

FATIMA COLLEGE (Autonomous)

(College with Potential for Excellence)

(Re-Accredited with 'A' Grade by NAAC)

The ANNUAL REPORT

**(Presented at the Sixty Fourth College Day
Celebrations held on March 11, 2017)**

Honorable Chief Guest **Mr. Sandeep Nanduri I. A. S.**, Commissioner of Madurai Corporation, Dr. Sr. M. Francisca Flora, Secretary, Vice Principals, Heads of the Departments, Members of the Faculty, Non-Teaching Staff, my dear Students, Parents, Friends, Alumnae, Stakeholders and Media Personnel – A pleasant morning and a hearty welcome to the 64th College Day Celebrations.

**MAKE A JOYFUL NOISE TO THE LORD, COME INTO HIS PRESENCE WITH
SINGING FOR THIS 64TH COLLEGE DAY**

“SING PRAISES TO THE LORD, FOR HE HAS DONE GLORIOUSLY;

LET THIS BE KNOWN IN ALL THE EARTH”.

- ISAIAH 12: 5

Fatima College continuously endeavours to empower young women by developing their capabilities through quality education based on Christian values. In its mission towards attaining academic excellence, character formation, holistic development of the students and in creation of a just and peaceful society, the College employs diverse, meaningful and innovative methodologies and engages in an assortment of activities. The academic year 2016-2017 has also been a witness to it

I feel delighted and fortunate to present before you the Annual Report highlighting the accomplishments of the staff and the students during the academic year 2016 – 2017.

UGC AUTONOMY REVIEW COMMITTEE VISIT TO FATIMA COLLEGE

The autonomous status conferred on Fatima provides larger and flexible scope for academic developments through enhancement of academic standards and excellence by restructuring and redesigning courses to suit local needs; by evolving innovative methods of evaluation; by using modern teaching aids and pedagogies and in promoting healthy practices. This status is periodically reviewed by UGC.

The 4th cycle of the Autonomy Review Expert Committee, chaired by **Dr. K. N. Shanti**, Commission Member and Professor, Department of Biotechnology, PES Institute of Technology, Bangalore, visited Fatima College on Mar. 06 & 07, 2017. The Co-ordinating Officer, **Dr. Manju Singh**, Joint Secretary, University Grants Commission, New Delhi; **Dr. Purabi Panwar**, New Delhi; **Dr. Sajimol Augustine**, Principal, St. Teresa's College, Ernakulam; the State Nominee, **Dr. K. Kudalingam**, Regional Joint Director

of Collegiate Education, Madurai Region; and the University Nominee, **Dr. P. Murali**, Member Syndicate of Madurai Kamaraj University, Chennai, were the members of Committee.

The expert committee discussed with the Principal, Faculty, Students, Alumnae and Parents to assess, scrutinize and evaluate the activities and the functioning of the college with the view of extending the Autonomous Status. They were too appreciative of the overwhelming performance and growth and the various efforts taken by the college in reaching out to the first generation learners and the rural community.

GRANTS RECEIVED FROM UNIVERSITY GRANTS COMMISSION (UGC)

The University Grants Commission of India (UGC India), a statutory body under Ministry of Human Resource Development helps in maintaining the standards of higher education by disbursing funds to and conferring autonomous status on the college. Financial assistance is provided by UGC to improve teaching/learning/evaluation methodologies, to renovate existing buildings and to engage in extension activities. The details of funds disbursed are as follows:

S. No.	Name of the Grant	Amount (₹)
1.	Autonomy Grant:	
	<ul style="list-style-type: none"> ▶ Balance of the Year 2015 – 2016 ▶ 2016 - 2017 	2,78,253 16,00,000
2.	Reimbursement amount of the College under 12B (2014 – 2015)	4,27,126
Total		23,05,379

ACCOMPLISHMENTS

- ❖ **Certificate of Appreciation** for outstanding excellence and amazing commitments towards voluntary contribution and for the empowerment of persons with visual challenges by Indian Association for the Blind for the year 2015-2016 & 2016-2017.
- ❖ **Letter of Appreciation** for Generous Charity, by the Little Sisters of the Poor, Tuticorin.
- ❖ **Letter of Thanks** from St. Joseph's School for the Blind for sending students as scribes.
- ❖ **Certificate of Appreciation** for Value-Based Education by **Catholic Bishops' Conference of India (CBCI)**, Tamil Nadu.

FACULTY AWARDS & ACHIEVEMENTS

AWARDS CONFERRED ON FACULTY - 60

- ❖ **Dr. Sr. K. Fatima Mary**, Principal received
 - **The Honourary Doctor of Letters (D.Litt.) Degree Award** for her commendable contribution to the field of education conferred by EDUC Excel International (EEC), The International Economics University for SAARC Countries on Sep. 14, 2016.
 - **The National Mahila Rattan Gold Medal Award** for Outstanding Achievements in The Field of Education conferred by the International Institute of Education & Management, New Delhi on Dec. 21, 2016.
 - **The Mother Teresa Shiksha Rattan Award** for Outstanding Achievements in the Field of Education conferred by the International Business Council, New Delhi on Dec. 21, 2016.
 - **Seva Ratna Award - 2017** for the Best Humanity conferred by Humanity Protection Organization, Madurai on Jan. 21, 2017.

❖ **Seva Ratna Award - 2017** for the Best Humanity awarded by Humanity Protection Organization, Madurai on Jan. 21, 2017 to the following:

- **Dr. Sr. M. Francisca Flora**, Secretary, Fatima College
- **Sr. M. Fatima Mary**, Vice-Principal - I (Shift-I)
- **Ms. R. Alphonsa Fernando**, Vice-Principal - II (Shift-I)
- **Ms. B. Chandirika**, Vice-Principal (Shift-II)

❖ The following staff members received the **Best Teacher Award** for the year 2015 – 2016 conferred by Fatima College on March 11, 2016.

- **Dr. S. Geetha**, Associate Professor & Head, The Research Centre of English
- **Dr. Vasantha Esther Rani**, Head and Associate Professor, Department of Home Science with Food Biotechnology
- **Ms. E. Helena**, Head & Assistant Professor, Department of Mathematics (Shift-II)
- **Dr. P. Shyamala**, Head and Assistant Professor, PG Department of IT

❖ **Dr. R. Velankanni Matharasi**, Physical Directress and **Mr. H. Vincent**, Placement Officer received the **Award for 100% Attendance** for the year 2015 – 2016 conferred by Fatima College on March 11, 2016. It is to be noted with pride that **Dr. R. Velankanni Matharasi** has received it for **7** consecutive years.

❖ The following Staff members from the Research Centre of Tamil received “உரைத் தமிழ் ஒளி விருது” (Urai Tamil Oli Viruthu) for the **Best Research Paper** in the **International Seminar on “உரைநடைத் தமிழ் (Urainadai Tamil)”** organised by கரந்தை மற்றும் தமிழ் ஐயா கல்வி கழகம், திருவையாறு (Karanthai Tamil Sangam & Thiruvaiyaru Tamil Ayya Kalvi Kazhagam, Thiruvaiyaru) on July 23, 2016:

- **Dr. A. Pappy Kamala Bai**, Associate Professor
 - **Dr. M. Kamala**, Associate Professor
 - **Dr. K. Latha**, Associate Professor
 - **Ms. G. Revathi**, Assistant Professor
 - **Dr. S. A. Suja**, Assistant Professor &
 - **Dr. C. Sornamala**, Assistant Professor
- ❖ **Dr. R. Angel**, Assistant Professor, The Research Centre of Tamil received “இலக்கியச் செல்வர் விருது” for the **Best Performance for Cultural Activities** conferred by கத்தோலிக்க கிருத்துவ கலை இலக்கிய மன்றம் (Katholica Kirithava Kalai Illakia Mandram) on July 29, 2016.
- ❖ **Dr. R. Angel**, Assistant Professor, The Research Centre of Tamil and **Dr. S. R. Poongodi**, Assistant Professor of Part-I Tamil received “அகத்தியர் விருது - 2016” (Agathiyar Virudhu) for the **Best Organiser in Extra Curricular Activities** from அகத்திய மாமுனிவர் கலை இலக்கிய பண்பாட்டு மையம் (Agathiya Maamuni Kalai Ilakiya Panpaatu Mayam), Kanyakumari District, July 2016.
- ❖ **Dr. R. Angel**, Assistant Professor, The Research Centre of Tamil, **Ms. Aarthi**, Assistant Professor, The Research Centre of English, & **Dr. S. R. Poongodi**, Assistant Professor, Part-I Tamil received “கல்வி சேவக கலைமணி விருது - 2016 (Kalvi Sevaka Kalaimani Viruthu)” for the **Best Organizer in Extra Curricular Activities** conferred by கவியரசர் கலை தமிழ் சங்கம் (Kaviarasar Kalai Thamizh Sangam), Namakkal on Aug. 15, 2016.
- ❖ **Ms. K. Sangeetha**, Assistant Professor, Department of Commerce with Computer Applications (B.Com. with CA) received the **Best Paper Award** for Paper Presentation in the International Conference on “Business Innovation and Sustainable Development” organized by Nehru Institute of Technology, Coimbatore on Oct. 04, 2016.

- ❖ **Dr. S. Arul Micheal Selvi**, Assistant Professor, The Research Centre of Tamil received “நம்பிக்கை நாயகி (**Nabikkai Nayaki**)” for Social Services conferred by Bharathi Yuva Kendra on Nov. 20, 2016.
- ❖ The following staff members received Awards conferred by Humanity Protection Organization, Madurai on Jan. 21, 2017.

 Star Award for Humanity

- **Ms. V. Sofia Adaikala Mary**, Assistant Professor, Department of Sociology and Social Work
- **Ms. V. Mageshwari**, Assistant Professor, Department of Information Technology
- **Ms. T. Charanya Nagammal**, Assistant Professor, Department of Information Technology
- **Ms. V. Jane Varamani Sulekha**, Assistant Professor, Department of Information Technology

 Best Social Worker Award for Humanity:

- **Ms. P. Magdelene Virjini**, Assistant Professor, Department of Home Science with Food Biotechnology
 - **Dr. M. Pappa**, Assistant Professor, The Research Centre of Tamil
 - **Dr. A. Dev Mala**, Assistant Professor, The Research Centre of Tamil
 - **Ms. J. Sophia Gnanamani**, Assistant Professor, Department of Sociology and Social Work
 - **Ms. P. Nancy Vincentina Mary**, Assistant Professor, Department of Computer Applications
 - **Ms. A. Punitha Rosline**, Assistant Professor, Department of Computer Applications
- ❖ **Ms. C. Sujatha**, Librarian won the II Prize in the State Level Intercollegiate Meet in the Library Carnival, held on Feb. 15, 2017 at V. V. Vanniaperumal College for Women, Virudhunagar.

INTERNAL QUALITY ASSURANCE CELL (IQAC)

IQAC spearheads good practices, ideas, plannings, implementations and in gauging the outcome of academic and administrative performance of the college. It sets realistic and attainable benchmarks manifested in the following activities that are Bi-Annually chronicled in the IQAC Bulletin.

COMMON TOPIC & TARGET GROUP	DATE	RESOURCE PERSON(S) / TRAINER(S)	TOPIC
Orientation Programme			
Newly Appointed and Junior Staff Members	June 10 & 11, 2016	Rev. Fr. George Chinnappan , SDB, Salesian Priest, Director of Christothayam.	The Qualities of Effective Teachers
Non-Teaching Staff	June 13 & 14, 2016	Fr. Emmanuel Arockiam , Director, Jesuit Centre for Counselling, Loyola Technical Institute, Madurai.	Self Analysis and Work Culture
Faculty Development Programme			
Teaching Staff - “Professional Ethics for Teachers”	June 13 & 14, 2016	<ul style="list-style-type: none"> • Prof. D. A. Jeyakar Chellaraj, Former Head of the Dept. of Chemistry and Principal of Bishop Heber College, Tiruchirapalli. 	<ul style="list-style-type: none"> • Good to great • Human Values Development Programme
		<ul style="list-style-type: none"> • Prof. V. K. Boominathan, Former Head of the Dept. of Commerce, Bishop Heber College, Tiruchirapalli 	<ul style="list-style-type: none"> • Professional Ethics • How to Tackle the Behavioural Problems among Students

Teaching Staff of Commerce with Computer Applications	Feb. 09 & 10. 2017	Ms. K. Sangeetha, Assistant Professor, SVN College, Madurai	Statistical Package for Social Sciences (SPSS)
---	--------------------	---	--

Regional Level Seminar

Implication of New Education Policy: A Discourse for Teaching Staff	Aug. 10, 2016	• Mr. P. Vijayakumar, Secretary, Indian School of Social Science, Former General Secretary, MUTA	Bird's Eye View of New Educational Policy
		• Mr. P. B. Prince Gajendra Babu, General Secretary, State Platform for Common School System, TN National Executive, All India Forum for Right to Education	New Education Policy: Social Injustice
		• Mr. P. Rajamanikam, Former State President, Tamil Nadu Science Forum, Former Secretary, All India People's Science Network	New Educational Policy: Secularism and Pluralism

Students' Orientation Programme

Orientation on ACS Course	July 13, 2016	Mr. T. Raja, In-Charge, Madurai Chapter of ICSI, Madurai	ACS Foundation Course
---------------------------	---------------	---	-----------------------

CURRICULAR ASPECTS:

Curriculum is the key component of the holistic education offered at Fatima. It is the axis on which teaching, learning resources, student activities and support system revolves. Hence, dynamic curriculums with periodical, topical and frequent changes are introduced time to time.

ACADEMIC REFORMS: are carried out to offer diverse choices of subjects, levels and institutions while ensuring a minimum standard of academic quality and providing the opportunity to pursue higher education to all sections of society, particularly the disadvantaged.

■ **NEW COURSES LAUNCHED:**

- ✚ B.Sc. Statistics,
- ✚ M.Sc. Zoology &
- ✚ M.Sc. Computer Science

■ **ONLINE FOUNDATION COURSE** on Arts & Science launched for I UG.

■ **MACRO & MODEL TEACHING**

✚ **Macro Teaching: IQAC** organised a Macro Teaching programme for staff members who have 5 and lesser years of experience in Fatima College, under Staff Induction Programme from Nov. 21 to 29, 2016. The participants taught a topic chosen on the spot by their respective Heads of the Departments from the five topics already given, related to the papers handled by her. The Macro Teaching of the individuals were evaluated by an IQAC member and a senior member of the respective departments.

✚ **Model Teaching**, The Model Sessions were handled by a senior member of the concerned departments. All the staff members, Full time Ph.D. scholars, M.Phil. scholars and the PG students (For the UG departments the UG students) of the concerned departments were the audience.

■ ONLINE JOB PERSONALITY FITMENT TEST

- ✿ The IQAC of Fatima College in collaboration with TMI e2E Academy Pvt Ltd (An NSDC partner Company) conducted the ‘STEP IN’ Programme for the pre-final students from Dec. 15 to 19, 2016.
- ✿ A total number of 1417 students registered for the Test.
- ✿ This test provided an opportunity to the students to participate in the ‘Employability Training Program’ which would prepare them to face the job market, by enabling them to assess their personality so that they can develop their in for a suitable career.
- ✿ **Mr. P. A. Hariharan**, the resource person from TMI, guided the students with the online tests and oriented them on the various job role recommendations in the presence of Mr. Madhusudhanan, Senior Manager and Mr. Ashok Reddy, STEP IN in-charge of TMI e2E Academy.

■ CAPACITY BUILDING PROGRAMME FOR YOUNG LEADERS

- ✿ **A 7-Day Training Programme** on “Capacity Building for Young Leaders” was organized for more than **60 class representatives** from 16 departments from Feb. 09 to 17, 2017. It aimed at providing young leaders with a better and more comprehensive understanding of leadership and in sharpening their leadership skills that benefit Fatima culture. The topics discussed in the various sessions were spiritual and emotional quotient, positive attitude, confidence building, social consciousness, goal setting, time management, stress management, leadership ethics and values, communication, interpersonal relationship, team building, information and foresightedness, and transformational leadership.
- ✿ The faculty members of Fatima College served as Resource persons for all the sessions. The students found the training to be useful and enriching and that it helped them in discovering their self.

■ **A CERTIFICATE COURSE** on Montessori Training has been launched by The Department of Home Science with Food Biotechnology & The Research Centre of English.

■ **FATIMA RESOURCE CENTRE (FRC):** The Fatima Resource Centre engages in innumerable activities of chronicling and maintaining all the events that happen on and off the campus. The following are some of them:

● **CONDUCT OF FOREIGN LANGUAGE COURSES:** Fatima College has launched Foreign Languages Study programme in the academic year 2016-2017 for the benefit of the faculty and the student community. In an effort to instil passion for language learning and to open scope for opportunities in India and abroad, **Russian, German** and **Japanese** classes are organized.

■ **RUSSIAN:** To extend the knowledge horizon of the teaching faculty and to make them gain experience at a global level, Fatima College (Autonomous), Madurai along with Madurai Seed organised an Intensive Basic Russian Language Learning Programme inside the college campus. **22** staff were taught the Slavic language by **Mr. Jakub Pawlowski**, Russian Language Trainer, Poland.

■ **GERMAN LANGUAGE:** In a step towards enriching the language skills of Fatimites and to expose them to new languages a certificate course on German was organised. **22** enthusiastic learners undertook the course. **Mr. Milton Powers**, Director, Alliance Francais, Madurai a multilingual specialist was the resource person.

■ **JAPANESE LANGUAGE:** Japanese classes are being handled by **Ms. Vimala Solomon**, Director, Surya Nihongo Gakko Japanese Learning Institute, Madurai. Staff and students are provided with a conducive learning atmosphere.

● **FACULTY INDUCTION PROGRAMME: THE 7-DAY FACULTY INDUCTION PROGRAMME** was organised in **2** batches with the objectives of creating awareness on St. Joseph's Lyon Culture prevalent on campus, and in instilling teachers' decorum among young staff members.

● The I Batch of Faculty Induction Programme for **39** staff was organised from Nov. 04 to 11, 2016.

● The II Batch of the Programme commenced on Dec. 14, 2016 and extended upto Dec. 21, 2016. **36** staff members benefitted out of it.

● **CAPACITY BUILDING PROGRAMME FOR SUB-STAFF:** The **7-Day** Capacity Building Programme for the Sub-Staff was organized by the Fatima Resource Centre from Jan. 27 to Feb. 06, 2017. The overall objective of the programme was to orient the helpers in the following aspects:

- To ensure cleaner and greener campus.
- To enable them to effectively manage Stress, Time and Conflict.
- To provide them with tips on Relaxation Techniques.

Besides boosting the morale of the helpers and increasing their confidence level, they have also been provided with **Field Coats**.

● **DATABASE MANAGEMENT SOFTWARE DEVELOPMENT:** FRC has coordinated the creation and development of Fatima Staff and students' Database by a group of III MCA Students (V. Sivaranjani, K. Kaveri & V. Nandhini)

- ❖ **BROCHURE AND PROMO:** It has also coordinated the designing and creation of Brochure and a Promo on Fatima College by a group of III MCA Students:

- **E-CONTENT DEVELOPMENT CELL:** The E-Content Development Cell has prepared e-materials for the **Two Online Foundation Courses** offered by the Humanities and Science Departments mandated for all the students and have uploaded the same in the college website for students' accessibility.

- ❖ Peer reviewing of the e-material produced.

- ❖ **7-DAY WORDPRESS TRAINING PROGRAMME:** A 7-Day workshop on WordPress usage and software designing was conducted for **4** Staff Members, **2** Technical Assistants and **6** Students from Aug. 08 to 17, 2016.

■ **WI-FI**

- ❖ To stay advanced and provide our students with the best of the latest technological services, the campus has gone Wi-Fi, enabling students to access the internet, anytime and anywhere on campus. It facilitates in gathering Online Feedbacks Sessions and in the conduct of Foundation Courses and online tests. In such a bid the broadband connectivity has been upgraded from 10Mbps to 34 Mbps. Moreover recognising the need and importance of Internet in the field of education, a Dell Poweredge T20 server and a Sophos firewall device for the same have been procured.

- The quiet and compact PowerEdgeT20 mini tower server packs large internal storage capacity and capable performance that is designed to deliver efficient and worry-free operation, facilitating the students to access uninterrupted and a secured Internet connectivity anywhere within the campus. This provision will also pave way for the development of “Massive Open Online Courses” (MOOCS).

■ **STRATEGIES ADOPTED TO IMPROVE LEARNING SKILLS (SAILS):**

Remedial Coaching is a distinctive feature. The main objective of SAILS is to uplift the slow-learners and to bring them into the mainstream classes as much as possible through continuous remedial coaching.

- The functioning of SAILS is governed by coordinators and committee members. Attendance and evaluation sheets are maintained to follow the remedial pedagogy. According to the periodical reports and feedbacks from the course teachers, a graph is maintained for each ‘slow-learner’ to monitor her Progress. Further push-up plans are formulated based on the improvement of the students. The activities and the achievements of SAILS are updated regularly to the concerned teachers and the students.

■ **HONING READING SKILLS:** 15 and 30 Library hours have been mandated for UG & PG students respectively to inculcate reading habits.

QUALITY CIRCLE

Quality Circle aims at sustaining and enhancing the quality of the working environment and at tapping the potentials of every student through weekly meetings of the facilitators with the respective groups. The activities of the circle was inaugurated by **Dr. A. Appukuttan**, Department of Human Resource Management on Aug. 22, 2016.

- The students took up the issues like saving drinking water, saving electricity, proper disposal of waste, reducing traffic and organizing parking facility, enhancing the emotional stability and general awareness concepts among the students, promoting the habit of communicating in English by organizing groups like Phoenix, Ulavarapanikuzhu, Enrichers and Thunders.
- **HONESTY STORE:** One of the notable and healthy ventures of the Quality Circle is the honesty store - a meaningful character formation effort. The store is meant to inculcate the value of Honesty in the students. The Honesty store was inaugurated by **Dr. Sr. K. Fatima Mary**, Principal of Fatima College on Jan. 18, 2017 with Stationery items are displayed for sale. The students can take the items and drop the money in the money box. The store is open from 10 a.m. to 3 p.m. The money collected at the end of the day gets tallied with the amount of the goods kept on sale, vouching for Fatimites' genuineness, unaffectedness, honesty, integrity and credibility.

FATIMA COLLEGE PARENTS' INFORMATION GROUP (FCPING)

An Information Alert to parents is given through **FCPING**. It has been created to send bulk messages to parents about their wards' absence from college/classes, internal and external test scores and various activities of the college.

TEACHING-LEARNING AND EVALUATION

Teaching and learning is focused much on campus. Tailor-made curriculums that are apt to the global job-market are introduced incessantly. Newer teaching/learning pedagogies and innovations are adopted to cater to the learning needs of the new generation of students, thus facilitating a better learning experience for Fatimites.

MEMBERSHIP IN ACADEMIC BODIES - FACULTY

- ❖ **MEMBER (INTERNATIONAL/NATIONAL BODIES) - 2**
- ❖ **UNIVERSITY NOMINEE, BOARD OF STUDIES - 2**
- ❖ **UNIVERSITY NOMINEE, PLANNING & EVALUATION COMMITTEE - 1**
- ❖ **MEMBER, DOCTORAL COMMITTEE - 3**
- ❖ **MEMBER, SELECTION COMMITTEE - 2**
- ❖ **NODAL PERSON & REVIEWER - 1**
- ❖ **MEMBER, GOVERNING COUNCIL - 1**
- ❖ **EXTERNAL EXPERT IN ACADEMIC AUDIT - 2**
- ❖ **EXTERNAL EXAMINER - M.PHIL.VIVA VOCE - 2**
- ❖ **PROFESSIONAL MEMBER - 1**
- ❖ **LIFE MEMBER - 8**
- ❖ **MEMBER, EDITORIAL BOARD - 1**
- ❖ **MEMBER, BOARD OF STUDIES - 6**
- ❖ **SUBJECT EXPERT IN BOARD OF STUDIES - 10**
- ❖ **SPECIAL INVITEE FOR BOARD OF STUDIES - 1**
- ❖ **CHIEF EXTERNAL EXAMINER - 1**
- ❖ **EXTERNAL EXAMINER - 11**
- ❖ **MEMBER, SCRUTINY BOARD - 1**
- ❖ **MEMBER, BOARD OF EXTERNAL EXAMINER - 7**
- ❖ **QUESTION PAPER SETTER - 4**
- ❖ **MEMBER, INTERVIEW PANEL - 1**
- ❖ **MEMBER, EXAMINATION PANEL - 1**
- ❖ **EXAMINER FOR SCRUTINIZING EXAM PAPERS - 1**
- ❖ **CONVENOR - 2**
- ❖ **FELLOW - 1**
- ❖ **JOINT SECRETARY - 1**
- ❖ **VICE SECRETARY - 1**

S. No.	FACULTY NAME & DESIGNATION	NAME OF THE INSTITUTION	DURATION
MEMBER (INTERNATIONAL / NATIONAL BODIES)			
DEPARTMENT OF SOCIOLOGY AND SOCIAL WORK			
1.	Dr. Sr. K. Fatima Mary, Principal & Associate Professor	<ul style="list-style-type: none"> • International Institute of Education & Management • International Business Council 	2016 Onwards
		Consultative Body and Planning Forum, IWID-Initiatives Women in Development	2011 onwards
DEPARTMENT OF COMPUTER SCIENCE			
2.	Dr. S. Arul Jothi, Assistant Professor	Third International Conference on Circuits And Systems (CIRSY-2016), DUBAI, UAE (Member of organizing Committee)	Aug. 27 – 28, 2016
UNIVERSITY NOMINEE, BOARD OF STUDIES			
THE RESEARCH CENTRE OF ECONOMICS			
1.	Dr. D. Fatima Baby, Associate Professor	Holy Cross College, Nagercoil	2016 - 2018
DEPARTMENT OF MATHEMATICS			
2.	Dr. S. Rose Mary, Associate Professor & Head	Sri. S. Ramasamy Naidu Memorial College, Sattur	2014 Onwards
UNIVERSITY NOMINEE, PLANNING & EVALUATION COMMITTEE			
DEPARTMENT OF SOCIOLOGY & SOCIAL WORK			
1.	Dr. K. Fatima Mary, Principal & Associate Professor	VHNSN College, Virudhunage	2016-2018

MEMBER, DOCTORAL COMMITTEE**THE RESEARCH CENTRE OF ENGLISH**

1.	Dr. Mary Magdalene Abraham , Associate Professor	<ul style="list-style-type: none"> • Bharathiyar University, Trichy • Kerala University, Thiruvananthapuram 	2016 Onwards
----	---	---	--------------

DEPARTMENT OF SOCIOLOGY AND SOCIAL WORK

2.	Dr. M. Meenakumari , Assistant Professor & Head	The Department of Social Sciences at Tamil University, Tanjore	10.05.2016
----	--	--	------------

DEPARTMENT OF MATHEMATICS

3.	Dr. S. Rose Mary , Associate Professor & Head	Madurai Kamaraj University, Madurai	Jan 2017
----	--	-------------------------------------	----------

MEMBER, SELECTION COMMITTEE**THE RESEARCH CENTRE OF ENGLISH**

1.	Dr. S. Saira Banu , Associate Professor & Dr. Mary Magdalene Abraham , Associate Professor	Member, Selection Committee, Young Women Scientist Award (South Zone)	Kalam Educational Trust, Chennai	2017 – Onwards
----	--	---	----------------------------------	----------------

THE RESEARCH CENTRE OF COMMERCE

2.	Dr. Jacqueline Gigi Vijayakumar , Associate Professor & Head	<ul style="list-style-type: none"> • Arul Anandar College Karumathur • Lady Doak College, Madurai 	2016 - 2017
----	---	---	-------------

NODAL PERSON & REVIEWER**THE RESEARCH CENTRE OF ENGLISH**

1.	Dr. Mary Magdalene Abraham, Associate Professor	Member, Selection Committee, Young Women Scientist Award (South Zone)	Kalam Educational Trust, Chennai	2017 – Onwards
----	---	---	----------------------------------	----------------

MEMBER, GOVERNING COUNCIL

1.	Dr. K. Fatima Mary, Principal & Associate Professor	Tamil Nadu Theological Seminary (TTS), Madurai		2016 Onwards
----	---	--	--	--------------

EXTERNAL EXPERT IN ACADEMIC AUDIT**DEPARTMENT OF SOCIOLOGY AND SOCIAL WORK**

1.	Dr. M. Meenakumari, Assistant Professor & Head	Department of Sociology, The Madura College		23.12.2016
----	--	---	--	------------

DEPARTMENT OF COMPUTER APPLICATIONS (MCA)

2.	Dr. Chandirika, Associate Professor & Vice-Principal	Madura College, Madurai		2016 Onwards
----	--	-------------------------	--	--------------

EXTERNAL EXAMINER (M.PHIL. VIVA VOCE)**THE RESEARCH CENTRE OF ENGLISH**

1.	Dr. S. J. Kala, Associate Professor	Lady Doak College, Madurai		2014 Onwards
----	--	----------------------------	--	--------------

DEPARTMENT OF CHEMISTRY

2.	Dr. B. Medona, Associate Professor	Jayaraj Annapackiam College for Women, Periyakulam		2016
		Mother Teresa Women's University		

PROFESSIONAL MEMBER			
DEPARTMENT OF COMPUTER SCIENCE			
1.	Dr. S. Vidya , Associate Professor & Head i/c	Association of Computing Machinerics	2010 Onwards
LIFE MEMBER			
DEPARTMENT OF SOCIOLOGY AND SOCIAL WORK			
1.	Dr. M. Meenakumari , Assistant Professor & Head	Madurai Productivity Council	2016 Onwards
THE RESEARCH CENTRE OF ENGLISH			
2.	Dr. S. J. Kala , Associate Professor	AIACHE, New Delhi	2013 Onwards
DEPARTMENT OF HOME SCIENCE WITH FOOD BIOTECHNOLOGY			
3.	Dr. Vasantha Esther Rani , Associate Professor & Head	Nutrition Society of India	1986 Onwards
		Indian Dietetic Association	2009 Onwards
		Home Science Association of India	2003 Onwards
		Parenteral & Enteral Nutrition (Regional Coordinator)	2014 Onwards
4.	Dr. R. Latha , Associate Professor	Home Science Associations of India	2009 Onwards
5.	Dr. K. Karthiga , Assistant Professor	<ul style="list-style-type: none"> • Tamilnadu Agricultural University, Coimbatore • Nutrition Society of India 	2005 Onwards
		Indian Dietetic Association of India	2016 Onwards
6.	Ms. D. Mouna , Assistant Professor	Indian Dietetic Association of India	2015 Onwards
7.	Dr. K. U. Pavitra Krishna , Assistant Professor	Nutrition Society of India	2009 Onwards

DEPARTMENT OF COMPUTER SCIENCE			
8.	Dr. S. Vidya , Associate Professor & Head i/c	Computer Society of India	1989 Onwards
MEMBER, EDITORIAL BOARD			
DEPARTMENT OF SOCIOLOGY & SOCIAL WORK			
1.	Dr. K. Fatima Mary , Principal & Associate Professor	<ul style="list-style-type: none"> • Shanlax International Journal of Education: A Quarterly Journal • Roots International Journal of Multidisciplinary Researches: A Refereed And Quarterly Journal 	2013 Onwards
MEMBER, BOARD OF STUDIES			
THE RESEARCH CENTRE OF TAMIL			
1.	Dr. K. Latha , Associate Professor	Manonmaniyam University, Tirunelveli	2013 Onwards
DEPARTMENT OF MATHEMATICS			
2.	Dr. S. Rose Mary , Associate Professor & Head	St. Mary's College, Tuticorin	2015 Onwards
3.	Dr. C. Prasanna Devi , Assistant Professor	E.M.G. Yadava Women's College, Madurai	2016 Onwards
DEPARTMENT OF PHYSICS			
4.	Ms. S. Arulmozhi Packiaseeli , Associate Professor & Head	Holy Cross College, Nagercoil	2016 - 2018
DEPARTMENT OF CHEMISTRY			
5.	Dr. B. Medona , Associate Professor	Thiagarajar College of Arts and Science, Madurai	2017 Onwards
		Jayaraj Annapackiam College for Women, Periyakulam	2016 Onwards
THE RESEARCH CENTRE OF COMMERCE			
6.	Dr. Auxilia Felicitas , Associate Professor	Alagappa University, Karaikudi	2017- 2020

SUBJECT EXPERT IN BOARD OF STUDIES

THE RESEARCH CENTRE OF ECONOMICS

1.	Dr. M. Regina Mary, Associate Professor	Sri Meenakshi Government College for Women (Autonomous), Madurai	2017 - 2019
2.	Dr. D. Fatima Baby, Associate Professor	St. Mary's College, Tuticorin	2015 - 2017
3.	Dr. G. Uma, Associate Professor,	Department of Economics, Arul Anandar College, Karumathur	2016 - 2017

THE RESEARCH CENTRE OF ENGLISH

4.	Dr. A. Roselin Mary, Associate Professor & Head	<ul style="list-style-type: none"> • Sri Meenakshi Government Arts College for Women, Madurai • Arul Anandhar College, Karumathur 	2016 – Onwards
5.	Ms. Fernando Delishia, Associate Professor	St. Mary's College, Tuticorin	2016 – Onwards
6.	Dr. S. Saira Banu, Associate Professor	Vivekananda College, Madurai	2016 – Onwards
7.	Ms. S. Aarthi, Assistant Professor	The American College, Madurai	2016 – Onwards

THE RESEARCH CENTRE OF COMMERCE

8.	Dr. Jacqueline Gigi Vijayakumar, Associate Professor & Head	Department of Commerce,, St. Xavier's College, Palalyankottai	2016 - 2017
----	--	--	-------------

PG DEPARTMENT OF INFORMATION TECHNOLOGY (IT)

9.	Ms. S. Subha, Assistant Professor	Department of M.Sc. (Computer Science) Mannar Thirumalai Naicker College Mannar College, Madurai	June 27, 2016
----	--	--	---------------

DEPARTMENT OF COMPUTER APPLICATIONS (MCA)

10.	Dr. Chandirika, Associate Professor & Vice-Principal	VHNSN College, Virudhunagar	2014 Onwards
		Madura College, Madurai	2016 Onwards

SPECIAL INVITEE FOR BOARD OF STUDIES

THE RESEARCH CENTRE OF ENGLISH

1.	Dr. Mary Magdalene Abraham , Associate Professor	Lady Doak College, Madurai	2016 – Onwards
----	---	----------------------------	----------------

CHIEF EXTERNAL EXAMINER

THE RESEARCH CENTRE OF ECONOMICS

1.	Ms. Gracy Rani , Assistant Professor	Madurai Kamaraj University, Madurai	2016 – Onwards
----	---	-------------------------------------	----------------

EXTERNAL EXAMINER

THE RESEARCH CENTRE OF ECONOMICS

1.	Dr. D. Fatima Baby , Associate Professor	Lady Doak College, Madurai	2016 - 2017
----	---	----------------------------	-------------

DEPARTMENT OF SOCIOLOGY AND SOCIAL WORK

2.	Dr. M. Meenakumari , Assistant Professor & Head	<ul style="list-style-type: none"> • MOP Vaishnav College, Chennai • Lady Doak College, Madurai • The American College, Madurai • Madura College, Madurai 	2016 - 2017
		TNPSC Examinations, TNPSC Office (Subject Expert)	05.01.2016 & 06.01.2016
3.	Ms. V. Sofia Adaikala Mary , Assistant Professor	<ul style="list-style-type: none"> • MOP Vaishnav College, Chennai • The American College, Madurai • Mannar Thirumalai Naicker College, Madurai 	2016 - 2017
4.	Dr. M. Suganya , Assistant Professor	<ul style="list-style-type: none"> • MOP Vaishnav College, Chennai • Mannar Thirumalai Naicker College, Madurai 	
5.	Ms. Sophia Gnanamani , Assistant Professor	Tamilnadu M.G.R. Medical University, Guindy, Chennai	2016 - 2017

THE RESEARCH CENTRE OF TAMIL

6.	Dr. K. Latha, Associate, Professor	S.V.N. College, Madurai	2008 Onwards
		Thiagarajar College, Madurai	2005 Onwards
7.	Dr. S. Arul Micheal Selvi, Assistant Professor	Yadava College(Autonomous), Madurai	2015 Onwards

DEPARTMENT OF MATHEMATICS

8.	Dr. S. Rose Mary, Associate Professor & Head	Jeyaraj Annapackiam College, Periakulam	2014 Onwards
9.	Ms. V. Vanitha, Assistant Professor	Lady Doak College, Madurai	2014 Onwards

DEPARTMENT OF COMMERCE WITH COMPUTER APPLICATIONS

10.	Dr. M. Arasammal, Assistant Professor & Head	The American College, Madurai	2008 Onwards
		Lady Doak College, Madurai	2003 Onwards
11.	Ms. K. Sangeetha, Assistant Professor	EMG Yadava College, Madurai	2015 Onwards
		The American College, Madurai	2014 Onwards
		Thiagarajar College of Arts and Science, Madurai	2012 Onwards

MEMBER, SCRUTINY BOARD**DEPARTMENT OF CHEMISTRY**

1.	Dr. B. Medona, Associate Professor	Mother Teresa University, Kodaikanal	2016 Onwards
----	--	--------------------------------------	-----------------

MEMBER, BOARD OF EXTERNAL EXAMINER

THE RESEARCH CENTRE OF ENGLISH

1.	Dr. A Roselin Mary, Associate Professor & Head	<ul style="list-style-type: none"> • Mother Teresa University, Kodaikanal • Jayaraj Annapackiam College, Madurai 	2015 Onwards
2.	Dr. S. Saira Banu, Associate Professor	Sri Sankara College, Kanchipuram	2015 Onwards
		Mannar Thirumalai Naiyacker College, Madurai	2014 Onwards
		Thassim Beevi Abdul Khader College for Women, Kilakarai.	2000 Onwards
3.	Dr. Mary Magdalene Abraham, Associate Professor	Sri Sankara College, Kanchipuram	2015 Onwards
4.	Dr. S. J. Kala, Associate Professor	Lady Doak College, Madurai	2000 Onwards
		The American College, Madurai	2016 Onwards
		Theivanai Ammal Arts and Science College, Chennai	2015 Onwards
		Sri Sankara College, Kanchipuram	2015 Onwards

DEPARTMENT OF MATHEMATICS

5.	Ms. Nigila Ragavan, Associate Professor	V. V. Vanniaperumal College For Women, Virudhunagar	2017 Onwards
		The Madura College, Madurai	2002 onwards
6.	Ms. V. Vanitha, Assistant Professor	Lady Doak College, Madurai	2014 Onwards
7.	Ms. M. Teresa Nirmala, Assistant Professor	Lady Doak College, Madurai	2014 Onwards

QUESTION PAPER SETTER

DEPARTMENT OF MATHEMATICS

1.	Dr. S. Rose Mary, Associate Professor & Head	Jayaraj Annapackiam College, Periyakulam	2008 Onwards
2.	Ms. Nigila Ragavan, Associate Professor	Bishop Heber college, Trichy	2015 Onwards
		Thasim Beevi College for Women, Keelakarai	2016 Onwards
		Jayaraj Annapackiam College, Periyakulam.	2016 Onwards
3.	Ms. V. Vanitha, Assistant Professor	Arul Anandar College, Karumathur	Mar. 2016 Onwards
		V. V. Vanniaperumal College for Women, Virudhunagar.	2016 Onwards
		Lady Doak College, Madurai	Jan. 2015 Onwards
4.	Ms. M. Teresa Nirmala, Assistant Professor	V. V. Vanniaperumal College for Women, Virudhunagar	Feb. 2017
		Lady Doak College, Madurai	2016 Onwards

MEMBER, INTERVIEW PANEL

DEPARTMENT OF MATHEMATICS

1.	Ms. V. Vanitha, Assistant Professor	James College of Engineering & Technology, Kanyakumari.	Feb. 2017
----	---	--	-----------

MEMBER, EXAMINATION PANEL

THE RESEARCH CENTRE OF TAMIL

1.	Dr. C. Sornamala, Assistant Professor	<ul style="list-style-type: none"> • Vellaichamy Nadar College, Madurai • V. V. Vanniaperumal College for Women, Virudhunagar • Kanchi Sankara College, Kanchipuram • SFR College, Sivakasi 	2013 Onwards
----	---	---	-----------------

EXAMINER FOR SCRUTINIZING EXAM PAPERS**THE RESEARCH CENTRE OF COMMERCE**

1.	Dr. M. Meenakumari, Assistant Professor & Head	Mother Teresa University	17.10.2016
----	---	--------------------------	------------

CONVENOR**DEPARTMENT OF MATHEMATICS**

1.	Dr. S. Rose Mary, Associate Professor & Head	Madurai Kamaraj University, Madurai	2016
----	---	-------------------------------------	------

DEPARTMENT OF HOME SCIENCE WITH FOOD BIOTECHNOLOGY

2.	Dr. Vasantha Esther Rani, Associate Professor & Head	Madurai Chapter, Nutrition Society of India	2016 Onwards
----	---	---	--------------

FELLOW**DEPARTMENT OF HOME SCIENCE WITH FOOD BIOTECHNOLOGY**

1.	Dr. Vasantha Esther Rani, Associate Professor & Head	International College of Nutrition	1990 Onwards
----	---	------------------------------------	--------------

JOINT SECRETARY**DEPARTMENT OF HOME SCIENCE WITH FOOD BIOTECHNOLOGY**

1.	Dr. Vasantha Esther Rani, Associate Professor & Head	Association of Food Scientists And Technologists	2016 Onwards
----	---	--	--------------

VICE SECRETARY**DEPARTMENT OF SOCIOLOGY & SOCIAL WORK**

1.	Dr. P. Jacintha Josephine Julie, Assistant Professor	Medical and Psychiatric Social Work Forum	2010 Onwards
----	---	---	--------------

Seminars/Workshops/Conferences/Symposiums Organised: 51

All the departments of the college persistently rope in experts, academics and practitioners from a wide range of disciplines to discuss options, the latest advances, problems and challenges in all fields of education and research by organizing Seminars/Workshops/Conferences/Symposiums frequently and on a regular basis.

■ INTERNATIONAL LEVEL (9)

- ◆ SEMINAR - 1
- ◆ CONFERENCE - 1 (Interdisciplinary Conference)
- ◆ SYMPOSIUMS - 2
- ◆ WORKSHOPS - 5

■ NATIONAL LEVEL (10)

- ◆ SEMINARS - 4 (1- Interdisciplinary Seminar)
- ◆ CONFERENCES - 3
- ◆ WORKSHOPS - 3

■ STATE LEVEL (5)

- ◆ SEMINAR - 2
- ◆ WORKSHOPS - 3

■ REGIONAL LEVEL (10)

- ◆ CONFERENCE - 1
- ◆ WORKSHOPS - 9

■ TRAINING PROGRAMMES - 7

■ INTERCOLLEGIATE MEETS (11)

- ◆ STATE LEVEL - 3
- ◆ REGIONAL LEVEL - 8

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)
INTERNATIONAL LEVEL (9)				
■ SEMINAR – 1				
1.	Zoology	Transformation of UG Students to Great Scholars	Oct. 25, 2016	Dr. Premkumar Albert , Senior Researcher, Department of Ecology, Environment and Plant Sciences (DEEP), Stockholms University, Stockholm, Sweden
■ CONFERENCE – 1 (Interdisciplinary Conference)				
2.	Management Studies and the PG Information Technology	Managing Disaster- A Strategic Perspective	Sep. 29 & 30, 2016	Mr. Pradeep Meya , Director, MAC, Singapore
■ SYMPOSIUMS – 2				
3.	The ELTTC of The Research Centre of English	Women and Language	Sep. 09, 2016	Dr. Francis Britto , Professor of Linguistics, Sophia University, Tokyo
4.	The Research Centre of Tamil	தமிழ் கல்வி ஒரு பார்வை (Tamilkalvi Oru Parvai)	Sep. 24, 2016	Dr. Samuvel Sudhanantha , Professor, Columbia University, U.S.A.
■ WORKSHOPS – 5				
5.	Management Studies	Marketing Research	Aug. 24, 2016	Dr. Sonia Selwin , Program Manager, Commercial Studies Division Bahrain Training Institute, Ministry of Education Kingdom of Bahrain
6.	Chemistry	Teaching Undergraduate Crystallography without a Diffractometer	Dec. 19, 2016	Prof. Arun Timothy Royappa , Dept. of Chemistry, University of West Florida, University of Parkway, Pensacola, USA

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)
7.	Management Studies	Career Exploration	Nov. 17, 2016	Mr. Balasakthivel Muthu , CEO and HR Manager of Evel Groups of Company
8.		Anticorruption	Nov. 29, 2016	Mr. Prabakaran , Divisional Manager, New India Assurance
9.		Counselling and Career Management	Dec. 09, 2016	Mr. K. Candasamy , Professor, HOD of Foreign Language, Value Education and Counsellor & Mr. C. Kirubakaran , C.T.O. of K. K. M. Software Pvt. Ltd.

NATIONAL LEVEL (10)

■ SEMINARS – 4 (1- Interdisciplinary Seminar)

1.	Mathematics (SF)	Challenges in Learning Mathematics	Sep. 30, 2016	<p>Dr. A. Joseph Kennedy, Assistant Professor, Department of Mathematics, Ramanujan School of Mathematical Sciences, Pondicherry University,</p> <p>Dr. T. Asir, Assistant Professor, Department of Mathematics, Directorate of Distance, Education, Madurai Kamaraj, University &</p> <p>Dr. A. Anitha, Assistant Professor, Department of Mathematics, Thiagarajar College of Engineering, Madurai</p>
2.	Zoology & Home Science with Food Biotechnology	Herbs for Holistic Health	Dec. 20, 2016	Dr. Mathe Dan , Senior Scientist, Plant Genetic, Resources Division, Tropical Botanic, Garden & Research Institute, Palode, Thiruvananthapuram, Kerala,

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)
3.	Chemistry	Recent Trends in Chemistry	Dec. 21, 2016	Prof. E. Arunan , Inorganic & Physical Chemistry Department, Indian Institute of Science, Bangalore & Prof. R. Saraswathi , Chairperson, School of Chemistry, Madurai Kamaraj University, Madurai
4.	The Research Centre of Commerce	Impact of Demonetisation on Indian Economy	Mar. 10, 2017	Dr. N. Rajasekaran , Professor-Finance, Alliance Business School, Alliance University, Bangalore, Dr. J. J. Soundararaj , Asst. Prof., PG Dept. of Commerce, MVM Govt. Arts College for Women, Dindigul, Dr. R. Maria Inigo , Asst. Prof., PG & Research Dept. of Corporate Secretarshi, Bharathidasan Govt. College for Women, Puducherry & Dr. R. Albert Christopher Dhas , Associate Professor, Dept. of Economics, The American College, Madurai
■ CONFERENCES – 3				
5.	PG Computer Applications (MCA)	Ambient Technologies	Sep. 16, 2016	Dr. Gopinath Ganapathy , Professor and Head, Dept of Computer Science, Bharathidhasan University, Trichy & Mr. Balaji Kutty , CTO at Mobisir Technologies Pvt. Ltd., Bangalore

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)
6.	Mathematics	Recent Trends in Graph Theory	Jan. 18, 2017	Dr. T. Tamizh Chelvam , Professor, Department of Mathematics, Mononmaniam Sundaranar University, Tirunelveli
7.	The Research Centre of Economics	ICSSR Sponsored Conference on “Agriculture in the New Millennium – Nutritious Seeds for a Sustainable Future”	Feb. 24, 2017	Dr. Amaresh Samantaraya , Associate Professor, Dept. of Economics, Pondicherry University, Pondicherry, Dr. P. Parthipan , Professor & Head, Dept. of Agricultural Economics, Agricultural College & Reasearch Institute, TNAU, Madurai & Dr. P. Krishna Kumar , Former Professor & Head, PG Dept. of Economics, Mahatma Gandhi College, Trivandrum, Kerala
■ WORKSHOPS – 3				
8.	History	ICSSR Sponsored Workshop on “ Museum: Mirror of the Nation ”	Sep. 19 & 20, 2016	Dr. A. Annamalai , Director, National Gandhi Museum, New Delhi
9.	Physics	Scope of Non-Linear Physics sponsored by Indian Academy of Science, Bangalore, Indian National Science Academy, New Delhi, The National Academy of Science, Allahabad	Jan. 05 & 06 2017	Prof. M. Lakshmanan , Professor of Eminence & DST Ramanna Fellow, DAE Raja Ramanna Fellow, Centre for Nonlinear Dynamics, Bharathidasan University, Tiruchirappalli

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)
10.	Mathematics (SF)	Graph Theory	Feb. 22, 2017	Dr. E. Sampath Kumar , Professor Emeritus, Mysore University. Mysore & Dr. V. Swaminathan , Director of Ramanujan Research Centre (Retd.), Saraswathi Narayanan College. Madurai were the Resource Persons

STATE LEVEL (5)

■ SEMINAR – 2

1.	The Research Centre of Economics	Economic Analysis of the Proposed Port at Enayam near Colachel	Oct. 19, 2016	Mr. R. N. Joe D’cruz , CEO, Shipping and Logistics Company Limited
2.	The Research Advisory Committee & Tamil Nadu Science Forum	Science and Scientific Outlook in commemoration of the National Science Day – 2017	Feb. 09, 2017	Dr. Sabayasachi Chatterjee , Former Professor & President AIPSN, Indian Institute of Astrophysics,

■ WORKSHOPS – 3

3.	Research Advisory Committee	Intellectual Property Rights	Dec. 10, 2016	Dr. M. Kantha Babu , Director, Centre for Intellectual Property Right, College of Engineering Guindy, Anna University, Chennai
4.	Business Administration (BBA)	Art and Science of Learning	Feb. 13, 2017	Dr. C. Muruganatham , Professor, Department of Mechanical Engineering, Thiagarajar Engineering College, Madurai
5.	Commerce with Computer Applications	Leadership Within You	Mar. 09, 2017	Dr. Karuppasamy Ramanathan , Director, Dept. of Management Studies, Nehru Institute of Technology, Coimbatore

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)
REGIONAL LEVEL (10)				
■ CONFERENCE – 1				
1.	Department of Zoology, Environmental Awareness & Extension (ROSA) committees	Sericulture Industry	Dec. 12, 2016	Mr. R. Albert , Regional Deputy Director, Madurai, Mr. M. Arulmozhi , Assistant Director of Sericulture, Theni & Mr. A. V. K. Daniel Gnanakumar , Scientist D, Research Extension Centre, Samayanallur, Madurai
■ WORKSHOPS – 9				
2.	Management Studies	Capital Market Awareness	July 23, 2016	Dr. N. Shanmugarajan , CEO, Manager of Government Manufacturing Exports
3.	Consumer Club	Food Adulteration	Sep. 08, 2016	Dr. N. Karthiga & Ms. Josphin Jeshintha , Assistant Professors, Dept. of Home Science with Food Biotechnology, Fatima College, Madurai
4.	Department of Information Technology (PG IT)	Career Guidance for Soft Skills Training Programme	Oct. 13, 2016	Mr. I. Mani Jasfer , Java Developer, Global Techno Solutions & Mr. P. Thiyagarajan , Business Development Manager, Global Techno Solutions
5.	Department of Computer Applications (PG)	Placement Workshop on “ The Right Track – Pre Placement Training”	Oct. 15, 2016	Dr. Jeyanthi, Rajalakshmi School of Business Chennai
6.	Management Studies	Placement Workshop on “ Career Management ”	Oct. 18, 2016	Mr. Nawas Babu , CEO, S. A. Knitwears, Madurai

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)
7.	The Research Centre of Economics	Entrepreneurial Skill	Oct. 19, 2016	Dr. B. Vinosha , Assistant Professor, Department of Chemistry, Fatima College, Madurai
8.	The Research Centre of English	Material Production	Jan. 10, 2017	Dr. J. John Sekar , Head (UG & Research) & Associate Professor, Research Centre of English, Dean, Academic Policies & Administration, The American College, Madurai
9.	Department of Management Studies	Career Management	Jan. 18, 2017	Ms. Prabha Govindasamy , Member of Advisory Committee, Shakthi Education Training and Advisory Company (SETAC)
10.		Economic Environment	Feb. 02, 2017	Mr. Kumarajan , Chairman, The Institute of Cost Accounting of India, Madurai

TRAINING PROGRAMMES (7)

1.	College Union	Leadership Training Programme	July 01, 2016	Dr. K. Ravichandran , Professor and Head, Dept. of Entrepreneurship Studies, Madurai Kamaraj University
2.	Home Science with Food Biotechnology	Food Preservation Training	July 09 to 15, 2016	Mr. Mariappan , Food Preservation Advisor, Madurai
3.		Baking Training	July 23 to 30, 2016	Mr. Balachandran , Trainer on Baking, Baking Unit (WEAT), Fatima College, Madurai
4.	Consumer Club	Consumer rights	Sep. 03, 2016	Mr. Ashok Kannan , Member of Consumer Forum
5.	Department of Physics	Online Certificate Courses	Oct. 19, 2016	Ms. S. Mary Helan Felista , Assistant Professor, Department of Computer Applications (MCA), Fatima College, Madurai

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)
6.	PG Department of Zoology, Environmental Awareness and Extension- ROSA	Sericulture Training programme	Dec. 01, 2016	<ul style="list-style-type: none"> ▪ Mr. R. Albert, Regional Deputy Director, Madurai, ▪ Mr. M. Arulmozhi, Assistant Director of Sericulture, Theni & ▪ Mr. A.V.K. Daniel Gnanakumar, Scientist D, Research Extension Centre, Samayanallur, Madurai
7.	College Union	Leadership Training Programme	Feb. 16, 2017	Fr. Gerge Chinnappan , Don Bosco Catechetical, Founder, Christodayam, Trichy

■ INTERCOLLEGIATE MEETS

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)	OVERALL SHIELD	RUNNER-UP
STATE LEVEL (3)						
1.	Physics	PHYSKNIT-2K16	Aug. 19, 2016	Dr. J. Suresh , Principal, The Madura College	-	-
2.	Computer Science	Technical Meet "TECHMEET 2016-17"	Aug. 24, 2016	Dr.S. Parthasarathy , Associate Professor & Head, Department of Computer Applications, Thiagarajar College of Engineering, Madurai,	-	-
3.	Computer Applications (PG)	SIZZLERS 2K16	Sep. 15, 2016	Mr. Karthikeyan Durai Pandian , Location Lead - HR, HCL Training and Staffing Solutions, HCL,	Madurai Sivakasi Nadar Pioneer Meenakshi College, Poovanthi	Ayya Nadar Janakiammal College, Sivakasi

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)	OVERALL SHIELD	RUNNER-UP
REGIONAL LEVEL (8)						
1.	The Research Centre of English	ORACLE 2016	Sep. 16, 2016	Dr. Suka Joshua, Associate Professor, Department of English, Lady Doak College	Lady Doak College, Madurai	Thiagarajar College, Madurai
2.	Management Studies (MBA)	ZEALOT 2K16	Sep. 30, 2016	-	KSR College, Erode	-
3.	PG Information Technology	TECHNO FEAST	Sep. 30, 2016	-	-	-
4.	Mathematics	FAMATA-2016	Oct. 03, 2016	Dr.K. Muthukumar, Associate Professor, Department of Mathematics, Saraswathi Narayanan College, Madurai	Madurai Sivakasi Nadars Pioneer Meenakshi Women's College, Poovanthi	-
5.	Commerce with Computer Applications (B.Com. CA)	TALENTRON' 16	Dec. 17, 2016	Ms. Glory, Deputy General Manager of Kalvi Pvt. Ltd.,	SFR College, Sivakasi	Mangayarkarasi College, Madurai
6.	English (SF)	PROVIDENTIA 2K17	Feb. 01, 2017	Prof. N. Elango, Associate Professor & Head (PG), Dept. of English, The American College, Madurai	Bishop Heber College, Trichy	<ul style="list-style-type: none"> • Lady Doak College, Madurai & • SFR College, Sivakasi
7.	Computer Applications (BCA) & Information Technology (UG IT)	INNOWIZE' 17	Feb. 03, 2017	Ms. B. Chandrika, Vice Principal	Madurai Sivakasi Nadars Pioneer Meenakshi Women's College, Poovanthi	Sethu Institute of Technology, Madurai

S. No.	NAME OF THE DEPARTMENT	THEME	DATE	RESOURCE PERSON(S)	OVERALL SHIELD	RUNNER-UP
8.	Computer Applications (MCA)	ZEALO FEST 2K17	Mar. 10, 2017	Ms. A, Divya Sri, Android Project Manager, BSC Tec. Pvt.,	-	-

ENDOWMENT LECTURES/SEMINARS ORGANIZED

S. No.	NAME OF THE DEPARTMENT	NAME OF THE ENDOWMENT	TOPIC	DATE	RESOURCE PERSON
1.	The Research Centre of English	Mother Rose Endowment Lecture	Fourth World Literatures	Aug. 05, 2016	Dr. S. Armstrong, Professor and Head, Department of English, University of Madras, Chennai
2.	The Department of Physics	PG Silver Jubilee Endowment Lecture	Nuclear Medicine	Aug. 18, 2016	Dr. K. Muthuvelu, Professor and Head, Department of Radiology, Physics and Chief Medical Physicist, Barnard Institute of Radiology and Oncology, Rajiv Gandhi Government General Hospital, Madras Medical College, Chennai
3.	The Department of Mathematics	Dr. A. Regina Mary Endowment Lecture	Applied Mechanics	Sep. 14, 2016	Ms. D. Lourdu Immaculate, Assistant Professor, Department of Mathematics, The American College, Madurai
4.	Mathematics (Shift-I)	Rev. Sr. Marie Teresa Endowment Lecture	Problems in Linear Algebra	Dec. 10, 2016	Dr. Mr. Gnanaprakasam, Lecturer in Mathematics, Government Polytechnic College, Aundipatti, Theni

5.	The Department of Home Science with Food Biotechnology	Dr. Sr. P. A. Mary Endowment Lecture	Millets as Naure's gift of Nutraceuticals to Mankind	Feb. 02, 2017	Dr. S. Parvathi , Dean, Home Science College & Research Institute, TNAU, Madurai
6.	The Department of Computer Science	Silver Jubilee Endowment Lecture	Agile Software Engineering-Best Practices in Industry	Feb. 10, 2017	Dr. D. Jeyamala , Associate Professor, Dept. of Computer Applications, Thiagarajar College of Engineering, Madurai
7.	The Department of Zoology	Dr. Gita Paul Endowment Lecture	Stem Cell Therapy for Corneal Surface Reconstruction	Feb. 21, 2017	Dr. Gowri Priya Chidambaranathan, Scientist Gr. II, Dept. of Immunology and Stem Cell Biology & Dr. G. Venkataswamy Eye Research Institute, Aravind Medical Research Foundation, Madurai
8.	The Research Centre of Tamil	Dr. Gnanapragasam Endowment Lecture	வீரமாமுனிவர் (Veeramamuni var)	Feb. 22, 2017	Fr. Dr. C. Manivalan , Founder & Director, Kirithuva Aayvu Maiyam, Trichy
			இதழியல் (Journalism)		Mr. Sundhra Avudaiappan , Asst. Director, All India Radio, Madurai

GUEST LECTURES ORGANISED

Various Departments of the College organised **85** Guest Lectures.

INTERNATIONAL GUEST LECTURES (3)

■ DEPARTMENT OF PHYSICS

1. A guest lecture on “**Solid State Ionics**” was delivered by **Junichi Kawamura**, Scientist, Tohoku University, Sendai, Japan on Nov. 23, 2016.

■ DEPARTMENT OF ZOOLOGY

2. The International guest lecture on **“Vaccine Development using DNA Technology”** was delivered by **Dr. Kar. Muthumani**, Assistant Professor, Translational Tumour Immunology Programme Member, Vaccine Center, The Wister Institute Philadelphia, PA, USA on Sep. 09, 2016.

■ DEPARTMENT OF HOME SCIENCE WITH FOOD BIOTECHNOLOGY

3. A guest lecture on **“Italian Cuisine”** was delivered by **Mr. J. Jones Jaya Paul**, Head Chef, Carluccio’s Resturant, Abudhabi on Nov. 23, 2016.

NATIONAL LEVEL GUEST LECTURE (1)

■ DEPARTMENT OF ENGLISH (SF)

1. A guest lecture on **“Voice Culture: Communication – Aspects of Normal Voice & Voice Disorder - Treatment”** was delivered by **Mr. P. Lohith**, Speech Language Trainer, Hassin Institute of Medical Science, Karnataka on Aug. 31, 2016.

STATE & REGIONAL LEVEL GUEST LECTURE (81)

■ DEPARTMENT OF HISTORY

1. A guest lecture on **“Vijayanagara-Nayak Art and Architecture”** was delivered by **Dr. A. Mahalingam**, Assistant. Professor, Department of Medieval History, School of Historical Studies, Madurai Kamaraj University, Madurai on Aug. 31, 2016.
2. A guest lecture on **“Demonetization: A Blunder or A Plunder?”** was delivered by **Rev. Dr. Fr. S. Aruldoss. SJ**, Assistant Professor & Head, Director (Shepherd), St. Joseph’s College, Tiruchirapalli on Dec. 12, 2016.

■ DEPARTMENT OF SOCIOLOGY & SOCIAL WORK

3. A guest lecture on “Marching Towards AIDS Free Society” was delivered by **Ms. C. Glory**, Programme Administrator, RUSS Foundation, Madurai on Dec. 01, 2016.

■ THE RESEARCH CENTRE OF ENGLISH

4. A guest lecture on “**Grooming and Etiquettes**” was delivered by **Ms. Meghna Khona**, Psychologist, Soroptimist International of Madurai on Feb. 20, 2017.
5. A guest lecture on “**Content Writing**” was delivered by **Ms. Shobana Sridhar**, Content Writer, Madurai on Feb. 23, 2017.

■ THE RESEARCH CENTRE OF TAMIL

6. A guest lecture on “**Creative Writing**” was delivered by **Mr. Gnasampanthan @ Pooranakumar**, Programme Coordinator, All India Radio, Madurai on Feb. 14, 2017.
7. A guest lecture on “**Viduthalai Nirathil Olirum Padaippu Manam**” was delivered by **Mr. Libi Aaranya**, Writer, PG Assistant, Govt. School, Madurai on Feb. 27, 2017

■ DEPARTMENT OF MATHEMATICS

8. A guest lecture on “**Career Guidance**” was delivered by **Dr. P. Shyamala**, Assistant Professor & Head & PG Department of Information Technology, Fatima College, Madurai on Nov. 30, 2016.
9. A guest lecture on “**Modelling Real Life Problems with Differential Equations**” was delivered by **Dr. M. Sumathi**, Assistant Professor, Department of Mathematics, N.M.S.S Vellaichamy Nadar College, Madurai on Feb. 15, 2017.

■ DEPARTMENT OF PHYSICS

10. A guest lecture on **“Thin Films - Preparation Techniques and Applications in Electronic Devices”** was delivered by **Dr. K. Sethuraman**, Assistant Professor, Department of Physics, School of Physics, Madurai Kamaraj University, Madurai on July 27, 2016.
11. A guest lecture on **“Growth of NLO and Ferroelectric Single Crystals and Preparation of Nano Materials, Thin Films and Quantum Dots for Practical Device Applications”** was delivered by **Dr. Muthu Senthil Pandian**, Research Scientist, Photo Voltaic Devices Laboratory, SSN Research Centre, SSN Institutions, Chennai on Oct. 15, 2016.
12. A guest lecture on **“Career opportunities in DAE”** was delivered by **Dr. N. Ramanathan**, Scientific Officer (E), Materials Chemistry & Metal Fuel Cycle Group, IGCAR, Kalpakkam on Feb. 10, 2017

■ DEPARTMENT OF CHEMISTRY

13. A guest lecture on **“Motivation on Research”** was delivered by **Dr. Sr. Francisca Flora**, Secretary, Fatima College, Madurai on Aug. 12, 2016.
14. A guest lecture on **“Opportunities for UG and PG Students”** was delivered by **Dr. A. Gubendran**, Associate Professor, SVN College, Madurai on Nov. 30, 2016.

■ DEPARTMENT OF ZOOLOGY

15. A guest lecture on **“Career opportunities in Frontiers of Life Sciences”** was delivered by **Dr. S. Kannan**, Director, UGC - Human Resource Development Center, Madurai Kamaraj University, Madurai on July 29, 2016.

■ DEPARTMENT OF HOME SCIENCE WITH FOOD BIOTECHNOLOGY

16. A guest lecture on **“Gene Cloning”** was delivered by **Dr. R. Vanajothi**, Assistant Professor, Dept. of Zoology, Fatima College, Madurai on Oct. 14, 2016.

■ DEPARTMENT OF COMPUTER SCIENCE

17. A guest lecture on “**Applications of Java**” was delivered by **Mr. A. M.Sasikumar**, Trainer & Developer, Aptech, Madurai on July 26, 2016.
18. A guest lecture on “**Content Management System & Digital Marketing**” was delivered by **Ms. A. Amala**, Senior Software Engineer, Accenture, Chennai on Aug. 26, 2016.
19. A guest lecture on “**Linux and its Uses**” was delivered by **Mr. R. Chellapandi**, Centre Head, Winways, Madurai on Sep. 09, 2016.
20. A guest lecture on “**Digital transformation on IT**” was delivered by **Mr. N. Munieswaran**, Head Quality Process & Placement, NIIT, Madurai on Sep. 15, 2016.
21. A guest lecture on “**Data Mining and its Applications**” was delivered by Dr.V.K.Vijayakumar, Associate Professor & Head, Dept. of Computer Science, Sourashtra College, Madurai on Dec. 14, 2016.
22. A guest lecture on “**.NET Technology**” was delivered by **Ms. K. Sudharani**, Head, Dept. of Computer Science, Madurai Sivakasi Nadars Pioneer Meenakshi Women’s College, Poovanthi on Feb. 03, 2017.
23. A guest lecture on “**Cyber Security**” was delivered by **Mr. S. R. Seenivasan**, Campus UK Technology Solutions, Madurai on Feb. 17, 2017.

■ THE RESEARCH CENTRE OF COMMERCE

24. A guest lecture on “**Current Affairs on Commerce**” was delivered by **Dr. K. Ravichandran**, Head, Department of Entrepreneurial Studies of Madurai Kamaraj University, Madurai on Aug. 01, 2016.

25. A guest lecture on “**Personality Development and Self Confidence Bulding**” was delivered by **Mr. A. Jeyaseelam**, Assistant and HR manager JAS Pvt. Ltd., Coimbatore on Aug. 03, 2016.
26. A guest lecture on “**Commerce in the Present Scenario**” was delivered by **Dr. S. Irulappan**, Principal, Madurai Kamaraj University, Madurai on Feb. 02, 2017.
27. A guest lecture on “**Union Budget 2017-18: A Review**” was delivered by **Ms. Visalakshi Kalaraj**, Practising Chartered Accountant on Feb. 02, 2017.
28. A guest lecture on “**E-Security**” was delivered by **Ms. Christy Sheeba**, Assistant Professor, Department of IT, CSI College of Arts and Science for Women, Madurai on Feb. 17, 2017.

■ **DEPARTMENT OF ENGLISH (SF)**

29. A guest lecture on “**Reporting**” was delivered by **Mr. Devanathan**, *Times of India* on Aug. 26, 2016.

■ **DEPARTMENT OF MATHEMATICS**

30. A guest lecture on “**Puzzles in Mathematics**” was delivered by **Dr. K. Kayathri**, Associate Professor, The Research Department of Mathematics, Thiagarajar College, Madurai on July 22, 2016.

■ **DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION**

31. A guest lecture on “**Working Reality and opporunities of Journalsim**” was delivered by **Mr. V. Devanathan**, Senior Reporter, *Times of India* on June 25, 2016.
32. A guest lecture on “**Writing For Media**” was delivered by **Mr. Radhakrishnan Rariyam**, Associate Editor, *Frontline* on Aug. 09, 2016.
33. A guest lecture on “**Opportunities in Cinema for Women**” was delivered by **Mr. Vasanth**, Film Director, Kollywood on Aug. 13, 2016.

■ DEPARTMENT OF BUSINESS ADMINISTRATION (BBA)

34. A guest lecture on “**Thevaiyum Thedalum**” was delivered by **Mr. K. C. P. Jeyakumar**, B.Sc., LLB, Village President of Nagamalai Pudukottai and a Lawyer on Aug. 01, 2016.
35. A guest lecture on “**Guidance for Competitive Exams**” was delivered by **Mr. M. P. R. S. Gunasekaran**, Assistant Inspector, in Finance Department, Tamilnadu Government, Madurai on Sep. 02, 2016.

■ DEPARTMENT OF COMPUTER APPLICATIONS (BCA)

36. A guest lecture on “**Career Guidance**” was delivered by **Mr. Sasikumar**, Project Manager, Aptech Info Tech, Madurai on July 22, 2016.
37. A guest lecture on “**Cloud Computing**” was delivered by **Dr. Sri Ram**, Assistant Professor, Madurai Kamaraj University on Sep. 02, 2016.
38. A guest lecture on “**Data Structures**” was delivered by **Mr. S. Prasanna**, Assistant Professor, Dept. of Computer Science & Engineering, Thiagarajar College of Engineering, Madurai on Dec. 12, 2016.

■ DEPARTMENT OF INFORMATION TECHNOLOGY (UG IT)

39. A guest lecture on “**Software Engineering**” was delivered by **Dr. G. Sofia**, Assistant Professor, Department of Computer Science, Lady Doak College, Madurai on Sep. 22, 2016.
40. A guest lecture on “**Facing Interviews**” was delivered by **Mr. M. Charlie Ilanthevan**, Business Head and **Mr. R. Senthil**, IT Business Analyst, Elysium Group of Technologies Pvt., Ltd., Madurai on July 25, 2016.
41. A guest lecture on “**Android Applications**” was delivered by **Mr. R. Kishore & Mr. Tharik Ahamed**, System Analyst Kevin Corp., Madurai on Feb 17, 2017.

42. The Departments of UG IT & BCA organised a guest lecture on **“Project Internship”** by **Mr. G. Baskaran**, Team Leader, CMS Providers, Madurai on Sep. 21, 2016.

■ **DEPARTMENT OF COMMERCE WITH COMPUTER APPLICATIONS (B.COM. WITH CA)**

43. A guest lecture on **“Personality Development”** was delivered by **Dr. Prithi Nilla**, Founder of Katral Inithu, Vazhiyal Palli on July 22, 2017.

44. A guest lecture on **“Guidance in Branding and Branded Product”** was delivered by **Ms. V. Jeyanthi**, Coordinator in Business School, Chennai on Oct. 15, 2016.

45. A guest lecture on **“Career Guidance and Opportunities in Abroad”** was delivered by **Ms. Maide**, Research Scholar in USA on Oct. 17, 2016.

■ **DEPARTMENT OF COMPUTER APPLICATIONS (MCA)**

46. A guest lecture on **“Awareness about Web Designing”** was delivered by **Ms. M. P. Gayathri**, Business Development Head, Vel Technologies, Madurai on June 30, 2016.

47. A guest lecture on **“New Technology for Fresher”** was delivered by **Ms. L. Senthil Lakshmi**, Director, Tandem, Anna Nagar, Madurai on July 15, 2016.

48. A guest lecture on **“Personality Development”** was delivered by **Mr. A. Jayaseelan**, Assistant HR Manager, Coimbatore on July 27, 2016.

49. A guest lecture on **“What Next?”** was delivered by **Mr. Prathap Sethu**, Director, Win Win Consultancy, Gomathipuram, Madurai on Aug. 12, 2016.

50. A guest lecture on **“Intelligent Approaches in Problem Solving”** was delivered by **Dr. S. Naganandini Sujatha**, Assistant Professor, Department of Computer Science, Government Arts College for Women, Nilakottai on Aug. 18, 2016.
51. A guest lecture on **“Digital Transformation”** was delivered by **Mr. N. Munieswaran**, Head of Quality Process and Placements, NIIT, Madurai, on Aug. 23, 2016.
52. A guest lecture on **“Quantitative Aptitude”** was delivered by **Ms. R. G. Priya**, Competitive Exams Trainer, National Institute of Banking, Madurai on Sep. 23, 2016.
53. A guest lecture on **“Android”** was delivered by **Ms. M. Nirmala Devi**, Technical Trainer, System Domain, Madurai on Sep. 26, 2016.
54. A guest lecture on **“On the Right Track”** was delivered by **Dr. B. Y. Jeyanthi**, Associate Professor, Rajalakshmi School of Management, Chennai on Oct. 15, 2016.
55. A guest lecture on **“Linux”** was delivered by **Mr. Bala Murugan**, CEO, Winways Chellapandi on Nov. 11, 2016.
56. A guest lecture on **“Industry Penetration of Linux”** was delivered by **Mr. S. Balamurugan**, Director, Winways Infomatics Pvt. Ltd, Madurai on Nov. 29, 2016.
57. A guest lecture on **“Awareness for Girls”** was delivered by **Ms. S. Santhi**, Sub. Inspector of Police, Madurai on Dec. 14, 2016.
58. A guest lecture on **“TMI JPFIT”** was delivered by **Mr. K. Candar Samy**, Prof/ HOD Foreign Lang/ValineEd & Counselor, Loyola College, Chennai on Dec. 09, 2016.
59. A guest lecture on **“Job Awareness Programme-Government Sector”** was delivered by **Mr. P. Venkatachalam**, Managing Director, National Institute of Banking, Madurai on Jan. 25, 2017.

60. A guest lecture on “**Introduction to IOT and IOE**” was delivered by **Mr. P. Karthick**, Director, IIHT, Madurai on Feb. 13, 2017.
61. A guest lecture on “**Stress Management**” by **Ms. D. Thenmozhi**, Centre Head, IndiaCan Education Pvt. Ltd., Madurai on Jan. 12, 2017.

■ **DEPARTMENT OF MANAGEMENT STUDIES (MBA)**

62. A guest lecture on “**Awareness on Insurance Sector**” was delivered by **Mr. Abisek** and **Mr. Baskar**, Financial advisors of the Bharti AXA Insurance Ltd. Madurai on June 29, 2016.
63. A guest lecture on “**Campus to Corporate**” was delivered by **Mr. R. Sharanyan**, Senior HR in AMBC Company, Madurai on Jul. 08, 2016.
64. A guest lecture on “**Conceptual Marketing**” was delivered by **Rev. Fr. M. Jegath Gaspar**, Co-ordinator of Sangam-4 and his team members on July 14, 2016.
65. A guest lecture on “**Digit All**” was delivered by **Mr. Muruganandham**, Vice President of Maditssia and **Mr. J. K. Muthu**, Managing Director – Digit All (Tamilnadu Chamber of Commerce) Madurai on Aug. 08, 2016.
66. A guest lecture on “**Investment Management**” was delivered by **Mr. Muthuselvam**, Manager Geojit BNP Paribas financial services Ltd. and **Mr. Vigneshwaran**, Assistant Manager of HDFC Mutual Fund, Madurai on Aug. 20, 2016.
67. A guest lecture on “**Women Empowerment through Financial Independence**” was delivered by **Ms. Jayalakshmi Santhanakrishnan**, Pioneer Advisor of SBI Life Insurance on Jan. 09, 2017.

■ DEPARTMENT OF INFORMATION TECHNOLOGY (PG IT)

68. A guest lecture on **“Prefetching & Pre-Processing in Web-Mining”** was delivered by **Ms. J. I. Christy Eunaicy**, Head Dept. of IT, Madurai Sivakasi Nadars Pioneer Meenakshi Women’s College, Poovanthi on June30, 2016.
69. A guest lecture on **“Recent Trends in Programming”** was delivered by **Ms. L. Senthil Lakshmi**, Executive Director, TANDEM InfoTech, Madurai on July 07, 2016.
70. A guest lecture on **“Happy Life”** was delivered by **Ms. M. Priya Percy**, Oasis Institute of Management, Madurai on July 22, 2016.
71. A guest lecture on **“Latest Technologies”** was delivered by **Mr. M. Selva Ganesh**, Centre Technical Head, CMS IT Services, Madurai on Aug.11, 2016.
72. A guest lecture on **“Application of Statistics & SPSS”** was delivered by **Mr. V. Senthilkumar**, TCM Computer Education, Madurai on Aug. 16, 2016.
73. A guest lecture on **“Water Perspectives & Present Challenges in the globe, State & Country”** was delivered by **Mr. N. Venkatesan**, CEO, DHAN Foundaion, Madurai on Sep. 01, 2016.
74. A guest lecture on **“Web Developing”** was delivered by **Ms. V. Vennila**, Web Developer, Zedmaze Technologies, Madurai on Sep. 26, 2016.
75. A guest lecture on **“Android OS”** was delivered by **Ms. Nirmala Devi**, Systems Domain, Madurai on Oct. 07, 2016.
76. A guest lecture on **“Industry Penetration of Linux”** was delivered by **Mr. Balamurugan & Mr. R. Chellapandi**, Winways Academy, Madurai, on Nov.22, 2016.

77. A guest lecture on “**Career Guidance**” was delivered by **Mr. J. Joshua**, Bright Future Academy, Madurai, on Dec.17, 2016.

78. A guest lecture on “**Employability Skill Development**” was delivered by **Mr. Santhosh Kumar**, Synergy, School of Business Skills, Madurai on Jan. 24, 2017.

79. A guest lecture on “**Recent Trends in IT**” was delivered by **Mr. Muneeswaran**, NIIT, Madurai on Jan.27, 2017.

80. A guest lecture on “**Guidelines for UGC-NET Exam Preparation**” was delivered by **Ms. Mahizharuvi**, P.M.T. College, Usilampatti, Madurai on Feb.11, 2017.

81. A guest lecture on “**Virtualization**” was delivered by **Mr. S. R. Srinivasan**, Trainer, Campus UK Technology, Madurai on Feb. 22, 2017.

CONVOCATION

In the forthcoming Graduation Day, an outcome of the Teaching, Learning and Evaluation of the last academic year 2015 – 2015 the following will receive their respective degrees.

1022	Under Graduates
330	Post Graduates
48	M.Phil. Graduates

END SEMESTER EXAMINATION RESULTS

I feel happy to present the results of the Examination conducted during the year 2016 – 2017. There is an upward trend in the overall pass percentage.

Results – April 2016

Courses	Appeared	Passed	Percentage
UG Arts	1144	969	85
UG Science	1711	1580	92
UG Commerce	549	427	78
PG Arts	173	131	76
PG Science	213	156	73
PG Commerce	108	80	74
Professional Courses	268	220	82
M.Phil.	48	45	94
Diploma Courses	52	36	69

Results – November 2016

Courses	Appeared	Passed	Percentage
UG Arts	1260	1045	83
UG Science	1829	1661	91
UG Commerce	563	455	81
PG Arts	206	152	74
PG Science	286	198	69
PG Commerce	136	85	63
Professional Courses	295	245	83
M.Phil.	75	68	91
Diploma Courses	61	33	54

EXAMINATION REFORMS

- ❖ Current students and private candidates can appear **for any supplementary paper in Odd/Even end semester examination of April / November.**
- ❖ Internal Improvement for CIA.
- ❖ External Exam for Skill Based papers introduced.
- ❖ Extra credit for advanced learners.

ENDOWMENT & SCHOLARSHIP

THERE ARE **379** ENDOWMENT PRIZES & **23** ENDOWMENT LECTURES/SEMINARS. IN ADDITION TO THEM, **16** NEW ENDOWMENT PRIZES AND **1** NEW ENDOWMENT LECTURE HAS BEEN CREATED DURING THE ACADEMIC YEAR 2016 – 2017.

ENDOWMENT PRIZES

1. **Istoria Endowment Prize** instituted by the Staff and Students of the Department of History to be awarded to a II year PG Student on the basis of merit-cum-means.
2. **Istoria Endowment Prize** instituted by the Staff and Students of the Department of History to be awarded to a I year UG Student on the basis of merit-cum-means.
3. **Ms. Sri Vidya Endowment Prize** instituted by her daughter Dr. Geetha Ravi to be awarded to the Best PG Student for Proficiency in American Literature.
4. **Mr. M. Sethuraman Endowment Prize** instituted by his daughter Dr. Geetha Ravi to be awarded to an outgoing UG Student of any Major who has excelled in Academics and Extra Curricular Activities.
5. **Mr. R. Sathianathan & Ms. S. Philominal Endowment Prize** instituted by their daughter Dr. S. Rose Mary, Head, Department of Mathematics to be awarded to a I M.Sc. Mathematics catholic student on the basis of merit-cum-means.

6. **Rev. Sr. E. S. Mary Endowment Prize** instituted by Dr. S. Rosemary, Head, Department of Mathematics to be awarded to a I M.Sc. Mathematics catholic student for proficiency in I Semester.
7. **Ms. Prisilla Chinnadurai Endowment Prize** instituted by her daughter Dr. Vasantha Esther Rani, Head, Department of Home Science with Food Biotechnology to a I B.Sc. Home Science with Food Biotechnology student for three consecutive years on the basis of merit-cum-means.
8. **Dr. K. Rajeswari Endowment Prize** instituted by Dr. K. Rajeswari, Associate Professor & Head Research Centre of Commerce, S.F.R. College, Sivakasi, Alumna of the Department of Commerce, to be awarded to any Commerce student on the basis of merit-cum-means.
9. **Auditor C. V. S. Manian Endowment Prize** in Memory of Parents and Mentors to be awarded to the best outgoing UG student of Commerce.
10. **Mr. A. C. Chockalinga Pandian Endowment Prize** instituted by his daughter Ms. C. Lakshmi Devi, III BBA Student (2013 – 2016 Batch) to be awarded on the basis of merit-cum-means.
11. **Ms. T. S. Sathiyapriya Endowment Prize** instituted by her daughter Ms. C. Lakshmi Devi, III BBA Student (2013 – 2016 Batch) to be awarded to the Best Student for proficiency in the subject Tax Laws.
12. **Students and Staff of Mathematics SF – ‘A’ Section (2013 – 2016) Endowment Prize** instituted by the Students and Staff of Mathematics (SF) to be awarded to a deserving student of Maths (SF) on the basis of merit-cum-means.
13. **Students and Staff of Mathematics SF – ‘B’ Section (2013 – 2016) Endowment Prize** instituted by the Students and Staff of Mathematics (SF) to be awarded to a deserving student of Maths (SF) on the basis of merit-cum-means.
14. **Ms. A. Vasuki Balaji Endowment Prize** instituted by Ms. Vasuki, Assistant Professor of Maths SF (2014 – 2016) to be awarded to a deserving student of B.Sc. Mathematics(SF) on the basis of merit-cum-means.

15. **Major Miss. Mabel Miranda Endowment Scholarship** Instituted by “NAVABHAVAN” Family to be awarded to Three Most Economically Backward Deserving Christian Students Annually.
16. **MPTN Memorial Charitable Family Trust Endowment Prize** instituted by Dr. (Capt.) M. Palaniappan – Thenammal & Dr. P. Nithiyam MDS Memorial Charitable Trust to be awarded to Economically Weaker students irrespective of Caste, Creed, Religion and Academic performance. (Examination Fee Only).

ENDOWMENT LECTURE

1. **Ruby Jubilee Endowment Lecture Fund** instituted by the staff, students and alumnae of the Research Centre of Commerce.

RESEARCH, CONSULTANCY AND EXTENSION

RESEARCH ACTIVITIES: The college tries all possible means to create a Research culture on campus and to tap the research acumen of staff and students. The following activities bear testimony to it.

*** VERTICAL MOBILITY**

- **Ph.D. Awarded: 10** of the faculty have been awarded Ph.D. Degrees.

1. **Dr. R. Velankanni Matharasi**, Physical Directress
2. **Dr. J. Raja Meenakshi**, Assistant Professor, Department of Sociology and Social Work
3. **Dr. Sr. J. Arul Mary**, Assistant Professor, Department of Chemistry
4. **Dr. Sr. Biji Cyriac**, Assistant Professor, Department of Zoology
5. **Dr. Sr. Bindu Antony**, Assistant Professor, The Research Centre of Commerce
6. **Dr. S. A. Suja**, Assistant Professor, The Research Centre of Tamil

7. Dr. M. Sudhadevi, Assistant Professor, The Research Centre of English

8. Dr. J. Saral Evangelin, Assistant Professor, Department of History

9. Dr. K. U. Pavitra Krishna, Assistant Professor, Home Science with Food Biotechnology

10. Dr. A. Dev Mala, Assistant Professor, The Research Centre of Tamil

■ **13 of the Faculty Members are pursuing their Ph.D. and 8 Faculty Members have submitted their Ph.D. theses.**

■ **2** Faculty Members have cleared **NET**

■ **15** Faculty Members have cleared **SET**

✳ **RESEARCH PROJECTS**

There is **1** ongoing Major Research Project

8 Minor Research Projects have been Provisionally Considered by UGC.

1 Three-Day Workshop has been organised.

1 Project has been funded by The Research Advisory Committee, Fatima College.

ONGOING MAJOR PROJECT				
S. No.	NAME	CO-INVESTIGATORS	TITLE OF THE PROJECT	SANCTIONED AMOUNT (₹)
1.	Dr. D. Fatima Baby , The Research Centre of Economics	1. Dr. G. Uma 2. Dr. Sr. T. L. Lillykutty	Socio- Economic Transformation of Fisher Folk after Tsunami in Kanyakumari District - An Analysis	240000

PROVISIONALLY CONSIDERED MINOR RESEARCH PROJECTS BY UGC

S. No.	NAME	TITLE OF THE PROJECT	SANCTIONED AMOUNT (₹)
1.	Dr. Ancemma Joseph, Department of Physics	Investigation of Soliton Model in Biomembranes and Nerves	100000
2.	Dr. B. Vinosha, Department of Chemistry	Design and Synthesis of Fused Arylhybrids via Greener Routes	220000
3.	Dr. J. Saral Evangelin, Department of History	Educational Empowerment of Piramalai Kallars Through the Works of Christian Missionaries in Madurai District	80000
4.	Dr. Mary Magdalene, The Research Centre of English	A Critique of Feminine Stereotypes in Western Fairy Tales: Towards Gender Sensitization	115000
5.	Ms. Suganthana, Department of Chemistry	Equilibrium and Kinetic Approach on Removal of Some Heavy Metal Ions from Polluted Waters of Various Areas of Vaigai River in Madurai District, Tamil Nadu Using Various Adsorbents	140000
6.	Ms. J. Asnet Mary, Department of Zoology	Development and Characterization of Anti-peptide Antibodies and its Applications in Elucidating Dengue Virus-Host Interaction	150000
7.	Dr. V. Bharathi, Department of Botany	Isolation-Characterization and Bioactivity of Phytocomponents from an Endemic Medicinal Plant <i>Jatropha Maheswarii</i> Subr. & Nayar. (Euphorbiaceae), Tamilnadu	276900
8.	Dr. S. Selvarani, Department of Chemistry	Development of Novel Organic Photoactive Materials for NLO Application	95000

SPONSORED 3-DAY WORKSHOP

S. No.	FACULTY NAME & DESIGNATION	TITLE OF THE PROJECT	POSITION	SPONSORED BY	YEAR	SANCTIONED AMOUNT (₹)
1.	Dr. G. Dheva Shantha Kumari, Associate Professor, Dept. of Physics	Preventive Care and Control of Non Communicable Diseases for Socially Marginalised Groups	Principal Investigator	Rajiv Gandhi National Institute of Youth Development	Jan. 05 – 07, 2017	1,49,000

FATIMA COLLEGE FUNDED PROJECT						
S. No.	FACULTY NAME & DESIGNATION	TITLE OF THE PROJECT	POSITION	SPONSORED BY	YEAR	SANCTIONED AMOUNT (₹)
1.	Ms. K.Sangeetha, Assistant Professor, Dept. of Commerce with Computer Applications	A Study on Conversion of Agricultural Land Into Residential Layouts: A Study in Usilampatti Taluk	Principal Investigator	RAC, Fatima College	2017-2018	25000

*** RESEARCH GUIDANCE**

23 of the faculty members have been recognised as Research Guides and Newly Approved Research Guides : **3**

- ✿ **22** - Madurai Kamaraj University
- ✿ **1** - Madurai Kamaraj University & Mother Teresa Women's University
- ✿ **1** - Manonmaniam Sundaranar University
- ✿ **1** - Madurai Kamaraj University, University of Technology-Mauritius & Sai Nath University-Ranchi
- ✿ **1** - Bharathiar University

S. No.	DEPARTMENT	FACULTY NAME & DESIGNATION	UNIVERSITY
1.	Department of Sociology and Social Work	Dr. Sr. K. Fatima Mary, Principal	Madurai Kamaraj University
2.		Dr. T. V. Anandhi, Associate Professor & Head	Madurai Kamaraj University
3.	Research Centre of Economics	Dr. Shobana Nelasco, Associate Professor	<ul style="list-style-type: none"> • Madurai Kamaraj University • University of Technology, Mauritius • Sai Nath University, Ranchi

4.		Dr. M. Regina Mary, Associate Professor	Madurai Kamaraj University
5.		Dr. G. Uma, Associate Professor	Madurai Kamaraj University
6.		Dr. D. Fatima Baby, Associate Professor	Madurai Kamaraj University
7.		Dr. S. Ivy Jeny, Associate Professor	Madurai Kamaraj University
8.	Department of Sociology and Social Work	Dr. M. Meenakumari, Assistant Professor & Head	Madurai Kamaraj University
9.	The Research Centre of English	Dr. Mary Magdalene Abraham, Associate Professor	Madurai Kamaraj University
10.		Dr. S. J. Kala, Associate Professor	Madurai Kamaraj University
11.	The Research Centre of Tamil	Dr. K. Josephine Mary, Associate Professor & Head	Madurai Kamaraj University
12.		Dr. A. Pappy Kamala Bai, Associate Professor	Madurai Kamaraj University
13.		Dr. M. Kamala, Associate Professor	Madurai Kamaraj University
14.		Dr. K. Latha, Assistant Professor	Madurai Kamaraj University
15.		Dr. S. Arul Micheal Selvi, Assistant Professor	Madurai Kamaraj University
16.		Dr. R. Dayana Christy, Assistant Professor	Madurai Kamaraj University
17.		Dr. C. Sornamala, Assistant Professor	Manonmaniam Sundaranar University
18.	Department of Mathematics (Regular)	Dr. S. Rose Mary, Associate Professor & Head	Madurai Kamaraj University
19.	Department of Physics	Dr. Dheva Shantha Kumari, Associate Professor	Bharathiar University
20.	Department of Home Science With Food Biotechnology	Dr. Vasantha Esther Rani, Associate Professor & Head	Madurai Kamaraj University

21.	The Research Center of Commerce	Dr. Jacqueline Gigi Vijayakumar, Associate Professor & Head	Madurai Kamaraj University
22.		Dr. A. I. Auxilia Felicitas, Associate Professor	Madurai Kamaraj University
23.		Dr. T. Jeyanthi Vijayarani, Associate Professor	Madurai Kamaraj University
24.		Dr. S. Fatima Rosaline Mary, Associate Professor	Madurai Kamaraj University
25.	Department of Information Technology (M.Sc. (IT & M) & M.Sc. (CS & IT))	Dr. P. Shyamala, Assistant Professor & Head	Madurai Kamaraj University & Mother Teresa University
26.	Department of Management Studies (MBA)	Dr. P. Uma, Director	Madurai Kamaraj University

RESEARCH ADVISORY CELL (RAC)

The Research Advisory Cell (RAC) comprises of the teaching staff from various disciplines who advice and set up guidelines for the future growth of various research activities of the staff. The RAC reviews the research activities and plans ways and means to create a Research culture on campus. Regular discussions among the RAC members were organised to tap the research acumen among staff and students. The following are some of the activities:

- The process of acquiring the RNI and Publication of the International Journal entitled, Fatima **International Journal of Commerce, Humanities and Science (FIJCHAS)** has been in progress. It has been verified by the Registrar of News paper. The original research papers have been sent to the Advisory Board and Editorial Board members for review. Further, this cell looks forward to call for papers for the forthcoming issues from various colleges in different States and Countries.

➤ **STUDENTS' RESOURCE FORUM (SRF):** The Students' Resource Forum is an active wing of the RAC. The members of RAC, motivate students to undertake various research projects. The guidance of the staff and the enthusiasm of the young researchers keep the SRF buzzing with activities.

- A lecture on “Importance of Research Culture among College Students” was delivered by **Dr. K. Ravichandran**, Special Officer, Madurai Kamaraj University on July 25, 2016
- An **Interactive session** on “Short Film Production” by **Mr. Saravana Raj**, Cinematographer and Film Maker was held on Nov. 17, 2016.
- **Preliminary Project Proposal:** On Sep. 14, 2016 students from both the shifts presented **30** of their preliminary project proposal to the Research Advisory Committee and students of Resource Forum.

BOOKS PUBLISHED

12 books have been published by the faculty:

1. The following staff members from the The Research Centre of English have co-authored an in-house textbook titled, ***English Matters: A Textbook for Intermediate Level Learners*** released on July 25, 2016.
 - ❖ **Dr. A. Roselin Mary**, Associate Professor and Head,
 - ❖ **Ms. Delishia Fernando**, Associate Professor,
 - ❖ **Dr. P. Varaprasadam Christi Shanthi**, Associate Professor,
 - ❖ **Dr. S. Saira Banu**, Associate Professor,
 - ❖ **Dr. S. J. Kala**, Associate Professor

2. **Dr. M. Meenakumari**, Assistant Professor & Head, Department of Sociology and Social Work has authored a book titled, ***Retirement: Curse or Boon A Sociological Analysis of Retired Persons*** published by Vergal Publications, Oct. 2016, ISBN: 978-93-85109-81-2.
3. **Dr. P. Varaprasadam Christi Shanthi**, Associate Professor, The Research Centre of English has authored a book titled, ***Deep Ecology in Judith Wright's Poetry*** published by Lambert Academic Publishing, Germany, Nov. 2016. ISBN - 10: 333001251X. ISBN-13: 978-3330012516.
4. **Dr. S. J. Kala**, Associate Professor, The Research Centre of English has co-authored a book titled, ***Prajwal Parajuly's Fiction Unboxed*** published by Lambert Academic Publishing, Germany, 2016, ISBN: 978-3-659-97335-2.
5. **Dr. K. Josephine Mary**, Associate Professor, The Research Centre of Tamil published a book titled ந. பிச்சமுர்த்தியின் வாழ்க்கை வரலாறு (***Na. Pitchamoorthiyin Vazhkkai Varalaru***) published by கலைஞன் பதிப்பகம் (Kalaignaan Pathipagam), Chennai, 2016.
6. **Dr. R. Dayana Christy**, Assistant Professor, The Research Centre of Tamil published a book titled, லெனின் சுப்பையா (***Lenin Subbaiah***) published by கலைஞன் பதிப்பகம் (Kalaignaan Pathipagam), Chennai, 2016.
7. **Ms. G. Revathi**, Assistant Professor, The Research Centre of Tamil published a book titled, கவிஞர் பிரதாபின் வாழ்க்கை வரலாறு (***Kavingar Prathabin Vazhkkai Varalaru***) published by கலைஞன் பதிப்பகம் (Kalaignaan Pathipagam), Chennai, 2016.
8. **Dr. M. Pappa**, Assistant Professor, The Research Centre of Tamil published a book titled, பொய்கையாழ்வார் (***Poigaiyaazhwar***) published by கலைஞன் பதிப்பகம் (Kalaignaan Pathipagam), Chennai, 2016.

9. **Dr. C. Sornamala**, Assistant Professor, The Research Centre of Tamil published a book titled, கவிஞர் துரைகோ – வாழ்வும் வரலாறும் (**Kavingar Duraigo**), published by கலைஞன் பதிப்பகம் (Kalaigan Pathipagam), Chennai, 2016.
10. **Dr. R. Ponni**, Assistant Professor, The Research Centre of Tamil published a book titled, முனைவர் ச. சாம்பசிவனார் (**Munaivar Sa. Sambasivanar**) published by கலைஞன் பதிப்பகம் (Kalaigan Pathipagam), Chennai, 2016.
11. **Dr. Vasantha Esther Rani**, Associate Professor & Head, The Department of Home Science with Food Biotechnology published a book titled, **Developing a Software DiaDiet@Ease for Creating Awareness on Diabetes Mellitus** published by Lambert Publishing Company, Germany, 2016.
12. **Dr. K. Karthiga**, Assistant Professor, The Department of Home Science with Food Biotechnology published a book titled, **“Development of Iron Rich Supplementary Food and its Impact on Preschoolers”** published by Lambert Publishing Company, Germany, 2016.

JOURNAL / BOOK REVIWER

- **Dr. R. Latha**, Associate Professor, Department of Home Science with Food Biotechnology is the Associate Editor and reviewer of *Multidisciplinary Research Journal of V. V. V. College*, published by Bi-Annual Multidisciplinary Publications, V. V. V. College, Virudhunagar, ISSN: 2347 – 3967.
- **Dr. G. Preetha**, Assistant Professor, The Department of Computer Applications reviewed a book titled, **Handbook of Cloud Security Parameters: Real Time Measurements** authored by Dr. T. Subbulakshmi published by Shanlax Computers and Publications, 2017.

- **Dr. S. Beulah Mabel**, Assistant Professor, Department of Management Studies is the reviewer for 'Inderscience Publishers' for ***International Journal of Enterprise Network Management*** (IJENM).
- **Dr. A. Roselin Mary**, Associate Professor & Head, The Research Centre of English reviewed a book titled, ***Shakespeare Forever*** published by Jeyaraj Annapackiyam College, Periyakulam, Feb. 2017.

JOURNAL EDITION

- **Dr. P. Anita**, Assistant Professor, The Research Centre of Economics edited the Journal titled, ***"Agriculture in the New Millennium – Nutritious Seeds for a Sustainable Future"*** published by Shanlax Publication, 2016,

EDITED BOOKS

- **Dr. A. Roselin Mary**, Associate Professor & Head, The Research Centre of English edited ***FACET 2K16*** - the Annual Journal of Research published by the Research Departments of Fatima College, Madurai, 2016. ISSN: 0975-6973.
- **Dr. P. Anita**, Assistant Professor, The Research Centre of Economics edited the book titled, ***Nutrition-Sensitive Agriculture in new Millennium*** published by Shanlax Publication, 2017.

PUBLICATIONS

The faculty have published **154** Research Papers in International & National Journals & Magazines, ISBN certified Seminar Proceedings and Books. **6** chapters have been published in different books.

■ Chapters:

- **Dr. S. J. Kala**, Associate Professor, The Research Centre of English, published a chapter on ***"The Coexistence by Stephen***

Gill is a Novel of Ideas” in the book *A Study in Stephen Gill’s Novel The Coexistence* published by PBD, Bareilly, 2016. ISBN: 978-81-7977-585-1. Pg. 15 – 24.

- **Dr. S. J. Kala**, Associate Professor, The Research Centre of English, published a chapter on **“Stephenean Sonnets: Verbal Paintings”** in the book *The Singer of Life* published by The Stephen Gill Gazette, Canada. Apr. 2016. <http://www.stephengill.ca/gazette.html>, ISBN: 105-109-978-0-919301-96-2. Pg: 105 -109
- **Dr. A. Roselin Mary**, Associate Professor & Head, The Research Centre of English, published a chapter on “Deep Down in De jungle: Rearticulating the *Tempest* in Gloria Naylor’s *Mama Day*” in the book *Shakespeare Forever* published by the PG Department of English, Jeyaraj Annapackiam College, Periyakulam, Feb. 2017. ISBN: 978-93-84-193-78-2, pg. 1-10.
- **Ms. L. Meena**, Assistant Professor, Department of Mangement Studies (MBA), published a research article titled, “Impact of GST Implementation on Mutual Funds” in the Edited Book volume on **Goods and Services Tax: Concepts & Challenges**, published by V.H.N.S.N College, Virudhunagar, Jan. 2017, PP. 118 – 120, ISBN: 978-93-81723-61-6.
- **Ms. L. Meena**, Assistant Professor, Department of MBA, published a research article titled, “Role of Faculty towards TQM and Quality Enhancement”, in the Edited Book volume on **Total Quality Management in Higher Education**, Feb. 2017,
- **Ms. P. Jegadeeshwari**, Assistant Professor, Department of MBA published a research article titled, **Role of Information Technology in Quality Enhancement of Higher Education** in the Edited Book volume on “Total Quality Management in Higher Education”, Feb. 2017.

PAPERS PRESENTED

The Faculty members have presented **182** Research Papers in various Seminars, Conferences, Workshops and Symposiums (International **83**, National **89**, State **1** and Regional **9**)

RESOURCE PERSONS/CHAIRERD SESSIONS/QUIZ MASTER/JURY

35 OF THE FACULTY HAVE SERVED AS RESOURCE PERSONS

■ **The Research Centre of Economics**

1. **Dr. P. Anita**, Assistant Professor, The Research Centre of Economics was the resource person for the National seminar on “Empowerment of Weaker Sections: Challenges and opportunities” at Government First Grade College, Shikaripura, Shimoga District on Oct. 07, 2016.
2. **Dr. Shobana Nelasco**, Associate Professor, The Research Centre of Economics was the resource person for a seminar on ‘Challenges Faced in Make in India’ at the Dept. of Economics at St. Xavier’s college, Tirunelveli on Jan. 25, 2017.
3. **Dr. Shobana Nelasco**, Associate Professor, The Research Centre of Economics was the resource person for session on, ‘Challenges facing Entrepreneurs in India’ at St. Xavier’s college, Palayamkottai on Jan. 25, 2017.
4. **Dr. Shobana Nelasco**, Associate Professor, The Research Centre of Economics gave the Valedictory address for a UGC sponsored seminar on ‘Drought Management- A Strategic Approach’ at Meenakshi College of Arts and Science for Women on Feb. 07, 2017.

■ **Department of Sociology with Social Work**

5. **Ms. Sophia Gnanamani**, Assistant Professor, The Department of Sociology and Social Work was the Chief Guest for Annual day at S.K.P Memorial School, Madurai on Mar. 06, 2016.

■ **The Research Centre of English**

6. **Dr. Mary Magdalene Abraham**, Associate Professor, The Research Centre of English gave an invited lecture on “Gender Disparity” in the National Conference on Cosmic Concerns: An Interdisciplinary Dialogue in Applied Ethics” organised by the IQAC of St. Mary’s College, Tuticorin on Jan. 27 & 28, 2016
7. **Dr. S. Saira Banu**, Associate Professor, The Research Centre of English was the resource person for Orientation Programme for college faculty on “Becoming a Favourite Teacher to the Students” at Madurai Sivakasi Nadar Pioneer Meenakshi Women’s College, Poovanthi on June 15, 2016.
8. **Dr. A Roselin Mary**, Associate Professor and Head, The Research Centre of English delivered the Inaugural Address on “African American Women Writers : An Overview” in the Inauguration of the Literary Club at N. S. College of Arts and Science, Theni on July 14, 2016.
9. **Dr. Mary Magdalene Abraham**, Associate Professor, The Research Centre of English gave an invited lecture on “The Role of Teachers in an Autonomous Ecosystem” at the Two-Day National Seminar on “Institutionalising Quality and Accountability in Higher Education through Autonomy” organised by the IQAC, Fatima Mata National College, Kollam on Aug. 26, 2016.
10. **Ms. S Aarthi**, Assistant Professor, The Research Centre of English was the resource person in a State Level one-Day Workshop on “Postcolonial Pre Occurrences in Literature” organised by Saiva Bhanu Kshatriya College, Aruppukottai on Sep. 16, 2016.

11. **Dr. Mary Magdalene Abraham**, Associate Professor, The Research Centre of English was the chief guest for the English Literary Club “Oratorium” at Arulanandar College, Karumathur on Sep. 20, 2016.
12. **Dr. Mary Magdalene Abraham**, Associate Professor, The Research Centre of English delivered a Keynote Address on “Women’s Writng: An Abortive Self of Broken Identity” at Thiagarajar College, Madurai on Oct. 04, 2016.
13. **Dr. A Roselin Mary**, Associate Professor and Head, The Research Centre of English was the resource person in the Two-day UGC Sponsored National Seminar on “Harlem Renaissance : Its Impact on American Literature” at Annamalai University, Chithambaram on Oct. 20 & 21, 2016.
14. **Dr. A. Roselin Mary**, Associate Professor and Head, The Research Centre of English was a resource person for the Staff Induction programme organised by Fatima College, Madurai and spoke on “Emotional Quotient” on Nov. 08, 2016.
15. **Dr. S. J. Kala**, Associate Professor, The Research Centre of English was the chief guest for the Christmas Celebration at SEED on Dec. 24, 2016.
16. **Dr. A Roselin Mary**, Associate Professor and Head, The Research Centre of English delivered the valedictory address on “Who is a Leader?” in the Valediction of Club Activities at Mahatma CBSE School, Madurai on Feb. 02, 2017.
17. **Dr. A Roselin Mary**, Associate Professor and Head, The Research Centre of English delivered a Keynote Address in a National Seminar on “Naylor’s Shakespeare” at Jeyaraj Annapackiam College, Periyakulam on Feb. 14, 2017.

■ **The Research Centre of Tamil**

11. **Dr. R. Angel**, Assistant Professor, The Research Centre of Tamil was the resource person for “Deepavali” at Loyola Technical Institute, Madurai on Oct. 27, 2016.
12. **Dr. R. Angel**, Assistant Professor, The Research Centre of Tamil was the Chief Guest for “Mariabhavan Hostel Day – Youth And Social Network” at Maria Bhavan, Madurai on Dec. 18, 2016.
13. **Dr. K. Latha**, Associate Professor, The Research Centre of Tamil was the resource person for “Natrinaiyil Mozhinadaiyum Panpadum” at SRNM College, Sattur on Dec. 28, 2016.
14. **Dr. S. Arul Micheal Selvi**, Assistant Professor, The Research Centre of Tamil was the resource person for “Iynkurunooru Kattum Vazhviyal” at SRNM College, Sattur on Dec. 28, 2016.
15. **Dr. R. Angel**, Assistant Professor, The Research Centre of Tamil was the resource person for “Republic Day Special Message” at Christ The King Matric School, Madurai on 26.01.2017.
16. **Dr. S. Arul Micheal Selvi**, Assistant Professor, The Research Centre of Tamil was the Chief Guest for “Palli Manavrkalukkana Maanila Alavilana Peshu Potti” at Tamil Valarchi Thurai, Ulaga Tamil Sangam, College/ University, Madurai on Jan. 30, 2017.
17. **Dr. K. Josephine Mary**, Head & Associate Professor, The Research Centre of Tamil delivered a Felicitation Address Book Release on at Maniyammai Primary School, Madurai on Jan. 03, 2017.
18. **Dr. S. Arul Micheal Selvi**, Assistant Professor, The Research Centre of Tamil delivered an Endowment Lecture on “Thembhavani Kattum Manbu” at Fatima College, Madurai on Feb. 22, 2017.

19. **Dr. R. Ponni**, Assistant Professor, The Research Centre of Tamil delivered an Endowment Lecture on “Sadhuragarathi Pathipum Nhoorsirappum” at Fatima College, Madurai on Feb. 22, 2017.
20. **Dr. M. Pappa**, Assistant Professor The Research Centre of Tamil was the Chief Guest for “Tamil Ilakkiyankalil Vazhviyal Vizhumiyankal” at Bharathiyar Arts & Science College, Salem on Feb. 23, 2017.

■ **Department of Chemistry**

21. **Dr. B. Vinosha**, Assistant Professor, The Department of Chemistry was the Chief Guest for “Demonstration session on House hold Products” at Fatima College, Madurai on Sep. 19, 2016.
22. **Dr. B. Vinosha**, Assistant Professor, The Department of Chemistry was the Chief Guest for “Entrepreneurship Development” at Fatima College, Madurai on Oct. 19, 2016.

■ **Department of Zoology**

23. **Ms. J. Asnet Mary**, Assistant Professor, The Department of Zoology delivered lecture on “Teacher’s Role in Behavior Modifications” during the Faculty Induction Programme held on Nov. 09, 2016 & Dec. 22, 2016.
24. **Ms. J. Asnet Mary**, Assistant Professor, The Department of Zoology gave a talk on “Conflict Management” for the sub staff during the “Capacity Building Programme” held on Feb. 01, 2017.
25. **Ms. J. Asnet Mary**, Assistant Professor, The Department of Zoology gave a talk on “Building a Positive Attitude” in the “Capacity Building Programme for Young Leaders” on Feb. 11, 2017 for the Aided and the self Financed Students respectively.

■ Department of Home Science with Food Biotechnology

26. **Dr. Vasantha Esther Rani**, Associate Professor, The Department of Home science with Food Biotechnology was the resource person for the UGC Sponsored National seminar on “Recent Perspectives on Food Biotechnology” at Arul Anandar College, Madurai on Feb. 02, 2016.
27. **Dr. Vasantha Esther Rani**, Associate Professor, The Department of Home science with Food Biotechnology was the Chief Guest for the Independence Day celebrations and hoisted the National Flag at Lamb Institute of Technology, Madurai on Aug. 15, 2016.
28. **Dr. K. Karthiga**, Assistant Professor, The Department of Home Science with Food Biotechnology was the resource person for “Parampariya Vunavu Thiruvizha” organized by Social Welfare Department & ICDS Department, Madurai on Sep. 17, 2016.
29. **Dr. Vasantha Esther Rani**, Associate Professor and Head, The PG Department of Home Science with Food Biotechnology delivered the Valedictory Address on “Low Carb High Fat Diet” at the UGC sponsored State level seminar at Sri Meenakshi Government Arts College for Women, Madurai on Jan. 07, 2017.

■ Department of Computer Science

30. **Dr. S. Vidya**, Associate Professor, Department of Computer Science was the chief guest and delivered the Keynote Address for the National Conference on “Cyber Security” at Madurai Sivakasi Nadar Pioneer Meenakshi Women’s College, Poovanthi, Sivagangai on Feb. 17, 2017.

■ **The Research Centre of Commerce**

31. **Dr. T. Jeyanthi Vijayarani**, Associate Professor, The Research Centre of Commerce was the resource person for the Intercollegiate Meet on “Present Practice and Future Challenges of Demonetization in India” - “Com-Penny-2017” organized by St. Antony’s College of Arts and Science for Women, Thamaraijadi, Dindigul on Feb. 03, 2017.
32. **Dr. Jacqueline Gigi Vijayakumar**, Associate Professor and Head, The Research Centre of Commerce delivered the key note address on “Women Empowerment” at Troopers of Commerce, Sermathai Vasan College for Women on Aug. 08, 2016.

■ **Department of Computer Applications (BCA)**

33. **Dr. G. Preetha**, Assistant Professor, The Department of Computer Application was the resource person for the 2-Day Workshop on “Network Simulator – NS 2” at KLN College of Engineering, Pottapalayam on Feb. 16 & 17, 2017.

■ **Department of Management Studies (MBA)**

34. **Ms. L. Meena**, Assistant Professor, Department of Management Studies, was the resource person for the Association Meeting, Department of Business Administration, Sri Meenakshi Government Arts College for Women, and delivered a Guest Lecture on “Altitude Elevation through Positive Attitude” on Dec. 19, 2016.
35. **Dr. S. Beulah Mabel**, Assistant Professor, Department of Management Studies was the resource person for “Finance Seminar on “Digital India- Prospects and Challenges” at Xavier Institute of Business Administration, St. Xavier’s College, Palayamkottai on Feb. 08, 2017.

✿ 9 OF THE FACULTY HAVE CHAIRED SESSIONS IN VARIOUS ACADEMIC SESSIONS

■ The Research Centre of Economics

1. **Dr. D. Fatima Baby**, Associate Professor, The Research Centre of Economics chaired the session at National Seminar on “Survival of the Fittest: Employability Skills for Economics Graduates” organised by St. Mary’s College, Thoothukudy on Sep. 23, 2016.

■ The Research Centre of Tamil

2. **Ms. A. Mercy Angela**, Assistant Professor, The Research Centre of Tamil chaired the session at “Muthamizh Vizha” organised by Auxilium Higher Secondary School, Madurai on July 21, 2016.
3. **Dr. K. Josephine Mary**, Head & Associate Professor, The Research Centre of Tamil chaired the session at “Tamil Ilakkiyankali Meyppadukal” at Madurai Sivakasi Nadar Pioneer Meenakshi Women’s College, Poovanthi on Sep. 14. 2016.

■ The Research Centre of English

4. **Dr. A. Roselin Mary**, Associate Professor and Head, The Research Centre of English chaired the Plenary Session in the UGC Sponsored National Seminar and delivered a lecture on “Impact of Harlem Renaissance in American Literature at N.S. College of Arts and Science, Theni on Oct. 21, 2016.

■ Department of Home Science with Food Biotechnology

5. **Dr. Vasantha Esther Rani**, Associate Professor & Head, The Department of Home science with Food Biotechnology co-chaired the sessions of the International conference on “Food, Nutrition and Health” organized by the Indian Dietetic Association, Kilakkarai Chapter and Thassim Beevi Abdul Kader College for Women, Kilakkarai on Jun. 06-08, 2016.

6. **Ms. Magdalene Virjini**, Assistant Professor, The Department of Home Science with Food Biotechnology co-chaired the Paper Presentation session for the International conference on “Food, Nutrition and Health” organized by the Indian Dietetic Association, Kilakkarai Chapter and Thassim Beevi Abdul Kader College for Women, Kilakkarai on June 06-08, 2016.
7. **Dr. Vasantha Esther Rani**, Associate Professor, The Department of Home science with Food Biotechnology was the chaired the sessions on ‘Innovative Concepts in Bioengineering of Functional Foods to Satisfy Consumer Needs’ in the National Seminar on “Recent Trends in Nutraceutical Research ”and “ Functional Foods to achieve Nutrition and Health Security” at Tamil Nadu Agricultural University organized by the Ministry of Food Processing Industries, Govt. of India, TNAU and Indian Institute of Crop Processing Technology, Thanjavur on Sep. 19, 2016.
8. **Ms. P. Magdalene Virjini**, Assistant Professor, The Department of Home science with Food Biotechnology was the Chair Person of the Poster Session in The UGC sponsored State level seminar on “Therapeutic Potential of Low Carb High Fat Diet – An Overview” at Sri Meenakshi Government Arts College for Women, Madurai on Jan. 07, 2017.

■ **The Research Center of Commerce**

9. **Dr. T. Jeyanthi Vijayarani**, Associate Professor, The Research Centre of Commerce chaired the session at the “Inter Collegiate Meet ‘Com-Penny-2017’ on Present Practice and Future Challenges of Demonetization In India” organised by St. Antony’s College of Arts and Science for Women, Thamarapadi, Dindigul on Feb. 03, 2017.

✿ **2 OF THE FACULTY WAS THE QUIZ MASTER: Dr. Mary Magdalene,** Associate Professor & **Ms. A. Deva Sudha,** Assistant Professor, The Research Centre of English conducted a general Quiz for the students of Seventh Day Adventist School, Jaihindpuram, Madurai on on Aug. 19. 2016.

✿ **1 OF THE FACULTY WAS THE MEMBER OF THE JURY: Dr. S Saira Banu,** Associate Professor, Research Centre of English was the member of the Jury to evaluate the performances of the students at the Theatre Fest organised by Arul Anandhar College, Karumathur conducted on Feb. 22, 2017.

GUEST LECTURES DELIVERED: 70 Guest Lectures were delivered by the Faculty Members.

■ **DEPARTMENT OF HISTORY**

❖ **Dr. S. Maria Packiam,** Associate Professor & Head delivered a guest lectures on:

1. **“Teacher’s Decorum”** in the Faculty Induction Programme (Batch-I) at Fatima College, Madurai on Nov. 08, 2016.
2. **“Social Consciousness”** in the Faculty Induction Programme (Batch-II) at Fatima College, Madurai on Feb. 11, 2017.

❖ **Dr. J. Saral Evangelin,** Assistant Professor delivered guest lectures on:

3. **“Interpersonal Relations”** in the Faculty Induction Programme (Batch-I) at Fatima College, Madurai on Nov. 10, 2016.
4. **“Confidence Building”** in the Faculty Induction Programme (Batch-II) at Fatima College, Madurai, on Feb. 03, 2017.

■ DEPARTMENT OF SOCIOLOGY AND SOCIAL WORK

5. **Ms. V. Sofia Adaikala Mary**, Assistant Professor delivered a guest lecture on **“Violence Happens at Home-Women and Men”** at Fatima College, Madurai on Nov. 24, 2016.
6. **Dr. M. Meenakumari**, Assistant Professor & Head delivered a guest lecture on **“Be The Change”** at The Madura College, Madurai on Dec. 28, 2016.

■ THE RESEARCH CENTRE OF ECONOMICS

- ❖ **Ms. S. Sahaya Mary Sophia**, Assistant Professor delivered guest lectures on:
 7. **“Capacity Building Programme”** in the Faculty Induction Programme (Batch - I) at Fatima College, Madurai on Nov.10 2016
 8. **“Capacity Building Programme”** in the Faculty Induction Programme (Batch - II) at Fatima College, Madurai on Dec. 21, 2016.
 9. **“Confidence Building”** in the Induction Programme for Sub-Staff at Fatima College, Madurai on Feb. 05, 2017.
 10. **“Confidence Building”** in a Capacity Building Programme for Young Leaders (Shift-I) at Fatima College, Madurai on Feb. 09, 2017.
 11. **“Confidence Building”** in a Capacity Building Programme for Young Leaders (Shift-II) at Fatima College, Madurai on Feb. 10, 2017.
 12. **“Women Entrepreneur-Opportunities and Challenges”** organized by The Department of Economics, Sourashtra College, Madurai on Feb. 15, 2017.

13. **Dr. D. Fatima Baby**, Associate Professor delivered a guest lecture on **“Stress Management”** at Fatima College, Madurai on Feb.13, 2017.

■ **THE RESEARCH CENTRE OF ENGLISH**

❖ **Dr. A Roselin Mary**, Associate Professor and Head, delivered guest lectures on:

14. **“African Literature and Music-an Overview”** at Fatima College, Madurai on Mar. 29, 2016.

15. **“Emotional Quotient”** in the Faculty Induction Programme (Batch-I) on Nov. 08, 2016.

16. **“Emotional Quotient”** in the Faculty Induction Programme (Batch-II) on Dec. 14, 2016.

17. **Ms. S. Aarthi**, Assistant Professor delivered a guest lecture on **“Amitav Ghosh – a Postcolonial Narrative”** in the One-Day State level workshop on “Postcolonial Reoccurrences in Literature” at Saiva Bhanu Kshatriya College, Aruppukottai on Sep. 16, 2016.

❖ **Dr. S. J. Kala**, Associate Professor delivered guest lectures on:

18. **“Diasporic Literature: an Overview”** at ANJA College, Sivakasi on Dec. 26, 2016.

19. **“Emotional Quotient”** in the Leadership Training Programme on “Capacity Building for Young Leaders” organised by Fatima College, Madurai on Feb. 21, 2017.

20. **Dr. M. Sudha Devi**, Assistant Professor delivered a guest lecture on **“Literature, Language and Life”** at Dr. Umayal Ramanathan College for Women, Karaikudi on Dec. 30, 2016.

21. **Dr. S Saira Banu**, Associate Professor, delivered a guest lecture on “Goal Setting” in the Leadership Training Programme on “Capacity Building for Young Leaders” organised by Fatima College, Madurai on Feb. 11, 2017.

22. **Dr. Mary Magdalene Abraham**, Associate Professor delivered guest lectures on “**Communication Skills for Women Leaders**” in the Leadership Training Programme on “Capacity Building for Young Leaders” organised by Fatima College, Madurai on Feb. 14, 2017.

■ **THE RESEARCH CENTRE OF TAMIL**

❖ **Ms. G. Revathi**, Assistant Professor delivered guest lectures on:

23. “இலக்கிய இன்பம் (**Ilakkiya Inbam**)” at Madurai Sivakasi Nadar Pioneer Meenakshi Women’s College, Poovanthi on July 14, 2016.

24. “படிப்போம் படைப்போம் பகிர்வோம் (Padippom Padaippom Pakirvom)” at Sermathai Vasan College, Madurai on Sep. 02, 2016.

❖ **Dr. K. Josephine Mary**, Associate Professor & Head delivered guest lectures on:

25. “தமிழ் காப்பியங்களின் இயல்பும் சிறப்பும் (Tamil Kappiyankalin Iyalpum Sirapum)” at Arul Anandar College, Karumathur on Aug. 18. 2016.

26. “ரட்சண்ய யாத்திரிகம் - ஒரு பார்வை (Ratchanya Yathirikam - Oru Paarvai)” at Sri Kaleeswari College, Sivakasi on Feb. 02, 2017.

27. **Dr. R. Angel**, Assistant Professor delivered a guest lecture on “தீபாவளி? (**Deepavali Yen?**)” at Loyola Technical Institute, Madurai on Oct. 27, 2016.

❖ **Dr. S. Arul Micheal Selvi**, Assistant Professor delivered guest lectures on:

28. “சராசரிகளும் சரித்திரம் படைக்கலாம் (Sarasarikalum Sarithiram Padaikkalam)” at Women Cell, Fatima College, Madurai on Feb. 02, 2017.

29. **“Time Management”** in the Capacity Building Programme for Young Leaders at Fatima College, Madurai on Feb.13, 2017.

■ **DEPARTMENT OF PHYSICS**

30. **Dr. A. Therese Pushpam**, Associate Professor delivered a guest lecture on **“Kamarajar as a Chief Minister”** at Christ The King Matriculation School, Vilangudi, Madurai on July. 15, 2016

❖ **Dr. M. Ragam**, Assistant Professor delivered guest lectures on:

31. **“Amazing World of Physics”** at Senthamarai Arts and Science College, Madurai on Sep. 19, 2016.

32. **“Nano: The Next Challenge”** at Ambiga Arts and Science College, Madurai on Sep. 21, 2016.

■ **DEPARTMENT OF CHEMISTRY**

33. **Ms. M. Priyadharsani**, Assistant Professor, Department of Chemistry delivered a guest lecture on **“Introduction to Nanotechnology”** for Staff Updation Programe at TVS Matriculation Higher Secondary School, Madurai on Sep. 22, 2016.

■ **DEPARTMENT OF HOME SCIENCE WITH FOOD BIOTECHNOLOGY**

34. **Dr. K. Karthiga**, Assistant Professor delivered a guest lecture on **“Food Additives”** at Arulanandar College, Madurai on Aug. 03, 2016.

35. **Dr. Vasantha Esther Rani**, Associate Professor & Head delivered a guest lecture on **“Recent Perspectives in Functional Food Technology”** at Arul Anandar College, Karumathur on Feb. 02, 2017.

36. **Ms. D. Mouna**, Assistant Professor delivered a guest lecture on **“Contamination and Spoilage of Food”** at Arul Anandar College, Karumathur on Feb. 13, 2017.

■ DEPARTMENT OF COMPUTER SCIENCE

- ❖ **Ms. A. Vimala**, Associate Professor delivered guest lectures on:
 - 37. **“Object Oriented Analysis and Design”** at Mother Teresa Women’s University, Kodaikanal on Sep. 08, 2016.
 - 38. **“Introduction to Data Mining-a Database Perspective”** at Madurai Sivakasi Nadar Pioneer Meenakshi Women’s College, Poovanthi on Dec. 22, 2016.
- 39. **Ms. P. Meenakshi Sundari**, Assistant Professor delivered a guest lecture on **“Cyber Crime Security Tips”** in Awareness Programme and Workshop on Cyber Security to PG IT & MCA Students, Fatima College, Madurai on Nov. 22, 2016.
- 40. **Dr. S. Arul Jothi**, Assistant Professor delivered a guest lecture on **“Impact of Social Media Networks”** in Awareness Programme and Workshop on Cyber Security to PG IT & MCA Students, Fatima College, Madurai on Nov. 22, 2016.
- 41. **Ms. N. Muthulakshmi**, Assistant Professor delivered a guest lecture on **“Cyber Security in E Commerce”** in Awareness Programme and Workshop on Cyber Security to PG IT & MCA Students, Fatima College, Madurai on Nov. 22, 2016.
- 42. **Ms. A. Vimala**, Associate Professor delivered a guest lecture on **“Mobile Security”** in Awareness Programme and Workshop on Cyber Security to PG IT & MCA Students, Fatima College, Madurai on Nov. 23, 2016.
- ❖ **Dr. T. Vasantha**, Assistant Professor delivered guest lecture on:
 - 43. **“Algorithms in Web Structure Mining”** at E.M.G. Yadava Women’s College, Madurai on Sep. 26, 2016.
 - 44. **“Back Bone of .NET Application”** at Yadava College, Madurai on Feb. 07, 2017.

45. **Dr. S. Vidya**, Associate Professor & Head i/c, Department of Computer Science delivered a guest lecture on **“Future Prospects of Computer Science”** at Sourashtra College, Madurai on Feb. 07, 2017.

46. **Dr. S. Arul Jothi**, Assistant Professor, Department of Computer Science delivered a guest lecture on **“Security in Cloud Computing”** at the Dept. of CS & IT, Kalasalingam University, Krishnankoil on Feb. 17, 2017.

■ THE RESEARCH CENTRE OF COMMERCE

❖ **Dr. Jacqueline Gigi Vijayakumar**, Associate Professor & Head delivered guest lectures on:

47. **“Drive Towards Inculcation of Values”** at the Faculty Induction Programme (Batch-I), Fatima College, Madurai on Nov. 09, 2016.

48. **“Drive Towards Inculcation of Values”** at the Faculty Induction Programme (Batch-II), Fatima College, Madurai on Dec. 17, 2016.

49. **“Leadership Ethics and Values”** at Students’ Leadership Training Programme, Fatima College, Madurai on Feb. 15, 2017.

❖ **Dr. A. I. Auxilia Felicitas**, Associate Professor delivered guest lectures on:

50. “Group Dynamics” at PKN Arts College, Thirumangulam on Sep. 01, 2016.

51. **“Quality Enhancement and Sustenance”** at the Faculty Induction Programme (Batch-I), Fatima College, Madurai on Nov. 11, 2016.

52. **“Quality Enhancement and Sustenance”** at Faculty Induction Programme (Batch-II), Fatima College, Madurai on Dec. 17, 2016.

■ DEPARTMENT OF BUSINESS ADMINISTRATION (BBA)

❖ **Ms. K. Kavipriya**, Assistant Professor delivered guest lectures on:

53. **“Mechanism of Product Selection and Technology-Assistance from R & D Labs and Others on Choice of Technology”** at Mannar Thirumalai Nayakkar College, Madurai on June 27, 2016.
54. **“Mechanism of Choosing a Business and Assistance form R&D Labs”** organized by Sippo and DST (Ministry of Govt. of India) at Vickram Engineering College, Enathi on Aug. 16, 2016.
55. **“Women and Equality”** organized by Sakthi Exnora (Exnora International) on Aug. 19, 2016.
56. **“Mechanism of Product Selection and Technology-Assistance from R & D Labs and Others on Choice of Technology”** at Government Polytechnic College for Women, Madurai on Sep. 07, 2016.

■ DEPARTMENT OF COMPUTER APPLICATIONS (BCA)

❖ **Dr. G. Preetha**, Assistant Professor delivered guest lectures on:

57. **“Network Simulator Ns2”** at Thiagarajar Arts College, Madurai on Aug. 26, 2016.
58. **“Introduction to PHP”** at Madurai Sivakasi Nadar Pioneer Meenakshi Women’s College, Poovanthi on Jan. 18, 2017.

■ PG DEPARTMENT OF INFORMATION TECHNOLOGY

❖ **Ms. R. Meenakshi**, Assistant Professor delivered guest lectures on:

59. **“Internet of Things”** at Madurai Sivakasi Nadar College, Poovanthi on Aug. 24, 2016.
60. **“Email Security”** at Fatima College, Madurai on Nov. 25, 2016.

❖ **Dr. P. Shyamala**, Assistant Professor & Head, PG Department of Information Technology delivered guest lectures on:

61. **“Career Guidance Programme”** at the Department of Mathematics – Shift I, Fatima College on Nov.11, 2016.
62. **“Team Building – a Leadership Strategy”** at the Faculty Induction Programme (Batch-I), Fatima College, on Nov. 11, 2016.
63. **“Research Guidelines”** at the Department of B.Com. with CA, Fatima College on Dec. 12, 2016.
64. **“Building – a Leadership Strategy”** at Faculty Induction Programme (Batch-II), Fatima College, on Dec. 21, 2016.
65. **“Time Management”** at Fatima College on Dec. 21, 2016.
66. **“Time Management”** at the Capacity Building Programme for Sub-Staff, Fatima College, Madurai on Feb. 06, 2017
67. **“Information and Foresightedness”** at Capacity Building for Young Leaders, Fatima College, Madurai on Feb. 17, 2017.

■ **PG DEPARTMENT OF COMPUTER APPLICATIONS (MCA)**

68. **Dr. P. Uma**, MBA Director delivered a guest lecture on “Best B-School Practices” at Xavier Institute of Business Administration (XIBA), Tirunelveli on July 16, 2016.

■ **PG DEPARTMENT OF COMPUTER APPLICATIONS (MCA)**

69. **Ms. R. Smeeta Mary**, Assistant Professor delivered a guest lecture on **“Artificial Intelligence”** at Arul Anandar College, Karumathur on Aug. 18, 2016.
70. **Ms. B. Usha**, Assistant Professor delivered a guest lecture on **“Biometric Authentication and Its Applications”** at Madurai Sivakasi Nadars Pioneer Meenakshi Women’s College, Poovanthi on Dec. 28, 2016.

CONSULTANCY

S. No.	DEPARTMENT	FACULTY NAME & DESIGNATION	CONSULTANCY (ON/FOR) / THEMES	INSTITUTION / ORGANISATION	DATE
1.	The Research Centre of English	Dr. A. Roselin Mary , Associate Professor & Dr. S. Saira Banu , Associate Professor	Member of The Question Paper Scrutiny Board	Mother Teresa University, Kodaikanal	Nov. 2016
		Dr. S. Saira Banu , Associate Professor	Assessment and Testing Project	Satvat Infosol Private Limited, IT Service and Solutions Provider, Chennai	May 04, 2016
2.	Zoology	Dr. R. Vanajothi , Assistant Professor	Gene Cloning	Department of Home Science & Food Biotechnology, Fatima College, Madurai.	Oct. 14, 2016
3.	Home Science with Food Biotechnology	Dr. Vasantha Esther Rani , Associate Professor & Head	Nutrition Advisor	Antenna Nutri Tech Research Foundation	2013 Onwards
		Dr. R. Latha , Associate Professor,	Consultant for Handloom Weavers	CWW UYPA, Madurai.	2008 Onwards
4.	Computer Applications (UG)	Dr. G. Preetha , Assistant Professor	Consultant: E-Content Developer <ul style="list-style-type: none"> • Swift • Wireless Communications 	www.tutorialspoint.com	2015 Onwards
			Reviewer	International Journal of Computer Network and Information Security	2016

5.	Management Studies	Ms. N. Asha, Assistant Professor & Ms. L. Meena, Assistant Professor,	Impact of Demonitisation on Financial Information System	Advanced ERP Solutions, Madurai	Nov. 28 – Dec. 03, 2006
		Dr. M. Nagarenitha, Assistant Professor & Dr. S. Beulah Mabel Assistant Professors,	BCG Analysis	Systems Domain, Bangalore, Karnataka	Dec. 12 – 17, 2016
		Dr. S. Beulah Mabel, Assistant Professor	Consultancy Project on 'High Value - High involvement & Low Value - Low Involvement and What triggers the Shift'	Nmore, Bangalore, Karnataka	2015 Onwards

CONTRIBUTION TO MASS MEDIA

➤ RADIO TALK – ALL INDIA RADIO, MADURAI

S. No.	FACULTY NAME & DESIGNATION	THEMES	AIRED ON
1.	Dr. S. Arul Micheal Selvi, Assistant Professor, The Research Centre of Tamil	Iyarkkai Inbam - Sutrusuzhal	01.02.2017 - 10.02.2017
2.	Dr. C.Sornamala, Assistant Professor, The Research Centre of Tamil	Ilakkiyathil Iyarkkai Katchigal	03.12.2016
		Sangakala Kudimai Panbu	25.01.2017
3.	Dr. P. Loyola Juliet Mary, Assistant Professor, The Research Centre of Tamil	Iyarkkai Inbam- Sutrusuzhal	21.01.2017- 31.01.2017

➤ **PUBLISHED ARTICLES IN NEWSPAPERS:**

- **Ms. L. Meena**, Assistant Professor, Department of Management Studies, got her interview published in ***Dinamalar Daily*** on Apr. 11, 2016.
- **Ms. L. Meena**, Assistant Professor, Department of MBA, published a Social Awareness article titled, “Illatharam Uyarthum Illatharasigal” in ***Dinamalar Daily*** on Nov. 7, 2016, pp. 10.
- **Ms. L. Meena**, Assistant Professor, Department of MBA, published an interview on “M. L. A. kkal meedhu Madurai Makkal Kodhippu” in ***Dinamalar Daily*** on Feb. 20, 2017, PP. 37.

INFRASTRUCTURE & LEARNING RESOURCES

ROSA MYSTICA LIBRARY

Rosa Mystica Library’s primary mission is to provide quality resources to the student community in an efficient manner, acting as a gateway to information.

- ❖ Rosa Mystica Library has a stockpile of **126354** Printed Books, **210** Journals, Periodicals and Magazines, **7000** e-Journals, **25** International Journals, **2850** e-Resources, **2832** e-Theses, **7964** Back Volumes, catering to the taste of all readers.
- ❖ Library has updated NIRMALS software package that enables Self Check-in & Self Check-out of students.
- ❖ Library blog is updated daily.
- ❖ It is connected with its patron through social media like Facebook.
- ❖ Modernized with isolated website, license database, and membership with N-LIST - INFLIBNET, DELNET, J-GATE and The American Library.

- ❖ **Inter Library Loan (ILL):** Library is linked with Developing Library Network (DELNET) & The American Library (AIRC) database (union catalogue of books, current Periodicals, Theses, Dissertation etc.)
- ❖ **WEBOPAC:** Library resources shared by all Departments through WEBOPAC.
- ❖ Library club members-bluestockings, presentation have been uploaded in the YouTube and library club website.

LIBRARY WEEK CELEBRATIONS: From Feb. 06 to 11, 2017 LIB FEST was celebrated with the aim of inculcating reading skills, creating awareness about the holdings and in enhancing information literacy among users. Various competitions were organized as part of the celebrations. **Ms. Hema**, Librarian, The Madura College, Madurai was the Chief Guest.

FATIMA INDOOR STADIUM

An Indoor Stadium christened **Fontbonne Arena**, added feather to Fatima's cap is constructed for playing Basket ball and Badminton. It provides an effective play area for the players protecting them from sun and rain.

STUDENT SUPPORT & PROGRESSION

FINANCIAL HELP TO THE ECONOMICALLY DISADVANTAGED

S. No.	Department	No. of Beneficiaries	Amount Sanctioned (₹)
1.	District Backward Classes Welfare Scholarship	656	782271
2.	Most Backward Classes Scholarship	259	368955
3.	District Adi-Dravidar Welfare Scholarship	Regular	1127302
		Self-Financing	687148

4.	Adi-Dravidar Welfare Higher Education Special Scholarship	Regular	72	541000
		Self-Financing	25	190500
5.	Adi-Dravidar Welfare Prize Money Award		5	15000
6.	Tuition Fee Concession to PG SC/ST students		33	19875
7.	Mother Rose Students' Care Fund – Contributed by the students used for: <ul style="list-style-type: none"> • Manna Token • Dress to Poor Students • Medical Treatment 		577	15595
			100	69210
			1	5000
8.	Mother Rose Student Aid Fund – Contributed by the Management and Faculty		30	69600
9.	Study Tour		16	14500
10.	Earn While You Learn Scheme		8	15000
11.	Students' Aid Fund (Special Fees)		16	6400
12.	Research Cell (M.Phil. Student)		1	7000
13.	Sports Concessions		127	953085
14.	Sports Students – Hostel Fees		65	776375
15.	Alumnae Contributions		12	54530
DONORS				
16.	Sponsors from Sakthi Children's Home-Geneva		8	418275
17.	Arco IRIS Foundation, Chennai – 10		1	15520
18.	Smt. Rajeswari Radhakrishnan Charitable Trust, Nanganallur, Chennai		1	6000
19.	Adaikalam Charities, Coimbatore - 641005		1	10000

20.	Sai Sudharsan Trust, Madurai	1	6905
21.	Sai Subramanian Trust, Madurai	1	5085
Total		2,356	61,80,131

MEMORANDUM OF UNDERSTANDING (MoU)

There are **46** active **MoUs** and **4 New MoUs** has been signed during the academic year 2016 - 2017 with reputed Companies, Institutions, Hospitals and NGOs. The students have undergone Internships, Summer Internships and 'On-the-Job' Training as an outcome of the MoUs signed.

MOOC: SPOKEN TUTORIAL

The Spoken Tutorial project, an online certificate programme is the initiative of the 'Talk to a Teacher' activity of the National Mission on Education through Information & Communication Technology (ICT), launched by the Ministry of Human Resources and Development, Government of India. It is developed by IIT Bombay for MHRD, Government of India. During the training, registered participants can download Software online training materials on various subjects.

As many as 1150 students of Fatima College registered for various courses and nearly 950 students have emerged as certified trainers.

NATIONAL RESOURCE CENTER - CYBER SAFETY AND SECURITY STANDARDS

National Resource Centre has been established on campus to train the faculty in curbing the notoriously spreading cyber threats from various directions and dimensions. In such an effort, the National Cyber Safety Faculty Development Programme (NCSFDP) was organised at Anna University, Guindy, Chennai, April 09, 2016 and **Ms. B. Chandirika** and **Dr. S. Arul Jothi** participated. In order to create awareness on Cyber Security and Cyber Crime among college students, a **NINE-DAY AWARENESS**

PROGRAMME ON CYBER SECURITY was held in Fatima College, Madurai from Nov. 21 to Dec. 02, 2016.

NET COACHING

NET (National Eligibility Test) coaching classes in collaboration with ELITE coaching centre, Madurai were conducted on campus for the aspirants of the same from Sep. 08, 2016 to Jan. 06, 2017. **25** English postgraduate students were trained on all the three papers.

ENTREPRENEURSHIP DEVELOPMENT CELL

Entrepreneurship Development Cell functions with the sole aim of financially empowering young women by training them on entrepreneurial skills. This year, training sessions on making household products, on silk thread jewellery making and on preparation of various herbal medicinal and toilet products were held.

GUIDANCE & COUNSELLING CELL

- ♣ The cell fosters mental health and well-being among the students through frequent, regular and customised counselling offered by **Rev. Fr. Richard SJ**, Assistant Director, JESCCO, LTI, a professional counsellor and faculty members who serve as mentors.

MENTORING FACILITATION COMMITTEE

Mentoring in Fatima College is taken seriously because of the challenges faced by the youth in today's world. The department allots wards to mentors based on the student strength. Each mentor gets an average of 15-20 students. It is the duty of the mentor to provide academic, psychological and emotional counselling. Financial help is also extended. Most Mentors meet their wards on Fridays. It needs to be underscored that many of our girls have been helped to come to grips with life because of the timely intervention of the mentors.

FATIMA COLLEGE ALUMNAE ASSOCIATION (FCAA)

- ❖ The association strives to strengthen the bond between the alumnae and the alma mater through various meaningful efforts. One such is the Annual Alumnae Meet held on July 09, 2016 in a grand manner. More than 400 alumnae graced the occasion. The Guests of honour were **Ms. Jeyashri IPS**, Chief vigilance officer, **Ms. Rita James**, Project Expert (AHAP) and **Ms. Dhana Lakshmi Velan**, Entrepreneur.
- ❖ The FCAA plans to create a terrace garden and fruit-bearing plants' garden.
- ❖ **RECYCLING MACHINE:** Fatima College Alumane Association (FCAA) has successfully installed the **Waste Paper Recycling Machine** on campus. The FCAA in collaboration with Entrepreneurial Development Cell trains students to recycle paper and produce recycled stationery items thus empowering young women to become vibrant entrepreneurs. The setting up of the recycling machine is an attempt not only to sensitize students on creating eco-friendly campus but also to empower young women to become successful entrepreneurs.
- ❖ **SOLAR POWERED LIGHTS:** FCAA has tapped alternative resources by installing 10 solar powered street lights on campus and 4 focus lights at the entrance.

CAREER GUIDANCE

- To expose students to the different avenues of career, the Dept. of Physics organized Career Guidance for the post of Scientific Officer in DAE by **Dr. N. Ramanathan**, Scientific Officer/E, IGCAR, Kalpakkam on Feb. 10, 2017.
- **MOCK EMPLOYABILITY TEST:** In an attempt to enhance the employability skills of final year students, the Department of Business Administration conducted a Mock Employability Test for all the III UG students as a part of Event Management Curriculum on Oct. 17, 2016.

- Various career guidance programme has been conducted in the campus.

- ▶ Placement Cell : **34**
- ▶ Department of Management Studies : **7**
- ▶ Inter-Departmental Sessions (MBA/MCA/PG IT) : **2**

INSTITUTE-INDUSTRY INTERFACE CELL (TRAINING & PLACEMENT CELL)

- ❖ **633** Students have been placed in the Academic Year 2016 – 2017 (Till Date) in the following Companies:

S. No.	Name of the Organization	Regular	SF	Professional	Total
1.	A2 Software Solutions	3	2	5	10
2.	Nobel Institute For Communicative English	70	39	17	126
3.	PMS Language Academy	22	44	16	82
4.	Maximous Global Solutions	0	0	52	52
5.	Entercon	1	0	9	10
6.	Resolve Itech Corp	0	0	3	3
7.	Idea Cellular Pvt Ltd.	31	80	0	111
8.	Winners Education(P) Ltd.	23	46	12	81
9.	The Little Kingdom Senior School	4	1	0	5
10.	Oxaliss International School	4	5	0	9
11.	Effulgenz Informatics Technotainments	46	44	5	95

12.	Thaai Group of Institutions	18	9	5	32
13.	Mozhi Training & Management Solutions	3	0	2	5
14.	Usilampatti School through Montessori Training	12	-	-	12
Total		237	270	126	633

❖ Sector wise placement details

👉 **160** students got their offer letters from the Software Sector.

👉 **304** students got their offer letters from the Soft Skill Training Sector.

👉 **58** students got their offer letters from the Educational Sector.

👉 **111** students got their offer letters from the Telecommunication Sector.

❖ **100 %** placement of the **MBA, M.Sc. (CS & IT), M.Sc. (IT & M)**, students achieved.

❖ Out of **633** students, **275** students are First Generation Learners.

PART-TIME JOB OFFERED

In collaboration with Hi-Tech Arai Private Limited Part-Time jobs were offered to provide an income source for 25 marginalized students of Shift I & II. The attempt enables them to acquire skill training and to gain real time work experience. To make their commutation to the company hassle – free, Mr. T. Bangera, M.D., Hi-tech Arai provided the students with bus services.

FOREIGN STUDENTS' WELFARE COMMITTEE

Foreign Students' Welfare Cell caters to the needs of students from various countries. The college has always welcomed into its portal students from abroad who are desirous to pursue academics. The college streamlines

the admission procedure, fee structure and other facilities to ensure that they come to the college in large numbers and take the benefit of diversified courses offered in the curriculum. Foreign Students' Welfare Cell is a hub of activities of foreign nationality students. It provides guidelines related to admission, issues of offer letters for provisional admissions, bonafide certificates and stay, maintains lawful status and extension of stay and addresses any other academic or administrative problems of foreign students.

It also provides assistance to international students, scholars and visiting faculty members with regard to formal orientation of the campus, advice and offers counselling for educational, social and personal problems and dissemination of important and timely information through notices.

INTERNATIONAL COLLABORATION

The college always moves ahead to extend its global network and international ties to provide better higher studies and job opportunities.

- **INDO-MALAYSIAN NETWORK – POSSIBILITIES:** Fatima College organized a programme “Indo-Malaysian Network – Possibilities” as an attempt to venture into international collaborations in the field of education on Aug. 20, 2016. **Honourable Dato P. Kamalanathan**, Deputy Education Minister of Malaysia was the Chief Guest of the occasion. **Mr. P. T. R. Palanivel Thiyagarajan**, M.L.A., Madurai Central Constituency, graced the occasion. **Mr. Fazarajam**, Consul General, Consulate of Malaysia, and **Mr. Baskar**, the person- in - charge of Educational Institutions in Malaysia, were also the Guests of honour.

- **INTERACTION WITH MR. ERIC LUND, CULTURAL AND EDUCATIONAL AFFAIRS OFFICER OF THE U.S. CONSULATE:** An interactive session with Mr. Eric Lund, Cultural and Educational Affairs Officer of the U.S. Consulate was organized on Oct. 14, 2016. II UG and I PG students were briefed on the opportunities to study in the United States of America.

- **VISITING FELLOW AS ASSOCIATE STAFF OF LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE, LONDON: Dr. Shobana Nelasco**, The Research Center of Economics visited London School of Economics and Political Science during the summer term of 2016 for guiding researchers.

- **VISITING RESEARCHER, MEHIDOL UNIVERSITY, BANGKOK,: Ms. J. Asnet Mary**, The Department Zoology was the visiting researcher of Tropical Medicine in the Department of Microbiology & Immunology, Mehidol University, Bangkok, Thailand from Feb. to Mar., 2016.

- **FIELD PRACTICE SUPERVISOR IN SAN DIEGO STATE UNIVERSITY, USA: Dr. Vasantha Esther Rani**, The Department of Home Science with Food Biotechnology has been appointed by the Department of Public Health, San Diego State University, California, USA as **Field Practice Supervisor and Project Co-Investigator** of the Research Project titled, “Ameliorating Adolescent Aneamia” for **Dr. Sudha Royappa**, Medical Officer during the period 2015-2017.

- **VISIT FROM THE JAPANESE CONSULATE**
 - ✿ **Mr. Junichi Fukawo**, Vice Consul, Consulate General of Japan, Chennai visited Fatima College and addressed the students of I UG. He also envisioned the students’ visit to Japan through students’ exchange programme.
 - ✿ **Ms. Kyoko Ogawa**, Japanese Language Advisor from Jan Foundation, a Model Teacher handled a session for the students of Japanese language classes organised on campus and for the Japanese teachers of South India.

- **SPOKEN FRENCH LANGUAGE: Ms. Alice Joseph Marignane**, Musician Art Therapute, Marsaille, France handled spoken French classes for the students of Shift-I and II during her 3 month cultural exchange programme on campus. The programme has been mutually experiential and beneficial.

HIGHLIGHTS OF PART-V ACTIVITIES

NSS, NCC, Women's Cell, AICUF and Physical Education are Part – V activities undertaken by the aided stream whereas, Youth Red Cross, Green Club, Rotaract Club, Junior Jaycee, Women's Cell and Consumer Forum are part of the Self-Financing stream. The following are the common events:

- Inauguration of Part-V activities by **Dr. Gabriele Dietrich**, National Convener, National Alliance of People Movement (NAPM) on July 22, 2016.
- Swachh Bharat Mission: Clean India Campaign was organised by NCC, NSS & Women's Cell on Sep. 15, 2016.
- The Communal Harmony Week was observed from Nov. 20 to 22, 2016 with the aim of inculcating a sense of social consciousness, responsibility and national discipline among the students.

ONE-DAY WELFARE ACTIVITIES PROGRAMME

- The Part - V and Extension wings of the College organised a One-Day Welfare Activities Programme in collaboration with Human Rights Protection Organisation creating awareness among students and public on the need to wear helmets by honouring them with certificates. Besides that 500 regular helmet users among the public were identified and honoured with certificates between 9 and 11 a.m. in the presence of officers from RTO.
- Around **35** faculty who actively participated as the Part-V and ROSA incharge staff were felicitated with **Social Star** and **Social Worker Awards** by Humanity Protection Organization, Madurai on Jan. 21, 2017.
- These sessions were presided over by **Rev. Sr. Fatima Micheal**, **Ms. Chandirika** and **Ms. Alphonsa Fernando**, Vice Principals, Fatima College.

NATIONAL SERVICE SCHEME (NSS)

The NSS aims at the “Development of the personality of students through community service”.

- Blood Donation camp was organised and 91 units of blood were collected on Sep. 22, 2016.
- Organised Awareness Programmes such as follows:
 - Healthy Eating Habits
 - Women Emancipation
 - Blood Donation
 - Clean India Campaign
 - Demonetisation
- Based on the directions received from the University Grants Commission (UGC) a period of 14 days between Aug. 9-23 was celebrated as "**Freedom Fortnight**" in the college premises. NSS conducted the “Greeting card” competition in an attempt to send the best ones to the jawans stationed at the borders.
- Celebrated “World AIDS Day” & “National Consumer Day”.

NATIONAL CADET CORPS (NCC)

The NCC unit of the college upholds the motto Unity and Discipline while engaging in all its activities. The 132 cadets are guided by one ANO and two caretakers guide them in all their activities.

S.No.	ANO & Cadets	Camp Attended	Place	Date
1.	Cdt J. Apurva Thangam, Cdt S. Karthiga and Cdt V.S. Yogeswari of I B.Sc., Zoology	All India Girls Trekking Expedition,	Nilgiri Trekking Camp	May 03 - 10, 2016
2.	Lt. Dr. Antony Amala Jayaseeli, Associate NCC Officer and 36 NCC Cadets	12 days Annual Training Camp	SUM HSS, Royappanpatti	May 21 - 30, 2016

3.	Cdt M. Anushruthi and Cdt R. Keerthika of III B.A. Sociology with Computer Applications, Cdt G. Reshma of III B.Sc. Chemistry and Cdt S. Joicy Antonyo Vincy of B.Sc. Maths	TSC Trails – Cum – Selection Event	NMSSVN College, Madurai	Jun. 01 - 10, 2016
4.	Cdt R. Keerthika of III B.A. Sociology with Computer Applications, Cdt G. Reshma of III B.Sc. Chemistry and Cdt S. Joicy Antonyo Vincy of B.Sc. Maths	CATC for TSC Group Training Camp - II	Hindu College, Nagercoil	Jun. 21 - 30, 2016
5.	Cdt R. Keerthika of III B.A. Sociology with Computer Applications, Cdt G. Reshma of III B.Sc. Chemistry and Cdt S. Joicy Antonyo Vincy of B.Sc. Maths	CATC Cum TSC Group Launch	4 TN Engrs Coy NCC, Kalasingam University, Krishnankoil	July 03, - 12, 2016
6.	Cdt R. Keerthika of III B.A. Sociology with Computer Applications, Cdt G. Reshma of III B.Sc. Chemistry and Cdt S. Joicy Antonyo Vincy of B.Sc. Maths	CATC Cum TSC Group Launch	4TN Engrs Coy NCC, Navalkadu, Nagercoil	July 13 - 22, 2016
7.	Cdt D. Diyana Abinaya Mary of III B.Sc., Chemistry and Cdt B. Bharathi of III B.Sc., Zoology	RDC – IUC	Ponjesly College, Nagercoil	July 27 - Aug. 05, 2016
8.	Cdt R. Keerthika of III B.A. Sociology with Computer Applications, Cdt G. Reshma of III B.Sc. Chemistry and Cdt S. Joicy Antonyo Vincy of B.Sc. Maths	CATC cum DTE TSC Training Camp	3 TN Girls Bn NCC, Tuticorin	Aug. 05 - 14, 2016

9.	Cdt R. Keerthika of III B.A. Sociology with Computer Applications, Cdt G. Reshma of III B.Sc. Chemistry and Cdt S. Joicy Antonyo Vincy of B.Sc. Maths	CATC Cum DTE TSC Training Camp II	Tirunelveli	Aug. 25 - Sep. 03, 2016
10.	Cdt D. Diyana Abinaya Mary of III B.Sc., Chemistry	CATC Cum GP RDC Training Camp II	James College of Engg. and Technology, Navalkadu, Nagercoil	Sep. 03 - 12, 2016
11.	Cdt R. Keerthika of III B.A. Sociology with Computer Applications, Cdt G. Reshma of III B.Sc. Chemistry and Cdt S. Joicy Antonyo Vincy of B.Sc. Maths	CATC Cum TSC Launch Camp	MTN College, Madurai	Sep.08 - 17, 2016
12.	Cdt R. Keerthika of III B.A. Sociology with Computer Applications, Cdt G. Reshma of III B.Sc. Chemistry and Cdt S. Joicy Antonyo Vincy of B.Sc. Maths	Thal Sanik Camp	Delhi	Sep. 19 – 29, 2016
13.	16 cadets	“Save Energy” Rally	2 TN Girls Bn NCC, Madurai	Oct. 15, 2016
14.	Lt. Dr. Antony Amala Jayaseeli, Associate NCC Officer and 6 NCC Cadets	National Integration Camp	AVC, Mayiladuthurai, from	Nov. 13 – 24, 2016
15.	8 Cdts	National Integration Camp	Nagarcoi	Nov. 15 – 26, 2016
16.	20 Cdts appeared for B Certificate exam 2017	-	Lady Doak College, Madurai	Feb. 25, 2017

WOMEN'S CELL

The Women's Cell of the college is an active and vibrant Part-V activity that functions **to Rise, to Shine and to Liberate**. The following programmes were organized by the cell

■ Awareness Programmes:

- **Ms. Ramanie Mathew**, Advocate, Dindigul, addressed the gathering about "Gender Equality in Contemporary World" on Sep. 04, 2016.
- On Sep. 22, 2016 Ms. Magdelin Virgini, Assistant Professor, Department of Home Science with Food Biotechnology, Fatima College, Madurai delivered a lecture on "Nutrition Value and Women's health" to the students of women cell.
- On Sep. 15, 2016 Swachh Bharat Abhiyan - The Banner Preparation and Display Towards this move, 75 women cell students of Fatima College participated in the Preparation and display of Banners relating to Swachh Bharat Abhiyan.
- On Oct. 06, 2016, Competition for Miss Fit was conducted to the Students of women cell on this day. All the students were checked for the measuring their heights and weights. They were checked for their Hemoglobin counts also. Two prizes were announced which will be distributed on International Women's Day celebration in the college on 08.03.2017

WOMEN'S CELL (SF)

Women Cell tries to create awareness on women's rights and stop violence against them by sensitizing the students

- An awareness programme on issues like co-dependency was conducted on Sep. 08, 2016.
- Exhibition on "Violence against Women" and "Women Empowerment" was organised on Dec. 22, 2016.

- On Jan. 11, 2017 visited Mother Teresa Home for the aged & mentally retarded persons.
- Guest Lecture on “PCOS (Polycystic Ovary Syndrome)” by **Dr. Priyadharshini**, Gynecologist in ESI Hospital on Feb. 16, 2017.

AICUF

The All India Catholic University Federation is a movement of university students with a vision of creating a new and just society.

- **Miss. D. Aruna, II B.A. Sociology with C.A.**, Secretary was elected as a Joint Secretary representing Tamilnadu State AICUF.
- Awareness programmes:
 - Participation of Youth in Social Services
- Conducted Competitions on the following topics:
 - Social Integrity
 - Role of Cleanliness and Environmental Protection in an Individual’s Life
- Students presented:
 - Chart work on “Social Integrity”
 - Street Play on Importance of Education” marking International Literacy Day
- Three students attended the seminar on “Inter-Religious Discussion on Disability” at Tamilnadu Theological Society, Madurai on Aug. 25, 2016.
- **Miss. D. Aruna, II B.A. Sociology with C.A.**, attended the Tamilnadu AICUF State Consultation Meet at Mother Gnanama College, Ariyalur from Sep. 03 to 05, 2016.
- Five students participated in the Tamilnadu AICUF State Consultation Meeting on Oct. 02, 2016.

- Two Students attended the Leadership Training Programme at Arul Anandhar College, Karumathur from Sep. 23 to 25, 2016

GREEN CLUB

The Green Club functions with the motto of **Reduce, Reuse and Recycle** and engages in nation building process. Its acronym FIN - Fatimites Interconnecting with Nature speaks for the club. The club was inaugurated by **Dr. Aruna Devaraj**, MKU Research Guide and Director, Rajendran Herbal Research & Training Center, Periyakulam on Sep. 23, 2016.

- Nest Boxes were distributed to the Student representatives of Five elements and they were asked to monitor the nesting of birds in the campus.
- Nilavembu Kudineer was distributed to the participants as a preventive measure against mosquito borne diseases like Dengue, Chikunguniya.
- Saplings were planted near Sr. Mother Rose's bust
- Seed balls were prepared and thrown near pond areas to promote afforestation.
- Planting of saplings and preparation of plant growth measurement card duly signed by caretakers and parents to promote green, hale and healthy environment.

JUNIOR JAYCEE

Junior Jaycee is a Global Organisation providing individual development opportunities for young people to become better citizens. Junior Jaycee of Fatima College instills in students moral, physical and social values.

- Election of Office Bearers on July 28, 2016.
- Conducted Competitions on "Fake Advertisement and Trade Mark "
- Group Discussion on "Social Awareness".

- Students presented:
 - Drama, Song, Dance and Mime on the topic “Human Rights” on Aug. 18, 2016.
- Visited Mother Teresa Home for the aged & mentally retarded persons.
- On Nov. 28, 2016 rally on “Human Rights” to Maniyanji Village by two wheelers to create awareness on Human Rights.
- Guest Lecture on “Rights of Women” by **Dr. S. R. Poongodi**, Assistant Professor of Tamil.

ROTARACT CLUB

The main motive of the Rotaract Club of the Fatima College is to enhance the leadership quality of the students and to sharpen their presentation skills.

- Election of Office Bearers was held on July 28, 2016
- Group Discussion initiated on the following topics:
 - Personal Development and Characteristics of Leadership
 - How we can provide solution for Pollution in India & Kenya
 - Human Rights
 - Self Esteem
- Interactive Session on “Personal Responsibility”
- On Aug. 30, 2016, “Installation of Rotaract Club of Fatima College” took place. The Guest speaker **Rtn. K. K. G. Prabhakaran** motivated the students on team work.
- **5** Rotaractors participated in Rotary Youth Leadership Awards (RYLA) Camp from Dec. 30, 2016 to Jan. 01, 2017 organised by the Rotary Club of Madurai West.
- On Feb. 09, 2017, **Ms. Antony Roseline**, Founder and Managing Trustee of Preserve Women for Green Earth addressed the Rotaract Students.

YOUTH RED CROSS

In an attempt to prepare young women for emergencies and to inculcate in them the spirit of Service, the Youth Red Cross of Fatima College undertakes the various meaningful activities. Some of them are as follows:

- As many as 100 Students donated blood in the Blood Donation drive organized by Fatima College on Sep. 22, 2016.
- Guest Lecture on “Eco Sustainability in Environment” was organised on Sep. 15, 2016.

CONSUMER FORUM

The aim of the Consumer Forum is to educate the students to be healthy consumers by making them aware of their rights and enabling them redress consumer mechanisms. Consumer Forum functions with the motto of **Make Consumers Voice Heard; Make It Count.**

- The forum was inaugurated by Mr. Ashok Kannan, State Level Member, TN Electricity Regulatory Commission, Madurai on July 21, 2016.
- A workshop on “Adulteration in Food Products” was organised on Aug. 24, 2016.
- Guest Lectures Organized:
 - “Consumer Awareness” by **Ms. C. Packialakshmi**, Member of District Consumer Disputer Redresal Forum (DCDRF) on Sep. 09, 2016.
 - “Young Consumers and Consumers Responsibility” on **Ms. C. Packialakshmi**, Member of District Consumer Disputer Redresal Forum (DCDRF) on Sep. 15, 2016.
- “Awareness on Food Products” by **Mr. Jeyakumar**, Food safety officer, Madurai Urban and **Mr. Chandra Mohan**, Food safety officer, Vadipatti, Madurai on Oct. 07, 2016.

ECO-SUSTAINABILITY CLUB

- On Sep.14, 2016, the students of II B.Sc. Mathematics (Shift-I) were taught to prepare sprouted grains and were advised to avoid junk foods.
- On Dec. 01, 2016 the members of Environmental Awareness, joined hands with Green Club to host a workshop on Sericulture for farmers.
- On Jan. 30, 2017, the seeds of greens, bitter gourd, bottle gourd and snake gourd were sown by the student representatives in the space provided. They are nurtured by the students of II UG Mathematics (Shift-I)
- II UG Chemistry students planted saplings on Feb. 01, 2017.

CONSUMER CLUB

The Consumer Club creates awareness on various consumer laws like Consumer Protection Act, Right to Information Act and Cyber Crime. The activities of the club are as follows:

- ✦ **Mr. Ashok Kannan**, State Level Member, TN Electricity Regulatory Commission, Madurai District inaugurated the Club on July 21, 2016.
- ✦ The students of Consumer Club participated in the “**Consumer Club Awareness Program**” which was conducted by District Supplies Office (DSO), Madurai on July 30, 2016 at Collector Office.
- ✦ A Training Programme on “**Consumer Rights**” was organised on Sep. 03, 2016. **Mr. Ashok Kannan**, member of consumer forum spoke on the various rights of consumers.
- ✦ An Awareness Programme on “**Consumer Rights and Responsibilities**” was held at Kattakulam Village, Vadipatti on Sep. 07, 2016.

- ♥ An Awareness Programme on “**Food Products**” on Oct. 07, 2016. **Mr. Jeyakumar**, Food safety officer, Madurai Urban and **Mr. Chandra Mohan**, Food safety officer, Vadipatti, Madurai were the resource Persons.
- ♥ A Training Programme on “**Identifying Adulteration in Food Products**” at class room.

QUIZ CLUB

In accordance with the vision statement of the college, the Quiz club of Fatima College functions to empower the rural women folk through dissemination of knowledge. The members of KINDLE the quiz club are avid quizzers who spread general knowledge on campus. The club serves as a platform to facilitate students to take part in the Inter-Departmental and Inter-collegiate quiz competitions. The club organised the following:

- ♥ A Quiz competition under the title “Madurai and India’s Freedom Struggle” was conducted by **Dr. V Kandasamy**, Rtd Associate Professor of History, Palani Andavar Arts and Science College, Palani on Aug. 12, 2016. **Ms. T Bhavadaharani** of I MA English won the first Prize.
- ♥ An interdepartmental quiz on “**Women Achievers**” was held on Jan. 30, 2017. **J. Jasline**, II M.Sc. Physics and **J. Sherine**, III B.Sc. Physics won the first Prize.
- ♥ Golden Jubilee A. V. Tilak Inter-Collegiate Quiz Competition was organised on Feb. 02, 2017. **Dr. Antony Paul Gnanasekar**, Assistant Professor & Head, Dept. of History, Arul Anandar College, Karumathur was the Quiz Master. **V. V. Vanniaperumal College for Women**, Virudhunagar won the Golden Jubilee A. V. Tilak Shield and The American College, Madurai bagged the Runner-up Shield.

LIBRARY CLUB

Library Coterie, the Library club of Rosa Mystica Library has students as members. The members of the club discuss their views, opinions, thoughts and reviews during their regular meetings. The library organized guest lecturers to give guidance to the students, to inculcate reading habits and to enable them to unleash their creativity in the form of poetry and essay.

E-mail Id : fclibraryclub@gmail.com

Website : <http://fclibrarycoterie.webnode.com>

Youtube : https://www.youtube.com/results?search_query=fatima+college+library+club

HUMAN RIGHTS CELL

The Human Rights Cell functions with the aim of enabling the students approach life-situations from a critical perspective creating a behavioral change.

- From Nov. 28 to Dec. 08, 2016 various human rights programmes were organised in the adopted villages like Manianchi, Katakulam, Kondayampatti, Thandalai, Sambakulam and Achampatti.

Programme	Theme	Resource	Date
Public Hearing Programme	Evidence” – A Human Rights Organisation	Mr. Nalla Kannu , Secretary CPIM	Aug. 08, 2016
Guest Lecture	Human Rights – A Powerful Source of Transformation	Mr. Kathir , Director of Evidence – A Human rights Organization	Sep. 07, 2016

Guest Lecture	Communalism and Women	Ms. Teesta Setelvad , a Social activist and a journalist, Mumbai	Nov. 16, 2016
Human Rights -365 Inauguration	Women's Rights	<ul style="list-style-type: none"> • Ms. Selvagomathi, Director, SOCO trust, • Ms. Bimla Chandrasekar, Director, EKTA, • Ms. Parvadhavarthini, Director, Littles, are panel members 	Nov. 28, 2016
Panel Discussion	The Rights of Third Gender	<ul style="list-style-type: none"> • Ms. Priya Babu, Managing Trustee, Transgender Resource Center, • Ms. Sudha, Indian Transgender Initiative President & • Ms. Bhavani, President, Social Welfare Development Society 	Dec. 10, 2016
Human Rights -365 Valediction	-	<ul style="list-style-type: none"> • Ms. Pankajam, Former Vice-Chancellor, Gandhigram University Honoured the function, • Mr. Kathir, Director of evidence 	Dec. 12, 2016

STUDENTS' ACHIEVEMENTS

Fatima College adopts the healthy practice of identifying and nurturing the latent talents among students. The students are encouraged to participate in various cultural and academic events and competitions in and outside the college premises.

🌟 The following students won Prizes & Cash Awards in various competitions:

S. No.	NAME OF THE COMPETITIONS	NAME OF THE STUDENT	AWARD/ PRIZE	ORGANIZED BY	DATE
STATE LEVEL					
INTERCOLLEGIATE COMPETITIONS – “51 ஆம் ஆண்டு இலக்கியப் போட்டிகள் 2016”					
1.	Verse Writing	K. Sobitha, III B.A. Tamil	III Prize & Cash Award Rs. 2000/-	Ramalingar Pani Mandram, Chennai	Aug. 06, 2016
REPUBLIC DAY CELEBRATIONS					
2.	Declamation Contest on Patriotism And Nation Building	R. Jayapradha, III B.A, English	II Prize & Cash Award of Rs. 10,000/-	Nehru Yuva Kendra Government of India, Ministry of Youth Affairs And Sports	Dec. 28, 2016
COMPETITIONS					
3.	Quiz	<ul style="list-style-type: none"> • J. R. Sofia • J. Sherin & • M. Vidhya, III B.Sc. Physics 	I Prize with Cash Prize of Rs.3000/-	IGCAR, Kalpakkam & The American College, Madurai	Feb. 28, 2017

REGIONAL LEVEL

BHARATHIYAR POETRY RECITATION COMPETITIONS

1.	Poetry Recitation	R. Jayapradha, III B.A. English	I Prize & Cash Award of Rs. 5000/-	Madurai DMK Ilakiya Ani	July 31, 2016
		M. Karthiga, III B.Sc. Physics	Consolation Prize & Cash Award of Rs. 1500/-		
		M. Theivanai Augustine Vinslet, III B.Sc. Chemistry	Consolation Prize & Cash Award of Rs. 1500/-		
		A. Birthous Banu, III B.A. Tamil	Consolation Cash Award Rs. 1500/-		

SANGAM 4 CULTURAL COMPETITIONS

2.	Group Dance	<ul style="list-style-type: none"> • K. Keerthiga & • M. Gowsalya, III B.A. English (Shift II) • V. Krithika, III BBA • S. Vijaya Darshini, III BCA • B. Kamali Sri, • V. Suruthi & • M. Shunmuga Priya, III B.Sc. IT • A. Aarifa, II B.Sc. IT 	III Prize & Cash Award of Rs. 2000/-	Tamil Maiyam's Sangam 4 and Fatima College, Madurai	Aug. 16 & 17, 2016
3.	Singing	R. Nancy Sylvia, III B.Com C.A. (Shift II)	I Prize & Cash Award of Rs. 1000/-		
		S. A. Asha Fathima, III B.A. English	III Prize & Cash Award of Rs. 750/-		

4.	Quiz	A. Birthous Banu, III B.A. Tamil M. Chitra, III B.A. English (Shift II) M. Anisha, III B.A. English (Shift II)	III Prize & Cash Award of Rs. 1000/-		
5.	Speech	S. Akilandeswari, II B.A. English	III Prize & Cash Award of Rs. 500/-		

DECLAMATION CONTEST ON PATRIOTISM AND NATION BUILDING AS PART OF REPUBLIC DAY CELEBRATIONS

6.	Bharathiyar Poetry Recitation Competition	R. Jayapradha, III B.A, English	I Prize & Cash Award of Rs. 5000/-	Nehru Yuva Kendra Government of India, Ministry of Youth Affairs And Sports And Thiagarajar College, Madurai	Dec. 15, 2016
----	---	---------------------------------	------------------------------------	--	---------------

INTER COLLEGIATE LITERARY COMPETITIONS

7.	Speech Competition	S. Akilandeswari, II B.A. English	I Prize and Cash Award of Rs. 10,000	Tamil Valarchi Kazhaham, Govt. of Tamil Nadu	Dec. 20, 2016
----	--------------------	-----------------------------------	--------------------------------------	--	---------------

COMMEMORATING THE 150TH BIRTH DAY OF THIRU. PON PANDITHURAI THEVAR, THE FOUNDER OF THE FOURTH TAMIL SANGAM

8.	Speech Competition	S. Vishnu Priya, III B.A. Tamil	III Prize and Cash Award of Rs. 2,002	Senthamizh College, Madurai	Dec. 21, 2016
----	--------------------	---------------------------------	---------------------------------------	-----------------------------	---------------

COMPETITIONS - MUTA

9.	Dance	<ul style="list-style-type: none"> • R. Jeya Nandhini & • S. Jansi Rani, III B.Sc. Home Science 	II Prize And Cash Award of Rs. 2000/-	MUTA	Jan. 07, 2017
----	-------	---	---------------------------------------	------	---------------

🌟 **9** students from the Department of Management Studies (MBA) won the **Overall Shield** in the Intercollegiate Meet “XIBATE’16” conducted by Xavier Institute of Business Administration (XIBA) on Oct. 07, 2016.

S. No.	NAME OF THE COMPETITION	NAME OF THE STUDENT	AWARD / PRIZE
1.	Ad-Zap	<ul style="list-style-type: none"> • Jency, II MBA • Ranjitha, II MBA • Sneha, II MBA • Sharmila, II MBA • Cecil Asencia, II MBA 	I Prize Rs. 2000
2.	Business Plan	<ul style="list-style-type: none"> • Grysta Mercy, II MBA • Subhashiney, II MBA • Jency, II MBA 	II Prize Rs.1000
3.	Flip-Flop	Divya. K, II MBA	I Prize Rs.1000

🌟 **4** students won **The Overall Runners** Place in கலை இலக்கிய மன்றம் (The Kalai Illakiya Thiruvizha 2016) **State Level Cultural** Competitions Jointly Organised by Madurai Illakiya Mandram, conducted at SVN College, Madurai On Dec. 17, 2016.

S. No.	NAME OF THE COMPETITION	NAME OF THE STUDENT	AWARD / PRIZE
1.	Monoact	M. Siva Sankari, III B.A. Sociology	I Prize & Cash Award of Rs.1000/-
2.	Singing	S.A. Asha Fathima, III B.A, English	I Prize & Cash Award of Rs.1000/-
3.	Story Telling	T. Jana Ranjani, III B.A. Tamil	I Prize & Cash Award of Rs.1000/-
4.	Silambam	M. Anandhi, I B.A. Sociology	II Prize & Cash Award of Rs.750/-

🌸 Fatimites won the **Overall Trophy** in the **State Level Intercollegiate Meet in Library Carnival for the first time in the history of the college**, held on Feb.15, 2017 at V. V. Vanniaperumal College for Women, Virudhunagar.

S. No.	NAME OF THE COMPETITION	NAME OF THE STUDENT	AWARD / PRIZE
1.	Book Finder	Susan Anita Andrew, III B.Com.	I Prize
2.	Model Display	C. Yamini @ Priyadharshini, III B.Sc. Home Science with FBT	I Prize
3.	Word Finder	D. M. Kamieni, III B.Sc. Mathematics (SF)	I Prize

🌸 **2** Students from the Department of Management Studies won the **Overall Trophy** in AIMA'S Diamond Jubilee Foundation Day & National Management Competitions organised by Madurai Management Association, Madurai on Feb. 21, 2017

S. No.	NAME OF THE COMPETITIONS	NAME OF THE STUDENTS	AWARD/ PRIZE
1.	Just A Minute	T. Krithika, I MBA	I Prize
		Yogalakshmi, II MBA	III Prize

🌸 **12** Students from the Research Centre of English won the **Overall Shield** in Literary Fest "SAHITYA - 2017" organised by Gandhigram Rural Deemed University, Dindigul on Feb. 21, 2017.

S. No	NAME OF THE COMPETITIONS	NAME OF THE STUDENTS	AWARD/ PRIZE
1.	Mime	<ul style="list-style-type: none"> • B. Priyadharshini, • T. Thamarai Yazhini, • B. Karthiga Devi, • J. Jenifer Victoria, • A. S. Hema Priya & • S. P. Charumathi, I B.A. English 	II Prize

		<ul style="list-style-type: none"> • K. Saradha Devi, • E. Edjo Fabila, • K. Rebacca Janice Raji, • A. Lisin Tharania & • S. Janani, II B.A. English 	
2.	Story Writing	G. Oviya Subalakshmi, III B.A. English	II Prize

✿ 11 students won **The Runners Trophy** in the **District level Bible Cricket** organised by Tamil Nadu Theological Society, Madurai on Feb. 15, 2017.

S. No.	NAME OF THE COMPETITION	NAME OF THE STUDENT	ORGANIZED BY
1.	Bible Cricket	<ul style="list-style-type: none"> • J. Sandhana Shiny, • D. Lotus Krithiga & • K. Priscilla Sumika, I M.Sc. Computer Science • V. Arockia Paula, • A.Amali Magthaline & • P. Pradeepa, III B.A. English • J. Pourgia & • D. Esther, III B.Com • J. P. Caroline Kanmani, • J.Poorna Sahana Akshaya & • J. Presency, II B.Sc. Chemistry 	Tamil Nadu Theological Society, Madurai

✿ **S. Kamali**, I B.A. Economics received the Cash Award of Rs. 1000/- in Appreciation of **Identifying The Right Leader** from the family (Father) and pointing out the apt leadership qualities in the Leadership Training Programme at Fatima College, Madurai on 01.07.2016.

✿ **J. Salome Rajaregam, P. Priya & S. Elakkiya**, Ph.D. Tamil Scholars received உரைத் தமிழ் ஒளி விருது (Urai Tamil Oli Viruthu) for **Best Research Paper** from கரந்தை மற்றும் தமிழ் ஐயா கல்வி கழகம், திருவையாறு (Karanthai & Thamizhaiya Kalvik Kazhaham), Thiruvaiyar on July 23, 2016.

🌿 **B. R. Harisma**, III B.Sc. Zoology won the Fourth Prize for Project on **“Creating Plastic Free Zone”** in the Intercollegiate Students Seminar organised by the Department of Zoology, Thiagarajar College, Madurai on Sep. 19, 2016.

🌿 **B. Shahin, I BBA**, received **“The Best Performance of the Day” Award** in “Kalloori Salai” Intercollegiate Competitions jointly organised by Hello FM and Fatima College, Madurai on Oct. 03, 2016.

🌿 **G. Rajalakshmi**, I M.Com. The Research Centre of Commerce received the **“Best Paper Award”** for Paper Presentation in the International Conference on “Business Innovation and Sustainable Development” organized by Nehru Institute of Technology, Coimbatore on Oct. 04, 2016.

🌿 The following students from the Department of Physics received the **Awards for National Graduate Physics Examination (NGPE)** from NGPE, Indian Association of Physics Teachers (IAPT) on Jan. 26, 2017.

S. No.	NAME OF THE STUDENT	NAME OF THE AWARD
1.	J. R. Sofia, III B.Sc. Physics	Topper Above Cut Off
2.	<ul style="list-style-type: none"> • R. Meera Naachiyar & • J. Sherin, III B.Sc. Physics • V. Akila, • M. Dhivya, • M. Michline Santhiya & • K. Swathi Boseni, II B.Sc. Physics 	Topper Award (Center)

🌿 **B. R. Harishma & Kasthuri**, III Zoology completed Level 3 of English @ Work an IL& FS English language programme compliant with CEFR held in the month of Nov. 2015 - Feb 2016.

🌿 **45** students of II MCA and **48** students of III MCA had cleared the Microsoft Technical Associate (MTA), an **International Certification Examination** on .NET Framework.

🌿 **3** students of III MCA (S. Kannathal, K. Aishwarya & M. Sindhupriya) developed a Custom Software for **Library Management** for the Department of Zoology.

🌿 **Prithika Rani**, III MCA developed a Software for **Online Voting System**.

🌿 **52** students of III MCA have received **Online Certification** in Programming in **NetBeans & CPP** conducted by IIT Bombay.

🌿 **63** students of II MCA have received **Online Certification** in Programming in **Java & Blender** conducted by IIT Bombay.

🌿 As an outcome of the training programme on “WordPress”, **Ms. V. Abirami Kumari** of I M.Sc. Computer Science developed a software package using WordPress to implement online registration, uploading of e-materials for learning and online testing for the Foundation Course on Arts & Science offered to the I year UG students.

🌿 **Documentary Film Production:**A 25 minute Documentary Film titled, Curtain Raiser, dedicated to ‘Kalaimamani’ Ms. Renuga Devi, Veteran Tamil Drama Actor was produced by the II MA students (2015-17 Batch) of the Research Centre of English in collaboration with Dhan Foundation, Madurai. It was released by Rev. Dr. K. Fatima Mary, the Principal in the presence of Mr. T.V. Jeyam, President of the Tamilnadu Naadaga Nadigar Sangam on 09.03.2017.

🌿 **THE FOLLOWING 11 RESEARCH ARTICLES WERE PUBLISHED BY THE STUDENTS:**

S. No.	NAME OF THE STUDENT & CLASS	JOURNAL / PROCEEDING / MAGAZINE BOOK NAME	TITLE OF THE ARTICLE	MONTH/ YEAR	VOL. No.	ISS. No.	PP	ISSN / ISBN	PUBLISHER
1.	P. Yazhini, II B.Com. (CA)	Managing Disaster – a Strategic Perspective	CSR in Disaster Management, through Information Technology – A Glimpses	Sep. 2016	-	-	165	978-8-1930-234-26	World Literature Books Centre & Publisher Pvt Ltd.

2.	S. Salomi Rajareega, Ph.D. Scholar (Tamil)	Jamal Academic Research Journal: An Interdisciplinary	கிருத்துவ சமயத்தில் அறம் சார்ந்த சமுதாய சிந்தனைகள் (Kiruthuva Samayathil Aram Sarntha Samuthaya Sinthanaikal)	Dec. 2016	9	Spe. Iss.	134 - 136	0973 - 0303	Jamal Mohamed College, Trichy
3.	M.Vasanthamalar & B. Dharani, M.Phil. Scholars (English)	Social Perspectives in Contemporary English Literature	Subaltern Literature	Sep. 2016	IV	-	76-79	978-93-85109-83-6	Vergal Publications
4.	S. Anandha Vaishnavi, Ph.D. Scholar (English)	International Journal of Multidisciplinary Researches	Cultural Discord in Girish Karnad's <i>Wedding Album</i>	Sep. 2016	3	3	-	23498 684	Roots
5.	A. J. Bernita, M.Phil. Scholar (English)	FACET 2K16 - Annual Journal of Research	Unravelling Ecological Unconscious in John Kinsella's Poems <i>The Shades of the Sublime and Beautiful</i>	Nov. 2016	VIII	-	120-135	0975-6973	Research Centres (Commerce, Economics, English & Tamil), Fatima College, Madurai
6.	R.N.Gnanammal, M.Phil. Scholar (English)		Colonial Discourse in J. M. Coetzee's <i>Waiting For The Barbarians and Disgrace.</i>				136-148		
7.	E. Pratheeba M.Phil. Scholar (English)		Psychoanalytic Feministic Reading of Anita Nair's <i>Lessons in Forgetting</i> And Louise Erdrich's <i>The Round House</i>				149-162		
8.	Asha, Ph.D. Scholar (English)		Reclaiming Wholeness In Markus Zusak's <i>The Book Thief</i> and John Boyne's <i>The Boy in the Striped Pyjamas</i>				163-176		
9.	Shinee, M.Phil. Scholar (English)		Ecocriticism in Karan Bajaj's <i>The Seeker and Keep Off The Grass</i>				177-188		

10.	Anis Fathima, M.Phil. Scholar (English)	Telepathic Exchanges and Formation of Self Identity in Mary Higgins Clark's <i>Two Little Girls in Blue</i> and Saskia Sarginson's <i>The Twins</i>	189-200
11.	Ashtalakshmi, M.Phil. Scholar (English)	Peregrination Between Fantasy and Reality in Ben Okri's <i>Arcadia and The Art of Magic</i>	201-212

THE FOLLOWING 139 PAPERS WERE PRESENTED BY THE STUDENTS IN VARIOUS INSTITUTIONS:

- **INTERNATIONAL LEVEL : 57**
- **NATIONAL LEVEL : 47**
- **STATE LEVEL : 26**
- **REGIONAL LEVEL : 9**

7 STUDENTS WON THE PRIZES FOR PAPER PRESENTATION

S. No.	TITLE OF THE PAPER PRESENTED	NAME OF THE STUDENT	PROGRAMME & THEME	ORGANIZED BY	DATE
NATIONAL LEVEL PRESENTATION (2)					
HINDI INTERCOLLEGIATE MEET – “RASHTRA”					
1.	Growth Learning Process and Saving of Girl Child	S. P. Divya, III B.Sc. IT	III Prize	ANJA College, Sivakasi	Sep. 30, 2016
INTERCOLLEGIATE MEET - MOTO'17					
2.	Manipulating Business through Technology	<ul style="list-style-type: none"> • F. Lourdes Chremoline & • X. Grysta Mercy, I MBA 	I Prize	VHNSN College, Virdhunagar	Feb. 16, 2017

STATE LEVEL PRESENTATION (3)

INTERCOLLEGIATE MEET – PHYSCOM 2K17

1.	Gravitational Waves	A. Joana Preethi, III B.Sc. Physics	I Prize	St. Xavier's College, Tirunelveli	Sep. 09, 2016
----	---------------------	--	---------	---	------------------

INTERCOLLEGIATE COMPETITIONS “RAINBOW’17”

2.	Polymer LEDS	A. Joana Preethi, III B.Sc. Physics,	II Prize	V. V. Vanniaperumal College for Women	Feb. 03, 2017
----	--------------	---	----------	---	------------------

NATIONAL SCIENCE DAY COMPETITIONS

3.	Science and Technology for Specially abled Persons	S. Karpagam, II M.Sc. Mathematics	I Prize	Department of Physics, Fatima College, Madurai	Feb. 17, 2017
----	---	--------------------------------------	---------	--	------------------

REGIONAL LEVEL PRESENTATION (2)

INTERCOLLEGIATE COMPETITIONS “MATAAC - 2017”

1.	Bayes Theorem in Day today Activities	P. Kezia Shalin, III B.Sc., Mathematics	I Prize	Arul Anandar College, Karumathur	Feb. 14, 2017
----	--	--	---------	--	------------------

INTERCOLLEGIATE COMPETITIONS “MATHEMATICS CARNIVAL 2016 - 2017”

2.	Maths in GPS	P. Kezia Shalin, III B.Sc., Mathematics	II Prize	Lady Doak College, Madurai	Dec. 14, 2016
----	--------------	--	----------	-------------------------------	------------------

132 PAPERS PRESENTED BY THE STUDENTS

S. NO.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
-----------	------------------------	-------------------	---------------------------------	--------------	------

INTERNATIONAL LEVEL PRESENTATION (57)

THE RESEARCH CENTRE OF ENGLISH

1.	Mrinalini Lakshminarayanan, Ph.D. Scholar	Conference on “Subaltern Studies and Minority”	Jean Sasson's <i>The Princess - A Gendered Perspective.</i>	Bharathiar University, Coimbatore	Mar. 30 & 31, 2016
----	---	--	---	---	--------------------------

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
2.	S. Anandha Vaishnavi, Ph.D. Scholar	Conference on "Social Perspectives in Contemporary Literature	Cultural Discord in Girish Karnad's <i>Wedding Album</i>	Managayarkarasi College, Madurai	Sep. 10, 2016.
3.	K. Vidhya, Ph.D. Scholar		Portrayal of The Status of Women in Buchi Emecheta's <i>The Joys of Motherhood</i>		
4.	J. Esther Arokia Mary, II M.A. English		Psychological Theory of Repression in Vijay Tendulkar's <i>Silence The Court is in Session</i>		
5.	M. Vasantha Malar & Dharani, M.Phil. Scholars		Subaltern Literature		

THE RESEARCH CENTRE OF TAMIL

6.	J. Salome Rajareegam, Ph.D. Scholar	Seminar on "உரைநடை தமிழ் (Urainadai Tamil)"	வீரமாமுனிவரின் உரைநடை தொண்டு	கரந்தை தமிழ் சங்கம் மற்றும் தமிழ் ஐயா கல்வி கழகம் (Karanthai Tamil Sangam & Thamizhaiya Kalvi Kazhaham), Thiruvaiyar	July 23, 2016
7.			கிறித்தவ காப்பியங்களில் இறைவன் - இயற்கை - மனித உறவுகள்		
8.			கலிதொகையில் மெய்ப்பாடுகள்		
9.			விவிலியத்தில் அமைதி கோட்பாடுகள்		
10.	P. Priya, Ph.D. Scholar	ஓளவை சண்முகம் உரைநடை வளர்ச்சி			
11.		புறநானூற்றில் மனித உறவுகள்			
12.		நற்றிணையில் மெய்ப்பாடுகள்			
13.		பாண்டியர் கால இலக்கியங்கள் காட்டும் சமுதாயம்			
14.		S. Elakkiya, Ph.D. Scholar	உரி உருவாக்க மரபும் மரபிலக்கண வாசிப்பும்		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
15.	P. Priya, Ph.D. Scholar	Seminar on “பன்னோக்கு பார்வையில் தமிழர் பண்பாடு (Pan Nokku Parvaiyil Tamizhyar Panpadu)”	மொழி வளர்த்த பண்பாடு (Mozhi Valartha Panpadu)	Alagappa University, Karaikudi	Oct. 22 & 23, 2016
16.	S. Salomi Rajaregam, Ph.D. Scholar	Seminar on “திருக்குறள் மொழிபெயர்ப்புகளும் உரைநயமும்” (Thirukural Mozhipeyarupukalu m Urainayamum)”	எல்லீஸின் திருக்குறள் மொழிபெயர்ப்பு (Ellisin Thirukural Mozhipeyarpu)	K.S.R. College, Thiruchengode	Dec, 07, 2016
17.	P. Priya, Ph.D. Scholar	Seminar on “திராவிட மொழிகளில் நாடக இலக்கியம்	சங்க இலக்கியத்தில் நாடகம் (Sanga Ilakkiyathil Nadagam)	Adikavi Nannaya University, Andhra Pradesh	Dec. 09, 2016
18.	S. Salomi Rajaregam, Ph.D. Scholar	(Dramatical Literature in Dravidian Languages)”	கிறித்துவ நாடகங்களின் தோற்றமும் வளர்ச்சியும் (Kirithuva Nadagankalin Thotramum Valarchiyum)		
19.	• S. Salomi Rajaregam & • P. Priya, Ph.D. Scholars	Seminar on “திருக்குறளில் வாழ்வியல் “Thirukuralil Vazhviyal”	திருக்குறள் காட்டும் அறம் (Thirukural Kattum Aram)	Valluvar Science & Management College, Karur	Dec. 16, 2016
20.	P. Priya, Ph.D. Scholar	Seminar on “இலக்கியங்களில் நிர்வாகவியல் சிந்தனைகள் (Tamil	பாண்டியர் கால இலக்கியங்கள் காட்டும் நிர்வாக அமைப்பு (Pandyar Kala Ilakkiyangal Kattum Nirvaka Amaibu)	Bharathiyar University, Coimbatore	Dec. 20 & 21, 2016
21.	S. Salomi Rajaregam, Ph.D. Scholar	Ilakkiyankalil Nirvakaviyal Sinthanaikal)”	கிறித்துவ சமய நிர்வாகவியல் சிந்தனைகள் (Kirithuva Samaya Nirvakaviyal Sinthanaikal)		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
22.	P. Priya, Ph.D. Scholar	Seminar on “தமிழ் இலக்கியங்களில் பல் துறை பதிவுகள் (Tamil Ilakkiyankalil Pal Thurai Pathivugal)	பன்முகப் பார்வையில் பாண்டியர் கால இலக்கியங்கள் (Panmuga Parvaiyil Pandiyar Kala Ilakkiyantal)	SVN College, Madurai	Dec. 22, 2016
23.	S. Salomi Rajaregam, Ph.D. Scholar		தமிழ்மரபு வழிகளில் கிறித்துவப் பண்பாடுகள் (Tamil Marabu Vazhikalil Kirithuva Panpadukal)		
24.	S. Salomi Rajaregam, Ph.D. Scholar	Seminar on “தமிழ் மரபுகளை ஆவணப்படுத்துதல் (Tamil Marapukalai Avanapaduthuthal)”	இஸ்லாமிய வாழ்வியல் கூறுகள் (Islamiya Vazhviyal Kurukal)	Sathak Abdullah College, Tirunelveli	Dec. 22, 2016
25.		Seminar on “தமிழ் இலக்கியங்களில் உணவு முறைகளும் விருந்தோம்பலும் (Tamil Ilakkiyankalil Unavu Muraikalum Virunthombalum)”	சங்க இலக்கியத்தில் உணவு வகைகள் (Sanga Ilakkiyathil Unavu Vakaikal)	Nalla Muthu Koundar Mahalingam College, Pollachi	Jan. 07, 2017
26.		Seminar on “தமிழ் இலக்கியங்களில் சமுதாயச் சிந்தனைகள் (Thamizh Ilakkiyankalil Samuthaya Sinthanaikal)”	கிறித்துவச் சமயத்தில் அறம் சார்ந்த சமுதாயச் சிந்தனைகள் (Kiruthuva Samayathil Aram Sarntha Samuthaya Sinthanaikal)	Jamal Mohamed College, Trichy	Jan. 11, 2017
27.		Seminar on “தமிழ் இலக்கியங்களில் சமூகப் பொருளாதார அரசியல் நிலை (Tamil Ilakkiyantalil Samuga Porulathara Arasiyal Nilai)”	கிறித்துவப் பொருளாதாரச் சிந்தனைகள் (Kiruthuva Porulathara Sinthanaikal)	St. Mary's College, Tuticorin	Jan. 12, 2017
28.		Seminar on “தமிழ் இலக்கியத்தில் உளவியல் சிந்தனைகள் (Tamil Ilakkiyathil Ulaviyal Sinthanaikal)”	உளவியல் பார்வையில் கண்ணகி (Ulaviyal Parvaiyil Kannagi)	Chellammal College, Chennai	Jan. 27, 2017

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
29.		Seminar on “தமிழ் இலக்கியங்களில் பன்முகப் பார்வை (Tamil ilakkiyankalil panmuka parvai)”	கிறித்துவக் கீர்த்தனைகள் பாடுபொருள் (Kiruthuva Kirthanaikal Paduporulka)	Fr. Hans Roever College, Perambalur	Feb. 04, 2017
30.		Seminar on “சமூக மேம்பாட்டில் தகவல் தொடர்பு ஊடகங்கள் (Samuga Membatil Thagaval Thodarpu Udagankal)”	சமுதாயத்தில் தகவல் தொடர்பு ஊடகங்கள் (Samukathil Thakaval Thodarpu Udagangal)	Sri Sankara Arts & Science College, Kancheepuram	Feb.08, 2017

THE RESEARCH CENTRE OF COMMERCE

31.	G. Rajalakshmi, I M.Com.	Conference on “Business Innovation & Sustainable Development”	Customer Satisfaction in Big Bazaar - An Empirical Study	Nehru Institute of Technology, Coimbatore	Oct. 04, 2016
-----	--------------------------	---	--	---	---------------

DEPARTMENT OF INFORMATION TECHNOLOGY

32.	S. P. Divya, III B.Sc. IT	Conference on “Managing Disaster- A Strategic Perspective”	Wi-Fi Technology	PG Department of IT & MBA, Fatima College, Madurai	Sep. 29 & 30, 2016
33.	• J. Prasadha & • M. Manjusha, III B.Sc. IT		Content Less Hand Based Biometrics		
34.	• Y. Keerthana & • K. C. Monica, III B.Sc. IT		Open Source Technology		
35.	• C. Nithyas & • B. Abarna Devi, II B.Sc. IT		Drone		
36.	• R. Karthiga & • C. Santhosini Neya, II B.Sc. IT		Human Computer Interface		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
37.	<ul style="list-style-type: none"> • K. Swetha & • A. Sahana, II B.Sc. IT 		Image Processing		
38.	<ul style="list-style-type: none"> • S. Jaisree & • S. Pooja Lakshmi, I B.Sc. IT 		Image Processing		
39.	<ul style="list-style-type: none"> • M. Ramees Fatima & • S. Nazrath Hafeeza, I B.Sc. IT, 		Robotics		
40.	<ul style="list-style-type: none"> • T. Divya, II B.Sc. IT 		Cloud Computing		
41.	<ul style="list-style-type: none"> • R. Bavatharani & • V. Shamini, I B.Sc. IT 		Cloud Computing		
42.	<ul style="list-style-type: none"> • U. Jenifer Seema & • R. Saraswathi Devi, I B.Sc. IT 		Cloud Computing		
43.	<ul style="list-style-type: none"> • S. Vithya & • C. Sneka, I B.Sc. IT 		Data Security		
DEPARTMENT OF COMPUTER APPLICATIONS					
44.	<ul style="list-style-type: none"> • Induja M R Subashini & • V. Padmasri, II BCA 	Conference on “Managing Disaster- A Strategic Perspective”	Object Detection and Shadow Removal in Aerial Images	PG Department of IT & MBA, Fatima College, Madurai	Sep. 29 & 30, 2016
45.	<ul style="list-style-type: none"> • A. Janani • M. Pavithra Devi, II BCA 		Open Source Software – Python		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
46.	<ul style="list-style-type: none"> S. Banu Bharathi M. Nivethithaa, I BCA 		Mobile Computing		
47.	<ul style="list-style-type: none"> P. Anu Sharmila J. Farhana Banu, I BCA 		Robotics		
48.	<ul style="list-style-type: none"> R. Sai Gayathri K. Swathi, I BCA 		Development of The Computer		
49.	<ul style="list-style-type: none"> T. Keerthana P. Lavanya, I BCA 		Blue Eyes Technology		
50.	S. R. Dhivya, I BCA		Biometric		
51.	<ul style="list-style-type: none"> K. Deepa & J, Merlinjosi, I BCA 		Mobile Jammer		
52.	H. Lingeswari, I BCA		Femto Cell		

DEPARTMENT OF COMMERCE WITH COMPUTER APPLICATIONS (B.COM. CA)

53.	P. Yazhinin, II B.Com. with CA	Conference on "Managing Disaster- A Strategic Perspective"	CSR in Disaster Management through Information Technology-A Glimpses	PG Department of IT & MBA, Fatima College, Madurai	Sep. 29 & 30, 2016
54.	K. Susmi & Kokilavani, II B.Com. with CA	Seminar on "Impact of Demonetization"	Demonetization and It's Impact on SSI	SVN College, Madurai	Jan. 27, 2017
55.	<ul style="list-style-type: none"> S. Anitha & P. Yazhini, II B.Com. with CA 		A Study on Awareness for Every Student		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
56.	K. Susmi & P. Yazhini, II B.Com. with CA	Conference on “Contemporary Issues in Business, IT & Management”	Empirical Study on Demonetization	Managayarkarasi College, Madurai	Mar. 04, 2017
57.	S. Anitha, II B.Com. with CA		A Study on Career Obstacle of Women in Higher Education Sector		

NATIONAL LEVEL (45)

THE RESEARCH CENTRE OF ENGLISH

1.	<ul style="list-style-type: none"> • S. Vijaya Vasuki • V. Sankari, M.Phil. Scholar 	Seminar on “Impact of Harlem Renaissance”	Emancipation and Self Affirmation in Andre Lorde’s Poem “The Woman Thing” and “The Black Unicorn”	Annamalai Univerisity, Chidambaram	Oct. 21, 2016
2.	<ul style="list-style-type: none"> • B. Dharani • B. Arulmonica, M.Phil. Scholar 		Evolution of New Women in Glosia Naylou’s <i>The Women of Brecuster Place</i>		
3.	J. Jenita Merlin, M.Phil. Scholar		Feminism in The Color Purple		
4.	<ul style="list-style-type: none"> • R.S.Vijayadurga • M. Vasantha Malar, M.Phil. Scholar 		Invocation of Pride and Reawakening of Afro-Americans in The Poems of Maya Angelou, and Countee Cullen		
5.	<ul style="list-style-type: none"> • K. Sankavi • R.S.Vijayadurga, M.Phil. Scholar 	Seminar for Students on “Multifarious Voices of Indian Women Writers”	Portrayal of River Narmadha as A Purgation of Women in Geetha Mehta’s <i>River Sutra</i>	St. Joseph College, Trichy	Nov. 30, 2016
6.	K. Mariya Stephy, M.Phil. Scholar		Suppression To Emancipation of Women in Ambai’s <i>A Kitchen in The Corner of The House</i>		
7.	<ul style="list-style-type: none"> • Arul Monica • P. Karthiga Devi, M.Phil. Scholar 		Trans Cultural and Psychological Trauma in Jhumpa Lahiri’s <i>Real Durwan</i>		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
8.	<ul style="list-style-type: none"> S. Vijaya Vasuki V. Sankari, M.Phil. Scholar 		Metamorphosis of Indian Women from Self Sacrificing to Self Realizing in Anita Nair's <i>Ladies Coupe</i>		
9.	B. Dharani, M.Phil. Scholar		Empowerment of Dalit Women as a Portrayed in The Novel, <i>The Prisons We Broke</i>		
10.	G. Geethanjali, M.Phil. Scholar	Seminar on "Current Trends in English Tragedies: Communico-Linguo and Literary Perspectives"	Mother Courage and Her Children: The Tragedy of A Woman	St. Mary's College (Autonomous), Tuticorin	Feb, 04 2017
11.	R. N. Gnanammal, Ph.D. Scholar	Conference on "Texts as Con-Texts: The Hermeneutic Circle Today"	Facet Title: Colonial Discourse In J. M. Coetzee's <i>Waiting For The Barbarians And Disgrace.</i>	St. Xavier's College, Tirunelveli	Feb. 06 & 07, 2017
12.	Mrinalini Lakshminarayanan, Ph.D. Scholar		Search For Centre in V. S. Naipaul's <i>The Mimic Men.</i>		
THE RESEARCH CENTRE OF TAMIL					
13.	J. Salome Rajaregam, Ph. D. Tamil	Seminar on "பன்முக ஆய்வு காலங்கள் (Panmuga Aivu Kalangal)"	தேம்பாவணியில் மறியல்	Urish College, Vellore	Aug. 20, 2016
14.			ஞானசௌந்தரி அம்மணையில் நாட்டுப்புறக் குருக்கள்		
15.			கிறித்துவ சிற்றிலக்கியங்களில் கிறித்துவ பண்பாடுகள்		
16.			மொழியியல் கோட்பாடுகள்		
17.			விவிலியம் காட்டும் கிறித்துவ குடும்ப பண்பாடுகள்		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
18.			பாண்டியர் கால இலக்கியங்கள் காட்டும் சமூக வாழ்க்கை		
19.			பாண்டியர் கால இலக்கியங்கள் காட்டும் பண்பாடு		
20.			மொழி தூய்மையியல் கோட்பாடுகள்		
21.			மொழி வளர்த்த பண்பாடு		
22.	P. Priya, Ph.D. Scholar	Seminar on “தமிழ் கற்றல் - கற்பித்தல் புதிய அணுகுமுறைகள் (Tamil Kattral - Karpithal Puthiya Anukumuraikal)”	தமிழ்மொழி கற்பித்தலில் ஆசிரியர் பங்கு Tamizh Mozhi Karpithalil Asiriyar Panku	Auxilium B.Ed. College, Vellore	Nov. 04, 2016
23.		Seminar on “செம்மொழி இலக்கிய புலவர்களும் பாடுபொருளும் (Semmozhi Ilakkiya Pulavargalum Padu Porulgalum)”	சங்க இலக்கியங்களில் பாடுபொருள் Sanga Ilakkiyangalil Paduporul	Sanga Ilakkiya Ayvu Maiyam, Dept. of Saiva Sithandham, University of Madras, Chennai	Dec. 09, 2016
24.	M. Karpagavalli, M.Phil. Scholar	Seminar on “சங்க தமிழில் அறிவியல் (Sanga Tamilil Ariviyal)”	ஐங்குறுநாற்றில் விலங்குகள் Iynkurunootril Vilangugal	Thiyaki Tharmakan Amirtham Arts & Science College, Ramnad	Feb. 08, 2016
25.	S. Salomi Rajaregam, Ph.D. Scholar		சங்க இலக்கியங்களில் மழை Sanga Illakkiyangalil Mazhai		
26.	P. Priya, Ph.D. Scholar		பன்முகப் பார்வையில் பாண்டியர் கால இலக்கியங்கள் Panmuga Paarvayil Pandiyar Kaala Illakkiyangal		
27.	S. Salomi Rajaregam, Ph.D. Scholar	Seminar on “தமிழ் இலக்கியத்தில் அறம் (Tamil Ilakkiyathil Aram)”	தேம்பாவணியில் அறச் சிந்தனைகள் Thembavaniyil Ara Sinthanaikal	Jayaraj Annapackiam College, Periyakulam	Feb. 22, 2017

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
28.	S. Merlin Mary, M.Phil. Scholar		மணிமேகலையில் அறம் Manimegalaiyil Aram		
DEPARTMENT OF MATHEMATICS					
29.	R. Jeya Karthika, II B.Sc. Mathematics	Role of Mathematics in Various Technologies	Role of Maths in Architecture	Thiagarajar College, Madurai	Sep. 08, 2016
30.	V. Ishwarya, II B.Sc. Mathematics		Artificial Neuro Networks		
31.	R. Pushpavathi, II B.Sc. Mathematics		Role of Maths in Astronomy		
DEPARTMENT OF PHYSICS					
32.	M. Sri Kowsica, II M.Sc.Physics	Conference on "Nanoscience and Nanotechnologies In The Livelihood Enhancement of Common Man (NSLECM-2017), Sponsored by BRNS, Mumbai & TNSTC, Chennai	Green Synthesis of Rgo/Ag Nanocomposite	Arul Anandar College, Karumathur	Feb. 08 & 09, 2017
33.	P. C. Ramya, II M.Sc.Physics		One Pot, Facile, Green Synthesis of Rgo/Ag/Au Nanocomposite		
34.	S.Thangarevathy, II M.Sc. Physics		Hierarchically Assembled Flower Like Fewo4 Nanostructure		
35.	A. Evelin Monica, II M.Sc.Physics		Synthesis of Sandwich Structured Ceramics		
36.	J. Arockiya Sindhiya, II M.Sc. Physics	Conference on Materials For Energy Devices	Characterization of Polymer Electrolyte K. Carrageenan Doped with Nh4no3	Standard Fireworks Rajaratnam College For Women	Nov. 23 & 24, 2016
37.	A. Jesi, II M.Sc.Physics		Characterization of Polymer Electrolyte Gum Arabic Doped with Nh4i		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
38.	K. Lilly Mary, II M.Sc. Physics		Characterization of Polymer Electrolyte K. Carrageenan Doped with Nh_4scn		
39.	C. Steffina Fernando, II M.Sc. Physics		Characterization of Polymer Electrolyte Gum Arabic Doped with Nh_4br		
DEPARTMENT OF CHEMISTRY					
40.	K. Mistika, II M.Sc. Chemistry	Conference on "Recent Trends in Chemistry Research and Its Applications"	Experimental Methods for Fabrication of Dye Sensitized Solar Cells with Metal Sulphide Counter Electrodes	St. Joseph's College, Trichy	Jan. 19, 2017
41.	V. Pramila, II M.Sc. Chemistry		Synthesis and Characterization of 2,3-Diphenyl Thiazolidine-4-ones		
42.	E.Y. Priyadharshini, II M.Sc. Chemistry		Synthesis and Characterization of Monuron Grafted Acid Functionalized MWCNT's		
43.	S. Shankari, II M.Sc. Chemistry		Very Simple Chemodosimeter based Colorimetric Biosensor for Creatinine Detection		
44.	J. Arulswitha, II M.Sc. Chemistry		A Characteristic Study of Modified Grid Electrode in lead Acid Battery		
45.	S. Divya rani, II M.Sc. Chemistry		Comparison between the Product Efficiency of Standard and Rotating Electrode on Sulfide Oxidation		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
STATE LEVEL (23)					
THE RESEARCH CENTRE OF ENGLISH					
1.	G. Oviya Subalakshmi, III B.A. English	Intercollegiate Student's Seminar on "Women's Writing: an Abortive self of Broken Identity"	Power of Maya Angelou's Word in "Still I Rise"	Thiagarajar College of Arts and Science, Madurai	Oct. 04, 2016
2.	Jayapratha III B.A. English		Broken and Clipped Wings of Women in Asha Baja's <i>Wings</i>		
3.	B. Iswarya, II M.A. English	Students' Seminar on "Representation of Women in Literature"	Diasporic Consciousness in <i>Duma Ndlou's Sheila's Day</i>	VHNSN College, Virudhunagar	Feb.15, 2017
4.	A. A. Nilofer, III B.A. English		Concept of New Woman		
5.	A. Catherin, III B.A. English		Feministic Approach In Atwood's <i>Handmaid's Tale</i>		
6.	M. Anto Mary Raphaela, II B.A. English		Emergence of New Women in <i>Handmaid's Tale</i> by Atwood		
7.	A. Celin Raichel Saron & U. Sajoe Monica, I B.A. English		A Critical Analysis of Mary Wollstonecraft's <i>A Vindication of The Rights of Woman</i>		
8.	M. Amala & S. Shivani, I B.A. English		A Critical Analysis of Maya Angelou's "Still I Rise"		
9.	P. Priyanka, & G. Maragatham, I M.A. English		Quest for Identity and Cultural Perspective in Bharathi Mukherjee's <i>Desirable Daughter</i>		
10.	V.M. Prathiba Jaisri, II B.A. English		Representation of Women (Heroines) in Shakespearen Plays.		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
11.	S. Sugirtha, II B.A. English		Quest For Identity And Cultural Perspective in Bharathi Mukherjee's <i>Desirable Daughter</i> .		
12.	P. Kamali, II B.A. English		Portrayal of Women in Literature		
13.	P. Subashini, I M.A. English		Cultural Cringe in Novel Julian Barne's <i>The Sense of An Ending</i>		
DEPARTMENT OF MATHEMATICS					
14.	V. Ishwarya, II B.Sc. Mathematics	Seminar on "Role of Mathematics in Various Technologies"	Role of Mathematics in Artificial Neural Network	Department of Mathematics, Thiagarajar College of Arts and Science, Madurai	Sep. 09, 2016
15.	R. Jeya Karthika, II B.Sc. Mathematics		Role of Mathematics in Architecture		
16.	R. Pushpavathi, II B.Sc. Mathematics		Role of Mathematics in Astronomy		
DEPARTMENT OF CHEMISTRY					
17.	<ul style="list-style-type: none"> • V. Pramila & • M. Aasha Priyadharshini, II M.Sc. Chemistry 	Students' Seminar	OLED-Devices and Applications	Department of Chemistry, Thiagarajar College, Madurai	Sep. 12, 2016
18.	<ul style="list-style-type: none"> • S. R. Nandhini, • Gayathri Sankaran & • A. Bavithra, I M.Com. 	Students' Seminar	Goods and Services Tax (GST) Bill	Thiagarajar College of Arts and Science, Madurai	Sep. 09, 2016
DEPARTMENT OF BUISNESS ADMINISTRATION (BBA)					
19.	Subhashri, II BBA	Seminar on "Implementation of 5's in Corporate Sector"	Total Productivity Maintenance	Thiagarajar College of Arts and Science, Madurai	Oct. 06, 2016
20.	M. Kirijadevi, II BBA		Implementation of 5's		

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
21.	R. Monisha, II BBA		Extraction of 5's in Corporate Sector		
22.	V. Sangeetha, II BBA		Total Quality Management		
DEPARTMENT OF COMPUTER APPLICATIONS (MCA)					
23.	P. Niranjana & S. Muthuselvi II MCA	Intercollegiate Competitons "GYANMITRA'17"	Data Mining	Mepco Schlenk Engineering College, Sivakasi	Feb. 18, 2017
REGIONAL LEVEL (7)					
THE RESEARCH CENTRE OF ENGLISH					
1.	<ul style="list-style-type: none"> • Anto Mary Raphaela & • M. Prattiba Jaisri, II B.A English 	Sphinx – Inter Collegiate Meet	Realisation of Reality in Myth Literature on Girish Karnad's <i>Nagamandala</i>	N.M.S. Sermathai Vasan College, Madurai	Aug. 04, 2016
DEPARTMENT OF MATHEMATICS					
2.	P. Kezia Shalin, III B.Sc. Mathematics	Mathematics Carnival 2016-17	Maths in GPS	Lady Doak College, Madurai	Dec. 14, 2016
3.	S. Karpagam, II M.Sc. Mathematics	Intercollegiate Competitons "MATHREY 2017"	Reasons For Studying Algebra	Mannar Thirumalai Naicker College	Feb. 03, 2017
4.	P. Kezia Shalin, III B.Sc., Mathematics	Intercollegiate Competitons "MATAAC-2017"	Bayes Theorem in Day Today Activities	Arul Anandar College, Karumathur	Feb. 14, 2017
5.	Clementia Joyc, III B.Sc. Mathematics		Degree Equitable Set		
6.	S. Karpagam, II M.Sc. Mathematics	National Science Day Competitionz	Science And Technology for Specially Abled Persons	Fatima College, Madurai	Feb. 17, 2017

S. No.	NAME OF THE STUDENT	PROGRAMME & THEME	TITLE OF THE PAPER PRESENTED	ORGANIZED BY	DATE
DEPARTMENT OF ZOOLOGY					
7.	B. R. Harisma, III B.Sc. Zoology	Inter Collegiate Students Seminar	Project on Creating Plastic Free Zone (Fourth Prize)	Thiagarajar College, Madurai	Sep. 19, 2016

 The following students won prizes in various competitions:

S. No.	NAME OF THE COMPETITIONS	NAME OF THE STUDENT	AWARD/ PRIZE	ORGANIZED BY	DATE
NATIONAL LEVEL					
HINDI INTERCOLLEGIATE MEET – “RASHTRA”					
1.	Hindi Skit	K. Janani, I B.Sc. IT	III Prize	ANJA College, Sivakasi	Sep. 30, 2016
2.	Elocution in Hindi		III Prize		
3.	Drama in Hindi	<ul style="list-style-type: none"> • Manasi Sharma, I B.A. JMC • Janani, I B.Sc. IT • Sri Haritha Kumari, I B.Com with CA • Cerabin Aquila, I B.A. English • Najwa, I B.A. JMC 	III Prize		
4.	Pencil Drawing	Edjo Fabila, II B.A. English	III Prize		
INTERCOLLEGIATE MEET - MOTO'17					
5.	Bridal Groom	<ul style="list-style-type: none"> • U. Angaiyarkanni U & • M. Divya, I MBA 	I Prize	VHNSN College, Virudhunagar	Feb. 16, 2017
6.	Mehandi	<ul style="list-style-type: none"> • Prasanthi & • V. Keerthana, I MBA 	I Prize		
7.	As You Like It	<ul style="list-style-type: none"> • M. Subathra Devi, • V. Kiruthika, • R. M. Muthu Saradha, • J. Jayasubanila & • B. Shahin, III BBA 	II Prize		

S. No.	NAME OF THE COMPETITIONS	NAME OF THE STUDENT	AWARD/ PRIZE	ORGANIZED BY	DATE
8.	Business Quiz	<ul style="list-style-type: none"> S. V. Sukanya, R. Mahalakshmi, I MBA 	II Prize		
STATE LEVEL					
INTERCOLLEGIATE COMPETITIONS "STRATA 2016"					
1.	Whatsapp Quiz	K. Savitha, III MCA	III Prize	ANJA College, Sivakasi	Aug. 19, 2016
2.	e-Waste	J. Sebastiny Christy Rubala, III MCA	III Prize		
INTERCOLLEGIATE COMPETITIONS					
3.	Recitation	M. Chitra, III B.A. English (SF)	I Prize	Divine Life Society, Madurai Branch	Aug. 19 & 20, 2016
		S. Keerthana, III B.A. English (SF)	II Prize		
4.	Speech	<ul style="list-style-type: none"> M. Siva Sankari, III B.A. Sociology with CA S. Vishnu Priya, III B.A Tamil 	III Prize		
INDEPENDENCE DAY CULTURAL COMPETITIONS					
5.	Drawing	<ul style="list-style-type: none"> T. Swetha Meena, I B.Sc. Home Science with FBT P. Maheswari, II B.Sc. Zoology 	V Prize	Kaviyarasar Kalai Tamil Sangam, Namakkal	Aug. 2016
6.	Essay writing	S. E. Kamatchi, I B.Sc. Maths (Sec B) Shift II	V Prize		
7.	Verse writing	<ul style="list-style-type: none"> Fatima beevi, II B.A. Sociology T. Madhumitha, II B.Sc. Maths (Sec B) Shift II 	V Prize		
INTERCOLLEGIATE CULTURAL FEST "PASUMAI-2016"					
8.	Poetry Writing-English	R. Dharshana, III B.A. English	I Prize	Lady Doak College, Madurai	Sep. 17, 2016
9.	Debate	<ul style="list-style-type: none"> S. Vishnu Priya, III B.A. Tamil S.Akilandeswari, II B.A. English 	II Prize		

10.	Flower Arrangement	P. Yazhini, II B.Com C.A.	II Prize		
11.	Talent Show	G. Sarumathy, II B.A. English (Shift II)	II Prize		
12.	Singing	R. Dharshana, III B.A. English	III Prize		

INTERCOLLEGIATE MEET

13.	Solo Singing	Jessica Lynn, I BBA	II Prize	Sourashtra College, Madurai	Sep. 19, 2016
14.	Poem Recitation	Sri Haritha Kumari, I B.Com. with CA	II Prize		
15.	Elocution	B. Cerabin Aquila, I B.A. English	III Prize		

MADURAI KAMARAJ UNIVERSITY YOUTH FESTIVAL-2016

16.	Fur Doll Making	Apurva Thangam, III B.Sc. Zoology	I Prize	St. Antony's College, Dindigul	Sep. 19, 2016
17.	Elocution-English	I. Rumanan Bismi, III B.Sc. Home Science with FBT	I Prize		
18.	Just a minute-English	I. Rumanan Bismi, III B.Sc. Home Science with FBT	II Prize		
19.	Just a minute-Tamil	S. Vishnu Priya, III B.A. Tamil	II Prize		
20.	Essay Writing	A. Birthous Banu, III B.A. Tamil	II Prize		
21.	Cotton Doll Making	T. Ambreen Fathima, III B.Sc. Home Science with FBT	III Prize		

INTERCOLLEGIATE MEET COMPETITIONS – “PRAGATI”

22.	Group Dance	<ul style="list-style-type: none"> • Dheekshitha, • Naga Nandini, • Sri Gowri & I B.A. Sociology with CA • Kabi Barathi, I B.A. English • Abirami, I B.Sc. Mathematics • Ayesha, I B.A. English 	I Prize	Lady Doak College, Madurai	Sep. 23, 2016
-----	-------------	---	---------	----------------------------	---------------

23.	Elocution	Rumana, III B. Sc. Home Science with FBT	II Prize		
24.	Drama	<ul style="list-style-type: none"> • Manasi Sharma, I B.A. JMC • K. Janani, I B.Sc. IT • Sri Haritha Kumari, I B.Com with CA • Cerabin Aquila, I B.A. English • Najwa, I B.A. JMC 	III Prize		
25.	Verse writing	Jenith Jessy, II B.A. English	I Prize		

INTERCOLLEGIATE CULTURAL COMPETITIONS “VEE QUBE - 2016”

26.	Elocution- Tamil	S. Akilandeswari, II B.A. English	I Prize	V.V.V College, Virudhunagar	Sep. 24, 2016
27.	Essay Writing- English	F. Mohammed Fazila Fathima, II B.A. English	III Prize		
28.	Short Story Writing- English	Susan Anita Andrew, III B.Com.	III Prize		
29.	Classical Dance- Duet	<ul style="list-style-type: none"> • E. Perarasi Illakia, II B.Sc. Physics • P. Sorna Pandi, I B.A. English 	III Prize		

CULTURAL COMPETITIONS “PASUMAI”

30.	Flower Arrangements	P. Yazhini, II B.Com. (CA) “A” Sec.	I Prize	Lady Doak College	Sep. 25, 2016
-----	------------------------	--	---------	----------------------	------------------

JCI INTERCOLLEGIATE COMPETITIONS

31.	Fashion Show	<ul style="list-style-type: none"> • M. Soniya & • K. Keerthiga, “B” Sec. II B.Com. (CA) 	I Prize	JCN School, Sivakasi	Sep. 25, 2016
32.	Fashion Parade	<ul style="list-style-type: none"> • S. Harshini & • S. Varshini, I B.Com. (CA) “A” Sec. & • G. K. Sripriya, II B.Com. (CA) “A” Sec. 	I Prize		

INTERCOLLEGIATE MEET

33.	Code Debugging in C	R. Srilakshmi, III B.Sc. Computer Science	II Prize	Thiagarajar College of Arts and Science, Madurai	Oct. 07, 2016
-----	---------------------	---	----------	--	---------------

INTERCOLLEGIATE COMPETITIONS – NUTRI FEST'17

34.	Hand Embroidery	Vinotha A, FDGC	I Prize	V. V. Vanniaperumal College for Women, Virudhunagar	Jan. 27, 2017
-----	-----------------	-----------------	---------	---	---------------

INTERCOLLEGIATE COMPETITIONS – “தமிழ்ச்சாரல் விழா - 2017”

35.	Kachipaduthuthal	<ul style="list-style-type: none">S. Dhivya,S. Hemamalini,G. Santhiya,B. Amarapathy,V. Karunya,K. Sobitha,S. Vishalini &P. Kowsika Dev, III B.A. Tamil	I Prize	V. V. Vanniaperumal College for Women, Virudhunagar	Jan. 31, 2017
36.	Ivargal Santhithal	<ul style="list-style-type: none">S. Vishnupriya,S. Dhivya, III B.A. Tamil	II Prize		

INTERCOLLEGIATE COMPETITIONS “RAINBOW'17”

37.	Quiz	<ul style="list-style-type: none">J. Sherin,K. Kalinila III B.Sc. Physics	I Prize	V. V. Vanniaperumal College for Women, Virudhunagar	Feb. 03, 2017
38.	Model Display	<ul style="list-style-type: none">R. Meera Nachiyar,K. Ramya III B.Sc. Physics	II Prize		

INTERCOLLEGIATE COMPETITIONS – “தமிழ்ச்சாரம் - 2017”

39.	Speech	C. Vishnupriya, III B.A. Tamil	II Prize		
40.	Drama	<ul style="list-style-type: none">S. Hemamalini,M. Mownika,G. Santhiya,B. Amarapathy,S. Dhivya &M. Vinitha, III B.A. Tamil	II Prize	ANJA College, Sivakasi	Feb. 03, 2017

NATURAL DISASTER MANAGEMENT, SCIENCE FESTIVAL 2017

41.	Project Presentation	<ul style="list-style-type: none"> A. Roshan Thasneem, M. Shalini Priya, I M.Sc. Physics 	III Prize	Science City, Ministry of Higher Education, Tamil Nadu	Feb. 09 -12, 2017
-----	----------------------	--	-----------	--	-------------------

YOUTH RED CROSS – BLOOD DONATION DAY COMPETITIONS

42.	Speech-English	M. Mohammed Fazila Fathima, II B.A. English	II Prize	Tamil Nadu Branch of Indian Red Cross Association, Chennai	Feb. 11, 2017
-----	----------------	---	----------	--	---------------

INTERCOLLEGIATE COMPETITIONS – “RESONANCE’17”

43.	Chem Modelling	S. Porsiya, III B.Sc. Chemistry	II Prize	Gandhigram Rural Institute – Deemed University, Dindigul	Feb.14, 2017
-----	----------------	---------------------------------	----------	--	--------------

SESHAT 2017 LITERARY FEST

44.	Literary Parade	<ul style="list-style-type: none"> U. R. Mathivadani, V. Roshini & S. O. Susitha, I M.A. English 	II Prize	Arul Anandhar College, Karumathur	Feb. 16, 2017
45.	Mime	<ul style="list-style-type: none"> J. Shalini, J. Chandri Saraj, J. Kiruba Joy Seeli, B. Priyadharshini, T. Thamarai Yazhini & S. P. Charumathi, I B.A. English 	III Prize		

INTERCOLLEGIATE COMPETITIONS “GYANMITRA’17”

46.	Treasure Hunt	<ul style="list-style-type: none"> I. Kalaivani & M. Aiswarya, II MCA 	II Prize	Mepco Schlenk Engineering College, Sivakasi	Feb. 18, 2017
-----	---------------	---	----------	---	---------------

INTERCOLLEGIATE COMPETITIONS – “ELAN’17”

47.	Draping	Parkavi B, Nagavalli M, FDGC	II Prize	Lady Doak College, Madurai	Feb. 21, 2017
-----	---------	---------------------------------	----------	----------------------------------	------------------

REGIONAL LEVEL

1.	Thirukkural Exam	A. Fathi Muthu Johara, II B.Sc. Zoology	I Prize	Ulaga Thirukkural Peravai	July 12, 2016
----	---------------------	--	---------	---------------------------------	------------------

CELEBRATION OF 114TH BIRTH DAY OF THIRU. KAMARAJAR

2.	Ivargal Santhithal	S. Vishnupriya, III B.A. Tamil	I Prize	SVN College, Madurai	July 13, 2016
3.	Villupaatu	<ul style="list-style-type: none"> • M. Karuppammal, • M. Durka Devi • S. Hemamalini • M. Mownika & • K. Divya, III B.A. Tamil 	II Prize		

SPHINX INTERCOLLEGIATE LITERARY COMPETITION

4.	Pencil Drawing	M. Aarti, I B.A. English	II Prize	N.M.S. Sermathai Vasan College, Madurai.	Aug. 04, 2016
----	----------------	--------------------------	----------	--	------------------

QUIZ COMPETITION

5.	Quiz	T. Bhavadharani, I M.A. English	I Prize	Dr. Kandasamy, Rtd. Associate Professor, Palani Andavar College, Palani	Aug. 12, 2016
----	------	---------------------------------	---------	--	------------------

YOUTH RED CROSS – BLOOD DONATION DAY COMPETITIONS

6.	Speech- Tamil	S. Akilandeswari, II B.A. English	I Prize	Vivekananda College, Thiruvudagam	Sep. 20, 2016
7.	Speech- English	M. Mohammed Fazila Fathima, II B.A. English	I Prize		

INTERCOLLEGIATE COMPETITIONS “IT GALAXY”

8.	Animation	V. Rajathi, II M.Sc. (CS & IT)	I Prize	Jeyaraj Annapackiam College, Periyakulam	Sep. 27, 2016
----	-----------	--------------------------------	---------	---	------------------

INTERCOLLEGIATE MEET ON “TECHNO FEAST”

9.	Fun Mela	<ul style="list-style-type: none"> • D. Kargil Vetri Selvi & • U. Uma Maheswari, I B.Sc. IT 	I Prize	PG Department of IT, Fatima College, Madurai	Sep. 30, 2016
		<ul style="list-style-type: none"> • A. Abisha & • Josephin Mary Joseph, III B.Com. (CA) ‘A Sec’ 	II Prize		
10.	Idea Update	<ul style="list-style-type: none"> • C. Nithyas & • B. Abarna Devi, II B.Sc. IT 	I Prize		
11.	Beat The Time	<ul style="list-style-type: none"> • T. Divya & • R. Yogalakshmi, II B.Sc. IT 	II Prize		
12.	Wrack Your Web	K. Sindhuja, III B.Sc. IT	II Prize		

“KALLOORI SALAI” - INTERCOLLEGIATE COMPETITIONS

13.	Solo Singing	<ul style="list-style-type: none"> • R. Nancy Sylvia, II B.Com. (CA) “B” Sec • Sr. M. Francis Rebecca, III B.Com. (CA) “A” Sec. 	I Prize	Hello FM and Fatima College, Madurai	Oct. 03, 2016
14.	Mime	<ul style="list-style-type: none"> • Beena Cathrine & • P. Bala Preethi, III “A” Sec B.Com. (CA) • N. Swathi, III “B” B.Com. (CA) 	I Prize		
15.	Group Dance	<ul style="list-style-type: none"> • M. Preethi, & • J.Sahaya Silviya, III B.Com. (CA) “A” Sec. • U. Ramya & • P. Nithya, III B.Com. (CA) “B” Sec. • M. Vishali, I B.Com. (CA) “B” Sec. 	I Prize		

16.	Skit	<ul style="list-style-type: none"> Josephin Mary Joseph, III "A" Sec B.Com. (CA) 	I Prize		
-----	------	---	---------	--	--

INTERCOLLEGIATE COMPETITIONS - "MATHEMATICS CARNIVAL 2016 - 2017"

17.	Dumb Charades	<ul style="list-style-type: none"> S. Pavithra Devi, S. Karthiga & P. Deivanai, III B.Sc., Mathematics 	I Prize	Lady Doak College, Madurai	Dec. 14, 2016
18.	Beautiful Mind	<ul style="list-style-type: none"> R. S. Jeya Preethi, & P. Silvia Selas, II B.Sc. Mathematics 	I Prize		

INTERCOLLEGIATE COMPETITIONS

19.	Verse Writing	R. Jeya Priyanka, III B.A. Tamil	I Prize	Makkal TV and Sivakasi பாரதி இலக்கிய சங்கம் (Bharathi Ilakkiya Sangam)	Dec. 16 & 17, 2016
		A. Birthous Banu, III B.A. Tamil	V Prize		
20.	Debate	A. Nirmala Anandi, II M.A. English	II Prize		
21.	Elocution	S. Akilandeswari, II B.A. English	IV Prize		
		M. Mahalakshmi, I B.Sc. Physics	V Prize		

INTERCOLLEGEIATE COMPETITIONS

22.	Verse Writing	K. Sobitha, III B.A. Tamil	II Prize	MUTA, Madurai	Dec. 23, 2016
23.	Essay Writing	A. Birthous Banu, III B.A. Tamil	II Prize		

TAMIL MOZHI THINA VIZHA 2017 COMPETITIONS

24.	Agara Varisai Paduthuthal	<ul style="list-style-type: none"> S. Vishnu Priya & K. Ramalakshmi, III B.A. Tamil 	I Prize	SVN College, Madurai	Jan. 05, 2017
25.	Story telling	<ul style="list-style-type: none"> M. Sivashankari, III B.A. Sociology T. Janaranjani, I B.Sc. Chemistry 	I Prize		
26.	Thirukural Recitation	M. Chitra, III B.A. tamil	III Prize		

ARETE 17 – HR MANAGEMENT EVENT

27.	HR Conclave	<ul style="list-style-type: none"> • Geetha N, • Vaishnavi Devi K & • Nandhini V, I MBA 	I Prize	Thiagarajar School of Management	Jan. 07, 2017
		<ul style="list-style-type: none"> • J Dhivya Priya, • K Kanmani Niveditha & • S. V. Sukanya, I MBA 	II Prize		

INTER COLLEGIATE SPEECH COMPETITION

28.	Speech Competition	S. Akilandeswari, II B.A. English	I Prize	Madurai Thiruvalluvar Kazhaham	Jan. 10, 2017
-----	--------------------	-----------------------------------	---------	--------------------------------	---------------

INTERCOLLEGIATE COMPETITIONS “MATHREY - 2017”

29.	If They Meet	<ul style="list-style-type: none"> • S. Shenega & • R. M. Browliha, III B.Sc., Mathematics 	II Prize	Mannar Thirumalai Naicker College	Feb. 03, 2017
-----	--------------	--	----------	-----------------------------------	---------------

INTERCOLLEGIATE COMPETITIONS - INSPIRE 360

30.	Color Carpet	Grysta Mercy, II MBA	II Prize	Nehru Institute of Technology, Coimbatore	Feb. 03 & 04, 2017
31.	Casate (Collage)	<ul style="list-style-type: none"> • Laxmishri & • Hemapriya, II MBA 	II Prize		

INTERCOLLEGIATE COMPETITIONS “MATAAC - 2017”

32.	Quiz	<ul style="list-style-type: none"> • B. Priyanka, • M. Swathy & • P. Abirami, III B.Sc. Mathematics 	II Prize	Arul Anandar College, Karumathur	Feb. 14, 2017
33.	Group Dance	<ul style="list-style-type: none"> • M. Rakshana Devi, • S. Lilly, • G. Abirami, • X. R. Arul Kerina & • X. R. Xavier Melvina, I B.Sc. Mathematics 	III Prize		

CULTURAL COMPETITIONS

34.	Speech Competition	S. Vishnu Priya, III B.A. Tamil.	III Prize	Kamban Kazhaghham,	Feb. 14, 2017
-----	--------------------	----------------------------------	-----------	--------------------	---------------

35.	Painting	T. Janaranjani, III B.A. Tamil.	II Prize	Madurai	
ROTARACT REGIONAL CULTURAL FEST – “ARC-2017”					
36.	Solo Song	K. Susmi, II B.Com. with (CA) “A” Sec	I Prize	Rotaract Club, American College, Madurai	Feb. 16, 2017
37.	Solo Dance	S. Vijaya Dharsini, III BCA	II Prize		
38.	Face Painting	K.Naveena, II BCA	II Prize		
39.	Pencil Drawing	M. Shalene, III BCA	II Prize		
40.	Ad Act	<ul style="list-style-type: none"> • R. Jeya Preetha, • S. Monica Rajalakshmi, • D. Ruth Hepziba & • S. Ilakkiya, I BCA 	II Prize		
41.	Dumbchards	K. Deepa, II BCA	II Prize		
42.	Fashion Parade	<ul style="list-style-type: none"> • S. Ilakkiya, I BCA • M.Sudha, • P. Divya & • D. Ruth Hepziba, II BCA 	II Prize		

Talk Show

✚ The following students participated in “Agada Vigadam” a talk show on ‘Social Issues’ broadcast in Raj TV. The shooting was held on June 26, 2016:

S. No.	NAME OF THE STUDENT & CLASS	THEMES	DATE
1.	S. Akilandeswari, II B.A. English	Discipline and Tradition among today’s youth	24.07.2016
2.	M. Siva Sankari, III B.A. Sociology		31.07.2016
3.	S. Vishnu Priya, III B.A. Tamil.		07.08.2016
4.	E. Perarasi Illikia, II B.Sc. Physics		14.08.2016

- The following students participated in a discussion on “Diwali Celebration” and their views were published in the Adventure Weekly News Magazine Oct. 17 - 23, 2016.

S. No.	NAME OF THE STUDENT & CLASS	ARTICLE
1.	S. Akilandeswari, II B.A. English	Kalakalana Kala Kala Deepavali
2.	M. Siva Sankari, III B.A. Sociology	
3.	S. Vishnu Priya, III B.A. Tamil	
4.	M. Karthika, III B.Sc. Physics	
5.	E. Perarasi Illikia, II B.Sc. Physics	
6.	M. Mahalakshmi, I B.Sc. Physics	
7.	L. Rubavahini, III B.Com	
8.	P. Kowsika Dev, III B.A. Tamil.	

- 2 students participated in “Agada Vigadam” a talk show broadcast in Pudhu Yugam TV. The shooting was held on 23.11.2016. The programme was telecast on 27.11.2016 and 04.12.2016.

S. No.	NAME OF THE STUDENT & CLASS	NAME OF THE SHOW	THEME
1.	<ul style="list-style-type: none"> M. Siva Sankari & S. Vishnu Priya, III B.A. Tamil. 	Yaavarum Kelir	Symbols of Tamil Tradition and Culture

- 3 students participated in Makkal TV Shows.

S. No.	Name of the Student & Class	TV Show	(on/for) / Themes	Date
1.	S. Akilandeswari II B.A. English	Elocution – TV Show Competitions	Women Social Justice Conference	Dec. 16 & 17, 2016
2.	A. Nirmala Anandi II M.A. English	Debate – TV Show Competitions		
3.	S. Vishnupriya, III B.A Tamil	பொங்கல் சிறப்பு கருத்தரங்கம் (Pongal Special – Seminar)	Pengal Samuga Neethi	Dec. 17, 2016

ACHIEVEMENTS IN SPORTS

<p>MKU Inter Collegiate Tournaments</p>	<ul style="list-style-type: none"> ▶ Winners in: <ul style="list-style-type: none"> ✓ Basket Ball ✓ Table Tennis ✓ Hockey ✓ Hand Ball ✓ Kho-Kho ▶ Runner Up in: <ul style="list-style-type: none"> ✓ Badminton ✓ Ball Badminton ✓ Football ▶ Champions in Athletics
<p>Open Tournaments</p>	<ul style="list-style-type: none"> ▶ Winners in: <ul style="list-style-type: none"> ✓ Basket Ball ✓ Hockey ✓ Kabaddi ✓ Kho-Kho ✓ Volleyball ✓ Handball ✓ Table Tennis ▶ Runner Up in: <ul style="list-style-type: none"> ✓ Football
<p>We have produced</p>	<ul style="list-style-type: none"> ▶ National Players : 5 ▶ State Players : 15 ▶ District Players : 48 ▶ University Blues : 36

National Level Players	<ul style="list-style-type: none"> ▶ Kho-Kho <ul style="list-style-type: none"> ✓ J. Roopa, II M.A. English ✓ S. Jugi Jenifer, III B.Sc. Mathematics (SF) ▶ Football <ul style="list-style-type: none"> ✓ Kavitha, III B.Com. ✓ Meenambigai, III B.Com. ✓ Gokila, I B.Com. with CA
------------------------	---

🏆 Fatima College is **Ranked as Number One** in sports among all the colleges affiliated to Madurai Kamaraj University.

🏆 **Ms. J. Roopa, II M.A. English** was selected to act as Team Manager & Coach for Tamil Nadu Kho-Kho Team at Bangalore.

🏆 **Ms. Abirami, I M.Sc. Mathematics** received the **Best Player Award** in the State Level CM Trophy Basketball Tournament at Coimbatore.

SPORTS DAY:

🎊 The 64th Annual Sports Day was held on Feb. 18, 2017. 600 students participated in the Inter-Departmental March Past Competition lead by the College Band. **Dr. P. Arun Sakthi Kumar I.P.S.**, Deputy Commissioner of Police, Law & Order, Madurai took the salute and declared the Sports Meet open. Besides Sports events, there were Mass Dance, Gymnastic, Ball Dance, Pyramid and Silambam Demonstrations.

🎊 **S. Jugi Jenifer**, III B.Sc. Mathematics (SF) received the Individual Championship scoring 35 points.

🎊 The **III UG Students** won the Intramural Rolling Trophy for Games and Athletics.

🎊 **Department of Mathematics (SF)** won the Rolling Trophy for March Past.

🎊 **M. Urmila, Superintendent of Prison, Central Prison, Madurai** distributed the prizes.

GOVERNANCE, LEADERSHIP & MANAGEMENT

The Governance of the college management is commendable with significant features such as:

- Participatory Governance
- Decentralized
- Well defined roles for all officials, staff and student bodies

The Vice Principals, The Controllers of Examinations, The Deans, The IQAC & FRC Coordinators play a vital role in the governance of the institution.

1.	Vice Principal - I (Shift - I)	:	Sr. M. Fatima Mary
2.	Vice Principal - II (Shift - I)	:	Ms. R. Alphonsa Fernando
3.	Vice Principal (Shift - II)	:	Ms. B. Chandirika
4.	Controller of Examinations (Shift - I)	:	Ms. Mathavi Manisekar
5.	Controller of Examinations (Shift - II)	:	Dr. Mahima Ragland
6.	Dean of Academic Affairs for Arts	:	Dr. M. Regina Mary
7.	Dean of Academic Affairs for Science	:	Dr. B. Medona
8.	Dean of Academic Affairs for Self Financing	:	Ms. E. Helena
9.	Dean of Research (Shift - I)	:	Dr. Vasantha Esther Rani
10.	Asst. Dean of Research (Shift - I)	:	Sr. J. Arul Mary
11.	Dean of Research (Shift - II)	:	Dr. M. Arasammal
12.	Dean of Professional Courses	:	Sr. G. Celine Sahaya Mary

13.	Dean of Cultural Affairs (Shift - I)	:	Dr. G. Angel
14.	Dean of Cultural Affairs (Shift - I)	:	Ms. S. Aarthi
15.	Dean of Cultural Affairs (Shift - II)	:	Dr. S. R. Poongodi
16.	Coordinator of IQAC	:	Dr. A. I. Auxillia Felicitas
17.	Coordinators of Fatima Resource Centre	:	Dr. S. Vidya & Dr. S. J. Kala

HIGHLIGHTS OF STUDENTS' UNION

The members of the Students' Union are elected by democratic means. The union acts as bridge between the Management and the students. It organises Inter-Collegiate cultural competitions annually.

- ✿ **SPRINGS 2K16:** An Intercollegiate Cultural Fest, "Springs 2K16" was organised on Aug. 27, 2016. **Dr. Sr. K. Fatima Mary**, Principal presided over the inauguration. **Mr. Vasanth S. Sai**, Film Director was the guest of honour for the valedictory.

- ♥ Participants from **24 colleges** in Tamil Nadu took part in 15 cultural events.

- ♥ **Arul Ananthar College**, Karumathur won the Overall Shield.

- ✿ **FINE ARTS:** The Inter-Departmental competitions on "Prolife Activists" was conducted on Nov. 25 & 26, 2016. The Inaugural Address was delivered by **Ms. R. Anbukarasi**, Principal, Government Polytechnic College (Autonomous), Madurai. The Guests of Honor **Thiru. S. Ulagavel**, Branch Manager, Indian Bank – Koodal Nagar Branch, Madurai and **Mr. Solai M Raja**, President, Tamil Nadu Olympic Association, promised to donate **2 Lakhs** in appreciation of the effort of the **Fatima College Sports Team** for emerging as **First Rank Holders** at Madurai Kamaraj University level. The UG & PG students of the **Research Centre of English** were the **Overall Winners**.

PARENT - TEACHER MEET

The Parent-Teacher's Meet aids the Fatima administrative body to become aware of its steady growth and the areas that need to be paid attention to making the mission of education more meaningful and relevant.

- ♥ The Parent-Teacher Meet for the II UG students was held on July 03, 2015. **Ms. M. Priya Percy**, Psychotherapist, Trainer, Consultant, OASIS Institute for Personal and Professional Development, Madurai addressed the gathering.
- ♥ The Parent-Teacher Meet for the III UG & II PG students was held on July 01, 2016. **Ms. M. Priya Percy**, Psychotherapist, Trainer, Consultant, OASIS Institute for Personal and Professional Development, Madurai addressed the parents.
- ♥ The Parent-Teacher Meet for I UG & I PG students was held on July 23, 2016. **Dr. Sr. M. Francisca Flora**, Secretary gave a special address and **Dr. Sr. K Fatima Mary**, Principal briefed the parents on their responsibilities,
- ♥ The Parent-Teacher Meet for the students of Professional Courses and PG IT was organised on Sep. 19, 2016. **Fr. S. J. Emmanuel Arockiam**, Director, JESCO, the chief guest gave a thought-provoking speech on self confidence.

HOSTEL

Fatima College Hostel is the home for **995** energetic and aspiring young women hailing from 23 districts of Tamilnadu, as well as from Pondichery, Kerala, Maharashtra and Andaman. The hostel administration is managed by Sr. Bindu, Sr. Victoria, Sr. Biji, Sr. Jenita and Sr. Hepsy assisted by the lay wardens. The formation of various committees such as Liturgy, Cultural, Sports and Magazine etc., helps the students to involve in hostel administration and to hold diverse responsibilities.

Fatima Hostel creates an excellent milieu for the rural and economically poor students, particularly the first generation learners and slow learners to excel in their academics. 167 deserving students have been given concession for the hostel fee this year to the tune of Rs.14 Lakhs.

The students cherish the warm, homely and family atmosphere of the hostel. The directors of the hostel take special, individual and customized care to provide their physical, psychological and spiritual needs. The following need-based activities were arranged to provide the hostellers with a holistic formation:

S. No.	Date	Event	Topic	Resource Person(s)
1.	July 22, 2016	Freshers' Day	-	Dr. Sr. M. Francisca Flora , Secretary, Fatima College, Madurai
2.	Sep. 22, 2016	Input Session	Journey Towards My Goal	Rev. Fr. Rufus S. J , Vice Principal, Arul Anandar College, Karumathur
3.	Dec. 15, 2016	Debate	Media is a Boon or Bane	Rev. Sr. Amala , St. Joseph's Convent, Madurai
4.	Feb. 25, 2017	Hostel Day	Resurrect me, The thirst of the earth	Dr. Vijaya Lakshmi , M.D., High Tech Solution, Madurai
5.	Dec. 23, 2016	Christmas Celebration	Importance of Christmas	Fr. Stephan , Director, Madha Mayam, Madurai
6.	Dec. 21, 2016	Christmas Celebration	Distribution of Spectacles to the inmates of prison and distribution of cakes and snacks to inmates of Mother Theresa Home (Generous Contribution of Rs. 15,000/- by the Hostellers)	

INNOVATION & BEST PRACTICES

SPECIAL EVENTS ON CAMPUS

SPECIAL EVENTS	DATE
Sangam4 Inauguration	Aug. 12, 2016
Sangam4 - Rural Olympics	Aug. 16 & 17, 2016
Kalloori Saalai by Hello FM	Oct. 03, 2017
Interaction with Mr. Eric Lund, Cultural and Educational Affairs officer of the U.S. Consulate	Oct. 14, 2016
MKU Intercollegiate Handball Tournament for Women	Sep. 29 & 30, 2016
In Tamil Nadu The First District League Football Tournament for Women organized on Campus	Sep. 17, 2016
Visit from the Japanese Consulate	Feb. 09, 2017

MEDITATION IN ACTION MOVEMENT (MAM)

It focuses on bringing stability and in creating a peaceful environment among students and within themselves through regular practice of meditation. Besides these, the following were carried out:

- ✿ “International Yoga Day” was celebrated on June 21, 2016 in collaboration with Madurai Kamaraj University and various National and International Yoga experts like **Jegathguru**, Maharishi Paramjothiyar, World Peace Trust, Thirumoorthimalai, **Thiru. Bala**, Founder and Director of Hatha Vidya International School of Yoga, Dubai, UAE and **Dr. Yogi BalaKrishnan**, Head and Director, Bala Yoga Centre, Singapore.

- ♥ As many as **1200 students and staff** participated in a **rally**, flagged off by the **District Collector Thiru K. Veera Raghava Rao** on June 21, 2016.

NATION BUILDING

*** INTERNATIONAL YOGA DAY**

- International Yoga Day was observed by the NCC Unit on June 21, 2016. 82 cadets performed Yoga in the Playground under the guidance of **ANO Lt. Dr. Antony Amala Jayaseeli**.

- * **WORLD POPULATION DAY:** On July 11, 2016 in a bid to mark World Population Day the students of the Department of Sociology and Social Work performed **Oyilattam and Street Play on the Evils of over Population on campus** and also in the nearby villages.

- * **WORLD BREASTFEEDING WEEK:** The Department of Home Science with Food Biotechnology celebrated the World Breastfeeding Week on Sep. 02, 2016. **Dr. Helen Jebasingh**, Ashirvatham Speciality Hospital delivered a Special Lecture on “Breastfeeding: A Key to Sustainable Development”.

- * **NATIONAL NUTRITION WEEK:** The Department of Human Nutrition and Nutraceuticals organised NUTRIFEST 2016: “Better Nutrition: Eat right with Delight” on Sep. 08, 2016 to mark the National Week of Nutrition. **Dr. V. Ramanujam M.D**, Professor, Head, Dept. of Psychiatry, Vellammal Medical College, Madurai delivered the Valedictory Address.

- * **STREET THEATRE PROGRAMME ON CHILD PROTECTION:** The Department of Sociology and Social Work in collaboration with DCPU, Ms. Rohini Ramdas, Additional Collector, Madurai organized a Street Theatre programme on child protection, highlighting child abuse,

neglect and exploitation on Sep. 18, 2016. They performed street plays on “child protection” Periyar Bus stand, Railway Station, Meenakshi Temple, Annai Sathya Children’s Home, Auxilium Children’s Home, LPNI Children’s Home and Mattuthavani Bus Stand, Madurai.

- ✿ **ELDERS’ DAY:** The students of the Department of Sociology and Social Work sensitized the people on the problems faced by elders by performing street plays in two villages, Thirumalnatham and Sathymoorthy Nagar on Oct. 01, 2016.
- ✿ **COMMEMORATION OF MOTHER TERESA’S CANONISATION:** Mother Teresa’s canonisation was commemorated on Oct. 20, 2016. **Sr. Salomi**, Mother Superior, (Sr. of Missionaries of Charity) “Annai Illam” Madurai, and **Dr. A. Therese Pushpam**, Associate Professor of Physics projected the saint in her. The staff and the students of the College offered monetary and material assistance to the inmates of “Annai Illam”.
- ✿ **WORLD AIDS DAY:** World Aids Day was observed on Dec. 01, 2016. District RRC volunteer member Mr. Jeyapandi a HIV positive patient gave an awareness talk.
- ✿ **TRIBUTE TO FORMER CHIEF MINISTER MISS. J. JEYALALITHA:** A prayerful homage was paid to the Former Chief Minister of Tamilnadu **Dr. J. Jayalalitha** on Dec. 09, 2016.
- ✿ **GRANDPA-MA FEST:** The Department of Sociology and Social Work organized “Grandpa-ma Fest” on Dec. 12, 2016. Ms. R. Anandhavalli, District Social Welfare Officer, Madurai delivered the Keynote Address. As part of the Fest, Free Medical Camps were also organized. **Dr. N. Rukmani**, MBBS, DGO, Joint Director (Health Service) Madurai, narrated that “the grandparents provide a safe and loving home to their grandchildren in their care”.

- ✿ **TRADITIONAL FOOD FEST:** The Department of Computer Science celebrated “Traditional Food Fest” organised by II year Computer Science students on Feb. 02, 2017.
- ✿ **FRENCH FEST:** Language – Part-I French celebrated the French Day on “TOUS ENSEMBLE” on Feb. 15, 2017. **Alice Josephe Marignane**, Musicienne Art Therapute, Marselille France was the Resource Person.
- ✿ **HINDI DAY:** Language – Part-I Hindi celebrated the Hindi Day, on “SANSKRITI” on Feb. 21, 2017. **Dr. A. Saframma**, Head & Asst. Prof., Dept. of Hindi, The American College, Madurai was the Chief Guest.
- ✿ **RAMANUJAN DAY:** The Department of Mathematics (SF) celebrated “Ramanujan Day” on Feb. 22, 2017. **Dr. P. Amalorpava Mary**, Retd. Professor, Department of Mathematics, Fatima College, Madurai, **Dr. A. Wilson Baskar**, Assistant Professor, Department of Mathematics, S. N. College, Madurai was the Resource Persons.
- ✿ **NATIONAL SCIENCE DAY:** The Dept. of Physics organized the National Science Day on Science and Technology for Specially Abled Persons on Feb. 24, 2017. Dr. Ravinder Banyal, Scientist, Indian Institute of Astrophysics, Bangalore was the Resource Person.
- ✿ **COMMUNAL HARMONY:** To instill sense of peaceful-coexistence, mutual respect, amity and brotherhood amongst the diverse segments of students at our college. Communal Harmony Week is celebrated during Nov. 19 - 25 2016. On Nov. 24, 2016, there was a massive peace gathering ceremony in front of the college, wherein the students of NSS, NCC and Physical Education wings formed a human chain creating an Indian Map, highlighting religious harmony at the center. **Rev. Dr. Sr. K. Fatima Mary**, Principal, Fatima College, presided over the function and all the staff and students took oath to promote peace and communal harmony.

- **RAMZAN CELEBRATION:** Ramzan was celebrated on July 05, 2016. **Dr. B. Vinosha**, Assistant Professor of Chemistry, delivered the Ramzan Message, followed by the cultural programmes marking the significance of Ramzan.
- **DEEPAVALI CELEBRATION:** Deepavali was celebrated on Oct. 20, 2016. **Dr. K. Latha**, Associate Professor of Tamil delivered the Deepavali Message. The students entertained the audience with various cultural programmes.
- **CHRISTMAS CELEBRATION:** **Rev. Fr. Yesu Karunanidhi**, Jnana-Deepa Vidyapeeth, Pune delivered the Christmas message on Dec. 23, 2016.
- **PONGAL CELEBRATION:** In an attempt to express their gratitude to the staff members and to share their joy with the poor and the orphaned the outgoing students celebrated the Pongal Day on Jan. 28, 2017.
- ✿ **64TH COLLEGE BIRTHDAY & FATIMA DAY:** **Rev. Fr. M. Maria Michael**, Parish Priest & **Vicar Forane**, Christ the King Church, Madurai solemnized the 64th Birthday of the College on Jul. 02, 2016.
- ✿ **TEACHERS' DAY:** Teacher's Day was celebrated on Sep. 06, 2016. **Dr. P. T. R. Palanivel Thiagarajan**, Member of Legislative Assembly, Tamil Nadu delivered the Teachers' Day Address.
- ✿ **MUTHAMIZH VIZHA:** The Research Centre of Tamil organised the "Muthamizh Vizha" from Sep. 10 to 12, 2016. **Ms. Vasuki Monoharan** delivered a lecture on "தடையை மீறித் தடம் பதிப்போம்". **Dr. S. Sagadhevan** delivered a lecture on "இணையற்ற இணையத்தமிழ்" on Sep.12, 2016.

✿ **FOUNDER'S DAY:** The College celebrated "The Founder's Day" on Oct. 06, 2016. **Dr. S. J. Kala**, Member, SJL Lay Associate & Associate professor, The Research Centre of English was the Chief Guest. With the visual imprints on the birth and the spiritual journey of **Rev. Fr. John Pierre Medaille**, she traced the evolution of the Sisters of St. Joseph of Lyons Congregation meticulously. Fr. Maria Michael, Parish Priest, Christ the King Church spoke on the documentary film produced and released by them on Saint Teresa.

✿ **COMMUNITY SERVICES:**

■ II B.A. students from The Research Centre of English handled English classes for the students of St. Joseph's School for the Blind, Paravai during 2016 - 2017.

■ M.Phil. Scholars of the Research Centre of English handled English classes "Speak Up: A Ten-Day Course on Communication Skills" for the students of Loyola Technical Institute, Madurai from Dec. 03, 2016 to Dec. 16, 2016.

■ **SANGAM 4:** Fatima College collaborated with Sangam 4 an International Tamil Conference with the aim of unearthing dying Tamil Culture, cherishing Tamil language - one of the ancient global languages and of showcasing Tamil Society with all grandeur. Various programmes such as Cultural events, Rural Olympics, Marathon, Walkathon, Live Journalism and Photo Shows were the hallmarks of Sangam 4.

✿ **WALKATHON ON JULY 30, 2016:** Marking the beginning of 10-Day Sangam 4 celebrations, as many as 60 students and staff participated in a walkathon to Keeladi to highlight the Ancient Tamil Society unearthed at the Excavations there.

✿ As part of the Sangam-4 celebrations, Fatima College organised **RURAL OLYMPICS. 4500** students from 75 schools participated.

🌸 **MALAYSIAN TAMIL EDUCATION – 200: Rev. Dr. Sr. K. Fatima**

Mary, in her introductory address, expressed her happiness regarding the network between Malaysian and Tamil educational institutions. By underscoring the significance of change, she highlighted the new venture of Malaysian educational institutions coming forward for collaborations. **Malaysia S. Pandian**, in his felicitation, noted that the First Tamil World Conference was held in Malaysia. He also shared his experiences of contributing to the Tamil Poetry Forum and publishing many Tamil books in Malaysia. **Mr. Pandithurai**, Lawyer, applauded the prevailing atmosphere in Malaysia as conducive for Tamil Education and language.

■ **REACH OUT TO THE SOCIETY THROUGH ACTION (ROSA):** The ROSA Extension Committee was inaugurated for the year 2016-2017 by Ms. Rohini Ramdhas, IAS on July 29, 2016. The committee adopted 16 villages in the Vadipatti Block of Madurai District, namely Ko.Sambakulam, Ayan Thenkarai, Thirumalnatham, Kondaiyampatti, Nedungulam, Maniangi, Achampatti, Bommanayakkanpatti, Thandalai, Andipatti, Kattakulam, Chinna Illandaikulam, Thirurvedagam, Thanichiam, C.Pudur and Ayyankottai. The theme of the year was “Clean and Green Village”.

Department	Activities	Target Group	Village
All the Departments	Awareness Programme on Evils of Open Defecation	Villagers	All 16 villages
	Awareness Programme on Environmental and Health hazards of Plastics	Villagers	
	Celebration of Elder's day	400 Elders	

	Awareness Programme on World Leprosy Day	Villagers	
	Eradication of Seema Karuvelamaram	Villagers	
	Welfare Camp	45 Differently-abled Persons (were distributed Dhotis and Shirts, Sarees, Walking Sticks and Eyeglasses) and 200 School Students were (were distributed with Geometry boxes and notebooks. Tricycle was given to Miss Nalini of Kondayampatti, a physically challenged girl)	
	One-Day seminar on "Sericulture"	Farmers	All 16 villages: 20 farmers
Computer Science, B.Sc. IT & BCA	Awareness Programme on Computer Literacy	School dropouts and housewives	Aandipatti and Thiruvedagam
Tamil, English (Shift-I), BBA, English (Shift-II) & Mathematics (Shift-II)	Tutoring	500 School Students	Chinna Illandaikulam, C.Pudur, Thanichiyam, and Kondayampatti

Economics	Adult Literacy	20 Adults	Ayyan Thenkarai
Sociology, B.Com. with CA, B.Sc. IT, BCA & English (Shift-II)	Kitchen gardening	220 families (Thirumal Natham- 30; Ayyankottai -70; Thiruvedagam – 100; C.Pudur-20	Thirumal Natham, Ayyankottai, Thiruvedagam and C. Pudur
Economics & Chemistry	Entrepreneurial Skill Training	Village Women, Self Help Groups and School Students (15 Women have turned entrepreneurs)	Ayyan Thenkarai and Achampatti
Home Science with Food Biotechnology	Entrepreneurial Skill Training on “Food preservation Techniques”	Village Women	Thandalai
Physics	Awareness Programme on renewable and non- renewable energy	Villagers	Manianji
Commerce	Awareness Programme on Consumer Rights	Villagers	Kattakulam
Zoology	Awareness Programme on extinction of sparrows and need for protecting them and Distribution of Sparrow box	Villagers	Bommanayakka npatti

■ ECOLOGICAL CONCERNS:

✿ Clearance of Prosopis Juliflora (Seemai Karuvelam):

Fatimites in collaboration with the Madurai Corporation cleared the thorny shrubs of Prosopis Juliflora in the neighbourhood that pose threat to the groundwater level. The enthusiastic participation of the N.S.S. (S.F) students speaks volumes of their ecological concerns and their civic responsibility.

WOMEN EMPOWERMENT ANIMATION AND TRAINING (WEAT)

WEAT, a social wing of Fatima College, aims at improving the economic and social status of the underprivileged women and girls in and around Madurai. WEAT offers training programmes like Apparel Designing, Garment Construction, Tailoring, Machine Embroidery, Computer Application, Bakery & Food Preservation and Diploma in Medical Lab Technology.

- During May 2016, 20 DMLT students had their intensive training at Meenakshi Mission Hospital, Madurai. They also participated in the medical camp conducted by them.
- From June 23 to 29, 2016, DMLT students had their board exam. The external examiner was Mr. Berendra Kumar from Punjab.
- World Literacy Day was celebrated by creating awareness on “The Education for Girl Children” in Kulamangalam Village.
- On Oct. 18, 2016, 4 DMLT students participated in the seminar on Health and Technology at Meenakshi Mission Hospital, Madurai.
- On Nov. 12, 2016, Children’s Day was celebrated at Fatima College Campus. **145** students from different villages came and participated in various competitions and cultural events. **Rev. Dr. Sr. Francisca Flora**, Secretary, Fatima College was the chief guest.

HEALTHY PRACTICES

- ❖ The English Attainment Test (EAT) is conducted for the I UG students.
- ❖ Bridge course for the I year D.C. is a special characteristic.
- ❖ Upward Mobility is facilitated among the A and B stream General English Students.
- ❖ Question Banks with questions testing the Knowledge, Understanding and Higher Ability of the students are the hallmarks of the college
- ❖ Academic Audit is a Regular Feature.
- ❖ Online Feedback of the staff from students is obtained every semester.
- ❖ Capacity Building Programmes for Staff & Students at regular intervals.
- ❖ Meditation in Action Movement (MAM) has been made a part of the curriculum by incorporating it into Value Education.
- ❖ The students undergo short and summer internships and “On-the-Job” Training.
- ❖ Recycling Machine installed by Fatima College Alumnae Association (FCAA) to develop entrepreneurial skill.
- ❖ Solar Powered Lights are installed

FUTURE PLAN

INITIATIVES / NEW COURSES

- ◆ Establishing Women Studies Centre
- ◆ Upgradation of PG to Research Centres
- ◆ To increase number of online courses
- ◆ To promote structured consultancy

TEACHING- LEARNING

- ◆ To encourage all staff members to complete their Doctoral degree and NET / SLET.
- ◆ To take effort to increase the number of NET/ SLET qualified PG students.
- ◆ To motivate staff to undergo additional courses / training.

RESEARCH

- ◆ To apply for more number of Major/Minor projects particularly interdisciplinary.
- ◆ To encourage students' projects.
- ◆ To apply for Ph.D. Guideship by all the Ph.D. holders.

STUDENT SUPPORT

- ◆ Coaching for Civil Services
- ◆ Coaching for banking services

INTERNATIONAL NETWORKING / LINKAGES

- ◆ To establish Tie-up with National and Foreign University
- ◆ To encourage more internships leading to placement
- ◆ To promote student and faculty exchange programme.

EXTENSION

- ◆ To have a visible transformation of adopted villages
- ◆ To have more of village experience and community service.
- ◆ To establish tuition centres for weaker section of school and college students in the adopted villages.
- ◆ To create awareness and train the villagers on solid waste management.
- ◆ To implement organic farming in selected villages using the manure prepared by the departments.
- ◆ To document and record the culture, folkart, customs, rituals, and heritage of the villages and bring it to the limelight by posting in the website.
- ◆ To explore the indigenous and medicinally important plants for the development of therapeutic drugs to get it patented.
- ◆ Develop a blood group log on campus and in the adopted villages for blood donation.
- ◆ To avail financial resources and support from government organization.

GREEN PRACTICES

- ◆ To have sustained green audit
- ◆ To have more medicinal plants

RESOURCE MOBILIZATION

- ◆ To tap financial assistance from the UGC and other funding agencies.
- ◆ To strengthen the involvement of the alumnae in developmental works of the College.

To CONCLUDE

I place on record the achievements of the Academic Year **2016 – 2017** to the ever-loving Father-Mother God who watched over every move of the college. I express my deep sense of gratitude to our Guest of Honour **Shri. Sandeep Nanduri, I.A.S.**, Commissioner of Madurai Corporation, for accepting our invitation despite his busy schedule and honouring us with his august presence. I considered it my privilege to express my heartfelt gratitude to all who have made this academic year a great success with so many activities and accomplishments.

I am particularly indebted to **Sr. Emily Joseph**, the Provincial, **Sr. Celine Sahaya Mary**, the Councillor-in-charge of Education Ministry, **Dr. Sr. M. Francisca Flora**, the Secretary and the Management Committee who have been supportive in all our endeavours paving way for the growth of the institution.

I acknowledge with gratitude the responsibilities shouldered by the Vice-principals, **Sr. Fatima Michael**, **Ms. R. Alphonsa Fernando**, **Ms. B. Chandirika** and the Programme Coordinators, **Dr. Fatima Baby** and **Ms. Leena Chandra** towards the meticulous planning and execution of the varied programmes.

I whole heartedly appreciate the Controllers of Examinations, **Ms. Mathavi Manisekar** and **Dr. Mahima Ragland** and their team of supporting staff for their meticulous conduct of the examinations and effective and on-time publication of results.

The greatest strength of Fatima College is the dedicated work of a team of potentially powerful teaching faculty. A bouquet of thanks to all the teachers, for their selfless service. A special note of gratitude to **Sr. F. Arockia Mary** and **Sr. S. Stella Arul Mary**, The Office Managers, and all the Non-Teaching Staff who look into the efficient day-to-day administration of the college. I place on record my gratitude to all the staff-in-charge of Part-V activities and the Extension Programmes for walking an extra mile. I also thank **Sr. Elizabeth** and her team who carry out the WEAT Project that aims at the empowerment of rural women and school dropouts.

The efforts put in by the Deans of Academic Affairs - **Dr. B. Medona** and **Dr. M. Regina Mary**, and **Ms. E. Helena** for sustaining quality education and attaining excellence is appreciable. The Deans of Extra-Curricular Activities, **Dr. R. Angel**, **Ms. S. Aarthi** and **Dr. S. R. Poongodi** who kept the students on the toes all the way and guided them towards the right path are incredible. Shaping the personality of the young leaders and directing them on the right path has always been the concern of **Dr. G. Uma** and the staff-in-charge of Students' Union whose devoted work I would like to gratefully acknowledge and commend. Thank you for the team work.

I admire with gratitude the work of **Dr. Vasantha Esther Rani** and **Dr. Arasammal** the Deans of Research Cell for creating a research ambience on campus. I also place on record my appreciation to **Dr. G. Dheva Shantha Kumari**, the co-ordinator of UGC affairs committee and

Dr. P. Shyamala for their hard work taken to establish international collaboration and in writing proposals to various funding agencies.

I gratefully acknowledge the dedicated service of the Hostel Warden **Dr. Sr. Bindu Antony** and her team for their care, concern and painstaking efforts in making the hostel a home away from home to all the inmates.

I recognize with gratitude the contribution of Dr. A. I. Auxilia Felicitas, IQAC Coordinator and the team for the various programme organised and for coming out with an impressive IQAC bulletin. I record my thanks to **Dr. S. Vidya** and **Dr. S. J. Kala**, Coordinators of Fatima Resource Centre (FRC) for their scrupulous efforts in updating all data, for their patience, perseverance and creativity in producing this presentation with the technical assistance of **Ms. Sathya Kala** and **Ms. Kruthiga Meenakshi**.

I am much obliged to all the Heads of the Departments, the Librarian **Ms. C. Sujatha**, Placement Officer **Mr. H. Vincent** and the Physical Education Directress **Dr. R. Velankanni Matharasi** for carrying forth the vision of the institution. With deep gratitude I thank **DHAN, SOCO Trust, Meenakshi Mission Hospital** and **Hi -Tech Arai** who are our co-partners in the journey towards relevance and excellence.

I thank the Students' Counsellors **Rev. Fr. Richard SJ** and our Spiritual Guide **Rev. Fr. Kennady CSsR**. The Medical help rendered by **Dr. Venkateswaran, Dr. Balasubramaniam** and **Dr. Radha Rukumani** is thankfully acknowledged.

I record my profuse thanks to the Tamil Nadu Transport Corporation for their unstinted service by providing special buses and bus pass to our students. It is a boon to them as they commute quite comfortably and easily from different parts of Madurai. I'm much obliged and thankful to TVS, the initiators of this special and unique favour rendered to us for decades.

I remain ever grateful to all the well-wishers and stakeholders of the institution who contribute their best towards its development. As I come to the close of the annual report, I bow in gratitude to the Ever-Loving God who hovers over and protects us. It is He who gives us the wisdom to channelize our energy and effort in moulding the youth who enter the portals of Mary Land.

“Like good stewards of the manifold grace of God, serve one another with whatever gift each of you has received”.

- 1 Peter 4: 10

