

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC

Submitted to

**NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL,
UNIVERSITY GRANTS COMMISSION**

By

**AUXILIUM COLLEGE (Autonomous)
Gandhi Nagar, Vellore – 632 006.**

Year of Report – 2016-2017

CONTENTS

Part – A

1. Details of the Institution
2. IQAC Composition and Activities

Part – B

3. Criterion – I: Curricular Aspects
4. Criterion – II: Teaching, Learning and Evaluation
5. Criterion – III: Research, Consultancy and Extension
6. Criterion – IV: Infrastructure and Learning Resources
7. Criterion – V: Student Support and Progression
8. Criterion – VI: Governance, Leadership and Management
9. Criterion – VII: Innovations and Best Practices
10. Annexure I
11. Annexure II
12. Annexure III (i)
13. Annexure III (ii)
14. Annexure III (iii)

IQAC Members

Dr. (Sr.) Mary Josephine Rani A.	Principal & Chairperson
Sr. Amalorpavam S.J.	Secretary
Dr. (Sr.) Jaya Santhi R.	Vice Principal (Shift I)
Dr. (Sr.) Mary Sheila Susairaj	Vice Principal (Shift II)

Management Representative

Sr. Alice K.T.

Members of the Faculty Shift – I

Dr. (Sr.) Jaya Santhi R.	IQAC Coordinator
Dr. Rosaline Ezhilarasi J.	Dept. of Chemistry
Dr. Scholastica Mary Vithiya B	Dept. of Chemistry
Ms. Anita Madona M.	Dept. of Computer Science
Ms. Devanayagi A.	Dept. of English

Members of the Faculty (Shift – II)

Ms Gowthamaselvi S.	Dept. of Tamil
Ms. Thenmozhi A.	Dept. of English
Ms. Arogia Mary A.	Librarian

Alumni

Ms. Bibiana Nirmala V.

Administrative Staff

Mrs. Arul Mary C.

Mrs. Rita D.

Students

College Union Leaders Shift I & II

Technical Staff

Mr. Suresh M.

Ms. Gnanaselvi G.

External Experts

Prof. Allan John

Stake Holder & Community Representative

Mr. Kalaiarasan M. Com., M. L. A.

Mr. Varadhan

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. *(Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)*

Part – A

AQAR for the year (for example 2013-14)

2016-2017

1. Details of the Institution

1.1 Name of the Institution

AUXILIUM COLLEGE

1.2 Address Line 1

GANDHI NAGAR

Address Line 2

KATPADI

City/Town

VELLORE

State

TAMIL NADU

Pin Code

632 006

Institution e-mail address

auxiliumcollege@yahoo.com

Contact Nos.

0416 – 2241774
0416 – 2241994

Name of the Head of the Institution:

Dr. (Sr.) Mary Josephine Rani A.

Tel. No. with STD Code:

Mobile:

Name of the IQAC Co-ordinator:

Mobile:

IQAC e-mail address:

1.3 **NAAC Track ID** (*For ex. MHCOGN 18879*)

OR

1.4 **NAAC Executive Committee No. & Date:**
(*For Example EC/32/A&A/143 dated 3-5-2004.*
This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1.	1 st Cycle	A ⁺	-	2003	2008
2.	2 nd Cycle	A	3.41	2010	2015
3.	3 rd Cycle	A ⁺	3.55	2016	2023
4.	4 th Cycle	0	0	0	0

1.7 Date of Establishment of IQAC: DD/MM/YYYY

17.07.2002

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC (*for example AQAR 2010-11 submitted to NAAC on 12-10-2011*)

15-16 13.03.2017

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (*for the Colleges*)

Thiruvalluvar
University

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University

University with Potential for Excellence UGC-CPE

DST Star Scheme UGC-CE

UGC-Special Assistance Programme DST-FIST

UGC-Innovative PG programmes Any other (*Specify*)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2.6 No. of any other stakeholder and community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. Faculty
 Non-Teaching –Staff Alumni Others
 Students

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution Level

(ii) Themes

1. National conference on “Journey Towards Excellence” – 9th to 11th February 2017.
2. A one day seminar on *Service Learning in Environment* was conducted for all the teaching staff of the college on 18.06.2016.

2.14 Significant Activities and contributions made by IQAC

Academic Audit, Submission of AQAR, Students wing of the IQAC called as ASQC which takes care of cleanliness and punctuality of fellow students, Feedback from parents, past pupil and stake holders, A National Conference, Institutional level Staff Seminar

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

S.No.	Action Plan	Achievement
1.	Staff Seminar on Service- Learning in Environment – IQAC – to be conducted on 18.06.2016	Staff Seminar on Service-Learning in Environment – IQAC – was conducted on 18.06.2016
2.	Workshop on prevention of Human trafficking- Women’s Cell (2Days) - to be conducted on 01.06.2016	Workshop on prevention of Human trafficking Women’s Cell (2Days) - was conducted on 01.06.2016
3.	Workshop on Animation and Graphics - Dept. of Communication Media – to be conducted on 21.07.2016	Workshop on Animation and Graphics - Dept. of Communication Media was conducted on 21.07.2016
4.	Mock NAAC visit to be conducted on 12.08.2016	Mock NAAC visit was conducted on 12.08.2016
5.	Thiruvalluvar Endowment Lecture & National Seminar – Dept. of Tamil to be conducted on 19.08.2016	Thiruvalluvar Endowment Lecture & National Seminar – Dept. of Tamil was conducted on 19.08.2016
6.	National level Seminar on Archaeology - Dept. of History – to be conducted on 26.08.2016	National level Seminar on Archaeology - Dept. of History – was conducted on 26.08.2016
7.	NAAC visit for 3rd Re-Accreditation - to be conducted on 29.08.2016	NAAC visit for 3rd Re-Accreditation was conducted on 29.08.2016
8.	NAAC visit for 3rd Re-Accreditation - to be conducted on 30.08.2016	NAAC visit for 3rd Re-Accreditation was conducted on 30.08.2016
9.	NAAC visit for 3rd Re-Accreditation - to be conducted on	NAAC visit for 3rd Re-Accreditation was conducted

	31.08.2016	on 31.08.2016
10.	State level Intercollegiate <i>i- fest</i> - Dept. of Computer science and computer applications - to be conducted on 07.09.2016	State level Intercollegiate <i>i- fest</i> - Dept. of Computer science and computer applications - was conducted on 07.09.2016
11.	National Seminar on Consumer Rights and Protection - Dept. of Commerce (Shift I) – to be conducted on 30.09.2016	National Seminar on Consumer Rights and Protection - Dept. of Commerce (Shift I) was conducted on 30.09.2016
12.	Workshop on Interview techniques - Dept. of Business Administration to be conducted on 02.12.2016	Workshop on Interview techniques - Dept. of Business Administration was conducted on 02.12.2016
13.	National Seminar on the cultural fabric of Society in Indian Writing in English - Dept. of English – to be conducted on 20.01.2017	National Seminar on the cultural fabric of Society in Indian Writing in English - Dept. of English was conducted on 20.01.2017
14.	National Voters Day State Level Seminar on Importance of Women’s Role in National Governance - Dept. of Social work – to be conducted on 25.01.2017	National Voters Day State Level Seminar on Importance of Women’s Role in National Governance - Dept. of Social work was conducted on 25.01.2017
15.	National level Seminar - Dept. of Commerce (Shift II) – to be conducted on 02. 02. 2017	National level Seminar - Dept. of Commerce (Shift II) was conducted on 02.02.2017
16.	National Seminar IQAC (2 days) – to be conducted from 09.02.2017 and 10.02.2017	National Seminar IQAC (3 days) was conducted from 09.02.2017 to 11.02.2017

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

The AQAR was approved of, by the management and the areas that have to be strengthened were identified.

Part – B Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	4	1	5	-
PG	11	-	11	-
UG	16	1	11	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	9	-	6	3
Others	-	-	-	-
Total	40	2	33	3
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	40
Trimester	-
Annual	-

1.3 Feedback from stakeholders*

(On all aspects)

Mode of feedback :

Alumni	<input checked="" type="checkbox"/>	Parents	<input checked="" type="checkbox"/>	Employers	<input checked="" type="checkbox"/>	Students	<input checked="" type="checkbox"/>
Online	<input checked="" type="checkbox"/>	Manual	<input checked="" type="checkbox"/>	Co-operating schools (for PEI)	<input type="checkbox"/>		

**Please provide an analysis of the feedback in the Annexure*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

1. Yes, Career Oriented and Value Based.

2. In accordance with UGC/ NET syllabus.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

B.Com (Banking and Insurance)

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
75	60	15	-	-

2.2 No. of permanent faculty with Ph.D. - 38

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
31	7	-	-	-	-	-	-	2	10

2.4 No. of Guest and Visiting faculty and Temporary faculty

1	-	-
---	---	---

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	65	92	21
Presented papers	36	20	-
Resource Persons	1	7	17

2.6 Innovative processes adopted by the institution in Teaching and Learning:

1. Mini projects
2. ICT Enabled Assignments
3. Audio Visual Aids
4. Participatory/Interactive Learning
5. Words Worth Language Laboratory
6. Demonstrative Classes
7. Industrial Visits

2.7 Total No. of actual teaching days during this academic year

180

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Arrear exams in advance, Three exam sessions per day.
--

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development

166	166	166
-----	-----	-----

as member of Board of Study/Faculty/Curriculum Development workshop

2.10 Average percentage of attendance of students

92%

2.11 Course/Programme wise distribution of pass percentage:

SEMESTER EXAMINATIONS, NOVEMBER 2016
PERCENTAGE OF PASSES IN EACH CLASS
UNDERGRADUATE COURSES

S.NO.	CLASS	NO REGISTERED	NO PASSED	% OF PASS
1.	I B.A. History	58	14	24.14
2.	II B.A. History	31	15	48.39
3.	III B.A. History	48	36	75.00
4.	I B.A. English - A	73	55	75.34
5.	II B.A. English - A	65	58	89.23
6.	III B.A. English - A	67	62	92.54
7.	I B.A. English - B	69	46	66.67
8.	II B.A. English - B	66	55	83.33
9.	III B.A. English - B	65	61	93.85
10.	I B.A. English - C	71	59	83.10
11.	II B.A. English - C	64	52	81.25
12.	III B.A. English - C	60	54	90.00
13.	I B.Sc. Mathematics - Day	67	55	82.09
14.	II B.Sc. Mathematics - Day	67	63	94.03
15.	III B.Sc. Mathematics - Day	69	65	94.20
16.	I B.Sc. Mathematics - Evening	68	63	92.65
17.	II B.Sc. Mathematics - Evening	62	62	100.0
18.	III B.Sc. Mathematics - Evening	67	58	86.57
19.	I B.Sc. Chemistry	49	41	83.67
20.	II B.Sc. Chemistry	48	40	83.33

21.	III B.Sc. Chemistry	48	37	77.08
22.	I B.Sc. Zoology	54	27	50.00
23.	II B.Sc. Zoology	45	38	84.44
24.	III B.Sc. Zoology	45	40	88.89
25.	I B.Sc. Physics	53	52	98.11
26.	II B.Sc. Physics	46	44	95.65
27.	III B.Sc. Physics	47	44	93.62
28.	I B.Sc. Biochemistry	50	37	74.00
29.	II B.Sc. Biochemistry	48	36	75.00
30.	III B.Sc. Biochemistry	43	30	69.77
31.	I B.Sc. Computer Science	49	49	100.0
32.	II B.Sc. Computer Science	50	49	98.00
33.	III B.Sc. Computer Science	50	40	80.00
34.	I B.Sc. Microbiology	48	32	66.67
35.	II B.Sc. Microbiology	38	35	92.11
36.	III B.Sc. Microbiology	39	38	97.44
37.	I B.Sc. Visual Com.	14	08	57.14
38.	II B.Sc. Visual Com.	11	10	90.91
39.	III B.Sc. Visual Com.	19	12	63.16
40.	I B.Com. – Day	74	59	79.73
41.	II B.Com. – Day	66	47	71.21
42.	III B.Com. – Day	66	55	83.33
43.	I B.Com. – Evening	64	46	71.88
44.	II B.Com. – Evening	67	37	55.22
45.	III B.Com. – Evening	65	53	81.54
46.	I B.Com. – Banking & Insurance	55	32	58.18

47.	I B.B.A.	62	50	80.65
48.	II B.B.A.	48	42	87.50
49.	III B.B.A.	66	56	84.85
50.	I B.C.A	50	49	98.00
51.	II B.C.A	43	35	81.40
52.	III B.C.A	36	25	69.44
53.	I BCA – Second Section	50	50	100.0
54.	II BCA – Second Section	43	40	93.02
55.	III BCA – Second Section	49	42	85.71
Total – UG		2935	2391	81.47

POSTGRADUATE COURSES

S.NO.	CLASS	NO REGISTERED	NO PASSED	% OF PASS
1.	I M.A. English	40	31	77.50
2.	II M.A. English	41	28	68.29
3.	I M.Sc. Mathematics	39	35	89.74
4.	II M.Sc. Mathematics	37	24	64.86
5.	I M.Sc. Chemistry	25	21	84.00
6.	II M.Sc. Chemistry	18	10	55.56
7.	I M.Sc. Zoology	15	13	86.67
8.	II M.Sc. Zoology	13	06	46.15
9.	I M.Sc. Physics	21	20	95.24

10.	II M.Sc. Physics	11	11	100.0
11.	I M.Sc. Comp. Science	28	26	92.86
12.	II M.Sc. Comp. Science	18	16	88.89
13.	I M.Sc. Electronic Media	02	02	100.0
14.	II M.Sc. Electronic Media	02	02	100.0
15.	I M.Com.	35	26	74.29
16.	II M.Com.	15	13	86.67
17.	I M.B.A.	39	21	53.85
18.	II M.B.A.	22	19	86.36
19.	I M.S.W.	16	14	87.50
20.	II M.S.W.	25	25	100.0
Total – PG		462	363	78.57

**SEMESTER EXAMINATIONS, APRIL 2017
PERCENTAGE OF PASSES IN EACH CLASS
UNDERGRADUATE COURSES**

S.NO.	CLASS	NO. REGISTERED	NO PASSED	% OF PASS
1.	I B.A. History	55	31	56.36
2.	II B.A. History	30	15	50.00
3.	III B.A. History	47	34	72.34
4.	I B.A. English - A	72	53	73.61
5.	II B.A. English - A	65	56	86.15
6.	III B.A. English - A	67	63	94.03
7.	I B.A. English - B	67	37	55.22
8.	II B.A. English - B	65	54	83.08
9.	III B.A. English - B	65	59	90.17

10.	I B.A. English - C	70	55	78.57
11.	II B.A. English - C	64	54	84.38
12.	III B.A. English - C	60	47	78.33
13.	I B.Sc. Mathematics - Day	66	61	92.42
14.	II B.Sc. Mathematics - Day	67	59	88.06
15.	III B.Sc. Mathematics - Day	69	67	97.10
16.	I B.Sc. Mathematics - Evening	67	63	94.03
17.	II B.Sc. Mathematics - Evening	64	54	87.38
18.	III B.Sc. Mathematics - Evening	66	57	86.36
19.	I B.Sc. Chemistry	48	46	95.83
20.	II B.Sc. Chemistry	48	44	91.67
21.	III B.Sc. Chemistry	48	29	60.42
22.	I B.Sc. Zoology	51	33	64.71
23.	II B.Sc. Zoology	43	42	97.67
24.	III B.Sc. Zoology	45	44	97.78
25.	I B.Sc. Physics	53	46	86.79
26.	II B.Sc. Physics	46	42	91.30
27.	III B.Sc. Physics	46	42	91.30
28.	I B.Sc. Biochemistry	49	38	77.55
29.	II B.Sc. Biochemistry	48	35	72.92
30.	III B.Sc. Biochemistry	43	31	72.09
31.	I B.Sc. Computer Science	49	43	87.76
32.	II B.Sc. Computer Science	49	48	97.96
33.	III B.Sc. Computer Science	50	49	98.00
34.	I B.Sc. Microbiology	47	36	76.60
35.	II B.Sc. Microbiology	38	32	84.21
36.	III B.Sc. Microbiology	39	37	94.87
37.	I B.Sc. Visual Com.	13	07	53.85

38.	II B.Sc. Visual Com.	11	11	100.0
39.	III B.Sc. Visual Com.	18	15	83.33
40.	I B.Com. – Day	74	55	74.32
41.	II B.Com. – Day	64	54	84.38
42.	III B.Com. – Day	66	53	80.30
43.	I B.Com. – Evening	63	39	61.90
44.	II B.Com. – Evening	65	47	72.31
45.	III B.Com. – Evening	65	59	90.37
46.	I B.Com. – Banking & Insurance	55	37	67.27
47.	I B.B.A.	61	47	77.05
48.	II B.B.A.	47	41	87.23
49.	III B.B.A.	66	63	95.45
50.	I B.C.A	50	38	76.00
51.	II B.C.A	43	27	62.79
52.	III B.C.A	36	21	58.33
53.	I BCA – Second Section	50	47	94.00
54.	II BCA – Second Section	43	37	86.05
55.	III BCA – Second Section	49	48	97.96
Total – UG		2903	2382	82.05

POSTGRADUATE COURSES

S.NO.	CLASS	NO REGISTERED	NO PASSED	% OF PASS
1.	I M.A. English	38	31	81.58
2.	II M.A. English	41	40	97.56
3.	I M.Sc. Mathematics	40	38	95.00
4.	II M.Sc. Mathematics	37	30	81.08

5.	I M.Sc. Chemistry	25	22	88.00
6.	II M.Sc. Chemistry	18	15	83.33
7.	I M.Sc. Zoology	15	14	93.33
8.	II M.Sc. Zoology	13	13	100.0
9.	I M.Sc. Physics	21	19	90.48
10.	II M.Sc. Physics	11	11	100.0
11.	I M.Sc. Comp. Science	28	20	71.43
12.	II M.Sc. Comp. Science	18	17	94.44
13.	I M.Sc. Electronic Media	02	02	100.0
14.	II M.Sc. Electronic Media	02	02	100.0
15.	I M.Com.	34	24	70.59
16.	II M.Com.	15	13	86.67
17.	I M.B.A.	39	26	66.67
18.	II M.B.A.	21	17	80.95
19.	I M.S.W.	15	11	73.33
20.	II M.S.W.	25	25	100.0
Total – PG		458	390	85.15

M.Phil. COURSES

PERCENTAGE OF PASSES IN EACH COURSE

SEMESTER EXAMINATIONS, FEBRUARY 2017

S.No.	Courses	No. Appeared	No. Passed	Pass %
1.	M.Phil. English	09	09	100.0

2.	M.Phil. Mathematics	03	03	100.0
3.	M.Phil. Chemistry	04	04	100.0
4.	M.Phil. Zoology	01	01	100.0
5.	M.Phil. Computer Science	07	07	100.0
6.	M.Phil. Commerce	05	05	100.0

SEMESTER EXAMINATIONS, SEPTEMBER 2017

S.No.	Courses	No. Appeared	No. Passed	Pass %
7.	M.Phil. English	09	09	100.0
8.	M.Phil. Mathematics	03	03	100.0
9.	M.Phil. Chemistry	04	04	100.0
10.	M.Phil. Zoology	01	01	100.0
11.	M.Phil. Computer Science	07	07	100.0
12.	M.Phil. Commerce	05	05	100.0

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

IQAC monitors the Teaching Learning process through Parents, past pupils and stakeholders feedback and the IQAC gives suggestions to the Principal.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	1
UGC – Faculty Improvement Programme	2
HRD programmes	31
Orientation programmes	166

Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	3
Others	-

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	14	2	-	-
Technical Staff	39	9	-	-

CRITERION – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

The IQAC collaborates with the Research Cell in Promoting Research in the college, conducts resource talks on agencies which fund research.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	1	-	1
Outlay in Rs. Lakhs	Rs 25,98,000/- (December 2016)	Rs. 12 Lakhs		

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	88	4	-
Non-Peer Review Journals	1	-	-
e-Journals	6	1	-
Conference proceedings	13	17	-

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	3	UGC	12 lakhs	..
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects <i>(other than compulsory by the University)</i>	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	UGC	12 lakhs	-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	2	4	6	6	52
Sponsoring agencies		NAAC			

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From funding agency From Management of University/College
 Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	1
	Granted	-
International	Applied	-
	Granted	-
Commercialised	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
2	-	2	-	-	-	-

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
National level International level

3.22 No. of students participated in NCC events:

University level State level
National level International level

3.23 No. of Awards won in NSS:

University level State level
National level International level

3.24 No. of Awards won in NCC:

University level State level
National level International level

3.25 No. of Extension activities organized

University forum College forum
NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

The National Service Scheme conducted an Orientation Programme chaired by Dr. N. Raja, Rheumatologist, Padma Vijay Rheumatology Health Care Centre, Sathuvacahari, Vellore. The volunteers participated in *Salam to Kalam* Contest organized in collaboration with Audacious Dream Foundation. In commemoration of Vellore Sepoy Revolt 1806, a programme was organized in collaboration with Tamil Nadu Progressive Writers Forum. In connection with Vision of Fortnight Celebration, an orientation programme was organized in collaboration with District Administration. Honourable District Collector of Vellore, Mr. S. A. Raman, presided over the function. Dr. Suresh, Director District Health Department and Mr. Manogar Singh, Joint Director, Rural Development delivered the keynote address. The NSS Unit of Auxilium College took part in the Samvidhan Divas - The Jagrik Project, collaborating with Audacious Dream Foundation. 30 NSS Volunteers were involved in this project. The NSS Unit had organized a Conference on *Empower Youth to Empower the Nation*. Dr. Raja Sekaran, Tamil State NSS State Liaison

Officer, Dr. Senthil Kumar, NSS Coordinator, Thriuvalluvar University, Ms. Sivakami, IAS and Mr. Samas, Center Page Editor, The Hindu were the chief guests.

The National Cadet Corps unit offered its services in the *2nd International Day of Yoga* celebrations. The students took part in the Mini Marathon organised by the Income Tax Department. A demonstration and detailed program on fire-fighting was organized by the NCC in allegiance with the Dept. of Fire and Rescue Services, Katpadi. 10 cadets took part in National Integration Camp, Trichy and won an individual trophy in the debate. A workshop on *Digital Payment* was organized as per the protocol of Prime Minister Shri Narendra Singh Modi. An awareness program on *Traffic Rules and Regulations* was organized. 9 cadets took part in the Madras Republic Parade organised by I (TN) Signal, Chennai.

40 **AICUF** students participated in a Street Play Training Programme, assisted by Dr. Parthiba Raja, Professor Dept. of Tamil, Sacred Heart College, Tirupattur and his research scholars. The AICUF students were appreciated by the NAAC Peer Team, who visited the Sri Lankan Refugee Camp at Abdulapuram, for the humanitarian service offered to the refugees. Christmas was celebrated with the refugees. The UNO theme on *Violence against the Women and Girl children* was depicted through a street play on the Human Rights Day.

Kanali Women Cell affirms that women are a unique creation and enables them to experience *Sakthi* within themselves. A 3-day training cum workshop was organized at the intercollegiate level on *The Protection of Children: Anti Human Trafficking Initiative* as a joint venture with National Development Forum (NDF) of Salesian Sisters, India and the International Justice Mission (IJM) to promote justice, integrity and human dignity in young women. Forty three students from various colleges participated in the event. To promote Gender Justice a program on *Understanding Boy-Girl Relationship* was conducted in Don Bosco Matriculation schools, Katpadi. Every month, *NOOLVIRUNDU* a programme on reading habits will be initiated for women-residents around the college from March 8, 2017, enabling them to explore opportunities and develop knowledge.

The VIDES adopted two villages, Thirumani and T.K.Puram for rendering service to the children studying in Government Schools around the village. The students prepared a short cultural programme to entertain the physically challenged children of Mother Teresa's Home at Shenpakkam. The NAAC Peer Team met the members and parents at the Don Bosco Youth Centre, TK Puram and appreciated their voluntary services.

29 **Rangers** along with their leaders Dr. (Sr.) Jaya Shanthi R. and Sr. Kanimozhi helped 120 blind children in pursuing their studies at Amalarakkini Special School for the Blind and 60 mentally ill people at Pathiyavaram in a home run by the Sacred Heart Brothers. The rangers also conducted an awareness programme on *Clean and Green Environment* to the old and young people of Narasingapuram. 14 Rangers participated in a free medical camp for 180 inmates of Amalarakkini with a team of eight doctors and two nurses from CMC administering free medicines. Some were referred to CMC for further treatment. A standard judging competition was conducted by the Don Bosco District Association for the Rovers and Rangers and Auxilium College received the overall Rolling Trophy for the best performance in all the competitions.

CRITERION – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	73.62 Acres	-	Management	73.62 Acres
Class rooms	72	-	UGC and Management	72
Laboratories	13	-	UGC and Management	13
Seminar Halls	6	LCD Projector - 1	UGC and Management	6
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	198	2	UGC and Management	200
Value of the equipment purchased during the year (Rs. in Lakhs)	-	-	UGC and Management	Rs 6,30,190
Others	-	Gym, women Hostel Tables and chairs for the class rooms	UGC, Management	4

4.2 Computerization of administration and library : NIL

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	63024	2,85,449/-	1003	1,96,426/-	64027	4,81,875/-
Reference Books	3524	27,354/-	19	12,644/-	3543	39,998/-
e-Books	INFLIBNET/EB SCO	5000/- 2,54,003/-	-	Amount increase Rs.750/-	2	2,59,753/-
Journals	74	1,06,699/-	-	-	71	77,339/-
e-Journals	INFLIBNET/EB SCO	-	1	1000/-	3	1000/-

Digital Database	-	-	-	-	-	-
CD & Video	148	10,000/-	-	-	148	10,000/-
Others (specify)	British council library/American library	10,000/- + 3000/- (2yrs)	-	Rs. 1500/- Reduced from Rs.10000/-	2	8,500/-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	1 server + 6 clients	-	2	-	-	-	Library	-
Added	-	-	-	-	-	-	-	-
Total	1+6= 7	-	2	-	-	-	1+6= 7 Internet= 2	-

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

1. Interactive Board
2. Soft Skills& Computer Training
3. MS Office – Certificate Course
4. Wordsworth Language Laboratory
5. The Faculty of library provides assistance to anyone who requires help in accessing online database.

4.6 Amount spent on maintenance in lakhs :

i) ICT	5,44,431
ii) Campus Infrastructure and facilities	26,48,736
iii) Equipments	37, 645
iv) Others	-
Total :	32,30,812

CRITERION – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. Monitoring the Peer Group Study
2. Counselling on problems of youth
3. An Equal Opportunity cell which is part of IQAC makes students aware of various scholarships available.

5.2 Efforts made by the institution for tracking the progression

1. Periodical class test were conducted and the students who fare poor are counselled
2. Peer Group Study
3. The Semester mark sheets are handed over to the students in the parent teachers meeting conducted by the tutors in the department.
4. Parents of students who take more than three days leave are called for and discussed.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2921	502	32	-

(b) No. of students outside the state

6

(c) No. of international students

2

Men	No	%
	10	0.3

Women	No	%
	3445	99.7

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
208	461	30	2656	08	3363	203	452	30	2760	10	3455

Demand ratio

1:3

Dropout %

0.9

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

- Coaching Classes for :
- ICAI
- CA-CPT
- TNPSC Group I and IV

- Banking
- Railway
- LIC
- UGC CSIR-NET
- C-SAT
- Entrepreneurial Development
- Human Resource Management and Development

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET	<input type="text" value="-"/>	SET/SLET	<input type="text" value="27"/>	GATE	<input type="text" value="-"/>	CAT	<input type="text" value="-"/>
IAS/IPS etc	<input type="text" value="1"/>	State PSC	<input type="text" value="-"/>	UPSC	<input type="text" value="-"/>	Others	<input type="text" value="-"/>

5.6 Details of student counseling and career guidance

No. of students benefitted

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
6	692	116	6

5.8 Details of gender sensitization programmes

Kanali Women Cell affirms that women are a unique creation and enables them to experience *Sakthi* within themselves. A3-day training cum workshop was organized at the intercollegiate level on *The Protection of Children: Anti Human Trafficking Initiative* as a joint venture with National Development Forum (NDF) of Salesian Sisters, India and the International Justice Mission (IJM) to promote justice, integrity and human dignity in young women. Forty three students from various colleges participated in the event. To promote Gender Justice a program on *Understanding Boy-Girl Relationship* was conducted in Don Bosco Matriculation schools, Katpadi.

The UNO theme on *Violence against the Women and Girl children* was depicted through a street play on the Human Rights Day by AICUF students..

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	271	12,01,901
Financial support from government	1032	4411669
Financial support from other sources	117	610000
Number of students who received International/ National recognitions	-	-

5.11 Student organized / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: Nil

CRITERION – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: The Vision of the college is the education of young women especially the poorest to become empowered and efficient leaders of integrity for the society

Mission: To impart higher education to the economically weak, socially backward and needy students of Vellore and neighbouring districts

6.2 Does the Institution has a management Information System

Yes,

1. Administrative procedures including finance
2. Student admission
3. Student records
4. Evaluation and examination procedures
5. Research administration

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

- The Board of studies enabled us to implement a quality curriculum which was updated & adapted by the institution.
- Feedback from stakeholders, Parents and Past Pupils helped us include their suggestions in the curriculum.

6.3.2 Teaching and Learning

1. Interactive Board
2. Wordsworth Language Laboratory
3. Teaching with molecular models and charts
4. ICT enabled Teaching
5. Demonstrative Classes

6. Field Trips and Lab visits for hands-on experience
7. Coaching Classes for communicative skills
8. Certificate course for Skill-based Learning

6.3.3 Examination and Evaluation

1. Two Continuous Assessments and an innovative component and a final semester examination
2. Central Evaluation on campus by both Internal & External Examiners
3. The exam of the arrear papers where there are more number of failures are conducted in advance on Saturdays before the semester exams.
4. A final year student, having only one arrear in any semester, can apply for the instant supplementary examinations after the publication of results of VI semester.

6.3.4 Research and Development

1. The Faculty published 108 articles in International and 21 in National journals.
2. 31M.Phil and 32 Ph.D. Scholars are pursuing their research
3. 02 International Conferences, 03 National Conferences and 12 state level seminars were conducted on Recent Research Topics

6.3.5 Library, ICT and physical infrastructure / instrumentation

1. New Gym and Hostel were built.
2. The administrative block was white washed and the labs were renovated.

6.3.6 Human Resource Management

1. Adequate work load is allotted to the staff
2. Additional Charges are taken up for extra & co-curricular activities by the Faculty
3. Every Staff Member is a Mentor for 25-35 students
4. Documentations & Records are maintained by the Faculty
5. Vacancies are filled on temporary basis in case of retirements and paid by the Management till the sanctioning of Posts

6.3.7 Faculty and Staff recruitment

Faculty and Staff recruitment is done as per the rules and regulations of Thiruvalluvar University & according to the statutory order of the Government of Tamil Nadu

6.3.8 Industry Interaction / Collaboration - NIL

6.3.9 Admission of Students

Admission is conducted as per University norms & Government orders

6.4 Welfare schemes for

Teaching	Loans are given for teaching staff whenever emergency arises
Non teaching	Loans are given for non teaching staff whenever emergency arises
Students	1. Scholarships 2. Helping poor students for payment of fees.

6.5 Total corpus fund generated

-

6.6 Whether annual financial audit has been done

Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	✓	Subject experts from Various Universities	✓	IQAC
Administrative	✓	Subject experts from Various Universities	✓	IQAC

6.8 Does the University/ Autonomous College declare results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

1. The exam of the arrear papers where there are more number of failures are conducted in advance on Saturdays before the semester exams.
2. A final year student, having only one arrear in any semester, can apply for the supplementary examinations after the publication of results of VI semester

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

The University appreciates and supports the innovations that autonomy entails, in the college

6.11 Activities and support from the Alumni Association

- Discussion of Action Plan at regular intervals separately for Shift I and II Staff by members of the alumni.
- Every year the past pupil meet is conducted on October 2nd and the alumni give various suggestions for the improvement of quality of the institution.
- Out Reach programmes like visits to orphanages like Shishu Bhavan and the supply of food for the inmates.

6.12 Activities and support from the Parent – Teacher Association

The parents and teachers meet thrice a year

1. Orientation for Parents and Teachers to promote and support the education of the wards is held at the beginning of every academic year.
2. Class-wise Parent-Teacher meetings are conducted after the semester examination marks are announced
3. The Parents and Teachers play an active role in the progress of the students

6.13 Development programmes for support staff

Every year orientation programmes and spiritual retreats are conducted for the support staff of the college

The support staff went for the Orientation programme to Polur.

6.14 Initiatives taken by the institution to make the campus eco-friendly

1. The Solid Waste management system organized by the Department of Chemistry helps in the management of waste in the campus
2. The Enviro Club and ASQC members work throughout the year to maintain an eco-friendly campus
3. The ASQC members actively involved themselves in anti plastic campaign inside the campus

CRITERION – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- A new library building with technological upgradation.
- A Gym with the latest exercising facilities.
- Three sessions of semester exams. (first session-8.30am to 11.30am, second session – 12noon to 3pm, third session- 3.30pm to 6.30pm)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

1. Workshop on prevention of Human trafficking was conducted by the Women's cell (1.6.2016 and 2.6.2016)
2. Youth Fest at State Level (20.08.2016)
3. A Gym for staff and students was constructed.
4. New library block with technological upgradation was constructed.
5. A new building to accommodate the hostellers was built.
6. National conference on " Journey Towards Excellence" – 9th to 11th February 2017.
7. A one day seminar on *Service Learning in Environment* was conducted for all the teaching staff of the college on 18.06.2016.
8. The NAAC Peer Team visited the college on 29th,30th and 31st of August 2016.

7.3. Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

1. Solid Waste Management
2. Value-Oriented Practices are highlighted every month
3. A certificate course on Rural Handicrafts.

****Provide the details in annexure (annexure need to be numbered as i, ii,iii)***

7.4. Contribution to environmental awareness / protection

1. The ASQC members actively involved themselves in anti plastic campaign inside the campus.
2. A one day seminar on *Service Learning in Environment* was conducted for all the teaching staff of the college on 18.06.2016

7.5. Whether environmental audit was conducted?

Yes

No

7.6. Any other relevant information the institution wishes to add. (for example SWOT Analysis)

1. The college has improved in the recent past, in the area of research.
2. The infrastructural facilities have been enhanced significantly.

8. Plans of institution for next year

National Seminar on Citizen Consumer Club – Dept. of Commerce (Shift – I) - to be conducted on 25.07.2017
Basic Skill Workshop on Community Organizing/Development – Dept. of Social Work - to be conducted on 26.07.2017
International Seminar – Dept. of Microbiology & Biochemistry - to be conducted on 13.09.2017
National Seminar – Dept. of Computer Science & Applications – to be conducted on 15.09.2017
National Conference on “Green Banking” – Dept. of Commerce (Banking & Insurance) - to be conducted on 28.11.2017
State Level Workshop – Dept. of Computer Science & Applications - to be conducted on 30.11.2017
National Conference on “Conserve & Co-exist” – Dept. of Zoology - to be conducted on 07.12.2017
State Level Conference on “Role of Professional Social Workers in Prevention of Human Rights Violation” – Dept. of Social Work - to be conducted on 19.12.2017
International Conference on Recent Research in Chemical Sciences – Diamond 18 – Dept. of Chemistry - to be conducted on 19.01.2018
National Workshop on “Emerging Trends in Informative Entrepreneurship” – Dept. of Commerce (Shift – II) - to be conducted on 24.01.2018

Name : [Dr. (Sr.) Jaya Santhi R

Name: Dr. (Sr.) Mary Josephine Rani A

Sr. Jaya Santhi R.
Signature of the Coordinator, IQAC

Dr. Mary Josephine Rani
Signature of the Chairperson, IQAC

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission

ANNEXURE I

Academic Calendar: 2016 -2017

S.No.	Date	Event
1.	05.06.2016	World Environment Day
2.	08.06.2016	World Ocean day
3.	10.06.2016	Orientation Programme for Staff (Juniors) Academic Council Meeting
4.	11.06.2016	Orientation Programme for Staff (Juniors)
5.	12.06.2016	World Day against Child labour
6.	13.06.2016	Orientation Programme for Staff (Juniors)
7.	14.06.2016	Orientation Programme for Staff (for all) Child Protection Policy - Pshyco Spiritual Orientation Parent teachers Meeting – Hostellers
8.	15.06.2016	College reopens for Staff and Students Prayer service - Dept. of English 'B' Section & Mathematics (Shift II) Orientation Programme for Students Payment of semester fees
9.	16.06.2016	Theatre Training Programme (3 days) - Dept. of Tamil
10.	18.06.2016	AICUF- Street Play Training Programme (2days) Staff Seminar on Service- Learning in Environment - IQAC
11.	21.06.2016	International Yoga Day
12.	22.06.2016	Intramurals Begin
13.	23.06.2016	College reopens for I UG Prayer service - Allied Departments (Shift I) & BCA (Shift II)
14.	24.06.2016	NSS Advisory Committee Meeting
15.	25.06.2016	Orientation for Value Education Staff
16.	26.06.2016	International Anti-Drugs Day
17.	30.06.2016	Mentoring session
18.	01.07.2016	Workshop on prevention of Human trafficking - Women's cell (3

		days)
19.	04.07.2016	Classes begin for I PG Prayer Service - Dept of Social work (Shift I) & Business Administration (Shift II) Orientation Programme for the NSS Volunteers
20.	06.07.2016	Ramzan celebration - Dept. of BCA (Shift I & II)
21.	09.07.2016	Child Protection Policy - Non teaching Staff
22.	10.07.2016	Commemoration of Vellore Sepoy Mutiny 1806- NSS & Dept. of History Child Protection Policy for all North Arcot selasian institutions.
23.	11.07.2016	World Population Day
24.	15.07.2016	Inauguration of the College Union - Dept of Commerce Shift I & II
25.	16.07.2016	Parents Teacher's meeting for Day scholars
26.	18.07.2016	Inauguration and Civic Awareness Programme- Rotaract Club Examination Committee meeting
27.	19.07.2016	Inauguration of Tamizh Mandram and Punith Endowment lecture - Dept. of Tamil
28.	20.07.2016	Basic Skills training (Social case work)- Dept of Social Work Inauguration of Debator's club - Shift I
29.	21.07.2016	Workshop on Animation and Graphics - Dept. of Communication Media
30.	22.07.2016	Inauguration of Debator's club - Shift II
31.	25.07.2016	I CA Examination Begins
32.	29.07.2016	Media Education for Students of Vellore Zone
33.	01.08.2016	Classes begin for M.Phil Basic Skill training (Social group work)- Dept. of Social work
34.	05.08.2016	Institute foundation Day Workshop - Research cell (1 day)
35.	06.08.2016	Visit to Orphanage - YRC Staff Retreat - Teaching and Office Staff
36.	08.08.2016	Basic skill training (Community development) - Dept. of Social work Handicraft Inauguration - Dept. of Tamil

37.	09.08.2016	Skin care and Gynae camp- Rotaract club
38.	10.08.2016	Green planet '16- Enviroclub (Shift-II)- Dept. of Biochemistry
39.	12.08.2016	Intercollegiate paper presentation- Dept. of Physics Interschool Arts competition- Dept. of Communication media
40.	15.08.2016	Independence day celebration - Dept. of History
41.	19.08.2016	Thiruvalluvar Endowment Lecture & National Seminar - Dept. of Tamil Communal Harmony and National Integration week –NSS
42.	20.08.2016	Workshop - Department of Computer Science and Computer applications LATEX Workshop for PG and M.Phil Mathematics students - Dept. of Mathematics Youth Fest Zonal Level
43.	22.08.2016	Training on traditional Arts forms- Dept. of Social work
44.	23.08.2016	Interdepartmental English Dramatics (Shift I)
45.	24.08.2016	Interdepartmental English Dramatics (Shift II)
46.	25.08.2016	Krishna Jayanthi
47.	26.08.2016	National level Seminar on Archaeology - Dept. of History
48.	27.08.2016	Gratitude Day - Dept of Zoology & Microbiology
49.	31.08.2016	Mentoring session
50.	02.09.2016	Teacher 's Day Celebration- Deans Shift I & II
51.	03.09.2016	Cultural Day - Cultural Committee
52.	04.09.2016	Report writing and video editing for Salesian Educators
53.	05.09.2016	Vinayaga Chadurdhi Teacher 's Day Report writing and video editing for Salesian Educators
54.	07.09.2016	State level Intercollegiate i- fest - Dept of Computer science and computer applications
55.	08.09.2016	World Literacy Day –NSS
56.	10.09.2016	World Suicide Prevention day - NSSStudents Retreat
57.	11.09.2016	Students Retreat

58.	12.09.2016	Students Retreat
59.	13.09.2016	Bahrid
60.	14.09.2016	Hindi Diwas
61.	15.09.2016	II - CA Examination
62.	16.09.2016	World Ozone week (Sep16-23)
63.	22.09.2016	Cancer Awareness Day – YRC
64.	23.09.2016	Auxilium Cinema fete - Short film Festival - Dept. of Communication media
65.	24.09.2016	NSS Day Tamil Drama - Muthamizhl vizha & Bharathiyar Endowment Lecture - Dept. of Tamil - Shift I
66.	26.09.2016	Examination Committee meeting
67.	28.09.2016	Green Consumer Day
68.	30.09.2016	Rural Camp (10 days) - Dept.of Social Work National Seminar on Consumer Rights and Protection - Dept. of Commerce (Shift I)
69.	01.10.2016	World Blood Donors Day - NSS Wild life Week (Oct 1-7) Tamil Drama & Muthamizhl vizha - Dept. of Tamil - Shift II
70.	02.10.2016	Gandhi JayanthiPast pupil meet
71.	03.10.2016	Eye camp- Rotaract club
72.	06.10.2016	Sunbeam Endowment lecture - Dept. of Tamil
73.	07.10.2016	Intercollegiate PG and M.Phil Paper presentation - Research cell Textile Designing and Handicraft Training Programme - Dept. of Tamil
74.	08.10.2016	World Elders Day –NSS
75.	10.10.2016	Ayutha pooja
76.	11.10.2016	Vijayadasami
77.	12.10.2016	Moharram
78.	14.10.2016	HR Conclave - Dept. of Business Administration

79.	15.10.2016	World Students Day - Dr. A.P.J. Abdul Kalam's Birthday RUSAC - Intercollegiate II M.Sc Chemistry Paper presentation
80.	21.10.2016	Last Date for completion of Practical Examination Mentoring Session
81.	22.10.2016	Issue of Hall ticket Study Holidays Begin
82.	29.10.2016	Deepavali
83.	31.10.2016	Odd Semester Examination Begins
84.	14.11.2016	Even semester Begins Payment of Semester Fees Prayer Service - Dept. of PG Physics (Shift I) & English (Shift II)
85.	18.11.2016	Rev. Fr. Xavier Alphonse Endowment Lecture - Dept of Tamil
86.	19.11.2016	National Integration Day - NSS Catechetical Seminar
87.	25.11.2016	Sports Day - Dept. of Chemistry & Comp.Science M.Phil Math lab workshop for M.Phil students - Dept of Mathematics (Shift II)
88.	29.11.2016	Suicide Awareness programme – YRC
89.	30.11.2016	Mentoring Session
90.	01.12.2016	World AIDS Day - Red Ribbon Club
91.	02.12.2016	World disabled day Workshop on Interview techniques - Dept. of Business Administration
92.	05.12.2016	International Volunteers Day - NSS Interdepartmental Photographic Competition - Dept. of Communication Media
93.	07.12.2016	National Flag Day
94.	09.12.2016	Dr. Ida Scudder Endowment Lecture - Dept. of Tamil
95.	10.12.2016	International Human Rights Day
96.	11.12.2016	UNICEF Day
97.	12.12.2016	Milad-un-nabi
98.	13.12.2016	Sr. Celine D' souza Memorial Lecture - Dept.of English
99.	16.12.2016	Institutional Training begins for II BBA- Dept.of Business Administration Interdepartment competitions Digitech - Dept. of

		Computer Science and Applications
100.	22.12.2016	Christmas Celebration - Dept. of English 'A' Section (Shift I) & English (Shift II)
101.	23.12.2016	Christmas holidays begin
102.	25.12.2016	Christmas
103.	01.01.2017	New Year
104.	04.01.2017	College reopens - Prayer Service - Dept. of Tamil (Shift I) & Dept. of Physics(Shift II)
105.	05.01.2017	Examination Committee meeting
106.	09.01.2017	I CA Examination Begin
107.	12.01.2017	National Youth Day Vivekananda Endowment Lecture - Dept. of Tamil
108.	13.01.2017	Bhogi Pongal Celebration - Dept. of Social Work (Shift I) & Tamil (Shift II)
109.	14.01.2017	Pongal
110.	15.01.2017	Uzhavar Thirunal
111.	16.01.2017	Thiruvalluvar Day
112.	20.01.2017	National Seminar On The cultural fabric of Society in Indian Writing in English - Dept. of English
113.	21.01.2017	Provincial Community Day
114.	23.01.2017	Tree Plantation & Women care camp- Rotaract Club
115.	25.01.2017	National Voters DayState Level Seminar on Importance of Women's Role in National Governance - Dept. of Social work
116.	26.01.2017	Republic Day
117.	27.01.2017	Viceinnial year celebration - "Suprayoga Prapti" - 2017Dept. of Business Administration
118.	28.01.2017	Educating Community Meet
119.	30.01.2017	Seminar on Yoga and Fitness - Dept of Physical Education

120.	31.01.2017	Mentoring Session
121.	01.02.2017	Workshop on SPSS - Dept. of Business Administration (MBA)
122.	02.02.2017	National level Seminar - Dept. of Commerce (Shift II)
123.	03.02.2017	Interdepartmental Historical Expo - Dept. of History Photo Expo cum Workshop - Dept. of Communication media
124.	05.02.2017	Sun Plus Polio Awareness – NSS
125.	06.02.2017	Mon Video Conference - Research cell
126.	09.02.2017	National Seminar IQAC (2 days)
127.	10.02.2017	College Union Election
128.	14.02.2017	GopalaKrishnan Bharathiyar Endowment lecture - Dept. of Tamil
129.	15.02.2017	Youth Red Cross Day Students Evaluation - III years
130.	16.02.2017	Students Evaluation - II years
131.	17.02.2017	Students Evaluation - I years
132.	18.02.2017	II CA Examinations begins
133.	28.02.2017	Mentoring Session
134.	02.03.2017	Thanksgiving Mass Valedictory Day - Dept. of Communication media (Shift I) & Business Administration (Shift II)
135.	03.03.2017	College Day - Dept. of History, Physics (Shift I) & Physics (Shift II)
136.	07.03.2017	Examination Committee meeting
137.	08.03.2017	International Women's Day - Dept. of Tamil , AICUF, Women Cell, NSS Panel Discussion with Successful Women Entrepreneur - Dept. of Business Administration
138.	11.03.2017	Workers Retreat - Non Teaching Staff
139.	21.03.2017	World Forest Day
140.	22.03.2017	World Water Day

141.	23.03.2017	World Meteorological day
142.	24.03.2017	Completion of Practical Examination
143.	29.03.2017	Issue of Hall Ticket
144.	30.03.2017	Study Holidays Begin
145.	05.04.2017	Even Semester Examination Begin
146.	07.04.2017	Board of studies
147.	13.04.2017	Maundy Thursday
148.	14.04.2017	Tamil New Year Good Friday
149.	15.04.2017	Holy Saturday
150.	16.04.2017	Easter
151.	22.04.2017	International Earth day
152.	01.05.2017	International Labour Day

ANNEXURE II – STAFF EVALUATION

S. No.	Particulars	Excellent (%)	Very Good (%)	Good (%)	Need To Improve (%)
1	Teaching	43.94	27.42	23.20	5.44
2	Subject Knowledge	43.26	29.26	23.39	3.88
3	Discipline	41.38	29.73	25.45	3.09
4	Evaluation	32.64	29.68	31.84	5.34
5	Creativity	33.55	27.59	30.97	7.17
6	Approachability	35.07	27.46	30.42	6.18
7	Punctuality	41.57	26.10	27.22	4.07

ANNEXURE III

i) Value of the Month

EDUCATIVE PLAN 2016-2017

Objective: To assimilate, practice and live the values proposed for an integral Development of oneself

MONTH	VALUES	DEPARTMENT	ACTION PLAN
June/July	Cheerfulness	History/Computer Science	Be positive in our thoughts, words and deeds and radiate joy around us
August	Cordiality	BCA(Shift-I)/BCA (Shift-II)	Treat everyone with respect and dignity because all are children of God
September	Confidence	Mathematics (Shift-I)/ Mathematics (Shift-II)	Believe in oneself and with God you can do all things
October	Creativity	MSW &Tamil/MBA&Tamil	Be original in our ideas and actions and learn to think differently
November	Contentment	English (B,C)/General English (Shift-II)	To be happy and satisfied with what we have and not compare ourselves with others.
December	Credibility	Communication Media / Biochemistry	Be trustworthy in all our dealings with oneself and others
January	Courage	Chemistry/Physics	Be willing to stand up for right values with our friends and in the society
February	Conviction	Commerce (Shift- I / Commerce (Shift-II)	Do the right things in the right place with the right motivation
March	Commitment	Zoology/ Microbiology	Be consistent and committed in the fulfillment of our daily duties and responsibilities
April	Compassion	English A/BBA	Reach out to the neglected and the needy with mujch love

ii) UGC –certificate course on Rural Handicraft:

The Importance of Handicrafts and its cultural Importance :

Handicrafts play very important role in representing the culture and traditions of any country or region. Handicrafts are a substantial medium to preserve the rich traditional art, heritage and culture, traditional skills and talents which are associated with people's lifestyle and history.

Pioneering certificate course on Rural Handicrafts was started by the college with the help UGC sponsorship in 2008 and is successfully conducted every year. Through this certificate program by the department of history wanted to help the students who hail from the poor economic background to learn a trade through which they learn the skill of self –Employment. The goal of this scheme is to introduce career and market oriented ability in the learning of handicrafts in the students .The certificate course on rural Handicraft will help them for a job, self-employment and empowering themselves.

What is the objectivity of this Certificate course?

- To reach out to every student especially those who belong to a very low economic strata of the society and to provide them with the opportunity in order they are able to attain economic independence and in due course an empowered status.
- The students learn toy making, Jewellery art, bangles making and beads assembling.
- They also learn to stitch, blouse, embroidery blouse, skirt and slip.

iii) Solid Waste Management

Vision of the Project

This project aims to utilize the waste products that are converted into meaningful resources action and enable society to live in a pollution-free environment

Objective:

1. To create awareness among the students about the importance of Solid waste management.
2. To eliminate waste products and their relative impact on society
3. To utilize waste products and convert them into resources.
4. To create a clean environment by removing waste and converting it into a meaningful reusable product.
5. To create job opportunities for the economically poor community.
6. To create a clean environment in the project area and propose a healthy life.
7. To organize a community-based programme for an eco-friendly society.

The Department of Chemistry has undertaken the project and five women workers are appointed by the Management to maintain the cleanliness of the campus. They collect the waste, segregate it into biodegradable and non-biodegradable waste. The bio-degradable waste is processed into organic and vermin manure and it is donated to the college. It is also sold to the students and staff. The non-biodegradable waste is sold and the money is given to the college. The project site (plants) is watered and maintained (cleaned) by the students of the Department of Chemistry every alternate week. They are given attendance for the service rendered.

ANNEXURES – 2016 - 2017

FACULTY PARTICIPATION IN CONFERENCES AND SYMPOSIA

S.No.	Date	Name of the Faculty	Topic	Level	Organized by
1.	21.06.2016	Dr. J. Rosaline Ezhilarasi Dr.(Sr.) R. Jaya Shanthi Dr. B. Scholastica Mary Vithiya Dr. V. Sugantha Kumari Ms. C. Parimala Dr.A.Soniya Dr.K. Agilandeswari Dr. D.Subashini Ms. V.Shanmuga Priya	One day Seminar on Service Learning in Environment	State	IQAC, Auxilium College
2.	14.07.2016	Dr. B. Scholastica Mary Vithiya (Chief Guest)	School Science Exhibition “EUREKHANET-2016”	District	The Lourdes Girls Hr. Sec. School, Perambur, Chennai
3.	16.07.2016 To 17.07.2016	Dr. Mary Josephine Rani.A	Workshop on New Education Policy	State Level	Archdiocesan Pastoral Centre, Santhome, Chennai
4.	16.07.2016	Dr. S. Jhancy Mary	A Critique of the Draft National Education Policy-2016(From the Perspective of constitutional Secularism)	National	St. Bede’s CBSE School, Santhome, Chennai
5.	24.07.2016 to 31.07.2016	Dr. (Sr.) Elizabeth Sebastian	13 th Int. Congress on Mathematical Education	International	Hamburg University, Germany
6.	17.08.2016	Dr. G. Abi Beulah	Emerging paradigm in Cancer Therapy	International	Dept. of Biochemistry, Indo-American College, Cheyyar.
7.	01.09.2016	Ms. Rebecca	Popular Lecture on Biotechnology	National	VIT University, Vellore.

8.	21.09.2016	Ms. Dhanapackiam K.	New Education Policy	State	Abdul Hakeem college, Melvisharam.
9.	21.09.2016 to 23.09.2016	Dr. (Sr.) Elizabeth Sebastian	Counselor Training Programme	State level	Mazarello Home, Thirupattur
10.	21.09.2016 to 23.09.2016	Dr. (Sr.) Elizabeth Sebastian	Zonal level Counsellor Training Programme	Zonal level Counsellor Training Programme	St. Fransis Xavier's School, Broad Way, Chennai
11.	23.09.16	Dr. Sr. Sheila Susairaj	Rural entrepreneurship-transforming the face of rural India	National	Sacred Heart college, Tirupattur
12.	28.09.2016 to 30.09.2016	Dr. Mary Josephine Rani A. Dr. Sr. Regina Mary Ms. Vidhya K. Dr. A. Rajalakshmi	International Symposium on Conservation of Aquatic and Terrestrial Biodiversity	International	Thiruvalluvar University, Serkadu, Vellore.
13.	28.09.2016 to 30.09.2016	Dr. G. Abi Beulah	Conservation of Aquatic and Terrestrial Biodiversity	International Symposium	Department of Zoology, Thiruvalluvar University, Serkkadu, Vellore
14.	30.09.206	Ms.A. Arogia Mary	Future libraries in 2020-changes and challenges	state	VIT University
15.	07.10.2016 and 08.10.2016	Dr. (Sr.) Elizabeth Sebastian	National Level Counsellor Training Programme	National Counsellor Training Programme	Training Centre, Mannivakkam, Chennai
16.	12.10.2016	Dr. G. Abi Beulah Ms. Lavanya K. Ms. Aruna A. Ms. Janani M. Ms. Deevika	Virology:"The Past, The Present and The Future"	International	Department of Clinical virology, Christian Medical College, Vellore

17.	14.10.2016 to 15.10.2016	Dr. Nisha Santha Kumari Ms. B. Amul Sr. X. Venci	Android Botix	National	Auxilium College in collaboration with e-cell, IIT Bombay
18.	15.10.2016	Dr. Mary Josephine Rani.A	Towards academic excellence, pragmatism, and international perspective	State	Archdiocesan Pastoral Centre, Santhome, Chennai
19.	19.10.2016 to 21.10.2016	Ms. Shalini B.	Synthesis of Pure Hydroxyapatite (Ca ₁₀ (PO ₄) ₆ (OH) ₂) by the Sol –Gel Method and the Doxycycline Loaded in Presence of Gelatin for the Application of Drug Delivery	International	VIT University
20.	04.11.2016	Ms. Hemamalini N.	Learning teaching of mother language	National	Auxilium College Tamil department Auxilium B.Ed College
21.	04.11.2016	Ms. Deepa S.	Learning Tamil language from the perspective of Students	National	Auxilium College Tamil department Auxilium B.Ed College
22.	04.11.2016	Ms. Manimegalai S.	Learning Grammar through new Strategizes	National	Auxilium College Tamil department Auxilium B.Ed College
23.	04.11.2016	Ms. GowthmaSelvi E.	Language teaching through Skills	National	Auxilium College Tamil department Auxilium B.Ed College
24.	04.11.2016	Dr. Preetha R.	Innovation in Teaching Literature	National	Auxilium College Tamil department Auxilium B.Ed College
25.	04.11.2016	Ms. Shanbagavalli G.	Various Teaching methods in teaching Tamil poetries	National	Auxilium College Tamil department Auxilium B.Ed College

26.	04.11.2016	Dr. Senthil Selvi G.	Innovation Teaching of technology	National	Auxilium College Tamil department Auxilium B.Ed college
27.	04.11.2016	Ms. Kanimozhi K. B.	Innovation in Teaching Poetry	National	Auxilium College Tamil department Auxilium B.Ed college
28.	04.11.2016	Ms. Papeetha J.	Innovation in Teaching Literature	National	Auxilium College Tamil department Auxilium B.Ed College
29.	04.11.2016	Ms. Meenakshi V.R.	Innovation in Teaching using ICT	National	Auxilium College Tamil department Auxilium B.Ed College
30.	04.11.2016	Dr.(Sr.) Arokia Jayaceli A.	Learning through Filp class room	National	Auxilium college Tamil Department & Auxilium B.Ed.college
31.	04.11.2016	Dr. Kumari N.	Innovation in Teaching poetry	National	Auxilium college Tamil Department & Auxilium B.Ed.college
32.	04.11.2016 and 05.11.2016	Sr. Sumathi M.	The Role of IQAC towards quality Assurance in Autonomous Colleges.	National	Sacred Heart College, Tirupattur-635601
33.	04.11.2016 and 05.11.2016	Sr. X. Venci	The Role of IQAC towards quality Assurance in Autonomous Colleges.	National	Sacred Heart College, Tirupattur-635601
34.	29.11.2016	Dr. S. Jhancy Mary	One day Education conference on Reforming and Rejuvenating the Higher Education	State	FICCI & Tamil Nadu State Council

35.	1.12.2016	Sr.X.Venci	Systematic investigation of structural morphological and optical properties of materials	National	Sacred Heart College, Tirupattur-635601
36.	10.12.2016	Ms. Muthulakshmi A.	Big Data Analytics in Leveraging Social Media for Success in the 21 st Century Society	National	VIT, Vellore
37.	14.12.2016	Dr. Kumari N.	Thirukural in Today's context	International	Valluvar Arts & Science College, Karur
38.	14.12.2016 to 16.12.2016	Ms. Shalini B.	Synthesis of pure hydroxyapatite ($\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2$) by the sol-gel method and the antibiotic loaded in the presence of natural polymer for the application of drug delivery	International	VIT University
39.	16.12.2016 and 17.12.2016	Dr. L. Sujatha	International conference on mathematical computer engineering	International	VIT University, Chennai
40.	24.12.2016	Ms. Deepa S.	Human values in kavi. Metha's poets	International	Senthamizh arakkatalai, Chennai.
41.	30.12.2016 and 31.12.2016	Ms. Vidhya.K	National Conference on Environmental Protection & Sustainability	National	Indian Academy of Environmental Sciences, Haridwar at Sir Theagaraya College, Chennai.

42.	27.01.2017 and 28.01.2017	Dr. (Sr.) Elizabeth Sebastian Ms. Kuzhali Dr. Sujatha Ms Gayathri Ms. G. Aruna Ms. Divya Ms. A. Priya Ms. R. Lakshmi Bai S. Umamaheshwari Ms. M Banumathi Ms. M. Kanchana	International Conference Mathematical Applications in Engineering and Technology ICMA-2017	International	Sacred Heart College, Thirupatur
43.	29.01.2017	Dr. Sabarmathi.A, Ms. Revathi Lakshmi S. Ms. Naga Soundarya Lakshmi V.S.V.	International conference on Recent trends in mathematics	International	Islamiah College (Autonomous), Vaniyambadi, Vellore District,
44.	30.01.2017 and 31.01.2017	Ms. Hannah Elizabeth Ms. Rebecca	National Seminar on Dwindling wetlands-Impact on livelihood and Ecosystem services	National	Christ University, Bangalore
45.	09.02.2017 To 11.02.2017	Dr. Mary Josephine Rani A. Dr. JS Arockiamary Dr. Mary Agnes Dr. Sr.Regina Mary Dr. Uma Chandra Ms. Hannah Dr. A. Rajalakshmi Ms. Vidhya.K Ms. Rebecca	National Conference on Journey towards Excellence	National	IQAC, Auxilium College

46.	09.02.2017 to 11.02.2017	Sr. Sumathi M.	“Journey Towards excellence “	National	IQAC –Auxilium College- Vellore-6 & United Board for Higher Education.
47.	09.02.2017 to 11.02.2017	Dr.(Sr.) R. Jaya Shanthy Dr. B. Scholastica Mary Vithiya Dr. J. Rosaline Ezhilarasi Dr. V. Sugantha Kumari Ms. C. Parimala Dr. A.Soniya Dr. K.Agilandeswari Dr. D.Subashini Dr. R. Lakshmi	NAAC Sponsored three day National Conference on Journey Towards Excellence	National	IQAC, Auxilium College
48.	09.02.2017 to 11.02.2017	Dr. Beulah Suresh	IQAC Journey towards Excellence	National	IQAC & United Board
49.	09.02.2017 to 11.02.2017	Dr. Elsamma Cherian	“Journey Towards excellence “	National	IQAC –Auxilium College- Vellore-6 & United Board for Higher Education
50.	09.02.2017 to 11.02.2017	Ms. Ganga V.	“Journey Towards excellence “	National	IQAC –Auxilium College- Vellore-6 & United Board for Higher Education
51.	09.02.2017 to 11.02.2017	Ms. Dhanapackiam K.	“Journey Towards excellence “	National	IQAC –Auxilium College- Vellore-6 & United Board for Higher Education
52.	09.02.2017 to 11.02.2017	Ms. Hemamalini N.	Journey towards Excellence	National	IQAC, Auxilium College
53.	09.02.2017 to 11.02.2017	Dr. Kasthuri S. Dr. Sabarmathi A. Ms. Revathi Lakshmi S.	National Conference on Journey towards Excellence	National	IQAC, Auxilium College (Autonomous), Vellore

54.	09.02.2017 to 11.02.2017	Ms. Gowri B.V.	Journey towards excellence	National	IQAC, Auxilium College
55.	09.02.2017 to 11.02.2017	R. Nisha Pauline N. Sumathi P. Janani Ms. Vennila Santhanam Ms. Susai Mary	Journey towards excellence	National	IQAC, Auxilium College
56.	09.02.2017 to 11.02.2017	Dr. Nisha Santhakumari Ms B. Amul Sr. X. Venci	Journey towards excellence	National	IQAC, Auxilium College
57.	09.02.2017 to 11.02.2017	Mr. Ranjith Kumar Ms. Priya Doris	Journey Towards Excellence	National	IQAC, Auxilium College
58.	09.02.2017 to 11.02.2017	Dr. Mary Sheila Susairaj	Journey Towards Excellence	National	IQAC, Auxilium College
59.	09.02.2017 to 11.02.2017	Dr. S. Isabella Roseline	Journey Towards Excellence	National	IQAC, Auxilium College
60.	09.02.2017 to 11.02.2017	Dr. Sr. Elizabeth Sebastian R. Kuzhali L. Sujatha S. Thangam V. Divya K. Gayathri	Journey Towards Excellence	National	IQAC, Auxilium College
61.	09.02.2017 to 11.02.2017	A. L. Shanthi	Journey Towards Excellence	National	IQAC, Auxilium College

62.	13.02.2017	Dr. S. Jhancy Mary	Chemistry Association & delivered a resource lecture on "Graphene and its unique applications"	State	Dept. of Chemistry, AAA College, Walajapet
63.	13.02.2017	Ms. Dhanapackiam K. Sr. H. Sumathi Ms. V. Ganga	Recent Archaeological findings and their impact on Tourism Development	State	Department of History- Auxilium College
64.	17.02.2017	25 faculty from the Department of English	Innovations in English Language Teaching And Literary Studies	International Conference	English Department, Auxilium College
65.	26.02.2017 to 28.02.2017	Dr. (Sr.) Elizabeth Sebastian	National Conference on Mentoring Youth in today's context	National	Carmel College of Arts and Science, Goa
66.	27.02.2017	Dr. (Sr.) R. Jaya Shanthi	National Seminar on Frontiers in Medicinal Chemistry	National	Voorhees College, Vellore
67.	28.02.2017	Ms. Vidhya K.	Open Day 2017 & National Science Day at CSIR - CLRI, Chennai.	National	CSIR – CLRI, Chennai
68.	28.02.2017 to 01.03.2017	Dr. (Sr.) R. Jaya Shanthi Dr. (Sr.) Jayaceli	India- The largest Industry Institute interaction Event of India India Leadership Summit- 2017 India Convergence 2017	National	ICT Academy, Chennai
69.	02.03.2017 to 04.03.2017	Ms. Geetha R.	Modern Literature in English since 1980	National Conference	Marudhari Kesari Jain College, Vaniyambadi
70.	04.03.2017 to 05.03.2017	Ms. Rebecca	4 th National DNA Day & Symposium	National	School of Bioscience, VIT, Vellore
71.	07.03.2017	Dr.(Sr.) Arokia Jayaceli A.	Personality and women autobiography	National	D.K.M college, vellore

72.	07.03.2017 to 08.03.2017	Dr. (Sr.) R. Jaya Shanthi Sr. Amala Valarmathi	Academia and Administration in India: Global Challenges and Local Responsibilities - A National Colloquim on Higher Education	National	IQAC, St. Thomas College, Thrissur Kerala
73.	08.03.2017	Dr. G. Abi Beaulah Ms. Lavanya K.	Lifting up next generation women to meet cross cultural changes	International	Department of Business Administration, Auxilium College, Vellore
74.	08.03.2017	Dr. Kalaiselvi R.H.	Lifting Up the Next Generation Women To Meet Cross Cultural Challenges	International Conference	Department of BBA, Auxilium College
75.	08.03.2017	Dr. Beulah Suresh	“Lifting up the Next Generation Women to Meet Cross Cultural Challenges”	International	United Board, Hong Kong & IVDP
76.	08.03.2017	Dr. Senthil Selvi G.	Women’s activity for family	National	Thiruvalluvar university,serkadu,vellore.
77.	08.03.2017	Ms. Deepa S.	Family realationship in the mu. metha’s	National	Thiruvalluvar university,serkadu,vellore.
78.	08.03.2017	Ms. Hemamalini N.	Family in Thirukkurall	National	Thiruvalluvar university,serkadu,vellore.
79.	08.03.2017	Ms. Manimegalai S.	Family in Tamil literature	National	Thiruvalluvar university,serkadu,vellore
80.	13.3. 2017	Dr. Elsamma Cherian	Premchand ke kadha Sahithya ki prasangikata	National	Islamiah college, Vaniambadi
81.	25.03.2017 to 26.03.2017	Ms. Nisha K. A.	Indian Association for Science Fiction Studies	National Conference	KMG College of Arts and Science, Gudiyatham.
82.	25.03.2017 to 26.03.2017	Ms. Nithya Kalyani S.	Indian Association for Science Fiction Studies	National Conference	KMG College of Arts and Science, Gudiyatham.
83.	31.03.2017	Dr. Senthil Selvi G.	Satire in Natrinai	International	Annamalai University
84.	31.03.2017	Ms. Manimegalai S.	Kalithogalil ulluruai uvamamam	Interational	Annamalai University, Annamalai Nagar.

85.	18.04.2017 to 22.04.2017	Dr. Mary Josephine Rani A.	To Lead or Not to Lead - Advanced Higher Education Leadership seminar for South Asia	International	United Board for Christian Higher Education in Asia, at Pune
86.	21.04.2017 to 22.04.2017	Ms. Gayathri R. Ms. Anandha Priya S. Ms. Jansi P.	Workshop on Training of Trainers	National	Loyola College, Chennai.
87.	08.06.2017 to 10.06.2017	Dr. Beulah Suresh	Challenges of New Education Policy	National	All India Association for Christian Higher Education and United Board, Hong Kong in New Delhi
88.	03.09.2017	Dr. Beulah Suresh	HR Convention on the topic Corporate Social Responsibility	National	Sacred Heart College, Tirupattur

INITIATIVES UNDERTAKEN TOWARDS FACULTY DEVELOPMENT 2016 -17

(Refresher/Orientation / HRD/ Orientation/ Faculty exchange/ Staff training conducted by the university/Staff training conducted by other institutions/ Summer / Winter schools, Workshops, etc.)

S.No	Name	Date	Programme	Conducted by
1.	Dr. Mary Josephine Rani A.	01.06.2016 to 30.06.2016	Leadership Training Program on Preventive System of education	Salesian Generalate, Rome, Italy.
2.	Dr. (Sr.) Elizabeth Sebastian	01.06.2016 to 30.06.2016	Leadership Training Programme on Educative Methods	Salesian Generalate, Rome, Italy
3.	Ms. Nandhini K. S.	11.06.2016 to 13.06.2016	Refreshers Orientation	Auxilium College
4.	Ms. Ruby Martin	11.06.2016	Refreshers Orientation	Auxilium College

		to 13.06.2016		
5.	Ms. Susan Angeline	11.06.2016 to 13.06.2016	Refreshers Orientation	Auxilium College, Vellore
6.	Dr. Sabarmathi A. Ms. Revathi Lakshmi S. Ms. Naga Soundarya Lakshmi V.S.V.	13.06.2016 to 15.06.2016	Orientation Programme for staff	Auxilium College Vellore
7.	Ms. Malathi T.	11.06.2016 to 14.06.2016	Staff orientation programme	Auxilium College, Vellore
8.	Ms. Kavyashree A.	11.06.2016 to 14.06.2016	Staff orientation programme	Auxilium College, Vellore
9.	Ms. Habiba R.	11.06.2016 to 14.06.2016	Staff orientation programme	Auxilium College, Vellore
10.	Ms. Deepa R.	11.06.2016 to 14.06.2016	Staff orientation programme	Auxilium College, Vellore
11.	Ms. Gowri B.V.	14.06.2016	Staff orientation programme	Auxilium College, Vellore
12.	Dr. Sabarmathi A.	16.07.2016	Awareness programme on New Education Policy 2016	St Bede's Hr. Sec. School, Santhome, Chennai
13.	Dr. Sr. Arokia Jayaseeli Dr. Abi Beulah G.	09.09.2016 to 10.09.2016	Child Protection Policy-Orientation	Salesian sisters, Chennai province, Chennai
14.	Dr. Sabarmathi A.	09.09.2016 to 10.09.2016	Training programme on Child protection Policy	St. Lourdu's Convent, Chetpet, Chennai
15.	Dr. Sabarmathi A.	21.09.2016 to 23.09.2016	Counselor Training Programme,	Mazarello Home, Thirupattur,

16.	Dr. (Sr.) Elizabeth Sebastian	21.09.2016 to 23.09.2016	Zonal level Counsellor Training Programme	St. Fransis Xavier's School, Broad Way, Chennai,
17.	Ms. Bhuvaneshwari L.	03.10.2106 to 10.10.2016	Faculty Development Programme	United Board for Christian Higher education in Asia at Christopher College of Education, Chennai.
18.	Dr. (Sr.) Elizabeth Sebastian	07.10.2016 to 08.10.2016	National Level Counsellor Training Programme	Training Centre, Mannivakkam, Chennai
19.	Dr. Sabarmathi A.	17.10.2016 to 21.10.2016	Capacity Building programme for young faculty members	Christopher's College of Education, Vepery, Chennai
20.	Ms. Muthulakshmi A.	17.10.2016 to 21.10.2016	Capacity Building Programme	St. Christopher's College of Education, Vepery, Chennai Sponsored by United Board for Christian Higher Education in Asia.
21.	Dr. V. Sugantha Kumari	02.11.2016 to 29.11.2016	Orientation Programme	ASC, University of Madras
22.	Ms. Valentine Usha Kalaichelvi	03.11.2016 to 07.11.2016	"Capacity Building Programme for Young Faculty – 2016	St. Christopher's College of Education, Chennai
23.	Dr. (Sr.) Arokia Jayaceli A.	08.11.2016 to 28.11.2016	Refresher – Modern literature and theories	Central university Pondicherry
24.	Ms. Anitha Alice E.	13.11.2016	How to design, sustain and execute a successful project	Thiruvalluvar University
25.	Ms. Valentine Usha Kalaichelvi	03.11.2016 to 07.11.2016	"Capacity Building Programme for Young Faculty – 2016	St. Christopher's College of Education, Chennai

26.	Ms. Ganga V.	03.11.2016 to 07.11.2016	Capacity Building Programme	St. Christopher college of Education & United Board for Higher education
27.	Dr. Sabarmathi A.	16.02.2017 to 18.02.2017	Leadership Training for Faculty of Christian Colleges	Christopher's College of Education, Veperiy, Chennai,
28.	Ms. Deepa R.	04.03.2017	Workshop on "DNA DAY"	VIT University, Vellore

DETAILS REGARDING MAJOR/ MINOR PROJECTS 2016 -17

S.No	Name of Staff	Sponsor Agency	Sanction Amount	Project Title	Completed/ Ongoing/ Submitted Sanctioned
1.	Dr. V. Sugantha Kumari	DST-SERB	Rs 25,98,000	Fabrication and properties of Chitosan based hybrid ternary Polymer blends as scaffold systems in Tissue Engineering.	Completed in December 2016
2.	Dr. Beulah Suresh	United Board for Christian Higher Education	USD 5000	VIP- Volunteer Innovate and Participate	Completed
3.	Dr. Mary Josephine Rani A.	UGC Major	-	Developing ecofriendly phytopesticidal formulation and evaluation for controlling major phytophagous pests	Submitted
4.	Dr. Mary Josephine Rani A.	UGC Minor	-	Efficiency assessment of tannery effluent on ground water profile, soil health and its effect on agriculture at Ambur industrial area, Tamil Nadu, India	Submitted
5.	Dr. Mary Josephine Rani A.	DBT Minor	-	Menstrual hygiene management and training to make ecofriendly cloth sanitary napkin	Submitted

6.	Dr. (Sr.) Regina Mary	DST Major	-	Chloroquine phosphate-loaded PLGA (poly-d,l-lactide-co-glycolide) nanoparticles for controlled and sustained release: A novel approach to control malaria	Submitted
7.	Dr. Sr. Elizabeth S	UGC	Rs. 12 lakh	A dynamical approach of Riccati Difference Equations to non linear filter stability in state estimation systems using Matlab	Ongoing
8.	Dr. Auxilia Antony	DST – NIMAT Project	Rs. 60,000	Entrepreneurship Awareness Camp	Ongoing

DETAILS ON RESEARCH PUBLICATIONS 2016 -17

S.No.	Name of Staff	Topic	Journal	Publication	Year
1.	Dr. Shrilatha S.	A Study on Effectiveness of CRM in KVB at Vellore Branch	International Journal of Business Quantitative Economics and Applied Management Research	2349- 5677 SJIF- 2.898 ISI- 4.491 COSMOS- 4.363 Vol 2, Issue 12	May 2016,
2.	Ms. Janani P.	Classification of Lung Cancer using Neural Network	International Research Journal in Advanced Engineering and Technology	ISSN:2454-4744	July 2016
3.	Ms. Mahalakshmi S.	Software Program Plagiarism Detection using Longest Common Subsequence	International Journal of Computer Techniques	ISSN:2394-2231	July 2016
4.	V. Sugantha Kumari	Fabrication of chitosan based hybrid porous scaffolds by salt leaching for soft tissue	Surface and Interfaces	1-3, 7-12, International	July 2016

		engineering			
5.	Dr. Shrilatha S.	A Study on Organic Products: The Role of Consumer Preference and Buying Behaviour in Vellore City	International Journal of Marketing and Technology	2249- 1058 5.292 (2014) 5.810 (2015) , Vol 6, Issue 8	August 2016
6.	Sr. Sumathi M	Issues and problems of Teacher Education	International Journal of science technology and Management	ISBN-978-93-86171-04-7 ISSN-2394-1537	27 th August -2016
7.	Ms. Anita Madona	Image Compression & Encryption Scheme using Julia Set and Fractal Dictionary	Scope International Journal of Science, Humanities, Management and Technology	ISSN : 2455 068X	August 2016
8.	Dr. Beulah Suresh	Study on the Impact of Religious TV Channels on households in Vellore	Priyadarshini Engineering College, Vaniyambadi ISSN No.2347-3274	National	September 2016
9.	Ms. Bhuvaneshwari L.	Creating awareness to the investors towards stock market	Priyadarshini Engineering college, Vaniyambadi ISSN No.2347-3274	National	September 2016
10.	Dr. Renuga Devi	The impact of work culture at industrial sector	Priyadarshini Engineering College, Vaniyambadi ISSN No.2347-3274	National	September 2016
11.	Dr. Renuga Devi	A study on digital banking and financial transactions	Priyadarshini Engineering College, Vaniyambadi ISSN No.2347-3274	National	September 2016
12.	Ms. Gina George	Stress Management : An essential lifestyle management tool	Priyadarshini Engineering College, Vaniyambadi ISSN No.2347-3274	National	September 2016

13.	Ms. Balapriya	Factor Analysis on organization culture of employees at Lucas-TV S, Chennai	Priyadarshini Engineering College, Vaniyambadi ISSN No.2347-3274	National	September 2016
14.	Ms. Sripriya S. A.	A study on Digital banking and financial transactions	Priyadarshini Engineering College, Vaniyambadi ISSN No.2347-3274	National	September 2016
15.	Dr. Beulah Suresh	Performance Evaluation System – A Case Study	M.M.E.S Women’s Arts and Science College ISSN No.2250-1096	National	October 2016
16.	Dr. Beulah Suresh	Understanding of Major Challenges in Industrial Relations and their Correlation with Retention and Productivity - With Reference to Automotive Industry	M.M.E.S Women’s Arts and Science College ISSN No.2250-1096	National	October 2016
17.	V. Sugantha Kumari	Synthesis and characterization of chitosan/poly (vinylpyrrolidone) biocomposite for biomedical applications	Polymer Bulletin (Springer) DOI10.1007/s00289-016-1831-z	International	11.10.2016
18.	Ms. Preetha R.	The life of Dancer the book of <i>sirubaanaattrupadai</i>	Jamal Academic Research Journals an interdisciplinary	Jamal Muhammad college ISSN0973-0303	Dec 2016
19.	Ms. Gowthamaselvi E.	The sabalton Views in the story’s of Azhagiya periyavan	Jamal Academic Research Journals an interdisciplinary	Jamal Muhammad college ISSN0973-0303	Dec 2016
20.	Ms. Deepa S.	Mu.Metha’s poem and the social perspective	Jamal Academic Research Journals an	Jamal Muhammad college	Dec 2016

			interdisciplinary	ISSN0973-0303	
21.	Ms. Hemamalini N.	Social issues in sangam literature	Jamal Academic Research Journals an interdisciplinary	Jamal Muhammad college ISSN0973-0303	Dec 2016
22.	Ms. Preetha R.	Marriage Rituals in <i>Aganaanooru</i>	Today's – International	Today Publications, Chennai-5 ISSN 2349-1914	Dec 2016
23.	S.Jhancy Mary	Synthesis, Characterization and Applications of Poly(2-Methyl Aniline-co-2-Chloro Aniline) and Poly(2-Methyl Aniline-co-2-Chloro Aniline)-Nanocomposite-CuO	Journal of Modern Chemistry and Chemical Technology,	Volume 7, Issue 3, pg 35-45 ISSN:2229-6999 (online) ISSN: 2351-5208 (print) International	December 2016
24.	Dr. Sr. Mary Josephine Rani. A	Evaluation of Acute Toxicity Study of some Indian Medicinal Plants against Anti-ulcer	Research and Review: journal of food Science and technology	Volume 5, Issue 3, ISSN2321-6468 (print) ISSN 2278-2249 (online)	2016
25.	Dr.(Sr.) Regina Mary R.	A novel method for the extraction of prodigiosin from bacterial fermenter integrated with sequential batch extraction reactor using magnetic iron oxide.	Process Biochemistry – Elsevier G Model PRBI-10743.	pp. 1731-1737, International	2016
26.	Dr. (Sr.) Regina Mary R.	Larvicidal activity of leaf crude extract of <i>Vitex negundo</i> against malaria and filariasis	International Journal Scientific Research 5, 12	Volume 5, Issue 12, ISSN – 2277 – 8179Pg. 54 - 55 International	2016

		vectors.			
27.	Dr.(Sr.) Regina Mary R.	Larvicidal and pediculicidal activity of synthesized TiO ₂ nanoparticles using Vitex negundo leaf extract against blood feeding parasites.	Journal of Asia-Pacific Entomology – Elsevier	19, 1089– 1094, International	2016
28.	Ms. Vidhya K.	A Study on environmental ethics among the higher secondary students in Vellore district	International Journal of Applied Research.	2 (11):300 – 303. (ISSN Print: 2394 – 7500; ISSN Online 2394 – 5869)International	2016
29.	Ms. Hannah Elizabeth S.	Review Study on Pharmacological importance of scmorouba glauca	International journal of New Technology & Research	2 (10): 59 – 62 (ISSN: 2454 – 4116)International	2016
30.	Ms. Rebecca V.	Survey of People living at the vicinity of cellular base transmitting stations in an urban and a rural locality.	International Journal of current Research	8(4):2903029038 (ISSN: 0975 – 833X)International	2016
31.	Dr. Mary Josephine Rani A.	Evaluation of acute toxicity study of some Indian Medicinal Plants against Anti-ulcer	Research and reviews: Journal of Food Science and Technology.	5(3): 22-29. (ISSN Print: 2321- 6468; ISSN Online: 2278- 2249)National	2016
32.	Dr. Beulah Suresh	What is the perception of the students in a small town about Social Networking System (SNS)	Indo-Asian journal of multidisciplinary research	ISSN 2454-1370International	2016
33.	Ms. Kavitha S.	Improved Software Project	International Journal of	ISSN:2278-7844	2016

		Scheduling by Event Based Optimization	Advanced and Innovative Research		
34.	Ms. Kavitha S.	Experimental Study of Software Quality Issue For SAP	International Research Journal of Engineering and Technology	e-ISSN: 2395-0056, p-ISSN: 2395-0072	2016
35.	Ms. Shahin A.	Classification of Lung Cancer using Neural Network	International Research Journal in Advanced Engineering Technology	ISSN:2454-4752	2016
36.	Ms. Shahin A.	Performance evaluation of Liver disease diagnosis based on Neural Network	Scope International Journal of Science, Humanities, Management and Technology	ISSN: 2455-068X	2016
37.	Ms. Shahin A.	Heart Disease Prediction system using Multilayer Perceptron Neural Network in Data Mining.	International Journal of Computer Science and Computing Network Technology	ISSN:2163-3961	2016
38.	Ms. Shahin A.	Neural Networks for Location Prediction in Mobile Networks in AES Techniques	International Journal of Multidisciplinary Research Centre	ISSN:2452 3861, P-2454 3699	2016
39.	Ms. Vennila Santhanam	Bayesian Classification for Multi-Oriented Audio Text Recognition System	International Research Journal of Engineering and Technology	e-ISSN: 2395-0056, p-ISSN: 2395-0072	2016
40.	Ms. Suchitra B.	Effective AES Cryptography and Pixel Value Differencing Steganography Techniques for Secure Data Transmission	International Journal of Computer Science and Information Technology Research	ISSN 2348-1196 ISSN 2348-120X	2016
41.	Ms. Anitha S.	Geographic-Aware Energy Efficient Forwarding Node	International Journal of Computer Science and	2348-1196	2016

		Selection for Throughput Improvement in Wireless Sensor Networks	Information Technology Research Volume 4, Issue 3 -2016	Impact No: 3.4	
42.	Ms. Lavanya K. Dr. Abi Beulah G. and Ms. Vani G.	Musa Paradisiaca – A Review on Phytochemistry and Pharmacology	World Journal of Pharmaceutical and Medical Research.	2(6); 163-173 Impact factor-3.535 ISSN: 2455-3301	2016
43.	Dr. Sabarmathi A.	Study on a stochastic model for fishery resource with harvesting of migrating preys among two zones	Global Journal of Engineering	Vol.12, Special issue 3, September 2016. (Scopus Indexed)	2016
44.	Dr.(Sr.) Elizabeth Sebastian	A Discrete Time Model on Depletion of Forest Resources by Human Population: Effect of Technology on its Conservation	Mathematical Sciences International Research Journal	Volume 5, Issue 2, ISSN:2278 8697	2016
45.	Dr.(Sr.) Elizabeth Sebastian	A Discrete Time SIS Epidemic Model with Primary Immunodeficiency	Mathematical Sciences International Research Journal	Volume 5, Issue 2, ISSN:2278 8697	2016
46.	Dr.(Sr.) Elizabeth Sebastian	Global Exponential Stability of a Discrete Recurrent Neural Network With Distributed Delays.	Proceedings of 61 st congress of ISTAM.	Proceedings of 61 st congress of ISTAM.	2016
47.	Dr.(Sr.) Elizabeth Sebastian	Stability analysis of Discrete Neural network using Lyapunov Method	Mathematical Sciences International Research Journal:	Volume 5, Issue 2, ISSN 2278-8697.	2016
48.	Dr.(Sr.) Elizabeth Sebastian	Finite Difference Model To Depict the effect of Physical Exercise in Human Limbs at	Proceedings of 61 st congress of ISTAM.	Proceedings of 61 st congress of ISTAM.	2016

		Varying Temperature.			
49.	Dr.(Sr.) Elizabeth Sebastian	An Analysis of Exponential Stability for Difference Equations.	Mathematical Sciences International Research Journal:	Volume 5, Issue 2, ISSN 2278-8697.	2016
50.	Dr.(Sr.) Elizabeth Sebastian	A Mathematical Model of Depression in College Students”	Proceedings of 61 st congress of ISTAM.	Proceedings of 61 st congress of ISTAM.	2016
51.	Dr.(Sr.) Elizabeth Sebastian	Depletion of Water Resources Due to Human Population:A Mathematical Model	Global Journal of Pure and Applied Mathematics (GJPAM),	Vol.12, Special issue 3, September 2016	2016
52.	Dr.(Sr.) Elizabeth Sebastian	Transmission Dynamics of Hepatitis-A Epidemic: A Mathematical Model	Global Journal of Pure and Applied Mathematics (GJPAM)	Vol.12, Special issue 3, September 2016	2016
53.	Ms. Anita Madona	Effective AES Cryptography and Pixel Value differing Steganography Techniques for Secure Data Transmission	International Journal of Computer Science and Information Technology Research	ISSN : 2348 – 120X	2016
54.	Ms. Anita Madona	An Efficient way to protect password Database using paried distance protocol with DB2	International Journal of Computer Science and Information Technology Research	ISSN : 2454 – 4752	2016
55.	V. Sugantha Kumari	Ammonia sensor and antibacterial activities of green zinc oxide nanoparticles	Sensing and Bio-Sensing Research(Elsevier) 10, 34-40	International	2016
56.	Dr.B.Scholastica Mary Vithiya	Green synthesis of spiroheterocycles through a microwave induced solvent	Der Pharma Chemica, 8(19), 311-316	International	2016

		free approach and a study on its biological activity			
57.	Dr.(Sr.) Jaya Shanthi	Synthesis, characterization and fluorescence applications of conducting poly-o-phenylenediamine and its ZnO nanocomposites	International Journal of Science and Research Methodology, 5(1), 522-535	International	2016
58.	Dr. L. Sujatha	Fuzzy zero point method for finding the fuzzy objective value of UFTP	Global journal of pure and applied mathematics	International Vol12,pp817-823, ,ISSN 0973-1768	2016
59.	Ms. Mary Gabriel	Mapping the reality of part through memory spaces reading Kashmir between the lines of history an analysis of Salman Rushdie's Shalimar the crown	TJELLS the journal of English language and literary studies	International, ISSN 2249-2151	2016
60.	Ms. Mary Gabriel	Undoing the sorcery of nationalist representations in history and culture a neo/translationalistic reading of Salman Rushdie's the enchantress of florence	TJELLS the journal of English language and literary studies	International, ISSN 2249-2151	2016
61.	Dr. Shrilatha S.	Ubiquitous Commerce: An Upgradation Technology of E-Commerce and M-Commerce	Paripex- Indian Journal of Research	2250-1991 5.215 IC Value:79.96 Vol 6, Issue 1	January 2017,
62.	S.Jhancy Mary	Electrical conductivity and anti bacterial studies on chemically synthesized Poly(2-Methyl Aniline-co-2-Chloro Aniline)-Blend -	Journal of Polymer and Composites, Volume 5(1), Pg 7-14	ISSN: 2321-2810 (online) ISSN: 2321-8525(Print)	January 2017

		Polyurethane			
63.	Ms. Shalini B.	Study Of Morphological Variations In Hydroxyapatite (Ca ₁₀ (PO ₄) ₆ (OH) ₂) Structures Using 3-Aminopropyltrimethoxysilane And Joncryl 61	International Journal Of Universal Pharmacy And Bio Sciences	(ISSN): 2319-8141	January-February 2017
64.	Dr. (Sr.) Sagaya Mary	An Empirical Study on the Impact of Demographic factors on the Entrepreneurial Intention among the Undergraduate Students in Tamil Nadu, India	St. Joseph Institute of Management	International	23 rd and 24 th February, 2017
65.	Dr. Beulah Suresh	A Critical Evaluation of the Importance, Implementation and Implication of the Protection of Women from Domestic Violence, Act 2005	Auxilium College ISSN No.2250-1096	International	March 2017
66.	Dr. Beulah Suresh	A Study on Work life Balance - What Women Employees Want	Auxilium College ISSN No.2250-1096	International	March 2017
67.	Dr. (Sr.) Sagaya Mary	Women Empowerment – An Inordinate Challenge up till This Century	Auxilium College ISSN No.2250-1096	International	8 th March 2017
68.	Mrs. Preethi Prabhakaran	Rising Generation of Choice Moms	Auxilium College ISSN No.2250-1096	International	March 2017

69.	Ms. Bhuvaneshwari L.	Being a parent is an art	Auxilium College ISSN No.2250-1096	International	March 2017
70.	Ms. Gina George	Parenting in a digital era	Auxilium College ISSN No.2250-1096	International	March 2017
71.	Ms. Balapriya	Buying Behaviour of Women	Auxilium College ISSN No.2250-1096	International	March 2017
72.	Ms. Sripriya S. A.	A study on health care issues and challenges of working women in India	Auxilium College ISSN No.2250-1096	International	March 2017
73.	Ms. Uma Mageshwari	A study on optimum workplace culture policy that provides work-life balance	Auxilium College ISSN No.2250-1096	International	March 2017
74.	Dr. Shrilatha S.	Brand Switching: The Role of Factors influencing the Car Customers in the Vellore District	Maha Journal of Education	2348-8840 3.256 Volume:4, Issue:1,	March 2017
75.	Dr. Shrilatha S.	A Study on Organic Products: The Role of Women's Preference and Buying Behaviour in Vellore City	Bonfring International Journal of Industrial Engineering and Management Science	2250-1096 Volume 7, Spl Issue II	, March 2017
76.	Sr. Sumathi M	The Role of Auxilium College in Women Empowerment.	Bonfring International Journal of Industrial Engineering and Management Science	ISSN 2250-1096	8 th march -2017.
77.	Ms. Dhanapackiam K.	"Women and Law"	Bonfring International Journal of Industrial Engineering and	ISSN 2250-1096	8 th march -2017.

			Management Science		
78.	Ms. Ganga V.	Women Empowerment through self help Groups”	Bonfring International Journal of Industrial Engineering and Management Science	ISSN 2250-1096	8 th march -2017.
79.	Ms. Shalini B.	Synthesis of Pure Hydroxyapatite (Ca ₁₀ (PO ₄) ₆ (OH) ₂) by the Sol –Gel Method and the Doxycycline Loaded in Presence of Gelatin for the Application of Drug Delivery	Mechanics, Materials Science & Engineering	ISSN 2412-5954	April 2017
80.	Dr.Sr. Mary Josephine Rani A	Gastro and Cytoprotective activity of Indian Medicinal Plants against Ethanol Induced Gastric Ulcer in Rats	International Journal for Science and Advance research in Technology	Volume 3, Issue 5, ISSN 2278-2249 (online) ISSN 2321-6468 (print)	2017
81.	Dr. Venum Cecilia P.A.A. (Editor)	-	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 (5 Issues) Impact Factor: 3.487	2017
82.	Dr.(Sr.) Regina Mary R	Antibiotic profiling of Bacteria isolated from Sewage Soil Sample	Research J. Pharm. and Tech.	10(4): 1053-1059. International	2017
83.	Sr. Amala Valarmathy	--	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication	2017

	(Editor)			Services ISSN: 2349-8684 (5 Issues) Impact Factor: 3.487	
84.	Dr. Latha E.	Analogous Reference Initiating English Language Learning using Activity – based Teaching in ELT -	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
85.	Dr. Kalaiselvi. R.H.	Nurturing next Generation: Nuances of Upbringing in Shashi Deshpande's <i>Shadow Plays</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
86.	Ms. Hilda Princi Annie	Displacement and Migration: A Study of Self and Place in the select novels of Amitav Ghosh	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
87.	Ms. Devanayagi. A.	Fact in Fiction: Subaltern sensibility and Representation in Godimer's <i>A Guest of Honour</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
88.	Ms. Geetha. R.	<i>Rich Like Us</i> as a Postcolonial Novel	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684	2017

				Impact Factor: 3.487	
89.	Ms. Gayathri R.	Toni Morrison's <i>Tar Baby: A Mythical Folklore</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
90.	Ms. Anita Daisy Winfred	The Existential View of Self and Society: A Study of Harper Lee's <i>To Kill a Mocking Bird</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
91.	Ms. Anupama Beck	Political Allegory on Shashi Tharoor's <i>The Great Indian Novel</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
92.	Ms. Angel Rathnamani	Reality and Truth in C.S.Lewis' <i>In the Chronicles of Narnia</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
93.	Ms. Nisha. K. A.	Social Attitude towards Gender in Mahesh Dattani's <i>Dance Like a Man</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
94.	Ms. Arthi R.	Alienation and Dislocation in Upamanyu Chatterjee's <i>English, August: An Indian</i>	Innovations in English Language Teaching	Centre for Resources and Research Publication	2017

		<i>Story</i>	And Literary Studies	Services ISSN: 2349-8684 Impact Factor: 3.487	
95.	Ms. Nithya Kalyani S.	Manikavachakar's Path of Surrender as in <i>The Dead of the Bruised – Heart</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
96.	Ms. Jansi P.	Haveli: A Symbol of Tradition in Rama Mehta's <i>Inside the Haveli</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
97.	Ms. Indhumathi P.	Acculturation: An Interculturality perspective of Bharathi Mukherjee's <i>Miss New India</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
98.	Ms. Ashwini K.	Psychoanalytic perspective in Isabel Alander's <i>Maya's Notebook</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017
99.	Ms. Anita Jebaselvi. C. R.	Colorism on Psychological Facet in Toni Morrison's <i>God Help The Child</i>	Innovations in English Language Teaching And Literary Studies	Centre for Resources and Research Publication Services ISSN: 2349-8684 Impact Factor: 3.487	2017

100.	Ms. Vidhya K.	Impact of Climatic Change and food availability of grasshopper population in Amirdhi forest and its adjoining places.	International Journal of multidisciplinary Research & Development, 4 (2):99 – 102. (ISSN:2349 – 4182, Print IISN:2349 – 5979)	International	2017
101.	Ms. Mary Agnes A.	Ultrastructural & electrophysiological study of the sensilla on the pedipalps & forelegs of <i>Oxyopes rufisternum</i> (Araneae: Oxyopidae)	International Journal of Pharma & biosciences 8(2): (B) 59-65 (ISSN: 0975-6299)	International	2017
102.	Ms. Vidhya K.	Phytoremediation of domestic waste of Gandhinagar, Vellore using microalgae <i>Chlorella vulgaris</i>	International Journal of Applied Research. 2 (11):300 – 303. (ISSN Print: 2394 – 7500; ISSN Online 2394 – 5869)	International	2017
103.	Ms. Lavanya S.	Performance Analysis of Hybrid Mechanism to Improve Reliability in Wireless Sensor Networks.	International Journal of Computer Techniques Volume 3, Issue 4 - 2016	2394-2232 Impact No: 3.12	2017
104.	Ms. Lavanya S.	Comparative Study on Scheduled and Unscheduled MAC Protocols in WSN.	International Research Journal of Engineering and Technology	2395-0056 Impact No: 4.45	2017
105.	Ms. Lavanya S.	Comparative Study on Wireless Sensor Network Integrated with Cloud Computing using Middleware Services.	International Journal of Computer Techniques Volume 3, Issue 4 - 2016	2394-2231 Impact No: 3.12	2017
106.	Ms. Muthulakshmi A.	Big Data Analytics in	National Journal of	ISBN 978-93-86176-44-8	2017

		Leveraging Social Media for Success in the 21 st Century Society	Business School		
107.	Dr. Abi Beaulah G.	Uterine Fibroids	Bonfring International Journal of Industrial Engineering and Management Science	7 (Special issue); 1-3 Impact factor-0.541 ISSN: 2250-1096	2017
108.	Ms. Lavanya K.	Polycystic Ovarian Syndrome- A Short review	Bonfring International Journal of Industrial Engineering and Management Science	7(Special issue); 68-69 Impact factor-0.541 ISSN: 2250-1096	2017
109.	Ms. Janani M.	Antioxidant and Therapeutic Properties of 'Superfood Spirulina': A review	International Journal of Universal Pharmacy and Bio Sciences	5(6); 20-28 Impact factor-2.96 ISSN: 2833-1023	2017
110.	Dr. Auxilia Antony	A study on infrastructure facilities and industrial development with special reference to SIPCOT, Ranipet	International Journal of Research (IJR), Vol.3, Special Issue 15	ISSN 2348-6848	2017
111.	Dr. Auxilia Antony	A study on need for rural entrepreneurship	Conference proceedings	ISBN 978-93-5254-041-9	2017
112.	Dr. Auxilia Antony	Work life balance – A challenge Indian women	Bonfring International Journal of Industrial Engineering and Management Science	ISSN 2250-1096	2017
113.	Dr. Auxilia Antony	Empowering women – Challenges and prospects	University of Gondar, Ethiopia		2017
114.	Dr. Ms. P. Meenakshi	Women Entrepreneurship and Economic Development	Conference proceedings	ISBN 978-93-5254-041-9	2017
115.	Dr. Meenakshi P.	A study on sexual harassment of women at places of work in India	Bonfring International Journal of Industrial Engineering and	ISSN 2250-1096	2017

			Management Science		
116.	Ms. Valentine Usha Kalaichelvi S.	A Study on need for rural entrepreneurship	Conference proceedings	ISSN 2250-1096 -	2017
117.	Ms. Valentine Usha Kalaichelvi S.	Work life balance – A challenge Indian women	Bonfring International Journal of Industrial Engineering and Management Science	ISSN 2250-1096	2017
118.	Ms. Valentine Usha Kalaichelvi S.	Empowering women – Challenges and prospects	University of Gondar, Ethiopia	-	2017
119.	Ms. Lalith Priya M. D.	Ubiquitous Commerce: An up gradation technology of E Commerce and M Commerce	Indian Journal of Research	ISSN 2250 – 1991 Impact No: 5.215	2017
120.	Ms. Anitha Alice E.	Role of personality traits in balancing work life balance (with special reference to female teachers in vellore district)	Bonfring International Journal of Industrial Engineering and Management Science	ISSN 2250-1096 Impact No: 1.253	2017
121.	Dr. Aruna K.	The scenario of mutual fund in SIP in Vellore district	IJBARR	E-ISSN 2347-856X Impact No: 4.729	2017
122.	Ms. Deepa K.	A study on awareness and impact on ICT, teaching faculty in vellore	International journal of commerce	ISSN 2349-8684 Impact No: 0.811	2017
123.	Ms. Dhanapackiam K.	“ Micro-Finance Revolution and women empowerment”	National	ISBN-9385-1096-34	2017

124.	Ms. Ganga V.	self- Help groups and Women Empowerment”	National	ISBN-9385-1096-34	2017
125.	Dr. L. Sujatha	The shortest path problem on networks with intuitionistic fuzzy edge weights	Global journal of pure and applied mathematics	International Vol13,no7,pp3285-3300,2017,ISSN:0973-1768	2017
126.	Dr. Nisha Santha Kumari	Growth and etching studies of CMTC growth by gel technique	Mechanics,materials science and engineering	National Vol9,ISSN-2412-5954	2017
127.	V.R. Priyadharshini	Teaching reading and writing skills through stories	Roots international journal of multidisciplinary researches	International Vol3,2017,ISSN 2349-8684	2017
128.	Sr. Amala Valarmathy	The dichotomy of the secular and the sacred in Alice Mcdermottis After This	International journal of English research	International, Vol3,ISSN 2455-2186	2017
129.	Sr. Amala Valarmathy	Recollection raised, sorted and compiled in Alice Mcdermottis Someone	The achievers journal	International ,Vol3,ISSN 2454-2296	2017

DETAILS OF BOOKS PUBLISHED 2016 -17

S.No.	Name	Month/ Year	Title of the Article	Name of the Publication	ISSN No./ISBN No
1.	Ms. Rajalakshmi Amaresan	2016	Indian folklore Medicinal Plants against Hyperglycemic effect	LAP LAMBERT Academic publishing, Germany (Book)	ISBN: 978 – 3 – 659 – 94947 – 0
2.	Ms. Vidhya K.	2016	The Status and Challenges. Theories, Practices and Digital innovations of Teacher Education	Balaji Publications, Delhi, India	ISBN:978-81-932129-6-7
3.	Ms. Vidhya K.	2016	Biodiversity of Fauna in Auxilium College campus	-	-
4.	Dr. (Sr.) Arokia Jayaceli	4.11.2016	Learning and teaching Tamil -New strategies	Bodhi vanam	ISBN 97893-80690--384
5.	Dr. Venum Cecilia. P.A.A (Editor)	February 2017	Innovations in English Language Teaching And Literary Studies	CRRPS	ISBN:978-81-(3 Volumes)
6.	Sr. Amala Valarmathy (Editor)	February 2017	Innovations in English Language Teaching And Literary Studies	CRRPS	ISBN: (3 Volumes)
7.	Dr. Beulah Suresh	2016	Principles of Management (Management Concepts)	Thakur Publishers	ISBN:978-93-82249-00-9
8.	Sr. Juliana Victor	8 March 2017	Generational Difference in a Diasporic culture	Bonfring (Journal)	2250 – 1096
9.	V.Sugantha Kumari	2017	Smart Polysaccharides based nanosystem as scaffold for tissue engineering	Lambert Academic Publishing(LAP), Germany	ISBN : 978-3-659-97851-7

DETAILS OF CONFERENCES/SEMINARS/WORKSHOP ORGANIZED 2016 -17

S.No.	Date	Topic	Level	Organized by
1.	21.06.2016	One day Seminar on Services Learning in Environment	State	IQAC, Auxilium College
2.	25.06.2016	Work shop on value education strategies, prospects and challenges	State	Department of Ethics Auxilium college vellore
3.	01.07.2016 To 03.07.2016	The Protection of Children: Anti-Human Trafficking Initiative	National	National Development Forum (NDF) of the Salesian Sisters in collaboration with International Justice Mission (IJM) and Kanali Women's Cell of Auxilium College,
4.	24.07.2016 To 26.07.2016	Theater and personality development	State	Department of Tamil Auxilium College Vellore
5.	10.08.2016	Save our earth	State	Enviro club shift II and Department of Biochemistry, Auxilium College, Vellore
6.	06.10.2016	Seminar on "Insurance Awareness"	State	B. Com (Banking & Insurance) in collaboration with LIC of India
7.	14.10.2016	Nano robotics	National	Auxilium college
8.	04.11.2016	Learning and teaching Tamil language Department of Tamil	National	Auxilium College Tamil department and Auxilium Educational College (B.ED)
9.	30.11.2016	International Resource Lecture on Behavioural Ecology for Tiny Aquatic organisms by Dr. Jiang Shiou Hwang, Professor of Institute of Marine Biology, National Taiwan Ocean University, Keelung, Taiwan	-	Department of zoology, Auxilium College, Vellore.
10.	09.02.17 to 11.02.2017	Journey towards Excellence	National	IQAC, Auxilium college, Vellore
11.	15.02.2017	Career opportunities in Chemistry	Intercollegiate	RUSAC, Dept. of Chemistry, Auxilium College
12.	16.02.2017	"Recent Archaeological findings and their impact on Tourism development"	State	Department of History

13.	17.02.2017	Innovations in English Language Teaching And Literary Studies	International	English Department, Auxilium College, Vellore
14.	08.03.2107	“lifting up the next generation women to meet cross cultural challenges”	International	Department of Business administration, Auxilium college, Vellore.

DETAIL OF FACULTY SERVED AS EXPERTS, CHAIRPERSONS OR RESOURCE PERSONS 2016 -17

S.No.	Name	Date	Level	Programme	Resource person/Chairperson	Organized by
1.	Dr. (Sr.) Arokia Jayaceli	04.06.2016	State	Training Programme for higher secondary school teachers	Resource Person	St. Mary’s Higher Secondary School Vellore
2.	Dr. Sabarmathi	05.06.2016	State	The Investiture ceremony of the Students Council	Chairperson	SPARK CBSE School, Sripuram, Vellore
3.	Dr. B. Scholastica Mary Vithiya	14.07.2016	State	School Science Exhibition “EUREKHANET-2016”	Chief Guest	The Lourdes Girls Hr. Sec. School, Perambur, Chennai

4.	Dr. Auxilia Antony	09.08.2016	State	The Commerce Association at MMES Women's Arts and Science College, Mel Vishram	Dr. Ms. Auxilia Antony delivered a lecture on the topic 'Stress Management'	MMES Women's Arts and Science College, Mel Vishram
5.	Dr. (Sr.) Elizabeth Sebastian	21.09.2016 To 23.09.2016	State	Zonal level Counsellor Training Programme	Resource person	St. Fransis Xavier's School, Broad Way, Chennai
6.	Dr. (Sr.) Elizabeth Sebastian	21.09.2016 To 23.09.2016	State	Counsellor Training Programme,	Resource person	St. Fransis Xavier's School, Broad Way, Chennai
7.	Dr. (Sr.) Elizabeth Sebastian	07.10.2016 To 08.10.2016	National	National Level Counsellor Training Programme	Resource person	Training Centre, Mannivakkam, Chennai,
8.	Dr. Abi Beulah G.	19.10.2016	State	Guest Lecture Topic: An Overview of Biodiversity & its Importance	Resource person	Dept of Chemistry, School of Advanced Sciences, VIT University, Vellore
9.	Dr. Beulah Suresh	20.10.2016 & 05.12.2106 & 23.03.2016	State	Lifestyle Management Workshop	Resource Person in APCA	Department
10.	Dr. (Sr.) Elizabeth Sebastian	28.10.2016 To 30.10.2016	National	The Executive meeting of the Xavier Board of Higher Education	Chairperson	Christ University, Bangalore
11.	Dr. Shrilatha S.	02.12.2017	State	12 th Standard Project Viva Voce	External Examiner	Ida Scudder School, Vellore.

12.	Dr. Nisha Santha Kumari	14.12.2016 to 16.12.2016	International	Conference on Material processing and applications	Resource person	VIT university Vellore
13.	Sr. Sagaya Mary	10.10.2016 & 21.01.2017 & 24.03.2107	National	Lifestyle Management Workshop	Resource Person in APCA	Department
14.	Ms. Preethi E.	20.10.2016 & 23.01.2017 & 24.03.2017	National	Lifestyle Management Workshop	Resource Person in APCA	Department
15.	Dr. Abi Beulah G.	30.01.2017	State	Guest Lecture Topic: Biodiversity & its Importance	Resource person	Enviro club, Priyadharshini Engineering college, Vaniyambadi
16.	Dr. Auxilia Antony	10.02.2017	State	Special guest lecture	Demonetization of currency	DKM College for Women, Vellore
17.	Dr.S.Jhancy Mary	13.02.2017	State	Chemistry Association & delivered a lecture on “Graphene and its unique applications”	Resource Person	Dept. of Chemistry, AAA College, Walajapet
18.	Dr. (Sr.) Elizabeth Sebastian	26.02.2017 To 28.02.2017	National	National Conference on Mentoring Youth in today’s context	Resource person	Carmel College of Arts and Science, Goa
19.	Dr.(Sr.) R.Jaya Shanthi	27.02.2017	National	National Seminar on Frontiers in Medicinal Chemistry	Judge for the Poster competition	Voorhees College, Vellore

20.	Dr. Auxilia Antony	22.03.2017	State	Workshop	Women Entrepreneurship and Empowerment	DKM College for Women, Vellore
21.	Mr. Ranjit Kumar	05.04.2017	State	Carrer Guidance Workshop on Brainstorming and decision making	Resource person	Christian Medical College, Vellore
22.	Ms. Ruby Martin	05.04.2017	State	Career Guidance Workshop on Brainstorming and decision making	Resource person	Christian Medical College, Vellore
23.	Dr. (Sr.) Arokia Jayaceli	25.04.2016 18.10.2017 23.01.2017 23.03.2017	National	Work shop Family life Management	Resource Person	APCA(Academy of prisons correctional administration) Vellore
24.	Dr. (Sr.) Arokia Jayaceli	07.03.2017	National	Personality and women autobiography	Resource Person	D.K.M College, Vellore
25.	Dr. (Sr.) Arokia Jayaceli	20.09.2017	State	Guest Lecture	Resource person	Theological college Kavarepettai Chennai
26.	Dr. Nisha Santha Kumari	06.03.17	National	Seminar on advanced materials and its applications	Chairperson- Poster presentation	Voorhees college, Vellore

PAPER PRESENTED BY STAFF 2016 -17

S. No	Name	Date	Level	Programme	Topic on which paper presented	Organized by
1.	Dr. (Sr.) Elizabeth Sebastian	24.07.2016-31.07.2016	International	13 th Int. Congress on Mathematical Education	Performance analysis of extended kalman filter through difference equation	Hamburg University, Germany,
2.	Ms. A. Arogia mary	5.08.2016	National	Quality of library and information services for teaching, learning and Research in the present Era: Challenges and opportunities	Awareness of total quality management in academic libraries	Department of library, Thiruvalluvar college, papanasam.
3.	Dr. Abi Beulah G.	17.08.2016	International	Emerging paradigm in Cancer Therapy	Antibacterial Activities of Different parts of Croton Sparciflorus in Methanolic Extract	Dept. of Biochemistry, Indo-American College, Cheyyar.
4.	Dr. Beulah Suresh	27.08.2016	National	National Conference on The impact of work culture at the industrial sector	Study on the Impact of Religious TV Channels on households in Vellore	Priyadarshini Engineering College, Vaniyambadi
5.	Ms. Bhuvanewari L.	27.08.2016	National	Creating awareness to the investors towards stock market	National Conference on The impact of work culture at the industrial sector	Priyadarshini Engineering college, Vaniyambadi
6.	Dr. S Renuga Devi	27.08.2016	National	The impact of work culture at industrial sector	National Conference on The impact of work culture at the industrial sector	Priyadarshini Engineering College, Vaniyambadi
7.	Ms. Balapriya	27.08.2016	National	Factor Analysis on organization culture of employees at Lucas-TVS, Chennai	National Conference on The impact of work culture at the industrial sector	Priyadarshini Engineering College, Vaniyambadi

8.	Ms. Gina George	27.08.2016	National	Stress Management : An essential lifestyle management tool	National Conference on The impact of work culture at the industrial sector	Priyadarshini Engineering College, Vaniyambadi
9.	Ms. Sripriya S. A.	27.08.2016	National	A study on Digital banking and financial transactions	National Conference on The impact of work culture at the industrial sector	Priyadarshini Engineering College, Vaniyambadi
10.	Sr. Sumathi M.	27.08.2016	International	International conference on Recent innovation in Education and Technology	Issues and problems of Teacher Education	Conference World Haryana.
11.	Dr. Rajalakshmi A.	28.09.2016 to 30.09.2016	International	International Symposium on Conservation of Aquatic and Terrestrial Biodiversity	Studies of methanol extract on Aegle marmelos against hyperglycemic effect in alloxan induced diabetic male Albino rats.	Thiruvalluvar University, Serkadu, Vellore.
12.	Dr. Mary Josephine Rani A. Dr. (Sr.) Regina Mary R. Ms. Vidhya K.	28.09.2016 to 30.09.2016	International	International Symposium on Conservation of Aquatic and Terrestrial Biodiversity	Biodiversity of Butterfly in Auxilium College, Vellore	Thiruvalluvar University, Serkadu, Vellore.
13.	Dr. Abi Beaulah G.	28.09.2016 to 30.09.2016	International	Symposium on conservation of aquatic and terrestrial biodiversity	Studies on the Cytotoxicity of Methanolic Extract of Croton Sparciflorus	Dept. of Zoology, Thiruvalluvar University, Serkkadu, Vellore.
14.	Ms. Shalini B.	19.10.2016 to 21.10.2016	International	1 st International Conference on Nanoscience	Study of Morphological Variations In Hydroxyapatite (Ca ₁₀ (PO ₄) ₆ (OH) ₂) Structures Using 3-Aminopropyltrimethoxysilane And Joncryl 61	VIT university, Vellore
15.	Ms. A. Arogya Mary	21.10.2016	National	National Conference on Electronic resources and Academic Libraries exploring New trends, Technologies, practices, service and Management.	Information seeking of research scholars	St. Xavier's College of education, Palayamkottai.

16.	Ms. Muthulakshmi A.	10.12.2016	National	Enterprise Social Network	Big Data Analytics in Leveraging Social Media for Success in the 21 st Century Society	VIT University, Vellore
17.	Ms. Uma Mageshwari	10.12.2016	National	Suburb Transformative Learning in Prison-By reaching out you draw them in Employee Satisfaction with a Collaborative Style	Enterprise Social Network	VIT University, Vellore
18.	Dr. Renuga Devi S.	10.12.2016	National	Suburb Transformative Learning in Prison-By reaching out you draw them in Employee Satisfaction with a Collaborative Style	An analysis of Foreign Direct Investment in India	VIT University, Vellore
19.	Dr. Beulah Suresh	10.12.2016	National	Suburb Transformative Learning in Prison-By reaching out you draw them in Employee Satisfaction with a Collaborative Style	Suburb Transformative Learning in Prison-By reaching out you draw them in Employee Satisfaction with a Collaborative Style	VIT University, Vellore
20.	Ms. Shalini B.	14.12.2016 to 16.12.2016	International	Conference	Synthesis of Pure Hydroxyapatite (Ca ₁₀ (PO ₄) ₆ (OH) ₂) by the Sol – Gel Method and the Doxycycline Loaded in Presence of Gelatin for the Application of Drug	VIT University, Vellore
21.	Ms. Vidhya K.	30.12.2016 to 31.12.2016	National	National Conference on Environmental Protection & Sustainability	Phytoremediation of Domestic waste water of Gandhinagar, Vellore using chlorella vulgaris	Sir Theagaraya College, Chennai in Association with Indian Academy of Environmental Sciences, Haridwar.

22.	Ms. Sathiya Bama T.	17.02.2017	International	Innovations in English Language Teaching and Literary Studies	A Journey of self Discovery	PG & Research Department of English, Auxilium College, Vellore
23.	Ms. Stary Angelin	17.02.2017	International	Innovations in English Language Teaching and Literary Studies	Regression to the past and Redemption	PG & Research Department of English, Auxilium College, Vellore
24.	Ms. Priyadharshini V. R.	17.02.2017	International	Innovations in English Language Teaching and Literary Studies	Teaching Reading & Writing through stories	PG & Research Department of English, Auxilium College, Vellore
25.	Ms. Amudha R.	17.02.2017	International	Innovations in English Language Teaching and Literary Studies	English as a second language	PG & Research Department of English, Auxilium College, Vellore
26.	Dr. Shrilatha S.	17.02.2017	International	Smart India synergies and opportunities in Management Engineering, Technology and Science in the Globalised Era	Brand Switching: The Role of Factors influencing the Car Customers in the Vellore District	Selvam College of Technology, Dept. of Management Studies, Namakkal- 637 003
27.	Dr. Sr. Sagaya Mary	23.02.2017 and 24.02.2017	International	An Empirical Study on the Impact of Demographic factors on the Entrepreneurial Intention among the Undergraduate Students in Tamil Nadu, India	International Conference on "Startups: The Impact of Management Education	St. Joseph Institute of Management, Trichy
28.	Dr. Renuga Devi S.	23.02.2017 and 24.02.2017	International	An Empirical Study on the Impact of Demographic factors on the Entrepreneurial Intention among the Undergraduate Students in Tamil Nadu, India	Perspectives on Strategies and opportunities for start-ups over entrepreneurship education in India	St. Joseph's Institute of Management, Trichy

29.	Ms. Sripriya S. A.	23.02.2017 and 24.02.2017	International	An Empirical Study on the Impact of Demographic factors on the Entrepreneurial Intention among the Undergraduate Students in Tamil Nadu, India	Perspectives on Strategies and opportunities for start-ups over entrepreneurship education in India	St. Joseph's Institute of Management, Trichy
30.	Ms. Geetha R.	02.03.2017 to 04.03.2017	National	Modern Literature in English since 1980	The Emergence of New Women in novels of Nayanthara Saghal	Marudhari Kesari Jain College, Vaniyambadi
31.	Dr. Kalaiselvi. R. H.	08.03.2017	International	International conference on "lifting up the next generation women to meet cross Cultural Challenges	Dissolution of Family Structure: Problems in Fostering Next Generation	Auxilium College, Vellore
32.	Ms. Balapriya	08.03.2017	International	International conference on "lifting up the next generation women to meet cross Cultural Challenges	Buying Behaviour of Women	Auxilium College, Vellore
33.	Ms. Sripriya S. A.	08.03.2017	International	A study on health care issues and challenges of working women in India	International conference on "lifting up the next generation women to meet cross Cultural Challenges	Auxilium College, Vellore
34.	Ms. Uma Mageshwari	08.03.2017	International	A study on optimum workplace culture policy that provides work-life balance	International conference on "lifting up the next generation women to meet cross Cultural Challenges	Auxilium College, Vellore
35.	Dr. Shrilatha S.	08.03.2017	International	A study on optimum workplace culture policy that provides work-life balance	A Study on Organic Products: The Role of Women's Preference and Buying Behaviour in Vellore City	Auxilium College, Vellore

36.	Dr. Beulah Suresh	08.03.2017	International	A Critical Evaluation of the Importance, Implementation and Implication of the Protection of Women from Domestic Violence, Act 2005	International conference on “lifting up the next generation women to meet cross Cultural Challenges	Auxilium College, Vellore
37.	Ms. Gina George	08.03.2017	International	Parenting in a digital era	International conference on “lifting up the next generation women to meet cross Cultural Challenges	Auxilium College, Vellore
38.	Dr. Sr. Sagaya Mary	08.03.2017	International	Women Empowerment – An Inordinate Challenge up till ThisCentury	International conference on “lifting up the next generation women to meet cross Cultural Challenges	Auxilium College, Vellore
39.	Ms Ruth Mary	08.03.2017	International	Women and Socials Evils	International conference on “lifting up the next generation women to meet cross Cultural Challenges	Auxilium College, Vellore
40.	Ms. Preethi Prabhakaran	08.03.2017	International	Rising Generation of Choice Moms	International conference on “lifting up the next generation women to meet cross Cultural Challenges I	Auxilium College, Vellore
41.	Ms. Bhuvanewari L.	08.03.2017	International	Being a parent is an art	International conference on “lifting up the next generation women to meet cross Cultural Challenges	Auxilium college, Vellore
42.	Ms. Ganga V.	08.03.2017	International	International conference on Lifting up the Next Generation Women to meet cross cultural changes	Women Empowerment through self- help groups	Department of Business Administration - Auxilium College, Vellore
43.	Ms. Dhanapackiam K.	08.03.2017	International	International conference on Lifting up the Next Generation Women to meet cross cultural changes	Women and Law	Department of Business Administration - Auxilium College, Vellore

44.	Sr. Sumathi M.	08.03.2017	International	International Conference on Women	The role of Auxilium college in women Empowerment	Department of Business Administration - Auxilium College
45.	Dr. Abi Beulah G.	08.03.2017	International	International Conference on Lifting up the Next Generation Women to Meet Cross Cultural Challenges.	Uterine Fibroids	Dept. of Business Administration, Auxilium College, Vellore.
46.	Mrs. Lavanya K.	08.03.2017	International	International Conference on Lifting up the Next Generation Women to Meet Cross Cultural Challenges.	Polycystic Ovarian Syndrome – A short review	Dept. of Business Administration, Auxilium College, Vellore.
47.	Dr. Renuga Devi S.	08.03.2017	International	Emotional Intelligence of women at workplace	International conference on “lifting up the next generation women to meet cross Cultural Challenges	Department of Business Administration, Auxilium College, Vellore
48.	Dr. Beulah Suresh	08.03.2017	International	A Study on Work life Balance - What Women Employees Want	International conference on “lifting up the next generation women to meet cross Cultural Challenges	Department of Business Administration, Auxilium College, Vellore
49.	Ms. Sathiya Bama T.	08.03.2017	International	International Conference on Lifting up the next generation women to meet cross cultural challenges	Health and Diet	Department of Business Administration, Auxilium College, vellore
50.	Ms. Nisha K. A.	26. 03.2017	National	Conference on Science fiction	Elements of Science Fiction in Transformers	KMG College of Arts and Science, Gudiyatham
51.	Ms. Nithya Kalyani S.	26. 03.2017	National	Conference on Science fiction	The Illusion of Reality in Passengers – An Interstellar Space Travel	KMG College of Arts and Science, Gudiyatham

52.	Dr. Shrilatha S.	21.04.2017 and 22.04.2017	National	Transforming Conventional to Digital Banking	A Study on Customer Preference and Impact on usage of Digital Payment with reference to Vellore City	VIT University, Dept. of Commerce, School of Social Sciences and Languages, Vellore.
53.	Ms. M. D. Lalitha Priya	21.04.2017 and 22.04.2017	National	Transforming Conventional to Digital Banking	A Study on Customer Preference and Impact on usage of Digital Payment with reference to Vellore City	VIT University, Dept. of Commerce, School of Social Sciences and Languages, Vellore.
54.	Dr. (Sr.) Sheela Susai Raj	21.04.2017 and 22.04.2017	National	Transforming Conventional to Digital Banking	A Study on Customer Preference and Impact on usage of Digital Payment with reference to Vellore City	VIT University, Dept. of Commerce, School of Social Sciences and Languages, Vellore.

DETAILS OF STUDENTS PARTICIPATED IN CULTURAL EVENTS/AWARDS 2016 -17

S. No	Date	Programme	Conducted by	Event	participants	Prize won	State/ University National / International
1.	01.10.2016	Universal Talent Search Examination (UTSE)	Shakespeare Institute of English Studies, Chennai	Test in English Usage (EUT)	Shyanla. S.J	II	State
2.	01.10.2016	Universal Talent Search Examination (UTSE)	Shakespeare Institute of English studies, chennai	Competition s in Creative Writing	Thendral. L.R	I	State
3.	18.02.2017	Gratitude day	Auxilium College, Vellore	Drama (Theme- Then and Now)	I and II UG students III UG students	-	-

				Dance			
4.	31.03.2017	Thanksgiving day	Auxilium College, Vellore	Dance	II, III UG and I PG students	-	-
5.	10.05.2016 to 20.05.2016	CATC Republic Day Selection Camp	WCC College Chennai	-	V.S.Gayathri – II BCA P.Rubasha – II BCA	V.S Gayathri – I Place	University
6.	18.07.2016 to 28.07.2016	Republic Day Selection Camp	Prathyusha Engineering College, Vaniyambadi	-	V.S.Gayathri – II BCA	-	State
7.	06.08.2016	Murasoli Endowment	D. K . M College, Vellore	Barthidasen poetry Recitation	Students	III Prize – Rs. 3000/ - Consolation Prize – 2 students (Rs. 1500/ -)	State
8.	16.08.2016 to 20.08.2016	District Level RASHTRAPATI Award(President Award)	Bharathidasan Scout Group and kasthuribai Guide Group, katpadi	-	K.Kayalvizhi – I BCA	-	State
9.	24.08.2016	iblaze'2016	KMG College, Gudiyatham	Paper Presentation	A.Deepika - III BCA R.Joyce Madonna - III BCA	II Place	State
10.	24.08.2016	iblaze'2016	KMG College, Gudiyatham	Just a Minute	S.Janani - III BCA	II Place	
11.	24.08.2016	iblaze'2016	KMG College, Gudiyatham	Debugging	D.Yamuna - III BCA	-	

12.	24.08.2016	iblaze'2016	KMG College, Gudiyatham	Web Designing	V. Yuvapriya - III BCA	-	
13.	24.08.2016	iblaze'2016	KMG College, Gudiyatham	Quiz	Lisa John – III BCA	-	
14.	26.08.2017	NAAC	Auxilium College, Vellore	Cultural Event			
15.	07.09.2016	60 th Diamond Jubilee Insurance Week	Life Insurance Corporation (LIC)	Election Competition	M.Sandhiya – III BCA	III Place	National
16.	09.09.2016	BOSCON'16	Don Bosco College, Yelagiri Hills	Paper Presentation	S.Janani – III BCA Lisa John – III BCA	-	State
17.	09.09.2016	BOSCON'16	Don Bosco College, Yelagiri Hills	Connections	Anukeerthana - III BCA S.Janani – III BCA	-	
18.	09.09.2016	BOSCON'16	Don Bosco College, Yelagiri Hills	Venture Captial	Anukeerthana – III BCA Lakshmi Priya – III BCA Lisa John – III BCA S.Janani – III BCA K.Divya – III BCA	-	
19.	09.09.2016	BOSCON'16	Don Bosco College, Yelagiri Hills	Wobbling Mind	Keerthana – III BCA Lakshmi Priya – III BCA	-	
20.	09.09.2016	BOSCON'16	Don Bosco	Programmin	Keerthana – III BCA	-	

			College, Yelagiri Hills	g Dexlerity			
21.	09.09.2016	BOSCON'16	Don Bosco College, Yelagiri Hills	Vritual Dreams	Jency – III BCA Renuga Devi – III BCA	-	
22.	15.09.2016	SPACE'2k16	Sacred Heart College,Thirup attur	Paper Presentation	A.Deepika – III BCA R.Joyce Madona – III BCA	-	National
23.	15.09.2016	SPACE'2k16	Sacred Heart College,Thirup attur	Connections	R.Joyce Madona – III BCA G.Renuga Devi – III BCA	-	
24.	15.09.2016	SPACE'2k16	Sacred Heart College,Thirup attur	Witz Randiaz	A.Deepika – III BCA P.Elakkiya – III BCA	-	
25.	15.09.2016	SPACE'2k16	Sacred Heart College,Thirup attur	Techno Freak	S.Janani – III BCA D.Lakshmi Priya – III BCA	-	
26.	15.09.2016	SPACE'2k16	Sacred Heart College,Thirup attur	Media Mirchi	Geetanjali – II BCA Harshita – II BCA	-	
27.	15.09.2016	SPACE'2k16	Sacred Heart College,Thirup attur	Marketing	G.Renuga Devi – III BCA P.Leelavathi – III BCA Lakshmi priya – III BCA M.Monika – III BCA C.Harini – III BCA	-	
28.	11.09.2016	Youth Exchange Program	Audicious Dream Foundation	-	N.Anukeerthana - III BCA V.Janet – II BCA Sri Ramani – I BCA	-	International
29.	07.07.2016	Intercollegiate Dance Competition	Auxilium College, Vellore	Dance	Vishnu Priya.P Noobika Joy	V III	-
30.	12.02.2017	Poetry Competition	Muthamizh	Poetry	Adhirai.T	I	-

			Mandram, Vaniyambadi				
31.	05.10.2016	Muthamizh vizha	Dept.of Tamil, Auxilium college, Vellore	Drama	Maidini priya.R Revathi.S Sangeetha priya.E Vinodhini.V Ayesha Begum.N Nandhini.S	Third	Interdepartment
32.	23.11.2016	English association competitions (Dramatics and portrayal of Literary scenes)	Auxilium college, Vellore	Portrayal of Literary scenes	Deepika.S Jayashree.B Karpaga kousalya.T Maidini priya.R Mithila.R Pushpalatha.V Rajalakshmi.S Raja priya.S Rina gomathi.S Sameena kowsar.B Soniya.N Swetha vani.D Abinaya.M Monisha.T Tharanya.P	First	Interdepartment
33.	26.02.2017	Talent show	Auxilium College, Vellore	Solo song	Niveditha.M.K	First	Interdepartment
34.	26.02.2017	Talent show	Auxilium College, Vellore	Solo dance	Niveditha.M.K	First	Interdepartment
35.	26.02.2017	Talent show	Auxilium College, Vellore	English song	Joseline Rose.J	First	Interdepartment
36.	06.09.2016	Memorial of Dr.	Abdul Hakeem	Drawing	Sherin J Maxwell	Participation	State

		A.P.J. Abdul Kalam	College, Melvisharam				
37.	19.08.2016	Indian Red Cross Society	Collector Office, Vellore	Drawing	Sherin J Maxwell	Second	State
38.	19.08.2016	Indian Red Cross Society	Collector Office, Vellore	Essay	Shiny Sneha Blissy	Participation	State
39.	28.09.2016	Essay	Abdul Hakeem College, Melvisharam	Essay	Students	1 st prize 1000/-	District
40.	04.10.2016	Family for Youth	Department of Tamil, Auxilium college, Vellore	Drama	Students	2 nd Prize 750/-	District
41.	20.01.2017	Poetry Competion	Tamil Valarchi Thurai, Gudiyatham	Poetry	Students	1 st prize 10,000/-	District
42.	20.01.2017	Oratorical	Tamil Valarchi Thurai, Vellore	Oratorical	Students	2 nd Prize 7000/-	District
43.	12.02.2017	Poetry Competion	Muthamizh Mandram, Vaniyambadi	Poetry	Students	1 st prize 3000/-	District

PERFORMANCE IN SPORTS ACTIVITIES
PARTICIPANTS OF STUDENTS IN SPORTS ACTIVITIES 2016 -17
INTER COLLEGIATE – 2016 - 2017

S.No.	Date	Game/Event	Level	Prizes Won	Organized by	Name of Participants	Class
1.	12.08.2016	Kabaddi	Inter Collegiate	Winners	Auxilium College, Vellore	1. Manju G. 2. Sheela Mary C. 3. Thilagawathi V. 4. Deepika R. 5. Maria Darthi Y.E. 6. Anandhi A. 7. Diviya V. 8. Anitha H. 9. Jayasree T. 10. Preethi M. 11. Preethi M. 12. Kalpana P.	I M.S.W. I B.Sc. Physics I B.Com. I B.Com. I B.Com. I B.Sc. Chemistry II B.A. History III B.A. History II B.A. History III B.Sc. Com. Sci. III B.Sc. Microbiology I B.Sc. Chemistry

2.	12.08.2016	Table Tennis	Inter Collegiate	Participated	Auxilium College, Vellore	1. Sournamugi S.K. 2. Pavithra G. 3. Deepika S. 4. Amritha Varshini S.	I B.A. English 'A' II B.Sc. Physics III B.Sc. Chemistry II B.Com.
3.	12.08.2016	Shuttle Badminton	Inter Collegiate	Runners - Up	Auxilium College, Vellore	1. Charusree J. 2. Purnima R. 3. Priskilla 4. Nancy A. 5. Sathiya Priya 6. Sandhiya	III B.A. English 'B' III B.Com. II B.Sc. Zoology III B.C.A. II B.Sc. Zoology I B.A. English 'B'
4.	22.05.2016	Kho -Kho	Inter Collegiate	Participated	Sri Bharathi Women's Arts and Science College, Arni.	1. Kalaiarasi J. 2. Akila A. 3. Nithya S. 4. Sudha P. 5. Jesintha Mary K. 6. Juliet Vinnarasi A. 7. Abirami A. 8. Teresa Jaba Jothi M. 9. Prabhavathi P. 10. Antonyanimal L. 11. Esther Rani A. 12. Sofia Caroline V.	I B.A. English 'A' I B.Sc. Com.Sci. III B.A. English 'B' III B.A. English 'A' III B.A. English 'A' II B.Sc. Mathematics III B.A. English 'B' I B.Com. III B.Com. II B.A. English 'A' II B.A. English 'C' III B.A. English 'A'
5.	08.09.2016	Basket Ball	Inter Collegiate	Participated	Shanmuga Industries College Thiruvannamalai	1. Shresha Varma P. 2. Monika B. 3. Mariya Sophiya M. 4. Pavithra R. 5. Saraswathy L. 6. Manju G. 7. Sandhya S. 8. Abirami A. 9. Teresa Jaba Jothi M. 10. Prabavathi P. 11. Esther Rani A.	III B.Sc. Vis.Com. III B.Sc. Vis.Com. II B.Sc. Com.Sci. III B.Sc. Biochemistry I B.B.A. I M.S.W. I B.B.A. III B.A.English 'B' I B.Com. III B.Com. II B.A. English 'C'

						12. Janani M.	I B.Com.
6.	12.09.2016	Volley Ball	Inter Collegiate	Runners - Up	Auxilium College	1. Saranya S. 2. Indhumathi N. 3. Nancy A. 4. Manju G. 5. Sobiaraj A. 6. Indumathi M. 7. Indujah R. 8. Sonia Celestine A. 9. Priyanka A. 10. Praveena S. 11. Teresa Jeba Jothi M. 12. Leena D.	III B.Sc. Biochemistry III B.Com. III B.C.A. I M.S.W. II B.Sc. Mathematics I B.A. English 'B' I B.Sc. Vis.Com. I B.A. English 'B' I B.A. English 'B' I B.Sc. Mathematics I B.Com. I B.Sc. Mathematics
7.	13.09.2016	Hockey	Inter Collegiate	Participated	Auxilium College	1. Bhuvana P. 2. Jestina Mary P. 3. Sowndarya V. 4. Bahrathi M. 5. Indhumathi V. 6. Divya K.M. 7. Vinothini S. 8. Samundeeshwari M. 9. Sowmiya A. 10. Soniya N. 11. Divya V. 12. Haritha P. 13. Rathika K.	III B.C.A. III B.C.A. III B.B.A. I B.A. History I B.Com. I B.Com. II B.A. History I B.Com. I B.Com. I B.Com. II B.A. History I B.Sc. Physics I B.A. History

8.	22.09.2016 and 23.09.2016	Cricket	Inter Collegiate	Runners – Up	Auxilium College	<ol style="list-style-type: none"> 1. Manju G. 2. Nandhini K. 3. Anthony Ammal L. 4. Suganthi G. 5. Komala S. 6. Purnima R. 7. Jayalakshmi M. 8. Sandhya M. 9. Thilagavathi V. 10. Mary Macdaline J. 11. Keerthana K. 12. Devi Sathiya Bhama S. 13. Preetha J. 14. Velantina Preethi A. 15. Keerthika S. 16. Subbulakshmi S.	<p>I M.S.W. II B.B.A. II B.A. English ‘A’ III B.Com. II M.S.W. III B.Com. III B.A. English ‘C’ III B.Com. I B.Com. III B.Sc. Mathematics III B.B.A. II B.Sc. Mathematics I B.B.A. III B.Com. I B.Com. II B.A. History</p>
9.	20.12.2016	Foot Ball	Inter Collegiate	Runners - Up	Jain College, Vaniyambadi	<ol style="list-style-type: none"> 1. Manju G. 2. Luckshajelina A. 3. Rency Preethi X 4. Diviya M. 5. Poonguzalli V. 6. Lidiya Pricilla J. 7. Peroli A. 8. Amala Preethi R. 9. Jesintha Mary K. 10. Abirami M. 11. Sandhiya A. 12. Mercy Monica L. 13. Vidhiya T. 14. Thilagavathi V. 15. Sudha P. 16. Vincy Vinola D. 17. Nagavarthini G.	<p>I M.S. W. II B.A. English ‘A’ III B.Sc.Maths III B.B.A. III B.Sc. Maths III B.Sc. Maths I B.C.A. I B.A. English ‘A’ III B.A. English ‘A’ I B.C.A. III B.Sc. Zoology III B.Sc. Maths I B.Sc. Physics I B.Com. III B.A. English ‘A’ II B.Sc. Maths III B.Com.</p>

						18. Jestina Mary P.	III B.C.A.
10.	20.12.2016	Ball Badminton	Inter Collegiate	Participated	Jain College, Vaniyambadi	1. Manju G. 2. Lavanya S. 3. Anthonyammal L. 4. Sre Swedha P. 5. Lucksha Jelina A. 6. Agalya M.S. 7. Priya K. 8. Keerthika S.	I M.S.W. III B.Com. II B.A. English 'A' II B.A. English 'A' II B.A. English 'A' I B.A. English 'C' I B.Com I B.Com.

INTER DIVISIONAL 2016-2017

Sl. No.	Date	Game/Event	Level	Prizes Won	Organized by	Name of Participants	Class
1.	27.08.2016	Kabaddi	Inter Divisional	III Place	Adiparasakthi College, Kalavai	1. Manju G. 2. Sheela Mary C. 3. Deepika R. 4. Maria Darthi R. 5. Anandhi A. 6. Diviya V. 7. Anitha H. 8. Jayasree T. 9. Preethi M. 10. Preethi M. 11. Kalpana P. 12. Thilagawathi V	I.M.S.W I B.Sc Physics I B.Com I B.Com I B.Sc Chemistry II B.A History III B.A History II B.A History III B.Sc Comp.Sci III Microbiology I B.Sc Chemistry I B.Com
2.	27.8.2016	Kho-Kho	Inter Divisional	III Place	Adiparasakthi College, Kalavai	1. Esther Rani A. 2. Sofia Caroline V	II B.A English 'C' III B.A English 'A'
3.	01.09.2016 and 02.09.2016	Chess	Inter Divisional	I Place IV Place	Isalamia College Vaniyambadi	1. Pavithra R. 2. Lavanya E.	III B.Com III B.Sc Chemistry
4.	01.09.2016	Cross Country	Inter Divisional	VIII Place	Isalamia College	1. Prabhavathi P.	B.Com

	and 02.09.2016				Vaniyambadi	2. Vinitha A. 3. Jayarani R. 4. Vincy Vinola D.	I B.A History Chemistry Maths
5.	01.09.2016 and 02.09.2016	Table Tennis	Inter Divisional	I Place	Isalamia College, Vaniyambadi	1 .Pavithra G. 2. Sournamugi S.K.	II B.Sc Physics I B.A English 'A'
6.	01.09.2016 and 02.09.2016	Shuttle Badminton	Inter Divisional	II Place	Isalamia College, Vaniyambadi	1.Charushree J 2. Purnima R.	III B.A English 'B' III B.Com
7.	09.09.2016	Basket Ball	Inter Divisional	II Place	Shanmuga College T.V.Malai	1. Manju G. 2. Shreshtha Varma P. 3. Janani M. 4. Saraswathy L.	I M.S.W III Viscom I B.Com I B.B.A
8.	16.09.2016	Volley Ball	Inter Divisional	I Place	St. Joseph College, Cuddalore	1. Manju G. 2. Nancy A. 3. Saranya S. 4.Soniya Celestine A	I M.S.W III B.C.A III Bio Chemistry I B.A English 'B'
9.	14.09.2016	Hockey	Inter Divisional	II Place	Jain College, Vaniyambadi	1. Vinothini S. 2. Radhika K. 3. Bharathi M. 4. Divya K.M.	II History I History I History I B.Com
10.	04.10.2016 and 05.09.2016	Cricket	Inter Divisional	II Place	Auxilium College,Vellore	1. Manju G. 2. Nandhini K. 3. Anthony Ammal L. 4. Suganthi D.G. 5. Purnima R. 6. Jayalakshmi M. 7. Thilagavathi V. 8. Mary Macdaline J. 9. Keerthana K. 10.Sandhya M.	I M.S.W II B.B.A II B.A English 'A' III B.Com (General) III B.Com (General) III B.A Eng 'C' III B.Sc.Maths III B.B.A III B.Com (General)
11.	29.01.2017	Foot Ball	Inter Divisional	II Place	St. Joseph's College , Cuddalore	1. Manju G. 2. Rency Preethi X.	I M.S.W. III B.Sc. Maths

						3. Diviya M. 4. Poonguzalli V. 5. Amala Preethi R. 6. Jesintha Mary K. 7. Sandhiya A. 8. Mercy Monica L. 9. Vidhiya T. 10. Sudha P.	III B. B.A. III B.Sc. Maths I B.A. English 'A' III B.A. English 'A' III B.Sc. Zoology III B.Sc. Maths I B.Sc. Physics III B.A. English 'A'
--	--	--	--	--	--	--	---

TAMIL NADU POLICE PUBLIC SPORTS MEET – 2016 - 2017

S.No.	Date	Game/Event	Prizes Won	Organized by	Name of Participants	Class
1.	04.02.2017	Shot Put	I Place	Police Department	Manju G.	I M.S.W.
2.	04.02.2017	Discus Throw	II Place	Police Department	Manju G.	I M.S.W.
3.	04.02.2017	Javelin Throw	II Place	Police Department	Manju G.	I M.S.W.
4.	04.02.2017	100 Mts.	III Place	Police Department	Diviya K.M.	I B.Com. (B.I.)
5.	04.02.2017	Hammer Throw	III Place	Police Department	Deepika V.	I B.Sc. Chemistry
6.	04.02.2017	Javelin Throw	III Place	Police Department	Deepika V.	I B.Sc. Chemistry
7.	04.02.2017	Relay (4X100 Mts.)	II Place	Police Department	Manju G. Diviya K.M. Vincy Vinola D. Teresa Jaba Jothi M.	I M.S.W. I B.Com. II B.Sc. Maths I B.Com.

VIT UNIVERSITY & RIVIERA AT VELLORE 2016 – 2017

S.No.	Date	Game/Event	Prizes Won	Organized by	Name of Participants	Class
1.	27.01.2017	Shotput	I Place Rs. 1000/-	VIT University	Manju G.	I M.S.W.
2.	27.01.2017	Javelin Throw	I Place Rs. 1000/-	VIT University	Manju G.	I M.S.W.
3.	27.01.2017	Long Jump	III Place Rs. 500/-	VIT University	Manju G.	I M.S.W.
4.	27.01.2017	Discus	III Place Rs. 500/-	VIT University	Mary Macdaline J.	III B.Sc. Maths
5.	27.01.2017	1500 Mts	II Place Rs. 750/-	VIT University	Diviya K.M.	I B.Com. (B.I)
6.	27.01.2017	Long Jump	II Place Rs. 750/-	VIT University	Diviya K.M.	I B.Com. (B.I)
7.	27.01.2017	100 Mts.	II Place Rs. 750/-	VIT University	Diviya K.M.	I B.Com. (B.I)
8.	27.01.2017	1500 Mts.	I Place Rs. 1000/-	VIT University	Vidhiya T.	I B.Sc. Phycis
9.	27.01.2017	3000 Mts.	II Place Rs. 750/-	VIT University	Vincy Vinola D.	II B.Sc. Maths
10.	27.01.2017	3000 Mts.	III Place Rs. 500/-	VIT University	Vinitha A.	I B.A. History

11.	27.01.2017	Javelin	II Place Rs. 750/-	VIT University	Deepika	I B.Sc. Chemistry
12.	23.01.2017	Basket Ball		VIT University	<ol style="list-style-type: none"> 1. Sandhiya S. 2. Maria Sophia M. 3. Pvaithra R. 4. Janani M. 5. Manju G. 6. Mary Margaret 7. Jeniseless Martina 8. Maria Preethi 9. Abirami M. 10. Saraswathy S.	I B.B.A. II B.Sc. Com.Sci II B.Sc. Biochemistry I B.Com. I M.S.W. II B.Sc. Maths II B.Sc. Maths II B.Sc. Maths I B.C.A. I B.B.A.
13.	03.02.2017	Volley Ball		VIT University	<ol style="list-style-type: none"> 1. Sonia Celestine A. 2. Manju G. 3. Nancy A 4. Sobia Raj A. 5. Indujah R. 6. Saranya S.	I B.A. English 'B' I M.S.W. III B.C.A. II B.Sc.Maths I B.Sc. Vis.Com. III B.Sc. Biochemistry

THIRUVALLUVAR UNIVERSITY PLAYERS
ALL INDIA INTER UNIVERSITY TOURNAMENTS
2016-2017

S. No	Name of Participants	Class	Date	Game/Event	Level	Prizes Won	Organised by
1.	J.Charu Shree R.Purnima	III English 'B' III B.Com	03.10.2016 to 07.10.2016	Shuttle Badminton	University Tournament	Participated	Madurai University
2.	R.Pavithra E.Lavanya	III B.Com III B.Sc. Chemistry	08.10.2016 to 11.10.2016	Chess	University Tournament	6 th Place Participated	Anna University
3.	Janani M.	I B.Com.	10.12.2016 to 15.12.2016	Basket Ball	University Tournament	Participated	University of Calicut (Calicut)
4.	G. Manju K.Nandhini M.Jayalakshmi	I M.S.W II B.B.A III English 'C'	10.10.2016 to 15.10.2016	Cricket	University Tournament	Participated	Anna University
5.	A.Vinitha	I History	28.10.2016	Cross Country	University Tournament	Participated	Rajiv Gandhi University of Health Science, Karnataka
6.	M.Anitha M.Preethi	III B.A.History III Bsc Computer science	12.12.2016 to 17.12.2016	Kabaddi	University Tournament	Participated	Bharathiar university, Coimbatore

7.	1. Manju G. 2. Saranya S.	I M.S.W. III B.Sc.Biochemistry	22.12.2016	Volley Ball	University Tournament	Participated	University of Calicut (Kerala)
8.	Bharathi M.	I B.A. Histroy	25.12.2016 to 31.12.2016	Hockey	University Tournament	Participated	Alagappa University, Karaikudi
9.	Manju G.	I M.S.W.	18.02.2017 to 22.02.2017	Foot Ball	University Tournament		Tamil Nadu Physical Education and Sports University, Chennai

NCC ACTIVITIES

S. No	Date (DD/MM/YYYY)	Topic of the programme and date	Beneficiaries	No of participants (Our students)/ (outsiders)	Name of the resource person and address	Organized By	Level (International/ National/State/ University)
1.	21.06.2016	International day of yoga	NCC cadets	474	Lt. Col. R. Suresh	NCC, Auxilium College and 10 (TN) battalion NCC, Vellore	International
2.	24.07.2016	Mini Marathon	Students	115	Mr. Murali	Department of income tax, Vellore	State
3.	21.10.2016	Detailment of fire fighting and rescue services	Students	700	Mr. Vertrivel	NCC, Auxilium College	State
4.	15.12.2016	Awareness on traffic	NCC cadets	108	Mr. Stalin	NCC, Auxilium	State

		rules and regulation				College	
5.	11.01.2017	Workshop on Digital payment	NCC cadets	108	Mr.Aravindhnan, Brach manager of Kottak Mahindra Bank	NCC, Auxilium College	State

NSS ACTIVITIES

S.NO	Date	Events	Chief Guest
1.	21/06/2016	World Yoga Day- Essay Writing Competition and Poster Making Competition	
2.	08/07/2016	World Consumer Day	Organized in collaboration Joint Director of Higher Educations Office
3.	11/07/2016	Commemoration of Vellore Sepoy Mutiny	Mr. MullaiVasan, President, Tamil Nadu Progressive Writers Forum Mr. Govindan, folk singer
4.	12/07/2016	Orientation programme	Dr.N.Raja, Rheumatologist, PadmaVijayRheumatology Health Care Centre
5.	18/07/2016	Independence Day Celebration held in the Public Library	Dr. P.Amutha and NSS Volunteers

6.	16/08/16- 18/08/16	Clean India Fortnight Celebration	Mr. S.A.Raman, honourable district collector Vlr. Dr. Suresh Director District Health Department Mr. Manogar Singh, Joint Director, Rural Dev
7.	10/09/2016	World Suicide Prevention	Day Dr. (Mrs) Kumari, Dept. of Tamil Auxilium College
8.	15/10/2016	Youth Awakening Day	In collaboration with Inner Wheel – Gudiyatham
9.	26/ 10/2016	Constitutional Day Celebration	In collaboration with Audacious Dreams
10.	10/01/2017	Adolescent Training Programme	Ms. KalaiSelvi, Animator, Hope House
11.	04/02/2017	Conference on “Empower youth to Empower the Nation” and Award Ceremony	Dr. S. Rajasekeran, State Liaison Officer, Tamil Nadu State NSS Cell Ms. P. Sivagami, IAS, writer and political activist Mr. Samas, Centre- Page Editor, The Hindu Dr. M. Senthil Kumar, NSS Coordinator, Thriuvalluvar University Ms. Sathya recipient of Young Women Achiever Aaward.

PARTICIPATION OF PRINCIPAL AND NSS PROGRAMME OFFICER

S.No	DATE	EVENTS	PARTICIPANTS
1.	18/07/2016	Independence Day Celebration held in the Public Library NSS Orientation Programme in Sacred Hearts College- Thriupattur	Dr. P. R.Amutha, NSS PO
2.	18/07/2016		Dr. P. R.Amutha, NSS PO
3.	21/10/2016	NSS Programme Officers Meet - Tiruvalluvar University.	Ms. Deepa and Ms. Parimala
4.	26/10/2016	NSS Advisory Committee Meeting. -Thiruvalluvar University	Dr. (Sr.) Eugini Fatima Mary, Principal
5.	22/03/2017	National Young Leadership Programme (NYLP) organized by Thiruvalluvar University held at MarudhurKesar Jain College, Vaniyambadi.	Dr. P.R.Amutha, Dr.Preetha, Ms. Deepa, Ms. Parimala, NSS Programme Officers

NATIONAL SERVICE SCHEME- ANNUAL SPECIAL CAMP AT JAWADHI HILLS (25.03.17- 31-03-17)

S.No.	Date	Input Session	Activity
1.	25.03.17	Inauguration Mr. G.Vediyappan, Special Thasildar, ADW, Jawadhi Hills Fr. Robert Alphonse, SBD, Rector Fr. AmalaVinodh, Director, Social Out reach, Jawadhi Hills Br. Benedict, SIJ, Superior and Director, St. Michael's Bavanam,	Getting into Groups/ Camp Dynamics
2.	26.03.2017	Yoga & Life Style Management training Yoga Guruji. B. Subbaraja Gupta Social Mapping, PRA, GIR Method: Fr. Andrews Raja, Professor, Department of MSW, Sacred Heart College, Thirupattur. Social Consciousness: Fr. Sebastian, Rector, Polur Legal Awareness: Mr. A. Venkatesan, CLG, District Legal Service Authority.	Survey/ Village Visit Cultural Programme:

3.	27.03.2017	Yoga & Life Style Management training: Yoga Guruji. B. Subbaraja Gupta Jawadhi hills & Tribal Society: Fr. Amala Vinodh, Director, Social Out reach, Jawadhi Hills Health & Hygiene: Dr. Anu Rose, CHAD, CMC, Vellore Siddha Camp: Dr. Arjunan,	Survey/ Village Visit Cultural Programme:
4.	28.03.2017	Yoga & Life Style Management training: Yoga Guruji. B. Subbaraja Gupta Tribal Women Development Programme: Br. Benedict, SIJ, Superior and Director, St. Michael's Bavanam, Mr. Poomrangum, Programme Coordinator, TVS Trust	Rally on Women Education Interaction with Tribal Women Groups Games, Recreation and Competition for women Cultural Exchange Programme: Folk Arts and Folklore- Kummi with Tribal women Cultural Programme:
5.	29.03.2017	Yoga & Life Style Management training: Yoga Guruji. B. Subbaraja Gupta	Trekking: Exploring Jawadhi Hills Cleaning Activity Cultural Programme: Camp Fire
6.	30.03.2017	Valedictory- Dr. M. Senthil Kumar, NSS Coordinator, Thiruvalluvar University Dr. Kulzandai Francis, Director, IVDP Dr. (Sr.) Eugini Fatima Mary. L, Principal, Auxilium College	Cleaning the Lake Area
7.	31.03.2017	Departure	Visit to Kavaloor- Asia's biggest Observatory

CAREER GUIDANCE & PLACEMENT CELL
PROGRAMMES ORGANIZED FOR THE STUDENTS
CAMPUS INTERVIEWS 2016- 17

1. Details of student counselling and career guidance

S. No.	Date	Programme	Topic	Conducted by	Beneficiaries
	02.07.2016 & 03.07.2016	Soft Skill Training	Personality Development, Communicative Skill, Resume Building, Group discussion Practices, Mock Personal Interviews	Mr. Rajesh Thomas, Professional Soft Skill trainer from C2C Chennai.	III Bio-Chemistry III B.Sc Physics III B.Sc Microbiology
	23.07.2016 & 24.07.2016	Soft Skill Training	Personality Development, Communicative Skill, Resume Building, Group discussion Practices, Mock Personal Interviews	Mr. Rajesh Thomas, Professional Soft Skill trainer from C2C Chennai.	III B.Sc Maths (Shift-I) III B.Sc Zoology
	20.08.2016 & 21.08.2016	Soft Skill Training	Personality Development, Communicative Skill, Resume Building, Group discussion Practices, Mock Personal Interviews	Mr. Rajesh Thomas, Professional Soft Skill trainer from C2C Chennai.	III B.Sc Maths(Shift II) III B.C.A (Shift II)
	10.12.2016	Soft Skill Training	Personality Development, Communicative Skill, Resume Building, Group discussion Practices, Mock Personal Interviews	Mr. Rajesh Thomas, Professional Soft Skill trainer from C2C Chennai.	III B.A English 'A', 'B', 'C' section (Shift-I)

	& 11.12.2016		Interviews		III B.Com (Shift-I)
	04.02.2017 & 05.02.2017	Soft Skill Training	Personality Development, Communicative Skill, Resume Building, Group discussion Practices, Mock Personal Interviews	Mr. Rajesh Thomas, Professional Soft Skill trainer from C2C Chennai.	III B.Com (Shift-II), III B.B.A (Shift-II) III B.Sc Computer Science
	08.04.2017 & 09.04.2017	Soft Skill Training	Personality Development, Communicative Skill, Resume Building, Group discussion Practices, Mock Personal Interviews	Mr. Rajesh Thomas, Professional Soft Skill trainer from C2C Chennai.	III B.A History III B.Sc Visual Communication III B.Sc Chemistry III B.C.A (Shift I)

1. Details of campus placement

S. No.	Date	Programme	Topic	Conducted by	Selected Beneficiaries
	13.02.2017	Campus Interview	Recruitment for the Post of Back end Officers	HDFC BANK	32
	14.02.2017	Campus Interview	Recruitment for the Post of Medical Coding Trainee	AGS HEALTH CARE	60
	16.02.2017	Campus Interview	Recruitment for the Post of Teacher	ANUVRAT VIDYALAYA	11
	07.03.2017	Campus Interview	Recruitment for the Post of Teacher	SKYY REACH	13

<i>Selected - On Campus</i>			<i>Selected - Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
6	692	116	6