

ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC

2010 – 2011

Name of the Institution

Dr. Sivanthi Aditanar College of Physical Education,
Tiruchendur – 628215, Tamilnadu.

www.drsacpe.org

mail: drsacpe@yahoo.co.in

Ph: 04639 – 245110

Year of Report

2010 – 2011

TABLE OF CONTENTS

Sl.No	Titles	Page No.
1	PART A	3
2	PART B	6
3	PART C	23
4	APPENDICES	
	A ANNUAL REPORT OF THE COLLEGE	25-34
	B STAFF IMPROVEMENT PROGRAMME	35-40
	C DETAILS OF RESEARCH PROJECTS	41-43
	D DETAILS OF BOOKS AND JOURNALS	44-49
	E ACHIEVEMENT IN SPORTS AND GAMES	50-51
	F SCHOLARSHIP DETAILS	52-58

Part A

Composition of the IQAC

Chairperson

Dr. S. Bevinson Perinbaraj
Principal

Administrative Officer

Thiru K. Thandeswaran
Secretary

Member from the Management

Thiru R. Krishnakanthan
Chief Executive Officer
Aditanar Educational Institutions
Tiruchendur.

Distinguished Educationists of Local Committee

Dr. M. Kamalraj
Reader, Dept.of Economics,
Aditanar College of Arts and Science, Tiruchendur.

Thiru. F. Ladislous Rodrigo
Co-ordinator
Sivanthi Academy
Tiruchendur.

Members of IQAC

Mr. Pon. Solai Pandian
Mrs. R. Thanalakshmi
Dr. (Mrs). A. Agnes Princy
Miss. M. Uma Kamalavathi
Mr.S.Ganesh
Mr. J. Viswanathan
Mr. T. Kaliraj
Mr. K. Murugan

Coordinator of the IQAC

Mr. Pon. Solai Pandian, Assistant Professor

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

The first meeting of the IQAC was held in the beginning of the year. The events to be conducted for the year were discussed. The activities are : -

1. Blood Donation
2. Walkers' Club – Sivanthi Sports Academy
3. Fitness Center – Public Participation
4. Health and Olympic Awareness walk / Run / Programme
5. Play Day for School Children
6. Referees' Examination
7. Placement cell / Career Guidance cell
8. Sivanthi Academy – Guidance courses for competitive examinations – Our staff members
9. Playfield Preparation, Officiating and Organizing Tournaments and sports meets in Schools, Colleges and clubs out side our campus
10. Adopting Schools to conduct physical education programmes
11. Acting as resource persons in refresher courses organized by District sports office and other sports agencies.
12. Eye camp for teaching and non teaching staff, students and public
13. Life saving skills- Fire rescue techniques
14. Sivanthi Cup Inter Collegiate Cricket Tournament
15. State Level Workshop for in-service physical education teachers
16. Yoga & Meditation by Sivanthi Sports Academy
17. State Level Inter Collegiate Mini Marathon & Sports Quiz
18. Spoken English classes
19. Summer Coaching Camp in Athletics, Basketball and Tennis
20. Refresher Clinics for school physical education teachers

The outcome achieved by the end of the year

The above mentioned programmes were planned and conducted successfully with team work of the working group, students and the management. To enhance the quality of learning in the campus, initiatives were taken in a phased manner during this academic year.

Strategic planning was adopted to improve the quality of the teaching and learning process. The major emphasis is towards developing methods which will enhance self-learning among the students and provide them with new learning experience. The establishment of language lab, computer lab and equipping classrooms with audio-visual aids have helped to improve the quality of the curriculum transaction practice.

This college is located in a rural area. People of this area are much benefited by the regular usage of the facilities available in the campus. Many programmes were organized for the physical education professionals to update their professional competency, such as conduct of workshop, fitness center, play day, blood donation, competitions, referees' examination and the like.

Sports activities are carried out not only for the competition but also for the promotion of health of the individuals. Our college has conducted health relevant programmes such as physical training, yoga and meditation and health awareness run for the public to understand the health concepts and to practice them regularly.

Establishment of the language lab, Audio-Video preview theatre, modernization of laboratories as well as additional sports science laboratory facilities, automation of the library, completion of the Indoor stadium and the progress in the construction of swimming pool are the recent additions. Students have shown remarkable performance in the university and state level sports and games.

This college has established binding with several institutions and organizations. Internal Quality Assurance Cell (IQAC) monitors the functioning of various committees to ensure further improvement.

Part B

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

The college was first accredited by NAAC on 21st September, 2005 and was given B⁺⁺ Grade. The vision, mission statements, goals and objectives of the college are well defined. The goals and objectives of the college are made known to the stakeholders through college prospectus, college calendar, newspapers, website etc. The academic programmes and course curriculum developed by the college with the university are compatible with its long-term goals and objectives.

Dr. Sivanthi Aditanar College of Physical Education, Tiruchendur was established to provide higher education opportunities to the people of southern districts of Tamil Nadu. This college is being nurtured and developed by the financial support extended by Aditanar Educational Institution.

The curriculum of the college is formed to match its goal and mission, which is based on sound academic principles and serves learners to build a sound body and mind that contribute to the overall development of the personality.

The mission of the college is to produce disciplined, competent, socially committed and morally upright intellectuals through high quality education and research. This aim is clearly stated and disseminated to prospective students through the prospectus, the website and meetings between parents, students and teachers of the college. Thus, the stakeholders are aware of the quality education they get and the benefits from it.

The mission of the college is indicated by its logo, which means **“Hardwork, Physical Strength and Mental Development”**, and the college has set its goal as spreading knowledge among the rural youth of the area at a low cost. The specific objectives intended to be achieved by the college are as follows:

- a. To impart quality higher education, adapting to the changing global environment, and helping self-support among the socially backward, economically poor and downtrodden sections of the society.
- b. To impart value based education so as to inculcate a sense of social responsibility, patriotism and awareness to become dutiful citizens of our nation.
- c. To promote technical skills and knowledge to meet the ever growing challenges and to impart competency among the youth in various sports activities to teach and train other youngsters in sports.
- d. To find out the talented persons and encourage them to pursue useful research for the development of the society and the nation in large.
- e. Students are encouraged to attend research seminars, conferences and workshops to enhance their professional knowledge.
- f. Academic flexibility and freedom are guaranteed to all learners under CBCS.

The college prepares academic calendar at the beginning of the academic year. The college follows a systematic approach for monitoring the academic calendar by maintaining work adjustment register. The college usually works for 200 days. Use of projectors, lecture method and chalk and board system are supplemented by group discussion, model interview, projects, library work, field visits to other colleges, nearby university and other private organizations. Modern education technologies are used while teaching with the help of OHP, LCD, and computers. Need based tutorial classes are also conducted.

The annual report of the college for the academic year is presented in appendix A.

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

This college which began its operations in 1993 with a modest beginning of offering only Master's degree programme, (M.P.Ed) today offers B.P.Ed., and M.Phil degrees in Physical Education also.

3. Innovations in curricular design and transaction:

This college follows the syllabi prescribed by the University. Some new and innovative papers have been introduced along with the Choice Based Credit System (CBCS) in 2006-07. There has been a significant increase in the range of course options under CBCS with a parallel process of innovative teaching methodologies. The curriculum emphasizes on practical experiences, internship and placement wherever is needed.

Sports Tourism, Sports Journalism and Computer Applications were introduced as part of the second year syllabus. Value education and human rights are also included in the new syllabi. The revision and modifications of the syllabi are done at the University level.

Students' feed back, is obtained and processed formally. Combination of learners' evaluation of programmes every year, opinions of the Curriculum Development Cell of the college, findings of college committee meetings, feed back from subject experts, alumni, views of prospective employers are considered while revising the curriculum as well as in planning for the introduction of future programmes.

Curriculum review is conducted every year. Updating and minor changes are effected continuously while major over all curriculum revision is undertaken once in every three years for PG and every four years for UG.

4. Inter-disciplinary programmes started:

All the courses are in semester system and the university conducts examinations. There are as many as 15 theory papers, a thesis and two external practical examinations for M.P.Ed degree course and eight theory papers with two practical examinations for B.P.Ed degree course and four theory papers and a dissertation for M.Phil degree course. In addition to professional subjects, inter disciplinary subjects like Anatomy, Sports Physiology, Biomechanics, Applied Kinesiology, Applied Psychology, Sports Journalism, Sports Tourism, Computer Applications, etc., are being taught .

5. Examination reforms implemented:

College follows the semester system for all programmes with continuous internal assessment. It offers three courses under Choice Based Credit System. The chief method of evaluating the performance of the students is through the annual examination conducted by the University. However, the teachers conduct periodical tests to evaluate the performance of the students on a regular basis. An university type model examination is conducted at the end of the teaching schedule.

Academic calendar is prepared by a committee of senior faculty members and the principal. The calendar incorporates the schedule for the conduct of continuous assessment modules, model examinations, final semester examinations, other important activities and events for the whole year.

At the beginning of the academic year slow learners are identified and are given more academic attention in the form of additional classes and consultations. Advanced learners are given extra reading materials and they are motivated to participate in seminars, competitions and to appear in examinations like UPSC, TNPSC, UGC, NET, SLET, TRB *etc* with required assistance from the Sivanthi Academy.

6. Candidates qualified: NET

SET – State Eligibility Test

1. S. Punitha

7. Initiative towards faculty development programme:

Teachers are encouraged to participate in seminars, conferences and faculty development programmes. All the faculty members have attended seminars, and have presented papers in the national level and three faculty members in the international seminars.

During the last academic year, the faculty members have presented 10 articles and abstracts to national level publications. These publications have

appeared in the proceedings of the seminars, workshops and conferences, which are attended (10) by the faculty members. The number of papers published in registered journals is only marginal. Faculty members also contribute to the college journal. In addition, few books have been authored by the faculty members. All the important activities carried out and participated by the staff members are presented in appendix B.

8. Total number of seminars/workshops conducted: Nil

9. Research projects

The research development cell constituted in the college creates and sustains the research culture of the college. Faculty members are given financial assistance to participate in the seminars and conferences. Since we are trying to get the 2(F) and 12B status from UGC, it is assured that our faculty members will take minor and major projects, once the process is completed.

a) Newly implemented : Nil

b) Completed : Nil

10. Patents generated, if any : Nil

11. New collaborative research programmes: Nil

12. Research grants received from various agencies: Nil

13. Details of research scholars:

It is mandatory for both M.Phil scholars and II M.P.Ed students to complete a dissertation and project in the second semester as part of the curriculum. A total of 39 students carried out research projects (12-M.Phil, students and 30 II M.P.Ed., students) during this academic year.

Research scholars are encouraged to attend the seminars, conferences and workshops during the course of their study. M.Phil research scholars has attended 3 seminars/conferences cum workshops of national levels.

14. Citation index of faculty members and impact factor:

Nil

15. Honours and Awards to the faculty:

Nil.

16. Internal resources generated:

With support and encouragement from the management, our college has made serious and sincere attempts in enhancing its physical infrastructure, academic, administrative and financial status.

For our college the internal resources are generated from **ADITANAR EDUCATIONAL INSTITUTION**. For this year, an amount of Rs. 41,05,374/- has been granted.

17. Details of departments getting SAP, COSIST (ASSIST)/DST. FIST, etc. assistance/recognition:

Nil

18. Community services:

Our college facilities are extended to the school and the college students on request, free of cost and the faculty members guide them. The networking with schools is pretty strong. While our faculty and students help them in organizing their sports events, they in turn help us in practice teaching in their campus.

Our college permits outsiders for playing games like kabaddi, cricket, football, volleyball, tennis and physical fitness training in our campus. The college organises various Community Service Schemes such as:

Blood donation camps

Walkers' club

Fitness center

Sports awareness programme

Organizing tournaments at various levels

Officiating and playfield preparation

As officials during the selection of police personnel
Referee's Examination
Eye Camp
Play Day for school children
Yoga and Meditation
Sports Medicine – Physiotherapy laboratory for muscular
rehabilitation
Summer coaching camps
Village placement programme

19. Teachers and officers newly recruited:

Recruitment of teachers is done purely on merit basis as per the rules, regulations and norms of the state government and UGC.

20. Teaching – Non-teaching staff ratio:

Total Number of Teaching Staff	: 9
Total number of Non-teaching Staff	: 15
<i>Ratio</i>	<i>:1:1.5</i>

21. Improvements in the library services:

a) Circulation Services

The books are issued to the students and staff members with the help of computer software known as Library Management System.

b) Clipping Services

1. Current awareness in sports
2. General news
3. Career and employment opportunities
4. Sports quiz
5. Sports calendar and results in various competitions
6. Health advice

c) Information display and notification service

Latest books, periodicals, journals and dissertations are displayed to the readers and the content documentation service is also done.

d) Photocopy Services

The library has the facility for Photocopying of important materials and reviews and clippings to the readers inside and outside the institution.

e) Modern Technology

Library is equipped with modern facilities such as broadband access, computer search for books and back volumes, CD-ROMs, etc.,

22. New books and Journals subscribed and their value:

Total number of New Books : 130 - Amount : Rs. 68,355.00

Total number of Journals : 13

Indian Journals Number : 13 - Amount : Rs. 3938.00

Details of books and journals are given in appendix D.

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:

The student assessment of teachers was done and personal discussions were held whenever required.

24. Unit cost of education:

Unit Cost = Total annual recurring expenditure/No of students enrolled

= Rs. 6254124 / 100

= Rs. 62541.24

25. Computerization of administration and the process of admissions and examination results, issue of certificates:

Computerization of administration is in progress. Computerization of other activities like issue of certificates will be gradually taken up and will be completed in a year.

All the accounts and transactions in the office are made easier by the use of computers.

All the examination results are computerized and are exhibited in the notice board periodically.

26. Increase in the infrastructural facilities:

The infrastructure is well maintained. There is optimum utilization of the infrastructural facilities by conducting self financing courses. The college management allocates budget for maintenance of infrastructure. The campus is maintained well and kept clean with greenery and this provides an ideal ambience for the young students to stay inside and to sharpen their personality.

This college gives importance to all kinds of sports activities to maintain physical fitness of the staff members, students and outsiders. A 16-station multi gym facility is installed for physical fitness training. Besides 3 volley ball courts, there is 1 basket ball cement court with floodlight, 1 tennis court, 1 badminton court, 1 cricket oval, 2 foot ball fields, 2 kabaddi courts 2 tennikoit courts, 1 kho-kho court, 1 softball diamond, 2 badminton courts international standard indoor stadium and a hall for yoga practice.

The international standard padmashri Dr.B.Sivanthi Aditanar indoor stadium was inaugurated on 21st Jan, 2009. Under the presidentship of our chairman Dr.B. Sivanthi Adityan an exhibition match was organized between the Indian volleyball team and Indian overseas Bank teams.

Latest play equipments are made available for the students for their regular and competitive training.

27. Technology upgradation:

Modern education technologies such as OHP, LCD, CD and Computers are used for teaching. Need based tutorial classes are conducted. Computer assisted language lab helps to improve the communication skills. The college has the potential and expertise to make teaching-learning more learner-

centered. All the faculty members and the students are sufficiently motivated to communicate in English.

28. Computer and internet access and training to teachers and students:

The college has a wide range of laudable extension activities. This institution shares the available facilities like Instrumentation centre, Computer centre, Language Laboratory and internet access services with the teachers and the students.

- M.P.Ed and B.P.Ed students are using computer laboratory, as they have computer education as one of the subjects.
- M.Phil Scholars are allowed to use internet facility for an hour in a day.
- Teaching faculty are also using computer and internet facilities.
- For the practical demonstration of the sports skills and techniques, the multimedia system is used.
- The faculty members were oriented about the use of computer and internet by the neighbouring engineering college staff.

29. Financial aid to students:

Financial support is available to the students both from the management and the government.

Adidraida welfare Department

Adidraida welfare scholarships are granted under the Govt. of India and State government schemes.

Backward Class Department

Scholarships are sanctioned by B. C. Welfare department to the students belonging to MBC and DNC under the Govt. of India and State government schemes.

30. Activities and support from the Alumni Association:

Nil

31 Activities and support from the Parent-Teacher Association:

Preliminary work for the establishment of parent teacher association is being done.

32. Health services:

A qualified doctor is available inside the campus from 3 pm to 4 pm. A health centre for medical checkup and to maintain health records of students and staff is also provided in the college premises free of cost.

Health awareness programmes are conducted to enlighten the public about the significance of health and to stress the value of regular play and exercise.

33. Performance in sports activities:

The students are being given constant encouragement to participate in sports and games at intercollegiate, interuniversity and open tournaments organized by private and government agencies. Quite a number of them have won trophies in various games.

Details of the achievement by the students in sports and games at various levels are presented in appendix E.

34. Incentives to outstanding sportspersons:

College management offers cash awards to the outstanding students in academics, games and sports, and extra curricular activities to encourage them towards better performance.

Details of beneficiaries are presented in appendix F.

35. Student achievements and awards:

College students have performed well academically and won laurels at the University level. They have also participated and won prizes in competitive examination at the state level.

In the University examination held in April 2010, our college has secured 100% pass in B.P.Ed., 100% pass in II M.P.Ed and 100% pass in M.Phil, courses.

Our M.Phil Scholar Ms. J. Sajitha has secured First Rank and M.P.Ed student Ms. A. Anusuya Devi has secured First Rank in the University Examination.

36. Activities of the Guidance and Counselling unit:

There is a Grievance Redressal Cell in the college and has a grievance cell box. It is gratifying to note that there has been no student unrest in the college so far. This is made possible by the smart turnout of the faculty members and the wise guidance being given by them at regular intervals.

37. Placement services provided to students:

There is a placement cell, which is quite effective in securing suitable employment to the students. During the year 2010-11, the cell facilitated placement of 25 students.

Display of advertisements regarding employment opportunities, on the college notice board, is a regular feature. Students have applied and got appointment in various institutions. About 30% of the students get placement in jobs varying from teaching in local school to highly paid jobs in private enterprises.

- Interacting with different heads of the institutions for placement of the students
- Display of advertisement regarding employment opportunities on the college notice board
- Providing list of pass outs to different institutions on request
- Providing all the facilities required for conducting campus interviews in our Institution.

38. Development programmes for non-teaching staff:

There is an inbuilt mechanism to check the efficiency of the non-teaching staff. The work deadlines are set up and the office layout is made suitable for easy supervision and allotment of certain work in rotation. The management also makes effort to fill up vacancies to ensure smooth working of the college.

To make teaching and non teaching staff computer literate, our college organized separate orientation classes during each semester with the help of the engineering college faculty.

39. Healthy practices of the institution:

“Total quality management” is the keyword that encompasses all the activities of our college. The college has attempted to make maximum use of the management assistance to improve its curriculum content coverage and transaction practices. With reference to the context and program offered by the college, the healthy practices adopted are :

- Transparency in functioning, openness and easy accessibility of the teachers to the principal.
- Inculcation of values and appreciation of the work culture of the college with an emphasis on discipline, dedication and commitment.
- Orientation program for the new faculty members and students every year to apprise them of the work culture, aims and objectives of the college
- Providing compulsory computer literacy to all the students
- Providing library facilities to staff and students of other educational institutions also.
- To provide financial support to deserving students from the Alumni association.
- Special programmes for competence in English language skills.
- Regular upgradation of curriculum based upon students feedback and experts opinion.

- Conducting remedial classes for the benefit of academically weaker students and providing coaching for the competitive examinations to secure jobs and fellowships.
- Participation in seminars and workshops and as well as organizing them which lead to publications.
- Good linkages with local associations, institutions and clubs to provide work and experience to the students.
- A forward looking and pro-active management, which is taking, interest to encourage faculty for participation in seminar, workshop and conference by offering financial support.
- Transparent student evaluation system supported by appropriate grievance mechanism to redress their grievances.
- Offering good internet facility to the students free of cost.
- Well maintained campus with eco-friendly environment.
- Assisting the students to develop communication skills through the facilities provided at the language lab.
- The Computer Literacy Programme (CLP) undertaken by the college to provide computer training to all our students.
- Creation and maintenance of website by the college.
- Publication of college magazine to bring out the creative skills of staff members and the students.
- Publication of Registered National Journal in Physical Education to bring out the best research work from physical education professionals.
- Setting up of IQAC as a part of quality drive during 2005.
- Conduct of remedial classes for slow-learners.
- Conduct of model examination for familiarizing the students with university examination system.
- Organization of medical checkup for students at the beginning of every academic year.
- Intimation of the performance progress of the students to the parents on a regular basis.

- Blood Donation is taken well by our students.
- Commitment to **Total Quality Improvement** through internal checks and feedback mechanisms.
- Inculcating moral and ethical values among students and strive hard towards their character building and overall personality development.
- Integration of environmental and value based topics in regular curriculum.
- Arranging lectures by eminent personalities on professional, moral and ethical aspects.
- Developing a spirit of social responsibility and service among the students through Sivanthi Academy and other related activities.
- Introduction of skill based papers to improve employment prospects of students such as professional preparation for appearing SLET and NET.
- Systematic use of student feedback for further academic improvement of course contents and curricular programmes.
- Creating excellent ambience and peaceful campus environment to accelerate the teaching-learning process.
- Walkers' Club, Fitness center are extended to the local people.
- Referee's examinations were conducted annually to evaluate the student ability in officiating and to prepare them to be officially eligible to handle such responsibilities by themselves in future.
- Health awareness run and Play day for school children.

40. Linkages developed with National / International, academic /Research bodies

With regard to the **consultancy component**, the college is trying to evolve a workable policy for faculty members to accept consultation assignments from outside agencies. Our college has prepared a MOU with sports authority of India for collaborative research and exchange of faculty members and is in the process of finalisation.

Our college has inaugurated the ***Sports Centre for Excellence*** on 7th June 2010 for the purpose of organizing the Indian Volleyball Coaching Camp for the Asian Games.

41. Any other relevant information the institution wishes to add:

Every year, College Day - a mega event - is celebrated during the second semester. Many events with innovative ideas from students and staff are staged. An unique information is that the college committee chairman with all his family members attended this function and appreciated the staff and students. The college day was celebrated on 11.04.2011 during 2010-11.

A registered research journal is being published biannually by our college, titled ***"INDIAN JOURNAL FOR RESEARCH IN PHYSICAL EDUCATION AND SPORTS SCIENCES"*** to meet the needs of professional writers in the field of physical education and sports sciences.

SIVANTHI ACADEMY is a sister institution of Aditanar Educational Institution and conducts career guidance courses for Physical Education and other disciplines to enable the candidates to appear for UGC / SLET / NET in a regular routine.

Our college has created an account in the Internet with the name of www.drscacpe.org and it serves as a source and gives an easy access to know about the college.

Dr. B. Sivanthi Adityan, Chairman, is heavily contributing for the development of sports at state, national and international levels and has received prestigious awards for his excellence in sports.

Public utilize our facilities to maintain and improve their fitness.

Part C

Detailed plans of the institution for the next year.

The college has prepared a perspective plan for the next year keeping in view its vision, current potential for excellence status, anticipated academic growth, societal changes and overall economic development of the country.

The plan envisages starting several new programmes and courses in the fast emerging areas at the postgraduate level, initiating diploma courses, identification and implementation of research projects in thrust areas, collaborations at national level with academic institutions and industrial establishments etc. The development and augmentation of physical and manpower resources are considered to be the essential component of the plan.

- The college plans to introduce Ph.D course and to conduct applied research since it is an emerging area with a lot of job potentiality.
- Immediate attention is gradually bestowed to improve the circulation services with laser technology in library.
- Improvements in maintenance of playground and equipments are being done with the advice of the staff members concerned and the ground preparation personnel.
- Office automation will be completed.
- Adequate canteen facilities will be provided.
- Greenery on the campus will be improved further.
- Providing additional furniture, medical facilities during night times, facility for indoor games is ready for use.
- To improve the students facilities for stay and study.
 - Blood donation
 - Walkers' Club – Sivanthi Academy
 - Fitness Center – Public Participation
 - Health Awareness walk / Run / Programme
 - Play Day for school children
 - Referee's Examination
 - Placement cell / Career Guidance cell
 - Guidance course for competitive examinations is done by Our staff members.

- Playfield Preparation, Officiating and Organizing Tournaments and sports meets in schools, colleges and clubs outside our campus
- Adopting schools to conduct physical education programmes
- Acting as resource persons in refresher courses organized by District sports office and other sports agencies.
- Sivanthi Cup Inter Collegiate Cricket Tournament
- Seminar/Workshop
- Yoga & Meditation by Sivanthi Academy
- State Level Inter Collegiate Mini Marathon & Sports Quiz
- Spoken English classes on week end holidays
- Summer coaching camp for school children.
- For giving a better opportunity to the above average students, we encourage them to write articles in various sports journals and to attend seminar and conference.

(Mr. Pon Solai Pandian)

Name & Signature

of the Coordinator, IQAC

(Dr.S.Bevinson Perinbaraj)

Name & Signature

of the Chairperson, IQAC

APPENDIX A

ANNUAL REPORT

2010 – 2011

I am very much pleased to present the annual report of the reputed college, Dr. Sivanthi Aditanar College of Physical Education for the year 2010 - 2011. Esteemed chairman of our college managing committee Padmashri Dr. B. Sivanthi Adityan, Respected madam Thirumathi. Malathi Adityan, Thiru. S. Balasubramania Adityan, Vice Chairman, Respected chief guest Dr.S.Sudalaimuthu, Vice-chancellor, Alagappa University, Karaikudi, Dr. P. Nagarajan, Executive Director, aditanar educational institution, Chennai, Dr. P. Gurusamy, Member, College Committee, Thiru. S. R. Subramania Athithan, member, College Committee, Thiru. K. Thandeswaran, Secretary of Our College, Dr. P. S. Swamydhas, Principal, Dr. Sivanthi Aditanar College of Education, Thiru. P. Muthaiah Raj, Secretary, Dr. Sivanthi Aditanar Teacher Training Institute, Principals, secretaries, faculty members, students of sister institutions, management staff, distinguished guests, parents, alumni of our college, dear colleagues, members of the media, students, ladies and gentlemen.

Our college is a fully residential institution with one year Bachelor's Degree in Physical Education (B.P.Ed), two years Master's Degree in Physical Education (M.P.Ed) and one year Master of Philosophy in Physical Education affiliated to Tamilnadu Physical Education and Sports University, Chennai. Our college is the first unaided professional institution in Physical Education in Tamilnadu. Admission is made to various courses on the basis of merit after qualifying from an examination and physical fitness test as per the norms of National Council for Teacher Education.

The courses offered are on semester pattern. In addition to Practical's in Physical Education and Sports, Sports Sciences like Anatomy, Exercise Physiology, Biomechanics, Applied Kinesiology, Sports Psychology, Sports Research, Sports Medicine, Physiotherapy, Statistics, Sports Management, Sports Tourism and Computer Applications are taught to the students.

Our college campus spreads to an area of 12 acres with adequate facilities for theory and practical's besides hostel facilities. Our college is well furnished with sports science laboratories namely Anatomy, Physiology, Sports Medicine, Sports Psychology, Educational Technology, and Human Performance Laboratories. This year we have established a new computer laboratory with 30 systems with internet facilities. A new fitness centre was established which is used for teaching and is also open to public for training in the mornings and evenings on nominal membership fee.

We are privileged to have a Multipurpose International Standard Padmashri Dr. Sivanthi Aditanar Indoor Stadium to organize instruction classes and competitions in Basketball, Volleyball, Badminton, Table Tennis, Gymnastics using portable stands and mats.

We are much privileged to have a Padmashri Dr. Sivanthi Aditanar Sports Centre of Excellence where our Indian National Volleyball Team stays for the National Coaching Camps for International Competitions. The senior National Men Volleyball Coaching Camp for Asia Cup was held at our campus during July & August 2012 and that team won the Bronze Medal.

Committees of the College

Various committees like Disciplinary, Research Development, Library Advisory, Grievance Cell and Placement Cell are formed. Besides Student services and Blood Donation Club are functioning effectively.

Study Centre

Our college is recognized by the Tamilnadu Physical Education and Sports University as one of the study centers to offer Post Graduate Diploma in Yoga. Forty Three of our students are undergoing the course during this year.

National Service Scheme

The Tamilnadu Physical Education and Sports University, Chennai has allotted half unit of NSS to our college. This is the first time we have received the NSS to our college. NSS Unit Special Camp was organized at Maveerar Nagar, Tiruchendur for seven days.

Library

Our Library is equipped with useful and latest National and International journals, magazines and books which serve as a resource not only to our students

but also to the research scholars from outside. It has been acknowledged as the best Library for Doctoral Programme of disciplines related to Physical Education.

Results

We are very much honoured to announce the successful results for the academic year 2010 - 2011.

M.Phil	:	100 %
M.P.Ed II yr	:	100 %
M.P.Ed I yr	:	100 % and
B.P.Ed	:	100 %

I take this opportunity to thank our chairman, Vice chairman, Executive Director, Chief Manager, Governing council, Administrative Staff of Aditanar Educational Institutions, Secretaries, Principal of sister Institutions, my colleagues, non-teaching staff and students for the excellent cooperation rendered for the smooth conduct of all our programmes successfully for the year 2010 - 11.

EVENTS DURING THE YEAR 2010 - 2011

- 7.06.2010 Our beloved Chairman Padmashri Dr. B. Sivanthi Adityan has inaugurated the New Centre For Sports Excellence. Our Vice-Chairman and College Committee Members have participated in the function.
- 8.06.2010 Our National Senior Volleyball team coaching camp has been started at our college Indoor Stadium Mr. G. E. Sridharan has acted as the coach for the Asian Cup 2010.
- 16.06.2010 Ms. M. Uma Kamalavathi has newly appointed as Assistant Professor in our Institution.
M.P.Ed II year classes have started for the III semester.
- 1.07.2010 Dr. S. Bevinson Perinbaraj is joined as Principal for our college.
- 8.07.2010 M.P.Ed I year and B.P.Ed classes were started.
- 16.07.2010 Our College Chairman Padmashri Dr. B. Sivanthi Adityan has visited our college Indoor Stadium and also met the senior Indian Volleyball team.
Tiruchendur MLA Mr. Anitha Radha Krishnan and Politician Mr. K. Thiyagarajan have visited our indoor stadium and met Indian team members.
- 27.07.2010 Our college men Kabaddi team has participated in the State level open

- men Kabaddi Tournament at Panagudi (Rosmiapuram, near Nagercoil) secured 3rd position and also received Rs. 4000 cash price. Mr. G. Alexander Thangam of M.P.Ed I year and Mr. T. Arun of B.P.Ed were received best player award.
- 28.07.2010 Our Indian Volleyball (senior) team has left from our college campus to participate in the Asia Cup at Iran.
- 30.07.2010 Our college M.P.Ed II year students organized Welcome Track and Field Meet to the M.P.Ed I year and B.P.Ed students.
- 7.08.2010 Our college Principal, Dr. S. Bevinson Perinbaraj had been to Annamalai University as an External Examiner for Doctor of Philosophy Viva-Voce Examination.
- 9.08.2010 Our senior Indian Volleyball team returned to our college campus with Bronze Medal in Asia Cup at Iran.
- Our college Secretary, Principal, sister Institution Principals, staff and students has received and congratulate the team players and coaches with shawls.
- Mr. S. Ganesh is newly joined as Assistant Professor for our college.
- 10.08.2010 Following M.P.Ed II & I year and B.P.Ed students has acted as officials for the School Zonal level Games organized by Lucia Hr. Sec School, Kurumbur held at Kamalavathi Hr. Sec School, Sahupuram from 9th to 12th August 2010.
- Mr. D. Abraham Samson, Mr. M. Ponnu Pandian, Mr. P. Chilambarasan, Mr. V. S. Sam, Mr. A. Kishore Kumar, Mr. L. Jamal Mohamed, Mr. B. A. Mohamed Ismail & Mr. A. Vimal Sudhakar.
- 12th – 13th August, 2010 Our college men Kabaddi team has gone to participate in the State level men Kabaddi Tournament organized by Kamarajar Memorial Club, Veppalodai.
- 12th – 14th August 2010 Our college M.P.Ed II year students have gone to act as officials for State level Intercollegiate Volleyball Tournament for men and women organized by Bedimers Club, Sawyerpuram, Thoothukudi. The students are,
- Mr. D. Abraham Samson, Mr. A. Kishore Kumar, Mr. M. Ponnu Pandian & Mr. M. Venkatesh Kumaran.
- 15.08.2010 Our college celebrated 64th Independence Day Function. Mr. Guruchand Singh, Captain of Senior Indian Volleyball Team has unfurled the National Flag and gave the Independence day address. Our Secretary Thiru. K. Thandeswaran has delivered the felicitation address.
- 16th -17th August Our college has organized the PYKA (Panchayat Yuva Kendra) Tournament conducted by Thoothukudi District Sports Development Authority of Tamilnadu. The following disciplines were conducted in our

- 2010 college campus,
Our college Volleyball and Kabaddi men teams have won the Runners-up Trophies, Volleyball women team has emerged Winners, Kabaddi women team has emerged Runners-up.
Our college has organized the PYKA (Panchayat Yuva Kendra) Athletic Meet conducted by Thoothukudi District Sports Development Authority of Tamilnadu. Our college students won the following events,
- Mr. K. Siva Kumar - B.P.Ed - I position - 100mts
 - Ms. A. Sahaya Praveena - B.P.Ed - I position - Long Jump
 - Mr. M. Mohamed Arafath - B.P.Ed - II position - Shot Put
 - Mr. M. Mohamed Arafath - B.P.Ed - III position - Discus Throw.
 - Women Relay Team - I position - 4x100mts relay.
 - Men Relay Team - II position - 4x100mts Relay
- Our college has organized the Tiruchendur Zone Inter School Athletic Meet conducted by Lucia Hr. Sec School, Kurumbur. Our M.P.Ed II year students have acted as officials.
- Our college has organized Sathankulam Zonal level Athletic Meet.
- 18.08.2010 Aliar Yoga Education has organized one day workshop on Yoga. Mr. S. Sathya Moorthy, Master In charge has acted as Resource person and Mr. S. P. Chandrasekar, Program Coordinator has accompanied with him.
- 25.08.2010 Our college women Volleyball & Table Tennis teams gone to participate in the TNPESU Inter Collegiate Tournament organized by Sri. Saradha College of Physical Education, Salem. Our Table Tennis team secured Runners-up position.
- 27.08.2010 Our college has organized the National Sports Day. Our Principal, Dr. S. Bevinson Perinbaraj, inaugurated the nines Football Tournament. The following teams were participated,
- B.P.Ed, M.P.Ed I year, M.P.Ed II year, M.Phil & Staff
- 28.08.2010 Our college Kabaddi team has gone to participate in the South India level Karunya Evangeline Kabaddi Tournament at Coimbatore.
- 29.08.2010 Our college has celebrated the National Sports Day Valedictory Function. The Arjuna Awardee Mr. "Manathi" Ganesan delivered the chief guest address. The nines Football match has won by Staff & M.Phil team.
- 5th – 8th
September
2010 Our college has celebrated the Teachers Day function. M.P.Ed II year students has organized the function. Dr. Kannan, Head, Dept of Tamil, Aditanar College of Arts and Science, Tiruchendur has delivered the

chief guest address.

Our college Football men and women teams have gone to participate in the TNPESU Inter Collegiate Football Tournaments organized by TNPESU, Chennai. Our college women team has secured Runners-up position.

10th – 12th
September
2010

Our college Handball and Kabaddi men teams have gone to participate in the TNPESU Inter Collegiate Handball and Kabaddi Tournaments organized by Koviloor Andavar College of Physical Education, Koviloor. Our college men Kabaddi team has won the winners position.

15.09.2010

Our college has organized the Sivanthi Cup Invitation Cricket Tournament from 15th to 18th September. Dr. S. Bevinson Perinbaraj, Principal has inaugurated the match between Dr. SACPE and Popes College Sawyerpuram. Dr. SACPE won the match.

16.09.2010

Dr. M. Rajkumar, Assistant Professor of our college has relieved and joined as Assistant Professor in Maruthi College of Physical Education, Coimbatore.

Our Indian Senior Volleyball team's former Coach Thiru. P. C. Pandian has come to our college campus to erect Volleyball posts.

Our college has inaugurated the State level Mini Marathon at 7.00 am for both men and women and also our college has organized the State level Sports Quiz Competition at 10.30 am.

18.09.2010

The Valedictory function of Sivanthi Cup Cricket Tournament, State level Mini Marathon and State level Sports Quiz Competition was conducted. Mr. V. R. Siva Kumaran, Secretary, Thoothukudi District Cricket Association has delivered the valedictory address and our Secretary Thiru. K. Thandeswaran has delivered the presidential address.

20.09.2010

Our Indian Junior Volleyball team has arrived at our college indoor stadium for practice.

23rd to 25th
Sept. 2010

Our college Cricket, Badminton, Table Tennis men teams gone to participate in the TNPESU Inter Collegiate Tournaments organized by Maruthi College of Physical Education, Coimbatore.

26.09.2010

Our college men Basketball, Hockey & Tennis and women Tennis teams were gone to participate in the TNPESU Inter Collegiate Tournament organized by YMCA College of Physical Education, Nandanam, Chennai.

Our men Basketball team has emerged as Runners-up and our women Tennis team has emerged as winners.

2.10.2010

Our college Assistant Professor Dr. (Mrs). S. Agnes Princy acted as Technical Official in the XIX Common Wealth Games held at New Delhi.

7th – 8th

Our college has organized the TNPESU Inter Collegiate Kabaddi (women)

- October 2010 and Volleyball (men) Tournaments. Our Chief Executive Officer Thiru. R. Krishna Kanthan inaugurated the Tournaments. Our Secretary Thiru. K. Thandeswaran has delivered the presidential address and gave the prizes to the winners in the valedictory function.
- Dr. A. Athichan, former Principal of Dr. SACPE came to our college and taken a classes for M.Phil Scholars.
- 11.10.2010 Our college men Ball Badminton team has gone to participate in the TNPESU Inter Collegiate Tournament organized by St. Johns College of Physical Education, Veeravanallur.
- Our college Ball Badminton team has emerged as winners
- 15.10.2010 Our college Principal, Dr. S. Bevinson Perinbaraj has attended the Board of Studies Meeting at Alagappa University, Karaikudi.
- 16.10.2010 Our college has celebrated the Ayutha Pooja function at our college library. Our Indian Senior Volleyball team players and coaches have participated in the function. Our Chief Executive Officer Thiru. R. Krishna Kanthan has presided over the function.
- 17th – 19th October 2010 Our college has organized the TNPESU Inter Collegiate Athletic Meet. Dr. K. Gopala Krishnan, Principal, Aditanar College of Arts and Science, Veerapandianpatnam declared the meet open. Assistant Coach of Indian Senior Volleyball team Mr. Deshraj Bharadwaj declared the valedictory address and distributes the prizes. Our Secretary Thiru. K. Thandeswaran has presided over the function and delivered the presidential address.
- Our women Athletic team has emerged as Overall Championship and Ms. A. Sahaya Praveena of B.P.Ed won the Individual Championship.
- 2.11.2010 Our college M.P.Ed II year students has organized the Deepawali function. Mr. Kathiresan, Dept of Tamil, Aditanar College of Arts and Science, Tiruchendur has presided over the function and delivered the Deepawali message.
- 8.11.2010 Our college has conducted the religious prayer and interactive meeting with Indian Senior Volleyball team for its trip to Asian Games, 2010.
- 18th – 22nd Nov. 2010 Our college has conducted the Pre Semester Examination for the B.P.Ed, M.P.Ed I year & II year M.Phil students.
- 26th – 30th Nov. 2010 Our college has conducted the University Examinations.
- 1st – 5th December 2010 Our college has conducted the Leadership Training Camp for B.P.Ed students at Therikudiruppu. Dr. (Mrs). Jeyanthi, Principal, Govindammal Aditanar College for Women, Tiruchendur has delivered the chief guest address in the valedictory function. Our college

Secretary, Thiru. K. Thandeswaran has presided over the function.

The even semester for the M.P.Ed I year, II year and M.Phil students has started.

Mr. J. Viswanathan has been joined as Assistant Professor at our college.

- 8.12.2010 Mr. T. Kaliraj has been joined as Assistant Professor at our college.
- 9.12.2010 Our college principal, Dr. S. Bevinson Perinbaraj has acted as an External Examiner for the Ph.D Viva-Voce Examination at Maruthi College of Physical Education, Coimbatore.
- 13.12.2010 Our college Principal, Dr. S. Bevinson Perinbaraj has inaugurated the Citizenship Training Camp for Dr. Sivanthi Aditanar College of Education and also taken a class on "Leadership".
- South Asian Gold Medalist and National Sprinter Mr. K. Natarajan, has taken a class on "Motivation in Sports" for our students.
- 14.12.2010 Our college Principal, Dr. S. Bevinson Perinbaraj has gone as an External Examiner for Valuation at TNPESU, Chennai.
- 17.12.2010 Our college Assistant Professor Mr. Pon. Solai Pandian has taken a class on "Life's Fitness" in the Citizenship Training Camp organized by Dr. Sivanthi Aditanar College of Education, Tiruchendur.
- 20.12.2010 Our college has conducted a Colloquium for M.Phil for the Dissertation.
- Our college has conducted a Colloquium for M.P.Ed II year students for the Dissertation.
- 21.12.2010 Our college M.P.Ed I year students has organized the Christmas Function at our college campus. Mr. Jeyasingh, Branch Manager, Indian Bank. Thisayanvillai has delivered the Christmas message. Thiru. K. Thandeswaran, Secretary of our college presided over the function.
- 22.12.2010 Our college has declared holidays for the purpose of NCC Naval Camp.
- to
2.01.2011 Aditanar College of Arts and Science have organized 10 days Naval Camp at our college campus. 400 students from all over India participated in this camp.
- 30.12.2010 Our college Assistant Professor Mr. Pon. Solai Pandian gave a guest lecture on "Motivation in Sports" at Ayya Nadar Janaki Ammal College, Sivakasi.
- 1.01.2011 The valedictory function of Naval Camp was held in our college Basketball court. Our Principal, Dr. S. Bevinson Perinbaraj has presided over the function and gave the chief guest address.

- 3.01.2011 Manonmaniam Sundaranar University women Football team coaching camp was conducted in our college from 3rd to 8th January 2011. The camp was conducted by Govindammal Aditanar College for Women, Tiruchendur.
- 6.01.2011 Following students of our college has acted as officials for the Block level Open Kabaddi and Volleyball Tournaments organized by Sports Development Authority of Tamilnadu, Thoothukudi. The matches were conducted in Amrose Hr. Sec School, Meignanapuram (Udangudi Zone).
- Mr. S. Balasankar & Mr. D. Ebrahim Prabahar – M.P.Ed I year.
 - Mr. A. Rajesh – M.Phil
- 8.01.2011 Following students of our college has acted as officials for the Block level Open Kabaddi and Volleyball Tournaments organized by Sports Development Authority of Tamilnadu, Thoothukudi. The matches were conducted at Sathankulam.
- Mr. S. Balasankar & Mr. J. Alexander Thangam – M.P.Ed I year
 - Mr. A. Rajesh – M.Phil
- 10.01.2011 Our college M.P.Ed II year students have organized I Project Track and Field Meet. Mr. K. Thiyagu, Assistant Professor, Dr. Sivanthi Aditanar College of Education, Tiruchendur inaugurated the meet. Dr. D. Jimreeves Silent Night, Director of Physical Education, Aditanar College of Arts and Science, Tiruchendur presided over the valedictory function. Our college Secretary Thiru. K. Thandeswaran delivered the felicitation address.
- 10.01.2011 Following students of our college has acted as officials for the Block level Open Kabaddi and Volleyball Tournaments organized by Sports Development Authority of Tamilnadu, Thoothukudi. The matches were conducted at Nalumavadi, (Srivaikundam Zone).
- Mr. S. Balasankar & Mr. J. Alexander Thangam – M.P.Ed I year
 - Mr. A. Rajesh – M.Phil
- 11.01.2011 Block level Games and Athletics have conducted at our college campus organized by Sports Development Authority of Tamilnadu, Thoothukudi.
- 12.01.2011 Our college B.P.Ed students have organized the Pongal Festival. The following programs were conducted to the staff and students of our college.
- Morning 6.30 – Rangoli Competition
 - Morning 9.30 – Preparation of Pongal

- Morning 11.15 – Pongal Sports
- Evening 5.30 – Valedictory Function with Cultural Program

In the valedictory function Dr. S. Narayana Rajan (Nellai Kavinesan), Associate Professor, Aditanar College of Arts and Science, Tiruchendur delivered Pongal message. Thiru. K. Thandeswaran, Secretary of our college gave the felicitation address. Thiru. I. Uthirapandian, Secretary, Aditanar College of Arts and Science, Tiruchendur has presided over the function.

15.01.2011 Our college principal, Dr. S. Bevinson Perinbaraj has invited as chief guest at S. A. Raja Engineering College, VadakanKulam for the Anna University men Volleyball Tournament.

14th to 17th Jan. 2011 Our college has declared holidays for Pongal festival

Internal Quality Assurance Cell (IQAC) meeting was held at the Principal's chamber. The following members were present in the meeting,

- 18.01.2011
- Dr. Soundar Rajan, Associate Professor, Dept of Commerce, Aditanar College of Arts and Science, Veerapandianpatnam.
 - Dr. D. Jimreeves Silent Night, Director of Physical Education, Aditanar College of Arts and Science, Tiruchendur.
 - Dr. S. Sethu, Assistant Professor, Department of Physical Education and Sports, Manonmaniam Sundaranar University, Tirunelveli.
 - Our College staff members.

Internal Quality Assurance Cell (IQAC) meeting was held at the Principal's chamber. Dr. Kamalraj, Professor, Dept of Economics, Aditanar College of Arts and Science, Veerapandianpatnam has given special lecture on NAAC Re-Accreditation to our staff members.

19.01.2011 Following students of our college acted as officials and conducted the Sports Meet of Senthil Kumaran Matriculation School, Tiruchendur from 19th to 22nd January 2011. The students are,

- Mr. P. Dhanraj Moses Ezhil Vanan – B.P.Ed.
- Mr. T. Tamil Selvan - B.P.Ed
- Mr. E. Jenefa Samuel – B.P.Ed
- Mr. M. Ponnu Pandian - M.P.Ed II year.

20.01.2011 Our college has conducted The World Talent Sports Scheme for Rural Middle School students. It was organized by Sports Development Authority of Tamilnadu, Thoothukudi District.

- 25.01.2011 Our college Principal, Dr. S. Bevinson Perinbaraj has invited as chief guest for the Annual Day of Anitha Kumaran Matriculation School, Thandupathu.
- 27.01.2011 Dr. P. Nagarajan, Executive Director, Aditanar Educational Institution has visited our college campus and made a discussion with our Principal, Dr. S. Bevinson Perinbaraj about the establishment of our college infrastructure.
- The following students of our college conducted the Annual Sports Meet of Hendry Matriculation Hr. Sec. School, Sathankulam.
- 27th 28th
January
2011
- Mr. K. Edwin Kerison– II Year M.P.Ed
 - Mr. P. Chilambarasan - II Year M.P.Ed
 - Mr. A. Vinoth Kumar - II Year M.P.Ed
 - Mr. P. Kanagaraj - II Year M.P.Ed
- 29.01.2011 Our college M.P.Ed I year students have organized II Project Track and Field Meet. Mr. R. Kaliraj, Director of Physical Education, Senthil Murugan Girsl Hr. Sec. School, Tiruchendur has declared the meet open. Mrs. Mary Selina Ralu, Chief Commercial Clerk (Southern Railway) Tiruchendur delivered the valedictory address and distribute the prizes to the winners.
- 3.02.2011 Our college Assistant Professor Ms. M. Uma Kamalavathi and our II year women students has attended one day workshop on “Recent Trends in Computer Science” organized by Dept of Computer Science, Govindammal Aditanar College for Women, Tiruchendur.
- 3rd to 15th
Feb Our college B.P.Ed students had their Intensive Teaching Practice in various schools of in and around Tiruchendur.
- 4.02.2011 Our college Assistant Professor Ms. M. Uma Kamalavathi attended National Seminar and Presented a paper on “The Role of Technology in Sports” organized by The M.D.T Hindu College, Tirucnelveli.
- 5.02.2011 The conduct seminar for the Ground Markers Course was conducted by the faculty of Tamilnadu Physical Education and Sports University, Chennai at our college campus. The classes are conducted on every Saturday from the first week of February onwards.
- 11.02.2011 Our college Assistant Professors Mr. Pon. Solai Pandian, Mr. J. Viswanathan, Mrs. R. Thanalakshmi and Ms. M. Uma Kamalavathi attended a National Seminar and presented papers at Dr. Sivanthi Aditanar College of Education, Tiruchendur.
- 14.02.2011 Our college men Kabaddi team has participated in the District level V.O.Chidambaranar Port Trust Tournament organized by V.O.Chidambaranar Port Trust, Thoothukudi and won the winner’s

Trophy.

- 17.02.2011 The conduct seminar for the P.G Diploma in Yoga Course was conducted by the faculty of Tamilnadu Physical Education and Sports University, Chennai at our college campus. 55 students of our college have attended the course.
- Our college students were participated in the Tamilnadu & Pondichery State Inter Physical education Tournaments. The following teams were secured the winners and runners-up position.
- 24th – 28th
February
2011
- Tennis (women) – Winners
 - Table Tennis (Men) – Runners-up
 - Badminton (Staff) – Runners-up
- Ms. A. Sahaya Praveena of B.P.Ed secured 1st place in 100mts, 200mts and Triple Jump and she got the Individual Championship.
- 26.02.2011 Our college M.P.Ed II year students Mr. G. Augustin Aaron and Mr. K. Edwin Kerison has acted as officials for the Sports Day of Bishop Azariah Memorial Hr. Sec School, Vellalanvillai.
- 2.03.2011 Our college principal, Dr. S. Bevinson Perinbaraj has attended Special Convocation of the Tamilnadu Physical Education and Sports University, Chennai. Our beloved Chairman Padmashri. Dr. B. Sivanthi Adityan has received the Honorary Doctorate from Dr. K. Vaithiyanathan, Vice Chancellor of TNPESU Chennai.
- 4th – 5th
March 2011 Our college principal, Dr. S. Bevinson Perinbaraj attended the college Budget Meeting for the year 2011 – 12.
- 11.03.2011 Our college librarian Mr. K. Murugan, attended the National Seminar and presented a paper on “The Impact and Implications of the Technological Changes in Library Professionals” organized by Annamalai University, Chidambaram.
- 12.03.2011 Our college B.P.Ed students have organized III Project Track and Field Meet. Mr. K. Devaraju, Director of Physical Education, Dr. Sivanthi Aditanar College of Engineering, Tiruchendur has declared the meet open. Mrs. A. Maria Secily, Principal, Dr. Sivanthi Aditanar Teacher Training Institute, Tiruchendur delivered the valedictory address and distribute the prizes to the winners.
- 13.03.2011 Our college Cricket team has participated in the Thoothukudi Intra District Cricket Tournament and they won 1st place with a cash award of Rs. 10000.
- 7th – 14th
March 2011 Our college M.P.Ed II year students has acted as officials for the Annual Sports Meet of Aditanar College of Arts and Science, Veerapandianpatnam.

- 8.03.2011 Our college Principal, Dr. S. Bevinson Perinbaraj had been to Tamilnadu Physical Education and Sports University, as an External Examiner for Doctor of Philosophy Viva-Voce Examination.
- 14.03.2011 Our college principal, Dr. S. Bevinson Perinbaraj has invited as chief guest for the Annual Sports Meet of Aditanar College of Arts and Science, Veerapandianpatnam.
- 14th – 16th March 2011 Our college has invited Mr. Ganesan, Director of Physical Education, Nachiar Vidyalaya, Pollachi for teaching Malkhamb.
- 4 -5th March 2011 Our college has conducted the External Practical Examination for the B.P.Ed, M.P.Ed I year & II year students.
- 24th – 26th March 2011 Our college has organized Annual Track and Field Meet. Mr. M. Mahendran, Associate Professor, Dept of Computer Science, Aditanar College of Arts and Science, Tiruchendur has declared the meet open. Dr. M. Elango, Professor & Head, Dept of Physical Education and Sports, The M.D.T. Hindu College, Tirunelveli delivered the valedictory address and distributes the prizes to the winners.
- 28th – 31th March 2011 Our college has conducted the VPP (Village Placement Program) for B.P.Ed students. Men students did cleaning work at Sri. Thalai Oondri Sastha, Thirukovil, Ghandhipuram and Sri. Vanniyaraja Thirukovil, Tiruchendur premises. Our women students conducted sports and games to Tiruchendur, Senthil Murugan Girls Hr. Sec. School students.
- 4th – 5th April University External Practical Examinations for B.P.Ed, M.P.Ed I Year & M.P.Ed II yr students were conducted