

**SREE SANKARACHARYA UNIVERSITY OF SANSKRIT, KALADY
KERALA**

ANNUAL QUALITY ASSURANCE REPORT (AQAR) 2012-‘13

Submitted to
**NATIONAL ASSESSMENT & ACCREDITATION COUNCIL
(NAAC)
BANGALORE**

AQAR Report of the IQAC

Author : Dr. N.J. Francis, Director, IQAC

Published by:

Sree Sankaracharya University of Sanskrit, Kalady
Ernakulam, Dist. Kerala, PIN-683574

Printed at:

Educare, Thrissur

Year of Publication: 2014 for the Report year 2012-2013

© Sree Sankaracharya University of Sanskrit, Kalady

All Rights Reserved

Contents

Preface

Profile of the University	1 – 5
----------------------------------	-------

Annual Quality Assurance Report:

Section A	6 - 7
Section B	8 - 43
Section C	44

Appendices:

Appendix I

National Seminars/International Seminars/Lectures/Workshops	45 – 48
---	---------

Appendix II

Various activities of NSS	49 – 50
---------------------------	---------

Appendix III

Various activities of Departments/Students	51
--	----

Preface

The Internal Quality Assurance Cell was constituted in Sree Sankaracharya University of Sanskrit, Kalady, on 17/12/2011. Ever since then, the University has been trying to inculcate better quality in its body-fabric though this has, of course, been at a slow pace. Concerns of internal quality began to be better conceived with the decision, on the part of the University, to go in for accreditation by the NAAC in 2012. The IQAC has been trying to institutionalize concerns of quality in the academics, administration and outreach.

The Annual Quality Assurance Report for 2012-'13 pertains to the way the SSUS, Kalady, performed, functioned and projected itself during the year under review. Every attempt has been made by the IQAC to ensure that the data presented hereunder are strictly in accordance with the documents generated in and registered by the University system.

It is my conviction that the SSUS, Kalady, has miles to tread on its onward march for the better in academics, outreach and linking up with the information network in the realm earmarked for it. The decision of the University to go in for and move ahead with the accreditation process, though slightly belated, could be the cornerstone for the transition and transformation that await the Sree Sankaracharya University of Sanskrit, Kalady, in the years to come.

I am obliged to all the fellow members of the IQAC for the co-operation and valuable suggestions at different stages of compiling data from various constituent bodies of the University and in the preparation of the final draft. Special thanks are due to Dr. M.C. Dileep Kumar, Hon. Vice-Chancellor, for the support, suggestions, and supervision extended to the IQAC in its functions. I have to acknowledge the reliable secretarial assistance of Ms. N. K. Rajalakshmy who has been keeping the Office of the IQAC in order and in motion even when I have to be engaged myself with my teaching rounds at the Department of History.

Dr. N. J. Francis
Director, IQAC

Profile of the University

The University, named after Sree Sankaracharya, the illustrious sage and philosopher of Advaita Vedanta, was established in the year 1993 in Kalady, on the banks of the river Periyar in Kerala. The objectives of the University, as unambiguously stated in the Act 5 of 1994 of the Kerala Legislature, are to impart knowledge in various branches of Sanskrit as well as Indology, Indian Culture, Indian Languages, Indian Philosophy, Fine Arts, Foreign Languages and Social Science and to promote the study and research of Sanskrit through simultaneous promotion of other languages in India and abroad that have enriched the study of Sanskrit. The collection and preservation of manuscripts and publication of books in Sanskrit and other languages to develop and synergise Indian Systems of knowledge are also among the other objectives. The University got 2(f) and 12(B) recognitions of the University Grant Commission on 1st March 1994 and 27th April, 2005 respectively.

The University is a unitary University with state wide jurisdiction to conduct academic programmes with the Main Centre at Kalady and with eight Regional Centres located in Thiruvananthapuram, Panmana, Thuravoor, Ettumanoor, Thrissur, Tirur, Koyilandy and Payyannur.

Vision:

‘Jnanad eva tu kaivalyam’: *‘Liberation through knowledge’*

An abode of educational excellence where liberating knowledge is generated and productive dissemination is justified for self actualization and social transformation by moulding creative young researchers and critical thinkers for the practical world with right attitude, adequate knowledge and scientific temperament.

Mission:

Methodically tracing the historical heritage of India embedded in the rich Sanskrit traditions and interpreting and inculcating the same to the entire world to widen the horizons of indigenous knowledge and practice systems.

To craft a constructive and transformative change in existential conditions of people, academic life of students and serve the society by imparting knowledge and training to equip them to overcome the challenges of life and guiding them in the pursuit of excellence.

To emancipate the world from the clutches of superstitions and blindness with the illuminative light of reasoning by assimilating the truth which will ultimately carry the society through all the impossibilities to attain liberation.

Academic Programmes

Faculties:

There are nine Faculties in the University namely:

1. Sanskrit Literature	6. Indology
2. Sanskrit Grammar	7. Indian Languages
3. Indian Metaphysics	8. Foreign Languages
4. Indian Logic	9. Arts and Social Sciences
5. Other Sanskrit Studies	

- The University offers academic programmes in various subjects/disciplines organized through the following 22 Departments and 6 Centres of study.

Departments:

1. Sanskrit Sahitya 2. Sanskrit Vedanta 3. Sanskrit Vyakarana 4. Sanskrit Nyaya 5. Arabic 6. Ayurveda 7. Dance 8. English 9. Geography 10. Hindi 11. History	12. Malayalam 13. Music 14. Painting 15. Theatre 16. Philosophy 17. Psychology 18. Physical Education 19. Sociology 20. Social Work 21. Urdu 22. Vastuvidya
--	---

Centres of Study:

1. Centre for Comparative Literature 2. Indira Gandhi Centre for Gender Studies 3. Centre for Manuscriptology	4. Centre for Translation Studies 5. Centre for Vedic Studies 6. Centre for Sanskrit General
---	--

Innovative Programmes:

1. Kerala Responsible Ayurvedic Tourism and Education Research (KRATER)	2. Gender Ecology and Dalit Studies
---	-------------------------------------

- The University offers under-graduate programmes in the following disciplines

1. Sanskrit: a. Sahitya	3. Dance: a. Bharatanatyam
----------------------------	-------------------------------

b. Vedanta c. Nyaya d. Vyakarana e. General 2. Music	b. Mohiniyattom 4. Painting: a. Mural Painting
--	--

- Post graduate programmes in 22 subjects:

1. Sanskrit Sahitya 2. Sanskrit Vedanta 3. Sanskrit Vyakarana 4. Sanskrit Nyaya 5. Sanskrit General 6. Arabic 7. Comparative Literature 8. Dance – Bharatanatyam 9. Dance - Mohiniyattom 10. English 11. Gender Ecology & Dalit Studies 12. Hindi	13. History 14. KRATER 15. Malayalam 16. Music 17. Theatre 18. Philosophy 19. Psychology 20. Social Work 21. Vedic Studies 22. Urdu
--	--

- The following are the Centres of Inter- disciplinary Research:

1. Gender Studies 2. Manuscriptology	3. Translation Studies 4. Vedic Studies
---	--

- The University offers M. Phil, Integrated M.Phil. - Ph.D programme and Direct Ph.D programme in one of the following disciplines:

M.Phil: 1. Comparative Literature 2. Geography	Direct Ph.D: 1. Sanskrit Sahitya 2. Sanskrit Nyaya
--	--

3. Manuscriptology 4. Music 5. Psychology 6. Sociology Integrated M.Phil. - Ph.D: 1. Sanskrit Sahitya 2. Sanskrit Vedanta 3. Sanskrit Vyakarana 4. Sanskrit Nyaya 5. Malayalam 6. English 7. Hindi 8. History 9. Philosophy 10. Translation Studies 11. Urdu	3. Sanskrit Vedanta 4. Sanskrit Vyakarana 5. Sanskrit General Studies 6. Ayurveda 7. Dance 8. English 9. Geography 10. Hindi 11. History 12. Malayalam 13. Music 14. Physical Education 15. Sociology 16. Social Work
---	--

- There is a part time P. G. Diploma course in:

Translation and Office Proceedings in Hindi offered by the Department of Hindi

- Add- on Course in Yoga Meditation and Stress Management offered by the Department of Sanskrit Vedanta
- Add- on Course in Visual Communication offered by the Department of Painting

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC

Year of Report: 2012 – 2013 (Academic Year)

Section A: Plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement (attach separate sheet if required).

The Plan of action chalked out by the IQAC at the beginning of the year **was** aimed at **formulation** of specific plans centered at the constituent bodies of the University for inculcating quality culture. While the teaching/research Departments emphasized greater quality in research and teaching **practices** through their proposals and plans, the administrative wings of the University stressed hassle-free procedures and **speedy disposals by implementing** more efficient office automation.

The highlights of the various Departments:

Dept. of Sanskrit Sahitya

- Proposed International Seminar on “Sanskrit Poetics in the Post Modern Scenario”
- Proposed Seminar on “Buddhist impact on Scientific Tradition ”
- Proposed Seminar on “Sahridaya-The Ultimate Humanist”

Dept. of Sanskrit Vedanta

- Proposed International Seminar on “Perspectives on Sankara Classical and Contemporary Readings”
- Proposed Seminar on “Vedanta Philosophy & Renaissance”

Dept. of Sanskrit Vyakarana

- Proposed Seminar on “Dimension on Indian Linguistics ”

Dept. of Malayalam

- Proposed three-days Erudite in Scholars-in-residence on “Film and Literature”

Dept. of Hindi

- Proposed National Seminar on “Samakaleen Kavita ke Aayam”
- Proposed National Seminar on “Sthree Vimarsh Aur Samakaleen Hindi Sahitya”

Dept. of English

- Proposed National Seminar on Narrative of New Literature

Dept. of History

- Proposed three-day Erudite lectures by the Scholars-in-residence in association with the Kerala Higher Education Council
- Proposed National Seminar on “ Perspectives on Cochin”

Dept. of Geography

- Plans to commence M.A Programme in Geography

Dept. of Sociology

- Plans to commence M.A Programme in Sociology
- Proposed National Seminar on “Environmentalism – Predicaments and Practices”

Dept. of Painting

- Plans to commence B.A in Sculpture

Dept. of Music

- Proposed National Seminar on “Musical Forms of Indian Music”

The highlights of the various administrative Sections:

- Better Office Automation
- Plans to give orientation to teaching and non-teaching staff to improve efficiency

- **Section B: Details in respect of the following (attach separate sheet).**

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

- To conduct Seminars/Workshops/Lectures/training programs were so planned and designed that the knowledge imparted on these occasions emphasized the declared goals and objectives of the University and thereby improve the quality of research and promote a research culture on campus

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

- Steps have been taken to offer new courses like M. P. Ed, M.A Geography and M.A Sociology.

- 3. Innovations in curricular design and transaction**

- Revision of the syllabus of the teaching programmes have been mooted and Implemented
- Most of the Departments used ICT integrated teaching methods and new audio-visual methods for new curricular transactions.
- Research Scholars of Sanskrit Sahitya have launched a Forum named *Sahitya Research Forum- SSUS*. Under the auspices of this forum lecture series on Research Methodology was held during the academic year 2012-13.
- The University signed an MOU with the Shodh Ganga, the UGC-INFLIBNET's site to upload all the Ph.D. theses produced in the University.

- 4. Inter-disciplinary programmes started: Nil**

- 5. Examination reforms implemented:**

The University has introduced Choice Based Credit Semester System for BA courses effective from the admissions of 2009. MA Degree programme is in credit and semester system from 2002-03 admission onwards and the admission is on the basis of an Entrance Examination. A well planned syllabus was also developed assigning unique codes for each course. Digitalization of examination results has been successfully completed.

6. Candidates qualified: NET/SLET/GATE etc.:

Name of the Department	NET	JRF	SLET/SET
History	3	-	-
Psychology	2	-	-
Philosophy	5	-	-
Malayalam	10	-	
Hindi	6	1	1
Sanskrit Vyakarana	4	-	2
Social Work	4	-	-
Comparative Literature	-	1	-
Geography	-	-	2
Regional Centres			
Thrissur	1	1	-
Tirur	8	-	-
Payyannur	2		
Total	53	3	5

7. Initiative towards faculty development programme:

Mr. Sunny P.J., Dept. of Philosophy, Mr. Manoj Kumar C.M., Dept. of English who had been deputed for doing Ph.D under FIP of the UGC , successfully completed their studies.

The Faculty members are encouraged to attend Seminars and Workshops at both National & International level and also encouraged to attend Orientation /Refresher/ Training Programme.

8. Total number of seminars/workshops conducted

Seminars – 28, Workshops – 8, Guest/Extension Lectures - 24

Seminars:

Sl. No	Seminar on	Department	Date
1	Narratives of new Literature	English	26/2/13 to 28/2/13
2	Techniques and Technology in Construction: A comparison between Traditional Vastuvidya and Modern methods	Vastuvidya	7/3/13 & 8/3/13

3	Environmentalism-Predicaments and Practices -National Seminar	Sociology	18/3/13 to 20/3/13
4	Regional Seminar on Malayala Chalachitra Ganam : Sangeethamn, Charithram, Samskaram	Malayalam	14 th & 15 th September 2012
5	Regional Seminar on Folklore	Malayalam	30/1/13 & 31/1/13.
6	Perspectives on Cochin	History	21.3/13 to 31.3/13
7	Dalith Sahitya: Vividh Ayam	Hindi	18/12/12 & 19/12/12
8	Malayalam Criticism	Malayalam	13/2/13 & 14.2/13
9	National Seminar on ONV Kurup 8t Malayalam Literature	Malayalam	14/3'13 & 15/3/13
10	National Seminar on "Alankara Sastra and its significance in modern context"	Sanskrit Vyakarana	28/1/13 & 29/1/13.
11	"Dimensions on Indian Linguistics"	Sanskrit Vyakarana	6/3/13 & 8/3/13.
12	Samakaleen Hindi Sahitya and Dalith Vimarsh	Hindi	25/2/13 8c 26/2/13.
13	Vedanta Philosophy & Renaissance	Sanskrit Vedanta	27/2/13 & 28/2/13.
14	Vedanta Humanism and Human rights	Sanskrit Vedanta	5/2 /2013& 6/2/2013
15	Assiyothar Hindi Sahitya Ke Bahu Ayami Paridrishya	Hindi	30/1/13 & 31/1/13
16	"Sahridaya-The Ultimate Humanist"	Sanskrit Sahitya	13/2/13 & 14/2/13
17	"Buddhist Impact On Indian Scientific Tradition"	Sanskrit Sahitya	7/2/13 & 8/2/13
18	"Scientific Approach in Sanskrit Criticism	Sanskrit Sahitya	14/6/2012 & 15.6.2012
19	The development of Indian	Nyaya	13/2/13 to 15/2/13.

	Logic through ages"		
20	International Seminar on "Perspectives on Sankara : Classical and contemporary Readings"	SanskritVedanta	18.2/13 & 19.2/13
21	National Seminar on “Social Work Intervention: Sectors and Strategies”	Social Work	9/3/2013 & 10/3/2013
22	Stree Vimash aur Samakaleen Hindi Sahitya	Hindi	28/2/2013 & 1/3/2013
23	Patanjali and Indian Intellectual Tradition	Sanskrit Vyakarana	02/02/2012, 03/02/2012, 04/02/2012
24	Kalakath Govindan Nambiar Endowment Sastrasadas	Sanskrit Vyakarana	22/03/2013
25	Kalakath Govindan Nambiar Endowment Sastrasadas	Sanskrit Vyakarana	18/12/2013 & 19/12/2013
26	Erudite Scholar in Residence programme on ‘Writing about Indian Nationalism’	History	01/10/2012 to 05/10/2012.
27	Erudite Scholar in Residence Programme on ‘Writing Nationalism’	History	17/12/2012 to 19/12/2012
28	International Seminar on Indian Philosophy: Interfacing Religion and Culture	Philosophy	18/01/2013

Workshops:

Sl. No	Workshop on	Department	Date
1	Counselling & behavior Therapy	Psychology	4/3/13 to 6/3/13
2	Research Methodology in Geography	Geography	29/1/13 & 30/1/13
3	Modern Linguistics	Sanskrit General	14/12/12 & 15/12/12

4	Workshop on Keraleeya Rangakala	Malayalam	14/2/13 to 15/2/13
5	"Siddhantha Kaumudi of Bhattaji Dikshita"	Sanskrit Vyakarana	28/1/13 to 4/2/13
6	"Literary Theories East & West"	All Departments	17/12/12 to 24/12/12
7	Dhathvartha and Sphota in Bhusanasara	Sanskrit Vyakarana	28/1/13 to 04/2/13
8	Research Methodology	Hindi	11/3/13 to 18/3/13
9	P.G.Restructuring		02/5/13 to 03/5/13

Guest/ Extension Lectures:

Sl. No	Lectures on	Department	Date
1	Memorial talks on Sanskritists (under Smrithimandapam Lectures)	Sanskrit Sahitya	09/1/13, 30/1/13, 8/2/13 & 20/2/13.
2	Literary Criticism	Sanskrit Sahitya	17/1/13,10/1/13, 6/2/13, 24/1/13,13/2/13, 6/3/13, 13/3/13, 20/3/13
3	1) Dhvani Theory & its implications 2) Modern Linguistics	Sanskrit Sahitya	03/01/13 & 30/01/13, 5/10/12,16/10/12
4	Extension Lecture on various topics	Sanskrit Sahitya	02/01/13, 04/01/13, 08/01/13,11/01/13 & 14/01/13
5	Western Criticism	Sanskrit Sahitya	28/01/13 to 30/01/13
6	Memorial talk	Sanskrit Sahitya	18/01/13, 21/01/13, 22/01/13, 23/01/13 & 28/01/13
7	Contemporary Malayalam Literature	Malayalam	5/12/12 10/12/12, 17/12/12,8/1/13, 11/1/13, 10/1/13, 15/1/13,18/1/13, 20/1/13, 31/1/13, 2/2/13, 7/2/13,11/2/13, 13/2/13
8	Extension Lectures on various topics	Sanskrit Sahitya	14/2/13,15/2/13,18/2/13 19/2/13
9	Guest Lecture Series in Hindi Language and	Hindi	7/2/2013, 12/2/2013, 13/2/2013, 18/2/2013/,

	Literature		19/2/2013
10	Guest Lecture on Various Topics	Hindi	11/2/2013, 2/2/2013, 13/2/2013, 18/2/2013, 19/2/2013
11	Extension Lecture	Hindi	7/8/12,13/8/12, 16/8/12, 23/8/12, 24/8/12,4/9/12, 5/9/12,11/9/12, 12/9/12 & 14/9/12
12	Extension Lecture on various topics	Malayalam	30/1/13, 31/1/13, 16/2/13, 20/2/13, 21/2/13
13	Extension Lecture on Dhvani - Theory & Practice	Sanskrit Sahitya	13/2/13 & 04/3/13
14		Music	27/3/13
15	Sree Sankara Memorial Lecture	Sanskrit Vedanta	25/3/13 to 27/3/13
16	Prof. K. P. Narayana Pisharodi Memorial Lecture	Sanskrit Sahitya	18/3/13 to 20/3/13
17	Kalakkath Govindan Nambiar Endowment Lecture on Pratisakhyapravesam	Sanskrit Vyakarana	23/03/13
18	Pandithar E.V. Raman Namboothiri Endowment Lecture (fourth in the series)	Vedic Studies	16/7/12
19	Lecture Series in Purvamimamsa (10 Lectures in Purvamimamsa philosophy)	Vedic Studies	21/7/12, 28/7/12 & 14/08/12
20	Dr. C.M. Neelakandhan Endowment Lecture (inauguration cum first lecture)	Vedic Studies	04/02/13
21	One day ICPR Lecture Programme on Models of Intercultural Philosophy	Philosophy	27/07/12
22	International Philosophy Lecture Programme on The Ethical Syncretism	Philosophy	19/02/13
23	ICPR National Fellow Lecture Programme on Where is the knowledge we have lost in information	Philosophy	21/03/13
24	International Philosophy Lecture on Problems with	Philosophy	28/06/13

	Religious Language (God Talk) A Philosophical Enquiry		
--	---	--	--

9. Research projects a) Ongoing; b) Completed

UGC - Ongoing Major Projects:				
No	Name of the Principal/Investigator	Title of the Project	Period	Total Grant (Rs.)
1	Dr. V.G. Gopalakrishnan, Dept. of Hindi	NAV Upanivesi Daurki Hindi Kavitha Mein Jan-Pratirodh	2 years from 01.07.2012	5,81,800/-
2	Dr. H. Poornima Mohan, Dept. of Sanskrit General	Bahubhashabodhini: A Multicultural Dictionary of Major Dravidian and some Indo-European Languages	2 years from 01.07.2012	7,81,600/-
3	Dr. V. Lissy Mathew, Dept. of Malayalam	Pooram: an Indigenous Malabar Folk festivals- a Multicultural Dimensional study	2 years w.e.f- 01.04.2013	8,87,600/-
4	Dr. G. Ramamoorthy, Dept. of Sanskrit Nyaya	Collection, Edition and Publication of the unpublished Sanskrit and Malayalam- Manuscripts of the Traditional Sanskrit Scholar Nyayasiromani Sri. S Gangeshsarma	2years w. e. f 01.04.2013	3,37,000/-
UGC - Ongoing Minor Projects				
1	Dr. M. I. Joseph Dept. of Psychology	Psychological Needs Adjustment Status and Mental Health in Old	18 months w.e.f 01.07.2012	61,000/-

		Age: a Study with Focus and Residents in old Age Homes.		
2	Dr. K. V. Suresh	Consciousness : The Rationalism of Multidimensional Universe	18 months w.e.f 01.07.2012	1,35,000/-
3	Dr. H. Sylaja, Dept. of Psychology	Mental Health and Adjustment Problems of Domestic Workers in Kerala: An Analytical study	18 months w.e.f 01.07.2012	1,20,000/-
4	Dr. Ambika K.G. Dept. of Sanskrit Sahitya	Dasarathi's Commentary on Dhvanyalokalocana- A Critical Edition	18 months w.e.f 1.07.2012	90,000/-S
5	Dr. Geetha Kunjamma. C Dept. of Sanskrit Sahitya	Achalika Upanyaso meim Jivan Yadarth Ke Vividh Ayam	18 months w.e.f 01.07.2012	1,00,000/-
6	Dr. Preethy K Dept. of Music	The Musical Compositions of Sri Muthuswami Deekshit in Praise of Lord Ganesa- A Melodic and Thematic Study	18 months w.e.f 01.07.2012	1,35,000/-
7	Dr. Nisha Venugopal Dept. of English	The Paradox of Insider/ Outsider Perspective in Dali Literature	18months w.e.f 01.07.2012	1,50,000/-
8	Dr. S. Ramadevi Amma Dept. of Sanskrit General	Sun Worship Envisaged in the Suryashodaka of Mayukha: Its Relevance in the Modern Context	18 months w.e.f 01.07.2012	1,30,000/-
9	Dr.M S.	Practical Vedanta of	18 months	1,20,000/-

	Muraleedharan Pillai Dept. of Vedanta	Swami Vivekananda: Its Impact on Contemporary Indian Society	w.e.f 01.07.2012	
10	Ms. Bichu X Malayil Dept. of Music	Punnapra Vayalar Samaram: Vamozhi Padanamgal.	18 months w.e.f 01.07.2012	1,50,000/-
11	Dr. K P. Berly Dept. of Hindi	Samakalan Hindi Upanyas Evam Adivasi Vimarsh	18 months w.e.f 01.07.2012	95,000/-
12	Dr. V. R Muraleedharan Dept. of Sanskrit Sahitya	Survey of Sanskrit Astrological Works from Kerala	18 months w.e.f 01.07.2012	1,35,000/-
13	Dr. Sheeja R.S Dept. of Malayalam	The Concept of Kaali In Southern Kerala and Kaaliyootu (Mudiyette Paranethe) of Sarkaradevi Temple	18 months w.e.f 01.07.2012	1,30,000/-
14	Dr. A. Sheela Kumari Dept. of Malayalam	Kadha prasangam- A Popular Audio- Visual Art in Kerala, Its History and Evolution: A Study	18 months w.e.f 01.07.2012	1,25,000/-
15	Dr. Thomas Thamarasery Dept. of Malayalam	Treatment of the Historical Themes in Malayalam Cinema.	18 months w.e.f 01.07.2012	1,25,000/-
16	Dr. R Geetha Devi Dept. of Malayalam	Womens Performing Arts in Kerala	18 months w.e.f 01.07.2012	1,40,000/-
17	Sri Babu. K Dept. of Painting	The Craft Traditions and Clusters of Kerala (A Visual Documentation and study)	18 months w.e.f 01.07.2012	1,50,000/-
18	Dr. C. S Sasikumar	Rare and Minor Sanskrit	18 months	1,30,000/-

	Dept. of Sanskrit Sahitya	Rupakas from Kerala: Edition and study	w.e.f 01.04.2013	
19	Dr. S. Preeya Dept. of Malayalam	Women Autobiographies in Malayalam: Body and Representation	18 months w.e.f 01.04.2013	1,35,000/-
20	Dr. Lancelet T.S, Dept. of Geography	Analyzing the Sanitation and Health Care System in the Coastal Areas, Vizhinjam Panchayath in Trivandrum District	2 years w.e.f, 01.07.2012	1,50,000/-
UGC Major Projects Completed				
	Dr. P. Ravi, Dept. of Hindi	Upanivesan Ka Gandhi Pradivodh Depicted in Hindi and Malayalam Novels: a Study	01.02.2011- 31.01.2013	5,69,200/-
UGC Minor Projects Completed				
	Dr. K. G. Kumari, Dept. of Sanskrit Nyaya	Cintamaniprakasa: An Edition and Study	18 months w.e.f, 01.02.2011- 31.07.2012	1,50,000/-

10. Patents generated, if any: Nil

11. New collaborative research programmes:

1. Dept. of Geography has research collaboration with CESS (Centre for Earth Science Studies) as part of the ASPIRE fellowship programme.
2. Dept. of Social Work collaborates with a number of institutions for field work and research. The major institutions they collaborate with are:
 - International Organizations: SOS Children's village at Aluva and Trissur; Sulabh International Delhi; Butterfly International Delhi; Save a Family Plan Kalady; and ARDSI Kochi.
 - National Organizations: Child Line; Tata Institute of Social Science; Chaitanya Puna; Aiswarya Gram; National Institute of Mental Health and Neuro-Sciences, Bangalore; and National Institute of Speech and Hearing,

Trivandrum.

- National and State level Government Programmes like: Poverty Eradication Programme (Kudumbasree Mission); Kerala State AIDS Control Society; Western Ghat Development Projects; National Rural Health Mission; Social Security Mission; District Mental Health Programme (DMHP); Women's Development Corporation; and Voluntary Coordinating Agency for Adoption
- State level NGO's: Ernakulam Service Society, Welfare Service Society, Quilon Service Society, Sevagram, Malanad Development Society, Kottayam Service Society, Peerumed Development Society, Karunagappilly Rural Development Society, SREYAS, Grammena Padana Kendram, Attapady Development Society, LTMG Hospital, Mumbai, Adayar Cancer Institute, CMC Vellore, Kasturba Medical College, Manipal, St. John's Hospital Bangalore, Kusumagiri Mental Health Centre, Kakkanad, IMHANS Kozhikode, Govt. Mental Health Centre, Trissur, Cultural Academy for Peace, Palarivattam.
- Department of History - Collaboration with the Centre for Lusofon Studies, recognized by the Portuguese Embassy in India. The introductory course in Portuguese language, held in the academic year 2012-'13, was attended by the students and researchers of the Department.

12. Research grants received from various agencies

UGC (JRF) - Rs. 16,000/- per month to 25 candidates

UGC (SRF)- Rs. 16,000/- per month to 8 candidates

ICPR - Rs. 16,000/- per month to one candidate

ICSSR - Rs. 16,000/- per month to one candidate

KCHR - Rs. 6,000/- per month to 4 candidates

13. Details of research scholars:

2012-'13 Admission

Name of the Department	M.Phil/Integrated M.Phil-Ph.D	Ph.D
English	14	-
History	10	3
Psychology	5	2
Philosophy	5	-

Malayalam	10	1
Hindi	10	10
Sanskrit Sahitya	10	3
Sanskrit Vedanta	10	-
Sanskrit Nyaya	6	-
Sanskrit Vyakarana	9	1
Music	5	1
Manuscriptology	5	-
Translation Studies	3	-
Comparative Literature	5	5
Urdu	6	3
Theatre	-	1
Sociology	5	-
Geography	5	2
Social Work	-	3
Sanskrit General	-	2
Ayurveda	-	3
Total	123	40

14. Citation index of faculty members and impact factor

Peer reviewed/published in National Journals/cited in various publications

Translation Studies

Citation Index-Prameela KP

In Syllabi-

Book 'Aurat ki Abhivyakti' cited in the Hindi Syllabus Calicut University

Book 'Bhashantaran Bhavantaran' cited in the BA syllabus SSUS, Kalady

Book 'Bhashantaran Bhavantaran' cited in the MA Syllabus International

Hindi University, Vardha

Journals/peer reviews /Book reviews

Books and Articles widely cited in nationally and internationally circulated Hindi journals/newspapers.

Book reviews appeared in National/international journals.

Book Stree: Younikta banam adhyatmikta was reviewed and Published in following journals

-In Parichay ISSN 2229-6212 April 2012(p.109-113) by Dr. Manisha Jha

-In Sameeksha July-Sept 2012 (p.35-37)by Dr. Rimpi Khillon

-In Pragatiseel Vasudha ISSN 2231-0460 July-sept 2012(p.263-266) by Dr. Daya Dixit

Book Stree Asmita aur Samkaleen kavita was reviewed and appeared in following journals

-In Sameeksha July-Sept 2012 (p.35-37) byDr. Rimpi Khillon

-In Pustak Vartha Sept-Oct 2012(p.40-41) by Dr.Ramshankar Dwivedi

-In Sukravaar October 2012 by Dr.Naval KIshor

Webworld

Academia.edu rated my article 'In the age of Translations' as the most visited/popular/read

article.(www.academia.edu)

Dr.Sarojini Sahoo has hoisted my article [Silence and Voice of Indian woman in 'The Dark Abode' by Pameela K P](#) in 'sense and sensuality' and Academia.edu .

The Dark Abode, Translated Malayalam version of 'The Dark abode' is also procured online from:

http://www.indulekha.com/index.php?route=product%2Fauthor%2Fproduct&author_id=2818, again done by Dr. Saroini Sahoo

15. Honours/Awards to the faculty: National and International

- Dr. Preethy K, Assistant Professor, Department of Music has been awarded as *B – High Grade in Classical Music* by AIR, Prasar Bharathi.
- Dr. A. P. Francis, Reader, Department of Vedanta has been honoured as *Fullbright – Nehru Post Doctoral Senior Research Fellowship* by **Fullbright Foundation (USIEF)** affiliated to the University of California, **Berkeley, Sanfrancisco, USA**
- Dr. K.P. Pameela, Co Ordinator of Centre for Translation Studies has been honoured with *Award of Criticism* by MHRD.
- Dr. Sreekala M. Nair, Professor and Head of the Department of Philosophy has been honoured with a *Sastri Indo Canadian Fellowship* by Sastri Indo

Canadian Institute.

- Dr. T. S. Lancelet, Associate Professor and Head, Department of Geography has been honoured **Best paper presentation prize** on XXX11 INCA International Congress at Dehradun.
- Dr. Ambika K.G., Reader, Department of Sanskrit Sahitya has been honoured **Sree Jyoysnamoy** by AIOC.
- Dr. M.K. Pradeepan, Reader, Department of Malayalam has been honoured **Nanma Award** by National Association of Malayalam Artists.

16. Internal resources generated:

Internal resources generated during the Year 2012-2013

Sl. No.	Head of A/C	Detailed head of account	Amount
1	01301	Sale of Usufructs	100,790.00
2	01303	Sale of old newspapers	8,508.00
3	01304	Income from Employment Notification	915.00
4	01306	Sale of Tender Forms	259,723.00
5	01307	Rent from buildings	300.00
6	01308	Miscellaneous receipts - General Administration	13,38,417.00
7	01309	Sale of Books	12,000 .00
8	01310	Interest from Banks/Treasury Accounts	24,11,250. 00
9	01312	Fee for Information (RI Act)	6,753.00
10	01313	Bus Fare	66,271.00
11	01314	Hire Charges of Vehicle for private use	8,034.00
12	02101	Application form for admission	1,11,350 .00
13	02102	Matriculation form	69,400.00
14	02103	Other Forms	123,500.00
15	02201	Tuition Fees	2,620,750.00
16	02202	Special Fees	1,499,675.00
17	02203	Other Fees	409,882.00
18	02204	Fine	29,300.00
19	02206	Admission Fee	71,475.00
20	02207	Fee for condonation of shortage of attendance	16,750.00

21	02208	Fee for eligibility certificate	4,600.00
22	02209	Fee for readmission	1,450.00
23	2301	Registration Fee - M.Phil	30,200.00
24	2302	Registration Fee - Ph.D	122,000.00
25	02304	Entrance Examination	136,502.00
26	02305	Recognition Fee	700. 00
27	02306	Ph.D Annual Fee	153,500.00
28	02307	Mphil Dissertation Fee	38,000.00
29	02308	PhD Thesis Evaluation	27,450.00
30	02309	Matriculation fee	120,500.00
31	03101	Examination Fee	664,735.00
32	03102	Fee for Mark List	37,550.00
33	03103	Fee for revaluation and Scrutiny	1,600.00
34	03104	Fee for improvement	400. 00
35	03105	Fee for Provisional Certificate	76,200.00
36	03106	Fee for Degree Certificate	215,095.00
37	03107	Fee for Migration Certificate	17,350.00
38	03108	Miscellaneous fee	94,485.00
39	03109	Fee for Centralized Valuation Camp	148,000.00
40	03111	Fee for Fast Track	10,400.00
41	03112	Search Fee	20,850.00
42	03201	Late application Fee	40,070.00
43	03301	Examination Application forms	23,010.00
44	04101	Hostel Rent	237,100.00
45	04102	Miscellaneous Receipts' - Hostels	12,870.00
46	05000	Pension Contribution	695,264.00
47	08101	Library Fee	166,000.00
48	08102	Fine - Library	69,497.00
		TOTAL	1,23,30,421.00

17. Details of departments getting assistance/recognition under SAP, COSIST, (ASSIST)/DST, FIST, and other programmes: Nil

18. Community services:

NSS regular activities were organized at the units in all the seven Centres of the University during this period. The regular programmes conducted are Traffic Training Programmes, awareness classes on Pain and Putative Care, quiz competitions, poetry writing competitions etc. In addition to these, important days like Environmental Day, Independence Day, Sadbhavana Day, NSS Day, Gandhi Jayanthi etc. were observed by the NSS units. One-day or two-day camps for orientation, personality development etc were also organized by all units.

The NSS units under SSUS conducted the following programmes under regular activities and flagship programmes of special camping.

- Free medical camp and awareness classes
- Ophthalmic and Eye Donation Camps
- Leadership Training Programmes
- Anti-Drug Campaign
- Blood group detection and donation camps
- Anti-plastic awareness programmes
- Gender equality classes
- Legal Awareness classes
- Career Guidance and Personality Development

Red Ribbon Club is functioning at Regional Centres Thiruvananthapuram and Tirur. All the NSS units of SSUS done blood group detection camp and donation campaign.

NSS units at Main Centre Kalady, Regional Centres Payyannur, Koyilandy, Tirur, Thuravoor and Thiruvananthapuram conducted 7days Special Camping Programme during this period.

Some main activities conducted in the Centres of the University are:

Main Centre, Kalady:

- Clean Ernakulam campaign was conducted in connection with Environmental Day

- Poster campaign against drug abuse was conducted
- Inauguration of 'Jeevadhara', the new blood donation group- Awareness class was taken by Dr. Thomas Wilson, IMA, Alappuzha
- One day camp was organized on Environmental Awareness and Traffic Safety
- The Units of Main Centre made the campus plastic free
- Classes on Gender equality. Legal Awareness, Career Guidance and Personality Development were conducted to educate the volunteers
- Several NSS volunteers donated blood on demand and the units awarded for the best blood donation by IMA

Regional Centre, Payvannur:

- Classes were convened on the topic 'Women at Public Places, Traffic Rules and Personality Development
- The volunteers planted saplings and created vegetable garden in the campus as a part of regular activities
- NSS volunteers of the Centre kept the campus green and eco-friendly
- Volunteers planted trees all over the Panchayath as a part of the Special Camping Programme

Regional Centre, Kovilandy:

- All the important days were observed in a befitting manner with the active participation of the campus community
- Follow-up programmes of 'AARAVAM' to convert the society as liquor free and to follow simple marriage system was the main initiative of NSS at this Centre
- Self employment Training Programme was another important achievement of the NSS at this Regional Centre. The training was given in five stages to enable the volunteers to earn some money
- The compound of the Government Homeo Hospital near the Centre was adopted to make a plantain garden named 'Kadalivanam' and follow up work was also done there as a part of regular activities and special camping programme.

Regional Centre, Tirur:

- Awareness classes, plastic disposal and "Environmental conservation Rally'

to Nila was arranged in connection with Environmental Day

- Follow up programmes were organised by the NSS unit to keep 'Clean Campus- Plastic Free Campus'
- Planted several saplings in the campus and pruning of the trees planted during the previous years were also done by the volunteers
- Ophthalmic camp was organized by NSS unit
- A magazine was published by the NSS unit of this centre
- Women Safety Pledge was taken in connection with Woman's Day

Regional Centre, Thrissur:

- Important days were observed with the active participation of students, teaching and non-teaching staff by organizing competitions on essay writing, quiz, elocution, poetry writing etc. were held
- Seedlings were planted in and around the campus in connection with World Environmental Day.
- NSS unit conducted a rally on garbage deposit near the campus. One-day blood donation camp was convened by the unit
- A debate on gender equality was arranged in connection with 'Aarogyakeralam' programme.
- The volunteers visited de-addiction centre (Punarjani) at Poomala

Regional Centre, Thuravoor

- Free Homeo medical camp on diseases of rainy season was organized on 29-07-2012
- The volunteers created a vegetable garden in the campus as a part of one day programme
- A speech on "Independent India and Democracy" was arranged in connection with Independence Day 2012
- The Special camping Programme 'Tejas 2012' was from 21st to 27th December 2012
- Awareness classes on various topics, follow-up programmes and

Ophthalmic camp were conducted at the adopted village of the Centre during the special camping programme

Regional Centre, Thiruvananthapuram:

- The volunteers of the two NSS units of this Centre have formed Literary Club, Traffic Club, Health Club, Environmental Club, Red-Ribbon Club and Teens Club with specific focus under the larger umbrella of the NSS.
- The volunteers under Literary Club held special coaching classes to the students of nearby school. English classes were held to improve the knowledge of the students of the campus. Legal Awareness classes, quiz programmes etc. were also held.
- Traffic Rules Awareness classes to school students of neighborhood, rallies, traffic training programmes, traffic control by the trained volunteers etc were undertaken by the volunteers under Traffic Club.
- Health Club members organized blood donation, AIDS awareness classes, Awareness classes on contagious diseases, First Aid, Food Donation to hospitals, Pain & Palliative Care, Home care to bed-ridden patients etc
- Agriculture programmes, cleaning, garden milking, waste disposal are the activities of Environmental Club
- The NSS unit of this Centre donated to Palliative Care of IMA the fund collected from students, teaching and non-teaching staff @ Re 1 per day from this academic year onwards
- NSS units provided food to the flood relief camps of nearby areas
- The NSS volunteers distributed new dresses to 116 patients of 9th Ward of General Hospital. Thiruvananthapuram
- The units of this Centre donated food once in a week to the patients of 9th Ward of General Hospital. Thiruvananthapuram.

19. Teachers and officers newly recruited

No.	Name of the Faculty	Designation/Department	Joining Date
1	Rupa V	Assistant Professor Sanskrit Vyakarana	20/09/2012
2	Saritha T.P	Assistant Professor	13/09/2012

		Sanskrit Nyaya	
--	--	----------------	--

20. Teaching – Non-teaching staff ratio: 1.02:1

21. Improvements in the library services

- SSUS Library became a member of the UGC E-Journal Consortium. Through this consortium, the library provides its users with 32,000 + text e-journals and abstracts of e-journals. These e-journals can be read, printed or saved in secondary devices.
- Library uploaded 34 Ph.D Theses to Shodhganga, a national repository of theses. By getting registered with this repository, the academic community of the University can utilize the complete resources of Sodhganga and Gangothri.
- The complete book collection of the library was Bar coded, and the facility of OPAC gives the bibliographic description of the documents.
- For the purpose of Digital Library, the Ph.D theses of the University are being scanned and imaged. Now, were completed.
- CD collection of the Library containing music compositions were accessioned and made ready for learning.

22. New books/journals subscribed and their value

- | <u>Books/Journals Subscribed/Purchased</u> | <u>Amount</u> |
|---|----------------------|
| No. of books purchased: 7050 books | Rs. 4,26,081.00/- |
| No. of Journals subscribed: 55 printed journals | Rs. 69,509/- |
| No. of e-journals subscribed: 415 e-journals | Rs. 8,08,788/- |
- Library procured 20 news papers and 40 popular magazines during this academic year.

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

Measures have been taken to implement the Students Feedback in all Departments.

24. Feedback from stakeholders: To be implemented

25. Unit cost of education:

(Unit cost = total annual recurring expenditure (actual) divided by total number of students enrolled)

(a) including the salary component = Rs.1,12,564/-

(b) excluding the salary component = Rs. 22,547/-

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

The online registration facility has been implemented in University Examinations from 2012 onwards, which enables the students to print hall tickets on their own. A unique admission number is also given to each student, which also serves as the Register Number for Examination. System generated Semester Grade Cards were issued to students right from 2009. System generated Tabulation Register is getting ready. The practice of entering grade points from tabulation register (normally prepared) to computer system is being automated.

Now the grades are directly entered into the computer from the counter foil of answer sheets. The University has also made assured developed a well planned examination schedule which ensures timely publication of results. The user friendly examination software ensures easiness and hassle-free management of evaluation process

The University has decided to provide for revaluation/scrutiny to BA (CBCSS) Regulations from 2013 onwards. There is also provision for the conversion of grade to percentage.

27. Increase in the infrastructural facilities

During the year 2012-13, the University started the following construction works:

1. Construction of Hostel for Research Scholars (Boys)
2. Construction of Hostel for Research Scholars (Girls)
3. Construction of Utility Centre cum Art Gallery
4. Construction of Faculty Guest House
5. Construction of new road and retarring of existing roads in the Main Centre, Kalady
6. Construction of Academic Block at R.C Koyilandy
7. Construction of second floor of Academic Block II

The "construction of Academic Block at R.C Koyilandy" and 'Construction of

second floor of Academic Block II' are in progress. Structures of both works have been completed. The work 'construction of new road and retarring of existing roads' have been completed.

In addition to the above works, the following works have also been achieved.

1. Conversion of old library into Pareeksha Bhavan
2. Repairing and functioning of the Passenger Elevator
3. Installation of generator at Main Centre, Kalady
4. Vertical extension of library building at R.C Thiruvananthapuram.
5. Formation of a Ladies' Resting Room
6. Construction of a University Health Centre.

Plans/Proposals have been mooted for :

A separate and spacious building for various Language Departments is proposed to be constructed as Language Block-

As the university is conscious of the need of on-campus accommodation of the teaching and non-teaching staff, two separate buildings in flat model will be constructed soon.

A separate building to accommodate departments of Dance, Music, Theatre and Painting, will be constructed as unique Fine Arts Complex.

In addition to the above, for harnessing the potential of youth and promoting the students interest in sports, the University will construct a stadium with facilities for a 400m track, long jump and high jump pit, shot-put and discus throw fields, javelin throw etc..

28. Technology upgradation

- The work of digitalization of Ph.D thesis is in progress, and the digitalization of ten Ph. D Theses have been completed.
- Users were provided with E-journals through UGC/ INFONET and University uploaded thirty four theses to Sodhganga.
- All the books added to the collection (7050) were classified and bar coded.
- Circulation automation work is in progress. Bibliographic data were already entered and user data is now being entered in the system

- To implement the Office Automation, it was decided to purchase the software developed by Calicut University. Accordingly the software has been purchased and steps are being initiated to implement the Office Automation in the University.
- In order to modernize the academic activities, it was decided to provide Wi-Fi internet facility in the Campus.
- Surveillance Cameras were installed in the library and steps are being imitated to extend it to some more areas.

29. Computer and internet access and training to teachers, non-teaching staff and students:

Web Centre in the University has been equipped with latest computers and also provided with internet browsing facility to the Students, Teachers and Non-Teaching staff of the University.

30. Financial aid to students

FINANCIAL AID TO STUDENTS			
Sl.No.	HOA	Item	Amount
1	2314	Participation of students in Inter University youth Festival	200000
2	2322	Participation of students in the National youth Festival	97900
3	2326	Financial Assistance for the production of Drama to the students of Theatre Dept.	35000
4	5112	Conduct of Performing Arts for the benefit of Students	8500
5	6101	Merit Scholarship	431024
6	6102	Research Fellowship	5899239
7	6103	Contingent Grant to Research Students	292000
8	6300	Students Welfare	93350
9	9209	Fellowship to Research Scholars	1133005
		TOTAL	8190018

31. Activities and support from the Alumni Association

Translation Studies: - Students/Alumni are actively engaged in extension services inside and outside the campus have undertaken translation ventures to fellow students/publishers. A website (www.ssustls.in) is formed by the centre, supported by the alumni. A Guild of Translators is also working in collaboration with alumni.

Regional Centre, Tirur:

The Alumni Association of this centre publishes a Research Journal 'The Philosopher' and conduct coaching classes for UGC JRF/NET.

Regional Centre, Thrissur:

Alumni Association named SAMSKRITI enriched academic and cultural activities of the Centre. Samskriti has agreed to their support in campus development works in the next academic year.

32. Activities and support from the Parent-Teacher Association

Parent Teacher Association extends whole hearted support and co-operation to the regional Campus Panmana. PTA has played an important role in connection with the purchase of own land for the campus at Panmana to construct its own building.

PTA has extended support for overall development of the campus at the Regional Campus Tirur,

PTA strongly supported to students welfare activities and campus development activities in the Regional Campus Thrissur. During the period 2012 – 2013, PTA released an amount of Rs. 9,000/- for Extension/Guest classes to four Departments, Rs. 7,000/- for students University Level Youth Festival, Rs. 15,500/- for infrastructure development, Rs. 4,000/- for Study Tour and donated PRINTER worth Rs. 6,550/- to the Campus,

P.T.A executes the Special repair and maintenance of building from April 2013 onwards in the Regional Campus Ettumanoor,

33. Health services: A well furnished Health Centre funded by UGC is proposed to be functional at the Main Centre by the next academic year.

Health Insurance: - As per UO No. SWC/13006/SSUS/2012 dated 13/12/12, Personal accident insurance Scheme was introduced in the University for

students. 2845 students are enrolled in the Scheme by remitting a premium of Rs 30/- per student by the University to United India Insurance Company Ltd. The nominee late Mr. Shameer P.N. of the Integrated M. Phil – Ph.D student of the Dept. of History, , who died on 09.03.2013 in a motor accident at New Delhi, received an amount of Rupees One Lakh from United India Insurance Company Ltd.

34. Performance in sports activities:

- Inter Centre Athletic Meet was held on 3rd, 4th and 5th April, 2013 at Main Centre, Kalady
- Inter Centre Badminton Championship 2012-'13 was held on 3rd, 4th and 5th April, 2013 in the Men Team Championship category at Main Centre, Kalady
- Inter Centre Football Championship 2012-'13 was held on 3rd, 4th and 5th April, 2013 at Main Centre, Kalady

35. Incentives to outstanding sportspersons:

A special provision of 2% sports quota for sports persons has been granted in the UG/PG admissions.

36. Student achievements and awards

Research:

The following Research Scholars of the University have been awarded Ph.D during the Academic Year (2012-2013):

Name of the Scholar	Faculty	Title of the Thesis	Name of the Guide	Date of Award
George Joanamma	Indian Language	Amma Thresyayude Kruthikal Keralathil - Swadheenatha Patanam	Dr. Scaria Zacharia	23.06.2012
Vincent George	Indian Language	Chavittu Nadakam -Literature and Performance	Sri. S.K. Vasanthan	04.09.2012
Jayalakshmi	Arts and Social	Compositions of Tyagaraja and	Dr. Malini Hariharan	22.11.2012

	Sciences	Those of His Disciples - Composers		
Bismi V.J	Arts and Social Sciences	The Relevance and Influence of Carnatic Music in Malayalam Film Music	Dr. Malini Hariharan	22.11.2012
Lekha V.N	Indian Logic	Theism in Nyaya – Vaishesika Visistadvaita and Dvaita: A Comparative Study	Dr. T. Arayadevi	23.06.2013
Sundareswaran P.,	Arts and Social Sciences	Reflections on the Feminist Interventions in Revised Knowledge Analysis	Dr. Sreekala M. Nair	05.11.2012
Ambili Mol B V	Sanskrit Literature	Keralite Sanskrit Commentaries on Kalidasa's Raghuvamsa : An Analytical Study	Dr. P.V Narayanan	23.06.2012
Yamuna T.P	Sanskrit Literature	Narrative Devices in Pancatantra	Dr. V.R. Muralidharan	23.06.2012
Nithya K	Sanskrit Literature	The Anjana Commentary on Dhvanyaloka - a Critical Edition and Study	Dr. K.G. Ambika	04.09.2012

Rajan K.K	Sanskrit Literature	Hasyabhinaya in Kuttu and Kutiyattam	Dr. N.K. Sundareswaran	22/11/2012
Vidya K.B	Sanskrit Literature	Gunottara Commentary on Malavikagnimitra by Nilakantha A Critical Edition and Study	Dr. Reeja B. Kavanal	15.01.2013
Surendran A	Other Sanskrit Studies	Visualisation of Salas with Different Types of Alindas	Dr. P.V. Ouseph	05.11.2012
Bijimol M.C	Indian Metaphysics	The Concept of Mithyatva in Advaita Sidhi – A Study	Dr. A. P. Francis	23.06.2012
Anjaly B	Indian Metaphysics	Philosophy of Sree Narayana Guru and Sri. Chattampi Swamikal – A Comparative Study	Dr. P. Chithambaran	05.11.2012
Suvarnani Devi E	Indian Metaphysics	Yajurvedabhasya of Swami dayananda Saraswati	Dr. V. Vasantha Kumari	16.04.2013
Bhuvaneswary	Indian Metaphysics	Brhadaranyakopanisad – A Study	Dr. B. Chandrika	16.04.2013

Indulekha A. B	Sanskrit Grammar	Carakasamhitaya m Sutrasthanan Vyakaranasastriy amadhyayanam	Dr. A. Girija	16.04.2013
----------------	---------------------	---	---------------	------------

- 3rd Indian Students' Parliament

The University deputed three students to participate in the 3rd Indian Students' Parliament organized from 10-12th January 2013 at MAEER's MIT School of Government, Pune with the objective of preparing the youth for the future leadership of the country. The programme was meant for imparting the professional development of democratic leadership in India among students. The 3 day Parliament was a national event which was actively supported by the Union Ministry of Sports & Youth Affairs, Government of India and UNESCO Chair of Human Rights, Democracy, Peace & Tolerance, Anandi, India.

List of Students who has been awarded the Endowments given by the

University for the year 2012

Name of the Student	Name of Endowment
Ms. Arya K, Dept. of Malayalam	Prof. A. Balakrishna Warriar Memorial Endowment :-Instituted for the top scorer in M.A. Malayalam Examinations
Ms. Ajitha V, Dept. of Sanskrit Sahitya	Sri. C. M. Vishnu Namboothiri Memorial Endowment:- Instituted for the top scorer in M. Phil. Sanskrit Sahitya Final Examinations
Ms. Ganga O.M, B.A Sanskrit	Sri. V.R. Venkateswaran Memorial Endowment:- Instituted for the top scorer in B.A. Sanskrit Final Examinations.
Mr. Midhun P, Dept. of Sanskrit Sahitya	Sri. V.R. Venkateswaran Memorial Endowment:- Instituted for the top scorer in M.A. Sanskrit (all optional) Final Examinations.
Ms. Deepthi Muraleedharan, Dept. of Sanskrit Sahitya	Dr. M. S. Menon Memorial Endowment:- Instituted for the top scorer in First Semester M.A. Sanskrit Sahitya Examinations
1. Ms. Sruthy G.S, Dept. of Sanskrit Sahitya	Sri. P.S. Subbarama Pattar Memorial Endowment:- Instituted for the student

2. Ms. Sujisha P.S, Dept. of Sanskrit Vyakarana 3. Sreevidya S.S, Dept. of Nyaya 4. Amrutha G.K, Dept. of Sanskrit Nyaya	who score highest marks/grade in the 5 th Semester B.A. Sanskrit (Sahitya, Nyaya, Vyakarana, Vedanta and General) Examinations
Ms. Ganga O.M, Dept. of Sanskrit Sahitya	Prof. N. Gopalapillai Memorial Endowment:- Instituted for the top scorer in B.A. Sanskrit course of this University who continue to study for the M.A. Sanskrit Sahitya course.
1.Ms. Deepthi Muraleedharan, Dept. of Sanskrit Sahitya 2.Jijimol P.P, Dept. of Sanskrit Vyakarana 3.Jisha Xavier, Dept. of Sanskrit Nyaya 4.Anjumol Y,Dept. of Sanskrit Vedanta 5.Srinath P, Centre for Vedic Studies 6.Vinitha P, Centre for Sanskrit General	Sri. P.S. Subbarama Pattar Memorial Endowment:- Instituted for awarding a memorial prize to the students with the highest marks in the qualifying degree examinations for joining each of the six streams of M.A (Sanskrit) in this University.

- Ms. Remya and Ms. Lakshmi, Department of Hindi won the First Prize in the Inter University Quiz Competition held at Dept. Hindi, CUSAT in connection with Hindi Day.
- D. Ratheesh, Ph. D Research Scholar, Dept. of philosophy received Third prize in the state level essay Competition organized by the Dept. of Nyaya, Govt. Sanskrit College, Tripunithura
- Rajeswari S, Second Semester M.A Sanskrit Sahitya, Regional Centre Ettumanoor awarded Rashtriya Sanskrit Sansthan Scholarship by Rashtriya Sanskrit Sansthan Deemed University, New-Delhi
- Mr. Rahul, Dept. of Vedanta, Regional Centre, Payyannur has awarded the National Scholarship by the Ministry of Culture, Government of India
- Ms. Saranya P.P., Dept. of Hindi, Regional Centre Payyannur has awarded Third prize in Essay Competition by Sree Ramachandra Mission and United Nations Information Centre for India and Bhuttan.
- BEST DISCIPLINED TEAM award in the Inter University National Youth Leadership Camp sponsored by AIU and organized by GND University

Amritsar at Dalhousie from 07.08.2012 to 11.08.2012 was won by the Sree Sankaracharya University of Sanskrit, Kalady.

- The following students have been awarded First and Third Prize in the 28th South Zone Inter University Youth Festival held at Gulbarga University, Karnataka, from 15th to 19th December, 2012. Sree Sankaracharya University of Sanskrit, Kalady bagged Dance Championship in the Festival.

Sl. No.	Name of the Participant	Items in which participated	Prize won
1	Jilma Johnny	Classical Dance	First
2	Mridhu P	Folk Dance	Third
3	Neelima Madhavan A	Folk Dance	Third
4	Suparna S	Folk Dance	Third
5	Santhikrishna O.S	Folk Dance	Third
6	Vidhya Vijayan	Folk Dance	Third
7	Nikhitha P.P	Folk Dance	Third
8	Kavitha Kannan	Folk Dance	Third
9	Nivin Das	Folk Dance	Third
10	Sruthi Simon	Folk Dance	Third
11	Megha S. Raj	Folk Dance	Third
12	Saranjith N.K	Poster Making, Installation	Third
13	Vishnu V.R	Collage, Installation	Third
14	Mibin B	Installation	Third
15	Mukesh K.M	Installation	Third

- Awarded Second prize in the 28th Inter University National Youth Festival held at Kalyani University, Kolkatta from 05.02.2013 to 09.02.2013.

Sl. No.	Name of the Participant	Items in which participated	Prize won
1	Jilma Johnny	Classical Dance	Second

- Awarded First, Second And Third Prizes in the First Sanskrit University National Youth Festival Held at Guwhati from 16.03.2013 to 18.03.2013.

Sl. No.	Name of the Participant	Items in which participated	Prize won
1	Jilma Johnny	Classical Dance	First

2	Anu Aravind P	Group Dance	First
3	Kavitha Kannan	Group Dance	First
4	Santhi Krishna	Group Dance	First
5	Shruthi P.V	Group Dance	First
6	Suparna S	Group Dance	First
7	Saranjith N.K	Chess	First
8	Mibin B	Cartoon, On Spot Painting	Second
9	Naveen K	Light Music	Second
10	Saranjith N.K	Mono Act	Second
11	Rithu Mohan	Classical Music	Second
12	Saisree Varma P.K	Badminton	Second
13	Navaneeth K.K	Instrumental Music (Solo)	Second
14	Arun K.S	Badminton	Second
15	Jishnu K.V	Badminton	Second
16	Revathy K.M	Quiz	Third
17	Dhanasurjith D	Quiz	Third
18	Sarang C.V	Discuss Throw	Third

37. Activities of the Guidance and Counseling unit

Coaching Classes Conducted By The Bureau With UGC Fund

Sl. No	Name of the Programme	No. of candidates Appeared	No. of candidates qualified	% of candidates qualified in the examination	Period of Coaching
1	Entry in to service	40	11	28%	15.08.2012 to 29.09.2013
2	UGC-NET Coaching Classes	31	13	42%	20.11.2012 to 09.12.2012
3	Entry in service Coaching Class	42	Result awaited		15.12.2012 to 29.12.2012 & 09.12.2012 to 29.04.2013

4	UGC-NET Coaching Classes	69	Result awaited	08.05.2013 to 23.05.2013
5	Entry in to service Coaching Classes	62	Result awaited	02.05.2013 to 07.05.2013 & 25.05.2013 to 17.08.2013

Other Activities conducted by the University Employment Information & Guidance Bureau

- 77 Career guidance classes and 32 career exhibitions on Job Opportunities and Higher Education prospects were arranged at various Higher Secondary Schools in Ernakulam District. Around 9500 students of various schools were participated.
- P.S.C Coaching classes were conducted at Town Employment Exchange, Tripunithura from 03.12.2012 to 07.12.2012. 49 students participated in the programme.
- P.S.C Coaching classes were conducted at Town Employment Exchange, Kunnathunadu from 10.12.2012 to 15.12.2012. 55 students participated in the programme.
- P.S.C Coaching classes were conducted at Town Employment Exchange, Kothamangalam from 12.12.2012 to 15.12. 2012. 25 students participated in the programme.
- P.S.C Coaching classes were conducted at Town Employment Exchange, Kochi from 10.12.2012 to 14.12. 2012. 25 students participated in the programme.
- P.S.C Coaching classes were conducted at Town Employment Exchange, Muvattupuzha from 17.12.2012 to 21.12.2012. 50 students participated in the programme.
- 2 Nos. of Video CD were published for the documentation of programmes conducted by the Bureau.
- 2 Nos. career magazines were published by the Bureau.

38. Placement services provided to students:

- Dept. of Philosophy has started a Placement Cell attached to the Department and has taken a policy decision to provide add on courses like Human Resource Management for the PG students, which would enable them to secure a job.
- Dept. of Social Work has successfully conducted Recruitment drive for its PG students. The following are the agencies that have recruited the passing out students of the PG program:

- A) Chaithanyan Psychiatric Hospital, Pune
- B) Social Security Mission, Government of Kerala
- C) SEED – Mathrubhumi during the 2012.

39. Development programmes for non-teaching staff: Nil

40. Good practices of the institution:

• **Sanskrit Strengthening:**

As part of the Strengthening of Sanskrit Studies, the University had been conducting model school scheme in 38 Model Schools in 38 education Districts in Kerala. Model School Scheme is an outreach programme of the University for popularizing Sanskrit among school students and general public alike. This programme is distinguished by its nature of linking schools in the state with the University which paved the way for new concept in the milieu of higher education. The details of the students enrolment are given below

Prarambha : 1088

Anoupacharika : 402

All the students had taken examination conducted by the University and certificates had been issued to them.

• **Sanskrit Scholarship:**

The University provides Sanskrit Scholarship every year to promote Sanskrit Studies in Kerala. Amount of Rs. 2500/- per year to all the B.A First Semester Sanskrit

Students studying in the University.

- **Fine Arts Consortium:**

The fine Arts Consortium of Sree Sankaracharya University of Sanskrit was convened on 06/12/2012 as a nodal agency for the extension activity of the various branches of the Fine Arts. The renovation of the medieval mural paintings in the Thuravoor Mahadeva Kshetra is the first work carried out under the auspices of the Fine Arts Consortium.

Sri. T.S. Saju, Assistant Professor, Dept. of Painting is in-charge of the renovation of the murals.

- **Publication of the Complete works of Sree Sankaracharya in five Volumes by the Sree Sankaracharya University of Sanskrit, Kalady:**

Volume I

Bhasyas on Brahmasutra and Isa, Kena, Katha and Prsna Upanisads

Volume II

Bhasyas on Mundaka, Mandukya, Aitareya, Taittiriya, Chandogya and Brahadaranyaka Upanisads

Volume III

Bhagavadgitabhasya Nrsimhapurvatapaniyopanisadbhasya, Vivekacudamani, Sanastsujatiyabhasya, Upadesasahasri and Visnusahasranamabhasya

Volume IV

Prapancasara and other thirty two works

Volume V

Stotras on Ganapati, Subrahmanya, Siva, Visnu etc. and Lalitatristotrabhasyam

- **The University has instituted the following awards for excellence in research:**

1. Dr. S. Rajasekharan Endowment Award for the best thesis for which Ph. D was awarded from this university every year.
2. An award of Rs.5000/- for those who submit their Ph D thesis within the minimum period of research.

- **The University has instituted the following Endowments for tops scorers in the examination :**

1. Prof. A. Balakrishna Warriar Memorial Endowment:- Instituted for the top scorer in M.A. Malayalam Final Examinations.
2. Sri. C. M. Vishnu Namboothiri Memorial Endowment:- Instituted for the top scorer in M.Phil Sanskrit Sahitya Final Examinations.
3. Sri. V.R. Venkateswaran Memorial Endowment:- Instituted for the top scorer in B.A. Sanskrit Final Examinations.
4. Sri. V.R. Venkateswaran Memorial Endowment:- Instituted for the top scorer in M.A. Sanskrit (all optional)Final Examinations.
5. Dr. M. S. Menon Memorial Endowment:- Instituted for the top scorer in First Semester M.A. Sanskrit Sahitya Examinations.
6. Sri. P.S. Subbarama Pattar Memorial Endowment:- Instituted for the student who score highest marks/grade in the 5th Semester B.A. Sanskrit (Sahitya, Nyaya, Vyakarana, Vedanta and General) Examinations.
7. Prof. N. Gopalapillai Memorial Endowment:- Instituted for the top scorer in B.A. Sanskrit course of this University who continue to study for the M.A. Sanskrit Sahitya course.
8. Sri. P.S. Subbarama Pattar Memorial Endowment:- Instituted for awarding a memorial prize to the students with the highest marks in the qualifying degree examinations for joining each of the six streams of M.A (Sanskrit) in this University.

- **Endowment Lectures** are also conducted from time to time such as:

1. Prof. K.P. Narayana Pisharodi Memorial Lecture in Sanskrit Sahitya for conducting endowment lecture every year on research topics related to Sanskrit Sahitya by a reputed scholar.

2. Dr. C.M. Neelakandan Endowment Lecture Series in Sanskrit Sahitya for conducting endowment lecture every year on research topics related to Sanskrit Sahitya by a reputed scholar.
3. Pandithar E. V. Raman Namboothiri Memorial Lecture in Sanskrit Sahitya for conducting endowment lecture every year on research topics related to Sanskrit Sahitya by a reputed scholar
4. Sri.C. M. Vishnu Namboothiri Endowment to the best student who ranks first in the M. Phil Sanskrit Sahitya Examination.

41. Linkages developed with National/ International, academic/research bodies: Nil

42. Action Taken Report on the AQAR of the previous year:

43. Any other relevant information the institution wishes to add.

- University is proposing to submit itself for NAAC Accreditation in the next Academic Year.

Section C: Outcomes achieved by the end of the year (attach separate sheet if required).

To have a start, office automation is introduced in some sections.

Section D: Plans of the HEI for the next year

The main concern for the next year is to move ahead with ensuring the implementation of quality parameters by undergoing the process of accreditation by NAAC. Since this is for the first time that the University submits itself for the accreditation, all constituent bodies of the University need to be sensitized about the process.

Sd/-

Dr. N.J. Francis

Director/Coordinator, IQAC

Sd/-

Dr. M.C. Dileepkumar

Hon. Vice-Chancellor

Chairperson, IQAC

Appendix I

National Seminars/International Seminars/ Workshops/Lectures conducted

International Seminar on Sanskrit Poetics in the Post Modern Scenario organized by Dept. of Sanskrit Sahitya

*Buddhist Impact On Indian Scientific Tradition
National Seminar organized by Dept. of Sanskrit Sahitya*

Lecture on Formation of South Indian Recensions of Mahabharata organized by Dept. of Sanskrit Sahitya

Inauguration of Add-on Courses: UGC Career Oriented Programme organized by Dept. of Sanskrit Vedanta and Dept. of Painting

*National Seminar on Techniques and Technology of construction: A comparison between ancient Vastuvidya and modern methods
Organized by Dept, of Vastuvidya*

Textual Teaching and Workshop on Dhatvartha and Sphota in Bhushanasara organized by Dept. of Sanskrit Vyakarana

National Seminar Conducted by Dept. of Sanskrit(Vedanta) SSUS RC Panmana Inagurated by Pro-Vice-Chancellor Dr.Suchetha Nair On 25-03-2013

National Seminar Organized by the Dept. of Sanskrit Vedanta

International Seminar on *Perspectives on Sankara Classical and Contemporary readings* organized by Dept. of Sanskrit Vedanta

Panditha Samadharanam in connection with *Kalakkath Govindan Nambiar Endowment Lecture* organized by the Dept. of Sanskrit Vyakarana

National Seminar Conducted by Dept of Malayalam SSUS RC Panmana Prof.K.Vishwanadhan, Dr. Gopimohan, Dr. K.S. Ravikumar, Dr. P.K.Rajasekharan, Dr. A.Sheelakumari in the Inagural Function(14-03-2013 & 15-03-2013)

National Seminar organized by the Department of Malayalam

International Seminar on *Contemporary Diaspora Literature* organized by Centre for Comparative Literature

National Seminar on *Indian Comparative Literature: New Trends and Perspectives* organized by Centre for Comparative Literature

Workshop on *Counselling and Behaviour Therapy* organized by the Dept. of Psychology

National Seminar on *Samakaleen Hindi Natak Ke Aayam* Organized by Dept. of Hindi

National Seminar on *Sthree Vimarsh Aur Samakaleen Hindi Sahitya* Organized by Dept. of Hindi

National Seminar on *Samakaleen Hindi Kavita Ke Aayam* Organized by Dept. of Hindi

National Seminar on *"Environmentalism"* organized by the Dept. of Sociology

Erudite Scholar in Residence Programme on *Writing about Indian Nationalism* organized by the Dept. of History

National Seminar on *Sanskrit and Indian Renaissance* organized by the Dept. of Sanskrit Sahitya

Workshop on *Verbal Cognition in Nyayaśāstra* with special reference to *Vyutpattivāda* organized by the Dept. of Sanskrit Nyaya

National Seminar on *Perspectives on Cochin* organized By the Department of History

Erudite Scholar in Residence Programme on *Writing Nationalism* organized by the Dept. of History

Appendix II

Various Activities of National Service Scheme in Sree Sankaracharya University of Sanskrit, Kalady

Regional Campus at Payyannur

Regional Centre at Tirur

Appendix III

Various activities of Departments/Students in the Campus.....

Research Forum

Farewell

Campus Cleaning

Environment Day

AWASS (Alliance for Work and Awareness by Social Work Students)