Responsible for the section A activities
- Responsible for the entire administration of the college activities in consultation with the Principal in matters related to Course Approval, Intake approval, Student Admission, Admission approval, Staff Qualification Approval, Staff selection approval and appointment, Staff Salary, Staff Service Register,

Student Attendance, Exam fees, Fines, Semester examination, Mark sheets, Certificates, Purchase and Accounts.

- Overall supervision of office files being attended by the subject assistants / junior assistants
- Checking up the personal registers of the subject assistants / junior assistants / Typist / Store
- Keeper and other non-teaching staff
- Verifying of bills prepared
- Preparation & consolidation of budgets
- Supervision of challan writing and remittance to bank
- Supervision of postal accounts
- Preparation of daily receipts & challans and submission of associated details along with remittance details to Principal for scrutiny
- Verification of cheques & bills
- Supervision of all establishment matters related to staff
- Forwarding of all file, registers, bills etc., related to all subject assistants / junior assistants
- Arranging government audit and preparation of audit reports & replies
- Responsible of keeping the following in safe custody
 - 1) Office Files
 - 2) Office Registers
 - 3) Fixed deposit certificates
 - 4) Service registers
 - 5) Other important office documents
- Responsible to execute all other works assigned by the management and principal from time to time.
- Responsible for the implementation of Autonomy requirements, NAAC and ISO 9001:2000 QMS standard requirements in office
- Responsible to identify and conduct of the training needs of office staff.

Office Manager (Unaided)

Responsibility & Authority:

- Responsible for the entire administration of the college activities in consultation with the Principal in matters related to unaided courses approval, intake

approval, student admission, admission approval, staff recruitment, staff salary, staff & student attendance, exam fees, fines, semester examination, mark sheets, certificates, purchase and accounts.

- Responsible to execute all other works assigned by the management and principal from time to time.
- Responsible for the implementation of Autonomy requirements, NAAC, NIRF and ISO 9001:2015 QMS standard requirements in office

Clerk – Section B

Responsibility & Authority:

- Responsible for the preparation of pay bills / arrear bill and verifying with the revised scale during every quarter (January / April / July / October) or D.A. (G.O. Copy)
- Responsible for the preparation of pay bills / arrear bill through web payroll and getting printout of pay statement and ECS and submitting proposal to secretary through superintendent and principal
- Responsible for dispatching of pay bill / arrear bill proposal to JD office after getting secretary approval
- Responsible to coordinate with JD office to get pay bill / arrear bill proposal approval
- Responsible to receive pay bill / arrear bill approval from JD office
- Responsible to get secretary approval again in the “JD office approved pay bill / arrear bill”
- Responsible to hand over the approved pay bill / arrear bill (approved by both JD office & secretary) to treasury and getting token through messenger
- Responsible to get secretary signature in the bill form
- Responsible to prepare letter and submitting to bank for the credit of staff salary / arrears, after getting approval from office superintendent, principal and secretary
- Responsible to get staff signature in the acquaintance (revenue stamp signature for value above Rs.5000/-) – after the credit
- Responsible for the issue of Form 16 (Income Tax Return) and getting a copy of IT return for filling
- Responsible to assist Office Superintendent in the preparation of financial statement

- Responsible to prepare letter and submitting to bank for the credit of staff salary / arrears, after getting approval from office superintendent, principal and secretary
- Responsible for the issue of Form 16 (Income Tax Return) and getting a copy of IT return for filling
- Responsible to enter all kinds of deductions in approved salary account with the help of pay bill acquaintance

Clerk – Section C

Responsibility & Authority:

- Responsible for the preparation of university qualification approval proposal for new appointments
- Responsible for the preparation of Joint Director appointment approval proposal for new appointments
- Authorized to open new service registers
- Responsible for the preparation of foreign assignments proposal
- Responsible for the preparation of staff increment proposal before 10th of every quarter (January, April, July, October) & getting approval from JD office for the eligible staff
- Responsible for the preparation of teaching staff upgradation proposal & getting approval from JD office for the eligible staff
- Responsible for the preparation of non-teaching staff promotion proposal & getting approval from JD office for the eligible staff
- Responsible for the preparation of retired staff pension proposal & forwarding to JD office
- Responsible for the preparation of pension proposal (for death) & forwarding to JD office
- Responsible for the preparation of pension proposal for voluntarily retired staff & forwarding to JD office
- Responsible for the receipt of gratuity cheque and issuing to the concerned
- Responsible for the maintenance of gratuity acquaintance register, increment register etc.,
- Responsible for issuing relieving order and service certificate after getting approval from the authority

- Responsible for the maintenance of service registers & its movement
- Responsible for the preparation of re-employment proposal for the eligible teaching staff
- Responsible for pay fixation to the eligible staff

Clerk – Section D

Responsibility & Authority:

- Responsible for the issue of scholarship applications to the eligible students
- Responsible for dispatching the filled scholarship applications to the relevant authority after necessary scrutiny and Principal approval
- Responsible for monitoring the pending scholarship applications and getting cheque from the relevant authority
- Responsible for the issue of scholarship amount to the students and maintaining appropriate acquaintances
- Responsible for the maintenance of special fees cash book & ledger and scholarship fees cash book & ledger

Clerk – Section E

Responsibility & Authority:

- Typing of all office correspondence, communication from the Secretary Office and maintaining log for the work done

Clerk – Section F

Responsibility & Authority:

- Responsible for the preparation of admission advertisement draft and releasing for advertisement after approval
- Responsible for the preparation of circulars related to fees collection and fine collection
- Responsible for the collection of fees and preparing daily fees collection report
- Responsible for the preparation of daily cash book and ledger
- Responsible for the entry of fees collection details in the computer within 24 working hours and taking backup at appropriate intervals (every 10 days)
- Responsible for the payment of phone bills
- Responsible for the maintenance of accounts related to auction sales

- Responsible to coordinate with the accounts auditor for the conduct of monthly accounts audit

Clerk – Section G

Responsibility & Authority:

- PF Account
- Responsible for maintenance of contributory pension scheme
- Responsible for the maintenance of accounts related to ACPF & PF part final for all the staff
- Responsible for the receipt of PF loan application before 5th of every month
- Responsible for the verification of applications received and solving queries
- Responsible for the preparation of PF loan & part final PF proposal and submitting to secretary along with the relevant document and covering letter for approval through superintendent and Principal
- Responsible for the dispatch of all PF loan application to JD office after getting Secretary's approval
- Responsible to coordinate with the JD office to get approval of all PF loan application sent and getting the bill
- Responsible to receive bill for the PF loan applied and submitting to the Secretary along with a covering letter for approval through superintendent and principal
- Responsible to submit the approved bill to treasury and getting token
- Responsible to get Secretary's signature in the token
- Responsible to submit the token to treasury and receiving the electronic clearance (ECS)
- Responsible to communicate the same to pay bill section before 10th of every month
- Responsible to get staff signature in the acquaintance (revenue stamp signature for value above Rs.5000/-) – after the credit.
- Responsible to prepare account slip and approval of account slip
- Approved staff salary account
- Responsible for the maintenance of approved staff salary account & non salary account
- Responsible to receive related papers from section B, C, K1 and F section for approved staff salary account and non salary account

- Responsible for the preparation of cheques in the above names for deductions and getting Secretary's approval through Superintendent and Principal
- Responsible to hand over all the above approved cheques to pay bill section with acknowledgement
- Responsible for the maintenance of accounts related to SPF admission & closure
- Responsible for the maintenance of records related to medical aids
- Responsible for the maintenance of records related to group insurance
- Responsible for the maintenance of records related to non-salary insurance
- Statistics
- Responsible to prepare & submit all statistics reports related to student, staff, property, examination, results etc., for government enquiries
- FIP
- Responsible to keep a record and maintain the Faculty Improvement Programmes attended by the staff members

Clerk – Section H

Responsibility & Authority:

- Responsible to receive questions, answer sheets and other materials from COE
- Responsible for the hall arrangement and seating arrangement for the conduct of semester examinations
- Responsible for the preparation of internal invigilators and communicating the same to the concerned teachers
- Responsible to coordinate with the Chief Superintendent of Examinations at the time of question paper opening and distribution
- Responsible to distribute and collect attendance sheet at the time of examination and returning the same to COE after the examination
- Responsible to prepare work load details and submitting the same to Director and Government through Superintendent and Principal
- Responsible to prepare and maintain staff qualification standard and present status
- Responsible to identify the eligible staff to attend refresher course and preparing annual plan and getting approval from the Superintendent and Principal

- Responsible to collect feedback at the time of joining after completion of refresher course

Clerk – Section I

Responsibility & Authority

- Responsible for the maintenance of miscellaneous accounts
- Responsible for the maintenance of PTA accounts
- Responsible for the carrying out the official works related to COP

Clerk – Section J

Responsibility & Authority:

- Responsible for the maintenance of registers related to CL and OD of Teaching and Non- teaching staff
- Responsible for the maintenance of local dispatch register
- Responsible for the maintenance incoming letter register and its distribution
- Responsible for timely ringing of college bell
- Responsible for the issue of bus / train concession forms

Clerk – Section K

Responsibility & Authority:

- Responsible for the admission of all UG & PG students in both aided and self-financed courses after verification of all original certificates
- Responsible for the computer entry of all admissions and assigning admission number to all the students
- Responsible for the collection of fees and entry in the computer
- Responsible for the issue of T.C. against request application signed by the Principal
- Responsible to verify the filled no-due forms referring to specimen signature before preparing T.C.
- Responsible for the issue of T.C. after getting Principal's signature in no-due form as well as in T.C. and also student signature at the back side of the T.C. (office copy)
- Responsible to collect Thasildar certificate before issuing duplicate copy of the T.C.
- Responsible for the preparation and issue of course completion certificate
- Responsible for the preparation and issue of bonafide certificate

- Responsible to get cheque from cashier and depositing in the bank for the deduction of PF for un-aided staff
- Responsible for the preparation and submission of EPF account return every year

Clerk – Section L

Responsibility & Authority:

- Responsible for the computer entry of all EL & ML (Manual)
- Responsible for the calculation of surrender EL
- Responsible for the preparation of monthly EL surrender leave application (referring to pay bill section) and submitting to secretary along with the relevant document (Form A & E) and covering letter for approval through Superintendent and Principal
- Responsible for the dispatch of all monthly EL surrender applications to JD office after getting
- Secretary's approval along with the service register
- Responsible to coordinate with the JD office to get approval of all monthly EL surrender applications sent
- Responsible to receive bill from the JD office for the monthly EL surrender applied and submitting to the Secretary along with a covering letter for approval through Superintendent and Principal
- Responsible to submit the approved bill to treasury and getting token
- Responsible to get the Secretary's signature in the token
- Responsible to submit the token to treasury, verifying the bill and crediting the amount to the individual through ECS
- Responsible to get staff signature in the acquaintance (revenue stamp signature for value above Rs.5000/-) – after the credit.

Clerk – Section M

Responsibility & Authority:

- Responsible for the preparation of refresher course proposal for the eligible staff
- Responsible to get approval from the Secretary application recommended and forwarded to JD and preparation of relieving order
- Responsible for the issue of relieving order
- Responsible for making entry in the service register after getting the JD's proceedings

- Responsible to get the joining report after completion of the refresher course

IQAC Committee

IQAC Chairman

Responsibility & Authority:

- Approval of college vision, mission, quality policy and quality benchmarks
- Releasing funds for the conduct and implementation of Quality programmes,, inter and intra institutional workshops, seminars on quality related themes and promotion of quality circles;
- Reviewing the progress of institutional quality and approving the Annual Quality Assurance Report (AQAR) of the College

IQAC Coordinator

Responsibility & Authority:

- Responsible to prepare and submit AQAR to the NAAC office every year on or before 31st December
- Responsible to prepare and submit Autonomous Report & NAAC report on time
- Responsible for updating and maintaining all the teaching staff (aided and unaided) profile in the web site through the website in charge as well as soft copy
- Responsible to collect all the information with documentary proof for the conduct of events and participations from various forums like NCC, NSS, SOP, YRC, RRC through the Part V Coordinator twice in a year (August / February).
- Responsible to collect all the information with documentary proof for the conduct of events and participations from various forums like Youth Welfare through the Youth Welfare Coordinator twice in a year (August / February)
- Responsible to collect all the information with documentary proof for the conduct of events and participations from various forums like Career Guidance, Placement Cell through the Placement Officer twice in a year (August / February)
- Responsible to collect all the information with documentary proof for the conduct of events and participations from various forums like Sports through the Dean of Sports twice in a year (August / February)
- Responsible to collect all the information regarding orientation course, seminar, refresher course, workshop, paper presentations, paper publications, additional

qualifications etc., from the respective teaching staff with documentary proof through Research Coordinator twice in a year (August / February)

- Responsible to collect all the information regarding conduct of Guest Lecture, Workshop, Symposium, Seminar, Association activities, Educational tour, Industrial Visit, SWOC Analysis, Courses offered, Placement, Alumnae, Department publications from the HOD twice in a year (August / February)
- Responsible to collect the information related to UGC funding, infrastructure development, strategy from the Bursar and management twice in a year (August / February)
- Responsible to conduct seminar or workshop to create awareness on NAAC and Autonomous requirements twice in a year (once in a semester)
- Responsible for publishing IQAC newsletter once in a year
- Responsible for maintaining all the documents related to NAAC and Autonomous
- Responsible to prepare and submit short and long term strategy to the Governing Board through the principal
- Responsible to collect and submit students feedback, students satisfaction survey and students feedback about the curriculum through the feedback convener
- Display of PO, PSO, CO, Syllabus copy on the website through the Dean's Office

Assistant IQAC Coordinator

Responsibility & Authority:

- Assisting IQAC Coordinator in fulfilling the above tasks

IQAC Members

Responsibility & Authority:

- Assisting IQAC Coordinator in fulfilling the above tasks

Liaison Officer

Responsibility & Authority:

- Assisting IQAC Coordinator in fulfilling the above tasks

ISO Co-ordinator

Responsibility & Authority:

- Responsible to prepare Quality System Manual (QSM) and other internal documents

- Responsible to Issue quality system related documents to the relevant persons
- Responsible to prepare and circulate audit schedule / circular for the conduct of periodical internal quality audit
- Responsible to verify the effectiveness of corrective actions taken for the non-conformities identified in the college
- Responsible to liaison with external parties (consultants, certification audit agency, etc.,) on matters relating to the QMS
- To ensure the promotion of awareness of customer requirements to the organization members
- Responsible to maintain records related to MR function

Research

Research Coordinator

Responsibility & Authority:

- Review every year and maintain record for the staff, who registered and completed Doctorate
- Programmes, Fellowship Programmes etc., along with the copy of testimonials
- Review and update every year regarding approval of new research supervisor, validity of existing research supervisor and research centres.
- Renewal of existing research centres
- Recommendation of new research centres, if qualified, referring to various university requirements
- Maintain record for the submission of proposals to various Central & State Government and Non-Government agencies to undertake major and minor projects
- Review and update various Central & State Government and Non-Government ongoing projects (Major & Minor)
- Maintain record for the submission and publication of articles in journals (both staff and PG student & Scholars) with ISSN and Books or Chapters (Only staff) with ISBN
- Update and maintain record for the Workshops, Seminars, Conferences, Symposium (National and International level), including Intellectual Property Rights (IPR) and Industry-Academia Innovative practices, either organized by the college or participated.

- Responsible to check malpractices and plagiarism in research
- Responsible to create eco-system for innovation including incubation centre and Initiatives for creation and transfer of knowledge
- Responsible for the Patent Registration
- Responsible to establish MOUs for research activities such as student and faculty exchange, including internship, on-the job training, project work, sharing of research facilities, book publication etc., (both National & International – Universities, Industries, Corporate Houses, Publishers)

Additional Research Coordinator

Responsibility & Authority:

- Prepare eligible staff name list against fellowship registration criteria
- Organize to conduct orientation programme on research fellowship
- Assisting in the fellowship registration
- Get the criteria for approval of Research Supervisor from various Universities in the State, identify the staff and assisting to get approval
- Assisting in conducting the staff orientation programme
- Identification of staff & projects
- Feasibility study & approval of proposed projects
- Preparation & Submission of project proposals
- Assisting in conducting the student orientation programme
- Identification of student & projects
- Submit check list for feasibility study (Arts & Science)
- Feasibility study & approval of proposed projects
- Preparation & Submission of project proposals
- Maintaining records for the same
- Sending web link for the approved journals list, along with the check list for the preparation of articles to the Heads
- Validate and approve the article (Subject Expert / Research Editorial Board)
- Submission for publication
- Maintaining records for the publications (ISSN & ISBN)
- Ensure availability of ISSN and ISBN

Administrative Office

Office Superintendent (Aided) – Section A

Responsibility & Authority:

- Responsible for the section A activities
- Responsible for the entire administration of the college activities in consultation with the Principal in matters related to Course Approval, Intake approval, Student Admission, Admission approval, Staff Qualification Approval, Staff selection approval and appointment, Staff Salary, Staff Service Register, Student Attendance, Exam fees, Fines, Semester examination, Mark sheets, Certificates, Purchase and Accounts.
- Overall supervision of office files being attended by the subject assistants / junior assistants
- Checking up the personal registers of the subject assistants / junior assistants / Typist / Store
- Keeper and other non-teaching staff
- Verifying of bills prepared
- Preparation & consolidation of budgets
- Supervision of challan writing and remittance to bank
- Supervision of postal accounts
- Preparation of daily receipts & challans and submission of associated details along with remittance details to Principal for scrutiny
- Verification of cheques & bills
- Supervision of all establishment matters related to staff
- Forwarding of all file, registers, bills etc., related to all subject assistants / junior assistants
- Arranging government audit and preparation of audit reports & replies
- Responsible of keeping the following in safe custody
 - 1) Office Files
 - 2) Office Registers
 - 3) Fixed deposit certificates
 - 4) Service registers
 - 5) Other important office documents
- Responsible to execute all other works assigned by the management and principal from time to time.
- Responsible for the implementation of Autonomy requirements, NAAC and ISO 9001:2000 QMS standard requirements in office

- Responsible to identify and conduct of the training needs of office staff.

Office Manager (Unaided)

Responsibility & Authority:

- Responsible for the entire administration of the college activities in consultation with the Principal in matters related to unaided courses approval, intake approval, student admission, admission approval, staff recruitment, staff salary, staff & student attendance, exam fees, fines, semester examination, mark sheets, certificates, purchase and accounts.
- Responsible to execute all other works assigned by the management and principal from time to time.
- Responsible for the implementation of Autonomy requirements, NAAC, NIRF and ISO 9001:2015 QMS standard requirements in office

Clerk – Section B

Responsibility & Authority:

- Responsible for the preparation of pay bills / arrear bill and verifying with the revised scale during every quarter (January / April / July / October) or D.A. (G.O. Copy)
- Responsible for the preparation of pay bills / arrear bill through web payroll and getting printout of pay statement and ECS and submitting proposal to secretary through superintendent and principal
- Responsible for dispatching of pay bill / arrear bill proposal to JD office after getting secretary approval
- Responsible to coordinate with JD office to get pay bill / arrear bill proposal approval
- Responsible to receive pay bill / arrear bill approval from JD office
- Responsible to get secretary approval again in the “JD office approved pay bill / arrear bill”
- Responsible to hand over the approved pay bill / arrear bill (approved by both JD office & secretary) to treasury and getting token through messenger
- Responsible to get secretary signature in the bill form
- Responsible to prepare letter and submitting to bank for the credit of staff salary / arrears, after getting approval from office superintendent, principal and secretary

- Responsible to get staff signature in the acquaintance (revenue stamp signature for value above Rs.5000/-) – after the credit
- Responsible for the issue of Form 16 (Income Tax Return) and getting a copy of IT return for filling
- Responsible to assist Office Superintendent in the preparation of financial statement
- Responsible to prepare letter and submitting to bank for the credit of staff salary / arrears, after getting approval from office superintendent, principal and secretary
- Responsible for the issue of Form 16 (Income Tax Return) and getting a copy of IT return for filling
- Responsible to enter all kinds of deductions in approved salary account with the help of pay bill acquaintance

Clerk – Section C

Responsibility & Authority:

- Responsible for the preparation of university qualification approval proposal for new appointments
- Responsible for the preparation of Joint Director appointment approval proposal for new appointments
- Authorized to open new service registers
- Responsible for the preparation of foreign assignments proposal
- Responsible for the preparation of staff increment proposal before 10th of every quarter (January, April, July, October) & getting approval from JD office for the eligible staff
- Responsible for the preparation of teaching staff upgradation proposal & getting approval from JD office for the eligible staff
- Responsible for the preparation of non-teaching staff promotion proposal & getting approval from JD office for the eligible staff
- Responsible for the preparation of retired staff pension proposal & forwarding to JD office
- Responsible for the preparation of pension proposal (for death) & forwarding to JD office
- Responsible for the preparation of pension proposal for voluntarily retired staff & forwarding to JD office

- Responsible for the receipt of gratuity cheque and issuing to the concerned
- Responsible for the maintenance of gratuity acquaintance register, increment register etc.,
- Responsible for issuing relieving order and service certificate after getting approval from the authority
- Responsible for the maintenance of service registers & its movement
- Responsible for the preparation of re-employment proposal for the eligible teaching staff
- Responsible for pay fixation to the eligible staff

Clerk – Section D

Responsibility & Authority:

- Responsible for the issue of scholarship applications to the eligible students
- Responsible for dispatching the filled scholarship applications to the relevant authority after necessary scrutiny and Principal approval
- Responsible for monitoring the pending scholarship applications and getting cheque from the relevant authority
- Responsible for the issue of scholarship amount to the students and maintaining appropriate acquaintances
- Responsible for the maintenance of special fees cash book & ledger and scholarship fees cash book & ledger

Clerk – Section E

Responsibility & Authority:

- Typing of all office correspondence, communication from the Secretary Office and maintaining log for the work done

Clerk – Section F

Responsibility & Authority:

- Responsible for the preparation of admission advertisement draft and releasing for advertisement after approval
- Responsible for the preparation of circulars related to fees collection and fine collection
- Responsible for the collection of fees and preparing daily fees collection report
- Responsible for the preparation of daily cash book and ledger
- Responsible for the entry of fees collection details in the computer within 24 working hours and taking backup at appropriate intervals (every 10 days)

- Responsible for the payment of phone bills
- Responsible for the maintenance of accounts related to auction sales
- Responsible to coordinate with the accounts auditor for the conduct of monthly accounts audit

Clerk – Section G

Responsibility & Authority:

- PF Account
- Responsible for maintenance of contributory pension scheme
- Responsible for the maintenance of accounts related to ACPF & PF part final for all the staff
- Responsible for the receipt of PF loan application before 5th of every month
- Responsible for the verification of applications received and solving queries
- Responsible for the preparation of PF loan & part final PF proposal and submitting to secretary along with the relevant document and covering letter for approval through superintendent and Principal
- Responsible for the dispatch of all PF loan application to JD office after getting Secretary's approval
- Responsible to coordinate with the JD office to get approval of all PF loan application sent and getting the bill
- Responsible to receive bill for the PF loan applied and submitting to the Secretary along with a covering letter for approval through superintendent and principal
- Responsible to submit the approved bill to treasury and getting token
- Responsible to get Secretary's signature in the token
- Responsible to submit the token to treasury and receiving the electronic clearance (ECS)
- Responsible to communicate the same to pay bill section before 10th of every month
- Responsible to get staff signature in the acquaintance (revenue stamp signature for value above Rs.5000/-) – after the credit.
- Responsible to prepare account slip and approval of account slip

Approved staff salary account

- Responsible for the maintenance of approved staff salary account & non salary account

- Responsible to receive related papers from section B, C, K1 and F section for approved staff salary account and non salary account
- Responsible for the preparation of cheques in the above names for deductions and getting Secretary's approval through Superintendent and Principal
- Responsible to hand over all the above approved cheques to pay bill section with acknowledgement
- Responsible for the maintenance of accounts related to SPF admission & closure
- Responsible for the maintenance of records related to medical aids
- Responsible for the maintenance of records related to group insurance
- Responsible for the maintenance of records related to non-salary insurance

Statistics

- Responsible to prepare & submit all statistics reports related to student, staff, property, examination, results etc., for government enquiries

FIP

- Responsible to keep a record and maintain the Faculty Improvement Programmes attended by the staff members

Clerk – Section H

Responsibility & Authority:

- Responsible to receive questions, answer sheets and other materials from COE
- Responsible for the hall arrangement and seating arrangement for the conduct of semester examinations
- Responsible for the preparation of internal invigilators and communicating the same to the concerned teachers
- Responsible to coordinate with the Chief Superintendent of Examinations at the time of question paper opening and distribution
- Responsible to distribute and collect attendance sheet at the time of examination and returning the same to COE after the examination
- Responsible to prepare work load details and submitting the same to Director and Government through Superintendent and Principal
- Responsible to prepare and maintain staff qualification standard and present status

- Responsible to identify the eligible staff to attend refresher course and preparing annual plan and getting approval from the Superintendent and Principal
- Responsible to collect feedback at the time of joining after completion of refresher course

Clerk – Section I

Responsibility & Authority

- Responsible for the maintenance of miscellaneous accounts
- Responsible for the maintenance of PTA accounts
- Responsible for the carrying out the official works related to COP

Clerk – Section J

Responsibility & Authority:

- Responsible for the maintenance of registers related to CL and OD of Teaching and Non- teaching staff
- Responsible for the maintenance of local dispatch register
- Responsible for the maintenance incoming letter register and its distribution
- Responsible for timely ringing of college bell
- Responsible for the issue of bus / train concession forms

Clerk – Section K

Responsibility & Authority:

- Responsible for the admission of all UG & PG students in both aided and self-financed courses after verification of all original certificates
- Responsible for the computer entry of all admissions and assigning admission number to all the students
- Responsible for the collection of fees and entry in the computer
- Responsible for the issue of T.C. against request application signed by the Principal
- Responsible to verify the filled no-due forms referring to specimen signature before preparing T.C.
- Responsible for the issue of T.C. after getting Principal's signature in no-due form as well as in T.C. and also student signature at the back side of the T.C. (office copy)
- Responsible to collect Thasildar certificate before issuing duplicate copy of the T.C.

- Responsible for the preparation and issue of course completion certificate
- Responsible for the preparation and issue of bonafide certificate
- Responsible to get cheque from cashier and depositing in the bank for the deduction of PF for un-aided staff
- Responsible for the preparation and submission of EPF account return every year

Clerk – Section L

Responsibility & Authority:

- Responsible for the computer entry of all EL & ML (Manual)
- Responsible for the calculation of surrender EL
- Responsible for the preparation of monthly EL surrender leave application (referring to pay bill section) and submitting to secretary along with the relevant document (Form A & E) and covering letter for approval through Superintendent and Principal
- Responsible for the dispatch of all monthly EL surrender applications to JD office after getting
- Secretary's approval along with the service register
- Responsible to coordinate with the JD office to get approval of all monthly EL surrender applications sent
- Responsible to receive bill from the JD office for the monthly EL surrender applied and submitting to the Secretary along with a covering letter for approval through Superintendent and Principal
- Responsible to submit the approved bill to treasury and getting token
- Responsible to get the Secretary's signature in the token
- Responsible to submit the token to treasury, verifying the bill and crediting the amount to the individual through ECS
- Responsible to get staff signature in the acquaintance (revenue stamp signature for value above Rs.5000/-) – after the credit.

Clerk – Section M

Responsibility & Authority:

- Responsible for the preparation of refresher course proposal for the eligible staff
- Responsible to get approval from the Secretary application recommended and forwarded to JD and preparation of relieving order
- Responsible for the issue of relieving order

- Responsible for making entry in the service register after getting the JD's proceedings
- Responsible to get the joining report after completion of the refresher course

Annexure – II

Sadakathullah Appa College (Autonomous)

Rahmath Nagar, Tirunelveli - 627 011

Student Satisfaction Survey Questionnaire

Q1.	How much of the syllabus was covered in the class?	No. of Respondents	Percentage
	4 – 85 to 100%	337	61%
	3 – 70 to 84%	181	33%
	2 – 55 to 69%	21	4%
	1– 30 to 54%	9	2%
	0 –Below 30%	2	0%
	Total	550	100%
Q2.	How well did the teachers prepare for the classes?	No. of Respondents	Percentage
	4 –Thoroughly	204	37%
	3 – Satisfactorily	320	58%
	2 – Poorly	6	1%
	1 – Indifferently	16	3%
	0 – Won't teach at all	3	1%
	Total	549	100%
Q3.	How well were the teachers able to communicate?	No. of Respondents	Percentage
	4 – Always effective	281	51%
	3 – Sometimes effective	185	34%
	2 – Just satisfactorily	73	13%
	1– Generally ineffective	11	2%
	0– Very poor communication	1	0%
	Total	551	100%
Q4.	The teacher's approach to teaching can best be described as	No. of Respondents	Percentage
	4– Excellent	203	37%
	3 – Very good	205	37%
	2 – Good	130	24%
	1 – Fair	12	2%
	0– Poor	1	0%
	Total	551	100%
Q5.	Fairness of the internal evaluation process by the teachers.	No. of Respondents	Percentage
	4 – Always fair	248	45%
	3 – Usually fair	213	39%
	2 – Sometimes unfair	70	13%
	1 – Usually unfair	8	1%
	0– Unfair	8	1%
	Total	547	100%
Q6.	Was your performance in assignments discussed with you?	No. of Respondents	Percentage
	4 – Every time	198	36%
	3 – Usually	212	39%
	2 – Occasionally/Sometimes	82	15%
	1 – Rarely	38	7%
	0– Never	20	4%
	Total	550	100%

Sadakathullah Appa College (Autonomous)

Rahmath Nagar, Tirunelveli - 627 011

Student Satisfaction Survey Questionnaire

Q7.	The institute takes active interest in promoting internship, student exchange, field visit opportunities for students.	No. of Respondents	Percentage
	4 – Regularly	232	42%
	3 – Often	111	20%
	2 – Sometimes	128	23%
	1 – Rarely	51	9%
	0– Never	25	5%
	Total	547	100%
Q8.	The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth.	No. of Respondents	Percentage
	4 – Significantly	164	30%
	3 – Very well	253	46%
	2 – Moderately	102	19%
	1 – Marginally	11	2%
	0– Not at all	16	3%
	Total	546	100%
Q9.	The institution provides multiple opportunities to learn and grow.	No. of Respondents	Percentage
	4 – Strongly agree	223	41%
	3 – Agree	223	41%
	2 – Neutral	82	15%
	1 – Disagree	13	2%
	0– Strongly disagree	7	1%
	Total	548	100%
Q10.	Teachers inform you about your expected competencies, course outcomes and programme outcomes.	No. of Respondents	Percentage
	4 – Every time	215	39%
	3 – Usually	219	40%
	2– Occasionally/Sometimes	80	15%
	1 – Rarely	23	4%
	0– Never	10	2%
	Total	547	100%
Q11.	Your mentor does a necessary follow-up with an assigned task to you.	No. of Respondents	Percentage
	4 – Every time	214	39%
	3 – Usually	205	38%
	2 – Occasionally/Sometimes	83	15%
	1 – Rarely	36	7%
	0 – I don't have a mentor	6	1%
	Total	544	100%

Sadakathullah Appa College (Autonomous)

Rahmath Nagar, Tirunelveli - 627 011

Student Satisfaction Survey Questionnaire

Q12.	The teachers illustrate the concepts through examples and applications.	No. of Respondents	Percentage
	4 – Every time	256	47%
	3 – Usually	209	38%
	2 – Occasionally/Sometimes	55	10%
	1– Rarely	18	3%
	0 – Never	8	1%
	Total	546	100%
Q13.	The teachers identify your strengths and encourage you with providing right level of challenges.	No. of Respondents	Percentage
	4 – Fully	252	46%
	3 – Reasonably	186	34%
	2 – Partially	59	11%
	1 – Slightly	31	6%
	0– Unable to	15	3%
	Total	543	100%
Q14.	Teachers are able to identify your weaknesses and help you to overcome them.	No. of Respondents	Percentage
	4 – Every time	209	38%
	3 – Usually	181	33%
	2 – Occasionally/Sometimes	87	16%
	1 – Rarely	52	10%
	0 – Never	17	3%
	Total	546	100%
Q15.	The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process.	No. of Respondents	Percentage
	4 – Strongly agree	195	36%
	3 – Agree	236	43%
	2 – Neutral	103	19%
	1 – Disagree	13	2%
	0 – Strongly disagree	2	0%
	Total	549	100%
Q16.	The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences.	No. of Respondents	Percentage
	4 – To a great extent	0	0%
	3 – Moderate	244	69%
	2 – Some what	73	21%
	1 – Very little	31	9%
	0 – Not at all	7	2%
	Total	355	100%

Sadakathullah Appa College (Autonomous)

Rahmath Nagar, Tirunelveli - 627 011

Student Satisfaction Survey

Questionnaire

Q17.	Teachers encourage you to participate in extracurricular activities.	No. of Respondents	Percentage
	4 – Strongly agree	254	46%
	3 – Agree	172	31%
	2 – Neutral	91	17%
	1 – Disagree	21	4%
	0 – Strongly disagree	9	2%
	Total	547	100%
Q18.	Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work.	No. of Respondents	Percentage
	4 – To a great extent	232	42%
	3 – Moderate	218	40%
	2 – Some what	64	12%
	1 – Very little	27	5%
	0 – Not at all	6	1%
	Total	547	100%
Q19.	What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching.	No. of Respondents	Percentage
	4 – Above 90%	178	32%
	3 – 70 – 89%	177	32%
	2 – 50 – 69%	92	17%
	1 – 30 – 49%	38	7%
	0 – Below 29%	63	11%
	Total	548	100%
Q20.	The overall quality of teaching-learning process in your institute is very good.	No. of Respondents	Percentage
	4 –Strongly agree	237	43%
	3 – Agree	224	41%
	2 – Neutral	75	14%
	1 – Disagree	8	1%
	0 – Strongly disagree	4	1%
	Total	548	100%

Questions 1 to 5

	Q1. How much of the syllabus was covered in the class?	Q2. How well did the teachers prepare for the classes?	Q3. How well were the teachers able to communicate?	Q4. The teacher's approach to teaching can best be described as	Q5. Fairness of the internal evaluation process by the teachers.
Rating 4	337	204	281	203	248
Rating 3	181	320	185	205	213
Rating 2	21	6	73	130	70
Rating 1	9	16	11	12	8
Rating 0	2	3	1	1	8

Questions 1 to 5

	Q1. How much of the syllabus was covered in the class?	Q2. How well did the teachers prepare for the classes?	Q3. How well were the teachers able to communicate?	Q4. The teacher's approach to teaching can best be described as	Q5. Fairness of the internal evaluation process by the teachers.
Rating 4	61%	37%	51%	37%	45%
Rating 3	33%	58%	34%	37%	39%
Rating 2	4%	1%	13%	24%	13%
Rating 1	2%	3%	2%	2%	1%
Rating 0	0%	1%	0%	0%	1%

■ Rating 4
 ■ Rating 3
 ■ Rating 2
 ■ Rating 1
 ■ Rating 0

Questions 6 to 10

Questions 6 to 10

Questions 11 to 15

Questions 11 to 15

Questions 16 to 20

Questions 16 to 20

Annexure – III

III B.A. English

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Dr. K. HEMA	45.6%	21.6%	13.8%	5.9%	3.6%	2.1%	7.4%	5.64
Ms. S.O. KATHEEJA FAZEELA	58.5%	23.5%	9.5%	4.0%	2.9%	1.3%	0.4%	6.25
Ms. M. ZEENATH FACKIRAL BANU	46.1%	22.0%	12.1%	10.0%	5.5%	3.4%	0.9%	5.8
Mr. YUNUSH AHAMED MOHAMED SHERIF	74.7%	15.7%	5.8%	2.6%	0.7%	0.1%	0.4%	6.59

III B.Sc. Mathematics

III B.Sc. Physics

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Dr. S.M. ABDUL KADER	78.1%	8.7%	5.6%	2.8%	1.6%	1.1%	2.1%	6.47
Dr. S.H. MOHAMED AMEEN	68.5%	11.3%	8.1%	4.3%	2.3%	1.8%	3.7%	6.19
Dr. D. SATHYA	45.2%	12.1%	12.5%	8.2%	5.8%	5.8%	10.4%	5.24
Dr. M. MOHAMED ROSHAN	68.3%	15.1%	5.8%	3.5%	2.7%	1.6%	2.9%	6.27

III B.Sc. Chemistry

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Dr. I. ANTONY DANISH	52.6%	12.8%	15.7%	4.6%	3.6%	3.6%	7.1%	5.67
Dr. M. SHEIK MUHIDEEN BADHUSHA	35.2%	16.2%	17.8%	6.8%	7.5%	7.9%	8.6%	5.07
Mr. M. MOHAMED FAIZEE	61.6%	15.3%	12.0%	3.2%	3.9%	2.8%	1.3%	6.14
Dr. A. SYED MOHAMED	45.1%	18.4%	16.0%	5.8%	5.6%	4.0%	5.0%	5.6

III B.Sc. Computer Science

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Dr. M. MOHAMED SATHIK	62.6%	17.7%	11.4%	5.1%	1.9%	0.8%	0.6%	6.29
Mr. S.M.A. KHALEELUR RAHMAN	51.4%	20.4%	13.6%	8.5%	3.5%	1.5%	1.2%	5.98
Ms. V. UMA DEVI	47.2%	18.9%	14.3%	9.8%	5.2%	2.9%	1.7%	5.77

III B.Sc. Zoology

III B.A. History

III B.Com.

III B.A. Islamic Studies

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Mr. M. ABUL HASAN	84.6%	2.3%	3.4%	5.7%	2.3%	1.1%	0.6%	6.55
Dr. K.F. JALEEL AHAMED	79.2%	3.2%	2.4%	2.4%	0.8%	0.8%	11.2%	6.1
Mr. S. MOHAMED HUSSAIN	79.2%	3.2%	2.4%	2.4%	0.8%	0.8%	11.2%	6.1
Mr. K.J. MOHIDEEN ABDUL KADIR	73.3%	6.0%	6.7%	2.7%	1.3%	0.7%	9.3%	6.08
Mr. M. SYED MOHAMED ILYAS	79.2%	3.2%	2.4%	2.4%	0.8%	0.8%	11.2%	6.1

III B.A. Tamil

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Dr. R. ANUSHYA	38.5%	7.2%	11.9%	5.9%	6.9%	5.2%	24.5%	4.51
Ms. M.R. MAJITHA BURVIN	52.7%	18.5%	12.6%	5.7%	3.2%	1.6%	5.7%	5.84
Dr. V. MALIK	54.6%	16.8%	12.7%	5.4%	2.7%	2.1%	5.7%	5.86
Mr. M. SATHICK ALI	57.7%	16.0%	9.9%	4.9%	4.4%	2.2%	4.9%	5.91
Ms. SELVA SUGANYA	55.0%	15.6%	12.7%	6.9%	2.4%	1.5%	5.8%	5.86

III B.A. English Self

III B.Sc. Mathematics Self

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Ms. AFRAANUHAA	52.6%	12.6%	14.9%	10.3%	4.0%	2.9%	2.9%	5.79
Mr. V.P. ASAN NAGOOR MEERAN	65.1%	10.9%	10.9%	6.3%	3.4%	1.7%	1.7%	6.16
Dr. S. JAMAL FATHIMA	73.1%	10.9%	8.0%	4.0%	2.3%	1.7%	0.0%	6.43
Ms. S. ANGELIN KAVITHA RAJ	70.9%	12.0%	8.6%	4.0%	2.3%	2.3%	0.0%	6.38
Ms. U. JERSEENA	72.0%	12.0%	8.6%	3.4%	2.3%	1.7%	0.0%	6.43

III B.Sc. Computer Science Self

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Ms. D.M. ANNIE BRIGHTY CHRISITILIN	22.9%	11.0%	14.6%	13.6%	8.1%	5.0%	24.8%	4.13
Ms. S. FATHIMA SUHARA	27.6%	10.3%	15.4%	14.1%	6.6%	5.0%	21.0%	4.39
Ms. J. JANNATHUL FIRTHOUS	25.0%	9.7%	14.8%	14.5%	6.7%	7.0%	22.3%	4.22
Ms. M. YOGASINI	25.4%	9.0%	17.4%	15.3%	9.8%	4.0%	19.3%	4.36

III B.C.A.

III B.Sc. IT

III B.Sc. Microbiology

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Dr. K. CHITRA	59.8%	18.7%	6.4%	1.7%	1.7%	1.8%	9.9%	5.88
Dr. R. JANET RANI	59.4%	15.1%	10.5%	2.6%	3.1%	2.1%	7.3%	5.9
Dr. M.SENTHIL @ SANKAR	61.6%	14.0%	8.1%	2.4%	2.6%	2.5%	8.7%	5.87
Ms. S. HAMEEDULLAH SHERIEF	76.1%	12.5%	3.7%	1.1%	0.8%	1.0%	4.8%	6.4

III B.Sc. Nutrition & Dietetics

III B.Com. 'A' Section

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Mr. BALASUBRAMANIAN	43.3%	13.5%	9.9%	7.4%	6.1%	4.8%	14.9%	5.06
Ms. K. CHITRA	39.8%	13.5%	16.2%	7.7%	7.0%	7.1%	8.7%	5.15
Mr. P. MOHAMMED BUHARI SALEEM	49.8%	16.0%	11.1%	7.1%	4.2%	2.0%	9.8%	5.55
Dr. S.M.A. SYED MOHAMED KHAJA	76.6%	10.0%	7.1%	3.1%	1.3%	0.5%	1.4%	6.51
Ms. I. SAJITHA FARZANA	39.4%	12.4%	11.7%	11.1%	8.1%	6.8%	10.6%	5.01

III B.Com. 'B' Section

III B.Com. Finance

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Ms. K. AHAMED ANIS FATHIMA	37.6%	11.1%	14.3%	6.0%	3.3%	3.6%	24.2%	4.66
Mr. BALASUBRAMANIAN	62.0%	14.7%	10.4%	3.0%	2.1%	1.4%	6.4%	6.02
Dr. K. SHEIK MYDEEN	76.8%	8.9%	5.1%	2.1%	1.4%	2.9%	2.7%	6.38
Dr. M. SYED SULAIGA BENAZIR	42.3%	14.9%	12.0%	4.8%	7.6%	7.0%	11.5%	5.12
Ms. I. SAJITHA FARZANA	49.2%	12.8%	12.5%	5.2%	7.7%	5.0%	7.7%	5.45

III B.B.A.

II M.Com.

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Ms. A. BENAZIR	72.0%	13.7%	5.9%	1.7%	0.2%	0.8%	5.7%	6.3
Dr. A. ABDUL AZEEZ	83.1%	9.2%	5.9%	1.4%	0.0%	0.2%	0.2%	6.72
Mr. M. ABDUL RAHMAN	76.8%	15.2%	5.1%	1.7%	0.2%	0.8%	0.2%	6.63
Dr. M.N. MOHAMED ABUSALI SHEIK	84.4%	10.4%	2.4%	1.3%	0.2%	0.9%	0.2%	6.74
Dr. A. HAMIL	72.4%	12.4%	8.0%	4.7%	0.9%	1.6%	0.0%	6.46
Dr. M. MOHAMED SIDDIK	83.6%	13.3%	2.4%	0.4%	0.0%	0.2%	0.0%	6.79

II M.A. History

II M.A. English

II M.Sc. Mathematics

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Ms. AFRAANUHAA	39.2%	22.7%	13.3%	10.8%	5.0%	5.0%	4.0%	5.49
Dr. S. JAMAL FATHIMA	59.5%	30.6%	5.2%	2.8%	0.4%	0.5%	1.0%	6.4
Dr. K. AMUTHA	77.6%	17.6%	3.3%	1.1%	0.2%	0.2%	0.0%	6.71
Ms. A. MALLIKA	36.9%	22.3%	15.8%	9.7%	4.0%	3.8%	7.5%	5.37
Ms. R. HEPZIBAH ANITA	54.2%	20.7%	10.0%	3.5%	2.7%	3.6%	5.3%	5.88
Ms. S. ANGELIN KAVITHA RAJ	57.6%	26.6%	9.0%	3.3%	1.9%	0.7%	0.9%	6.29

II M.Sc. Physics

II M.Sc. Chemistry

II M.Sc. Zoology

	7 Point	6 Point	5 Point	4 Point	3 Point	2 Point	1 Point	Total
Dr. K. FEROUZ KHAN	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	7
Dr. M.I. DELIGHTA MANO JOYCE	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	7
Dr. J. SHIFA VANMATHI	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	7

II M.Sc. Computer Science

II M.Sc. Microbiology

- Q1. What do you think about the compatibility among the units in a course and courses in a programme?
- Q2. What do you think about the relevance of syllabus in terms of employability?
- Q3. What do you think about the aspects of skill development and analytical ability in the syllabus?
- Q4. What do you think about the coverage of portions in the syllabus?
- Q5. What do you think about the fulfilment of programme objectives in the syllabus?
- Q6. What do you think about the analysis and understanding of concepts and fundamentals of the specific units in the syllabus?
- Q7. How much the courses (papers) are outcome based?
- Q8. What do you think about the aspects of entrepreneurship in the syllabus?
- Q9. What do you think about the importance of ethics given in the syllabus?
- Q10. How far the value added courses contribute to your future prospects?
- Q11. How much does the syllabus motivate you to pursue your higher studies?
- Q12. How do you evaluate the importance of the practical / lab oriented exams included in the syllabus?

Department of Arabic

Department of Arabic

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	35	4.171	1.0428	83.429	Excellent
	II Semester	35	4.143	1.1917	82.857	Excellent
	III Semester	26	4.462	.7606	89.231	Excellent
	IV Semester	26	4.462	.7606	89.231	Excellent
	V Semester	12	4.500	.5222	90.000	Excellent
	VI Semester	11	4.455	.5222	89.091	Excellent
	Overall	145	4.317	.9257	86.345	Excellent
Q2	I Semester	35	3.629	.9727	72.571	Good
	II Semester	35	3.543	.9500	70.857	Good
	III Semester	26	3.923	.4836	78.462	Good
	IV Semester	26	3.962	.6622	79.231	Good
	V Semester	12	4.083	.7930	81.667	Excellent
	VI Semester	11	3.909	.7006	78.182	Good
	Overall	145	3.779	.8205	75.586	Good
Q3	I Semester	35	3.686	1.1317	73.714	Good
	II Semester	35	3.857	1.2401	77.143	Good
	III Semester	26	4.154	1.0842	83.077	Excellent
	IV Semester	26	4.423	.5038	88.462	Excellent
	V Semester	12	4.583	.7930	91.667	Excellent
	VI Semester	11	4.818	.4045	96.364	Excellent
	Overall	145	4.103	1.0523	82.069	Excellent
Q4	I Semester	35	3.829	.9848	76.571	Good
	II Semester	35	3.771	.9420	75.429	Good
	III Semester	26	4.192	.4915	83.846	Excellent
	IV Semester	26	4.000	.8944	80.000	Good
	V Semester	12	4.417	.5149	88.333	Excellent
	VI Semester	11	4.455	.5222	89.091	Excellent
	Overall	145	4.007	.8457	80.138	Excellent
Q5	I Semester	35	4.114	.9933	82.286	Excellent
	II Semester	35	4.286	.8935	85.714	Excellent

	III Semester	26	4.423	.7027	88.462	Excellent
	IV Semester	26	4.269	.8744	85.385	Excellent
	V Semester	12	4.417	.9003	88.333	Excellent
	VI Semester	11	4.545	.8202	90.909	Excellent
	Overall	145	4.297	.8750	85.931	Excellent
Q6	I Semester	35	3.771	1.0025	75.429	Good
	II Semester	35	3.743	1.2210	74.857	Good
	III Semester	26	3.692	1.1923	73.846	Good
	IV Semester	26	3.846	1.0842	76.923	Good
	V Semester	12	4.250	.8660	85.000	Excellent
	VI Semester	11	4.455	.8202	89.091	Excellent
	Overall	145	3.855	1.0928	77.103	Good
Q7	I Semester	35	4.057	.8726	81.143	Excellent
	II Semester	35	4.029	1.0706	80.571	Excellent
	III Semester	26	4.423	.8086	88.462	Excellent
	IV Semester	26	4.500	.6481	90.000	Excellent
	V Semester	12	4.250	.7538	85.000	Excellent
	VI Semester	11	4.091	.7006	81.818	Excellent
	Overall	145	4.214	.8675	84.276	Excellent
Q8	I Semester	35	3.857	1.1917	77.143	Good
	II Semester	35	3.857	1.0885	77.143	Good
	III Semester	26	4.038	.7200	80.769	Excellent
	IV Semester	25	4.120	.9713	82.400	Excellent
	V Semester	12	4.417	.6686	88.333	Excellent
	VI Semester	11	4.545	.5222	90.909	Excellent
	Overall	144	4.035	.9853	80.694	Excellent
Q9	I Semester	35	4.286	.9571	85.714	Excellent
	II Semester	35	4.343	.9375	86.857	Excellent
	III Semester	26	4.692	.5491	93.846	Excellent
	IV Semester	26	4.462	.5818	89.231	Excellent
	V Semester	12	4.500	.6742	90.000	Excellent
	VI Semester	11	4.273	.7862	85.455	Excellent
	Overall	145	4.421	.7964	88.414	Excellent

Q10	I Semester	35	4.371	.8075	87.429	Excellent
	II Semester	35	4.343	1.0556	86.857	Excellent
	III Semester	26	4.577	.6433	91.538	Excellent
	IV Semester	26	4.385	.8038	87.692	Excellent
	V Semester	12	4.583	.6686	91.667	Excellent
	VI Semester	11	4.818	.4045	96.364	Excellent
	Overall	145	4.455	.8163	89.103	Excellent
Q11	I Semester	35	4.143	1.0042	82.857	Excellent
	II Semester	35	4.000	1.1114	80.000	Good
	III Semester	26	4.385	.8038	87.692	Excellent
	IV Semester	26	4.308	.9282	86.154	Excellent
	V Semester	12	4.333	.6513	86.667	Excellent
	VI Semester	11	4.364	.6742	87.273	Excellent
	Overall	145	4.214	.9368	84.276	Excellent
Q12	I Semester	35	3.371	1.3738	67.429	Good
	II Semester	35	3.514	1.1973	70.286	Good
	III Semester	26	3.923	.8449	78.462	Good
	IV Semester	26	4.154	1.1204	83.077	Excellent
	V Semester	12	4.333	.6513	86.667	Excellent
	VI Semester	11	4.273	.6467	85.455	Excellent
	Overall	145	3.793	1.1480	75.862	Good
overall	I Semester	35	3.940	.5877	78.810	Good
	II Semester	35	3.952	.7914	79.048	Good
	III Semester	26	4.240	.4603	84.808	Excellent
	IV Semester	26	4.243	.5494	84.854	Excellent
	V Semester	12	4.389	.3930	87.778	Excellent
	VI Semester	11	4.417	.3651	88.333	Excellent
	Overall	145	4.125	.6103	82.491	Excellent

B.A History

		N	Mean	Std. Deviation	percent	Result
Q1	I Semester	99	4.21	0.643	84.24	Excellent
	II Semester	99	4.35	0.594	87.07	Excellent
	III Semester	64	4.39	0.748	87.81	Excellent
	IV Semester	64	4.48	0.534	89.69	Excellent
	V Semester	33	4.61	0.496	92.12	Excellent
	VI Semester	32	4.56	0.619	91.25	Excellent
	Total	391	4.38	0.629	87.67	Excellent
Q2	I Semester	99	4.01	1.138	80.2	Excellent
	II Semester	98	4.12	0.977	82.45	Excellent
	III Semester	64	4.36	0.88	87.19	Excellent
	IV Semester	63	4.29	0.923	85.71	Excellent
	V Semester	32	4.53	0.621	90.63	Excellent
	VI Semester	32	4.13	0.751	82.5	Excellent
	Total	388	4.19	0.965	83.87	Excellent
Q3	I Semester	99	3.97	0.963	79.39	Good
	II Semester	98	4.01	0.947	80.2	Excellent
	III Semester	64	4.16	0.895	83.13	Excellent
	IV Semester	63	4.3	0.835	86.03	Excellent
	V Semester	33	4.61	0.704	92.12	Excellent
	VI Semester	32	4.09	0.856	81.88	Excellent
	Total	389	4.13	0.913	82.57	Excellent
Q4	I Semester	99	4.03	1.054	80.61	Excellent
	II Semester	99	3.99	1.015	79.8	Good
	III Semester	64	4.44	0.774	88.75	Excellent
	IV Semester	64	4.31	0.814	86.25	Excellent
	V Semester	33	4.15	0.795	83.03	Excellent

	VI Semester	32	4.25	0.95	85	Excellent
	Total	391	4.16	0.946	83.22	Excellent
Q5	I Semester	99	4.18	0.873	83.64	Excellent
	II Semester	98	4.16	0.858	83.27	Excellent
	III Semester	64	4.19	0.814	83.75	Excellent
	IV Semester	64	4.3	0.81	85.94	Excellent
	V Semester	33	4.3	0.951	86.06	Excellent
	VI Semester	32	4.41	1.073	88.13	Excellent
	Total	390	4.23	0.873	84.51	Excellent
Q6	I Semester	99	4.29	0.895	85.86	Excellent
	II Semester	99	4.28	0.858	85.66	Excellent
	III Semester	64	4.36	0.861	87.19	Excellent
	IV Semester	64	4.45	0.711	89.06	Excellent
	V Semester	33	4.55	0.666	90.91	Excellent
	VI Semester	32	4.16	0.884	83.13	Excellent
	Total	391	4.34	0.834	86.75	Excellent
Q7	I Semester	99	3.84	1.085	76.77	Good
	II Semester	99	3.91	1.041	78.18	Good
	III Semester	63	4.16	1.035	83.17	Excellent
	IV Semester	64	4.14	0.974	82.81	Excellent
	V Semester	33	4.48	0.508	89.7	Excellent
	VI Semester	32	4.63	0.66	92.5	Excellent
	Total	390	4.08	1.006	81.54	Excellent
Q8	I Semester	99	3.41	1.309	68.28	Good
	II Semester	99	3.43	1.287	68.69	Good
	III Semester	63	3.78	1.211	75.56	Good
	IV Semester	64	3.58	1.166	71.56	Good
	V Semester	33	4.21	0.696	84.24	Excellent
	VI Semester	32	4.22	0.87	84.38	Excellent

	Total	390	3.64	1.219	72.77	Good
Q9	I Semester	99	3.77	1.077	75.35	Good
	II Semester	99	3.87	0.965	77.37	Good
	III Semester	63	3.89	1.166	77.78	Good
	IV Semester	64	3.95	0.983	79.06	Good
	V Semester	33	4.42	0.751	88.48	Excellent
	VI Semester	32	4.38	0.793	87.5	Excellent
	Total	390	3.95	1.02	78.97	Good
Q11	I Semester	99	4.05	1.198	81.01	Excellent
	II Semester	99	4.12	1.163	82.42	Excellent
	III Semester	64	4.05	1.227	80.94	Excellent
	IV Semester	64	4	1.098	80	Good
	V Semester	33	4.58	0.663	91.52	Excellent
	VI Semester	32	4.63	0.833	92.5	Excellent
	Total	391	4.15	1.128	83.02	Excellent
Q12	I Semester	93	2.15	1.648	43.01	Satisfaction
	II Semester	94	2.18	1.639	43.62	Satisfaction
	III Semester	57	2.86	1.787	57.19	Satisfaction
	IV Semester	57	2.81	1.797	56.14	Satisfaction
	V Semester	26	4.27	0.667	85.38	Excellent
	VI Semester	7	4	0.577	80	Good
	Total	334	2.6	1.733	51.92	Satisfaction
Overall	I Semester	99	3.83	0.666	76.56	Good
	II Semester	99	3.87	0.586	77.48	Good
	III Semester	64	4.05	0.649	81.03	Excellent
	IV Semester	64	4.06	0.602	81.1	Excellent
	V Semester	33	4.44	0.31	88.81	Excellent
	VI Semester	32	4.32	0.433	86.47	Excellent
	Total	391	4.01	0.62	80.11	Excellent

B.A Tamil

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	114	4.25	.723	84.912	Excellent
	II Semester	114	4.32	.658	86.491	Excellent
	III Semester	60	4.40	.741	88.000	Excellent
	IV Semester	60	4.42	.619	88.333	Excellent
	V Semester	33	4.42	.614	88.485	Excellent
	VI Semester	33	4.45	.564	89.091	Excellent
	Overall	414	4.35	.674	86.908	Excellent
Q2	I Semester	114	4.12	.754	82.456	Excellent
	II Semester	114	4.03	.781	80.526	Excellent
	III Semester	60	3.98	.892	79.667	Good
	IV Semester	60	4.00	.823	80.000	Good
	V Semester	33	4.03	.951	80.606	Excellent
	VI Semester	33	4.00	.829	80.000	Good
	Overall	414	4.04	.812	80.821	Excellent
Q3	I Semester	114	3.75	1.029	74.912	Good
	II Semester	114	3.88	1.057	77.544	Good
	III Semester	60	3.85	1.022	77.000	Good
	IV Semester	60	3.70	1.094	74.000	Good
	V Semester	33	3.58	1.251	71.515	Good
	VI Semester	33	3.67	1.190	73.333	Good
	Overall	414	3.77	1.075	75.411	Good
Q4	I Semester	114	3.87	1.018	77.368	Good
	II Semester	114	3.84	1.061	76.842	Good
	III Semester	60	3.92	1.094	78.333	Good
	IV Semester	60	4.05	1.016	81.000	Excellent
	V Semester	33	3.82	1.014	76.364	Good
	VI Semester	33	4.03	1.132	80.606	Excellent

	Overall	414	3.90	1.046	78.068	Good
Q5	I Semester	113	3.85	1.020	76.991	Good
	II Semester	114	3.91	1.077	78.246	Good
	III Semester	60	4.12	.846	82.333	Excellent
	IV Semester	60	3.87	1.081	77.333	Good
	V Semester	33	3.85	1.004	76.970	Good
	VI Semester	33	3.67	1.080	73.333	Good
	Overall	413	3.89	1.026	77.869	Good
Q6	I Semester	114	4.27	4.708	85.439	Excellent
	II Semester	114	3.96	.963	79.123	Good
	III Semester	60	4.02	.948	80.333	Excellent
	IV Semester	60	3.85	1.039	77.000	Good
	V Semester	33	3.85	1.176	76.970	Good
	VI Semester	33	3.61	1.144	72.121	Good
	Overall	414	4.00	2.617	80.000	Good
Q7	I Semester	114	3.78	1.218	75.614	Good
	II Semester	114	3.68	1.170	73.684	Good
	III Semester	60	3.98	1.097	79.667	Good
	IV Semester	60	3.65	1.055	73.000	Good
	V Semester	33	3.70	1.262	73.939	Good
	VI Semester	33	3.85	1.176	76.970	Good
	Overall	414	3.76	1.163	75.266	Good
Q8	I Semester	114	3.48	1.250	69.649	Good
	II Semester	114	3.89	.966	77.719	Good
	III Semester	60	3.68	1.081	73.667	Good
	IV Semester	60	3.95	1.048	79.000	Good
	V Semester	33	3.58	1.001	71.515	Good
	VI Semester	33	3.61	1.223	72.121	Good
	Overall	414	3.71	1.111	74.155	Good
Q9	I Semester	114	4.04	.954	80.877	Excellent
	II Semester	114	4.02	.959	80.351	Excellent
	III Semester	60	3.85	.971	77.000	Good
	IV Semester	60	3.95	1.064	79.000	Good
	V Semester	33	3.64	1.295	72.727	Good
	VI Semester	33	3.97	1.015	79.394	Good

	Overall	414	3.96	1.010	79.130	Good
Q10	I Semester	114	3.97	.991	79.474	Good
	II Semester	114	3.97	1.060	79.474	Good
	III Semester	60	4.10	1.069	82.000	Excellent
	IV Semester	60	3.97	.991	79.333	Good
	V Semester	33	3.97	1.015	79.394	Good
	VI Semester	33	3.97	1.015	79.394	Good
	Overall	414	3.99	1.020	79.807	Good
Q11	I Semester	114	4.23	.941	84.561	Excellent
	II Semester	114	4.01	1.026	80.175	Excellent
	III Semester	60	4.08	1.030	81.667	Excellent
	IV Semester	60	4.23	.927	84.667	Excellent
	V Semester	33	4.09	1.208	81.818	Excellent
	VI Semester	33	4.15	1.093	83.030	Excellent
	Overall	414	4.13	1.010	82.609	Excellent
Q12	I Semester	114	2.66	1.522	53.158	Satisfaction
	II Semester	114	2.83	1.545	56.667	Satisfaction
	III Semester	60	2.72	1.415	54.333	Satisfaction
	IV Semester	60	2.82	1.372	56.333	Satisfaction
	V Semester	33	2.79	1.269	55.758	Satisfaction
	VI Semester	33	2.73	1.353	54.545	Satisfaction
	Overall	414	2.75	1.454	55.072	Satisfaction
total	I Semester	114	3.859	0.724	77.182	Good
	II Semester	114	3.862	0.612	77.237	Good
	III Semester	60	3.892	0.524	77.833	Good
	IV Semester	60	3.871	0.558	77.417	Good
	V Semester	33	3.775	0.696	75.505	Good
	VI Semester	33	3.808	0.713	76.162	Good
	Overall	414	3.856	0.638	77.111	Good

B.Com A

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	144	3.660	.9976	73.194	Good
	II Semester	144	3.639	1.0351	72.778	Good
	III Semester	95	3.821	1.1390	76.421	Good
	IV Semester	97	3.732	1.2034	74.639	Good

	V Semester	46	3.870	1.4081	77.391	Good
	VI Semester	49	3.735	1.4545	74.694	Good
	Overall	575	3.717	1.1437	74.330	Good
Q2	I Semester	144	3.014	1.1342	60.278	Good
	II Semester	144	3.056	1.0695	61.111	Good
	III Semester	95	3.147	1.0716	62.947	Good
	IV Semester	97	3.320	1.1950	66.392	Good
	V Semester	46	3.217	1.3319	64.348	Good
	VI Semester	49	3.163	1.2966	63.265	Good
	Overall	575	3.127	1.1505	62.539	Good
Q3	I Semester	144	3.042	1.2675	60.833	Good
	II Semester	144	3.201	1.1742	64.028	Good
	III Semester	95	2.989	1.1623	59.789	Satisfaction
	IV Semester	97	3.175	1.0993	63.505	Good
	V Semester	46	3.130	1.3922	62.609	Good
	VI Semester	49	3.020	1.3148	60.408	Good
	Overall	575	3.101	1.2127	62.017	Good
Q4	I Semester	144	2.826	1.2810	56.528	Satisfaction
	II Semester	144	2.889	1.2633	57.778	Satisfaction
	III Semester	95	3.032	1.1527	60.632	Good
	IV Semester	97	3.144	1.1901	62.887	Good
	V Semester	46	3.130	1.3761	62.609	Good
	VI Semester	49	3.122	1.4381	62.449	Good
	Overall	575	2.979	1.2645	59.583	Satisfaction
Q5	I Semester	144	3.035	1.0930	60.694	Good
	II Semester	144	3.063	1.1479	61.250	Good
	III Semester	95	3.211	1.2368	64.211	Good
	IV Semester	97	3.093	1.1281	61.856	Good
	V Semester	46	2.978	1.3079	59.565	Satisfaction

	VI Semester	49	3.224	1.3733	64.490	Good
	Overall	575	3.092	1.1777	61.843	Good
Q6	I Semester	144	3.292	1.0301	65.833	Good
	II Semester	144	3.194	1.0985	63.889	Good
	III Semester	95	3.105	1.0465	62.105	Good
	IV Semester	97	3.227	1.2290	64.536	Good
	V Semester	46	3.022	1.4680	60.435	Good
	VI Semester	49	3.286	1.3540	65.714	Good
	Overall	575	3.203	1.1516	64.070	Good
Q7	I Semester	144	3.007	1.2318	60.139	Good
	II Semester	144	3.035	1.2026	60.694	Good
	III Semester	95	3.095	1.2469	61.895	Good
	IV Semester	97	3.031	1.2370	60.619	Good
	V Semester	46	3.000	1.3824	60.000	Satisfaction
	VI Semester	49	3.327	1.4199	66.531	Good
	Overall	575	3.059	1.2549	61.183	Good
Q8	I Semester	144	2.750	1.3143	55.000	Satisfaction
	II Semester	144	2.986	1.2791	59.722	Satisfaction
	III Semester	95	3.168	1.1909	63.368	Good
	IV Semester	97	3.000	1.3150	60.000	Satisfaction
	V Semester	46	2.935	1.4667	58.696	Satisfaction
	VI Semester	49	2.796	1.4139	55.918	Satisfaction
	Overall	575	2.939	1.3099	58.783	Satisfaction
Q9	I Semester	144	3.056	1.2105	61.111	Good
	II Semester	144	3.097	1.3080	61.944	Good
	III Semester	95	3.032	1.2837	60.632	Good
	IV Semester	97	3.062	1.2317	61.237	Good
	V Semester	46	3.109	1.4641	62.174	Good
	VI Semester	49	3.061	1.3449	61.224	Good
	Overall	575	3.068	1.2786	61.357	Good
Q10	I Semester	144	3.243	1.1602	64.861	Good
	II Semester	144	3.167	1.1343	63.333	Good
	III Semester	95	3.053	1.2663	61.053	Good
	IV Semester	97	3.227	1.2707	64.536	Good
	V Semester	46	3.000	1.3824	60.000	Satisfaction
	VI Semester	49	3.041	1.3534	60.816	Good
	Overall	575	3.153	1.2244	63.061	Good

Q11	I Semester	144	2.653	1.3449	53.056	Satisfaction
	II Semester	144	2.847	1.2478	56.944	Satisfaction
	III Semester	95	2.768	1.3245	55.368	Satisfaction
	IV Semester	97	3.062	1.3056	61.237	Good
	V Semester	46	2.935	1.3400	58.696	Satisfaction
	VI Semester	49	3.265	1.4256	65.306	Good
	Overall	575	2.864	1.3248	57.287	Satisfaction
Q12	I Semester	144	1.43	.898	28.611	Average
	II Semester	144	1.79	1.127	35.833	Average
	III Semester	95	2.27	1.425	45.474	Satisfaction
	IV Semester	97	2.08	1.272	41.649	Satisfaction
	V Semester	46	2.26	1.237	45.217	Satisfaction
	VI Semester	49	2.47	1.416	49.388	Satisfaction
	Overall	575	1.93	1.238	38.504	Average
total	I Semester	144	2.917	.6956	58.345	Satisfaction
	II Semester	144	2.997	.7172	59.942	Satisfaction
	III Semester	95	3.058	.7786	61.158	Good
	IV Semester	97	3.096	.7790	61.924	Good
	V Semester	46	3.049	1.0835	60.978	Good
	VI Semester	49	3.126	1.0789	62.517	Good
	Overall	575	3.019	.8024	60.380	Good

B.Com Aided

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
q1	I Semester	136	4.309	.7355	86.176	Excellent
	II Semester	136	4.265	.7225	85.294	Excellent
	III Semester	90	4.322	.7162	86.444	Excellent
	IV Semester	90	4.378	.6461	87.556	Excellent
	V Semester	49	4.449	.8181	88.980	Excellent
	VI Semester	49	4.571	.5774	91.429	Excellent
	Overall	550	4.347	.7125	86.945	Excellent
q2	I Semester	136	3.574	.9160	71.471	Good
	II Semester	136	3.699	.9912	73.971	Good
	III Semester	90	3.822	.8687	76.444	Good

	IV Semester	90	3.867	.9386	77.333	Good
	V Semester	49	4.122	.7537	82.449	Excellent
	VI Semester	49	4.163	.7732	83.265	Excellent
	Overall	550	3.795	.9231	75.891	Good
q3	I Semester	136	3.640	.9243	72.794	Good
	II Semester	136	3.743	.8777	74.853	Good
	III Semester	90	4.000	.7644	80.000	Good
	IV Semester	90	4.000	.7644	80.000	Good
	V Semester	49	4.041	.9119	80.816	Excellent
	VI Semester	49	4.306	.7959	86.122	Excellent
	Overall	550	3.878	.8714	77.564	Good
q4	I Semester	136	3.985	.8431	79.706	Good
	II Semester	136	3.882	.9354	77.647	Good
	III Semester	90	4.078	.9389	81.556	Excellent
	IV Semester	90	4.067	.9216	81.333	Excellent
	V Semester	49	4.245	.9689	84.898	Excellent
	VI Semester	49	4.061	1.0085	81.224	Excellent
	Overall	550	4.018	.9231	80.364	Excellent
q5	I Semester	136	3.765	.9288	75.294	Good
	II Semester	136	3.772	.8942	75.441	Good
	III Semester	90	3.922	.9023	78.444	Good
	IV Semester	90	3.856	.8287	77.111	Good
	V Semester	49	4.143	.7906	82.857	Excellent
	VI Semester	49	4.163	.8253	83.265	Excellent
	Overall	550	3.876	.8866	77.527	Good
q6	I Semester	136	4.022	.8647	80.441	Excellent
	II Semester	136	3.993	.8563	79.853	Good
	III Semester	90	4.022	.7340	80.444	Excellent
	IV Semester	90	3.944	.8123	78.889	Good
	V Semester	49	4.020	.9012	80.408	Excellent

	VI Semester	49	4.224	.7435	84.490	Excellent
	Overall	550	4.020	.8262	80.400	Excellent
q7	I Semester	136	4.176	.9419	83.529	Excellent
	II Semester	136	4.169	.9472	83.382	Excellent
	III Semester	90	4.422	.8343	88.444	Excellent
	IV Semester	90	4.311	1.0016	86.222	Excellent
	V Semester	49	4.816	.6349	96.327	Excellent
	VI Semester	49	4.878	.3891	97.551	Excellent
	Overall	550	4.356	.9075	87.127	Excellent
q8	I Semester	136	3.603	1.0973	72.059	Good
	II Semester	136	3.610	1.0693	72.206	Good
	III Semester	90	3.811	.9228	76.222	Good
	IV Semester	90	3.756	.9635	75.111	Good
	V Semester	49	3.878	1.0923	77.551	Good
	VI Semester	49	4.061	.8993	81.224	Excellent
	Overall	550	3.729	1.0302	74.582	Good
q9	I Semester	136	3.184	1.0695	63.676	Good
	II Semester	136	3.346	1.0637	66.912	Good
	III Semester	90	3.722	.9602	74.444	Good
	IV Semester	90	3.522	.9269	70.444	Good
	V Semester	49	3.878	1.0335	77.551	Good
	VI Semester	49	3.796	1.2073	75.918	Good
	Overall	550	3.484	1.0621	69.673	Good
q10	I Semester	136	3.750	1.1072	75.000	Good
	II Semester	136	3.750	1.1467	75.000	Good
	III Semester	90	3.933	1.1198	78.667	Good
	IV Semester	90	4.044	1.0157	80.889	Excellent
	V Semester	49	3.878	1.1112	77.551	Good
	VI Semester	49	3.980	1.0506	79.592	Good
	Overall	550	3.860	1.1016	77.200	Good
q11	I Semester	136	3.765	.9831	75.294	Good
	II Semester	136	3.735	1.0697	74.706	Good
	III Semester	90	4.011	.9421	80.222	Excellent
	IV Semester	90	4.000	.8994	80.000	Good
	V Semester	49	4.163	1.0277	83.265	Excellent
	VI Semester	49	4.306	.9619	86.122	Excellent
	Overall	550	3.920	1.0013	78.400	Good
q12	I Semester	41	2.12	1.269	42.439	Satisfaction
	II Semester	42	2.36	1.322	47.143	Satisfaction

	III Semester	41	2.27	1.323	45.366	Satisfaction
	IV Semester	80	3.05	1.386	61.000	Good
	V Semester	40	3.98	1.121	79.500	Good
	VI Semester	30	3.93	1.311	78.667	Good
	Overall	274	2.92	1.470	58.394	Satisfaction
total	I Semester	136	3.76	0.54	75.16	Good
	II Semester	136	3.78	0.59	75.59	Good
	III Semester	90	3.95	0.52	78.94	Good
	IV Semester	90	3.91	0.51	78.17	Good
	V Semester	49	4.14	0.66	82.72	Excellent
	VI Semester	49	4.21	0.55	84.21	Excellent
	Overall	550	3.89	0.58	77.86	Good

B.Com B

B.COM II

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	158	3.52	.887	70.380	Good
	II Semester	158	3.80	.954	76.076	Good
	III Semester	108	3.94	.988	78.704	Good
	IV Semester	108	3.82	.884	76.481	Good
	V Semester	60	3.80	1.176	76.000	Good
	VI Semester	60	3.98	1.066	79.667	Good
	Overall	652	3.78	.975	75.521	Good
	Q2	I Semester	158	3.35	1.059	67.089
II Semester		158	3.42	.946	68.354	Good
III Semester		108	3.54	.754	70.741	Good
IV Semester		108	3.69	.924	73.704	Good
V Semester		59	3.44	.952	68.814	Good
VI Semester		59	3.49	.838	69.831	Good
Overall		650	3.48	.937	69.508	Good
Q3		I Semester	157	3.15	1.030	62.930
	II Semester	157	3.12	.963	62.420	Good
	III Semester	107	3.44	.892	68.785	Good

	IV Semester	108	3.39	.946	67.778	Good
	V Semester	60	4.15	5.246	83.000	Excellent
	VI Semester	60	3.50	1.081	70.000	Good
	Overall	649	3.35	1.859	67.088	Good
Q4	I Semester	158	2.91	1.279	58.228	Satisfaction
	II Semester	158	3.03	1.111	60.506	Good
	III Semester	106	3.38	1.073	67.547	Good
	IV Semester	108	3.57	1.061	71.481	Good
	V Semester	60	3.23	1.095	64.667	Good
	VI Semester	60	3.17	1.210	63.333	Good
	Overall	650	3.18	1.168	63.569	Good
Q5	I Semester	158	3.13	1.004	62.658	Good
	II Semester	157	3.03	1.109	60.510	Good
	III Semester	108	3.43	.997	68.519	Good
	IV Semester	108	3.30	1.079	65.926	Good
	V Semester	60	3.25	1.159	65.000	Good
	VI Semester	60	3.30	1.293	66.000	Good
	Overall	651	3.21	1.090	64.178	Good
Q6	I Semester	158	3.09	1.055	61.772	Good
	II Semester	158	3.22	1.012	64.304	Good
	III Semester	108	3.31	1.063	66.111	Good
	IV Semester	108	3.31	.963	66.296	Good
	V Semester	60	3.30	1.013	66.000	Good
	VI Semester	60	3.37	.938	67.333	Good
	Overall	652	3.24	1.018	64.755	Good
Q7	I Semester	158	3.02	1.137	60.380	Good
	II Semester	157	3.27	1.100	65.350	Good
	III Semester	108	3.38	1.039	67.593	Good
	IV Semester	108	3.36	1.139	67.222	Good
	V Semester	60	3.42	1.225	68.333	Good
	VI Semester	59	3.41	.967	68.136	Good
	Overall	650	3.27	1.113	65.354	Good

Q8	I Semester	156	2.87	1.129	57.436	Satisfaction
	II Semester	158	2.98	1.074	59.620	Satisfaction
	III Semester	108	3.31	1.141	66.296	Good
	IV Semester	108	3.34	1.104	66.852	Good
	V Semester	60	3.45	1.185	69.000	Good
	VI Semester	60	3.35	1.102	67.000	Good
	Overall	650	3.15	1.133	62.954	Good
Q9	I Semester	158	3.35	1.077	67.089	Good
	II Semester	157	3.31	1.085	66.242	Good
	III Semester	107	3.28	1.044	65.607	Good
	IV Semester	108	3.66	1.006	73.148	Good
	V Semester	60	3.23	1.184	64.667	Good
	VI Semester	60	3.32	1.142	66.333	Good
	Overall	650	3.37	1.083	67.354	Good
Q10	I Semester	158	3.30	1.097	65.949	Good
	II Semester	158	3.18	1.156	63.671	Good
	III Semester	108	3.52	1.072	70.370	Good
	IV Semester	108	3.48	1.164	69.630	Good
	V Semester	59	3.37	1.128	67.458	Good
	VI Semester	60	3.45	1.185	69.000	Good
	Overall	651	3.36	1.132	67.158	Good
Q11	I Semester	158	2.97	1.218	59.367	Satisfaction
	II Semester	157	3.09	1.263	61.783	Good
	III Semester	108	3.21	1.160	64.259	Good
	IV Semester	107	3.32	1.129	66.355	Good
	V Semester	60	3.28	1.166	65.667	Good
	VI Semester	60	3.32	1.033	66.333	Good
	Overall	650	3.16	1.188	63.138	Good
Q12	I Semester	158	1.75	1.178	34.937	Average
	II Semester	158	2.09	1.386	41.899	Satisfaction
	III Semester	108	2.63	1.444	52.593	Satisfaction
	IV Semester	108	2.34	1.441	46.852	Satisfaction
	V Semester	60	2.93	1.517	58.667	Satisfaction
	VI Semester	60	2.68	1.384	53.667	Satisfaction
	Overall	652	2.27	1.420	45.429	Satisfaction
tatal	I Semester	158	3.03	0.60	60.69	Good
	II Semester	158	3.13	0.58	62.56	Good
	III Semester	108	3.36	0.53	67.26	Good
	IV Semester	108	3.38	0.53	67.65	Good

V Semester	60	3.41	0.87	68.21	Good
VI Semester	60	3.36	0.55	67.19	Good
Overall	652	3.23	0.61	64.68	Good

B.Com Finance

		N	Mean	Std. Deviation	Mean to Percentage	RESULT
q1	I Semester	158	4.44	.848	88.734	Excellent
	II Semester	157	4.25	.952	84.968	Excellent
	III Semester	101	4.45	.806	88.911	Excellent
	IV Semester	101	4.51	.808	90.297	Excellent
	V Semester	51	4.57	.806	91.373	Excellent
	VI Semester	51	4.59	.920	91.765	Excellent
	Overall	619	4.43	.870	88.530	Excellent
q2	I Semester	158	3.74	.972	74.810	Good
	II Semester	157	3.79	1.000	75.796	Good
	III Semester	101	3.94	.870	78.812	Good
	IV Semester	101	3.95	.853	79.010	Good
	V Semester	51	4.14	.939	82.745	Excellent
	VI Semester	51	4.02	.969	80.392	Excellent
	Overall	619	3.88	.946	77.512	Good
q3	I Semester	158	3.64	1.090	72.785	Good
	II Semester	157	3.72	1.043	74.395	Good
	III Semester	101	3.82	1.033	76.436	Good
	IV Semester	101	3.91	1.040	78.218	Good
	V Semester	51	4.16	.925	83.137	Excellent
	VI Semester	51	4.04	1.076	80.784	Excellent
	Overall	619	3.81	1.055	76.187	Good
q4	I Semester	158	3.96	1.021	79.241	Good
	II Semester	157	3.86	1.083	77.197	Good
	III Semester	101	3.91	1.059	78.218	Good

	IV Semester	101	3.80	1.114	76.040	Good
	V Semester	51	4.10	1.082	81.961	Excellent
	VI Semester	51	3.86	1.059	77.255	Good
	Overall	619	3.90	1.065	78.094	Good
q5	I Semester	158	3.78	.994	75.570	Good
	II Semester	157	3.89	.993	77.707	Good
	III Semester	101	3.88	.952	77.624	Good
	IV Semester	101	3.89	.989	77.822	Good
	V Semester	51	4.18	1.053	83.529	Excellent
	VI Semester	51	4.04	1.076	80.784	Excellent
	Overall	619	3.89	1.000	77.900	Good
q6	I Semester	158	4.14	.892	82.785	Excellent
	II Semester	157	3.85	1.067	77.070	Good
	III Semester	101	3.98	.959	79.604	Good
	IV Semester	101	3.92	1.046	78.416	Good
	V Semester	51	4.04	1.038	80.784	Excellent
	VI Semester	51	3.98	1.140	79.608	Good
	Overall	619	3.98	1.010	79.677	Good
q7	I Semester	158	4.13	1.020	82.532	Excellent
	II Semester	157	4.04	.996	80.892	Excellent
	III Semester	101	4.19	1.056	83.762	Excellent
	IV Semester	101	4.33	.873	86.535	Excellent
	V Semester	51	4.45	1.045	89.020	Excellent
	VI Semester	51	4.80	.601	96.078	Excellent
	Overall	619	4.23	.990	84.620	Excellent
q8	I Semester	158	3.41	1.216	68.228	Good
	II Semester	157	3.68	1.068	73.631	Good
	III Semester	101	3.59	1.022	71.881	Good
	IV Semester	101	3.79	1.160	75.842	Good
	V Semester	51	3.94	.858	78.824	Good
	VI Semester	51	3.94	1.121	78.824	Good
	Overall	619	3.66	1.116	73.183	Good
q9	I Semester	158	3.47	1.182	69.367	Good
	II Semester	157	3.71	1.082	74.140	Good

	III Semester	101	3.75	1.195	75.050	Good
	IV Semester	101	3.84	1.111	76.832	Good
	V Semester	51	4.02	1.068	80.392	Excellent
	VI Semester	51	3.75	1.197	74.902	Good
	Overall	619	3.70	1.147	74.087	Good
q10	I Semester	158	3.78	1.202	75.696	Good
	II Semester	157	3.80	1.159	75.924	Good
	III Semester	101	3.77	1.174	75.446	Good
	IV Semester	101	3.69	1.223	73.861	Good
	V Semester	51	3.94	1.066	78.824	Good
	VI Semester	51	3.96	1.095	79.216	Good
	Overall	619	3.80	1.168	75.961	Good
q11	I Semester	158	3.43	1.328	68.608	Good
	II Semester	157	3.65	1.187	72.994	Good
	III Semester	101	3.60	1.327	72.079	Good
	IV Semester	101	3.63	1.302	72.673	Good
	V Semester	51	3.88	1.089	77.647	Good
	VI Semester	51	3.92	1.129	78.431	Good
	Overall	619	3.63	1.259	72.504	Good
q12	I Semester	106	2.58	1.414	51.509	Satisfaction
	II Semester	157	2.98	1.430	59.618	Satisfaction
	III Semester	101	2.72	1.497	54.455	Satisfaction
	IV Semester	101	2.50	1.368	50.099	Satisfaction
	V Semester	51	2.51	1.317	50.196	Satisfaction
	VI Semester	51	2.59	1.236	51.765	Satisfaction
	Overall	567	2.70	1.409	53.933	Satisfaction
overall	I Semester	158	3.74	.696	74.84	Good
	II Semester	157	3.77	.697	75.36	Good
	III Semester	101	3.80	.690	76.02	Good
	IV Semester	101	3.82	.691	76.30	Good
	V Semester	51	3.99	.575	79.87	Good
	VI Semester	51	3.96	.712	79.15	Good
	Overall	619	3.81	.689	76.17	Good

B.Sc Chemistry

		N	Mean	Std. Deviation	Percent	RESULT
Q1	I Semester	110	3.92	0.78	78.36	Good
	II Semester	110	3.9	0.69	78	Good
	III Semester	68	4.09	0.787	81.76	Excellent

	IV Semester	68	4.15	0.778	82.94	Excellent
	V Semester	35	3.74	0.886	74.86	Good
	VI Semester	35	4.09	0.818	81.71	Excellent
	Total	426	3.98	0.776	79.53	Good
Q2	I Semester	110	3.37	0.985	67.45	Good
	II Semester	110	3.56	0.953	71.27	Good
	III Semester	68	3.56	1.042	71.18	Good
	IV Semester	68	3.44	1.056	68.82	Good
	V Semester	35	3.31	1.183	66.29	Good
	VI Semester	35	3.43	1.243	68.57	Good
	Total	426	3.46	1.036	69.25	Good
Q3	I Semester	110	3.57	0.972	71.45	Good
	II Semester	110	3.55	1.01	70.91	Good
	III Semester	68	3.6	0.995	72.06	Good
	IV Semester	68	3.6	0.917	72.06	Good
	V Semester	35	3.54	1.01	70.86	Good
	VI Semester	35	3.77	0.843	75.43	Good
	Total	426	3.59	0.967	71.78	Good
Q4	I Semester	109	3.84	1.047	76.88	Good
	II Semester	110	3.8	0.937	76	Good
	III Semester	68	3.65	0.842	72.94	Good
	IV Semester	67	3.52	1.078	70.45	Good
	V Semester	35	3.57	0.948	71.43	Good
	VI Semester	35	3.51	1.011	70.29	Good
	Total	424	3.7	0.986	74.01	Good
Q5	I Semester	110	3.64	0.896	72.73	Good
	II Semester	109	3.61	0.792	72.29	Good
	III Semester	68	3.66	0.956	73.24	Good
	IV Semester	67	3.54	0.804	70.75	Good
	V Semester	34	3.35	1.012	67.06	Good
	VI Semester	34	3.47	0.896	69.41	Good
	Total	422	3.58	0.875	71.66	Good
Q6	I Semester	110	3.93	0.926	78.55	Good
	II Semester	109	3.75	0.807	75.05	Good
	III Semester	68	3.62	0.898	72.35	Good
	IV Semester	68	3.69	1.011	73.82	Good
	V Semester	34	3.38	0.985	67.65	Good
	VI Semester	35	3.4	0.946	68	Good
	Total	424	3.71	0.925	74.15	Good
Q7	I Semester	110	4	0.813	80	Good
	II Semester	110	3.91	0.785	78.18	Good
	III Semester	68	3.85	0.919	77.06	Good

	IV Semester	67	3.79	0.962	75.82	Good
	V Semester	35	3.54	1.094	70.86	Good
	VI Semester	35	3.69	1.051	73.71	Good
	Total	425	3.86	0.898	77.13	Good
Q8	I Semester	110	3.09	1.08	61.82	Good
	II Semester	109	3.17	1.044	63.49	Good
	III Semester	68	3.16	1.154	63.24	Good
	IV Semester	67	3.45	1.197	68.96	Good
	V Semester	35	2.91	1.269	58.29	Satisfaction
	VI Semester	35	3.14	1.287	62.86	Good
	Total	424	3.17	1.138	63.4	Good
Q11	I Semester	110	3.62	1.133	72.36	Good
	II Semester	110	3.64	0.946	72.73	Good
	III Semester	68	3.6	1.135	72.06	Good
	IV Semester	68	3.84	0.987	76.76	Good
	V Semester	34	3.68	1.224	73.53	Good
	VI Semester	35	3.63	1.416	72.57	Good
	Total	425	3.66	1.096	73.22	Good
Q12	I Semester	109	4.29	0.965	85.87	Excellent
	II Semester	110	4.25	0.913	85.09	Excellent
	III Semester	68	4.01	1.191	80.29	Excellent
	IV Semester	68	4.16	1.087	83.24	Excellent
	V Semester	35	4.2	1.023	84	Excellent
	VI Semester	35	4.46	0.852	89.14	Excellent
	Total	425	4.22	1.009	84.47	Excellent
Overall	I Semester	110	3.727	0.549	74.54	Good
	II Semester	110	3.717	0.511	74.35	Good
	III Semester	68	3.642	0.52	72.84	Good
	IV Semester	68	3.662	0.537	73.25	Good
	V Semester	35	3.476	0.687	69.53	Good
	VI Semester	35	3.618	0.614	72.36	Good
	Total	426	3.671	0.552	73.42	Good

B.Sc CS Aided

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	94	3.745	.7888	74.894	Good
	II Semester	94	3.809	.7373	76.170	Good
	III Semester	73	3.753	.8297	75.068	Good
	IV Semester	73	3.767	.9055	75.342	Good

	V Semester	44	3.932	.9250	78.636	Good
	VI Semester	44	4.023	.8209	80.455	Excellent
	Overall	422	3.813	.8245	76.256	Good
Q2	I Semester	93	3.452	1.1934	69.032	Good
	II Semester	93	3.591	1.1538	71.828	Good
	III Semester	73	3.726	1.1088	74.521	Good
	IV Semester	73	3.589	1.1160	71.781	Good
	V Semester	44	3.727	1.1073	74.545	Good
	VI Semester	44	3.864	1.1121	77.273	Good
	Overall	420	3.626	1.1398	72.524	Good
Q3	I Semester	94	3.319	1.0798	66.383	Good
	II Semester	94	3.255	.9830	65.106	Good
	III Semester	73	3.260	.9284	65.205	Good
	IV Semester	73	3.274	1.1213	65.479	Good
	V Semester	44	3.432	.9250	68.636	Good
	VI Semester	44	3.682	.8565	73.636	Good
	Overall	422	3.336	1.0062	66.730	Good
Q4	I Semester	94	3.319	1.0697	66.383	Good
	II Semester	94	3.255	1.0047	65.106	Good
	III Semester	72	3.306	1.0297	66.111	Good
	IV Semester	73	3.370	1.0207	67.397	Good
	V Semester	44	3.841	.8611	76.818	Good
	VI Semester	44	3.750	.8925	75.000	Good
	Overall	421	3.411	1.0164	68.219	Good
Q5	I Semester	94	3.266	1.0794	65.319	Good
	II Semester	94	3.330	1.1206	66.596	Good
	III Semester	73	3.219	1.0307	64.384	Good
	IV Semester	73	3.205	1.0403	64.110	Good

	V Semester	44	3.636	.8378	72.727	Good
	VI Semester	44	3.705	.9042	74.091	Good
	Overall	422	3.346	1.0424	66.919	Good
Q6	I Semester	94	3.45	1.113	68.936	Good
	II Semester	94	3.39	1.100	67.872	Good
	III Semester	72	3.42	1.110	68.333	Good
	IV Semester	73	3.32	1.189	66.301	Good
	V Semester	44	3.52	1.089	70.455	Good
	VI Semester	44	3.68	1.052	73.636	Good
	Overall	421	3.44	1.112	68.789	Good
Q7	I Semester	94	3.415	1.1014	68.298	Good
	II Semester	94	3.394	1.0995	67.872	Good
	III Semester	73	3.356	1.0590	67.123	Good
	IV Semester	73	3.397	1.1872	67.945	Good
	V Semester	43	3.814	.8798	76.279	Good
	VI Semester	44	3.636	1.0363	72.727	Good
	Overall	421	3.461	1.0852	69.216	Good
Q8	I Semester	94	2.819	1.0773	56.383	Satisfaction
	II Semester	94	2.936	1.1806	58.723	Satisfaction
	III Semester	73	2.986	1.2747	59.726	Satisfaction
	IV Semester	73	2.918	1.2775	58.356	Satisfaction
	V Semester	44	3.386	.9697	67.727	Good
	VI Semester	44	3.386	1.0165	67.727	Good
	Overall	422	3.009	1.1676	60.190	Good
Q9	I Semester	94	3.649	.9695	72.979	Good
	II Semester	94	3.596	.9196	71.915	Good
	III Semester	73	3.671	.9436	73.425	Good
	IV Semester	73	3.575	1.0791	71.507	Good
	V Semester	44	3.682	.9092	73.636	Good
	VI Semester	44	3.727	.8453	74.545	Good
	Overall	422	3.640	.9516	72.796	Good
Q10	I	94	3.37	1.360	67.447	Good

	Semester					
	II Semester	93	3.32	1.361	66.452	Good
	III Semester	73	3.25	1.321	64.932	Good
	IV Semester	73	3.33	1.334	66.575	Good
	V Semester	44	3.68	1.272	73.636	Good
	VI Semester	44	3.73	1.227	74.545	Good
	Overall	421	3.40	1.328	68.029	Good
Q11	I Semester	94	3.340	1.1691	66.809	Good
	II Semester	94	3.383	1.2102	67.660	Good
	III Semester	73	3.329	1.1433	66.575	Good
	IV Semester	73	3.274	1.1578	65.479	Good
	V Semester	44	3.705	.9543	74.091	Good
	VI Semester	44	3.705	1.0692	74.091	Good
	Overall	422	3.412	1.1453	68.246	Good
Q12	I Semester	94	3.947	1.0612	78.936	Good
	II Semester	94	3.851	1.1543	77.021	Good
	III Semester	73	3.836	1.1668	76.712	Good
	IV Semester	73	3.808	1.2094	76.164	Good
	V Semester	44	4.114	.9205	82.273	Excellent
	VI Semester	44	4.205	.8781	84.091	Excellent
	Overall	422	3.927	1.0993	78.531	Good
total	I Semester	94	3.425	0.722	68.495	Good
	II Semester	94	3.426	0.741	68.522	Good
	III Semester	73	3.424	0.716	68.483	Good
	IV Semester	73	3.402	0.797	68.037	Good
	V Semester	44	3.705	0.689	74.094	Good
	VI Semester	44	3.758	0.694	75.152	Good
	Overall	422	3.485	0.739	69.697	Good

B.Sc CS UnAided

		N	Mean	Std. Deviation	Percent	RESULT
Q1	I Semester	116	3.88	0.846	77.59	Good
	II Semester	117	4.03	0.694	80.68	Excellent

	III Semester	77	4	0.778	80	Good
	IV Semester	77	4.12	0.811	82.34	Excellent
	V Semester	36	3.89	0.887	77.78	Good
	VI Semester	36	4.06	0.893	81.11	Excellent
	Total	459	3.99	0.8	79.87	Good
Q2	I Semester	117	3.43	0.894	68.55	Good
	II Semester	117	3.84	2.828	76.75	Good
	III Semester	77	3.7	0.812	74.03	Good
	IV Semester	77	3.79	0.879	75.84	Good
	V Semester	36	3.78	0.959	75.56	Good
	VI Semester	36	3.67	1.014	73.33	Good
	Total	460	3.68	1.623	73.7	Good
Q3	I Semester	116	3.54	0.859	70.86	Good
	II Semester	117	3.62	0.848	72.48	Good
	III Semester	77	3.86	0.79	77.14	Good
	IV Semester	77	3.71	0.856	74.29	Good
	V Semester	36	3.72	0.944	74.44	Good
	VI Semester	36	3.58	1.025	71.67	Good
	Total	459	3.66	0.867	73.25	Good
Q4	I Semester	117	3.78	0.872	75.56	Good
	II Semester	116	3.92	0.866	78.45	Good
	III Semester	77	3.82	0.884	76.36	Good
	IV Semester	77	3.95	0.944	78.96	Good
	V Semester	36	3.64	0.99	72.78	Good
	VI Semester	35	3.86	0.912	77.14	Good
	Total	458	3.84	0.897	76.9	Good
Q5	I Semester	117	3.65	0.834	72.99	Good
	II Semester	117	3.68	0.953	73.68	Good
	III Semester	77	3.78	0.868	75.58	Good

	IV Semester	77	3.97	0.858	79.48	Good
	V Semester	36	3.75	0.906	75	Good
	VI Semester	36	3.72	1.059	74.44	Good
	Total	460	3.75	0.901	74.96	Good
Q6	I Semester	117	3.78	0.872	75.56	Good
	II Semester	115	3.77	0.849	75.48	Good
	III Semester	77	3.94	0.8	78.7	Good
	IV Semester	77	3.87	0.864	77.4	Good
	V Semester	36	3.81	0.856	76.11	Good
	VI Semester	36	3.64	0.833	72.78	Good
	Total	458	3.81	0.848	76.2	Good
Q7	I Semester	117	3.55	0.804	70.94	Good
	II Semester	117	3.62	0.818	72.31	Good
	III Semester	77	3.77	0.872	75.32	Good
	IV Semester	77	3.81	0.874	76.1	Good
	V Semester	36	3.56	0.969	71.11	Good
	VI Semester	36	3.67	0.986	73.33	Good
	Total	460	3.65	0.861	73.09	Good
Q8	I Semester	117	3.53	0.857	70.6	Good
	II Semester	116	3.56	0.989	71.21	Good
	III Semester	77	3.7	0.875	74.03	Good
	IV Semester	77	3.71	0.901	74.29	Good
	V Semester	36	3.56	0.939	71.11	Good
	VI Semester	36	3.61	1.103	72.22	Good
	Total	459	3.61	0.927	72.11	Good
Q9	I Semester	117	3.59	0.873	71.79	Good
	II Semester	117	3.79	0.927	75.73	Good
	III Semester	77	3.77	0.776	75.32	Good
	IV Semester	77	3.77	0.841	75.32	Good

	V Semester	36	3.72	1.003	74.44	Good
	VI Semester	36	3.69	0.98	73.89	Good
	Total	460	3.72	0.885	74.35	Good
Q10	I Semester	117	3.74	1.018	74.87	Good
	II Semester	116	3.65	1.097	72.93	Good
	III Semester	77	3.9	0.926	77.92	Good
	IV Semester	77	3.71	0.916	74.29	Good
	V Semester	36	3.5	1.028	70	Good
	VI Semester	36	3.75	1.156	75	Good
	Total	459	3.72	1.02	74.42	Good
Q11	I Semester	116	3.81	0.864	76.21	Good
	II Semester	117	3.63	1.031	72.65	Good
	III Semester	77	3.95	0.841	78.96	Good
	IV Semester	77	3.87	0.894	77.4	Good
	V Semester	36	3.78	1.072	75.56	Good
	VI Semester	36	3.61	1.153	72.22	Good
	Total	459	3.78	0.954	75.6	Good
Q12	I Semester	117	3.87	0.915	77.44	Good
	II Semester	117	3.8	0.921	76.07	Good
	III Semester	77	4	0.827	80	Good
	IV Semester	77	3.92	0.885	78.44	Good
	V Semester	36	3.86	0.99	77.22	Good
	VI Semester	36	3.86	1.15	77.22	Good
	Total	460	3.88	0.921	77.65	Good
overall	I Semester	117	3.6778	0.57628	73.56	Good
	II Semester	117	3.7434	0.60524	74.87	Good
	III Semester	77	3.8475	0.53177	76.95	Good
	IV Semester	77	3.8506	0.59168	77.01	Good
	V Semester	36	3.7125	0.71766	74.25	Good

	VI Semester	36	3.7275	0.78656	74.55	Good
	Total	460	3.7584	0.61029	75.17	Good

B.Sc IT

5.5611

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	72	3.778	.8757	75.556	Good
	II Semester	72	3.722	.8916	74.444	Good
	III Semester	51	3.980	.8830	79.608	Good
	IV Semester	51	4.098	.8545	81.961	Excellent
	V Semester	34	4.000	.8876	80.000	Good
	VI Semester	34	4.088	.8658	81.765	Excellent
	Overall	314	3.908	.8835	78.153	Good
Q2	I Semester	72	3.542	.9632	70.833	Good
	II Semester	72	3.528	.9189	70.556	Good
	III Semester	51	3.569	.8776	71.373	Good
	IV Semester	51	3.843	.9246	76.863	Good
	V Semester	34	3.471	.9609	69.412	Good
	VI Semester	34	3.382	.8533	67.647	Good
	Overall	314	3.567	.9238	71.338	Good
Q3	I Semester	72	3.569	.8853	71.389	Good
	II Semester	72	3.653	1.0503	73.056	Good
	III Semester	51	3.765	.9917	75.294	Good
	IV Semester	51	3.745	.9969	74.902	Good
	V Semester	34	3.588	.9572	71.765	Good
	VI Semester	34	3.441	1.0207	68.824	Good
	Overall	314	3.637	.9800	72.739	Good
Q4	I Semester	72	3.375	1.0673	67.500	Good
	II Semester	72	3.528	1.0066	70.556	Good
	III Semester	51	3.686	1.0675	73.725	Good
	IV Semester	51	3.471	1.0836	69.412	Good

	V Semester	34	3.647	1.0977	72.941	Good
	VI Semester	34	3.324	1.2240	66.471	Good
	Overall	314	3.500	1.0762	70.000	Good
Q5	I Semester	72	3.500	1.0346	70.000	Good
	II Semester	72	3.403	1.0570	68.056	Good
	III Semester	51	3.667	1.0132	73.333	Good
	IV Semester	51	3.549	1.1885	70.980	Good
	V Semester	34	3.588	.8916	71.765	Good
	VI Semester	34	3.529	1.1609	70.588	Good
	Overall	314	3.525	1.0579	70.510	Good
Q6	I Semester	72	3.500	1.0481	70.000	Good
	II Semester	72	3.417	1.0714	68.333	Good
	III Semester	51	3.725	1.0016	74.510	Good
	IV Semester	51	3.588	1.0987	71.765	Good
	V Semester	34	3.676	1.0363	73.529	Good
	VI Semester	34	3.235	1.1297	64.706	Good
	Overall	314	3.522	1.0640	70.446	Good
Q7	I Semester	72	3.431	1.1485	68.611	Good
	II Semester	72	3.472	1.0743	69.444	Good
	III Semester	51	3.569	1.0248	71.373	Good
	IV Semester	51	3.451	1.0063	69.020	Good
	V Semester	34	3.500	.8961	70.000	Good
	VI Semester	34	3.765	.9865	75.294	Good
	Overall	314	3.510	1.0430	70.191	Good
Q8	I Semester	72	3.319	1.0724	66.389	Good
	II Semester	72	3.306	1.0433	66.111	Good
	III Semester	51	3.627	.9992	72.549	Good
	IV Semester	51	3.725	1.0407	74.510	Good
	V Semester	34	3.618	1.0735	72.353	Good
	VI Semester	34	3.529	1.1867	70.588	Good
	Overall	314	3.487	1.0672	69.745	Good
Q9	I Semester	72	3.458	1.1125	69.167	Good
	II Semester	72	3.625	1.0269	72.500	Good
	III Semester	51	3.765	.9714	75.294	Good
	IV Semester	51	3.980	.9898	79.608	Good

	V Semester	34	3.500	.8616	70.000	Good
	VI Semester	34	3.618	1.1551	72.353	Good
	Overall	314	3.653	1.0379	73.057	Good
Q10	I Semester	72	3.306	1.3177	66.111	Good
	II Semester	72	3.333	1.2892	66.667	Good
	III Semester	51	3.529	1.0649	70.588	Good
	IV Semester	51	3.725	1.0598	74.510	Good
	V Semester	34	3.559	1.0207	71.176	Good
	VI Semester	34	3.412	1.0185	68.235	Good
	Overall	314	3.455	1.1719	69.108	Good
Q11	I Semester	72	3.556	1.0600	71.111	Good
	II Semester	72	3.583	1.0974	71.667	Good
	III Semester	51	3.882	.9518	77.647	Good
	IV Semester	51	3.922	.9347	78.431	Good
	V Semester	34	3.618	.9852	72.353	Good
	VI Semester	34	3.529	1.1345	70.588	Good
	Overall	314	3.678	1.0369	73.567	Good
Q12	I Semester	72	4.056	.9478	81.111	Excellent
	II Semester	72	3.722	1.1034	74.444	Good
	III Semester	51	3.882	.9929	77.647	Good
	IV Semester	51	3.804	1.3419	76.078	Good
	V Semester	34	3.765	1.1562	75.294	Good
	VI Semester	34	3.765	1.1026	75.294	Good
	Overall	314	3.847	1.0999	76.943	Good
total	I Semester	72	3.532	.6761	70.648	Good
	II Semester	72	3.524	.7366	70.486	Good
	III Semester	51	3.721	.6561	74.412	Good
	IV Semester	51	3.742	.6766	74.837	Good
	V Semester	34	3.627	.6575	72.549	Good
	VI Semester	34	3.551	.7262	71.029	Good
	Overall	314	3.607	.6915	72.150	Good

B.Sc MB

		N	Mean	Std. Deviation	Mean to	Result
					Percentage	
q1	I Semester	126	4.58	.611	91.587	Excellent
	II Semester	126	4.62	.591	92.381	Excellent
	III Semester	87	4.56	.604	91.264	Excellent

	IV Semester	87	4.51	.713	90.115	Excellent
	V Semester	42	4.55	.593	90.952	Excellent
	VI Semester	42	4.36	.879	87.143	Excellent
	Overall	510	4.55	.649	91.059	Excellent
q2	I Semester	126	4.03	.789	80.635	Excellent
	II Semester	126	4.15	.780	83.016	Excellent
	III Semester	87	4.07	.759	81.379	Excellent
	IV Semester	87	4.06	.783	81.149	Excellent
	V Semester	42	4.14	.751	82.857	Excellent
	VI Semester	42	4.10	.759	81.905	Excellent
	Overall	510	4.09	.773	81.725	Excellent
q3	I Semester	126	4.17	.767	83.333	Excellent
	II Semester	126	4.02	.829	80.317	Excellent
	III Semester	87	4.17	.781	83.448	Excellent
	IV Semester	87	4.07	.860	81.379	Excellent
	V Semester	42	4.14	.977	82.857	Excellent
	VI Semester	42	4.14	.814	82.857	Excellent
	Overall	510	4.11	.822	82.196	Excellent
q4	I Semester	126	4.06	.756	81.270	Excellent
	II Semester	126	4.06	.879	81.111	Excellent
	III Semester	87	4.11	.855	82.299	Excellent
	IV Semester	87	4.31	.736	86.207	Excellent
	V Semester	42	4.05	.764	80.952	Excellent
	VI Semester	42	4.31	.869	86.190	Excellent
	Overall	510	4.13	.815	82.627	Excellent
q5	I Semester	126	3.90	.884	77.937	Good
	II Semester	126	4.06	.851	81.111	Excellent
	III Semester	87	4.28	.659	85.517	Excellent
	IV Semester	87	4.29	.834	85.747	Excellent

	V Semester	42	4.12	.803	82.381	Excellent
	VI Semester	42	4.19	.862	83.810	Excellent
	Overall	510	4.11	.834	82.196	Excellent
q6	I Semester	126	4.40	.705	87.937	Excellent
	II Semester	126	4.28	.826	85.556	Excellent
	III Semester	87	4.24	.915	84.828	Excellent
	IV Semester	87	4.26	.754	85.287	Excellent
	V Semester	42	4.26	.885	85.238	Excellent
	VI Semester	42	4.24	.790	84.762	Excellent
	Overall	510	4.29	.803	85.882	Excellent
q7	I Semester	126	4.46	.776	89.206	Excellent
	II Semester	126	4.27	.933	85.397	Excellent
	III Semester	87	4.45	.846	88.966	Excellent
	IV Semester	87	4.37	.794	87.356	Excellent
	V Semester	42	4.48	.594	89.524	Excellent
	VI Semester	42	4.10	.958	81.905	Excellent
	Overall	510	4.37	.839	87.333	Excellent
q8	I Semester	126	4.13	.921	82.540	Excellent
	II Semester	126	4.31	.795	86.190	Excellent
	III Semester	87	4.13	.790	82.529	Excellent
	IV Semester	87	4.20	.900	83.908	Excellent
	V Semester	42	4.12	.832	82.381	Excellent
	VI Semester	42	4.00	1.059	80.000	Good
	Overall	510	4.17	.872	83.451	Excellent
q9	I Semester	126	3.72	.993	74.444	Good
	II Semester	126	3.77	1.052	75.397	Good
	III Semester	87	3.91	.948	78.161	Good
	IV Semester	87	3.97	1.005	79.310	Good
	V Semester	42	3.88	1.109	77.619	Good
	VI Semester	42	4.07	.808	81.429	Excellent
	Overall	510	3.85	1.000	76.980	Good
q10	I Semester	126	4.07	1.013	81.429	Excellent
	II Semester	126	4.21	.985	84.286	Excellent
	III Semester	87	4.29	.848	85.747	Excellent
	IV Semester	87	4.28	.817	85.517	Excellent
	V Semester	42	4.40	.734	88.095	Excellent
	VI Semester	42	4.07	1.022	81.429	Excellent

	Overall	510	4.21	.929	84.118	Excellent
q11	I Semester	126	3.90	1.106	78.095	Good
	II Semester	126	4.07	1.005	81.429	Excellent
	III Semester	87	4.03	1.017	80.690	Excellent
	IV Semester	87	3.99	1.017	79.770	Good
	V Semester	42	4.40	.857	88.095	Excellent
	VI Semester	42	4.02	.950	80.476	Excellent
	Overall	510	4.03	1.023	80.667	Excellent
q12	I Semester	126	4.30	.751	86.032	Excellent
	II Semester	126	4.28	.796	85.556	Excellent
	III Semester	87	4.16	.913	83.218	Excellent
	IV Semester	87	4.31	.853	86.207	Excellent
	V Semester	42	4.24	1.055	84.762	Excellent
	VI Semester	42	4.33	.928	86.667	Excellent
	Overall	510	4.27	.849	85.412	Excellent
total	I Semester	126	4.1435	.45088	82.870	Excellent
	II Semester	126	4.1739	.50421	83.479	Excellent
	III Semester	87	4.2002	.48014	84.004	Excellent
	IV Semester	87	4.2165	.54682	84.330	Excellent
	V Semester	42	4.2321	.53929	84.643	Excellent
	VI Semester	42	4.1607	.58010	83.214	Excellent
	Overall	510	4.1819	.50324	83.637	Excellent

B.Sc Zoology

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	69	4.43	.717	88.696	Excellent
	II Semester	69	4.33	.780	86.667	Excellent
	III Semester	40	4.20	.791	84.000	Excellent
	IV Semester	40	4.23	.733	84.500	Excellent
	V Semester	24	4.29	.690	85.833	Excellent
	VI Semester	24	4.17	.761	83.333	Excellent
	Overall	266	4.30	.748	86.090	Excellent
Q2	I Semester	69	3.77	.710	75.362	Good
	II Semester	69	3.90	.731	77.971	Good
	III Semester	40	4.03	.698	80.500	Excellent

	IV Semester	40	4.05	.749	81.000	Excellent
	V Semester	24	4.04	.806	80.833	Excellent
	VI Semester	24	3.54	.833	70.833	Good
	Overall	266	3.89	.749	77.744	Good
Q3	I Semester	69	3.97	.923	79.420	Good
	II Semester	69	3.94	.873	78.841	Good
	III Semester	40	3.78	.947	75.500	Good
	IV Semester	40	3.80	.992	76.000	Good
	V Semester	24	3.96	.999	79.167	Good
	VI Semester	24	4.00	.885	80.000	Good
	Overall	266	3.91	.923	78.195	Good
Q4	I Semester	69	4.19	.912	83.768	Excellent
	II Semester	69	3.86	.974	77.101	Good
	III Semester	40	4.05	.876	81.000	Excellent
	IV Semester	40	3.95	.959	79.000	Good
	V Semester	24	3.83	1.167	76.667	Good
	VI Semester	24	3.54	.932	70.833	Good
	Overall	266	3.95	.966	79.098	Good
Q5	I Semester	69	4.03	.840	80.580	Excellent
	II Semester	69	4.13	.906	82.609	Excellent
	III Semester	40	3.83	1.035	76.500	Good
	IV Semester	40	3.75	1.056	75.000	Good
	V Semester	24	3.79	1.062	75.833	Good
	VI Semester	24	3.75	.676	75.000	Good
	Overall	266	3.94	.935	78.722	Good
Q6	I Semester	69	4.26	.869	85.217	Excellent
	II Semester	69	4.19	.772	83.768	Excellent
	III Semester	40	3.93	1.047	78.500	Good
	IV Semester	40	3.93	.971	78.500	Good
	V Semester	24	4.17	.816	83.333	Excellent

	VI Semester	24	3.50	.885	70.000	Good
	Overall	266	4.06	.907	81.278	Excellent
Q7	I Semester	69	3.87	.873	77.391	Good
	II Semester	69	3.99	.813	79.710	Good
	III Semester	40	3.88	.939	77.500	Good
	IV Semester	40	3.68	1.095	73.500	Good
	V Semester	24	3.83	1.129	76.667	Good
	VI Semester	24	3.79	.977	75.833	Good
	Overall	266	3.86	.935	77.218	Good
Q8	I Semester	69	3.78	1.041	75.652	Good
	II Semester	69	3.86	.862	77.101	Good
	III Semester	40	3.80	.758	76.000	Good
	IV Semester	40	3.85	.700	77.000	Good
	V Semester	24	3.79	.884	75.833	Good
	VI Semester	24	3.75	.944	75.000	Good
	Overall	266	3.81	.879	76.241	Good
Q9	I Semester	69	3.83	1.043	76.522	Good
	II Semester	69	3.86	.989	77.101	Good
	III Semester	40	4.03	1.000	80.500	Excellent
	IV Semester	40	3.73	.960	74.500	Good
	V Semester	24	4.13	.900	82.500	Excellent
	VI Semester	24	3.63	1.173	72.500	Good
	Overall	266	3.86	1.010	77.143	Good
Q10	I Semester	69	4.03	.766	80.580	Excellent
	II Semester	69	4.25	.830	84.928	Excellent
	III Semester	40	4.13	.883	82.500	Excellent
	IV Semester	40	3.98	1.097	79.500	Good
	V Semester	24	4.17	1.007	83.333	Excellent
	VI Semester	24	4.21	1.021	84.167	Excellent
	Overall	266	4.12	.899	82.406	Excellent
Q11	I Semester	69	4.23	.910	84.638	Excellent
	II Semester	69	4.22	.820	84.348	Excellent
	III Semester	40	3.95	1.037	79.000	Good
	IV Semester	40	4.00	1.013	80.000	Good
	V Semester	24	4.25	.944	85.000	Excellent
	VI Semester	24	4.00	1.103	80.000	Good
	Overall	266	4.13	.944	82.632	Excellent
Q12	I Semester	69	4.35	.855	86.957	Excellent
	II Semester	69	4.38	.750	87.536	Excellent

	III Semester	40	4.10	.709	82.000	Excellent
	IV Semester	40	4.10	.955	82.000	Excellent
	V Semester	24	4.29	.624	85.833	Excellent
	VI Semester	24	4.17	.816	83.333	Excellent
	Overall	266	4.26	.804	85.188	Excellent
total	I Semester	69	4.06	0.48	81.23	Excellent
	II Semester	69	4.07	0.45	81.47	Excellent
	III Semester	40	3.97	0.56	79.46	Good
	IV Semester	40	3.92	0.60	78.38	Good
	V Semester	24	4.05	0.68	80.90	Excellent
	VI Semester	24	3.84	0.57	76.74	Good
	Overall	266	4.01	0.53	80.16	Excellent

BBA

SDA

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
q1	I Semester	91	4.27	.579	85.495	Excellent
	II Semester	91	4.40	.555	87.912	Excellent
	III Semester	53	4.57	.500	91.321	Excellent
	IV Semester	53	4.62	.489	92.453	Excellent
	V Semester	30	4.63	.490	92.667	Excellent
	VI Semester	30	4.47	.507	89.333	Excellent
	Overall	348	4.45	.548	89.023	Excellent
	q2	I Semester	91	4.20	.763	83.956
II Semester		91	4.22	.680	84.396	Excellent
III Semester		53	4.42	.692	88.302	Excellent
IV Semester		53	4.47	.575	89.434	Excellent
V Semester		30	4.27	.691	85.333	Excellent
VI Semester		30	4.40	.563	88.000	Excellent
Overall		348	4.30	.686	86.034	Excellent
q3		I Semester	91	4.23	.761	84.615
	II Semester	91	4.30	.767	85.934	Excellent
	III Semester	53	4.25	.918	84.906	Excellent

	IV Semester	53	4.36	.834	87.170	Excellent
	V Semester	30	4.60	.621	92.000	Excellent
	VI Semester	30	4.50	.682	90.000	Excellent
	Overall	348	4.32	.786	86.494	Excellent
q4	I Semester	91	4.04	.714	80.879	Excellent
	II Semester	91	4.23	.716	84.615	Excellent
	III Semester	53	4.25	.677	84.906	Excellent
	IV Semester	53	4.32	.644	86.415	Excellent
	V Semester	30	4.20	.714	84.000	Excellent
	VI Semester	30	4.37	.615	87.333	Excellent
	Overall	348	4.21	.694	84.138	Excellent
q5	I Semester	91	4.20	.718	83.956	Excellent
	II Semester	91	4.22	.696	84.396	Excellent
	III Semester	53	4.25	.757	84.906	Excellent
	IV Semester	53	4.19	.810	83.774	Excellent
	V Semester	30	4.33	.802	86.667	Excellent
	VI Semester	30	4.20	.761	84.000	Excellent
	Overall	348	4.22	.740	84.425	Excellent
q6	I Semester	91	4.23	.684	84.615	Excellent
	II Semester	91	4.16	.703	83.297	Excellent
	III Semester	53	4.19	.681	83.774	Excellent
	IV Semester	53	4.40	.743	87.925	Excellent
	V Semester	30	4.27	.640	85.333	Excellent
	VI Semester	30	4.37	.718	87.333	Excellent
	Overall	348	4.25	.697	84.943	Excellent
q7	I Semester	91	4.09	.677	81.758	Excellent
	II Semester	91	4.23	.716	84.615	Excellent
	III Semester	53	4.42	.745	88.302	Excellent
	IV Semester	53	4.28	.632	85.660	Excellent
	V Semester	30	4.13	.681	82.667	Excellent
	VI Semester	30	4.40	.675	88.000	Excellent
	Overall	348	4.24	.697	84.713	Excellent

q8	I Semester	91	4.36	.782	87.253	Excellent
	II Semester	91	4.18	.769	83.516	Excellent
	III Semester	53	4.30	.774	86.038	Excellent
	IV Semester	53	4.47	.668	89.434	Excellent
	V Semester	30	4.23	.774	84.667	Excellent
	VI Semester	30	4.43	.774	88.667	Excellent
	Overall	348	4.32	.762	86.322	Excellent
q9	I Semester	91	4.11	.767	82.198	Excellent
	II Semester	91	4.18	.724	83.516	Excellent
	III Semester	53	4.40	.689	87.925	Excellent
	IV Semester	53	4.45	.637	89.057	Excellent
	V Semester	30	4.30	.702	86.000	Excellent
	VI Semester	30	4.30	.596	86.000	Excellent
	Overall	348	4.26	.713	85.115	Excellent
q10	I Semester	91	4.10	.775	81.978	Excellent
	II Semester	91	4.24	.735	84.835	Excellent
	III Semester	53	4.34	.706	86.792	Excellent
	IV Semester	53	4.32	.779	86.415	Excellent
	V Semester	30	4.50	.731	90.000	Excellent
	VI Semester	30	4.43	.679	88.667	Excellent
	Overall	348	4.27	.749	85.402	Excellent
q11	I Semester	91	4.46	.704	89.231	Excellent
	II Semester	91	4.43	.685	88.571	Excellent
	III Semester	53	4.38	.686	87.547	Excellent
	IV Semester	53	4.51	.669	90.189	Excellent
	V Semester	30	4.40	.621	88.000	Excellent
	VI Semester	30	4.57	.626	91.333	Excellent
	Overall	348	4.45	.675	89.023	Excellent
q12	I Semester	91	4.36	.823	87.253	Excellent
	II Semester	68	4.41	.696	88.235	Excellent
	III Semester	30	4.23	.626	84.667	Excellent
	IV Semester	30	4.43	.679	88.667	Excellent
	V Semester	30	4.40	.724	88.000	Excellent
	VI Semester	30	4.40	.675	88.000	Excellent
	Overall	279	4.38	.728	87.527	Excellent
Total	I Semester	91	4.222	.3584	84.432	Excellent
	II Semester	91	4.263	.3675	85.263	Excellent
	III Semester	53	4.336	.3830	86.712	Excellent
	IV Semester	53	4.401	.3564	88.016	Excellent

V Semester	30	4.356	.2626	87.111	Excellent
VI Semester	30	4.403	.2654	88.056	Excellent
Overall	348	4.304	.3548	86.086	Excellent

BCA

		N	Mean	Std. Deviation	Mean to Percentage	RESULT
Q1	I Semester	85	3.612	.8032	72.235	Good
	II Semester	85	3.647	.8550	72.941	Good
	III Semester	44	3.727	.6599	74.545	Good
	IV Semester	44	3.705	.7339	74.091	Good
	V Semester	35	3.829	.7854	76.571	Good
	VI Semester	35	3.857	.7334	77.143	Good
	Overall	328	3.698	.7803	73.963	Good
Q2	I Semester	85	3.212	.9398	64.235	Good
	II Semester	85	3.294	.9363	65.882	Good
	III Semester	44	3.477	.9019	69.545	Good
	IV Semester	44	3.364	.8096	67.273	Good
	V Semester	35	3.457	.8859	69.143	Good
	VI Semester	35	3.543	.8168	70.857	Good
	Overall	328	3.351	.8997	67.012	Good
Q3	I Semester	85	2.929	1.0327	58.588	Satisfaction
	II Semester	85	3.200	1.0328	64.000	Good
	III Semester	44	3.386	1.0613	67.727	Good
	IV Semester	44	3.273	1.0645	65.455	Good
	V Semester	35	3.257	1.0667	65.143	Good
	VI Semester	35	3.571	1.0651	71.429	Good
	Overall	328	3.210	1.0587	64.207	Good
Q4	I Semester	85	3.106	1.0003	62.118	Good
	II Semester	85	3.035	1.0171	60.706	Good
	III Semester	44	3.091	1.0074	61.818	Good

	IV Semester	44	3.000	1.0783	60.000	Satisfaction
	V Semester	35	3.057	1.1361	61.143	Good
	VI Semester	35	3.086	1.2217	61.714	Good
	Overall	328	3.064	1.0487	61.280	Good
Q5	I Semester	85	3.141	.9531	62.824	Good
	II Semester	85	3.247	.9500	64.941	Good
	III Semester	44	3.273	1.1073	65.455	Good
	IV Semester	44	3.250	1.1023	65.000	Good
	V Semester	35	3.200	.9641	64.000	Good
	VI Semester	35	3.429	1.1704	68.571	Good
	Overall	328	3.238	1.0159	64.756	Good
Q6	I Semester	85	3.376	.8861	67.529	Good
	II Semester	85	3.165	.9617	63.294	Good
	III Semester	44	3.159	.8877	63.182	Good
	IV Semester	44	3.295	1.0692	65.909	Good
	V Semester	35	3.286	1.0452	65.714	Good
	VI Semester	35	3.229	1.1137	64.571	Good
	Overall	328	3.256	.9713	65.122	Good
Q7	I Semester	85	3.012	1.1391	60.235	Good
	II Semester	85	3.188	1.0856	63.765	Good
	III Semester	44	3.091	1.2165	61.818	Good
	IV Semester	44	3.000	1.0783	60.000	Satisfaction
	V Semester	35	3.057	1.1099	61.143	Good
	VI Semester	35	3.229	1.1398	64.571	Good
	Overall	328	3.095	1.1198	61.890	Good
Q8	I Semester	85	2.729	1.0844	54.588	Satisfaction
	II Semester	85	2.729	1.0734	54.588	Satisfaction
	III Semester	44	3.159	1.0553	63.182	Good
	IV Semester	44	3.341	1.1195	66.818	Good
	V Semester	35	3.457	1.0100	69.143	Good
	VI Semester	35	3.143	1.1668	62.857	Good
	Overall	328	2.991	1.1129	59.817	Satisfaction
Q9	I Semester	85	3.259	1.0596	65.176	Good
	II Semester	85	3.306	1.1022	66.118	Good

	III Semester	44	3.386	1.0391	67.727	Good
	IV Semester	44	3.227	1.0312	64.545	Good
	V Semester	35	3.029	.9231	60.571	Good
	VI Semester	35	3.343	1.2353	66.857	Good
	Overall	328	3.268	1.0671	65.366	Good
Q10	I Semester	85	3.329	1.0509	66.588	Good
	II Semester	85	3.259	1.0369	65.176	Good
	III Semester	44	3.432	1.1289	68.636	Good
	IV Semester	44	3.273	1.0424	65.455	Good
	V Semester	35	3.657	1.0274	73.143	Good
	VI Semester	35	3.429	1.1450	68.571	Good
	Overall	328	3.363	1.0635	67.256	Good
Q11	I Semester	85	3.435	1.1175	68.706	Good
	II Semester	85	3.471	1.0866	69.412	Good
	III Semester	44	3.500	1.1102	70.000	Good
	IV Semester	44	3.364	1.1632	67.273	Good
	V Semester	35	3.600	1.1931	72.000	Good
	VI Semester	35	3.314	1.0784	66.286	Good
	Overall	328	3.448	1.1131	68.963	Good
Q12	I Semester	85	3.765	1.0539	75.294	Good
	II Semester	85	3.588	1.1577	71.765	Good
	III Semester	44	3.682	1.2156	73.636	Good
	IV Semester	44	3.477	1.3380	69.545	Good
	V Semester	35	3.486	1.3144	69.714	Good
	VI Semester	35	3.714	1.2265	74.286	Good
	Overall	328	3.634	1.1862	72.683	Good
total	I Semester	85	3.242	.5591	64.843	Good
	II Semester	85	3.261	.6160	65.216	Good
	III Semester	44	3.364	.6517	67.273	Good
	IV Semester	44	3.297	.6553	65.947	Good
	V Semester	35	3.364	.6899	67.286	Good
	VI Semester	35	3.407	.7685	68.143	Good
	Overall	328	3.301	.6360	66.026	Good

Eng UnAided

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	138	3.75	.827	75.072	Good

	II Semester	138	3.81	.769	76.232	Good
	III Semester	93	3.90	.808	78.065	Good
	IV Semester	94	4.00	.892	80.000	Good
	V Semester	47	4.02	.967	80.426	Excellent
	VI Semester	47	4.26	.846	85.106	Excellent
	Overall	557	3.90	.844	77.989	Good
Q2	I Semester	138	3.22	.994	64.348	Good
	II Semester	138	3.30	.999	65.942	Good
	III Semester	93	3.40	1.065	67.957	Good
	IV Semester	94	3.38	.996	67.660	Good
	V Semester	47	3.36	.895	67.234	Good
	VI Semester	47	3.26	1.010	65.106	Good
	Overall	557	3.31	.999	66.212	Good
Q3	I Semester	138	3.54	1.054	70.870	Good
	II Semester	138	3.55	1.101	71.014	Good
	III Semester	93	3.53	1.028	70.538	Good
	IV Semester	94	3.30	1.153	65.957	Good
	V Semester	47	3.28	.800	65.532	Good
	VI Semester	47	3.32	1.181	66.383	Good
	Overall	557	3.46	1.073	69.192	Good
Q4	I Semester	138	3.59	.994	71.739	Good
	II Semester	138	3.45	.982	68.986	Good
	III Semester	93	3.49	1.039	69.892	Good
	IV Semester	94	3.50	1.034	70.000	Good
	V Semester	47	3.36	1.031	67.234	Good
	VI Semester	47	3.32	1.086	66.383	Good
	Overall	557	3.48	1.015	69.623	Good
Q5	I Semester	138	3.38	1.083	67.681	Good
	II Semester	138	3.54	1.026	70.725	Good

	III Semester	93	3.35	1.129	67.097	Good
	IV Semester	94	3.40	1.167	68.085	Good
	V Semester	47	3.09	1.316	61.702	Good
	VI Semester	47	3.26	1.188	65.106	Good
	Overall	557	3.38	1.123	67.684	Good
Q6	I Semester	138	3.63	.929	72.609	Good
	II Semester	138	3.57	1.046	71.449	Good
	III Semester	93	3.48	1.007	69.677	Good
	IV Semester	94	3.59	1.121	71.702	Good
	V Semester	47	3.32	.980	66.383	Good
	VI Semester	47	3.28	1.210	65.532	Good
	Overall	557	3.53	1.036	70.557	Good
Q7	I Semester	138	3.33	1.005	66.522	Good
	II Semester	138	3.40	.859	67.971	Good
	III Semester	93	3.43	.914	68.602	Good
	IV Semester	94	3.59	1.010	71.702	Good
	V Semester	47	3.34	.962	66.809	Good
	VI Semester	47	3.47	1.100	69.362	Good
	Overall	557	3.42	.961	68.366	Good
Q8	I Semester	138	3.14	.986	62.899	Good
	II Semester	138	3.25	1.126	64.928	Good
	III Semester	93	3.17	1.221	63.441	Good
	IV Semester	94	3.20	1.178	64.043	Good
	V Semester	47	3.15	1.122	62.979	Good
	VI Semester	47	3.53	1.060	70.638	Good
	Overall	557	3.22	1.113	64.345	Good
Q9	I Semester	138	3.62	.998	72.464	Good
	II Semester	138	3.59	1.085	71.884	Good
	III Semester	93	3.54	1.089	70.753	Good
	IV Semester	94	3.55	1.012	71.064	Good
	V Semester	47	3.21	1.250	64.255	Good
	VI Semester	47	3.45	1.100	68.936	Good
	Overall	557	3.54	1.070	70.808	Good
Q10	I Semester	138	3.42	1.176	68.406	Good
	II Semester	138	3.36	1.100	67.246	Good
	III Semester	93	3.49	1.129	69.892	Good
	IV Semester	94	3.30	1.096	65.957	Good

	V Semester	47	3.28	1.155	65.532	Good
	VI Semester	47	3.32	1.045	66.383	Good
	Overall	557	3.38	1.121	67.540	Good
Q11	I Semester	138	3.38	1.062	67.536	Good
	II Semester	138	3.33	1.161	66.667	Good
	III Semester	93	3.39	1.000	67.742	Good
	IV Semester	94	3.50	1.095	70.000	Good
	V Semester	47	3.26	1.151	65.106	Good
	VI Semester	47	3.34	1.203	66.809	Good
	Overall	557	3.38	1.100	67.504	Good
Q12	I Semester	138	3.28	1.267	65.652	Good
	II Semester	138	3.27	1.270	65.362	Good
	III Semester	93	3.56	1.255	71.183	Good
	IV Semester	94	3.56	1.169	71.277	Good
	V Semester	47	3.34	1.273	66.809	Good
	VI Semester	47	3.28	1.378	65.532	Good
	Overall	557	3.38	1.262	67.540	Good
Overall	I Semester	138	3.441	.5677	68.816	Good
	II Semester	138	3.452	.5724	69.034	Good
	III Semester	93	3.478	.6519	69.570	Good
	IV Semester	94	3.489	.7281	69.787	Good
	V Semester	47	3.333	.5792	66.667	Good
	VI Semester	47	3.422	.7420	68.440	Good
	Overall	557	3.447	.6278	68.947	Good

English Aided

English Aided

		N	Mean	Std. Deviation	Mean to	Result
					Percentage	
Q1	I Semester	133	3.89	.850	77.744	Good
	II Semester	133	3.80	.814	75.940	Good
	III Semester	93	3.98	.794	79.570	Good
	IV Semester	93	3.84	.770	76.774	Good
	V Semester	52	4.19	.951	83.846	Excellent
	VI Semester	53	3.87	.962	77.358	Good
	Overall	557	3.90	.844	77.989	Good
Q2	I Semester	133	3.26	.961	65.263	Good

	II Semester	133	3.29	1.070	65.714	Good
	III Semester	93	3.44	.853	68.817	Good
	IV Semester	93	3.34	1.156	66.882	Good
	V Semester	52	3.38	.844	67.692	Good
	VI Semester	53	3.13	1.001	62.642	Good
	Overall	557	3.31	.999	66.212	Good
Q3	I Semester	133	3.57	1.010	71.429	Good
	II Semester	133	3.54	1.055	70.827	Good
	III Semester	93	3.45	1.099	69.032	Good
	IV Semester	93	3.34	1.202	66.882	Good
	V Semester	52	3.33	.944	66.538	Good
	VI Semester	53	3.32	1.105	66.415	Good
	Overall	557	3.46	1.073	69.192	Good
Q4	I Semester	133	3.51	.997	70.226	Good
	II Semester	133	3.56	1.062	71.128	Good
	III Semester	93	3.35	1.007	67.097	Good
	IV Semester	93	3.57	.877	71.398	Good
	V Semester	52	3.40	1.053	68.077	Good
	VI Semester	53	3.36	1.145	67.170	Good
	Overall	557	3.48	1.015	69.623	Good
Q5	I Semester	133	3.27	1.088	65.414	Good
	II Semester	133	3.53	1.119	70.526	Good
	III Semester	93	3.48	1.069	69.677	Good
	IV Semester	93	3.44	1.108	68.817	Good
	V Semester	52	3.19	1.253	63.846	Good
	VI Semester	53	3.23	1.187	64.528	Good
	Overall	557	3.38	1.123	67.684	Good
Q6	I Semester	133	3.56	.972	71.128	Good
	II Semester	133	3.56	.988	71.128	Good

	III Semester	93	3.63	1.019	72.688	Good
	IV Semester	93	3.68	1.065	73.548	Good
	V Semester	52	3.23	1.022	64.615	Good
	VI Semester	53	3.23	1.219	64.528	Good
	Overall	557	3.53	1.036	70.557	Good
Q7	I Semester	133	3.29	.919	65.865	Good
	II Semester	133	3.47	.958	69.474	Good
	III Semester	93	3.38	1.010	67.527	Good
	IV Semester	93	3.60	.934	72.043	Good
	V Semester	52	3.50	1.038	70.000	Good
	VI Semester	53	3.26	.923	65.283	Good
	Overall	557	3.42	.961	68.366	Good
Q8	I Semester	133	3.26	1.071	65.113	Good
	II Semester	133	3.14	1.072	62.707	Good
	III Semester	93	3.24	1.067	64.731	Good
	IV Semester	93	3.15	1.251	63.011	Good
	V Semester	52	3.33	1.167	66.538	Good
	VI Semester	53	3.30	1.119	66.038	Good
	Overall	557	3.22	1.113	64.345	Good
Q9	I Semester	133	3.65	1.060	72.932	Good
	II Semester	133	3.53	1.041	70.677	Good
	III Semester	93	3.70	.976	73.978	Good
	IV Semester	93	3.39	1.104	67.742	Good
	V Semester	52	3.35	1.203	66.923	Good
	VI Semester	53	3.47	1.103	69.434	Good
	Overall	557	3.54	1.070	70.808	Good
Q10	I Semester	133	3.44	1.103	68.722	Good
	II Semester	133	3.46	1.203	69.173	Good
	III Semester	93	3.33	.913	66.667	Good
	IV Semester	93	3.29	1.256	65.806	Good
	V Semester	52	3.19	1.138	63.846	Good
	VI Semester	53	3.43	1.029	68.679	Good
	Overall	557	3.38	1.121	67.540	Good
Q11	I Semester	133	3.38	1.020	67.669	Good
	II Semester	133	3.33	1.099	66.617	Good
	III Semester	93	3.56	1.088	71.183	Good
	IV Semester	93	3.38	1.122	67.527	Good
	V Semester	52	3.21	1.126	64.231	Good
	VI Semester	53	3.30	1.249	66.038	Good

	Overall	557	3.38	1.100	67.504	Good
Q12	I Semester	133	3.43	1.245	68.571	Good
	II Semester	133	3.30	1.314	66.015	Good
	III Semester	93	3.60	1.115	72.043	Good
	IV Semester	93	3.31	1.268	66.237	Good
	V Semester	52	3.13	1.387	62.692	Good
	VI Semester	53	3.40	1.261	67.925	Good
	Overall	557	3.38	1.262	67.540	Good
total	I Semester	133	3.459	.5742	69.173	Good
	II Semester	133	3.458	.6015	69.160	Good
	III Semester	93	3.513	.5681	70.251	Good
	IV Semester	93	3.444	.7669	68.889	Good
	V Semester	52	3.370	.5675	67.404	Good
	VI Semester	53	3.358	.7132	67.170	Good
	Overall	557	3.447	.6278	68.947	Good

Library

SEM		N	Mean	Std. Deviation	Mean to percent	RESULT
Q1	I Semester	10	3.800	.6325	76.000	Good
	II Semester	10	3.700	.4830	74.000	Good
Q2	I Semester	10	3.500	.8498	70.000	Good
	II Semester	10	3.400	.8433	68.000	Good
Q3	I Semester	10	3.500	.7071	70.000	Good
	II Semester	10	3.600	.6992	72.000	Good
Q4	I Semester	10	3.500	.8498	70.000	Good
	II Semester	10	3.600	.8433	72.000	Good
Q5	I Semester	10	3.300	1.0593	66.000	Good
	II Semester	10	3.200	1.1353	64.000	Good
Q6	I Semester	10	3.900	.5676	78.000	Good
	II Semester	10	3.900	.5676	78.000	Good
Q7	I Semester	10	3.100	.8756	62.000	Good

	II Semester	10	3.300	.9487	66.000	Good
Q8	I Semester	10	3.800	.6325	76.000	Good
	II Semester	10	3.700	.6749	74.000	Good
Q9	I Semester	10	4.100	.3162	82.000	Excellent
	II Semester	10	4.000	.4714	80.000	Good
Q10	I Semester	10	4.000	.8165	80.000	Good
	II Semester	10	4.100	.73786	82.000	Excellent
Q11	I Semester	10	4.100	.5676	82.000	Excellent
	II Semester	10	4.100	.5676	82.000	Excellent
Q12	I Semester	10	4.600	.6992	92.000	Excellent
	II Semester	10	4.600	.6992	92.000	Excellent
Total	I Semester	10	3.767	0.306	75.333	Good
	II Semester	10	3.767	0.304	75.333	Good

M.A English

		N	Mean	Std. Deviation	Mean to Percentage	RESULT
q1	I Semester	42	4.45	.739	89.05	Excellent
	II Semester	42	4.52	.833	90.48	Excellent
	III Semester	21	4.67	.658	93.33	Excellent
	IV Semester	21	4.81	.402	96.19	Excellent
	Overall	126	4.57	.720	91.43	Excellent
q2	I Semester	42	4.45	.670	89.05	Excellent
	II Semester	42	4.38	.697	87.62	Excellent
	III Semester	21	4.43	.811	88.57	Excellent
	IV Semester	21	4.33	.658	86.67	Excellent
	Overall	126	4.40	.695	88.10	Excellent

q3	I Semester	42	4.48	.833	89.52	Excellent
	II Semester	42	4.43	.668	88.57	Excellent
	III Semester	21	4.48	.750	89.52	Excellent
	IV Semester	21	4.38	.865	87.62	Excellent
	Overall	126	4.44	.765	88.89	Excellent
q4	I Semester	42	4.52	.634	90.48	Excellent
	II Semester	42	4.40	.828	88.10	Excellent
	III Semester	21	4.71	.463	94.29	Excellent
	IV Semester	21	4.57	.676	91.43	Excellent
	Overall	126	4.52	.690	90.48	Excellent
q5	I Semester	42	4.55	.705	90.95	Excellent
	II Semester	42	4.57	.630	91.43	Excellent
	III Semester	21	4.57	.676	91.43	Excellent
	IV Semester	21	4.62	.669	92.38	Excellent
	Overall	126	4.57	.662	91.43	Excellent
q6	I Semester	42	4.43	.668	88.57	Excellent
	II Semester	42	4.55	.670	90.95	Excellent
	III Semester	21	4.52	.680	90.48	Excellent
	IV Semester	21	4.24	.831	84.76	Excellent
	Overall	126	4.45	.700	89.05	Excellent
q7	I Semester	42	4.57	.668	91.43	Excellent
	II Semester	42	4.26	.828	85.24	Excellent
	III Semester	21	4.57	.811	91.43	Excellent
	IV Semester	21	4.57	.676	91.43	Excellent
	Overall	126	4.47	.756	89.37	Excellent
q8	I Semester	42	4.43	.831	88.57	Excellent
	II Semester	42	4.50	.595	90.00	Excellent
	III Semester	21	4.43	.598	88.57	Excellent

	IV Semester	21	4.48	.750	89.52	Excellent
	Overall	126	4.46	.700	89.21	Excellent
q9	I Semester	42	4.57	.668	91.43	Excellent
	II Semester	42	4.33	.721	86.67	Excellent
	III Semester	21	4.57	.676	91.43	Excellent
	IV Semester	21	4.43	.676	88.57	Excellent
	Overall	126	4.47	.689	89.37	Excellent
q10	I Semester	42	4.55	.705	90.95	Excellent
	II Semester	42	4.40	.857	88.10	Excellent
	III Semester	21	4.71	.561	94.29	Excellent
	IV Semester	21	4.57	.811	91.43	Excellent
	Overall	126	4.53	.756	90.63	Excellent
q11	I Semester	42	4.62	.623	92.38	Excellent
	II Semester	42	4.40	.828	88.10	Excellent
	III Semester	21	4.52	.680	90.48	Excellent
	IV Semester	21	4.48	.602	89.52	Excellent
	Overall	126	4.51	.701	90.16	Excellent
q12	I Semester	42	4.55	.633	90.95	Excellent
	II Semester	42	4.55	.633	90.95	Excellent
	III Semester	21	4.24	.831	84.76	Excellent
	IV Semester	21	4.29	.845	85.71	Excellent
	Overall	126	4.45	.711	89.05	Excellent
Total	I Semester	42	4.514	.5699	90.28	Excellent
	II Semester	42	4.442	.5793	88.85	Excellent
	III Semester	21	4.536	.4622	90.71	Excellent
	IV Semester	21	4.480	.5048	89.60	Excellent
	Overall	126	4.488	.5412	89.76	Excellent

M.A History

Histor		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
q1	I Semester	16	3.75	.683	75.00	Good
	II Semester	16	3.69	.873	73.75	Good

	III Semester	8	3.88	.641	77.50	Good
	IV Semester	8	4.13	.641	82.50	Excellent
	Overall	48	3.81	.734	76.25	Good
q2	I Semester	16	3.13	1.258	62.50	Good
	II Semester	16	3.00	1.211	60.00	Satisfaction
	III Semester	8	3.63	1.188	72.50	Good
	IV Semester	8	4.00	.926	80.00	Good
	Overall	48	3.31	1.206	66.25	Good
q3	I Semester	16	3.25	1.125	65.00	Good
	II Semester	16	3.00	1.211	60.00	Satisfaction
	III Semester	8	3.50	1.195	70.00	Good
	IV Semester	8	4.13	.354	82.50	Excellent
	Overall	48	3.35	1.120	67.08	Good
q4	I Semester	16	3.69	.704	73.75	Good
	II Semester	16	3.81	.655	76.25	Good
	III Semester	8	3.63	.916	72.50	Good
	IV Semester	8	3.63	1.408	72.50	Good
	Overall	48	3.71	.849	74.17	Good
q5	I Semester	16	4.31	.946	86.25	Excellent
	II Semester	16	4.25	.856	85.00	Excellent
	III Semester	8	3.38	1.061	67.50	Good
	IV Semester	8	3.88	.835	77.50	Good
	Overall	48	4.06	.954	81.25	Excellent
q6	I Semester	16	3.69	.873	73.75	Good
	II Semester	16	3.69	1.078	73.75	Good
	III Semester	8	3.63	.744	72.50	Good
	IV Semester	8	3.75	1.282	75.00	Good
	Overall	48	3.69	.971	73.75	Good

q7	I Semester	16	4.75	.577	95.00	Excellent
	II Semester	16	4.19	1.109	83.75	Excellent
	III Semester	8	4.13	.641	82.50	Excellent
	IV Semester	8	3.75	.886	75.00	Good
	Overall	48	4.29	.898	85.83	Excellent
q8	I Semester	16	1.88	1.088	37.50	Average
	II Semester	16	2.75	1.528	55.00	Satisfaction
	III Semester	8	4.00	.756	80.00	Good
	IV Semester	8	4.25	.707	85.00	Excellent
	Overall	48	2.92	1.471	58.33	Satisfaction
q9	I Semester	16	3.50	.894	70.00	Good
	II Semester	16	3.56	1.031	71.25	Good
	III Semester	7	3.43	1.134	68.57	Good
	IV Semester	8	3.50	1.195	70.00	Good
	Overall	47	3.51	.997	70.21	Good
q10	I Semester	8	3.50	1.195	70.00	Good
	II Semester	8	3.13	.991	62.50	Good
	III Semester	8	3.50	.926	70.00	Good
	IV Semester	8	4.00	.756	80.00	Good
	Overall	32	3.53	.983	70.63	Good
q11	I Semester	14	3.43	1.158	68.57	Good
	II Semester	14	3.57	1.089	71.43	Good
	III Semester	8	3.88	1.356	77.50	Good
	IV Semester	8	4.38	.744	87.50	Excellent
	Overall	44	3.73	1.128	74.55	Good
q12	I Semester	4	3.00	2.309	60.00	Satisfaction
	II Semester	4	4.00	.816	80.00	Good
	III Semester	1	3.00		60.00	Satisfaction
	IV Semester	0			0.00	
	Overall	9	3.44	1.590	68.89	Good
Total	I Semester	16	3.53	0.33	70.52	Good

II Semester	16	3.54	0.39	70.71	Good
III Semester	8	3.70	0.58	74.04	Good
IV Semester	8	3.94	0.56	78.86	Good
Overall	48	3.63	0.45	72.56	Good

M.Com

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	40	3.850	.9213	77.00	Good
	II Semester	40	3.900	.8412	78.00	Good
	III Semester	20	4.050	.6863	81.00	Excellent
	IV Semester	20	3.950	.6863	79.00	Good
	Overall	120	3.917	.8156	78.33	Good
Q2	I Semester	40	3.400	1.0813	68.00	Good
	II Semester	40	3.450	1.0849	69.00	Good
	III Semester	20	3.900	.9119	78.00	Good
	IV Semester	20	3.850	.9881	77.00	Good
	Overall	120	3.575	1.0505	71.50	Good
Q3	I Semester	40	3.325	.9443	66.50	Good
	II Semester	40	3.450	1.0610	69.00	Good
	III Semester	20	3.800	.9515	76.00	Good
	IV Semester	20	3.900	1.0208	78.00	Good
	Overall	120	3.542	1.0117	70.83	Good
Q4	I Semester	40	3.850	.8638	77.00	Good
	II Semester	40	3.800	.6485	76.00	Good
	III Semester	20	4.050	.6863	81.00	Excellent
	IV Semester	20	4.200	.5231	84.00	Excellent
	Overall	120	3.925	.7237	78.50	Good
Q5	I Semester	40	3.825	.8738	76.50	Good
	II Semester	40	3.800	.9923	76.00	Good

	III Semester	20	3.450	.7592	69.00	Good
	IV Semester	20	3.850	.8751	77.00	Good
	Overall	120	3.758	.8981	75.17	Good
Q6	I Semester	40	3.650	.8930	73.00	Good
	II Semester	40	3.550	.8756	71.00	Good
	III Semester	20	3.550	.8256	71.00	Good
	IV Semester	20	3.550	.7592	71.00	Good
	Overall	120	3.583	.8460	71.67	Good
Q7	I Semester	40	3.975	.9195	79.50	Good
	II Semester	40	4.100	.9282	82.00	Excellent
	III Semester	20	3.700	.8013	74.00	Good
	IV Semester	20	3.800	.8335	76.00	Good
	Overall	120	3.942	.8916	78.83	Good
Q8	I Semester	40	3.950	.9594	79.00	Good
	II Semester	40	3.650	.9487	73.00	Good
	III Semester	20	4.000	.7947	80.00	Good
	IV Semester	20	4.050	.7592	81.00	Excellent
	Overall	120	3.875	.9034	77.50	Good
Q9	I Semester	19	3.47	.905	69.47	Good
	II Semester	20	3.50	.827	70.00	Good
	III Semester	20	3.50	.946	70.00	Good
	IV Semester	20	3.60	.940	72.00	Good
	Overall	79	3.52	.890	70.38	Good
Q10	I Semester	20	3.15	.813	63.00	Good
	II Semester	20	3.50	1.051	70.00	Good
	III Semester	20	3.80	.696	76.00	Good
	IV Semester	20	3.70	.923	74.00	Good
	Overall	80	3.54	.899	70.75	Good
Q11	I Semester	40	3.175	1.1742	63.50	Good
	II Semester	40	3.525	1.1091	70.50	Good

	III Semester	20	3.750	1.0195	75.00	Good
	IV Semester	20	3.650	1.0894	73.00	Good
	Overall	120	3.467	1.1222	69.33	Good
Q12	I Semester	16	2.88	.885	57.50	Satisfaction
	II Semester	13	2.85	1.214	56.92	Satisfaction
	III Semester	19	3.63	.831	72.63	Good
	IV Semester	20	3.55	1.276	71.00	Good
	Overall	68	3.28	1.104	65.59	Good
total	I Semester	40	3.608	.5628	72.16	Good
	II Semester	40	3.646	.6172	72.92	Good
	III Semester	20	3.765	.5891	75.30	Good
	IV Semester	20	3.804	.6325	76.08	Good
	Overall	120	3.679	.5949	73.59	Good

M.Sc Chemistry

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
q1	I Semester	19	3.26	1.147	65.26	Good
	II Semester	20	3.60	1.046	72.00	Good
	III Semester	3	4.67	.577	93.33	Excellent
	IV Semester	4	4.75	.500	95.00	Excellent
	Overall	46	3.63	1.123	72.61	Good
q2	I Semester	19	2.68	1.057	53.68	Satisfaction
	II Semester	20	2.80	1.105	56.00	Satisfaction
	III Semester	3	4.00	0.000	80.00	Good
	IV Semester	4	3.75	.500	75.00	Good
	Overall	46	2.91	1.071	58.26	Satisfaction
q3	I Semester	19	2.95	1.311	58.95	Satisfaction
	II Semester	20	3.00	1.076	60.00	Satisfaction
	III Semester	3	4.00	0.000	80.00	Good
	IV Semester	4	4.50	.577	90.00	Excellent
	Overall	46	3.17	1.198	63.48	Good

q4	I Semester	19	3.53	.964	70.53	Good
	II Semester	20	3.45	1.234	69.00	Good
	III Semester	3	4.33	.577	86.67	Excellent
	IV Semester	4	4.50	.577	90.00	Excellent
	Overall	46	3.63	1.082	72.61	Good
q5	I Semester	19	3.11	1.243	62.11	Good
	II Semester	20	3.40	1.314	68.00	Good
	III Semester	3	4.33	.577	86.67	Excellent
	IV Semester	4	4.25	.957	85.00	Excellent
	Overall	46	3.41	1.257	68.26	Good
q6	I Semester	19	3.26	1.098	65.26	Good
	II Semester	20	3.35	1.182	67.00	Good
	III Semester	3	4.67	.577	93.33	Excellent
	IV Semester	4	4.50	.577	90.00	Excellent
	Overall	46	3.50	1.150	70.00	Good
q7	I Semester	19	3.11	1.286	62.11	Good
	II Semester	19	3.26	1.046	65.26	Good
	III Semester	3	4.33	.577	86.67	Excellent
	IV Semester	4	4.25	.957	85.00	Excellent
	Overall	45	3.36	1.171	67.11	Good
q8	I Semester	19	2.74	1.098	54.74	Satisfaction
	II Semester	20	3.05	1.191	61.00	Good
	III Semester	3	4.33	.577	86.67	Excellent
	IV Semester	4	4.00	0.000	80.00	Good
	Overall	46	3.09	1.151	61.74	Good
q9	I Semester	19	3.42	1.216	68.42	Good
	II Semester	20	3.30	1.218	66.00	Good
	III Semester	3	4.33	.577	86.67	Excellent
	IV Semester	4	4.50	1.000	90.00	Excellent
	Overall	46	3.52	1.206	70.43	Good
q10	I Semester	19	3.21	1.273	64.21	Good

	II Semester	20	3.00	1.487	60.00	Satisfaction
	III Semester	3	4.33	.577	86.67	Excellent
	IV Semester	4	4.50	.577	90.00	Excellent
	Overall	46	3.30	1.364	66.09	Good
q11	I Semester	19	3.05	1.393	61.05	Good
	II Semester	20	3.05	1.317	61.00	Good
	III Semester	3	4.33	.577	86.67	Excellent
	IV Semester	4	4.50	.577	90.00	Excellent
	Overall	46	3.26	1.341	65.22	Good
q12	I Semester	19	3.11	1.329	62.11	Good
	II Semester	20	3.00	1.376	60.00	Satisfaction
	III Semester	3	4.67	.577	93.33	Excellent
	IV Semester	4	4.00	.816	80.00	Good
	Overall	46	3.24	1.336	64.78	Good
Overall	I Semester	19	3.12	.867	62.37	Good
	II Semester	20	3.19	.996	63.88	Good
	III Semester	3	4.36	.337	87.22	Excellent
	IV Semester	4	4.33	.451	86.67	Excellent
	Overall	46	3.34	.962	66.76	Good

M.Sc CS

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
q1	I Semester	18	4.28	.669	85.56	Excellent
	II Semester	18	4.22	.732	84.44	Excellent
	III Semester	10	4.60	.516	92.00	Excellent
	IV Semester	10	4.70	.483	94.00	Excellent
	Overall	56	4.39	.652	87.86	Excellent
q2	I Semester	18	3.94	.725	78.89	Good
	II Semester	18	3.72	1.127	74.44	Good
	III Semester	10	4.20	1.033	84.00	Excellent
	IV Semester	10	4.30	.823	86.00	Excellent
	Overall	56	3.98	.944	79.64	Good
q3	I Semester	18	3.78	.808	75.56	Good
	II Semester	18	3.89	.676	77.78	Good

	III Semester	10	4.00	.943	80.00	Good
	IV Semester	10	4.30	.675	86.00	Excellent
	Overall	56	3.95	.773	78.93	Good
q4	I Semester	18	4.28	.826	85.56	Excellent
	II Semester	18	4.17	.857	83.33	Excellent
	III Semester	10	4.00	1.247	80.00	Good
	IV Semester	10	4.10	.994	82.00	Excellent
	Overall	56	4.16	.930	83.21	Excellent
q5	I Semester	18	4.17	.857	83.33	Excellent
	II Semester	18	4.28	.895	85.56	Excellent
	III Semester	10	3.90	.738	78.00	Good
	IV Semester	10	4.10	.738	82.00	Excellent
	Overall	56	4.14	.819	82.86	Excellent
q6	I Semester	18	3.83	.924	76.67	Good
	II Semester	18	3.78	.808	75.56	Good
	III Semester	10	4.30	.823	86.00	Excellent
	IV Semester	10	4.50	.707	90.00	Excellent
	Overall	56	4.02	.863	80.36	Excellent
q7	I Semester	18	4.06	1.162	81.11	Excellent
	II Semester	18	4.06	1.211	81.11	Excellent
	III Semester	10	4.30	.823	86.00	Excellent
	IV Semester	10	4.20	.789	84.00	Excellent
	Overall	56	4.13	1.046	82.50	Excellent
q8	I Semester	18	3.67	.907	73.33	Good
	II Semester	18	3.61	.850	72.22	Good
	III Semester	10	3.90	.568	78.00	Good
	IV Semester	10	4.00	.667	80.00	Good
	Overall	56	3.75	.792	75.00	Good
q9	I Semester	10	3.30	1.059	66.00	Good
	II Semester	10	3.70	.949	74.00	Good

	III Semester	10	3.70	.675	74.00	Good
	IV Semester	10	3.60	.699	72.00	Good
	Overall	40	3.58	.844	71.50	Good
q10	I Semester	10	4.10	.568	82.00	Excellent
	II Semester	10	4.20	.422	84.00	Excellent
	III Semester	10	3.90	.876	78.00	Good
	IV Semester	10	4.20	.789	84.00	Excellent
	Overall	40	4.10	.672	82.00	Excellent
q11	I Semester	18	4.11	.963	82.22	Excellent
	II Semester	18	4.11	.900	82.22	Excellent
	III Semester	10	4.40	.966	88.00	Excellent
	IV Semester	10	4.10	.994	82.00	Excellent
	Overall	56	4.16	.930	83.21	Excellent
q12	I Semester	18	4.33	.907	86.67	Excellent
	II Semester	18	4.39	.916	87.78	Excellent
	III Semester	10	4.10	1.370	82.00	Excellent
	IV Semester	10	4.50	.707	90.00	Excellent
	Overall	56	4.34	.959	86.79	Excellent
overall	I Semester	18	4.01	.520	80.17	Excellent
	II Semester	18	4.01	.590	80.13	Excellent
	III Semester	10	4.11	.653	82.17	Excellent
	IV Semester	10	4.22	.549	84.33	Excellent
	Overall	56	4.06	.563	81.26	Excellent

M.Sc Maths

W.00 Waits

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
q1	I Semester	45	3.69	.514	73.78	Good
	II Semester	45	3.82	.535	76.44	Good
	III Semester	22	3.86	.468	77.27	Good
	IV Semester	22	3.95	.486	79.09	Good
	Overall	134	3.81	.513	76.12	Good
q2	I Semester	45	3.22	.927	64.44	Good
	II Semester	45	3.42	.866	68.44	Good
	III Semester	22	3.68	.646	73.64	Good
	IV Semester	22	3.59	.666	71.82	Good

	Overall	134	3.43	.835	68.51	Good
q3	I Semester	45	3.40	.780	68.00	Good
	II Semester	45	3.58	.866	71.56	Good
	III Semester	22	3.59	.734	71.82	Good
	IV Semester	22	3.68	.716	73.64	Good
	Overall	134	3.54	.791	70.75	Good
q4	I Semester	45	3.89	.745	77.78	Good
	II Semester	45	3.87	.757	77.33	Good
	III Semester	22	3.68	.646	73.64	Good
	IV Semester	22	3.68	.646	73.64	Good
	Overall	134	3.81	.717	76.27	Good
q5	I Semester	45	4.38	.650	87.56	Excellent
	II Semester	45	4.38	.684	87.56	Excellent
	III Semester	22	3.82	.395	76.36	Good
	IV Semester	22	3.91	.610	78.18	Good
	Overall	134	4.21	.661	84.18	Excellent
q6	I Semester	45	3.76	.679	75.11	Good
	II Semester	45	3.71	.787	74.22	Good
	III Semester	22	4.00	.873	80.00	Good
	IV Semester	22	3.86	.640	77.27	Good
	Overall	134	3.80	.744	75.97	Good
q7	I Semester	45	4.07	.963	81.33	Excellent
	II Semester	44	4.16	.939	83.18	Excellent
	III Semester	22	3.59	.734	71.82	Good
	IV Semester	22	3.73	.827	74.55	Good
	Overall	133	3.96	.916	79.25	Good
q8	I Semester	45	3.29	.843	65.78	Good
	II Semester	45	3.44	.841	68.89	Good
	III Semester	22	3.59	.734	71.82	Good

	IV Semester	22	3.32	.568	66.36	Good
	Overall	134	3.40	.785	67.91	Good
q9	I Semester	22	3.59	.734	71.82	Good
	II Semester	23	3.52	.898	70.43	Good
	III Semester	22	3.64	.581	72.73	Good
	IV Semester	22	3.55	.800	70.91	Good
	Overall	89	3.57	.752	71.46	Good
q10	I Semester	22	3.32	.780	66.36	Good
	II Semester	24	3.25	.737	65.00	Good
	III Semester	22	3.59	.908	71.82	Good
	IV Semester	22	3.55	.858	70.91	Good
	Overall	90	3.42	.821	68.44	Good
q11	I Semester	45	3.18	1.072	63.56	Good
	II Semester	45	3.27	1.074	65.33	Good
	III Semester	22	3.36	.848	67.27	Good
	IV Semester	22	3.50	.859	70.00	Good
	Overall	134	3.29	1.002	65.82	Good
q12	I Semester	29	3.83	.805	76.55	Good
	II Semester	45	3.89	.859	77.78	Good
	III Semester	22	3.82	.664	76.36	Good
	IV Semester	22	3.77	.685	75.45	Good
	Overall	118	3.84	.773	76.78	Good
overall	I Semester	45	3.65	.372	72.92	Good
	II Semester	45	3.72	.415	74.44	Good
	III Semester	22	3.69	.364	73.71	Good
	IV Semester	22	3.67	.387	73.48	Good
	Overall	134	3.68	.385	73.65	Good

M.Sc MB

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
Q1	I Semester	35	4.31	.471	86.29	Excellent
	II Semester	35	4.34	.482	86.86	Excellent
	III Semester	18	4.28	.461	85.56	Excellent
	IV Semester	18	4.33	.485	86.67	Excellent
	Overall	106	4.32	.469	86.42	Excellent
Q2	I Semester	35	4.09	.818	81.71	Excellent

	II Semester	35	4.03	.822	80.57	Excellent
	III Semester	18	4.00	.594	80.00	Good
	IV Semester	18	4.11	.676	82.22	Excellent
	Overall	106	4.06	.754	81.13	Excellent
Q3	I Semester	35	4.09	.887	81.71	Excellent
	II Semester	35	4.20	.632	84.00	Excellent
	III Semester	18	3.89	.676	77.78	Good
	IV Semester	18	3.94	.725	78.89	Good
	Overall	106	4.07	.747	81.32	Excellent
Q4	I Semester	35	4.03	.785	80.57	Excellent
	II Semester	35	4.00	.874	80.00	Good
	III Semester	18	4.06	.873	81.11	Excellent
	IV Semester	18	4.22	.808	84.44	Excellent
	Overall	106	4.06	.826	81.13	Excellent
Q5	I Semester	35	3.89	.718	77.71	Good
	II Semester	35	4.09	.702	81.71	Excellent
	III Semester	18	3.89	.676	77.78	Good
	IV Semester	18	3.89	.758	77.78	Good
	Overall	106	3.95	.709	79.06	Good
Q6	I Semester	35	4.00	.874	80.00	Good
	II Semester	35	4.14	.772	82.86	Excellent
	III Semester	18	4.00	.840	80.00	Good
	IV Semester	18	4.06	.802	81.11	Excellent
	Overall	106	4.06	.815	81.13	Excellent
Q7	I Semester	35	3.89	.796	77.71	Good
	II Semester	35	3.94	.802	78.86	Good
	III Semester	18	4.17	.786	83.33	Excellent
	IV Semester	18	4.00	.767	80.00	Good
	Overall	106	3.97	.786	79.43	Good

Q8	I Semester	35	3.66	.906	73.14	Good
	II Semester	35	3.89	.867	77.71	Good
	III Semester	18	3.72	.752	74.44	Good
	IV Semester	18	3.89	.832	77.78	Good
	Overall	106	3.78	.851	75.66	Good
Q9	I Semester	35	3.91	.658	78.29	Good
	II Semester	35	4.00	.767	80.00	Good
	III Semester	18	3.83	.618	76.67	Good
	IV Semester	18	4.00	.686	80.00	Good
	Overall	106	3.94	.688	78.87	Good
Q10	I Semester	35	4.17	.891	83.43	Excellent
	II Semester	35	4.17	.857	83.43	Excellent
	III Semester	18	4.00	.970	80.00	Good
	IV Semester	18	4.17	.786	83.33	Excellent
	Overall	106	4.14	.867	82.83	Excellent
Q11	I Semester	35	3.91	.818	78.29	Good
	II Semester	35	3.83	.954	76.57	Good
	III Semester	18	3.94	.639	78.89	Good
	IV Semester	18	3.89	.758	77.78	Good
	Overall	106	3.89	.820	77.74	Good
Q12	I Semester	35	3.91	.919	78.29	Good
	II Semester	35	3.83	1.043	76.57	Good
	III Semester	18	3.89	.758	77.78	Good
	IV Semester	18	4.00	.840	80.00	Good
	Overall	106	3.90	.915	77.92	Good
Overall	I Semester	35	3.988	.4279	79.76	Good
	II Semester	35	4.038	.5034	80.76	Excellent
	III Semester	18	3.972	.3981	79.44	Good
	IV Semester	18	4.042	.4403	80.83	Excellent
	Overall	106	4.011	.4463	80.22	Excellent

M.Sc Zoology

		N	Mean	Std. Deviation	Mean to	RESULT
					Percentage	
q1	I Semester	9	4.33	.500	86.67	Excellent
	II Semester	9	4.44	.527	88.89	Excellent
	III Semester	4	4.25	.957	85.00	Excellent

	IV Semester	4	4.75	.500	95.00	Excellent
	Overall	26	4.42	.578	88.46	Excellent
q2	I Semester	9	3.67	.866	73.33	Good
	II Semester	9	3.78	.833	75.56	Good
	III Semester	4	4.50	1.000	90.00	Excellent
	IV Semester	4	4.50	1.000	90.00	Excellent
	Overall	26	3.96	.916	79.23	Good
q3	I Semester	9	4.22	.833	84.44	Excellent
	II Semester	9	4.11	.782	82.22	Excellent
	III Semester	4	4.00	.816	80.00	Good
	IV Semester	4	4.25	.957	85.00	Excellent
	Overall	26	4.15	.784	83.08	Excellent
q4	I Semester	9	4.22	.667	84.44	Excellent
	II Semester	9	4.33	.707	86.67	Excellent
	III Semester	4	5.00	0.000	100.00	Excellent
	IV Semester	4	4.50	.577	90.00	Excellent
	Overall	26	4.42	.643	88.46	Excellent
q5	I Semester	9	4.00	.866	80.00	Good
	II Semester	9	4.22	.833	84.44	Excellent
	III Semester	4	4.50	1.000	90.00	Excellent
	IV Semester	4	4.25	.957	85.00	Excellent
	Overall	26	4.19	.849	83.85	Excellent
q6	I Semester	9	4.56	.527	91.11	Excellent
	II Semester	9	4.44	.527	88.89	Excellent
	III Semester	4	4.25	.500	85.00	Excellent
	IV Semester	4	4.00	.816	80.00	Good
	Overall	26	4.38	.571	87.69	Excellent
q7	I Semester	9	3.78	.667	75.56	Good
	II Semester	9	3.67	.866	73.33	Good

	III Semester	4	4.25	.957	85.00	Excellent
	IV Semester	4	4.50	1.000	90.00	Excellent
	Overall	26	3.92	.845	78.46	Good
q8	I Semester	9	3.78	1.394	75.56	Good
	II Semester	9	4.22	.833	84.44	Excellent
	III Semester	4	4.00	1.414	80.00	Good
	IV Semester	4	4.25	1.500	85.00	Excellent
	Overall	26	4.04	1.183	80.77	Excellent
q9	I Semester	9	4.33	.866	86.67	Excellent
	II Semester	9	4.22	.972	84.44	Excellent
	III Semester	4	4.50	1.000	90.00	Excellent
	IV Semester	4	4.75	.500	95.00	Excellent
	Overall	26	4.38	.852	87.69	Excellent
q10	I Semester	9	4.00	.866	80.00	Good
	II Semester	9	4.11	.928	82.22	Excellent
	III Semester	4	4.50	1.000	90.00	Excellent
	IV Semester	4	4.50	.577	90.00	Excellent
	Overall	26	4.19	.849	83.85	Excellent
q11	I Semester	9	4.11	.928	82.22	Excellent
	II Semester	9	4.22	.972	84.44	Excellent
	III Semester	4	4.50	1.000	90.00	Excellent
	IV Semester	4	4.50	1.000	90.00	Excellent
	Overall	26	4.27	.919	85.38	Excellent
q12	I Semester	9	4.44	.726	88.89	Excellent
	II Semester	9	4.22	.972	84.44	Excellent
	III Semester	4	4.25	.957	85.00	Excellent
	IV Semester	4	4.50	.577	90.00	Excellent
	Overall	26	4.35	.797	86.92	Excellent
overall	I Semester	9	4.12	.455	82.41	Excellent
	II Semester	9	4.17	.451	83.33	Excellent
	III Semester	4	4.38	.675	87.50	Excellent
	IV Semester	4	4.44	.618	88.75	Excellent
	Overall	26	4.22	.498	84.49	Excellent

Nutrition

	N	Mean	Std. Deviation	Mean to	RESULT
				Percentage	

Q 1	I Semester	90	4.356	.7689	87.111	Excellent
	II Semester	90	4.400	.7760	88.000	Excellent
	III Semester	56	4.304	.8722	86.071	Excellent
	IV Semester	56	3.982	1.0530	79.643	Good
	V Semester	29	4.483	.5745	89.655	Excellent
	VI Semester	30	4.467	.8193	89.333	Excellent
	Overall	351	4.319	.8388	86.382	Excellent
Q 2	I Semester	90	4.011	.9179	80.222	Excellent
	II Semester	90	4.156	.7631	83.111	Excellent
	III Semester	56	4.143	.8827	82.857	Excellent
	IV Semester	56	3.911	1.0140	78.214	Good
	V Semester	29	4.241	.9124	84.828	Excellent
	VI Semester	30	4.067	.9444	81.333	Excellent
	Overall	351	4.077	.8927	81.538	Excellent
Q 3	I Semester	90	3.956	1.0267	79.111	Good
	II Semester	90	3.811	.9818	76.222	Good
	III Semester	56	4.214	.9088	84.286	Excellent
	IV Semester	56	4.250	.8581	85.000	Excellent
	V Semester	29	4.103	.8596	82.069	Excellent
	VI Semester	30	3.967	1.0334	79.333	Good
	Overall	351	4.020	.9664	80.399	Excellent
Q 4	I Semester	90	3.767	1.0815	75.333	Good
	II Semester	90	3.867	1.0621	77.333	Good
	III Semester	56	4.250	.8790	85.000	Excellent
	IV Semester	56	4.232	.8088	84.643	Excellent
	V Semester	29	4.000	.9636	80.000	Good
	VI Semester	30	4.133	1.0080	82.667	Excellent
	Overall	351	3.994	1.0028	79.886	Good

Q5	I Semester	90	3.956	.9230	79.111	Good
	II Semester	90	4.033	.9416	80.667	Excellent
	III Semester	56	4.071	.7594	81.429	Excellent
	IV Semester	56	4.089	.8796	81.786	Excellent
	V Semester	29	4.172	1.0375	83.448	Excellent
	VI Semester	30	4.067	1.0807	81.333	Excellent
	Overall	351	4.043	.9171	80.855	Excellent
Q6	I Semester	90	4.100	1.0499	82.000	Excellent
	II Semester	90	3.867	1.0831	77.333	Good
	III Semester	56	4.161	.9868	83.214	Excellent
	IV Semester	56	4.089	.9587	81.786	Excellent
	V Semester	29	4.138	.9901	82.759	Excellent
	VI Semester	30	4.033	.8503	80.667	Excellent
	Overall	351	4.046	1.0132	80.912	Excellent
Q8	I Semester	90	4.144	1.1569	82.889	Excellent
	II Semester	90	4.133	.9143	82.667	Excellent
	III Semester	56	4.161	.9101	83.214	Excellent
	IV Semester	56	4.107	.8879	82.143	Excellent
	V Semester	29	4.172	1.0713	83.448	Excellent
	VI Semester	30	4.233	.7739	84.667	Excellent
	Overall	351	4.148	.9744	82.963	Excellent
Q9	I Semester	90	4.244	1.0527	84.889	Excellent
	II Semester	90	4.211	.9056	84.222	Excellent
	III Semester	56	4.071	.9314	81.429	Excellent
	IV Semester	56	4.214	.8679	84.286	Excellent
	V Semester	29	4.069	.9975	81.379	Excellent
	VI Semester	30	3.833	1.2058	76.667	Good
	Overall	351	4.154	.9793	83.077	Excellent
Q10	I Semester	90	3.833	1.0520	76.667	Good
	II Semester	90	3.967	1.0648	79.333	Good
	III Semester	56	3.982	1.0870	79.643	Good

	IV Semester	56	3.929	1.0420	78.571	Good
	V Semester	29	4.034	.9814	80.690	Excellent
	VI Semester	30	4.200	.9965	84.000	Excellent
	Overall	351	3.954	1.0465	79.088	Good
Q11	I Semester	90	4.033	.9174	80.667	Excellent
	II Semester	90	4.044	.8468	80.889	Excellent
	III Semester	56	3.946	.9614	78.929	Good
	IV Semester	56	3.982	1.0356	79.643	Good
	V Semester	29	4.241	1.0575	84.828	Excellent
	VI Semester	30	4.267	.9444	85.333	Excellent
	Overall	351	4.051	.9397	81.026	Excellent
Q12	I Semester	90	4.267	.9807	85.333	Excellent
	II Semester	90	4.144	1.0971	82.889	Excellent
	III Semester	56	4.161	1.0750	83.214	Excellent
	IV Semester	56	4.107	.9663	82.143	Excellent
	V Semester	29	3.862	1.1252	77.241	Good
	VI Semester	30	3.833	1.2617	76.667	Good
	Overall	351	4.123	1.0633	82.450	Excellent
Total	I Semester	90	4.080	.6368	81.593	Excellent
	II Semester	90	4.082	.5963	81.635	Excellent
	III Semester	56	4.144	.6520	82.887	Excellent
	IV Semester	56	4.106	.5744	82.113	Excellent
	V Semester	29	4.155	.6507	83.103	Excellent
	VI Semester	30	4.131	.7012	82.611	Excellent
	Overall	351	4.105	.6226	82.105	Excellent

Alumni Meeting 2019 – 2020 (22.02.2020)

Attended – 114 Members

1. Invite coaches from various talents in sports & Games to train & give suggestions to students for betterment.
2. I got good opportunity to attend this Annual Alumni Get-together.
3. Congratulation to get the university.
4. A separate "Alumni Golden Jubilee Building" must be constructed.
5. To improve funding of the college and improve opportunity we can employ social media lecturer like Zayathuna College in U.S. It would be great opportunities for students if there would be M.S.W course offered.
6. Insha Allah, We need to improve lot.
7. All the best.
8. Alhamdeellillah, Really our College reach un-imagine development, and also continue and I will pray to get our college to University.
9. Praying Our College to get University Status and Engineering College.
10. An immediate need is to start an Engineering College in our College. Campus. Hope this will happen soon.
11. Start Pharmacy College.
12. Need for establishing database of Alumni Students & Electronic Communication to all.
13. Training should be given to the Outgoing graduates. So as to find placement in Government job.
14. Cultural Programme must be in our college.
15. Culture Programme must be in our college.
16. We need to groom students to become Civil Servant, Legal Field Experts.
17. I suggest that please improve student made education through Internet, you educate the student how to study, not impose your way to students.
18. I suggest that we must teach our students the way to the future. To conduct many company recruitments.
19. To conduct many company recruitment for all of the departments.
20. Cultural Program to be conducted.

21. Alumni Association நிதியைத் தயவுசெய்து ஏழை மாணவர்களுக்கு அதிகம் உதவி புரியும்படி வேண்டுகிறேன்
22. Now I am an unemployed for my Health problem. so, Kindly give an office job if any.
23. Would like to conduct abroad company interviews, send higher studies to abroad, arrange part time job for the students.
24. My suggestions are please instruct the students to avoid speed in motorcycle. Its better to start courses like Sociology, Journalism and Communication.
25. Please start Humanity related courses like Sociology, Psychology, Journalism & Mass Communication courses in our College.
26. Please be avoid to establish as Deemed University.
27. Please keep up all of your Good work!
28. Please keep up all of your Good work!
29. No suggestions will be provided by myself. Because I learned how to respect others and motivating others with this college. Awesome college forever.
30. We proud to be SACIAN.
31. Heart wishes for Golden Jubilee & to become a deemed University soon.
32. Please give opportunity to cultural programme.
33. Publish monthly Magazine by college subscribers by students & Alumni.
34. This is my first time in alumni meet. Alumni meeting conducted by our college in very good. I'll pray for all success of our college.
35. Please organize & collect data of Alumni's year-wise & create groups to contact them. We can achieve more.
36. It would be great to see many alumni, if you organize batch-wise alumni would be great.
37. I am so happy to study our college, follow future the alumni. It is great experience to share with friends.
38. Can't able to feel high tech. Please develop class one. Expecting that days.

Convocation Feedback – 16.09.2020

Total Numbers – 910

1. Sadakathullah Appa College is a good institution to start our higher studies.
2. Good Education.
3. Good atmosphere
4. It's especially awesome to have great professor to train ourself personally and also academically.
5. Good Institute with Good Infrastructure
6. BEST COLLEGE, ENJOY THE EXTRA CURRICULAR ACTIVITIES
7. Keep going
8. Learn about basics of our subject knowledge.
9. Taught us to be in a very disciplined manner
10. It is a good institution and I satisfied
11. My course syllabus is very useful in my job
12. The institution offers good space for student development.
13. Change the syllabus according to the current update
14. Al Hamdulillah I have gathered lot of experience. Jazakallahu Khair
15. 1200 for food is too high ??
16. A great platform to learn and grow
17. Education is good. But improve the communication Skills.
18. The institution encourage the students to develop their skills in various stages and fields
19. Satisfied Good Environmental Studies, discipline are perfect first class
20. I miss this institute
21. 1 Discipline is Good 2 College is Good
22. One of the best institution in Tirunelveli
23. Safe and friendly learning environment
24. It's very nice college. That syllabus is very useful to our higher studies.
25. It's not our college it's our family
26. Around Tirunelveli I never saw such a college giving more importance to studies and discipline
27. No Words to say it's the excellent institution I had
28. Everything is fine, except the syllabus, it's better to add current technology in our syllabus.
29. it was good experience and I had gained advance knowledge
30. Such a safe institute
31. Syllabus helps me in my PG
32. your institution has learned discipline @ timing punctuality
33. Very proud to studies this college
34. A good institution for future aspect so much importance of students
35. Good and very clean surroundings Good education
36. The institution have well trained for our bright future
37. Study material is very easy and less position. This material not helpful to other job.
38. According to me, it was a nice experience to study in such a institution like this
39. All are well and good
40. Best college I have ever seen
41. Heavenly

42. Excellent institution Good environment
43. The college is so good. The Knowledge of teaching staffs so well. Discipline Is Exemplary.
44. I feel proud to part of this college. I have many friends & lovely professors from the college.
45. need Excellent teaching staffs institutions in self finance students
46. Good Institute, Mesmerizing Class Room Atmosphere
47. This college is well-educated and teaches ethics. The administrative system is also excellent.
48. Teaching staffs are not eligible to take lessons
49. Sadak college is safety for girls students
50. This Institution is comfortable to all students.
51. Good Exposure. It would be great if we can have spoken English classes
52. I love this college, good staffs & superb principal & Director.
53. Nice Islamic college
54. Very good institution @ staffs teaching easy to learning
55. I am interested in rejoining in your college
56. Good one for gaining knowledge still can improve to next level
57. very good institute for well coaching to improve the skill development
58. Disciplinary institution with skilled professors
59. Better experience. Had a clear path to the future.
60. BBA ... It's not a name or course it's our Pride??
61. my department physics is excellent during H.O.D Mr.Rabi Ahamed
62. I like our institution very much I can't forget those studied days
63. Very good Teaching Faculties Very good Discipline Maintained
Need Improvement in Employability
64. This Institution is full safe and secure for the students especially girls
65. Improve our syllabus and reduce our fees
66. Recommend to good studies on this college
67. good teaching and students are discipline in this institution
68. Good ambience and Lab facilities are Awesome.
69. Need to Improve a lot.
70. Good education, but slightly modified syllabus
71. must concentrate more on syllabus
72. Comparing to other our college is poor in NCC activities
73. It's wonderful knowledge gaining attributes institution.
74. Our College Studies and Administration is very well.
75. USEFULL FOR OUR LIFE
76. Good infrastructure and teaching staff are good hostel facilities are good
77. Ask me fess before college end please that's not perfect ok
78. Very good quality of studies method
79. I feel proud to part of this college.
80. No comments negative but ask fees before finished college ok
81. The syllabus is needed to be updated according to the current trend in the corporate culture.
82. Its best institution in my life
83. A very happy and peaceful environment with helpful faculties to pursue knowledge
84. STUDENTS DISCIPLINE IS VERY GOOD FOR OUR CAMPUS

85. Best college for girls
86. The institution helps to developed my English language
87. Need to improve practical classes and make students to do a projects, it will help the most
88. The professor in this institute are well trained and friendly with students
89. Provide vast knowledge and experience
90. Sadakathullah Appa College is good for my education, I felt very safe in my study period.
91. It gives more idea to me the staffs are energetic thanks to make this very useful.
92. good college, chemistry jambavaan Kamaludeen sir teach very well lab facility had to improve
93. EVER GREEN MOMENT AND STUDIES AND GOD GIFT FOR ME, STUDY LIKE THIS GREAT COLLEGE.
94. A wonderful college with good environment and peaceful atmosphere.
95. I liked and enjoyed the classes. The syllabus motivates me to join higher studies.
96. Value Based Institution
97. Mind blowing
98. very good institution it was very helpful for me to do the higher education
99. Teacher's method of teaching will be good.
100. Good decent institution. Library is very useful I have got more knowledgeable information.
101. I'm really glad to have made a choice of studying in this prestigious institution.
102. Great support from our management and staffs to improve my skills and knowledge
103. There is nothing to say bad about it neither good
104. VERY EXCELLENT. THANK YOU FOR YOUR TEACHING AND MOTIVATIONAL SPEECH.
105. I like this college. I could receive knowledge through this college. I really proud of it.
106. Cultural and industrial visit to be conducted.
107. Thank you for all Teaching staff and Non Teaching and Principal other faculty members
108. A place for gathering knowledge boldness and good attitude
109. Excellent Coaching.
110. The Best place I have learned more about Life.
111. Good Education we wish him every success in future.
112. DEVELOP THE LAB FACILITY AND MOTIVATE THE STUDENT
113. our institution is provide personal morality and educational knowledge
114. Try to give more importance for English communication.
115. All parents ask one question why your college asks money after you finish your college.
116. I proud Alumni of Sadakathullah Appa College
117. A SAFETY AND FRIENDLY ENVIRONMENT HIGH QUALITY OF TEACHNING
118. It is a good institution which provides quality higher education to the students.
119. Good infrastructure, prices are reasonable, clean environment, Especially Masjid is available
120. need an updated syllabus
121. I am increased my knowledge in this college
122. Excellent platform for my life...
123. This Institute is perfect example for disciplined Institution.
124. The staff are quite knowledgeable recommend this institution to my friends also

125. This very good institution because syllabus is based on student future jobs
126. I am thankful to our institution where I have learned a lot of things from here.
127. A pretty good institution thanks to the Principal Dr.Mohamed Sadiq! The campus and staffs are good!
128. Increase break time
129. BETTER ATMOSPHERE FOR GIRL CHILDREN
130. Sadakathullah Appa College can improve their teaching methods and bring up new learning techniques.
131. It developed my skill and confidence
132. Really a very good place for pursuing our goals. Both in academic and employment offers.
133. The best principles and director movements and management activity.
134. Please help us to improve extracurricular activities
135. Best institution that induces people to go far research by giving strong foundation on the subject
136. Good and authentication institute Proud to be an ex-sadakiyan
137. I really enjoyed and learned many useful things from Sadakathullah Appa College.
138. Mediocre
139. Literally the institution is a bit strict which is good.
140. Had good education by PhD qualified professors? Hostel safety good.
141. Great experience. reminds me that there are lot of things to learn
142. Very secure Institute. We have updated the syllabus.
143. From this college I have learnt many lessons which helps me to pursue my career
144. I had my wonderful 3 years of my life both academically and life skills
145. Teaching level is good but we need more infrastructure and good atmosphere.
146. Institution is highly positive and encouraging the students community.
147. Our college is good college in Tirunelveli surrounding, infrastructure
148. What we learn with pleasure we never forget it's college lift
149. EXCELLENT SERVICES AND AFFORDABLE FEE TO ALL PUPILS.
150. It's better for gathering knowledge and education
151. Professors were supportive throughout the course. They cleared our doubts all the time.
152. Need to give coaching regarding govt exams. good institute
153. An investment in knowledge always pays the best interest
154. Aided department have well experienced professors. That is the best regarding to this institution.
155. It gives me a chance to prove myself.
156. Please provide M.SC., as soon as possible for the nutrition and dietetics students.
157. my college aims at producing good and useful citizens worthy of the great land
158. Improve teaching facility
159. 2017-2019 is one of the enjoyable journeys of my life .Thank u to my professors and my colleagues.
160. Very Good Syllabus frame which is useful for higher studies and even for the job.
161. Discipline & all facilities are excellent. But Lack of spoken English & practical knowledge.
162. The right place to grow
163. I learned many things in this institute
164. Add cultural programmes.

165. PLEASANT ENVIRONMENT,TRANSPORT FACILITY,WATER FACILITY
166. Can conduct some more cultural symposium, which will improve the skills of the students better.
167. I gain lot of experience and knowledge. good in education
168. Improve our syllabus Changing teaching method
169. Extra ordinary institution in promoting ideas for students benefits
170. GOOD EDUCATION, skill development and analytical ability EXCELLENT
171. Well knowledgeable professors in our course. Thanks for almighty.
172. Taught us to be much disciplined. Apart from syllabus, many other things for achieving in our career
173. Very pleased with the whole experience. I had a great balance of student life and study
174. One of good Institute. I inspired while here about the forum MANITHAM
175. Good at organizing wonderful seminars for the welfare of the students
176. Infrastructure was good. I'm proud to be this college student.
177. I thank to this institution for my education and knowledge.
178. From here I have developed my language skills. It teaches all ethical values to the students
179. They teach discipline and education very well
180. Good choice for the natives of Tirunelveli to pursue their studies in arts and science
181. Important factor in being successful in a class. It doesn't have to be boring
182. a safe and better place to gain more wisdom
183. Humbly, I request our college management that please tries to make the unaided course to aided.
184. Motivation is good Added courses are valuable High experienced teachers..
185. Good infrastructure library and water facilities.
186. Discipline is the most important one in our institution
187. The institution taught us to be in a disciplined and well mannered way
188. The infrastructure of our college is good. I wish The syllabus is depending upon job oriented
189. Our institution is very protective and our college gives good guidance for researches also.
190. It's a very privileged institution. I am very satisfied with my studies
191. Good environment for doing there UG degrees & teaching quality is good
192. Very good college and environment to study. Facilities are perfectly arranged for the students.
193. Our College helped me to learn more Research Area, Research Tools
194. Learning under the campus feel satisfactory in all aspects
195. It has an good environment staffs are maintaining friendly relationship with students
196. This college education system was better than other autonomous colleges and discipline also good.
197. I thank the institute and the faculty for all the efforts put in by them.
198. Institution which provides professional and personal development for students
199. High motivated in both studies and extracurricular activities
200. I THINK THAT OUR COLLEGE IS ONE BEST COLLEGE IN OUR DISTRICT
201. Overall institution was good and college timing very satisfied but fees was very high.
202. The institution manifests equity and provides a secular education.
203. A place where one can get both knowledge and wisdom.
204. Good for the discipline and weekly moral class

- 205. This institution was helpful for my UG graduation successfully.
- 206. It's a great opportunity for students to learn more. I would recommend my BBA department
- 207. It has helped me develop a positive attitude towards my studies.
- 208. I Proud of my studies in Sadakathullah Appa College and very happy to my college life
- 209. Good at education, motivating student for extra curriculum activities
- 210. It's a complete family of fun, education, learning, and mixed of life learning...
- 211. The institution is good. We learn a lot about the ups and downs of our life.
- 212. It's an amazing and very good studies miss that days and friends and staffs and my IT department.
- 213. High quality teaching, assessment and management of learning.
- 214. Faculties approach is good and syllabus is relevant to higher studies.
- 215. Its help to learn more social knowledge from here. Thanks
- 216. Please add networking course
- 217. I have ever seen a good college like Sadakathullah Appa College... hospitality was too good
- 218. This institution provided insight and expertise that assisted my career
- 219. Give good experience in my career and I have good knowledge about my studies.

Annexure – IV

Internal Peer Team Report for the academic year 2019 - 2020

The PG & Research Department of Computer Science is functioning with five staff members of whom two are doctorates and three have qualified NET. At present, two are served as a research guide for twelve doctoral scholars. The department has applied for four projects funded by various recognised organisation and also signed three MoUs with other institutions.

The department has been impressively active in research endeavours. Thirteen International Conferences / Seminars have been attended by the faculty members. The staff members have published twenty-two research papers in Scopus / UGC Listed Journals; fourteen in proceedings & non-indexed journals. The department has set an example to other departments in online teaching methods by developing hundred e-resources and two e-content. The department has organised sixteen Seminars / Conferences from the year 2016 to 2020. It is appreciable that four students have cleared various eligibility exams in the course of pursuing their degree.

The Research Department of History is functioning with ten faculty members of whom six are doctorates and four have qualified NET. The Research Department includes three guides and three co-guides under whose supervision ten researches are pursuing their Ph.D.

Seven International Conferences / Seminars have been attended by the faculties of the department. The staff members have published two papers in Scopus / UGC Listed Journals. Fifteen e-resources have been developed to ensure the importance of technology in the teaching and learning process of the humanities stream. The department has also organised a National Seminar.

The Research Department of English is functioning with eight faculty members. Among the eight faculty members, there are five doctorates and three have qualified NET. Four of them are approved Research Supervisors. In the department, there are five scholars pursuing their Ph.D and three research scholars have been awarded Ph.D. Five Minor Research projects have been applied for this academic year.

A total of three seminars have been attended by the faculties of the department. The staff members have published two papers in Scopus / UGC Listed Journals and also a book

has been released. Additionally, two papers have been published in proceedings & non-indexed journals. The faculty have generated fourteen e-resources in order to reach the student community using technological advancements. The research department organised a National-Level Seminar for the students to enrich their knowledge regarding the subject through various experts. It is also a pride to mention that three of our students have cleared SET/NET exams.

The Research Department of Mathematics is functioning with five faculty members. Four of them are doctorates serving as research supervisors for sixteen scholars. The department has applied for a Minor Research project and has organised an International Conference and a State-Level Workshop with the view to introducing the student community to varied updated Mathematical concepts.

Nine International Conferences / Seminars have been attended by the faculties of the department. The staff members have published ten papers in Scopus and UGC Listed Journals and two papers in proceedings & non-indexed journals. They have also developed ten e-resources and two e-contents in their respective subjects.

The Research Department of Physics is functioning with three faculty members of whom all the three are doctorates. In the department, currently there are two doctoral researches on process under the supervision of one research guide.

Five International Conferences / Seminars have been attended by the faculties of the department. The staff members have published one paper in Scopus / UGC Listed Journals; one in proceedings & non-indexed journals and also two books with ISBN. The staff members have developed three e-resources and two e-contents to promote virtual learning among the student community. The Department has organised a National-Level Seminar for the academic development of the students. It is indeed a pride to state that one of the students has cleared **TNPSC-Group IV** exam.

The Research Department of Chemistry is functioning with five faculty members of whom all the five are doctorates. At present, there are eleven doctoral researches on process under the guidance of three research guides. One scholar has been awarded Ph.D. The staff members have applied for seven Minor Research projects that includes Students' Project funded by the TNSCST and also signed an MoU with **Wollega University, Ethiopia**. The Department is also successfully running a consultancy based on Water and Soil Analysis.

Eight International Conferences / Seminars have been attended by the faculties of the department. The staff members have published three papers in Scopus / UGC Listed Journals and also twelve books without ISBN. Additionally, two papers have been published in proceedings & non-indexed journals. The faculty have generated fifty- three e-resources in order to reach the student community using technological advancements. It is indeed an honour to point out that **Dr. A. Syed Mohamed**, Assistant Professor and Head of the department acted as the **Visiting Research Fellow in Microbial Genomics Laboratory, Department of Biotechnology, College of Life and Applied Sciences, Yeungnam University, South Korea** and also as **Content Developer with Tamil Nadu Government in preparing higher secondary Chemistry and Bio - Chemistry text books**. Another remarkable achievement is a sum of **Rs.50,000** has been sanctioned under **Unnath Bharath Abhiyan Scheme offered by the MHRD** to the Sadakath Outreach Programme Coordinator Dr. Sheik Muhideen Badhusha.

The Department conducted a Two-Day National-Level Conference having invited great experts in and around Tamil Nadu. The department also exhibits a great gesture from the students' part where nine students have cleared the NPTEL exams and also presented papers at various seminars.

The Research Department of Zoology, The Department of Botany and The Department of Applied Nutrition are working with six faculty members of whom three are doctorates and one has qualified NET / SET in Zoology. One is a doctorate in Botany and one has qualified NET / SET in Applied Nutrition. In the Research Department of Zoology, currently six doctoral researches are on process under the supervision of two research guides. The Department of Zoology has applied for two students' projects funded by the TNAU- Tamil Nadu Agricultural University and the Allied Department of Botany has applied for one project funded by TNSCST. The Department of Botany has also generated revenue of Rs.500 through the Consultancy Services at S.A. Raja College of Pharmacy, Vadakangulam.

Seven International Conferences / Seminars have been attended by the faculties of the department. The staff members have published two papers in Scopus / UGC Listed Journals two papers in proceedings & non-indexed journals. Seventy four e-resources have been developed by the staff of the department. The Department of Zoology and Botany had organised one Seminar respectively.

The PG & Research Department of Microbiology is employed with seven faculty members of whom four are doctorates and two are Post - Doctorates and another has qualified SET. Dr. R. Janet Rani, Assistant Professor and Head serves as a guide for one doctoral scholar. The department has applied for five projects funded by varied recognised organisations. The department has also successfully generated a sum of Rs.5,400 through consultancy works and organised a National and an International Seminar.

The staff members have attended 13 International Conferences / Seminars and also developed fourteen e-resources. The staff members have published seven papers in Scopus / UGC Listed Journals; one in proceedings & non-indexed journals and two chapters in books with ISBN. The staff members have brought laurels to the college and department by receiving awards from acclaimed institutions. **Dr. M. Manohar** has been honoured with **Academic Excellence Award** from the Department of Microbiology, Sri Paramakalyani College, Alwarkurichi and also **Best Oral Presentation Award** in an International Conference. **Dr. M. Suriya Prabha** received the **Best Poster Award** at PMT College, Sankarankovil.

The PG and M.Phil Department of English (Unaided) is functioning with fourteen faculty members which is the highest faculty strength of all the departments in the college. Among the fourteen staff members, there are four doctorates and four have qualified their NET / SET. The Department has organised a National-Level Seminar to provide a wide range of exposure regarding the recent women writings in literature.

Four International Conferences / Seminars have been attended by the faculties of the department. The staff members have published six research papers in Scopus / UGC Listed Journals; thirteen in proceedings & non-indexed journals and also six books with ISBN. The staff members have also developed two e-resources to ensure a better teaching-learning method.

The PG & M.Phil Department of Mathematics is functioning with seven faculty members of whom two are doctorates and four have qualified SET. Six International Conferences / Seminars have been attended by the faculty members and have published four papers in Scopus / UGC Listed Journals. The department has also conducted a State-Level Seminar.

The PG and M.Phil Department of Physics is functioning with five faculty members. Among the five faculty members, three are doctorates and two have qualified SET. Two faculty members serve as research supervisors guiding seven research scholars.

Fifteen International Seminars / Conferences have been attended by the staff members. They have published nine research papers in Scopus / UGC Listed Journals and two in proceedings & non-indexed journals. The staff members of the department have developed thirteen e-resources in various forms. The department has also organised a Two-day National-Level Seminar for the academic development of the students.

The PG Department of Chemistry is functioning with three staff members of whom two are doctorates and one has qualified SET. The department has applied for seven projects for the PG students funded by TNSCST. Dr. R. Imran Khan has attended four International Conferences / Seminars and published a research paper in UGC Care Journal.

The staff members have taken enormous efforts in gaining name and fame to the college as well as the department. **Dr. M. A. Sabitha**, Assistant Professor and Head of the Department has been honoured with the title, “**Excellent Contribution as Reviewer**” and **Dr. R. Imran Khan** has been honoured with the title, “**Young Achiever Award 2019**” and “**Recognised Reviewer of the International Journal of Basic and Applied Science**”

The PG Department of Zoology is working with two staff members of whom both are doctorates. The department has applied for two students’ training projects funded by the UGC-SAP-DRS-1. Dr. J. Shifa Vanmathi is serving as a research guide for two research scholars.

Six International Seminars / Conferences have been attended by the staff members. They have published two research papers in Scopus / UGC Listed Journals. The two staff members have generated ten e-resources each in their respective subjects.

The Department of Physics – UG (Unaided) is functioning with three faculty members and all are doctorates. The department has applied for three projects. Five International Conferences / Seminars have been attended by the faculties of the department. The staff members have published two research papers in Scopus / UGC Listed Journals and also developed two e-contents.

The Department of Tamil (Unaided) is functioning with eight staff members. Six of them are doctorates and two have qualified NET. Two staff members serve as research guides for six doctoral scholars. The department has applied for seven projects funded by various recognised organisations.

Ten International Conferences / Seminars have been attended by the faculties of the department. The staff members have published fourteen research papers in Scopus / UGC Listed Journals; seven in proceedings & non-indexed journals and also two books with ISBN. It is a pride to mention that **Dr. R. Anushya** has been recognised with an award by a famous organisation. The department has organised a National-Level Workshop to enrich the students' knowledge with famous literary figures.

The Department of Arabic and Islamic Studies (Unaided) is working with seven faculty members of who two are doctorates. The department has organised a National-Level Seminar. One of the staff members has attended a Conference / Seminar. The staff members have published four research papers in Scopus / UGC Listed Journals; two in proceedings & non-indexed journals and also eight books with ISBN and one without ISBN.

The Department of Economics (Aided) is functioning with two staff members of whom one has qualified SET and the other is a doctorate. The staff members have attended a seminar and published two papers in proceedings & non-indexed journals and also two books with ISBN.

The Department of Commerce –A (Unaided) is working with five faculty members of whom two are doctorates and two have qualified NET / SET.

The staff members have attended five International Conferences / Seminars. They have also published four research papers in Scopus / UGC Journals; three in proceedings & non-indexed journals and also a book with ISBN. The department has generated ten e-resources in their respective subjects and also organised a National-Level Workshop.

The Department of Commerce –B (Unaided) is working with four faculty members of whom three are doctorates and one has qualified SET. Dr. S. M. A. Syed Mohamed Khaja serves as a research supervisor to four doctoral scholars.

The staff members have attended six International Conferences / Seminars. They have also published five research papers in Scopus / UGC Listed Journals. The department has

generated six e-resources in their respective subjects and also organised a National-Level Workshop.

The Department of Commerce – Finance (Unaided) is functioning with five faculty members of whom two are doctorates and Dr. K. Sheik Mydeen, Assistant Professor and Head of the Department is guiding four doctoral scholars.

The staff members have attended six International Conferences / Seminars and have also published fourteen research papers in Scopus / UGC Listed Journals. The department has generated twenty seven e-resources in their respective subjects and also organised a National-Level Workshop.

The Department of Business Administration is functioning with five staff members of whom one is a doctorate and others have qualified NET / SET. The staff members have attended thirteen International Conferences / Seminars and have also published six research papers in Scopus / UGC Listed Journals. The department has also generated eighteen e-resources in their respective courses and also organised a National-Level Seminar.

The Department of Computer Science (Unaided) is working with five faculty members. Three of them have qualified NET / SET. The staff members have attended two International Conferences / Seminars and have published two research papers in proceedings & non-indexed journals; a book with ISBN and a book without ISBN. The faculty of the department have generated a total twelve e-resources. Two Guest Lectures and a State-Level Workshop were organised by the department to introduce students to the various concepts in the field of computer science.

The Department of Information Technology is functioning with four staff members. The staff members have attended eight International Conferences / Seminars and had published a research paper in a non-indexed journal. The department has made tireless efforts in generating e-content for the students and so far the staff members have created eleven e-contents.

The Department of Computer Applications is functioning with five faculty members. The staff members have attended six International Conferences / Seminars. They have also published five research papers in Scopus / UGC Listed Journals. The staff members have generated three e-resources to enrich the students' knowledge using technological aids.

The Department of Nutrition and Dietetics is functioning with five staff members of whom four have qualified NET / SET. The staff members have attended nine International Conferences / Seminars and have generated eight e-resources in their respective subjects. The department has also organised a National-Level Seminar.

The Department of Tamil (Aided) is functioning with three faculty members and all the three are doctorates. Among the three, two are research guides and each is guiding a research scholar respectively. The department has also applied for a project funded by the **Tamil Nadu Higher Education Council** and signed an MoU with the **Tamil Heritage Foundation, Malaysia**.

Three Seminars have been attended by the faculties of the department. The staff members have published three papers in proceedings & non-indexed journals and also three books with ISBN. It is an honour to mention that two of our staff members have received prestigious awards such as **Kalvi Sindhanaialar** and **Kalaimamani**. The department has organised a National-Level Seminar for the students to enrich their knowledge regarding the subject through various experts.

The Department of Arabic (Aided) is working with two staff members of whom one is a doctorate and the other has qualified NET. The staff members have generated two e-resources in order to enrich the students' knowledge through technological aids.

The College Library - Dr. R. R. Saravanakumar serves as the Librarian of the **College Library**. At present, he serves as research guide for two doctoral scholars. He has attended six International Seminars / Conferences, published three research articles in Scopus / UGC Care Journals and also published seven books with ISBN. He has taken meticulous efforts in organising National-Level Seminar by receiving a huge grant from the **RRRLF, Kolkata** and also signed an MoU with **DELNET**. He has also been awarded as the **National Best Librarian** by the Madras Library Association, Chennai for his achievements in the field of Library Science.

Annexure – V

24.06.2020

SAC/IQAC/2019-20/Commn 16.

From

Dr. A. Syed Mohamed,
IQAC Coordinator,
Sadakathullah Appa College (Autonomous),
Rahmath Nagar, Tirunelveli – 627 011.

To

The Secretary,
Sadakathullah Appa College (Autonomous),
Rahmath Nagar, Tirunelveli – 627 011.

Through

The Principal,
Sadakathullah Appa College (Autonomous),
Rahmath Nagar, Tirunelveli – 627 011.

Respected Sir,

I would like to inform you that the External Academic Audit for the Academic Year 2019 – 2020 was held on 18.03.2020, 19.03.2020 and 20.03.2020. The Auditors were

1. Dr. V. Bala Murugan,
Professor, Department of Computer Science, Director IQAC
Manonmaniam Sundaranar University, Tirunelveli – 627 012.
2. Dr. P. Arockia Jansi Rani,
Associate Professor,
Department of Computer Science & Engineering,
Manonmaniam Sundaranar University, Tirunelveli – 627 012

They were accompanied by Dr. A. Mahadevan – Dean of Arts, Dr. M. Sithi • Jameela – Deputy Controller of Examinations, Dr. A. Syed Mohamed – IQAC Coordinator and Mr. S. Khaleel Ahamed – Assistant IQAC Coordinator.

Submitted to The Secretary

Spk
20/6/2020
485

[Signature]
24/6/20

The following observations are submitted for your kind reference:

1. It can be understood from the diligent efforts of the staff members that Sadakathullah Appa College is keen on implementing the Outcome Based Education.
2. The curricula for various courses reflect meticulous planning and development.
3. Blooms taxonomy and Gardener's Intelligence are well taken into account and they are reflected in the Programme Outcomes and Course Outcomes of various programmes.
4. Departments need to focus on Research activities as most of the teachers are Ph.D. holders.
5. A training on Activity based learning and e-Content Development may be conducted.
6. Faculty members having 15 plus years of teaching experience, especially, belonging to aided departments need to be motivated to make them contribute to the institution. It is also notable that few of them perform exceedingly well. The conduct of a motivational programme in this regard is suggested. They must be made conscious that they are the Government Aided Staff therefore must contribute to the academic activities as regulated by the Government of Tamil Nadu & the UGC.
7. There should be a rewarding system in the institution to encourage the extremely good personalities and inquire into the defaulters.

Thanking you,

Tirunelveli - 11.

Date: 24.06.2020

Yours Sincerely,

A. Syed Md
A. Syed Mohamed

Annexure – VI

SADAKATHULLAH APPA COLLEGE

TIRUNELVELI-627011

BOOK (Department)

From : 19/09/201 To : 10/03/2020

Date : 11/03/2020

Sl. No.	Access No.	Author	Title	Call No.	Publisher	Price
Arabic						
1	47091	ABD AL RAHMAN AZZAM	THE ETERNAL MESSAGE OF MUHAMMAD		MENTOR BOOK	0.00
2	46898	ABDHULLAH AL KADHANI	ISLAM ULAGA PODHUNERI		Sajitha Book Centre	20.00
3	46907	ABDHUR RAHMAN T	VARUMAI OLIPPU		INSTITUTE OF OBJECTIVE STUDIES	0.00
4	47094	ADHIRAI THAHA	ARINGYARGAL NENJIL ADHIRAI THAHA		FATHIMA PATHIPPAGAM	100.00
5	46905	AJEES LUTHFULLAH	ULAGAMAYAMAKKALUM MUSLIM ILAINGARGALUM		ISLAMIC FOUNDATION TRUST	50.00
6	47096	AL AALIM IBNUL FALAAH	ISLAATHIN PAARVAIYIL KALVI		SALAMATH PADHIPPAGAM	20.00
7	47155	AL FOZEN SALEH, SH	THE BOOK OF TAWHEED (ONENESS OF ALLAH)		DARUSSALAM	438.00
8	47151	ALTHAF AMEER, M	ATHATCHIGAL THIRU QUR'AN KALAIKALANJIYAM PART-1		PUDHIYA SAMUDHAYAM ARAKKATTA	3,000.00
9	47152	ALTHAF AMEER, M	ATHATCHIGAL THIRU QUR'AN KALAIKALANJIYAM PART-2		PUDHIYA SAMUDHAYAM ARAKKATTA	3,000.00
10	47153	ALTHAF AMEER, M	ATHATCHIGAL THIRU QUR'AN KALAIKALANJIYAM PART-3		PUDHIYA SAMUDHAYAM ARAKKATTA	3,000.00
11	47154	ALTHAF AMEER, M	ATHATCHIGAL THIRU QUR'AN KALAIKALANJIYAM PART-4		PUDHIYA SAMUDHAYAM ARAKKATTA	3,000.00
12	47158	BEG TAHIR	INDO-ARAB RELATIONS PARTNERSHIP IN DEVELOPMENT		GENUINE PUBLICATIONS & MEDIA	495.00
13	47156	DARUSSALAM RESEARCH DIVISION	MIRACLES OF THE MESSENGER		DARUSSALAM	325.00
14	47100	ILYAS RIYAJI	EDHU MUDHALIL		VERGAL PATHIPAGAM	40.00

15	47160	ISMAIL ABI AL-FIDAA	QISAASUL ANBIYAA (STORIES OF THE PROPHETS)	ADAM PUBLISHERS & DISTRIBUTORS	300.00
16	47189	JAMIATUL ULAMA	A GIFT FOR THE DAUGHTERS OF THE UMMAH	ISLAMI KITAB GHAR	50.00
17	47030	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	75.00
18	47031	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	65.00
19	47032	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	120.00
20	47033	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
21	47034	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
22	47035	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
23	47036	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
24	47037	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
25	47038	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
26	47039	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
27	47040	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	400.00
28	47041	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	400.00
29	47042	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
30	47043	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	450.00
31	47044	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	400.00
32	47045	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
33	47046	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	75.00
34	47047	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	65.00

35	47048	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	120.00
36	47049	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
37	47050	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
38	47051	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
39	47052	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
40	47053	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
41	47054	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
42	47055	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
43	47056	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
44	47057	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
45	47058	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
46	47059	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	450.00
47	47028	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	400.00
48	47029	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
49	47093	JONATHAN BLOOM; SHEILA BLA	ISLAM A THOUSAND YEARS OF FAITH AND POWER	YALE NOTA BENE	0.00
50	47098	KANI R P M	SILANDHI VALAIYIL SINDHANAI KODU	KAJIYAR BOOK DEPO	25.00
51	47161	KHAN ARSHI	EXCLUSION OF MUSLIMS IN INDIA	GENUINE PUBLICATIONS & MEDIA	995.00
52	47143	MANBAYI MUHAMMAD ANSARI M Y	THAFSEER ASHAHRAAVI	IMAM BUHARI EDUCATIONAL TRUST	200.00
53	47101	PEERMUHAMMAD BAGAVI P A	SILUVAIPPOR SINDHANAIGAL	BAGAVI PATHIPPAGAM	0.00
54	47162	PHILIPS ABU AMEENAH BILAL	TAFSEER SOORAH AL-HUJURAT	INTERNATIONAL ISLAMIC PUBLISHING	455.00

55	47144	RAHMATH PATHIPPAGAM	NABIGALARIN PONMOLIGAL-SUNAN ABU DAWUD (PART-1)	RAHMATH ARAKKATTALAI	400.00
56	47145	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SUNAN ABUDAWUD (PART-2)	RAHMATH ARAKKATTALAI	450.00
57	47146	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SUNAN IBNMAJA (PART-1)	RAHMATH PATHIPAGAM	450.00
58	47147	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SAHIH MUSLIM (PART-1)	RAHMATH PATHIPAGAM	400.00
59	47148	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SAHIH MUSLIM (PART-2)	RAHMATH PATHIPAGAM	450.00
60	47149	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SAHIH MUSLIM (PART-3)	RAHMATH PATHIPAGAM	450.00
61	47150	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SAHIH MUSLIM (PART-4)	RAHMATH PATHIPAGAM	450.00
62	47157	RESEARCH STUDENTS	THE PILLARS OF ISLAM	DARUSSALAM	210.00
63	47092	SAYID IBRAHIM	ISLAMUM ADHAN UTPIRIVUGALUM	VALARMATHI PATHIPPAGAM	1.50
64	47159	SHAMIM, M	INTRODUCING THE QURAN TO NON-MUSLIMS	ISLAMIC BOOK SERVICE (P) LTD.	350.00
65	47188	SIDDIQUI, ABDUL HAMEED	ARABIC FOR THE BEGINNERS	IDARA IMPEX	120.00
66	47142	UMARI SAYED ABDHUR RAHMAN	NAMBIKKAIYALARGALIN ANNAIYAR	SAJIDA BOOK CENTRE	280.00
67	47163	YAHYA MOHIUDDIN ABU ZAKARIA	RIYADH US SALEHEEN VOL-1	IDARA IMPEX	425.00
68	47164	YAHYA MOHIUDDIN ABU ZAKARIA	RIYADH US SALEHEEN VOL-2	IDARA IMPEX	425.00
69	47187	YUNUS MUHAMMAD	SIDHARIYA MUTHUKKAL	HARDOYI PUBLICATIONS	60.00

Sub Total : 25,454.50

CHEMISTRY

70	46981	PANDEY S ARTI	BIO CHEMISTRY LABORATORY MANUAL	THE HEALTH SCIENCE PUBLISHER	0.00
71	46982	VeeraKumari L	BOICHEMISTRY	MJP PBLISHERS	0.00

Sub Total : 0.00

COMMERCE

72	46908	ARULANANDAM K S	A GUIDE FOR RULES	TAMIL NADU CATHOLIC EDUCATION/	0.00
73	46978	ISSAC PITMAN	PITMAN'S SHORTHAND INSTRUCTOR	PITMAN PUBLISHING	0.00
74	46906	VOLKOV M I	A DICTIONARY OF POLITICAL ECONOMY	PROGRESS PUBLISHERS	0.00

Sub Total : 0.00

COMPUTER SCIENCE

75	47224	MURUGAN, SAKTHIVEL S	PRINCIPLES OF COMMUNICATION	RBA PUBLICATIONS	295.00
76	47203	STALLINGS WILLIAM	NETWORK SECURITY ESSENTIALS APPLICATIONS AND STANDARDS	Pearson	739.00
77	47021	WAMAN S JAWADEKAR	MANAGEMENT INFORMATION SYSTEMS	Tata McGraw Hill Publishing Company	0.00
78	47201	XAVIER C	WORLD WIDE WEB DESIGN WITH HTML	McGraw Hill Education (India) Private	560.00

Sub Total : 1,594.00

English

79	47184	BURROW COLIN	THE COMPLETE SONNETS AND POEMS	Oxford	599.00
80	47095	KAHLIL GIBRAN	TEARS AND LAUGHTER	UBS PUBLISHER	35.00
81	47102	RAMASWAMI BHARAT	UNFORGETTABLE QUOTATIONS	ALPHA LAND BOOKS	45.00

Sub Total : 679.00

General

82	47097	ABDUR RAHEEM	VETRIYUM MAGILCHIYUM	SULAIMANIYA PUBLISHERS	15.00
83	46995	AKHILESH MANI TRIPATHI	MATHEMATICAL SCIENCES UGC CSIR NET/SET	Danika Publishing Company	750.00
84	47225	ALEX K	SOFT SKILLS KNOW YOURSELF AND KNOW THE WORLD	S CHAND & COMPANY LTD.	550.00
85	47117	ANAND SHYAM	UGC NET/JRF/SET PHYSICAL EDUCATION PAPER II	Upkar Prakashan	445.00
86	47134	BAHADUR JITENDRA; TOMAR S	THE SOLUTION OF SSB	Upkar Prakashan	345.00
87	47195	BALASUBRAMANIAN, R K	MAKKAL ARIYA VENDIYA INDIYA KUTRAVIYAL SATTAM	MAILAVAN PUBLICATION	120.00

88	47015	BASHEER AHAMED A; SAMBASIVAN	TNPSC GROUP-IV & VAO	Sakthi Publishing House	480.00
89	47118	CHOUDHARY, HIRA LAL; KUMAR ANA	UGC NET/JRF/SET ENGLISH LITERATURE PAPER II	Upkar Prakashan	460.00
90	47106	EDITORIAL BOARD	CSAT GENERAL STUDIES PAPER II	Upkar Prakashan	245.00
91	47107	EDITORIAL BOARD	GEOGRAPHY [INDIA & WORLD]	Upkar Prakashan	290.00
92	47108	EDITORIAL BOARD	INDIAN HISTORY MEDIEVAL INDIA	Upkar Prakashan	170.00
93	47109	EDITORIAL BOARD	INDIAN ECONOMY	Upkar Prakashan	260.00
94	47110	EDITORIAL BOARD	QUANTITATIVE APTITUDE TEST	Upkar Prakashan	295.00
95	47111	EDITORIAL BOARD	NEW REASONING TEST(VERBAL & NON VERBAL)	Upkar Prakashan	260.00
96	47112	EDITORIAL BOARD	PUBLIC ADMINISTRATION	Upkar Prakashan	215.00
97	47113	EDITORIAL BOARD	PANORAMA YEAR BOOK 2020	Upkar Prakashan	220.00
98	47114	EDITORIAL BOARD	UGC NET/JRF EXAM SOLVED PAPERS	Upkar Prakashan	135.00
99	47121	EDITORIAL BOARD	CSIR UGC NET/JRF EXAM SOLVED PAPERS CHEMICAL SCIENCES	Upkar Prakashan	220.00
100	47127	EDITORIAL BOARD	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GENERAL PAPER	Upkar Prakashan	385.00
101	47128	EDITORIAL BOARD	SSC COMBINED HIGHER SECONDARY LEVEL(10 +2) EXAM 2018	Upkar Prakashan	560.00
102	47129	EDITORIAL BOARD	BANK PROBATIONARY OFFICERS MANAGEMENT TRAINEES	Upkar Prakashan	315.00
103	47130	EDITORIAL BOARD	RRB ASSISTANT LOCO PILOT/TECHNICIAN	Upkar Prakashan	299.00
104	47125	EDITORIAL BOARD	BANK SPECIALIST HR/PERSONNEL OFFICER RECRUITMENT EXAM	Upkar Prakashan	360.00
105	47192	GANDHI RAJMOHAN	DESATH THANDHAIGAL	KIZHAKKU PATHIPPAGAM	180.00
106	47190	GANDHI, GOPALAKRISHNA	VENDAM MARANA DHANDANAI	KIZHAKU PUBLISHERS	175.00
107	47115	GUPTA, VINAY	UGC NET/JRF/SET HISTORY PAPER II	Upkar Prakashan	540.00

108	47141	IBRAHIM SEYAN	MUDHAL THALAIMURAI MANIDHARGAL	NILAVOLI PATHIPAGAM	200.00
109	47204	IRAIYANBU V	PATHAYIRAM MILE PAYANAM	New Century Book House Pvt. Ltd.,	265.00
110	47205	IRAIYANBU V	DHUROGACHUVADUGAL	New Century Book House Pvt Ltd	80.00
111	47206	IRAIYANBU V	KUZHANDHAIGAL	New Century Book House Pvt Ltd	50.00
112	47207	IRAIYANBU V	THIRUTTU	New Century Book House Pvt Ltd	50.00
113	47208	IRAIYANBU V	NERAM	New Century Book House Pvt Ltd	50.00
114	47209	IRAIYANBU V	KALAIGAL	New Century Book House Pvt Ltd	50.00
115	47210	IRAIYANBU V	RAGASIYAM	New Century Book House Pvt Ltd	50.00
116	47211	IRAIYANBU V	NEER	New Century Book House Pvt Ltd	50.00
117	47212	IRAIYANBU V	PUGAZH	New Century Book House Pvt Ltd	50.00
118	47213	IRAIYANBU V	OOIVU	New Century Book House Pvt Ltd	50.00
119	47214	IRAIYANBU V	VAASITHAL	New Century Book House Pvt Ltd	50.00
120	47090	JAICO	GLIMPSES OF WORLD RELIGIONS	JAICO PUBLISHING HOUSE	0.00
121	47124	Jain T S	BANK CLERICAL CADRE	Upkar Prakashan	250.00
122	47132	JAIN; KISHO	COMBINED DEFENCE SERVICES EXAMINATION	Upkar Prakashan	340.00
123	47137	JOSHI P N	GROUP DISCUSSION ON CURRENT TOPICS	Upkar Prakashan	199.00
124	47122	KAUTILYA K	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GENERAL PAPER	Upkar Prakashan	365.00
125	47088	KAUTILYA K	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GENERAL PAPER	Upkar Prakashan	365.00
126	47116	KOLI L N; SINGH MAD	UGC NET/JRF/SET COMMERCE PAPER II	Upkar Prakashan	380.00
127	47135	KULSHRESHTHA HEMANT; TANEJA AJ	CSIR UGC NET/JRF/SET CHEMICAL SCIENCES	Upkar Prakashan	960.00

128	47120	KUMAR ALOK	CSIR UGC NET/JRF/SET MATHEMATICAL SCIENCES	Upkar Prakashan	660.00
129	47133	LAL; JA	SSC SUB-INSPECTORS EXAMINATION	Upkar Prakashan	420.00
130	47136	LAL; JA	SSC CONSTABLES RECRUITMENT EXAMINATION	Upkar Prakashan	299.00
131	47126	LAL; JAIN & VASHISTHA K	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GENERAL PAPER	Upkar Prakashan	425.00
132	47138	MUHAMMAD ABUSHEIK	RATHA SARIDHAM (FALASTHEENA PORATTA VARALARU)	SAJIDA BOOK CENTRE	350.00
133	47131	NAIN RAMPHAL	GENERAL ENGLISH GRAMMAR	Upkar Prakashan	290.00
134	47168	NIRMAALYA	MAHATHMA AYYANKALI KERALATHIN MUDHAL DALIDH PORALI	KALACHUVADU PATHIPPAGAM	350.00
135	NO47168	NIRMAALYA	MAHATHMA AYYANKALI KERALATHIN MUDHAL DALIDH PORALI	KALACHUVADU PATHIPPAGAM	350.00
136	46994	PAWAN SHARMA,NEHA SHARMA,SURAJ S	MATHEMATICAL SCIENCES UGC CSIR NET/SET	ARIHANT PUBLICATION	895.00
137	46997	PAWAN SHARMA,NEHA SHARMA,SURAJ S	MATHEMATICAL SCIENCES UGC CSIR NET/SET	ARIHANT PUBLICATION	895.00
138	47089	PRATIYOGITA DARPAN	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GENERAL PAPER	Upkar Prakashan	335.00
139	47171	RAMESH JEIRAM	INDIRA GANDHI IYARKAIYODU IYAINDHA VAZHVVU	KALACHUVADU PATHIPPAGAM	295.00
140	47185	SARAVANAN C P	SATTA PUTHAGAM	VIVEK ENTERPRISES	100.00
141	47139	SATHIKH S	ORU THUNAI VENDHARIN KATHAI THAN VARALARU (PART-3)	Universal Publishers	400.00
142	47140	SATHIKH S	ORU THUNAI VENDHARIN KATHAI THAN VARALARU (PART-4)	Universal Publishers	500.00
143	47191	SELLIYAT ELINAAR	AMBETHKARIN ULAGAM	KIZHAKKU PATHIPPAGAM	350.00
144	47218	SELVARAJ T	MALARUM SARUGUM	New Century Book House Pvt Ltd	135.00
145	47193	selvaraj vadagarai	VELINATTU KALVI VAZHICKATTI (STUDIES IN ABROAD)	REVATHI PUBLICATION	350.00
146	47194	selvaraj vadagarai	PODHU THAGAVAL ALUVALARIN KADAMAIGAL	REVATHI PUBLICATION	220.00
147	47196	selvaraj vadagarai	AADHAR CARD A TO Z	REVATHI PUBLICATION	230.00

148	47123	SHARMA H P; SRIVASTAVA YA	NATIONAL DEFENCE ACADEMY AND NAVAL ACADEMY EXAMINATION	Upkar Prakashan	499.00
149	47219	TAMILCHELVI S	ALAM	New Century Book House Pvt Ltd	220.00
150	47186	THARUMARAJ T	AYOTHITHASAR	KIZHAKKU PATHIPPAGAM	300.00
151	47027	THIVAN S	ISAIMURASU NAGOOR HANEEBA	SUHAINA PATHIPPAGAM	350.00
152	47119	TOMAR, SUREKHA	CSIR UGC NET/JRF/SET PHYSICAL SCIENCES	Upkar Prakashan	890.00
153	47166	VALLIYAPPAN, SOMA	EMOTIONAL INTELLIGENCE 2.0	KIZHAKKU PATHIPPAGAM	225.00

Sub Total : 22,476.00

HISTORY

154	47170	ADHIYAMAAN, PA ZHA	VAIKKAM PORAATTAM	KALACHUVADU PATHIPPAGAM	325.00
155	47099	JAWAHAR R	COMMUNISM	Nakkeeran Publications	160.00
156	47169	RAHUPATHI, KO	KAVERI PERUVELLAM 1924 PADINILAI CHADHIGALIL PERAZHIVIN PADINI	KALACHUVADU PATHIPPAGAM	275.00
157	47167	UMAMAGESWARI P P	NELLAIYAPPAR THIRUKKOYIL	KAZHAGA VELIYEEDU	220.00

Sub Total : 980.00

LIBRARY AND INFORMATION SCIENCE

158	47072	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
159	47073	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
160	47074	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
161	47075	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
162	47076	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
163	47077	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
164	47078	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00

165	47079	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
166	47080	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
167	47081	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
168	47082	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
169	47083	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
170	47084	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
171	47085	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
172	47086	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
173	47087	PANDEY RAVINDRA	UGC NET LIBRARY AND INFORMATION SCIENCE PAPER II	Ramesh Publishing House	620.00
174	47071	RANGANATHAN S R	COLON CLASSIFICATION	ESS ESS PUBLICATION	350.00
Sub Total :					970.00
MATHS					
175	47013	ARUMUGAM S	MODERN ALGEBRA	SCITECH PUBLICATIONS (INDIA) PV	250.00
176	47011	ARUMUGAM S	SEQUENCES AND SERIES	New Gamma Publishing House	110.00
177	46991	ARUMUGAM S	SEQUENCES & SERIES	New Gamma Publishing House	110.00
178	46992	ARUMUGAM S	SEQUENCES & SERIES	New Gamma Publishing House	110.00
179	46993	ARUMUGAM S	SEQUENCES & SERIES	New Gamma Publishing House	110.00
180	47008	ARUMUGAM S THANGAPANDI ISAAC A	DIFFERENTIAL EQUATIONS AND APPLICATIONS	New Gamma Publishing House	125.00
181	47010	ARUMUGAM S; RAMACHANDRAN	INVITATION TO GRAPH THEORY	SCITECH PUBLICATIONS (INDIA) PV	150.00
182	47005	ARUMUGAM S; THANGAPANDI ISAAC	MODERN ALGEBRA	SCITECH PUBLICATIONS (INDIA) PV	250.00

183	47006	ARUMUGAM S; THANGAPANDI ISAAC	MODERN ALGEBRA	SCITECH PUBLICATIONS (INDIA) PV	250.00
184	47009	ARUMUGAM S; THANGAPANDI ISAAC A; SC	MODERN ANALYSIS	YES DEE PUBLICATION	145.00
185	46998	ARUMUGAM S; THANGAPANDI ISAAC A; SC	NUMERICAL METHODS	SCITECH PUBLICATIONS (INDIA) PV	450.00
186	46999	CHANDRASEKHARA RAO K	TOPOLOGY	NAROSA PUBLISHING HOUSE	395.00
187	47103	DAVID L. POWERS	BOUNDARY VALUE PROBLEMS AND PARTIAL DIFFERENTIAL EQUATIONS	ACADEMIC PRESS	14,925.00
188	47104	JASON H GOODFRIEND	A GATEWAY TO HIGHER MATHEMATICS	JONES AND BARTLETT PUBLISHERS	3,600.00
189	47105	KEVIN MCCRIMMON	A TASTE OF JORDAN ALGEBRAS	SPRINGER VERLAG	6,079.00
190	47004	MANICAVACHAGOM PILLAY T K; NATARAJA	ANALYTICAL GEOMETRY	ANANDA BOOK DEPOT	115.00
191	47016	MITTAL P C	MATHEMATICAL SCIENCES UGC CSIR NET PART B & C	Ramesh Publishing House	545.00
192	47002	NARAYANAN S; MANICAVACHAGOM PILLAY	CALCULUS VOL I	ANANDA BOOK DEPOT	160.00
193	47003	NARAYANAN S; MANICAVACHAGOM PILLAY	CALCULUS VOL I	ANANDA BOOK DEPOT	160.00
194	47001	Nil	CLARK'S TABLES SCIENCE DATA BOOK	NIL	30.00
195	46996	Nil	CLARK'S TABLES SCIENCE DATA BOOK	NIL	30.00
196	47007	RICHARD R GOLDBERG	METHODS OF REAL ANALYSIS	CBS PUBLISHERS & DISTRIBUTORS I	495.00
197	47014	RICHARD R GOLDBERG	METHODS OF REAL ANALYSIS	CBS PUBLISHERS & DISTRIBUTORS I	495.00
198	47012	VENKATARAMAN M K	STATICS	Agasthiar Publications	200.00
199	47000	VENKATARAMAN M K	DYNAMICS	Agasthiar Publications	240.00
Sub Total :					29,529.00
MICRO BIOLOGY					
200	47018	CHAND PASHA; MADHURI	A TEXT BOOK OF APPLIED MICROBIOLOGY	KEDAR NATH RAM NATH	230.00
201	47020	CHAND PASHA; MUTHENNA	A TEXT BOOK OF PHARMACEUTICAL MICROBIOLOGY	KEDAR NATH RAM NATH	310.00

202	47017	CHAND PASHA; MUTHENNA	A TEXT BOOK OF MEDICAL MICROBIOLOGY	KEDAR NATH RAM NATH	350.00
203	47019	CHAND PASHA; NASEERUDDIN S	A TEXT BOOK OF INDUSTRIAL MICROBIOLOGY	KEDAR NATH RAM NATH	410.00
Sub Total :					<i>1,300.00</i>
PHYSICS					
204	47202	BEISER ARTHUR, MAHAJAN SHOBHIT AND	CONCEPTS OF MODERN PHYSICS	McGraw Hill Education (India) Private	750.00
205	46990	RAJ KUMAR	ATOMIC AND MOLECULAR SPECTRA:LASER	KEDAR NATH RAM NATH	430.00
Sub Total :					<i>1,180.00</i>
TAMIL					
206	46965	A.K. CHATTIYAR	KUDAGU	INTRNATIONAL INSITUTE OFTAMIL S	100.00
207	46897	ABDHULLAH	ISLATHAI PERIYAAR EATRARA EADHIRTHARA	IBRAHIM KASIM	60.00
208	46936	ANANDHANARAYANAN G S	THAMIZH CHURUKKEZHUTHU	ULAGA THAMIZHARAIYCHI NIRUVAN	100.00
209	47026	ANITHA P	IPPADI NI VAZHANUMA	ANITHA P	74.00
210	46979	APPADURAI K	PAARINBA SOOLAI	THE SOUTH INDIA SIVA SIDDHANDA	25.00
211	46977	APPADURAI K	ARIVUK KADAL	ARUNOTHIAM VELIYEEDU	5.00
212	46975	ARAVAANA K P, CHILABU SELVAAARAJ NA	AAYVUKKOVAI 1970 VOL.2	INTERNATIONAL INSITIUTE OF TAMI	70.00
213	46974	ARAVANAN K P, CHILAMBU SELVARAJ NA	AAYVUKKOVAI 1970 VOL-1	INTERNATIONAL INSTITUTE OF TAM	75.00
214	47173	BADMANABAN, NEELA	THALAIMURAIGAL	KALACHUVADU PATHIPPAGAM	395.00
215	47217	BAMA	KARUKKU	New Century Book House Pvt Ltd	110.00
216	47172	CHELLAPPA, SI SU	JEEVANAMSAM	KALACHUVADU PATHIPPAGAM	150.00
217	46961	DEVANEYA PAAVAANAR .NYA	UAAYARTHARA KATTURAI ILLAKANAM	INTERNATIONAL INSTITUTE OF TAM	300.00
218	47165	DHARMAN, CHO	KOOKAI	Adaiyaalam	300.00

219	46956	DIVYAKAVI - PILLAIPPERUMAL IYANGAR	THIRUVARANGAK KALAMBAGAM	ULAGA THAMIZHARAIYCHI NIRUVAN	30.00
220	46971	DR FAZULU MOHIDEEN S	MAKAMATIPPAVALAR	INTERNATIONAL INSTITUTE OF TAM	11.00
221	46946	DR. K.K. PILLAI	THAMUALAGA VARALARU MAKKALUM PANPAADUM	INTERNATIONAL INSITIUTE OF TAMI	275.00
222	46948	DR. M. RAJARAM	THIRUVALLUVAR AND BUDDHA FOR BETTER LIFE	INTERNATIONAL INSTITUTE OF TAM	80.00
223	46949	DR.PON. KOTHANDARAMAN (DR. PORTKO)	A COURSE OFIN MODERN STANDARD TAMIL	INTERNATIONAL INSTITUTE OF TAM	65.00
224	46916	EESAANA DHESIGAR	THIRUKKADAMBA NAADHAPURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	140.00
225	46967	INTERNATIONAL INSITITUE OF TAMIL STUI FOUR LONG POEMS FROM SANGAM TAMILS		INTERNATIONAL INSITIUTE OF TAMI	30.00
226	46958	JAHIR HUSAIN A	THIRUKKURAL - ARABIC TRANSLATION	INTERNATIONAL INSTITUTE OF TAMI	0.00
227	47177	JANAKIRAMAN T	MARAPPASU	KALACHUVADU PATHIPPAGAM	290.00
228	46914	KAASIVAASI SIVANANDHA YADHEENTHIRA SIVAPRAKASA SWAMIGAL		ULAGA THAMIZHARAIYCHI NIRUVAN	100.00
229	46934	KADHIRAIVERPILLAI N	SAIVA POOSHANA SANDHIRIGAI	ULAGA THAMIZHARAIYCHI NIRUVAN	140.00
230	47181	KAILASABATHI K	OPPIYAL ILAKKIYAM	KALACHUVADU PATHIPPAGAM	275.00
231	46917	KALANDHAI AADHIYAPPANAAR	THIRUKKALARP PURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	80.00
232	47174	KANDASAMY, S	SAYAVANAM	KALACHUVADU PATHIPPAGAM	225.00
233	46931	KUMAARASAAMIPPULAVAR A	THANDIYALANGARAM	ULAGA THAMIZHARAIYCHI NIRUVAN	160.00
234	46926	KUMARASWAMYPPULAVAR A	YAPPERINKALAKKARIKAI	INTERNATIONAL INSITIUTE OF TAMI	150.00
235	46922	KUPPUSWAMY RAJU V	SRI BALAPOOTHAM	INTERNATIONAL INSITIUTE OF TAMI	220.00
236	46937	MAHALAKSHMI T	KAALAKKANIDHA ARIVIAL THOGUDHI 2	ULAGA THAMIZHARAIYCHI NIRUVAN	120.00
237	46963	MAIELAI. SEENI VENGASAMY	19AM NOOTRANDIN TAMIL ILLAKIYAM	INTERNATIONAL INSTITUTE OF TAM	190.00
238	46976	MANAVALAN A A	EASSY AND TRIBUTES ON TIRUKKURAL	INTERNATIONAL INSTITUTE OF TAM	100.00

239	46966	MARAIMALAIADIGAL	NAGANATTARSI KUMUTHAVALLI	INTERNATIONAL INSITIUTE OF TAMI	160.00
240	46952	MARUTHANAYAGAM P	ELLIS'S TRANSLATIONS FROM TAMIL	ULAGA THAMIZHARAIYCHI NIRUVAN	210.00
241	46969	MR. SUSUMU OHNO	SOUND CORRESPONDENCES BETWEEN TAMIL & JAPANESE	INTERNATIONAL INSTITUTE OF TAMI	35.00
242	47197	MUDHALIYAR SINGARAVELU A	ABIDHAANA SINDHAMANI	KOTRAVAI PUBLICATION	1,400.00
243	46947	MUNAIVAR. G. VISAIYA RAGAAVAN	VALLAL PERUMAGANAR C. ABDUL HAKIIM	INTERNATIONAL INSITIUTE OF TAMI	75.00
244	46945	MUNAIVAR. P, M. NADARAJAN	NEER MALANMAI	INTERNATIONAL INSITIUTE OF TAMI	140.00
245	46921	MURUGANANDA SWAMIGAL SRI; SRI NICC SRI MURUGANANTHA SWAMIGAL		INTERNATIONAL INSITIUTE OF TAMI	20.00
246	46951	MUSTAFA JOURNALIST	TAMIL ISULAM URUVAKKAMUM TIRUKURAN TAMIL VACIPPUM	INTERNATIONAL INSTITUTE OF TAM	45.00
247	46943	NARAYANAMUDALIYAR , ELLAPPA MUDALIY THIRUPAVANASAI PURANAM		INTERNATIONAL INSITIUTE OF TAMI	250.00
248	46923	PALLIKONDAN PILLAI K	PRPANDHA THIRATU	INTERNATIONAL INSITIUTE OF TAMI	250.00
249	46964	PAVANDAR BHARATHIDASAN	MANIMAGALAI VENBHAA	INTERNATIONAL INSTITUTE OF TAM	80.00
250	47175	PERUMAALMURUKAN	NIZHAL MUTRAM	KALACHUVADU PATHIPPAGAM	150.00
251	47176	PERUMALMURUGAN	KOOLAMAADHAARI	KALACHUVADU PATHIPPAGAM	325.00
252	47215	PONNEELAN	PUDHIYA DHARISANANGAL	New Century Book House Pvt Ltd	1,200.00
253	47182	POOMANI	VEKKAI	KALACHUVADU PATHIPPAGAM	125.00
254	47200	PRABANJAN	VAANAM VASAPPADUM	NATRINAI PATHIPPAGAM	400.00
255	46970	PURANALINGAM PILLAI.M.S	TAMIIL INDIA	INTERNATIONAL INSITIUTE OF TAMI	40.00
256	46954	PURNALINGAM PILLAI M S	TAMIL LITERATURE	ULAGA THAMIZHARAIYCHI NIRUVAN	300.00
257	46959	RAJAN K	THONMAI TAMIL EALUTHIYAL [EARLY WRITING SYSTEM]	ULAGA THAMIZHARAIYCHI NIRUVAN	1,500.00
258	46973	RAMACHANDRA V R	CILAPPATIKARAM	INTERNATIONAL INSTITUTE OF TAM	100.00

259	47198	RAMAKRISHNAN S	SANJARAM	DESANTHIRI PATHIPPAGAM	340.00
260	47199	RAMAKRISHNAN S	UBA PANDAVAM	DESANTHIRI PATHIPPAGAM	375.00
261	46941	RAMALINGA SWAMIGAL	THIRUVARUTPAA INGIDHA MALAI	INTERNATIONAL INSITIUTE OF TAMI	70.00
262	47183	ROY ARUNDHATHI	SAADHIYAI AZHITHOZHITHAL	KALACHUVADU PATHIPPAGAM	425.00
263	46957	SABAABADHI NAAVALAR	THIRAVIDAP PIRAHASIGAI	ULAGA THAMIZHARAIYCHI NIRUVAN	150.00
264	46919	SABAABADHI NAAVALAR	SIDHAMBARA SABAANAADHA PURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	70.00
265	46930	SACHIDANANDA SWAMIGAL	THIRUKTHIRICIYA VIVAAGAM	INTERNATIONAL INSITIUTE OF TAMI	200.00
266	47022	SADAKATHULLAH APPA COLLEGE	PAYANPAATTUTH TAMIL	SADAKATHULLAH APPA EDUCATIONA	65.00
267	47023	SADAKATHULLAH APPA COLLEGE	PAYANPAATTUTH TAMIL	SADAKATHULLAH APPA EDUCATIONA	65.00
268	47024	SADAKATHULLAH APPA COLLEGE	PAYANPAATTUTH TAMIL	SADAKATHULLAH APPA EDUCATIONA	65.00
269	47025	SADAKATHULLAH APPA COLLEGE	PAYANPAATTUTH TAMIL	SADAKATHULLAH APPA EDUCATIONA	65.00
270	47180	SALMA	IRANDAM JAAMANGALIN KADHAI	KALACHUVADU PATHIPPAGAM	490.00
271	46915	SAMINAADHA KAVIRAYAR	PODHIGAI NIHANDU	ULAGA THAMIZHARAIYCHI NIRUVAN	200.00
272	46940	SENDHINAADHAIYAR	VASANAALANGAARADHEEBAM	ULAGA THAMIZHARAIYCHI NIRUVAN	200.00
273	47216	SINGARAM P	PUYALILE ORU THONI	New Century Book House Pvt Ltd	250.00
274	46972	SINGARAVELU S Dr	SOCIAL LIFE OF THE TAMILS- THE CLASSICAL PERIOD	INTERNATIONAL INSITIUTE OF TAMI	70.00
275	46938	SIVAKATATSAM BALA	SARASODIMAALAI PART 1	ULAGA THAMIZHARAIYCHI NIRUVAN	80.00
276	46939	SIVAKATATSAM BALA	SARASODIMAALAI PART 2	ULAGA THAMIZHARAIYCHI NIRUVAN	140.00
277	46960	SIVANYANAM M P	VIDUTHALAIP PORIL TAMIL VALARNTHA VARALARU	TAMIL VALARCHI IYAKKAGAM	210.00
278	46932	SIVAPERUMAN	SRI RANGAR MAHATHUVAM	ULAGA THAMIZHARAIYCHI NIRUVAN	50.00

279	46955	SIVAPRAKASA SWAMYGAL	NANNERI	ULAGA THAMIZHARAIYCHI NIRUVAN	20.00
280	46953	SIVAPRAKASA SWAMYGAL	VEDHANDHA SOOLAAMANI	ULAGA THAMIZHARAIYCHI NIRUVAN	150.00
281	46933	SONAASALA MUDHALIYAR O S	NANDHANAARELAP PAATTU	ULAGA THAMIZHARAIYCHI NIRUVAN	30.00
282	46920	SRI KUMAARADEVAR	SASTHRAKKOVAI	ULAGA THAMIZHARAIYCHI NIRUVAN	0.00
283	46929	SRI MEENAKCHI SUNDARAM PILLAI	THIRUPARUNDURAIP PURAANAM	INTERNATIONAL INSITIUTE OF TAMI	130.00
284	46925	SRI RAMASWAMIGAL	VADANDA PRABANTHAM	INTERNATIONAL INSITIUTE OF TAMI	250.00
285	46944	SRI THANDAVARAAYA SWAMIGAL	KAIVALLIYA NAVANEETHAM	INTERNATIONAL INSITIUTE OF TAMI	200.00
286	46928	SRI VASUDAVA YOGANTHERRAR	VASUDAVAMANNAM ENDRUVALANGUM VIVAGACHARAM	INTERNATIONAL INSITIUTE OF TAMI	220.00
287	46942	SRILASRI SIVAARUNAGIRI MUDALIYAAR	OONGAARA VILAKKAM	INTERNATIONAL INSITIUTE OF TAMI	150.00
288	46927	SUBBURAAYA AACHARIYAR	AGAM PURAM AARACHI VILLAKKAM	INTERNATIONAL INSITIUTE OF TAMI	250.00
289	46968	SUNDARAMOORTHIE	THIRUKKURAL POORANA LINGAM PILLAI ANGILA MOZHI PAYARPPU	INTERNATIONAL INSTITUTE OF TAM	100.00
290	46935	SUNDRAASAARIYAR S K	VISUVABRAMA PURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	180.00
291	46950	T. SOWRIPPERUMAL ARANGANAR	KURUNTHOGAI MOOLAMUM PUTHURAIUM	INTERNATIONAL INSTITUTE OF TAM	200.00
292	46924	THARAYER	THILA VARUKKASURUKKAM	INTERNATIONAL INSITIUTE OF TAMI	100.00
293	46962	THIRUMALAI MUTHUSAMY.A	NOOLAGAKKALAI	INTERNATIONAL INSTITUTE OF TAM	160.00
294	47179	THOPIL MOHAMED MEERAN	KOONAN THOPU	KALACHUVADU PATHIPPAGAM	325.00
295	46918	VAITHINAADHA DHESIGAR	THIRUVAATPOKKIP PURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	150.00
296	47178	VANNA NILAVAN	KADALPURATHIL	KALACHUVADU PATHIPPAGAM	140.00
Sub Total :					17,585.00

ZOOLOGY

297	46986	AJMANI P S	HAND BOOK OF CLINICAL LABORATORY TECHNIQUES	AITBS PUBLISHERS, INDIA	0.00
298	46987	David Foskett,etc	Practical Cookery	Hodder Education	0.00
299	46910	JANET RANI R	INTERNATIONAL CONFERENCE ON ENTREPRENEURSHIP IN MICROBIOLOG SADAKATHULLAH APPA EDUCATIONA		500.00
300	46911	JANET RANI R	INTERNATIONAL CONFERENCE ON ENTREPRENEURSHIP IN MICROBIOLOG SADAKATHULLAH APPA EDUCATIONA		500.00
301	46909	JANET RANI R	INTERNATIONAL CONFERENCE ON ENTREPRENEURSHIP IN MICROBIOLOG SADAKATHULLAH APPA EDUCATIONA		500.00
302	46980	KUMAR N	A TEXTBOOK OF PHARMACOGNOSY	AITBS PUBLISHERS, INDIA	0.00
303	46983	MALTI KHAITAN DR	FLOWERS THAT HEAL	AITBS PUBLISHERS, INDIA	0.00
304	47067	MAMTA BOHRA	INTRODUCTION TO HORTICULTURE	MEDTECH, NEW DELHI.	395.00
305	46985	MAYNARD A JOSLYN	FOOD PROCESSING OPERATIONS	VINOD KUMAR JAIN SCIENTIFIC INTI	0.00
306	47223	NIEMEYER C M; MIRKIN C	NANOBIOTECHNOLOGY-CONCEPTS, APPLICATIONS AND PERSPECTIVES	Wiley India Pvt Ltd	1,295.00
307	47222	ODUM P	ECOLOGY	Oxford & IBH Publishing co Pvt Ltd	250.00
308	47063	PRATAP KUMAR PANDA	EARLY CHILDHOOD CARE AND EDUCATION	A.P.H. PUBLISHING CORPORATION	395.00
309	47064	PUNAM CHOPRA	FOOD AND NUTRITION EDUCATION	A.P.H. PUBLISHING CORPORATION	250.00
310	47221	SAMBAMURTY A V S S	MOLECULAR BIOLOGY	NAROSA PUBLISHING HOUSE	625.00
311	47066	SANGEETA KARNIK	NUTRITION AND DIET THERAPY	Biotech Pharma Publications	320.00
312	47061	SANGEETA RANI	WINGS OF HOME SCIENCE	RANDOM PUBLICATIONS	1,650.00
313	47070	SANGEETA RANI	HOME SCIENCE AS GENERAL EDUCATION	RANDOM PUBLICATIONS	1,650.00
314	47060	SIDDAIAH	HANDBOOK OF FOOD DEHYDRATION AND DRYING	RANDOM PUBLICATIONS	1,895.00
315	46912	SITHI Jameela M	PROCEEDINGS ON ENVIRONMENTAL PROTECTION AND SUSTAINABILITY	SADAKATHULLAH APPA EDUCATIONA	0.00
316	46913	SITHI Jameela M	PROCEEDINGS ON ENVIRONMENTAL PROTECTION AND SUSTAINABILITY	SADAKATHULLAH APPA EDUCATIONA	0.00

317	47065	SUGANTHI V; PREMAKUMARI	FOOD SERVICE MANAGEMENT	DIPTI PRESS [OPC] PVT. LTD.,	560.00
318	47068	SUGANTHI V; SHAHANA MUBE	SPORTS NUTRITION	DIPTI PRESS [OPC] PVT. LTD.,	280.00
319	47069	UMESH KUMAR	FOOD SCIENCE PROCESSING TECHNOLOGY	RANDOM PUBLICATIONS	1,550.00
320	47220	VERMA ASHOK	PRICIPLES OF ANIMAL TAXONOMY	NAROSA PUBLISHING HOUSE	399.00
321	47062	WILLIAM C FRAZIER	FOOD MICROBIOLOGY	MCGRAW HILL EDUCATION PVT LTD	610.00
322	46984	YESHAJAAHU POMERANZ	FOOD ANALYSIS THEORY & PRACTICE	VINOD KUMAR JAIN SCIENTIFIC INTI	0.00
323	46988	YOGAMBAL ASHOKKUMAR	A TEXTBOOK OF BAKERY AND CONFECTIONERY	ASOKE GHOSH PHI LEARNING PVT L	295.00
324	46989	YOGAMBAL ASHOKKUMAR	A TEXTBOOK OF BAKERY AND CONFECTIONERY	ASOKE GHOSH PHI LEARNING PVT L	295.00
Sub Total :					14,214.00
Grand Total :					#####

SADAKATHULLAH APPA COLLEGE

TIRUNELVELI-627011

BOOK (Subject)

From : 19/09/201 To : 10/03/2020

Date : 11/03/2020

Sl. No.	Access No.	Author	Title	Call No.	Publisher	Price
ARTICLES OF TAMILOLOGY						
1	46974	ARAVANAN K P, CHILAMBU SELVARAJ NAA, AR	AAYVUKKOVAI 1970 VOL-1		INTERNATIONAL INSTITUTE OF TAM	75.00
2	46975	ARAVANA K P, CHILABU SELVAAARAJ NAA, AR	AAYVUKKOVAI 1970 VOL.2		INTERNATIONAL INSITIUTE OF TAMI	70.00
Sub Total						145.00
BIOCHEMISTRY						
3	46981	PANDEY S ARTI	BIO CHEMISTRY LABORATORY MANUAL		THE HEALTH SCIENCE PUBLISHER	0.00
4	46982	VeeraKumari L	BOICHEMISTRY		MJP PBLISHERS	0.00
Sub Total						0.00
BIOGRAPHY						
5	47027	THIVAN S	ISAIMURASU NAGOOR HANEEBA		SUHAINA PATHIPPAGAM	350.00
6	47139	SATHIKH S	ORU THUNAI VENDHARIN KATHAI THAN VARALARU (PART-3)		Universal Publishers	400.00
7	47140	SATHIKH S	ORU THUNAI VENDHARIN KATHAI THAN VARALARU (PART-4)		Universal Publishers	500.00
8	47168	NIRMAALYA	MAHATHMA AYYANKALI KERALATHIN MUDHAL DALIDH PORA		KALACHUVADU PATHIPPAGAM	350.00
9	47171	RAMESH JEIRAM	INDIRA GANDHI IYARKAIYODU IYAINDA VAZHVU		KALACHUVADU PATHIPPAGAM	295.00
10	47191	SELLIYAT ELINAAR	AMBETHKARIN ULAGAM		KIZHAKKU PATHIPPAGAM	350.00
11	NO47168	NIRMAALYA	MAHATHMA AYYANKALI KERALATHIN MUDHAL DALIDH PORA		KALACHUVADU PATHIPPAGAM	350.00

						Sub Total	#####
BIOLOGY							
12	47222	ODUM P	ECOLOGY	Oxford & IBH Publishing co Pvt Ltd		250.00	
						Sub Total	250.00
BIOTECHNOLOGY							
13	47223	NIEMEYER C M; MIRKIN C	NANOBIOTECHNOLOGY-CONCEPTS, APPLICATIONS AND PER	Wiley India Pvt Ltd		1,295.00	
						Sub Total	#####
COMPETITIVE EXAM							
14	47015	BASHEER AHAMED A; SAMBASIVAN	TNPSC GROUP-IV & VAO	Sakthi Publishing House		480.00	
						Sub Total	480.00
COMPUTER SCIENCE							
15	47021	WAMAN S JAWADEKAR	MANAGEMENT INFORMATION SYSTEMS	Tata McGraw Hill Publishing Compan		0.00	
16	47201	XAVIER C	WORLD WIDE WEB DESIGN WITH HTML	McGraw Hill Education (India) Private		560.00	
						Sub Total	560.00
ECONOMICS							
17	46906	VOLKOV M I	A DICTIONARY OF POLITICAL ECONOMY	PROGRESS PUBLISHERS		0.00	
						Sub Total	0.00
English							
18	47095	KAHLIL GIBRAN	TEARS AND LAUGHTER	UBS PUBLISHER		35.00	
19	47102	RAMASWAMI BHARAT	UNFORGETTABLE QUOTATIONS	ALPHA LAND BOOKS		45.00	
						Sub Total	80.00
English poems							
20	47184	BURROW COLIN	THE COMPLETE SONNETS AND POEMS	Oxford		599.00	
						Sub Total	599.00
FOOD TECH							
21	47069	UMESH KUMAR	FOOD SCIENCE PROCESSING TECHNOLOGY	RANDOM PUBLICATIONS		1,550.00	
						Sub Total	#####
GENERAL KNOWLEDGE							

22	47106	EDITORIAL BOARD	CSAT GENERAL STUDIES PAPER II	Upkar Prakashan	245.00
23	47107	EDITORIAL BOARD	GEOGRAPHY [INDIA & WORLD]	Upkar Prakashan	290.00
24	47108	EDITORIAL BOARD	INDIAN HISTORY MEDIEVAL INDIA	Upkar Prakashan	170.00
25	47109	EDITORIAL BOARD	INDIAN ECONOMY	Upkar Prakashan	260.00
26	47110	EDITORIAL BOARD	QUANTITATIVE APTITUDE TEST	Upkar Prakashan	295.00
27	47111	EDITORIAL BOARD	NEW REASONING TEST(VERBAL & NON VERBAL)	Upkar Prakashan	260.00
28	47112	EDITORIAL BOARD	PUBLIC ADMINISTRATION	Upkar Prakashan	215.00
29	47113	EDITORIAL BOARD	PANORAMA YEAR BOOK 2020	Upkar Prakashan	220.00
30	47114	EDITORIAL BOARD	UGC NET/JRF EXAM SOLVED PAPERS	Upkar Prakashan	135.00
31	47115	GUPTA, VINAY	UGC NET/JRF/SET HISTORY PAPER II	Upkar Prakashan	540.00
32	47116	KOLI L N; SINGH MAD	UGC NET/JRF/SET COMMERCE PAPER II	Upkar Prakashan	380.00
33	47117	ANAND SHYAM	UGC NET/JRF/SET PHYSICAL EDUCATION PAPER II	Upkar Prakashan	445.00
34	47118	CHOUDHARY, HIRA LAL; KUMAR ANA	UGC NET/JRF/SET ENGLISH LITERATURE PAPER II	Upkar Prakashan	460.00
35	47119	TOMAR, SUREKHA	CSIR UGC NET/JRF/SET PHYSICAL SCIENCES	Upkar Prakashan	890.00
36	47120	KUMAR ALOK	CSIR UGC NET/JRF/SET MATHEMATICAL SCIENCES	Upkar Prakashan	660.00
37	47121	EDITORIAL BOARD	CSIR UGC NET/JRF EXAM SOLVED PAPERS CHEMICAL SCIENCES	Upkar Prakashan	220.00
38	47122	KAUTILYA K	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GENERAL)	Upkar Prakashan	365.00
39	47123	SHARMA H P; SRIVASTAVA YA	NATIONAL DEFENCE ACADEMY AND NAVAL ACADEMY EXAMINATION	Upkar Prakashan	499.00
40	47124	Jain T S	BANK CLERICAL CADRE	Upkar Prakashan	250.00

41	47125	EDITORIAL BOARD	BANK SPECIALIST HR/PERSONNEL OFFICER RECRUITMENT E	Upkar Prakashan	360.00
42	47126	LAL; JAIN & VASHISTHA K	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GEI	Upkar Prakashan	425.00
43	47127	EDITORIAL BOARD	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GEI	Upkar Prakashan	385.00
44	47128	EDITORIAL BOARD	SSC COMBINED HIGHER SECONDARY LEVEL(10 +2) EXAM 2(Upkar Prakashan	560.00
45	47129	EDITORIAL BOARD	BANK PROBATIONARY OFFICERS MANAGEMENT TRAINEES	Upkar Prakashan	315.00
46	47130	EDITORIAL BOARD	RRB ASSISTANT LOCO PILOT/TECHNICIAN	Upkar Prakashan	299.00
47	47131	NAIN RAMPHAL	GENERAL ENGLISH GRAMMAR	Upkar Prakashan	290.00
48	47132	JAIN; KISHO	COMBINED DEFENCE SERVICES EXAMINATION	Upkar Prakashan	340.00
49	47133	LAL; JA	SSC SUB-INSPECTORS EXAMINATION	Upkar Prakashan	420.00
50	47134	BAHADUR JITENDRA; TOMAR S	THE SOLUTION OF SSB	Upkar Prakashan	345.00
51	47135	KULSHRESHTHA HEMANT; TANEJA AJ	CSIR UGC NET/JRF/SET CHEMICAL SCIENCES	Upkar Prakashan	960.00
52	47136	LAL; JA	SSC CONSTABLES RECRUITMENT EXAMINATION	Upkar Prakashan	299.00
53	47137	JOSHI P N	GROUP DISCUSSION ON CURRENT TOPICS	Upkar Prakashan	199.00
Sub Total #####					
GENERAL SCIENCE					
54	46994	PAWAN SHARMA,NEHA SHARMA,SURAJ SINGH	MATHEMATICAL SCIENCES UGC CSIR NET/SET	ARIHANT PUBLICATION	895.00
55	46995	AKHILESH MANI TRIPATHI	MATHEMATICAL SCIENCES UGC CSIR NET/SET	Danika Publishing Company	750.00
56	46997	PAWAN SHARMA,NEHA SHARMA,SURAJ SINGH	MATHEMATICAL SCIENCES UGC CSIR NET/SET	ARIHANT PUBLICATION	895.00
Sub Total #####					
GENERAL STUDY					
57	47088	KAUTILYA K	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GEI	Upkar Prakashan	365.00

58	47089	PRATIYOGITA DARPAN	UGC NET/JRF/SET TEACHING AND RESEARCH APTITUDE (GEI Upkar Prakashan	335.00
59	47138	MUHAMMAD ABUSHEIK	RATHA SARIDHAM (FALASTHEENA PORATTA VARALARU) SAJIDA BOOK CENTRE	350.00
60	47192	GANDHI RAJMOHAN	DESATH THANDHAIGAL KIZHAKKU PATHIPPAGAM	180.00
61	47193	selvaraj vadagarai	VELINATTU KALVI VAZHICKATTI (STUDIES IN ABROAD) REVATHI PUBLICATION	350.00
62	47194	selvaraj vadagarai	PODHU THAGAVAL ALUVALARIN KADAMAIGAL REVATHI PUBLICATION	220.00
63	47196	selvaraj vadagarai	AADHAR CARD A TO Z REVATHI PUBLICATION	230.00
64	47205	IRAIYANBU V	DHUROGACHUVADUGAL New Century Book House Pvt Ltd	80.00
65	47225	ALEX K	SOFT SKILLS KNOW YOURSELF AND KNOW THE WORLD S CHAND & COMPANY LTD.	550.00
				Sub Total #####
GENERAL TAMIL				
66	47097	ABDUR RAHEEM	VETRIYUM MAGILCHIYUM SULAIMANIYA PUBLISHERS	15.00
67	47141	IBRAHIM SEYAN	MUDHAL THALAIMURAI MANIDHARGAL NILAVOLI PATHIPAGAM	200.00
68	47166	VALLIYAPPAN, SOMA	EMOTIONAL INTELLIGENCE 2.0 KIZHAKKU PATHIPPAGAM	225.00
69	47185	SARAVANAN C P	SATTA PUTHAGAM VIVEK ENTERPRISES	100.00
70	47190	GANDHI, GOPALAKRISHNA	VENDAM MARANA DHANDANAI KIZHAKU PUBLISHERS	175.00
71	47204	IRAIYANBU V	PATHAYIRAM MILE PAYANAM New Century Book House Pvt. Ltd.,	265.00
72	47206	IRAIYANBU V	KUZHANDHAIGAL New Century Book House Pvt Ltd	50.00
73	47207	IRAIYANBU V	THIRUTTU New Century Book House Pvt Ltd	50.00
74	47208	IRAIYANBU V	NERAM New Century Book House Pvt Ltd	50.00
75	47209	IRAIYANBU V	KALAIGAL New Century Book House Pvt Ltd	50.00

76	47210	IRAIYANBU V	RAGASIYAM	New Century Book House Pvt Ltd	50.00
77	47211	IRAIYANBU V	NEER	New Century Book House Pvt Ltd	50.00
78	47212	IRAIYANBU V	PUGAZH	New Century Book House Pvt Ltd	50.00
79	47213	IRAIYANBU V	OOIVU	New Century Book House Pvt Ltd	50.00
80	47214	IRAIYANBU V	VAASITHAL	New Century Book House Pvt Ltd	50.00
81	47218	SELVARAJ T	MALARUM SARUGUM	New Century Book House Pvt Ltd	135.00
82	47219	TAMILCHELVI S	ALAM	New Century Book House Pvt Ltd	220.00
Sub Total #####					
HANDBOOK					
83	46986	AJMANI P S	HAND BOOK OF CLINICAL LABORATORY TECHNIQUES	AITBS PUBLISHERS, INDIA	0.00
Sub Total					0.00
HISTORY					
84	47099	JAWAHAR R	COMMUNISM	Nakkeeran Publications	160.00
85	47167	UMAMAGESWARI P P	NELLAIYAPPAR THIRUKKOYIL	KAZHAGA VELIYEEDU	220.00
86	47169	RAHUPATHI, KO	KAVERI PERUVELLAM 1924 PADINILAI CHADHIGALIL PERAZH KALACHUVADU PATHIPPAGAM		275.00
87	47170	ADHIYAMAAN, PA ZHA	VAIKKAM PORAATTAM	KALACHUVADU PATHIPPAGAM	325.00
Sub Total					980.00
ISLAM					
88	46898	ABDHULLAH AL KADHANI	ISLAM ULAGA PODHUNERI	Sajitha Book Centre	20.00
89	46905	AJEES LUTHFULLAH	ULAGAMAYAMAKKALUM MUSLIM ILAINGARGALUM	ISLAMIC FOUNDATION TRUST	50.00
90	46907	ABDHUR RAHMAN T	VARUMAI OLIPPU	INSTITUTE OF OBJECTIVE STUDIES	0.00
91	47091	ABD AL RAHMAN AZZAM	THE ETERNAL MESSAGE OF MUHAMMAD	MENTOR BOOK	0.00

92	47092	SAYID IBRAHIM	ISLAMUM ADHAN UTPIRIVUGALUM	VALARMATHI PATHIPPAGAM	1.50
93	47093	JONATHAN BLOOM; SHEILA BLA	ISLAM A THOUSAND YEARS OF FAITH AND POWER	YALE NOTA BENE	0.00
94	47094	ADHIRAI THAHA	ARINGYARGAL NENJIL ADHIRAI THAHA	FATHIMA PATHIPPAGAM	100.00
95	47096	AL AALIM IBNUL FALAAH	ISLAATHIN PAARVAIYIL KALVI	SALAMATH PADHIPPAGAM	20.00
96	47098	KANI R P M	SILANDHI VALAIYIL SINDHANAI KODU	KAJIYAR BOOK DEPO	25.00
97	47100	ILYAS RIYAJI	EDHU MUDHALIL	VERGAL PATHIPAGAM	40.00
98	47101	PEERMUHAMMAD BAGAVI P A	SILUVAIPPOR SINDHANAIGAL	BAGAVI PATHIPPAGAM	0.00
99	47142	UMARI SAYED ABDHUR RAHMAN	NAMBIKKAIYALARGALIN ANNAIYAR	SAJIDA BOOK CENTRE	280.00
100	47143	MANBAYI MUHAMMAD ANSARI M Y	THAFSEER ASHAHRAAVI	IMAM BUHARI EDUCATIONAL TRUST	200.00
101	47144	RAHMATH PATHIPPAGAM	NABIGALARIN PONMOLIGAL-SUNAN ABU DAWUD (PART-1)	RAHMATH ARAKKATTALAI	400.00
102	47145	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SUNAN ABUDAWUD (PART	RAHMATH ARAKKATTALAI	450.00
103	47146	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SUNAN IBNMAJA (PART-1)	RAHMATH PATHIPAGAM	450.00
104	47147	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SAHIH MUSLIM (PART-1)	RAHMATH PATHIPAGAM	400.00
105	47148	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SAHIH MUSLIM (PART-2)	RAHMATH PATHIPAGAM	450.00
106	47149	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SAHIH MUSLIM (PART-3)	RAHMATH PATHIPAGAM	450.00
107	47150	RAHMATH PATHIPPAGAM	PUNIDHA NABIYIN PONMOZHIGAL SAHIH MUSLIM (PART-4)	RAHMATH PATHIPAGAM	450.00
108	47151	ALTHAF AMEER, M	ATHATCHIGAL THIRU QUR'AN KALAIKALANJIYAM PART-1	PUDHIYA SAMUDHAYAM ARAKKATTA	3,000.00
109	47152	ALTHAF AMEER, M	ATHATCHIGAL THIRU QUR'AN KALAIKALANJIYAM PART-2	PUDHIYA SAMUDHAYAM ARAKKATTA	3,000.00
110	47153	ALTHAF AMEER, M	ATHATCHIGAL THIRU QUR'AN KALAIKALANJIYAM PART-3	PUDHIYA SAMUDHAYAM ARAKKATTA	3,000.00

111	47154	ALTHAF AMEER, M	ATHATCHIGAL THIRU QUR'AN KALAIKALANJIYAM PART-4	PUDHIYA SAMUDHAYAM ARAKKATTA	3,000.00
112	47155	AL FOZEN SALEH, SH	THE BOOK OF TAWHEED (ONENESS OF ALLAH)	DARUSSALAM	438.00
113	47156	DARUSSALAM RESEARCH DIVISION	MIRACLES OF THE MESSENGER	DARUSSALAM	325.00
114	47157	RESEARCH STUDENTS	THE PILLARS OF ISLAM	DARUSSALAM	210.00
115	47158	BEG TAHIR	INDO-ARAB RELATIONS PARTNERSHIP IN DEVELOPMENT	GENUINE PUBLICATIONS & MEDIA	495.00
116	47159	SHAMIM, M	INTRODUCING THE QURAN TO NON-MUSLIMS	ISLAMIC BOOK SERVICE (P) LTD.	350.00
117	47160	ISMAIL ABI AL-FIDAA	QISAASUL ANBIYAA (STORIES OF THE PROPHETS)	ADAM PUBLISHERS & DISTRIBUTOR:	300.00
118	47161	KHAN ARSHI	EXCLUSION OF MUSLIMS IN INDIA	GENUINE PUBLICATIONS & MEDIA	995.00
119	47162	PHILIPS ABU AMEENAH BILAL	TAFSEER SOORAH AL-HUJURAT	INTERNATIONAL ISLAMIC PUBLISHING	455.00
120	47163	YAHYA MOHIUDDIN ABU ZAKARIA	RIYADH US SALEHEEN VOL-1	IDARA IMPEX	425.00
121	47164	YAHYA MOHIUDDIN ABU ZAKARIA	RIYADH US SALEHEEN VOL-2	IDARA IMPEX	425.00
122	47187	YUNUS MUHAMMAD	SIDHARIYA MUTHUKKAL	HARDOYI PUBLICATIONS	60.00
123	47188	SIDDIQUI, ABDUL HAMEED	ARABIC FOR THE BEGINNERS	IDARA IMPEX	120.00
124	47189	JAMIATUL ULAMA	A GIFT FOR THE DAUGHTERS OF THE UMMAH	ISLAMI KITAB GHAR	50.00
Sub Total					###
LAW					
125	46908	ARULANANDAM K S	A GUIDE FOR RULES	TAMIL NADU CATHOLIC EDUCATION.	0.00
126	47195	BALASUBRAMANIAN, R K	MAKKAL ARIYA VENDIYA INDIYA KUTRAVIYAL SATTAM	MAILAVAN PUBLICATION	120.00
Sub Total					120.00
LIBRARY SCIENCE					
127	47071	RANGANATHAN S R	COLON CLASSIFICATION	ESS ESS PUBLICATION	350.00

128	47072	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
129	47073	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
130	47074	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
131	47075	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
132	47076	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
133	47077	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
134	47078	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
135	47079	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
136	47080	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
137	47081	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
138	47082	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
139	47083	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
140	47084	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
141	47085	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
142	47086	MELVIL DEWEY	DEWEY DECIMAL CLASSIFICATION AND RELATIVE INDEX	FOREST PRESS PUBLISHERS	0.00
143	47087	PANDEY RAVINDRA	UGC NET LIBRARY AND INFORMATION SCIENCE PAPER II	Ramesh Publishing House	620.00
					Sub Total 970.00
LITERATURE					
144	46971	DR FAZULU MOHIDEEN S	MAKAMATIPPAVALAR	INTERNATIONAL INSTITUTE OF TAM	11.00
145	46972	SINGARAVELU S Dr	SOCIAL LIFE OF THE TAMILS- THE CLASSICAL PERIOD	INTERNATIONAL INSITIUTE OF TAMI	70.00

146	46973	RAMACHANDRA V R	CILAPPATIKARAM	INTERNATIONAL INSTITUTE OF TAM	100.00
147	46976	MANAVALAN A A	EASSY AND TRIBUTES ON TIRUKKURAL	INTERNATIONAL INSTITUTE OF TAM	100.00
148	46977	APPADURAI K	ARIVUK KADAL	ARUNOTHIYAM VELIYEEDU	5.00
149	46979	APPADURAI K	PAARINBA SOOLAI	THE SOUTH INDIA SIVA SIDDHANDA	25.00
Sub Total					311.00
MATHS					
150	46991	ARUMUGAM S	SEQUENCES & SERIES	New Gamma Publishing House	110.00
151	46992	ARUMUGAM S	SEQUENCES & SERIES	New Gamma Publishing House	110.00
152	46993	ARUMUGAM S	SEQUENCES & SERIES	New Gamma Publishing House	110.00
153	46996	Nil	CLARK'S TABLES SCIENCE DATA BOOK	NIL	30.00
154	46998	ARUMUGAM S; THANGAPANDI ISAAC A; SOMASI	NUMERICAL METHODS	SCITECH PUBLICATIONS (INDIA) PV	450.00
155	46999	CHANDRASEKHARA RAO K	TOPOLOGY	NAROSA PUBLISHING HOUSE	395.00
156	47000	VENKATARAMAN M K	DYNAMICS	Agasthiar Publications	240.00
157	47001	Nil	CLARK'S TABLES SCIENCE DATA BOOK	NIL	30.00
158	47002	NARAYANAN S; MANICAVACHAGOM PILLAY T	CALCULUS VOL I	ANANDA BOOK DEPOT	160.00
159	47003	NARAYANAN S; MANICAVACHAGOM PILLAY T	CALCULUS VOL I	ANANDA BOOK DEPOT	160.00
160	47004	MANICAVACHAGOM PILLAY T K; NATARAJAN	ANALYTICAL GEOMETRY	ANANDA BOOK DEPOT	115.00
161	47005	ARUMUGAM S; THANGAPANDI ISAAC	MODERN ALGEBRA	SCITECH PUBLICATIONS (INDIA) PV	250.00
162	47006	ARUMUGAM S; THANGAPANDI ISAAC	MODERN ALGEBRA	SCITECH PUBLICATIONS (INDIA) PV	250.00
163	47007	RICHARD R GOLDBERG	METHODS OF REAL ANALYSIS	CBS PUBLISHERS & DISTRIBUTORS	495.00

164	47008	ARUMUGAM S THANGAPANDI ISAAC A	DIFFERENTIAL EQUATIONS AND APPLICATIONS	New Gamma Publishing House	125.00
165	47009	ARUMUGAM S; THANGAPANDI ISAAC A; SOMASI	MODERN ANALYSIS	YES DEE PUBLICATION	145.00
166	47010	ARUMUGAM S; RAMACHANDRAN	INVITATION TO GRAPH THEORY	SCITECH PUBLICATIONS (INDIA) PV	150.00
167	47011	ARUMUGAM S	SEQUENCES AND SERIES	New Gamma Publishing House	110.00
168	47012	VENKATARAMAN M K	STATICS	Agasthiar Publications	200.00
169	47013	ARUMUGAM S	MODERN ALGEBRA	SCITECH PUBLICATIONS (INDIA) PV	250.00
170	47014	RICHARD R GOLDBERG	METHODS OF REAL ANALYSIS	CBS PUBLISHERS & DISTRIBUTORS	495.00
171	47103	DAVID L. POWERS	BOUNDARY VALUE PROBLEMS AND PARTIAL DIFFERENTIAL E	ACADEMIC PRESS	14,925.00
172	47104	JASON H GOODFRIEND	A GATEWAY TO HIGHER MATHEMATICS	JONES AND BARTLETT PUBLISHERS	3,600.00
173	47105	KEVIN MCCRIMMON	A TASTE OF JORDAN ALGEBRAS	SPRINGER VERLAG	6,079.00
Sub Total					#####
MEDICAL					
174	46983	MALTI KHAITAN DR	FLOWERS THAT HEAL	AITBS PUBLISHERS, INDIA	0.00
Sub Total					0.00
MEDICINE					
175	46980	KUMAR N	A TEXTBOOK OF PHARMACOGNOSY	AITBS PUBLISHERS, INDIA	0.00
Sub Total					0.00
MICROBIOLOGY					
176	47017	CHAND PASHA; MUTHENNA	A TEXT BOOK OF MEDICAL MICROBIOLOGY	KEDAR NATH RAM NATH	350.00
177	47018	CHAND PASHA; MADHURI	A TEXT BOOK OF APPLIED MICROBIOLOGY	KEDAR NATH RAM NATH	230.00
178	47019	CHAND PASHA; NASEERUDDIN S	A TEXT BOOK OF INDUSTRIAL MICROBIOLOGY	KEDAR NATH RAM NATH	410.00
179	47020	CHAND PASHA; MUTHENNA	A TEXT BOOK OF PHARMACEUTICAL MICROBIOLOGY	KEDAR NATH RAM NATH	310.00

180	46909	JANET RANI R	INTERNATIONAL CONFERENCE ON ENTREPRENEURSHIP IN M SADAKATHULLAH APPA EDUCATION/	500.00
181	46910	JANET RANI R	INTERNATIONAL CONFERENCE ON ENTREPRENEURSHIP IN M SADAKATHULLAH APPA EDUCATION/	500.00
182	46911	JANET RANI R	INTERNATIONAL CONFERENCE ON ENTREPRENEURSHIP IN M SADAKATHULLAH APPA EDUCATION/	500.00
183	47221	SAMBAMURTY A V S S	MOLECULAR BIOLOGY NAROSA PUBLISHING HOUSE	625.00
Sub Total #####				
NETWORK				
184	47203	STALLINGS WILLIAM	NETWORK SECURITY ESSENTIALS APPLICATIONS AND STANI Pearson	739.00
185	47224	MURUGAN, SAKTHIVEL S	PRINCIPLES OF COMMUNICATION RBA PUBLICATIONS	295.00
Sub Total #####				
Nutrition				
186	46984	YESHAJAAHU POMERANZ	FOOD ANALYSIS THEORY & PRACTICE VINOD KUMAR JAIN SCIENTIFIC INT	0.00
187	46985	MAYNARD A JOSLYN	FOOD PROCESSING OPERATIONS VINOD KUMAR JAIN SCIENTIFIC INT	0.00
188	46987	David Foskett,etc	Practical Cookery Hodder Education	0.00
189	46988	YOGAMBAL ASHOKKUMAR	A TEXTBOOK OF BAKERY AND CONFECTIONERY ASOKE GHOSH PHI LEARNING PVT L	295.00
190	46989	YOGAMBAL ASHOKKUMAR	A TEXTBOOK OF BAKERY AND CONFECTIONERY ASOKE GHOSH PHI LEARNING PVT L	295.00
191	47060	SIDDAIAH	HANDBOOK OF FOOD DEHYDRATION AND DRYING RANDOM PUBLICATIONS	1,895.00
192	47061	SANGEETA RANI	WINGS OF HOME SCIENCE RANDOM PUBLICATIONS	1,650.00
193	47062	WILLIAM C FRAZIER	FOOD MICROBIOLOGY MCGRAW HILL EDUCATION PVT LTD	610.00
194	47063	PRATAP KUMAR PANDA	EARLY CHILDHOOD CARE AND EDUCATION A.P.H. PUBLISHING CORPORATION	395.00
195	47064	PUNAM CHOPRA	FOOD AND NUTRITION EDUCATION A.P.H. PUBLISHING CORPORATION	250.00
196	47065	SUGANTHI V; PREMAKUMARI	FOOD SERVICE MANAGEMENT DIPTI PRESS [OPC] PVT. LTD.,	560.00

197	47066	SANGEETA KARNIK	NUTRITION AND DIET THERAPY	Biotech Pharma Publications	320.00
198	47067	MAMTA BOHRA	INTRODUCTION TO HORTICULTURE	MEDTECH, NEW DELHI.	395.00
199	47068	SUGANTHI V; SHAHANA MUBE	SPORTS NUTRITION	DIPTI PRESS [OPC] PVT. LTD.,	280.00
200	47070	SANGEETA RANI	HOME SCIENCE AS GENERAL EDUCATION	RANDOM PUBLICATIONS	1,650.00

Sub Total #####

PHYSICS

201	46990	RAJ KUMAR	ATOMIC AND MOLECULAR SPECTRA:LASER	KEDAR NATH RAM NATH	430.00
202	47202	BEISER ARTHUR, MAHAJAN SHOBHIT AND CHOU	CONCEPTS OF MODERN PHYSICS	McGraw Hill Education (India) Private	750.00

Sub Total #####

QURAAN Tarjuma & Tafseer

203	47028	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	400.00
204	47029	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
205	47030	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	75.00
206	47031	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	65.00
207	47032	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	120.00
208	47033	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
209	47034	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
210	47035	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
211	47036	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
212	47037	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
213	47038	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00

214	47039	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
215	47040	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	400.00
216	47041	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	400.00
217	47042	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
218	47043	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	450.00
219	47044	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	400.00
220	47045	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
221	47046	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	75.00
222	47047	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	65.00
223	47048	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	120.00
224	47049	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
225	47050	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
226	47051	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
227	47052	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
228	47053	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
229	47054	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	200.00
230	47055	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
231	47056	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
232	47057	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00

233	47058	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	0.00
234	47059	JAMIYAH AL BAQIYATH SALIHATH	THAFSEER JAWAHIRUL QUR'AN	JAMIYAH AL BAQIYATH SALIHATH	450.00
RELIGION					Sub Total #####
235	47090	JAICO	GLIMPSES OF WORLD RELIGIONS	JAICO PUBLISHING HOUSE	0.00
236	47186	THARUMARAJ T	AYOTHITHASAR	KIZHAKKU PATHIPPAGAM	300.00
					Sub Total 300.00
SHORTEND RELATED					
237	46978	ISSAC PITMAN	PITMAN'S SHORTHAND INSTRUCTOR	PITMAN PUBLISHING	0.00
					Sub Total 0.00
TAMIL					
238	47183	ROY ARUNDHATHI	SAADHIYAI AZHITHOZHITHAL	KALACHUVADU PATHIPPAGAM	425.00
239	47197	MUDHALIYAR SINGARAVELU A	ABIDHAANA SINDHAMANI	KOTRAVAI PUBLICATION	1,400.00
240	47198	RAMAKRISHNAN S	SANJARAM	DESANTHIRI PATHIPPAGAM	340.00
					Sub Total #####
TAMIL LINGUISTICS					
241	46897	ABDHULLAH	ISLATHAI PERIYAAR EATRARA EADHIRTHARA	IBRAHIM KASIM	60.00
242	46914	KAASIVAASI SIVANANDHA YADHEENTHIRA SUW. SIVAPPRAKASA SWAMIGAL		ULAGA THAMIZHARAIYCHI NIRUVAN	100.00
243	46915	SAMINAADHA KAVIRAYAR	PODHIGAI NIHANDU	ULAGA THAMIZHARAIYCHI NIRUVAN	200.00
244	46916	EESAANA DHESIGAR	THIRUKKADAMBA NAADHAPURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	140.00
245	46917	KALANDHAI AADHIYAPPANAAR	THIRUKKALARP PURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	80.00
246	46918	VAITHINAADHA DHESIGAR	THIRUVAATPOKKIP PURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	150.00
247	46919	SABAABADHI NAAVALAR	SIDHAMBARA SABAANAADHA PURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	70.00

248	46920	SRI KUMAARADEVAR	SASTHRAKKOVAI	ULAGA THAMIZHARAIYCHI NIRUVAN	0.00
249	46921	MURUGANANDA SWAMIGAL SRI; SRI NICCHALA	SRI MURUGANANTHA SWAMIGAL	INTERNATIONAL INSITIUTE OF TAMI	20.00
250	46922	KUPPUSWAMY RAJU V	SRI BALAPOOTHAM	INTERNATIONAL INSITIUTE OF TAMI	220.00
251	46923	PALLIKONDAN PILLAI K	PRPANDHA THIRATU	INTERNATIONAL INSITIUTE OF TAMI	250.00
252	46924	THARAYER	THILA VARUKKASURUKKAM	INTERNATIONAL INSITIUTE OF TAMI	100.00
253	46925	SRI RAMASWAMIGAL	VADANDA PRABANTHAM	INTERNATIONAL INSITIUTE OF TAMI	250.00
254	46926	KUMARASWAMYPPULAVAR A	YAPPERINKALAKKARIKAI	INTERNATIONAL INSITIUTE OF TAMI	150.00
255	46927	SUBBURAAYA AACHARIYAR	AGAM PURAM AARACHI VILLAKKAM	INTERNATIONAL INSITIUTE OF TAMI	250.00
256	46928	SRI VASUDAVA YOGANTHERRAR	VASUDAVAMANNAM ENDRUVALANGUM VIVAGACHARAM	INTERNATIONAL INSITIUTE OF TAMI	220.00
257	46929	SRI MEENAKCHI SUNDARAM PILLAI	THIRUPARUNDURAIP PURAANAM	INTERNATIONAL INSITIUTE OF TAMI	130.00
258	46930	SACHIDANANDA SWAMIGAL	THIRUKTHIRICIYA VIVAAGAM	INTERNATIONAL INSITIUTE OF TAMI	200.00
259	46931	KUMAARASAAMIPPULAVAR A	THANDIYALANGARAM	ULAGA THAMIZHARAIYCHI NIRUVAN	160.00
260	46932	SIVAPERUMAN	SRI RANGAR MAHATHUVAM	ULAGA THAMIZHARAIYCHI NIRUVAN	50.00
261	46933	SONAASALA MUDHALIYAR O S	NANDHANAARELAP PAATTU	ULAGA THAMIZHARAIYCHI NIRUVAN	30.00
262	46934	KADHIRAIVERPILLAI N	SAIVA POOSHANA SANDHIRIGAI	ULAGA THAMIZHARAIYCHI NIRUVAN	140.00
263	46935	SUNDRAASAARIYAR S K	VISUVABRAMA PURANAM	ULAGA THAMIZHARAIYCHI NIRUVAN	180.00
264	46936	ANANDHANARAYANAN G S	THAMIZH CHURUKKEZHUTHU	ULAGA THAMIZHARAIYCHI NIRUVAN	100.00
265	46937	MAHALAKSHMI T	KAALAKKANIDHA ARIVIYAL THOGUDHI 2	ULAGA THAMIZHARAIYCHI NIRUVAN	120.00
266	46938	SIVAKATATSAM BALA	SARASODIMAALAI PART 1	ULAGA THAMIZHARAIYCHI NIRUVAN	80.00

267	46939	SIVAKATATSAM BALA	SARASODIMAALAI PART 2	ULAGA THAMIZHARAIYCHI NIRUVAN	140.00
268	46940	SENDHINAADHAIYAR	VASANAALANGAARADHEEBAM	ULAGA THAMIZHARAIYCHI NIRUVAN	200.00
269	46941	RAMALINGA SWAMIGAL	THIRUVARUTPAA INGIDHA MALAI	INTERNATIONAL INSITIUTE OF TAMI	70.00
270	46942	SRILASRI SIVAARUNAGIRI MUDALIYAAR	OONGAARA VILAKKAM	INTERNATIONAL INSITIUTE OF TAMI	150.00
271	46943	NARAYANAMUDALIYAR , ELLAPPA MUDALIYAR	THIRUPAVANASAI PURANAM	INTERNATIONAL INSITIUTE OF TAMI	250.00
272	46944	SRI THANDAVARAAYA SWAMIGAL	KAIVALLLIYA NAVANEETHAM	INTERNATIONAL INSITIUTE OF TAMI	200.00
273	46945	MUNAIVAR. P, M. NADARAJAN	NEER MALANMAI	INTERNATIONAL INSITIUTE OF TAMI	140.00
274	46946	DR. K.K. PILLAI	THAMUALAGA VARALARU MAKKALUM PANPAADUM	INTERNATIONAL INSITIUTE OF TAMI	275.00
275	46947	MUNAIVAR. G. VISAIYA RAGAAVAN	VALLAL PERUMAGANAR C. ABDUL HAKIIM	INTERNATIONAL INSITIUTE OF TAMI	75.00
276	46948	DR. M. RAJARAM	THIRUVALLUVAR AND BUDDHA FOR BETTER LIFE	INTERNATIONAL INSTITUTE OF TAM	80.00
277	46949	DR.PON. KOTHANDARAMAN (DR. PORTKO)	A COURSE OFIN MODERN STANDARD TAMIL	INTERNATIONAL INSTITUTE OF TAM	65.00
278	46950	T. SOWRIPPERUMAL ARANGANAR	KURUNTHOGAI MOOLAMUM PUTHURAIUM	INTERNATIONAL INSTITUTE OF TAM	200.00
279	46951	MUSTAFA JOURNALIST	TAMIL ISULAM URUVAKKAMUM TIRUKURAN TAMIL VACIPPUM	INTERNATIONAL INSTITUTE OF TAM	45.00
280	46952	MARUTHANAYAGAM P	ELLIS'S TRANSLATIONS FROM TAMIL	ULAGA THAMIZHARAIYCHI NIRUVAN	210.00
281	46953	SIVAPRAKASA SWAMYGAL	VEDHANDHA SOOLAAMANI	ULAGA THAMIZHARAIYCHI NIRUVAN	150.00
282	46954	PURNALINGAM PILLAI M S	TAMIL LITERATURE	ULAGA THAMIZHARAIYCHI NIRUVAN	300.00
283	46955	SIVAPRAKASA SWAMYGAL	NANNERI	ULAGA THAMIZHARAIYCHI NIRUVAN	20.00
284	46956	DIVYAKAVI - PILLAIPPERUMAL IYANGAR	THIRUVARANGAK KALAMBAGAM	ULAGA THAMIZHARAIYCHI NIRUVAN	30.00
285	46957	SABAABADHI NAAVALAR	THIRAVIDAP PIRAHASIGAI	ULAGA THAMIZHARAIYCHI NIRUVAN	150.00

286	46958	JAHIR HUSAIN A	THIRUKKURAL - ARABIC TRANSLATION	INTERNATIONAL INSTITUTE OF TAM	0.00
287	46959	RAJAN K	THONMAI TAMIL EALUTHIYAL [EARLY WRITING SYSTEM]	ULAGA THAMIZHARAIYCHI NIRUVAN	1,500.00
288	46960	SIVANYANAM M P	VIDUTHALAIP PORIL TAMIL VALARNTHA VARALARU	TAMIL VALARCHI IYAKKAGAM	210.00
289	46961	DEVANEYA PAAVAANAR .NYA	UAAYARTHARA KATTURAI ILLAKANAM	INTERNATIONAL INSTITUTE OF TAM	300.00
290	46962	THIRUMALAI MUTHUSAMY.A	NOOLAGAKKALAI	INTERNATIONAL INSTITUTE OF TAM	160.00
291	46963	MAIELAI. SEENI VENGASAMY	19AM NOOTRANDIN TAMIL ILLAKIYAM	INTERNATIONAL INSTITUTE OF TAM	190.00
292	46964	PAVANDAR BHARATHIDASAN	MANIMAGALAI VENBHAA	INTERNATIONAL INSTITUTE OF TAM	80.00
293	46965	A.K. CHATTIYAR	KUDAGU	INTRNATIONAL INSITUTE OFTAMIL S	100.00
294	46966	MARAIMALAIADIGAL	NAGANATTARSI KUMUTHAVALLI	INTERNATIONAL INSITIUTE OF TAMI	160.00
295	46967	INTERNATIONAL INSITITUE OF TAMIL STUDIES	FOUR LONG POEMS FROM SANGAM TAMILS	INTERNATIONAL INSITIUTE OF TAMI	30.00
296	46968	SUNDARAMOORTHI.E	THIRUKKURAL POORANA LINGAM PILLAI ANGILA MOZHI PAY	INTERNATIONAL INSTITUTE OF TAM	100.00
297	46969	MR. SUSUMU OHNO	SOUND CORRESPONDENCES BETWEEN TAMIL & JAPANESE	INTERNATIONAL INSTITUTE OF TAM	35.00
298	46970	PURANALINGAM PILLAI.M.S	TAMIIL INDIA	INTERNATIONAL INSITIUTE OF TAMI	40.00
299	47022	SADAKATHULLAH APPA COLLEGE	PAYANPAATTUTH TAMIL	SADAKATHULLAH APPA EDUCATION/	65.00
300	47023	SADAKATHULLAH APPA COLLEGE	PAYANPAATTUTH TAMIL	SADAKATHULLAH APPA EDUCATION/	65.00
301	47024	SADAKATHULLAH APPA COLLEGE	PAYANPAATTUTH TAMIL	SADAKATHULLAH APPA EDUCATION/	65.00
302	47025	SADAKATHULLAH APPA COLLEGE	PAYANPAATTUTH TAMIL	SADAKATHULLAH APPA EDUCATION/	65.00
303	47026	ANITHA P	IPPADI NI VAZHANUMA	ANITHA P	74.00

Sub Total #####

TAMIL LIT

304	47181	KAILASABATHI K	OPPIYAL ILAKKIYAM	KALACHUVADU PATHIPPAGAM	275.00
					Sub Total 275.00
Tamil Story					
305	47165	DHARMAN, CHO	KOOKAI	Adaiyaalam	300.00
306	47172	CHELLAPPA, SI SU	JEEVANAMSAM	KALACHUVADU PATHIPPAGAM	150.00
307	47173	BADMANABAN, NEELA	THALAIMURAIGAL	KALACHUVADU PATHIPPAGAM	395.00
308	47174	KANDASAMY, S	SAYAVANAM	KALACHUVADU PATHIPPAGAM	225.00
309	47175	PERUMAALMURUKAN	NIZHAL MUTRAM	KALACHUVADU PATHIPPAGAM	150.00
310	47176	PERUMALMURUGAN	KOOLAMAADHAARI	KALACHUVADU PATHIPPAGAM	325.00
311	47177	JANAKIRAMAN T	MARAPPASU	KALACHUVADU PATHIPPAGAM	290.00
312	47178	VANNA NILAVAN	KADALPURATHIL	KALACHUVADU PATHIPPAGAM	140.00
313	47179	THOPILO MOHAMED MEERAN	KOONAN THOPU	KALACHUVADU PATHIPPAGAM	325.00
314	47180	SALMA	IRANDAM JAAMANGALIN KADHAI	KALACHUVADU PATHIPPAGAM	490.00
315	47182	POOMANI	VEKKAI	KALACHUVADU PATHIPPAGAM	125.00
316	47199	RAMAKRISHNAN S	UBA PANDAVAM	DESANTHIRI PATHIPPAGAM	375.00
317	47200	PRABANJAN	VAANAM VASAPPADUM	NATRINAI PATHIPPAGAM	400.00
318	47215	PONNEELAN	PUDHIYA DHARISANANGAL	New Century Book House Pvt Ltd	1,200.00
319	47216	SINGARAM P	PUYALILE ORU THONI	New Century Book House Pvt Ltd	250.00
320	47217	BAMA	KARUKKU	New Century Book House Pvt Ltd	110.00
					Sub Total #####
UGC NET/SLET					

321	47016	MITTAL P C	MATHEMATICAL SCIENCES UGC CSIR NET PART B & C	Ramesh Publishing House	545.00
Sub Total					545.00
ZOOLOGY					
322	46912	SITHI Jameela M	PROCEEDINGS ON ENVIRONMENTAL PROTECTION AND SUST SADAKATHULLAH APPA EDUCATION/		0.00
323	46913	SITHI Jameela M	PROCEEDINGS ON ENVIRONMENTAL PROTECTION AND SUST SADAKATHULLAH APPA EDUCATION/		0.00
324	47220	VERMA ASHOK	PRICIPLES OF ANIMAL TAXONOMY	NAROSA PUBLISHING HOUSE	399.00
Sub Total					399.00
Grand Total					#####

Annexure – VII

National Institutional Ranking Framework
Ministry of Human Resource Development Government
of India
Welcome to Data Capturing System: OVERALL

Submitted Institute Data for NIRF'2020'

Institute Name: Sadakathullah Appa College [IR-O-C-41191]

Sanctioned (Approved) Intake

Academic Year	2018-19	2017-18	2016-17	2015-16	2014-15	2013-14
UG [3 Years Program(s)]	1326	1266	1126	-	-	-
PG [1 Year Program(s)]	73	-	-	-	-	-
PG [2 Year Program(s)]	251	265	-	-	-	-

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement
UG [3 Years Program(s)]	1890	1329	3219	3205	5	9	236	2983	2745	91	147	236
PG [1 Year Program(s)]	2	25	27	27	0	0	4	23	23	0	0	4
PG [2 Year Program(s)]	112	189	301	299	2	0	22	279	253	11	15	22

Placement & Higher Studies

UG [3 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2014-15	1014	935	2015-16	0	2016-17	705	136	156000(One Lakh Fifty Six Thousand)	328
2015-16	1062	985	2016-17	0	2017-18	768	122	159000(One Lakh Fifty Nine Thousand)	351
2016-17	1126	946	2017-18	0	2018-19	861	185	205500(Two Lakh Five Thousand Five Hundred)	376

PG [1 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
---------------	---	---	---------------	---	------------------------	--	---

2016-17	46	44	2016-17	41	19	138000(One Lakh Thirty Eight Thousand)	5
2017-18	73	39	2017-18	39	13	153000(One Lakh Fifty Three Thousand)	10
2018-19	73	27	2018-19	27	14	194000(One Lakh Ninety Four Thousand)	6

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2015-16	164	137	2016-17	123	45	171000(One Lakh Seventy One Thousand)	34
2016-17	204	137	2017-18	116	26	131000(One Lakh Thirty One Thousand)	29
2017-18	265	169	2018-19	151	55	176000(One Lakh Seventy Six Thousand)	39

Ph.D Student Details

Ph.D (Student pursuing doctoral program till 2017-18; Students admitted in the academic year 2018-19 should not be entered here.)			
		Total Students	
Full Time	56		
Part Time	50		
No. of Ph.D students graduated (including Integrated Ph.D)			
	2018-19	2017-18	2016-17
Full Time	3	5	2
Part Time	1	1	1

Financial Resources: Utilised Amount for the Capital expenditure for previous 3 years

Academic Year	2018-19	2017-18	2016-17
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)			
Library	732216 (Seven Lakh Thirty Two Thousand Two Hundred and Sixteen)	201868 (Two Lakh One Thousand Eight Hundred and Sixty Eight)	292763 (Two Lakh Ninety Two Thousand Seven Hundred and Sixty Three)
New Equipment for Laboratories	1815811 (Eighteen Lakh Fifteen Thousand Eight Hundred and Eleven)	1236170 (Twelve Lakh Thirty Six Thousand One Hundred and Seventy)	1091531 (Ten Lakh Ninety One Thousand Five Hundred and Thirty One)
Engineering Workshops	0 (zero)	0 (zero)	0 (zero)
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	1288810 (Twelve Lakh Eighty Eight Thousand Eight Hundred and Ten)	719110 (Seven Lakhs Nineteen Thousand One Hundred and Ten)	467200 (Four Lakh Sixty Seven Thousand and Two Hundred)

Financial Resources: Utilised Amount for the Operational expenditure for previous 3 years

Academic Year	2018-19	2017-18	2016-17
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Operational Expenditure			
Salaries (Teaching and Non Teaching staff)	129822460 (Twelve Crore Sixty Eight Lakh Twenty Two Thousand Four Hundred and Sixty)	126811280 (Twelve Crore Sixty Eight Lakh Eleven Thousand Two Hundred and Eighty)	103098602 (Ten Crore Thirty Lakh Ninety Eight Thousand Six Hundred and Two)
Maintenance of Academic Infrastructure or consumables and other running expenditures(excluding maintenance of hostels and allied services,rent of the building, depreciation cost, etc)	5236811 (Fifty Two Lakh Thirty Six Thousand Eight Hundred and Eleven)	836240 (Eight Lakh Thirthy Six Thousand Two Hundred and Forty)	566424 (Five Lakh Sixty Six Thousand Four Hundred and Twenty Four)
Seminars/Conferences/Workshops	773810 (Seven Lakh Seventy Three Thousand Eight Hundred and Ten)	326376 (Three Lakh Twenty Six Thousand Three Hundred and Seventy Six)	512902 (Five Lakh Tweleve Thousand Nine Hundred and Two)

IPR

Calendar year	2018	2017	2016
No. of Patents Published	0	0	0
No. of Patents Granted	0	0	0

Sponsored Research Details

Financial Year	2018-19	2017-18	2016-17
Total no. of Sponsored Projects	1	0	0
Total no. of Funding Agencies	1	0	0
Total Amount Received (Amount in Rupees)	7500	0	0
Amount Received in Words	Seven Thousand and Five Hundred	Zero	Zero

Consultancy Project Details

Financial Year	2018-19	2017-18	2016-17
Total no. of Consultancy Projects	0	0	0
Total no. of Client Organizations	0	0	0
Total Amount Received (Amount in Rupees)	0	0	0
Amount Received in Words	Zero	Zero	Zero

Executive Development Program/Management Development Programs

Financial Year	2018-19	2017-18	2016-17
Total no. of Executive Development Programs/ Management Development Programs	23	16	14
Total no. of Participants	1114	491	379
Total Annual Earnings (Amount in Rupees)(Excluding Lodging & Boarding Charges)	756000	445900	337500
Total Annual Earnings in Words	Seven Lakhs and Fifty Six Thousand	Four Lakhs Forty Five Thousand and Nine Hundred	Three Lakhs Thirty Seven Thousand and Five Hundred

PCS Facilities: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, more than 80% of the buildings
2. Do your institution have provision for walking aids, including wheelchairs and transportation from one building to another for handicapped students?	Yes
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, more than 80% of the buildings

Awards Details

1. How many faculty member of your institution have received highly reputed national/international awards/recognition from central government agencies in the previous academic year 2018-19					12				
Srno	Name of the Faculty	Name of the Award	Name of the Central government agency/international agencies from where award has been received	Address of the Agency giving award	Contact Email ID of the Agency	Year of receiving award	Email ID of the faculty	Contact no. of the faculty	Is it Fellowship?(Yes/No)
1	Mohamed Sathik	Best Paper Award	Institute of Micro Engineering and Nano Electronics of University Kebangasaan Malasiya	Institute of Micro Engineering and Nano Electronics of University Kebangasaan Malasiya	imen@ukm.edu.my	2019	mmdsadiq@gmail.com	9943923586	No
2	Mohamed Sathik	National Educational Award	SYPA Skilled Youth Professionals Association	SYPA Skilled Youth Professionals Association	info@sypatree.com	2019	mmdsadiq@gmail.com	9943923586	No
3	Syed Mohamed	Visiting Research Fellow	Microbial Genomics Laboratory Department of Life and Applied Sciences Yeungnam University Korea	Microbial Genomics Laboratory, Department of Life and Applied Sciences, Yeungnam University, Korea	jjeon@yu.ac.kr	2018	asm2032@gmail.com	9894388030	No
4	R ANUSHYA	Best Research Award	Tamil Ilakkiya mandram Anthaman	Tamil Ilakkiya mandram Anthaman	kavimalargal1100thiruviza@gmail.com	2018	sakthianusha@yahoo.co.in	9786997666	No
5	R ANUSHYA	Kalam Book Record and Kinnes Record	Kavimalar Painthamil Sangam Kinnes Book Record	Kavimalar Painthamil Sangam Kinnes Book Record	rithusurya05@gmail.com	2019	sakthianusha@yahoo.co.in	9786997666	No
6	R JOTHIMANI	Best Young Faculty award	DK International research Foundation Perambaloor	DK International research Foundation Perambaloor	dkirfchairman@gmail.com	2018	mariajothi@gmail.com	9962646724	No
7	R JOTHIMANI	Young Scientist	Mariana Lab Chennai	Mariana Lab Chennai	marinalabs@gmail.com	2018	mariajothi@gmail.com	9962646724	No
8	M A SABITHA	Excellent Contribution as Reviewer	Current World Environment Journal Enviro Research Publishers	Current World Environment Journal Enviro Research Publishers	umeshkulshrestha@gmail.com	2019	sabiarsh@yahoo.in	8489135094	No
9	R IMRAN KHAN	Recognized Reviewer	International Journal of Basic and Applied Science	International Journal of Basic and Applied Science	editor@sciencepubco.com	2019	rimranism@gmail.com	9626532653	No
10	SURYA PRABHA	Best Poster Presentation Award	PMT College Tirunelveli	PMT College Tirunelveli-11	asharajaento@gmail.com	2019	Suriya.jeya@gmail.com	9944628540	No
11	M MANOHAR	Best Oral Presentation Award	Sri Paramakalyani College Alwarkurichi	Sri Paramakalyani College Alwarkurichi	Principalspkc@gmail.com	2019	gansun1@gmail.com	9488247273	No
12	R R Saravanakumar	Best Librarian Award	National Best Librarian Award	Madras Library Association Chennai	madraslibraryassociation@gmail.com	2018	rrsaravanakumar@gmail.com	9150440884	No

2.How many students of your institution have won international awards in the previous academic year 2018-19					4				
Srno	Name of the Student/Name of the Team	Enrolment Number	Name of the Award	Name of International Institution/Organisation from where the award has been received	Address of the Agency giving award	Contact Email ID of the Agency	Year of receiving award	Email ID of the faculty	Contact no. of the faculty
1	M FATHIMA SANJEETHA	TN15503131	Cleared National Eligibility Test	UGC NET	UGC NEW DELHI	ugcnetonline.in3@gmail.com	2019	sanjfath.shines@yahoo.com	8610378332
2	GANDHILAKSHMI	TN15500921	Cleared National Eligibility Test	UGC NET	UGC NEW DELHI	ugcnetonline.in3@gmail.com	2019	gandhilakshmi54@gmail.com	8754300866
3	P ABUBAKKAR SITHIQUE	TN1501502708	Cleared National Eligibility Test	UGC NET	UGC NEW DELHI	ugcnetonline.in3@gmail.com	2019	abubakkar33@gmail.com	9677919499
4	I NANDHINI MEENA	72003493	Cleared National Eligibility Test	UGC NET	UGC NEW DELHI	ugcnetonline.in3@gmail.com	2019	meenandhini99@gmail.com	9384261389

Accreditation

NBA Accreditation

1.Does your institute have a valid NBA Accreditation?	NO
---	----

NAAC Accreditation

1. Does your institute have a valid NAAC Accreditation?		YES
Valid from	Valid upto	CGPA
15-11-2015	14-11-2020	3.40

ICAR Accreditation

1. Does your institute have a valid ICAR Accreditation?	NO
---	----

Village Adoption

Have your institute adopted any village under Unnat Bharat Scheme?	YES
--	-----

Faculty Details

Smo	Name	Age	Designation	Gender	Qualification	Experience (In Months)	Is Associated Last Year	Currently working with institution?	Joining Date	Leaving Date	Association type
1	A AHAMED ZAFARULLAH	56	Assistant Professor	Male	Ph.D	12	Yes	Yes	05-07-2018	--	Regular
2	ABDUL AZEEZ	39	Assistant Professor	Male	Ph.D	168	Yes	Yes	13-07-2005	--	Regular
3	AMEER HAMSHA	56	Associate Professor	Male	M. Phil	355	Yes	Yes	04-12-1989	--	Regular
4	D SATHYA	30	Assistant Professor	Female	Ph.D	12	Yes	Yes	10-07-2018	--	Regular
5	HAMIL	52	Associate Professor	Male	Ph.D	306	Yes	Yes	03-01-1994	--	Regular
6	J ASANYA FATHIMA	28	Assistant Professor	Female	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
7	K AHAMED ANIS FATHIMA	34	Assistant Professor	Female	M. Phil	73	Yes	Yes	20-06-2013	--	Regular
8	K MARIYAM REHANA	32	Assistant Professor	Female	M. Phil	59	Yes	No	01-08-2014	31-05-2019	Regular
9	KHALEEL AHAMED	36	Assistant Professor	Male	NET	138	Yes	Yes	28-01-2008	--	Regular
10	M ABUL HASAN	39	Assistant Professor	Male	M.A	49	Yes	Yes	18-06-2015	--	Regular
11	M R MAJITHA BURVIN	29	Assistant Professor	Female	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
12	M SYED SULAIGA BENAZIR	31	Assistant Professor	Female	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
13	MOHAMED ABUSALI SHEIK	38	Assistant Professor	Male	Ph.D	133	Yes	Yes	19-06-2008	--	Regular
14	MOHAMED ROSHAN	43	Assistant Professor	Male	Ph.D	142	Yes	Yes	05-09-2007	--	Regular
15	NIHAMATHULLA H	62	Associate Professor	Male	Ph.D	454	Yes	Yes	09-09-1981	--	Visiting
16	R JANET RANI	40	Assistant Professor	Female	Ph.D	156	Yes	Yes	31-07-2006	--	Regular
17	RASHETHA BEGAM	56	Associate Professor	Female	M. Phil	233	Yes	Yes	22-02-2000	--	Regular
18	S MOHAMED IMRAN	37	Assistant Professor	Male	MBA	97	Yes	No	17-06-2011	31-05-2019	Regular
19	S SHAJUN NISHA	41	Assistant Professor	Female	Ph.D	91	Yes	Yes	15-12-2011	--	Regular
20	SHAKUL HAMID	55	Associate Professor	Male	Ph.D	382	Yes	Yes	02-09-1987	--	Regular
21	SULTHANA PARVIN	38	Assistant Professor	Female	Ph.D	143	Yes	Yes	27-08-2007	--	Regular
22	UBAITHULLAH	46	Assistant Professor	Male	NET	136	Yes	Yes	27-03-2008	--	Regular

23	YUNUSH AHAMED MOHAMED SHERIF	32	Assistant Professor	Male	Ph.D	22	Yes	Yes	18-09-2017	--	Regular
24	A BEEMA ANIZ SAPNA	25	Assistant Professor	Female	SET	3	No	Yes	03-04-2019	--	Regular
25	ABDUL KALAM	35	Assistant Professor	Male	NET	22	Yes	Yes	18-09-2017	--	Regular
26	ANTONY DANISH	42	Assistant Professor	Male	Ph.D	96	Yes	Yes	04-07-2011	--	Regular
27	ESAKKIAMMAL	32	Assistant Professor	Female	Ph.D	37	Yes	Yes	16-06-2016	--	Regular
28	HIMAYA JALEELA BEGUM	41	Assistant Professor	Female	Ph.D	168	Yes	Yes	13-07-2005	--	Regular

29	J KUMAR	45	Assistant Professor	Male	NET	61	Yes	Yes	16-06-2014	--	Regular
30	K CHITRA	32	Assistant Professor	Female	Ph.D	25	Yes	Yes	30-06-2017	--	Regular
31	K SINDHA MADHAR	36	Assistant Professor	Male	M. Phil	93	Yes	Yes	13-10-2011	--	Regular
32	L ANITA GNANAMUTHU	46	Assistant Professor	Female	M. Phil	145	Yes	Yes	27-06-2007	--	Regular
33	M FATHIMA BEEVI	44	Assistant Professor	Female	M.LISc	102	Yes	Yes	24-01-2011	--	Regular
34	M SENTHIL SANKAR	34	Assistant Professor	Male	Ph.D	1	No	Yes	13-06-2019	--	Regular
35	M VIJAYA LAKSHMI	34	Assistant Professor	Female	Ph.D	13	Yes	No	18-06-2018	31-05-2019	Regular
36	MOHAMED HANEEF	48	Assistant Professor	Male	Ph.D	203	Yes	Yes	29-08-2002	--	Regular
37	MOHAMED SIDDIK	41	Assistant Professor	Male	Ph.D	22	Yes	Yes	18-09-2017	--	Regular
38	P MOHAMMED BUHARI SALEEM	26	Assistant Professor	Male	SET	13	Yes	Yes	18-06-2018	--	Regular
39	R KUMUTHINI	42	Assistant Professor	Female	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
40	S BALASUBRAMAN IAN	50	Assistant Professor	Male	M.COM	96	Yes	Yes	01-07-2011	--	Visiting
41	S PIRAMU KAILASAM	45	Assistant Professor	Female	Ph.D	73	Yes	Yes	20-06-2013	--	Regular
42	SAHUL HAMEED	33	Assistant Professor	Male	SET	65	Yes	Yes	21-02-2014	--	Regular
43	SHANTHI KUMARI PUSHPA	53	Assistant Professor	Female	M. Phil	73	Yes	Yes	20-06-2013	--	Regular
44	SYED ALI FATHIMA	38	Assistant Professor	Female	Ph.D	155	Yes	Yes	22-08-2006	--	Regular
45	V CHINNA THAMBI	60	Assistant Professor	Male	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
46	ZEENATH FACKIRAL BANU	25	Assistant Professor	Female	NET	22	Yes	Yes	18-09-2017	--	Regular
47	A ALIS SOFIA	38	Assistant Professor	Female	Ph.D	37	Yes	Yes	16-06-2016	--	Regular
48	ABDUL KADER	46	Associate Professor	Male	Ph.D	252	Yes	Yes	16-07-1998	--	Regular
49	ANTINA PATHUMARAGAM	42	Assistant Professor	Male	Ph.D	2	No	Yes	02-05-2019	--	Regular
50	Ed PRIYADHARSINI	28	Assistant Professor	Female	SET	61	Yes	Yes	18-06-2014	--	Regular
51	HEMA	51	Assistant Professor	Female	Ph.D	168	Yes	Yes	01-07-2005	--	Regular

52	J JANNATHUL FIRTHOUS	38	Assistant Professor	Female	NET	143	Yes	Yes	01-08-2007	--	Regular
53	K AMUTHA	37	Assistant Professor	Female	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
54	K SHEIK MYDEEN	49	Assistant Professor	Male	Ph.D	133	Yes	Yes	19-06-2008	--	Regular
55	KHALEELUR RAHMAN	54	Associate Professor	Male	M. Phil	318	Yes	Yes	18-01-1993	--	Regular
56	M BENAZIR NUZRATH	29	Assistant Professor	Female	SET	61	Yes	Yes	18-06-2014	--	Regular
57	M SATHICK ALI	38	Assistant Professor	Male	NET	72	Yes	Yes	03-07-2013	--	Regular
58	M VADIVEL DEVI	37	Assistant Professor	Female	NET	28	Yes	Yes	16-03-2017	--	Regular
59	MOHAMED AMEEN	57	Associate Professor	Male	Ph.D	407	Yes	Yes	10-08-1985	--	Regular
60	MOHAMED SATHIK	56	Dean / Principal / Director / Vice Chancellor	Male	Ph.D	369	Yes	Yes	26-10-1988	--	Regular
61	P ABUKANIBA MEERAN	39	Assistant Professor	Male	Ph.D	37	Yes	Yes	16-06-2016	--	Regular
62	R JOTHI MANI	34	Assistant Professor	Female	Ph.D	47	Yes	Yes	01-08-2015	--	Regular
63	S ANGELIN KAVITHA RAJ	35	Assistant Professor	Female	Ph.D	19	Yes	Yes	11-12-2017	--	Regular
64	S NAZARATH BEGUM	37	Assistant Professor	Female	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
65	S YASMIN KATHIJA	30	Assistant Professor	Female	SET	83	Yes	Yes	02-08-2012	--	Regular
66	SHAMLI	32	Assistant Professor	Female	NET	22	Yes	Yes	18-09-2017	--	Regular
67	SYED ALI BHADHUSHA	39	Assistant Professor	Male	Ph.D	178	Yes	Yes	10-09-2004	--	Regular
68	V ANGEL MARY	30	Assistant Professor	Female	SET	49	Yes	Yes	18-06-2015	--	Regular
69	ZAHIR HUSSAIN	44	Assistant Professor	Male	Ph.D	142	Yes	Yes	07-09-2007	--	Regular
70	A ABDUL KADER	62	Dean / Principal / Director / Vice Chancellor	Male	Ph.D	49	Yes	Yes	06-06-2015	--	Regular
71	A ZEENATH BAZEERA	42	Assistant Professor	Female	SET	72	Yes	Yes	05-07-2013	--	Regular
72	AFSAL	29	Assistant Professor	Male	NET	22	Yes	Yes	18-09-2017	--	Regular
73	D M ANNIE BRIGHTY CHRISTILIN	40	Assistant Professor	Female	SET	97	Yes	Yes	15-06-2011	--	Regular
74	GEETHA	43	Assistant Professor	Female	Ph.D	37	Yes	Yes	17-06-2016	--	Regular

75	J A S MOHAMED EHYA	28	Assistant Professor	Male	M. Phil	37	Yes	No	16-06-2016	31-05-2019	Regular
76	K A MOHAMED RIYAZUDEEN	30	Assistant Professor	Male	SET	73	Yes	Yes	20-06-2013	--	Regular
77	K J MOHIDEEN ABDUL KADIR	38	Assistant Professor	Male	M. Phil	35	Yes	Yes	08-08-2016	--	Regular
78	KATHEEJA FAZEELA	26	Assistant Professor	Female	NET	22	Yes	Yes	18-09-2017	--	Regular
79	M ABBAS ALI	35	Assistant Professor	Male	M.A	49	Yes	Yes	24-06-2015	--	Regular
80	M MURUGAN	32	Assistant Professor	Male	NET	13	Yes	Yes	18-06-2018	--	Regular
81	M SYED MOHAMED ILYAS	48	Assistant Professor	Male	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
82	MARIAMMAL	35	Assistant Professor	Female	Ph.D	3	No	Yes	30-04-2019	--	Regular
83	MOHAMED RILWAN	34	Assistant Professor	Male	Ph.D	55	Yes	Yes	15-12-2014	--	Regular
84	NAZEER AHAMED	55	Associate Professor	Male	Ph.D	366	Yes	Yes	02-01-1989	--	Regular
85	R HEPZIBAH ANITA	30	Assistant Professor	Female	SET	19	Yes	Yes	11-12-2017	--	Regular
86	RAMANI RATHNA BAI	39	Other	Female	MP.Ed.	7	Yes	Yes	12-12-2018	--	Regular
87	S MOHAMED HUSSAIN	40	Assistant Professor	Male	M. Phil	109	Yes	Yes	16-06-2010	--	Regular
88	S SHAHUL HAMEED	34	Assistant Professor	Male	NET	118	Yes	Yes	03-09-2009	--	Regular
89	SHAKUL HAMEED	30	Assistant Professor	Male	SET	65	Yes	Yes	21-02-2014	--	Regular
90	SULTHAN AHTHAR	26	Assistant Professor	Female	M. Phil	22	Yes	No	14-09-2017	31-05-2019	Regular
91	U JERSEENA	29	Assistant Professor	Female	SET	41	Yes	Yes	10-02-2016	--	Regular
92	W FATHIMA FARSANA	34	Assistant Professor	Female	M. Phil	133	Yes	Yes	19-06-2008	--	Regular
93	A MALLIKA	31	Assistant Professor	Female	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
94	ABDUL KHALIQ	33	Assistant Professor	Male	SET	3	No	Yes	06-05-2019	--	Regular
95	AYUB KHAN	57	Associate Professor	Male	Ph.D	235	Yes	Yes	22-12-1999	--	Regular
96	G ANTONY SURESH	35	Assistant Professor	Male	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
97	J A AFRAA NUHAA	37	Assistant Professor	Female	M. Phil	22	Yes	Yes	13-09-2017	--	Regular

98	JEMI MERLIN RANI	35	Assistant Professor	Female	Ph.D	65	Yes	Yes	21-02-2014	--	Regular
99	K FERAZ KHAN	33	Assistant Professor	Male	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
100	KAMALUTHEEN	58	Associate Professor	Male	Ph.D	407	Yes	No	10-08-1985	31-05-2019	Regular
101	M A BADARUNNISHA BEGUM	61	Assistant Professor	Female	M. Phil	85	Yes	Yes	25-06-2012	--	Regular
102	M JEBAMALAR FREEDA	29	Assistant Professor	Female	SET	45	Yes	Yes	29-10-2015	--	Regular
103	M SURIYA PRABHA	32	Assistant Professor	Male	Ph.D	1	No	Yes	13-06-2019	--	Regular
104	MAHADEVAN	45	Associate Professor	Male	Ph.D	252	Yes	Yes	10-07-1998	--	Regular
105	MOHAMED RAFEEL	37	Assistant Professor	Male	Ph.D	136	Yes	Yes	27-03-2008	--	Regular
106	MUHAAMED MARIAM	33	Assistant Professor	Female	NET	22	Yes	Yes	13-01-2017	--	Regular
107	R ANUSUYA	37	Assistant Professor	Female	Ph.D	82	Yes	Yes	20-09-2012	--	Regular
108	RABI AHAMED	58	Associate Professor	Male	M. Phil	430	Yes	No	21-09-1983	31-05-2019	Regular
109	S M A SYED MOHAMED KHAJA	56	Assistant Professor	Male	Ph.D	107	Yes	Yes	01-08-2010	--	Regular
110	S SELVA SUGANIA	45	Assistant Professor	Female	Ph.D	18	Yes	Yes	02-01-2018	--	Regular
111	SARAVANAKUMAR	48	Other	Male	Ph.D	100	Yes	Yes	30-03-2011	--	Regular
112	SITHI JAMEELA	49	Associate Professor	Female	Ph.D	235	Yes	Yes	22-12-1999	--	Regular
113	TAMILINIYAN	36	Assistant Professor	Male	Ph.D	3	No	Yes	30-04-2019	--	Regular
114	V SAKTHI NARAYANAN	30	Assistant Professor	Male	M. Phil	45	Yes	Yes	27-10-2015	--	Regular
115	A MOHAMMED RAFIQ	30	Assistant Professor	Male	M. Phil	61	Yes	Yes	24-06-2014	--	Regular
116	ABDUL RAHUMAN	41	Assistant Professor	Male	Ph.D	97	Yes	Yes	15-06-2011	--	Regular
117	BENAZIR	39	Assistant Professor	Female	Ph.D	49	Yes	Yes	18-06-2015	--	Regular
118	G GOMATHI	33	Assistant Professor	Female	M. Phil	67	Yes	Yes	18-12-2013	--	Regular
119	J A M OMERAY FAROOK	30	Assistant Professor	Male	M. Phil	49	Yes	Yes	18-06-2015	--	Regular
120	JESLIN KANAGANBA	43	Assistant Professor	Female	Ph.D	65	Yes	Yes	21-02-2014	--	Regular

121	K GANESHKUMAR	35	Assistant Professor	Male	NET	85	Yes	Yes	19-06-2012	--	Regular
122	KANNAMUTHIAH	47	Assistant Professor	Female	Ph.D	155	Yes	Yes	22-08-2006	--	Regular
123	M A SABITHA	40	Assistant Professor	Female	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
124	M MANOHAR	45	Assistant Professor	Male	Ph.D	13	Yes	Yes	28-06-2018	--	Regular
125	M SYED ALI	39	Assistant Professor	Male	Ph.D	141	Yes	Yes	22-10-2007	--	Regular
126	MANIMEKALAI	37	Assistant Professor	Female	NET	3	No	Yes	30-04-2019	--	Regular
127	MOHAMED RAMLATH SABURA	47	Assistant Professor	Female	Ph.D	107	Yes	Yes	10-08-2010	--	Regular
128	N MOHAMED FAIZEE	26	Assistant Professor	Male	SET	13	Yes	Yes	18-06-2018	--	Regular
129	R FATHIMA SYREEN	39	Assistant Professor	Female	M. Phil	59	Yes	Yes	01-08-2014	--	Regular
130	RAIHANA IMRAN KHAN	26	Assistant Professor	Male	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
131	S M PRASAD	39	Assistant Professor	Male	SET	37	Yes	Yes	16-06-2016	--	Regular
132	S SELVI	37	Assistant Professor	Female	SET	49	Yes	Yes	18-06-2015	--	Regular
133	SHAIK SINDHA	45	Assistant Professor	Male	Ph.D	143	Yes	Yes	22-08-2007	--	Regular
134	SUGANTHI	22	Assistant Professor	Female	NET	2	No	Yes	03-06-2019	--	Regular
135	THAMEEM ANSARI	36	Assistant Professor	Male	Ph.D	65	Yes	Yes	21-02-2014	--	Regular
136	V UMA DEVI	42	Assistant Professor	Female	M. Phil	133	Yes	Yes	25-06-2008	--	Regular
137	A FERIN FATHIMA	30	Assistant Professor	Female	SET	72	Yes	Yes	05-07-2013	--	Regular
138	ABDUL KARIM	59	Associate Professor	Male	Ph.D	426	Yes	Yes	13-01-1984	--	Visiting
139	ASAN NAGOOR MEERAN	24	Assistant Professor	Male	SET	3	No	Yes	30-04-2019	--	Regular
140	FATHIMA SUHARA	30	Assistant Professor	Female	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
141	I BEATRICE DEVAPRIYA	43	Assistant Professor	Female	NET	7	Yes	Yes	17-12-2018	--	Regular
142	J SHIFA VANMATHI	43	Assistant Professor	Female	Ph.D	7	Yes	Yes	12-12-2018	--	Regular
143	K CHITRA	32	Assistant Professor	Female	M. Phil	81	Yes	Yes	01-10-2012	--	Regular

144	K SWEETY	24	Assistant Professor	Female	NET	13	Yes	Yes	18-06-2018	--	Regular
145	L FASTINA LEO	53	Assistant Professor	Female	Ph.D	130	Yes	Yes	17-09-2008	--	Regular
146	M H IBRAHIM	32	Assistant Professor	Male	SET	97	Yes	Yes	15-06-2011	--	Regular
147	M SHEIK MANSOOR	34	Assistant Professor	Male	M. Phil	107	Yes	Yes	18-08-2010	--	Regular
148	M YOGASINI	39	Assistant Professor	Female	M. Phil	73	Yes	Yes	25-06-2013	--	Regular
149	MOHAMED MEERAN	40	Assistant Professor	Male	NET	2	No	Yes	06-05-2019	--	Regular
150	MOHIDEEN BADSHAH	55	Assistant Professor	Male	Ph.D	143	Yes	Yes	22-08-2007	--	Regular
151	P NEAMATHUL FAYED	34	Assistant Professor	Female	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
152	R SPURGEN RATHEASH	38	Assistant Professor	Male	M.Tech	120	Yes	Yes	15-07-2009	--	Regular
153	S HAMEEDULLAH SHERIEF	38	Assistant Professor	Male	SET	1	No	Yes	13-06-2019	--	Regular
154	S PREMA LATHA	29	Assistant Professor	Female	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
155	SAIDALI	32	Assistant Professor	Male	NET	22	Yes	Yes	18-09-2017	--	Regular
156	SHEIK MUHIDEEN BADHUSHA	45	Assistant Professor	Male	Ph.D	211	Yes	Yes	20-12-2001	--	Regular
157	SYED ALI FATHIMA	37	Assistant Professor	Female	Ph.D	179	Yes	Yes	04-08-2004	--	Regular
158	V MALIK	39	Assistant Professor	Female	Ph.D	61	Yes	Yes	18-06-2014	--	Regular
159	A JESURAJ	43	Assistant Professor	Male	Ph.D	85	Yes	Yes	18-06-2012	--	Regular
160	ABDUL KHADER	26	Assistant Professor	Male	NET	22	Yes	Yes	18-09-2017	--	Regular
161	ASHA	42	Assistant Professor	Female	Ph.D	97	Yes	Yes	18-06-2011	--	Regular
162	FIRTHOUS FATIMA	38	Assistant Professor	Female	Ph.D	168	Yes	Yes	13-07-2005	--	Regular
163	IQBAL HUSSAIN	27	Assistant Professor	Male	M. Phil	37	Yes	No	16-06-2016	31-05-2019	Regular
164	JEETHENTHIRAN	39	Assistant Professor	Male	Ph.D	37	Yes	Yes	16-06-2016	--	Regular
165	K F JALEEL AHAMED	44	Assistant Professor	Male	Ph.D	3	No	Yes	30-04-2019	--	Regular
166	K THALHA	29	Assistant Professor	Male	SET	18	Yes	Yes	18-01-2018	--	Regular

167	L S SUBBU LAKSHMI	30	Assistant Professor	Female	M. Phil	77	Yes	Yes	15-02-2013	--	Regular
168	M I DELIGHTA MANO JOYCE	41	Assistant Professor	Female	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
169	M SUPRIYA	24	Assistant Professor	Female	NET	13	Yes	Yes	18-06-2018	--	Regular
170	MAGESWARI	36	Assistant Professor	Female	Ph.D	3	No	Yes	30-04-2019	--	Regular
171	MOHAMED NAZAR	62	Associate Professor	Male	Ph.D	415	Yes	Yes	15-12-1984	--	Visiting
172	MOHIDEEN PILLAI	37	Assistant Professor	Male	SET	3	No	Yes	02-05-2019	--	Regular
173	PEER MOHAMED	48	Assistant Professor	Male	Ph.D	120	Yes	Yes	01-07-2009	--	Regular
174	R SWARNALAKSH MI	29	Assistant Professor	Female	M. Phil	65	Yes	Yes	21-02-2014	--	Regular
175	S JAMAL FATHIMA	31	Assistant Professor	Female	Ph.D	7	Yes	Yes	12-12-2018	--	Regular
176	S RUBHA	39	Assistant Professor	Female	Ph.D	61	Yes	No	18-06-2014	31-05-2019	Regular
177	SARAL RIZWANA	29	Assistant Professor	Female	SET	17	Yes	Yes	13-02-2018	--	Regular
178	SHEIK THAMBY	53	Assistant Professor	Male	SLET	143	Yes	Yes	22-08-2007	--	Regular
179	SYED MOHAMED	45	Assistant Professor	Male	Ph.D	215	Yes	Yes	20-08-2001	--	Regular
180	V ROSELINE	38	Assistant Professor	Female	NET	124	Yes	Yes	18-03-2009	--	Regular

National Institutional Ranking Framework
Ministry of Human Resource Development Government
of India
Welcome to Data Capturing System: COLLEGE

Submitted Institute Data for NIRF'2020'

Institute Name: Sadakathullah Appa College [IR-C-C-41191]

Sanctioned (Approved) Intake

Academic Year	2018-19	2017-18	2016-17	2015-16	2014-15	2013-14
UG [3 Years Program(s)]	1326	1266	1126	-	-	-
PG [1 Year Program(s)]	73	-	-	-	-	-
PG [2 Year Program(s)]	251	265	-	-	-	-

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement
UG [3 Years Program(s)]	1890	1329	3219	3205	5	9	236	2983	2745	91	147	236
PG [1 Year Program(s)]	2	25	27	27	0	0	4	23	23	0	0	4
PG [2 Year Program(s)]	112	189	301	299	2	0	22	279	253	11	15	22

Placement & Higher Studies

UG [3 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2014-15	1014	935	2016-17	705	136	156000(One Lakh Fifty Six Thousand)	328
2015-16	1062	985	2017-18	768	122	159000(One Lakh Fifty Nine Thousand)	351
2016-17	1126	946	2018-19	861	185	205500(Two Lakh Five Thousand Five Hundred)	376

PG [1 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
---------------	---	---	---------------	---	------------------------	--	---

2016-17	46	44	2016-17	41	19	138000(One Lakh Thirty Eight Thousand)	5
2017-18	73	39	2017-18	39	13	153000(One Lakh Fifty Three Thousand)	10
2018-19	73	27	2018-19	27	14	194000(One Lakh Ninety Four Thousand)	6

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2015-16	164	137	2016-17	123	45	171000(One Lakh Seventy One Thousand)	34
2016-17	204	137	2017-18	116	26	131000(One Lakh Thirty One Thousand)	29
2017-18	265	169	2018-19	151	55	176000(One Lakh Seventy Six Thousand)	39

Financial Resources: Utilised Amount for the Capital expenditure for previous 3 years

Academic Year	2018-19	2017-18	2016-17
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)			
Library	732216 (Seven Lakhs Thirty Two Thousand Two Hundred and Sixteen)	201868 (Two Lakhs One Thousand Eight Hundred and Sixty Eight)	292763 (Two Lakhs Ninety Two Thousand Seven Hundred and Sixty Three)
New Equipment for Laboratories	1815811 (Eighteen Lakhs Fifteen Thousand Eight Hundred and Eleven)	1236170 (Twelve Lakhs Thirty Six Thousand One Hundred and Seventy)	1091531 (Ten Lakhs Ninety One Thousand Five Hundred and Thirty One)
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	1288810 (Twelve Lakhs Eighty Eight Thousand Eight Hundred and Ten)	719110 (Seven Lakhs Nineteen Thousand One Hundred and Ten)	467200 (Four Lakhs Sixty Seven Thousand and Two Hundred)

Financial Resources: Utilised Amount for the Operational expenditure for previous 3 years

Academic Year	2018-19	2017-18	2016-17
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Operational Expenditure			
Salaries (Teaching and Non Teaching staff)	129822460 (Twelve Crore Ninety Eight Lakh Twenty Two Thousand Four Hundred and Sixty)	126811280 (Twelve Crore Sixty Eight Lakhs Eleven Thousand Two Hundred and Eighty)	103098602 (Ten Crore Thirty Lakhs Ninety Eight Thousand Six Hundred and Two)
Maintenance of Academic Infrastructure or consumables and other running expenditures(excluding maintenance of hostels and allied services,rent of the building, depreciation cost, etc)	5236811 (Fifty Two Lakhs Thirty Six Thousand Eight Hundred and Eleven)	836240 (Eight Lakhs Thirty Six Thousand Two Hundred and Forty)	566424 (Five Lakh Sixty Six Thousand Four Hundred and Twenty Four)
Seminars/Conferences/Workshops	773810 (Seven Lakhs Seventy Three Thousand Eight Hundred and Ten)	326376 (Three Lakhs Twenty Six Thousand Three Hundred and Seventy Six)	512902 (Five Lakhs Twelve Thousand Nine Hundred and Two)

PCS Facilities: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, more than 80% of the buildings
--	-------------------------------------

2. Do your institution have provision for walking aids, including wheelchairs and transportation from one building to another for handicapped students?	Yes
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, more than 80% of the buildings

Awards Details

1. How many faculty member of your institution have received highly reputed national/international awards/recognition from central government agencies in the previous academic year 2018-19					12				
Srno	Name of the Faculty	Name of the Award	Name of the Central government agency/international agencies from where award has been received	Address of the Agency giving award	Contact Email ID of the Agency	Year of receiving award	Email ID of the faculty	Contact no. of the faculty	Is it Fellowship?(Yes/No)
1	Mohamed Sathik	Best Paper Award	Institute of Micro Engineering and Nano Electronics of University Kebangsaan Malaysia	Institute of Micro Engineering and Nano Electronics of University Kebangsaan, Malaysia	imen@ukm.edu.my	2018	mmdsadiq@gmail.com	9943923586	No
2	Mohamed Sathik	National Education Award	SYPA Skilled Youth Professionals Association	SYPA Skilled Youth Professionals Association	info@sypatree.com	2019	mmdsadiq@gmail.com	9943923586	No
3	Syed Mohamed	Visiting Research Fellow	Microbial Genomics Laboratory Department of Life and Applied Sciences Yeungnam University Korea	Microbial Genomics Laboratory Department of Life and Applied Sciences Yeungnam University Korea	jjeon@yu.ac.kr	2018	asm2032@gmail.com	9894388030	No
4	R Anushya	The Best Research Award	Tamil Ilakkiya mandram Anthaman	Tamil Ilakkiya mandram Anthaman	kavimalargal1100thiruviza@gmail.com	2018	sakthianusha@yahoo.co.in	9786997666	No
5	R Anushya	Kalam Book Record and Kinnes Record	Kalam Book Record and Kinnes Record	Kavimalar PainthamiSangam Kinnes Book Record	rithusurya05@gmail.com	2019	sakthianusa@yahoo.co.in	9786997666	No
6	R Jothimani	Best Young Faculty award	DK International research Foundation Perambaloor	DK International research Foundation Perambaloor	dkirfchairman@gmail.com	2018	mariajothi@gmail.com	9962646724	No
7	R Jothimani	Young Scientist	Mariana Lab Chennai	Mariana Lab, Chennai	marinalabs@gmail.com	2018	mariajothi@gmail.com	9962646724	No
8	M A Sabitha	Excellent Contribution as Reviewer	Current World Environment Journal Environment Research Publishers	Current World Environment Journal Environment Research Publishers	umeshkulshrestha@gmail.com	2019	sabiarsh@yahoo.in	8489135094	No
9	Imran Khan	Recognized Reviewer	International Journal of Basic and Applied Science	International Journal of Basic and Applied Science	editor@sciencepubco.com	2019	rimranism@gmail.com	9626532653	No
10	Surya Prabha	Best Poster Presentation Award	PMT COLLEGE TIRUNELVELI	PMT College, Tirunelveli-11	asharajaento@gmail.com	2019	Suriya.jeya@gmail.com	9944628540	No
11	M Manohar	Best Oral Presentation Award	Sri Paramakalyani college Alwarkurichi	Sri Paramakalyani college Alwarkurichi	Principalspkc@gmail.com	2019	gansun1@gmail.com	9488247273	No
12	R R Saravanakumar	Best Librarian Award	National Best Librarian Award	Madras Library Association Chennai	madraslibraryassociation@gmail.com	2018	rrsaravanakumar@gmail.com	9150440884	No
2. How many students of your institution have won international awards in the previous academic year 2018-19					4				

Srno	Name of the Student/Name of the Team	Enrolment Number	Name of the Award	Name of International Institution/Organisation from where the award has been received	Address of the Agency giving award	Contact Email ID of the Agency	Year of receiving award	Email ID of the faculty	Contact no. of the faculty
1	M FATHIMA SANJEETHA	TN15503131	Cleared National Eligibility Test	UGC NET	UGC, NEW DELHI	ugcnetonline.in3@gmail.com	2019	sanjfath.shines@yahoo.com	8610378332
2	Gandhilakshmi	TN15500921	Cleared UGC NET	UGC	UGC, New Delhi	ugcnetonline.in3@gmail.com	2019	gandhilakshmi54@gmail.com	8754300866
3	P Abubakkar Sithique	TN501502708	Cleared UGC NET	UGC	UGC, New Delhi	ugcnetonline.in3@gmail.com	2018	abubakkar33@gmail.com	9677919499
4	I NANDHINI MEENA	72003493	Cleared UGC NET	UGC	UGC, New Delhi	ugcnetonline.in3@gmail.com	2018	meenananandhini99@gmail.com	9384261389

Accreditation

NAAC Accreditation

1. Does your institute have a valid NAAC Accreditation?			YES
Valid from	Valid upto	CGPA	
15-11-2015	14-11-2020	3.40	

Village Adoption

Have your institute adopted any village under Unnat Bharat Scheme?	YES
--	-----

Faculty Details

Srno	Name	Age	Designation	Gender	Qualification	Experience (In Months)	Is Associated Last Year	Currently working with institution?	Joining Date	Leaving Date	Association type
1	MOHAMED SATHIK	56	Dean / Principal / Director / Vice Chancellor	Male	Ph.D	369	Yes	Yes	26-10-1988	--	Regular
2	MAHADEVAN	45	Associate Professor	Male	Ph.D	252	Yes	Yes	10-07-1998	--	Regular
3	AYUB KHAN	57	Associate Professor	Male	Ph.D	235	Yes	Yes	22-12-1999	--	Regular
4	SHAIK SINDHA	45	Assistant Professor	Male	Ph.D	143	Yes	Yes	22-08-2007	--	Regular
5	UBAITHULLAH	46	Assistant Professor	Male	NET	136	Yes	Yes	27-03-2008	--	Regular
6	MOHAMED RAFAEEK	37	Assistant Professor	Male	Ph.D	136	Yes	Yes	27-03-2008	--	Regular
7	MOHAMED HANEEF	48	Assistant Professor	Male	Ph.D	203	Yes	Yes	29-08-2002	--	Regular
8	SYED ALI BHADHUSHA	39	Assistant Professor	Male	Ph.D	178	Yes	Yes	10-09-2004	--	Regular
9	KANNAMUTHIAH	47	Assistant Professor	Female	Ph.D	155	Yes	Yes	22-08-2006	--	Regular

10	HEMA	51	Assistant Professor	Female	Ph.D	168	Yes	Yes	01-07-2005	--	Regular
11	KHALEEL AHAMED	36	Assistant Professor	Male	NET	138	Yes	Yes	28-01-2008	--	Regular
12	YUNUSH AHAMED MOHAMED SHERIF	32	Assistant Professor	Male	Ph.D	22	Yes	Yes	18-09-2017	--	Regular
13	KATHEEJA FAZEELA	26	Assistant Professor	Female	NET	22	Yes	Yes	18-09-2017	--	Regular
14	ZEENATH FACKIRAL BANU	25	Assistant Professor	Female	NET	22	Yes	Yes	18-09-2017	--	Regular
15	RASHETHA BEGAM	56	Associate Professor	Female	M. Phil	233	Yes	Yes	22-02-2000	--	Regular
16	FIRTHOUS FATIMA	38	Assistant Professor	Female	Ph.D	168	Yes	Yes	13-07-2005	--	Regular
17	HIMAYA JALEELA BEGUM	41	Assistant Professor	Female	Ph.D	168	Yes	Yes	13-07-2005	--	Regular
18	SYED ALI FATHIMA	37	Assistant Professor	Female	Ph.D	179	Yes	Yes	04-08-2004	--	Regular
19	MOHAMED RILWAN	34	Assistant Professor	Male	Ph.D	55	Yes	Yes	15-12-2014	--	Regular
20	MOHAMED AMEEN	57	Associate Professor	Male	Ph.D	407	Yes	Yes	10-08-1985	--	Regular
21	ABDUL KADER	46	Associate Professor	Male	Ph.D	252	Yes	Yes	16-07-1998	--	Regular
22	MOHAMED ROSHAN	43	Assistant Professor	Male	Ph.D	142	Yes	Yes	05-09-2007	--	Regular
23	SYED MOHAMED	45	Assistant Professor	Male	Ph.D	215	Yes	Yes	20-08-2001	--	Regular
24	SHEIK MUHIDEEN BADHUSHA	45	Assistant Professor	Male	Ph.D	211	Yes	Yes	20-12-2001	--	Regular
25	JESLIN KANAGA INBA	43	Assistant Professor	Female	Ph.D	65	Yes	Yes	21-02-2014	--	Regular
26	ANTONY DANISH	42	Assistant Professor	Male	Ph.D	96	Yes	Yes	04-07-2011	--	Regular
27	THAMEEM ANSARI	36	Assistant Professor	Male	Ph.D	65	Yes	Yes	21-02-2014	--	Regular
28	SITHI JAMEELA	49	Associate Professor	Female	Ph.D	235	Yes	Yes	22-12-1999	--	Regular
29	ZAHIR HUSSAIN	44	Assistant Professor	Male	Ph.D	142	Yes	Yes	07-09-2007	--	Regular
30	MOHAMED RAMLATH SABURA	47	Assistant Professor	Female	Ph.D	107	Yes	Yes	10-08-2010	--	Regular
31	PEER MOHAMED	48	Assistant Professor	Male	Ph.D	120	Yes	Yes	01-07-2009	--	Regular

32	SYED ALI FATHIMA	38	Assistant Professor	Female	Ph.D	155	Yes	Yes	22-08-2006	--	Regular
33	MUHAEMED MARIAM	33	Assistant Professor	Female	NET	22	Yes	Yes	13-01-2017	--	Regular
34	SHAKUL HAMID	55	Associate Professor	Male	Ph.D	382	Yes	Yes	02-09-1987	--	Regular
35	AMEER HAMSHA	56	Associate Professor	Male	M. Phil	355	Yes	Yes	04-12-1989	--	Regular
36	KHALEELUR RAHMAN	54	Associate Professor	Male	M. Phil	318	Yes	Yes	18-01-1993	--	Regular
37	SHEIK THAMBY	53	Assistant Professor	Male	SLET	143	Yes	Yes	22-08-2007	--	Regular
38	SULTHANA PARVIN	38	Assistant Professor	Female	Ph.D	143	Yes	Yes	27-08-2007	--	Regular
39	HAMIL	52	Associate Professor	Male	Ph.D	306	Yes	Yes	03-01-1994	--	Regular
40	MOHAMED ABUSALI SHEIK	38	Assistant Professor	Male	Ph.D	133	Yes	Yes	19-06-2008	--	Regular
41	SHAKUL HAMEED	30	Assistant Professor	Male	SET	65	Yes	Yes	21-02-2014	--	Regular
42	GEETHA	43	Assistant Professor	Female	Ph.D	37	Yes	Yes	17-06-2016	--	Regular
43	MOHAMED SIDDIK	41	Assistant Professor	Male	Ph.D	22	Yes	Yes	18-09-2017	--	Regular
44	ABDUL RAHUMAN	41	Assistant Professor	Male	Ph.D	97	Yes	Yes	15-06-2011	--	Regular
45	BENAZIR	39	Assistant Professor	Female	Ph.D	49	Yes	Yes	18-06-2015	--	Regular
46	ABDUL KHADER	26	Assistant Professor	Male	NET	22	Yes	Yes	18-09-2017	--	Regular
47	NAZEER AHAMED	55	Associate Professor	Male	Ph.D	366	Yes	Yes	02-01-1989	--	Regular
48	MOHIDEEN BADSHAH	55	Assistant Professor	Male	Ph.D	143	Yes	Yes	22-08-2007	--	Regular
49	ABDUL AZEEZ	39	Assistant Professor	Male	Ph.D	168	Yes	Yes	13-07-2005	--	Regular
50	JEMI MERLIN RANI	35	Assistant Professor	Female	Ph.D	65	Yes	Yes	21-02-2014	--	Regular
51	SAHUL HAMEED	33	Assistant Professor	Male	SET	65	Yes	Yes	21-02-2014	--	Regular
52	ASHA	42	Assistant Professor	Female	Ph.D	97	Yes	Yes	18-06-2011	--	Regular
53	ABDUL KALAM	35	Assistant Professor	Male	NET	22	Yes	Yes	18-09-2017	--	Regular
54	SAIDALI	32	Assistant Professor	Male	NET	22	Yes	Yes	18-09-2017	--	Regular

55	SHAMLI	32	Assistant Professor	Female	NET	22	Yes	Yes	18-09-2017	--	Regular
56	AFSAL	29	Assistant Professor	Male	NET	22	Yes	Yes	18-09-2017	--	Regular
57	SARAVANAKUMAR	48	Other	Male	Ph.D	100	Yes	Yes	30-03-2011	--	Regular
58	RABI AHAMED	58	Associate Professor	Male	M. Phil	430	Yes	No	21-09-1983	31-05-2019	Regular
59	KAMALUTHEEN	58	Associate Professor	Male	Ph.D	407	Yes	No	10-08-1985	31-05-2019	Regular
60	ABDUL KARIM	59	Associate Professor	Male	Ph.D	426	Yes	Yes	13-01-1984	--	Visiting
61	MOHAMED NAZAR	62	Associate Professor	Male	Ph.D	415	Yes	Yes	15-12-1984	--	Visiting
62	NIHAMATHULLAH	62	Associate Professor	Male	Ph.D	454	Yes	Yes	09-09-1981	--	Visiting
63	A ABDUL KADER	62	Dean / Principal / Director / Vice Chancellor	Male	Ph.D	49	Yes	Yes	06-06-2015	--	Regular
64	R ANUSUYA	37	Assistant Professor	Female	Ph.D	82	Yes	Yes	20-09-2012	--	Regular
65	M SATHICK ALI	38	Assistant Professor	Male	NET	72	Yes	Yes	03-07-2013	--	Regular
66	V MALIK	39	Assistant Professor	Female	Ph.D	61	Yes	Yes	18-06-2014	--	Regular
67	JEETHENTHIRAN	39	Assistant Professor	Male	Ph.D	37	Yes	Yes	16-06-2016	--	Regular
68	M R MAJITHA BURVIN	29	Assistant Professor	Female	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
69	S SELVA SUGANIA	45	Assistant Professor	Female	Ph.D	18	Yes	Yes	02-01-2018	--	Regular
70	G ANTONY SURESH	35	Assistant Professor	Male	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
71	TAMILINIYAN	36	Assistant Professor	Male	Ph.D	3	No	Yes	30-04-2019	--	Regular
72	S MOHAMED HUSSAIN	40	Assistant Professor	Male	M. Phil	109	Yes	Yes	16-06-2010	--	Regular
73	M SYED MOHAMED ILYAS	48	Assistant Professor	Male	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
74	M ABUL HASAN	39	Assistant Professor	Male	M.A	49	Yes	Yes	18-06-2015	--	Regular
75	M ABBAS ALI	35	Assistant Professor	Male	M.A	49	Yes	Yes	24-06-2015	--	Regular
76	K J MOHIDEEN ABDUL KADIR	38	Assistant Professor	Male	M. Phil	35	Yes	Yes	08-08-2016	--	Regular
77	A AHAMED ZAFARULLAH	56	Assistant Professor	Male	Ph.D	12	Yes	Yes	05-07-2018	--	Regular

78	K F JALEEL AHAMED	44	Assistant Professor	Male	Ph.D	3	No	Yes	30-04-2019	--	Regular
79	L ANITA GNANAMUTHU	46	Assistant Professor	Female	M. Phil	145	Yes	Yes	27-06-2007	--	Regular
80	L FASTINA LEO	53	Assistant Professor	Female	Ph.D	130	Yes	Yes	17-09-2008	--	Regular
81	M A BADARUNNISHA BEGUM	61	Assistant Professor	Female	M. Phil	85	Yes	Yes	25-06-2012	--	Regular
82	SHANTHI KUMARI PUSHPA	53	Assistant Professor	Female	M. Phil	73	Yes	Yes	20-06-2013	--	Regular
83	M BENAZIR NUZRATH	29	Assistant Professor	Female	SET	61	Yes	Yes	18-06-2014	--	Regular
84	S SELVI	37	Assistant Professor	Female	SET	49	Yes	Yes	18-06-2015	--	Regular
85	M JEBAMALAR FREEDA	29	Assistant Professor	Female	SET	45	Yes	Yes	29-10-2015	--	Regular
86	P ABUKANIBA MEERAN	39	Assistant Professor	Male	Ph.D	37	Yes	Yes	16-06-2016	--	Regular
87	A ALIS SOFIA	38	Assistant Professor	Female	Ph.D	37	Yes	Yes	16-06-2016	--	Regular
88	K THALHA	29	Assistant Professor	Male	SET	18	Yes	Yes	18-01-2018	--	Regular
89	M SUPRIYA	24	Assistant Professor	Female	NET	13	Yes	Yes	18-06-2018	--	Regular
90	K SWEETY	24	Assistant Professor	Female	NET	13	Yes	Yes	18-06-2018	--	Regular
91	I BEATRICE DEVAPRIYA	43	Assistant Professor	Female	NET	7	Yes	Yes	17-12-2018	--	Regular
92	MANIMEKALAI	37	Assistant Professor	Female	NET	3	No	Yes	30-04-2019	--	Regular
93	SUGANTHI	22	Assistant Professor	Female	NET	2	No	Yes	03-06-2019	--	Regular
94	U JERSEENA	29	Assistant Professor	Female	SET	41	Yes	Yes	10-02-2016	--	Regular
95	A MALLIKA	31	Assistant Professor	Female	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
96	J A AFRAA NUHAA	37	Assistant Professor	Female	M. Phil	22	Yes	Yes	13-09-2017	--	Regular
97	R HEPZIBAH ANITA	30	Assistant Professor	Female	SET	19	Yes	Yes	11-12-2017	--	Regular
98	S ANGELIN KAVITHA RAJ	35	Assistant Professor	Female	Ph.D	19	Yes	Yes	11-12-2017	--	Regular
99	S JAMAL FATHIMA	31	Assistant Professor	Female	Ph.D	7	Yes	Yes	12-12-2018	--	Regular
100	ASAN NAGOOR MEERAN	24	Assistant Professor	Male	SET	3	No	Yes	30-04-2019	--	Regular

101	A ZEENATH BAZEERA	42	Assistant Professor	Female	SET	72	Yes	Yes	05-07-2013	--	Regular
102	A FERIN FATHIMA	30	Assistant Professor	Female	SET	72	Yes	Yes	05-07-2013	--	Regular
103	R JOTHI MANI	34	Assistant Professor	Female	Ph.D	47	Yes	Yes	01-08-2015	--	Regular
104	V CHINNA THAMBI	60	Assistant Professor	Male	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
105	K AMUTHA	37	Assistant Professor	Female	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
106	D SATHYA	30	Assistant Professor	Female	Ph.D	12	Yes	Yes	10-07-2018	--	Regular
107	S NAZARATH BEGUM	37	Assistant Professor	Female	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
108	R KUMUTHINI	42	Assistant Professor	Female	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
109	M VIJAYA LAKSHMI	34	Assistant Professor	Female	Ph.D	13	Yes	No	18-06-2018	31-05-2019	Regular
110	M I DELIGHTA MANO JOYCE	41	Assistant Professor	Female	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
111	J SHIFA VANMATHI	43	Assistant Professor	Female	Ph.D	7	Yes	Yes	12-12-2018	--	Regular
112	R SWARNALAKSH MI	29	Assistant Professor	Female	M. Phil	65	Yes	Yes	21-02-2014	--	Regular
113	V ANGEL MARY	30	Assistant Professor	Female	SET	49	Yes	Yes	18-06-2015	--	Regular
114	S M PRASAD	39	Assistant Professor	Male	SET	37	Yes	Yes	16-06-2016	--	Regular
115	M VADIVEL DEVI	37	Assistant Professor	Female	NET	28	Yes	Yes	16-03-2017	--	Regular
116	MAGESWARI	36	Assistant Professor	Female	Ph.D	3	No	Yes	30-04-2019	--	Regular
117	R JANET RANI	40	Assistant Professor	Female	Ph.D	156	Yes	Yes	31-07-2006	--	Regular
118	K CHITRA	32	Assistant Professor	Female	Ph.D	25	Yes	Yes	30-06-2017	--	Regular
119	S HAMEEDULLAH SHERIEF	38	Assistant Professor	Male	SET	1	No	Yes	13-06-2019	--	Regular
120	M SENTHIL SANKAR	34	Assistant Professor	Male	Ph.D	1	No	Yes	13-06-2019	--	Regular
121	K FEROS KHAN	33	Assistant Professor	Male	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
122	M MANOHAR	45	Assistant Professor	Male	Ph.D	13	Yes	Yes	28-06-2018	--	Regular
123	M SURIYA PRABHA	32	Assistant Professor	Male	Ph.D	1	No	Yes	13-06-2019	--	Regular

124	M A SABITHA	40	Assistant Professor	Female	Ph.D	25	Yes	Yes	16-06-2017	--	Regular
125	RAIHANA IMRAN KHAN	26	Assistant Professor	Male	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
126	S SHAJUN NISHA	41	Assistant Professor	Female	Ph.D	91	Yes	Yes	15-12-2011	--	Regular
127	V ROSELINE	38	Assistant Professor	Female	NET	124	Yes	Yes	18-03-2009	--	Regular
128	S PIRAMU KAILASAM	45	Assistant Professor	Female	Ph.D	73	Yes	Yes	20-06-2013	--	Regular
129	K A MOHAMED RIYAZUDEEN	30	Assistant Professor	Male	SET	73	Yes	Yes	20-06-2013	--	Regular
130	J JANNATHUL FIRTHOUS	38	Assistant Professor	Female	NET	143	Yes	Yes	01-08-2007	--	Regular
131	D M ANNIE BRIGHTY CHRISTILIN	40	Assistant Professor	Female	SET	97	Yes	Yes	15-06-2011	--	Regular
132	M YOGASINI	39	Assistant Professor	Female	M. Phil	73	Yes	Yes	25-06-2013	--	Regular
133	FATHIMA SUHARA	30	Assistant Professor	Female	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
134	SARAL RIZWANA	29	Assistant Professor	Female	SET	17	Yes	Yes	13-02-2018	--	Regular
135	V UMA DEVI	42	Assistant Professor	Female	M. Phil	133	Yes	Yes	25-06-2008	--	Regular
136	R SPURGEN RATHEASH	38	Assistant Professor	Male	M.Tech	120	Yes	Yes	15-07-2009	--	Regular
137	M SHEIK MANSOOR	34	Assistant Professor	Male	M. Phil	107	Yes	Yes	18-08-2010	--	Regular
138	L S SUBBU LAKSHMI	30	Assistant Professor	Female	M. Phil	77	Yes	Yes	15-02-2013	--	Regular
139	G GOMATHI	33	Assistant Professor	Female	M. Phil	67	Yes	Yes	18-12-2013	--	Regular
140	W FATHIMA FARSANA	34	Assistant Professor	Female	M. Phil	133	Yes	Yes	19-06-2008	--	Regular
141	M H IBRAHIM	32	Assistant Professor	Male	SET	97	Yes	Yes	15-06-2011	--	Regular
142	R FATHIMA SYREEN	39	Assistant Professor	Female	M. Phil	59	Yes	Yes	01-08-2014	--	Regular
143	MOHIDEEN PILLAI	37	Assistant Professor	Male	SET	3	No	Yes	02-05-2019	--	Regular
144	S M A SYED MOHAMED KHAJA	56	Assistant Professor	Male	Ph.D	107	Yes	Yes	01-08-2010	--	Regular
145	K GANESHKUMAR	35	Assistant Professor	Male	NET	85	Yes	Yes	19-06-2012	--	Regular
146	K CHITRA	32	Assistant Professor	Female	M. Phil	81	Yes	Yes	01-10-2012	--	Regular

147	S PREMA LATHA	29	Assistant Professor	Female	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
148	A JESURAJ	43	Assistant Professor	Male	Ph.D	85	Yes	Yes	18-06-2012	--	Regular
149	K SINDHA MADHAR	36	Assistant Professor	Male	M. Phil	93	Yes	Yes	13-10-2011	--	Regular
150	J ASANYA FATHIMA	28	Assistant Professor	Female	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
151	P MOHAMMED BUHARI SALEEM	26	Assistant Professor	Male	SET	13	Yes	Yes	18-06-2018	--	Regular
152	Ed PRIYADHARSINI	28	Assistant Professor	Female	SET	61	Yes	Yes	18-06-2014	--	Regular
153	ESAKKIAMMAL	32	Assistant Professor	Female	Ph.D	37	Yes	Yes	16-06-2016	--	Regular
154	K SHEIK MYDEEN	49	Assistant Professor	Male	Ph.D	133	Yes	Yes	19-06-2008	--	Regular
155	K AHAMED ANIS FATHIMA	34	Assistant Professor	Female	M. Phil	73	Yes	Yes	20-06-2013	--	Regular
156	J A M OMERAY FAROOK	30	Assistant Professor	Male	M. Phil	49	Yes	Yes	18-06-2015	--	Regular
157	M SYED SULAIGA BENAZIR	31	Assistant Professor	Female	Ph.D	13	Yes	Yes	18-06-2018	--	Regular
158	S SHAHUL HAMEED	34	Assistant Professor	Male	NET	118	Yes	Yes	03-09-2009	--	Regular
159	S YASMIN KATHIJA	30	Assistant Professor	Female	SET	83	Yes	Yes	02-08-2012	--	Regular
160	ABDUL KHALIQ	33	Assistant Professor	Male	SET	3	No	Yes	06-05-2019	--	Regular
161	MARIAMMAL	35	Assistant Professor	Female	Ph.D	3	No	Yes	30-04-2019	--	Regular
162	MOHAMED MEERAN	40	Assistant Professor	Male	NET	2	No	Yes	06-05-2019	--	Regular
163	M SYED ALI	39	Assistant Professor	Male	Ph.D	141	Yes	Yes	22-10-2007	--	Regular
164	M MURUGAN	32	Assistant Professor	Male	NET	13	Yes	Yes	18-06-2018	--	Regular
165	RAMANI RATHNA BAI	39	Other	Female	MP.Ed.	7	Yes	Yes	12-12-2018	--	Regular
166	M FATHIMA BEEVI	44	Assistant Professor	Female	M.LISc	102	Yes	Yes	24-01-2011	--	Regular
167	ANTINA PATHUMARAGAM	42	Assistant Professor	Male	Ph.D	2	No	Yes	02-05-2019	--	Regular
168	N MOHAMED FAIZEE	26	Assistant Professor	Male	SET	13	Yes	Yes	18-06-2018	--	Regular
169	A BEEMA ANIZ SAPNA	25	Assistant Professor	Female	SET	3	No	Yes	03-04-2019	--	Regular

170	J KUMAR	45	Assistant Professor	Male	NET	61	Yes	Yes	16-06-2014	--	Regular
171	S BALASUBRAMANIAN	50	Assistant Professor	Male	M.COM	96	Yes	Yes	01-07-2011	--	Visiting
172	A MOHAMMED RAFIQ	30	Assistant Professor	Male	M. Phil	61	Yes	Yes	24-06-2014	--	Regular
173	P NEAMATHUL FAYED	34	Assistant Professor	Female	M. Phil	61	Yes	Yes	18-06-2014	--	Regular
174	SULTHAN AHTHAR	26	Assistant Professor	Female	M. Phil	22	Yes	No	14-09-2017	31-05-2019	Regular
175	S RUBHA	39	Assistant Professor	Female	Ph.D	61	Yes	No	18-06-2014	31-05-2019	Regular
176	J A S MOHAMED EHYA	28	Assistant Professor	Male	M. Phil	37	Yes	No	16-06-2016	31-05-2019	Regular
177	IQBAL HUSSAIN	27	Assistant Professor	Male	M. Phil	37	Yes	No	16-06-2016	31-05-2019	Regular
178	S MOHAMED IMRAN	37	Assistant Professor	Male	MBA	97	Yes	No	17-06-2011	31-05-2019	Regular
179	K MARIYAM REHANA	32	Assistant Professor	Female	M. Phil	59	Yes	No	01-08-2014	31-05-2019	Regular
180	V SAKTHI NARAYANAN	30	Assistant Professor	Male	M. Phil	45	Yes	Yes	27-10-2015	--	Regular

Annexure – VIII

Details of Paper Publications in Web of Science, Scopus, UGC Care Journals for 2019 - 2020 & Awards / Recognitions received by the Faculty

Name of the Faculty	Name of the Journal	Title of the Paper	Page No. Year ISBN/ISSN
Dr. M. Mohamed Sathik, Principal	International Journal of Computer Science and Engineering	A Detailed Survey of Text Line Segmentation Method in Handwritten Historical Documents and Palm Leaf Manuscripts	Vol 7, Issue 8 Apr 2019
	International Journal of Innovative Technology and Exploring Engineering (IJITEE)	Line Segmentation Challenges in Tamil Language Palm Leaf Manuscripts	Volume-9, Issue-1 Novemeber 2019
	International Journal of Computer Sciences and Engineering	Blood Glucose Values Prediction Using Breath Analysis: A Literature Review	Vol.-7, Issue-8 Aug 2019
	International Journal of Recent Technology and Engineering (IJRTE)	Early Exposure of Lung Cancer by Combining ANN and SVM Algorithms	Volume-8 Issue-4 November 2019
Dr. Kanna Muthiah, Dept. of English	International Journal of Emerging Technologies and Innovative Research	Capitalism Versus Humanism in The Select Short Stories of Nana Kwame Adjei-Brenyah's Friday Black	ISSN:2349-5162, Vol.7, Issue 2, Pg:614-615 February 2020
Dr. M. Himaya Jaleela Begam, Dept. of Mahs	On Rk-Algebras	International Journal of Mathematics Trends and Technology	2019
	Intuitionistic Fuzzy Bi-Ideals of BCK-Algebras	American International Journal of Research in Science, Technology, Engineering and Mathematics	2019
	On Anti Fuzzy Bi-Ideal of BCK-Algebra	Journal of Emerging Technologies and Innovative Research	2019

Name of the Faculty	Name of the Journal	Title of the Paper	Page No. Year ISBN/ISSN
	Doubt Fuzzy Bi-Ideal of BS-Algebras	Journal of Emerging Technologies and Innovative Research	2019
	Fuzzy Derivations KU- Bi-Ideals on KU Algebras	American International Journal of Research in Science, Technology, Engineering and Mathematics	2019
Dr. S. Syed Ali Fathima, Dept. of Maths	The International Journal of Analytical and Experimental Modal analysis	Comparison of Double Exponential Smoothing Model and Auto Regressive Integrated Moving Average Model for Financial Data	2019
Dr. N. Mohamed Rilwan, Dept. of Maths	Advaces in Mathemtics : Scientific Journal	Prime Cordial and Signed Product Cordial Labeling on Identity Graph	2020
	International Journal of Mathematics Trends and Technology	Non-Coprime graph of Integers	2019
	AIP Conference Proceedings	Decycling on Zero Divisor Graphs of Commutative Ring	2020 (Accepted)
	AIP Conference Proceedings	On Genus of K- Subspace Intersection Graph of the Vector Space	2020 (Accepted)
Dr. A. Syed Mohamed, Dept. of Chemistry	International Journal of Scientific and Technology Research (Scopus Indexed)Impact Factor: 7.466 Provided by SJIF ISSN 2277-8616	Identification of Potential Drug Targets from Intrinsically Disordered Protein (IDPs)	Volume 8, Issue 10, 2019 2790-2793

Name of the Faculty	Name of the Journal	Title of the Paper	Page No. Year ISBN/ISSN
Dr. I. Antony Danish, Dept. of Chemistry	International Journal of Scientific and Technology Research	Multi Scale Pant Based Polymer Matrix : Synthesis, Biodegradation and Thermal Studies	Volume 9, Issue 1, January, 2020
Dr. S.Mohamed Ramlath Sabura Dept. of Zoology	World Journal of Pharmaceutical Research (WJPR)	An Assessment of Dental Fluorosis in School Children of Vallioor Union in Tirunelveli District	August 2019
Dr. M. Mohamed Siddik, Dept. of Commerce	Think India Journal ISSN: 0971-1260 Impact Factor: 6.2	A Study on Customer Satisfaction Towards Herbal Products in Tuticorin District	Vol. No: 22 Issue No:10 Pg. No: 7309- 7316 Nov-2019
	Our Heritage Journal ISSN: 0474-9030 Impact Factor: 4.912 (SJIF)	Awareness of Internet Banking Services among Rural Consumers in Tirunelveli District	Vol. No: 68 Issue No:30 Pg. No: 2107- 2114 Feb - 2020
	Our heritage Journal ISSN: 0474-9030 Impact Factor: 4.912 (SJIF)	Impact of E-Banking in Rural India with Special Reference to Selected Taluk in Tuticorin District, Tamil Nadu	Vol. No: 68 Issue No:30 Pg. No: Jan - 2020
J.Jemi Merlin Rani, Dept. of History	Our Hertiage Journal	Gandhi's Idea on Youth to Transform India	Jan 2020
Dr.C.Asha, Dept. of History	Journal of Emerging Technologies and Innovative Research	Growth of Technical Education in Kanyakumari District	June 2019
	Sadakath Ayvukal		August 2019

Name of the Faculty	Name of the Journal	Title of the Paper	Page No. Year ISBN/ISSN
		Adichanellur- Tholliyal Kadanthu Vantha Pathaikal	
Dr. R.R. Saravanakumar, Librarian	Library Philosophy and Practice (e- Journal)	User's Satisfaction Level of Library Sources and Services in Pushpalata Vidya Mandir CBSE School, Tirunelveli District, Tamil Nadu: A Study	2019
	Library Philosophy and Practice (e- journal)	Application of Lotka's Law to the Research Publications of Alagappa and Bharathidasan Universities: A Comparative Study	2020
Dr. M.R. Majitha Barvin, Dept. of Tamil	தொல்லியல் நோக்கில் உலகத் தமிழர் பண்பாடு	சங்ககால நடுகல் கோவிலாகவும் தெய்வமாகவும் உருவான வரலாறு	4.10.2019 ISSN NO.2347- 7644 indexed IN Google Scholar
	தமிழ் இலக்கியங்களில் பெண்ணிய கட்டமைப்பும் கட்டுடைப்பும்	பெண்ணியமும் பாரதியாரின் காலச்சூழலும்	E-ISSN: 2581- 7140 Peer – Reviewed International Journal
Dr.Faustina Leo, Dept. of English	Parishodh Journal	Existential Feminism in Dattani's Dance Like A Man	21.02.2020
Dr.A. Mallika, Dept. of Maths	Sadakath: A Research Bulletin	A Study on Inverse Graph of Group	Jan 2019
Dr. S. Angelin Kavitha Raj,	International Journal of Scientific Research	Private Dominating Sets and Private Domination	2019

Name of the Faculty	Name of the Journal	Title of the Paper	Page No. Year ISBN/ISSN
Dept. of Maths	in Mathematical & Statistical Sciences	Polynomial of Friendship Graphs	
Dr. S. Jamal Fathima, Dept. of Maths	The Journal of Analysis	Strong Convergence of Approximants to Best Proximity Points of nonself Nonexpansive Mappings	July 2019
A.Zeenath Bazeera, Dept. of Physics	Journal of Advanced Scientific Research	First order Hyper polarizability, HOMO-LUMO and Vibrational Analysis of L-Isoleucine, L-Isoleucine Maleate And L-Isoleucine Oxalate by DFT Method	2020
A.Ferin Fathima, Dept. of Physics	Journal of Inorganic and Organometallic Polymers and Materials	Enhanced Antifungal Activity of Pure and Iron-Doped ZnO Nanoparticles Prepared in the Absence of Reducing Agents	2019
S. Nazarath Begum, Dept. of Physics	International Journal of Scientific Research in Multidisciplinary Studies	Green Synthesis of Copper Oxide Nanoparticles using Catharanthus Roseus Leaf Extract and their Antibacterial Activity	
	Journal of Applied Science and Computations	Green Synthesis, Characterization and Antibacterial Activity of Copper Oxide Nanoparticles Synthesized using Catharanthus Roseus Leaf Extract	
R.Kumuthini, Dept. of Physics	Journal of Advanced Scientific Research	Growth Impedence and SHG Studies of Aluminium Fluoride Doped Sodium Fluoro Antimonate Crystals	2020

Name of the Faculty	Name of the Journal	Title of the Paper	Page No. Year ISBN/ISSN
Dr. D. Sathya, Dept. of Physics	Journal of Nanoscience and Technology (JNST) UGC Approved Journal ISSN:2455-0191 (online)	Photo-Catalytic and Anti-Microbial activities of Polyaniline Nanocomposites With Molybdates	June 2019
Mohamed Riyazudeen, Dept. of Computer Science PG	Souvenir	Comparitive Study on Brain Tumor Segmentation Techniques Based on Deep Neural Network	Jan 2020
M.I. Delighta Mano Joyce, Dept. of Zoology PG	World Journal of Pharmaceutical Research (WJPR)	An assessment of Dental Fluorosis in School Children of Vallioor Union in Tirunelveli district	August 2019
S. Brillians Revin, Dept. of Chemistry	Journal of Optoelectronic and Biomedical Materials	Fabrication and Characterization of 4- amino-6-hydroxy-2- Mercapto Pyrimidine Stabilized Gold Nanoparticles for Electrocatalytic Application of Epinephrine and Uric Acid.	2019, (11, 53- 60)
J.Jannathul Firthous, Dept. of Computer Science	International Journal of Computer Science and Engineering	Blood Glucose Values Prediction Using Breath Analysis- A Literature Review	2019
D.M.Annie Brighty Christilin, Dept. of Computer Science	International Journal of Innovative Technology and Exploring Engineering	Compressed Sensing Reconstruction Based on Adaptive Scale Parameter Using Texture Feature	2019
S.Fathima Suhara,	International Journal of Engineering and	Fully Connected Pyramid Pooling	2019

Name of the Faculty	Name of the Journal	Title of the Paper	Page No. Year ISBN/ISSN
Dept. of Computer Science	Advanced Technology	Network (FCPPN)- A Method for Brain Tumor Segmentation	
R. Spurgen Ratheash, Dept. of Information Technology	International Journal of Computer Sciences and Engineering	A Detailed Survey of Text Line Segmentation Methods in Handwritten Historical Documents and Palm Leaf Manuscripts	April – 2019
	International Journal of Innovative Technology and Exploring Engineering (IJITEE)	Line Segmentation Challenges in Tamil Language Palm Leaf Manuscripts	Nov -19
M. Sheik Mansoor, Dept. of Information Technology	International Journal of Recent Technology and Engineering (IJRTE),	‘Early Exposure of Lung Cancer by Combining ANN and SVM Algorithms’	November 2019.
A. Jesuraj, Dept. of Commerce	Our Heritage Journal	Influence of Social Media on Consumer Behavior	2020
	Think India Journal	The Influence of Social Media on Consumer’s during Their Purchase Decision Making Process	2019
Dr. K. Sheik Mydeen, Dept. of Commerce Finance	Studies in Indian Place Names (UGC Care listed Journal)	Demographical Factor Influencing on Internet Banking Usage among Women with Reference to Tirunelveli	February 2020
	Think India (UGC Care Listed Journal)	A study on Customer Preference Towards Gas Companies in Palayamkottai Area	October – December 2019
K. Ahamed Anis Fathima,	International Multidisciplinary Quarterly Research	A Study on Consumer Perception Towards Male Apparel Fashion	April –june 2019

Name of the Faculty	Name of the Journal	Title of the Paper	Page No. Year ISBN/ISSN
Dept. of Commerce Finance	Journal	Brands in Tirunelveli	

Annexure – IX

Awards / Recognitions received by the Faculty during the year 2019 - 2020

Name of the Faculty	Name of the Award	Name of the Central Government Agency/International Agencies (from where award has been received)
Dr. M. Mohamed Sathik, Principal	National Education Award	Skilled Youth Professionals Association (SYPA)
Dr. A.M. Ayubkhan, Dept. of Tamil	<i>Perasriyar Mamani Viruthu</i>	Government Bodies
	<i>Perasriyar Kalamani Viruthu</i>	Government Bodies
	<i>Vaalnaal Sathanaiyalar Viruthu</i>	Recognized Bodies
	<i>Sathanaitamilan Viruthu</i>	Recognized Bodies
Dr.M.Sithi Jameela, Dept. of Zoology	Appreciation award	Nellai Rotary Club
Dr. M. Antina Pathumaragam, Dept. of Library & Information Science	Dr. A.P.J. Abdul Kalam Rastriya Puraskar	Global Management Council, National