

NATIONAL ENGINEERING COLLEGE
(An Autonomous Institution-Affiliated To Anna University)

K.R.Nagar, Kovilpatti-628 503.

Department
Of
Science And Humanities
glad to present

Newsletter-2k18

Volume-3

Issue-1

PREFACE

You can teach a student a lesson for a day, but if you can teach him curiosity to learn, he will create and continue the learning process as long as the lives unknown. “I have no special talents. I am only passionately curious”, says Albert Einstein. And it is the curiosity, that we nurture in our students, will give them success. The whole of Science is nothing more than a refinement of everyday thinking. Science is about knowing. Engineering is about doing. This second edition of our Science and Humanities magazine is a mishmash of articles and pictures that depicts the artistic acumen and veracity of our students for a promising enhancement that ought to kindle the thought process of our Engineering education.

NATIONAL ENGINEERING COLLEGE

23.3.18

INDEX

PI day .	(page:4)
Demonetization Boon or Ban.	(page:5)
Malala the voice of women.	(page:12)
Light in darkness.	(page:14)
Art gallery.	(page:15)
Student's Achievements.	(page:19)
Students Leadership Development Program	(page:22)
Faculty achievements	(page:23)
REACH YOUR CREST-2017	(page:32)
NECSCIFEST'18	(page:33)
State Level Quiz Competition for Higher Secondary School Students.	(page:35)
RRC - DENGUE AWARENESS CAMP.	(page:38)

WORDS FROM OUR WELWISHERS

FROM DIRECTOR'S DESK

DR. KN. K. S. K. CHOCKALINGAM
DIRECTOR

Hearty welcome to the budding Engineers. I feel really proud of you for your voluntary steps and interest you have taken in writing newsletter. This newsletter is designed in a creative manner and marked with innovativeness. I hope that this newsletter will inspire you and motivate you with new ideas to achieve in your career. I wish you all the best to gain knowledge and come out with flying colors in your life.

FROM PRINCIPAL'S DESK

DR.S.SHANMUGAVEL
PRINCIPAL

It gives me great pleasure to look at the peek of the young engineering hearts that beat behind this appealing newsletter. The tradition of the newsletter happily brings together sound academic achievements our engineers. It brings out the skills of the students such as of project based learning, a practical learning process, effective problem solving self-directed learning, effective collaboration and intrinsic motivation. With this effort we aspire to create the best of engineering graduates who are the future citizens of the nation. I wish them success in all their future endeavours.

FROM HOD'S DESK

DR.M.A.NEELAKANTAN,
HOD(S&H)

It is with immense pleasure and pride that I am writing this message to the students. The department has again added multiple feathers to its cap during this mid- year. You will change your life and be automatically directed, and driven towards repeating that success in other things that you attempt. By overcoming adversity and achieving one great goal in any area, you will program yourself for success in other areas as well. If you're automatically sure that you know what reality is and who and what is really important, if you want to operate on your default setting, then you, probably won't consider the possibilities that are annoying and miserable and utilize the opportunities towards success. I wish the students at S&H will scale greater heights and succeed in their life with untiring determination.

PI-DAY

PI , we couldn't imagine maths without a PI . It is just a Greek alphabet which changes this world.

The PI day was celebrated on 14.3.18 in our college.

The following events are QUIZ, POSTER

PRESENTATION, PUZZLES,

SUPER PASSWORD, CONNECTIONS, DUMB CHARADES,

CARVING & COLLAGE, TREASURE HUNT and DRAWING.

ESSAY COMPETITION BY LITERARY CLUB

The Literary Club of our college has organized an essay writing competition for the I yr B.E/ B.Tech students on 13.11.2017 on the topic “Does Demonetization help or hurt the economy?”. Many students participated enthusiastically on their interest for this competition.

The best essays were selected out of those. The list is given below.

J.Yadukrishnan
Mariya lavanya.S

DEMONETIZATION

-BY J. XADUKRISHNAN

INTRODUCTION

On 2016, November 8 which is celebrated by us a Black day by our Indian people. It is because a method was proposed by our government with profound implication for our country. The process is called DEMONITISATION.

In fact it is really 100% demon for our Indian formers and downtrodden peoples in our country non in other country. The two largest denomination notes are Rs. 500 and Rs. 1000 which were demonetized with immediate effect.

At one fell stroke 86% of the cash in circulation was there by rendered invalid. Demonetization is a process of invalidating the currency of the country by its government. It mean demonetized currently will lost its legal tender value and that could not be used for transaction in future.

THE MAIN OBJECTIVE BEHIND THIS:

- The main objective behind demonetization is to save the country from corruption, fake currency black money, terrorism and hoarding of the currency by the business man. It may also used to reduce the cash flow in the economy and produce the online transactions.
- By demonetization all cash has to be deposited in the bank so the position of the bank and economy improve positively. Practice of hoarding cash became less so it reduces the corruption also as well as all the bribe and other illegal transaction are being in cash format.
- It stops terrorism as terrorism mainly depends upon fake currency.

THE AIM OF THE ACTION WAS

- To curb the corruption
- Counterfeiting
- The use of high demonetization notes by and for terrorist activities.
- Especially for accumulation of black money that has not been declared to the tax authorities.

THE AIM OF THE PROCESS:

AIM SHOULD BE MAIN AND IT SHOULD GAIN but in the case it became fame. Yes, the aim of demonetization became fame as rumor.

FOLLOWS THE EARLIER EFFORTS:

It follows some earlier efforts to curb such illicit activities including earlier act acts like SPECIAL INVESTIGATE TEAM (SIT) (2014) budget, THE BLACK AND IMPOSITION OF TAX ACT (2014), benami transaction act (2016), the information exchange agreement with Switzerland; changes in the tax treaties with MAURITIUS; MPRUS AND SINGAPORE, and income DISCLOSER SCHEME.

QUESTIONS RAISED ON PUBLIC DEBATES

Indians action is not **impreccedonted** in its own economic history. There were two precious instance of demonetization, in 1946 and 1978. The public debate on demonetization has raised three sets of question:

First: broader aspect of management as reflected in the design and implementation of the initiator.

Second: its economic impact in the short and medium run.

Third: its implication for the broader vision underlying the future conduct of economic policy.

REPORTS ON THE PROCESS:

There have been reports of jobless decline farm income and social disruption especially in the informal cash intensive part of the economy.

The higher the amount of cash in circulation, the greater the amount of corruption as measured by transparency. In this sense the attempts to reduce the cash in an economy would have important long term benefits in terms of reducing level of corruption.

CONCLUSION

It is not the conclusion for demonetization. It's only the conclusion for my essay. The government has initiated a war against corruption, terrorism and black money. We the Indians should know the advantages and disadvantages and go through it...

DOES DEMONETIZATION HELP OR HURT THE ECONOMY?

-MARIYA LAVANYA.S

This is the most suitable question at this hour. It has been actually one year since the term demonetization became familiar to the people. The term “Demonetization” refers to the ban of old 500 and 1000 rupees note in India. This was introduced as a measure to counter black money and corruption which was introduced on November 8, 2016. The term demonetization has been the hot topic for over a year.

With the BJP Government still in power, most of the opposition parties use this term to degrade the government’s power. But we, as people of India, do we actually know what demonetization has done to our economy. In reality, demonetization has actually flushed out a lot of black money from our system. It has been revealed that crores of black money over a short span of time. But still, few people complain of facing a lot of problems during this period.

I am an 18 year old student. I don’t earn but still, I faced a lot of problems. The only source of income is what I get as pocket money or my savings. On November 2016, I went to buy something from a mall. As I had only 500 rupee note, I was not able to it. I went home dejected thinking about what is the use of demonetization. I just came to know about it later. Most of the people in India still live in rural areas. Most of them don’t even have a bank account. Those rural people face lot of problems to change their old rupees. This demonetization helped the government to flush out crores of black money. Most of the rich people in India try to evade taxes. The money which should have been used for poor people are in the hands of rich people.

Prime Minister's demonetization did hit the people hard. But still, it had few good uses. No other measure would have flushed out this much black money in such a short period of time. By the data given by the Reserve bank of India, 99% of demonetized notes were actually returned to the Bank. Many people, who were cheating the government, were arrested while trying to change their old notes. Demonetization even stopped the printing and circulation of fake currency in India for some time.

Abraham Lincoln states democracy means “of the people, by the people, for the people”. But we, Indians often forget that it is entirely ‘of the people’. It is our responsibility to do something to make our country progress. Instead of sitting behind computer and laptops and commenting our opinions through social media, every Indian should support good initiatives taken by the government. We should always remember the quote “No pain, No gain” and support the government.

MALALA THE VOICE OF WOMAN

"Women are denied. they are neglected.

Even in the developed countries."

An inspiration to young girls. The life of Malala has shown by example that children and young people too can contribute to improve their own situations. This she has done under the most dangerous circumstances. Through her heroic struggle she has become a leading spokes person for girls, right to education.

One of the biggest struggles faced by women all her world is also faced by her that is she couldn't walk around town without a male relative

Malala hated this. She wanted to be independent and be able to walk by herself. Another struggle Malala had was the Taliban took over and starting doing schools in 2007. This was all to stop girls from going to school. The biggest struggle she faced was being attacked by Taliban .They shot her in the head, but she is still living, she is just recovering. The last problem is that she wants to go back. Right now, Malala in England but she is struggling being away from home. She missed her school friends.

Malala was nominated for Noble peace prize .She won the title, “WOMEN OF THE YEAR 2013”, by Glamour magazine and “woman’s right award”, from “raw and war” magazine in 2013

Malala was honoured to be invited to the library in Birmingham and she said that,

“The content of book holds the power of education and it is with this power that we can shape our future and change lives”

And even an asteroid orbiting between the NASA scientists were inspired by her, ‘amazing story’.

We too are inspired by her ‘amazing story ’and after knowing her struggle, we also get an inspiration to make our quote by Malala,

“EDUCATION IS THE BEST WEAPON THROUGH WHICH WE CAN FIGHT, POVERTY, IGNORANCE AND TERRORISM.”

LIGHT IN DARKNESS

Someone I loved once gave me a box full of darkness. It took me years to understand that this too, was a gift. The meaning of my life was well known to the darkness. The hands which was hold once, now swipes the tear of mine. When others failed to heal my pain the one who convinces my heart. Tears form the eyes rolls down in the path to find out the brightness the so called light. Deep into the darkness long I stood, came to know the best way to deal with the darkness of other people.

Finally came to know and now then clearly understood a single candle can both defy and define the darkness. While others celebrate their fest with light why not I celebrate my every night in dark.

Stars can't
shine
without
darkness

DRAWINGS

MARIYA LAVANYA.S

JEYA DURGA.J

MARIYA LAVANYA.S

SNAPS BY OUR STUDENTS

Student's Achievements

•**T.A. Nanthiny** of National Engineering College, Kovilpatti has participated in the regional Pre – Finals of ICT

•Academy youth Talk 2017 organized by ICT Academy on 17.8.2017

•**T.A. Nanthiny** of National Engineering College, Kovilpatti has participated in the regional Finale – Tirunelveli of

ICT Academy youth Talk 2017 organized by ICT Academy

•**S.I.Jenefa** of National Engineering College, Kovilpatti has participated in the elocution competition held by the literary club of National Engineering College on 18.09.2017 and have won First Prize.

•**Ms. T.A.Nanthiny** (B Section) of ECE Department who have participated in Elocution contest in Wild Life Week celebration 11.10.2017 at District Science Centre, Tirunelveli on have won Second Prize.

•**Ms. S. Vaishnavi** of National Engineering College participated in Elocution contest in C/W Wild Life Week celebration on 11.10.2017 at District Science Centre, Tirunelveli have won Second Prize.

•**Mr. K. Maharaja Selva Eswar** have participated the State Level Inter Collegiate Quiz Competition at G.Venkataswamy Naidu College Kovilpatti on 12.10.2017

•**Mr. J. David Prasannaraj** have participated the State Level Inter Collegiate Quiz Competition at G.Venkataswamy Naidu College Kovilpatti on 12.10.2017

•Olympoid online course

S. N o	Name	Course Name	Level
1.	Ms. Pavithra T(CSE-C Sec)	Technical English For Engineers	Top 1% in this course.
2.	Mr. Miracle Chriz Davidson V(IT – C Sec)	Technical English For Engineers	Top 5% in this course.
3.	Ms. Angelin Anitha D (EEE – C Sec)	Technical English For Engineers	Top 5% in this course

STUDENTS LEADERSHIP DEVELOPMENT PROGRAM

(A one day Orientation Programme for I year B.E / B.Tech students)

The Department of Science and Humanities of National Engineering College Kovilpatti organized a one-day Orientation Programme for the I year B.E. / B.Tech Students on 23.08.2017

Dr. P. Esakkimuthu, Chief Scientist, River Silica Technologies, Bangalore and Mr. S. Senthil kumar, Associate Vice President, Standard Chartered Global Business Services, Chennai were the resource persons for this programme.

The resource persons motivated the students by giving real time problems to solve. The programme was based on the techniques on how to learn the concepts in engineering, how to apply and how to crack the competitive exams and score high marks.

One of the guests in his address mentioned that the students must set their goal during the first year itself. He added that the students should enhance the attitude of innovation and creativity. He emphasized that communication skills, Soft skills and Technical skills are essential skills to get a job. He stressed that the students must understand the engineering concepts and they should apply in their real time problems.

600 students participated in this programme

FACULTY ACHIEVEMENTS

- Staff Name : Ms.S.Gajalakshmi
Course Name : Developing Soft Skills and Personality (GOLD)
- Staff Name : Ms.S.D.Selvasundari
Course Name : Technical English for Engineers (ELITE)
- Staff Name : Mr.S.Subash
Course Name : 1. Developing Soft Skills & Personality (ELITE)
2. Outcome Based Pedagogic Principles
for Effective Teaching
- Staff Name : Ms.M.Anitha
Course Name : Introduction to R – Software (ELITE)
- Staff Name : Ms.K.Indhumathi
Course Name : Developing Soft Skills and Personality (ELITE)
- Staff Name : Ms.I.AnbuRajammal
Course Name : Graph Theory(ELITE)
- Staff Name : Mr.M.Manivannan
Course Name : Introduction to R software (ELITE)

- Staff Name :Ms.M.Radhika
Course Name :Technical English for Engineering
- Staff Name :Ms.C.Rajeswari
Course Name :Technical English for Engineers
- Staff Name :Ms.S.Sasireka
Course Name : Graph Theory (ELITE)
- Staff name : Ms.P.Annalakshmi
Course Name :1.Technical English for Engineers (ELITE)
2. Developing Soft Skills and Personality (ELITE)
- Staff Name :Ms.K.Saranya
Course Name : Graph Theory

DR.M.A.NEELAKANTAN

HOD(S&H)

Interaction of Amino Acid Schiff Base Metal Complexes with DNA/BSA Protein and Antibacterial.

Activity: Spectral Studies, DFT

Calculations and Molecular Docking Simulations,

Applied Organometallic Chemistry,

DOI: 10.1002/aoc.4259

Experimental and theoretical studies on vanadium bromoperoxidase activity of alkyne arm dioxidovanadium(V) complex: Crystal structure, spectral studies, and DFT calculations,

Polyhedron, DOI: 10.1016/j.poly.2018.02.009

Published a scientific article entitled “Chemical Reactivity and Quantifying the Intra-and Intermolecular Interactions in Zwitterionic Compounds”

Chemistry Select, 3, 2045-2052

Presented a invited talk in the National Conference on Emerging Trends in Environmental Research (NECTER-17) held at SSN college of Engineering, Chennai, on 22nd july 2017.

Published a scientific article entitled “Crystal structure and bio-catalytic potential of oxovanadium(IV) schiff base complexes derived from 2-hydroxy-4-(prop-2-yn- 1-yloxy)benzaldehyde and alicyclic/ aromatic diamines”,

Inorganic Chemical Acta., 469, pp.503-514 (2018).

Published a scientific article entitled “ Crystal structure, theoretical and experimental electronic structure and DNA/BSA protein interactions of nickel(II) N2O2 tetradentate schiff base complexes”,

Polyhedron., 138, pp. 88-102(2017).

Published scientific article entitled “A zwitterionic pH responsive ES IPT-based fluorescence “Turn-On” Al 3+ ion sensing probe and its bioimaging applications”,

Sensors and Actuators Chemical B:., 253, pp. 1012-1025(2017).

Published scientific article entitled “Tuning ligand vicinity towards development of “turn-on” fluorescence for cadmium(II) ions under physiological pH and bio-imaging”,

Sensors and Actuators Chemical. B: 249, pp. 235-245(2017)

Dr. S.S. MARIAPPAN

Asso. Professor(SG)

Presented a poster in the international conference on molecular spectroscopy (ICMS-2017) held at Mahatma Gandhi University, Kottayam, and Kerala, India .

8-10, December 2017.

Dr. V. LATHA

Asso. Professor(SG)

Participated in the CEP course on Perovskite Solar Cells conducted by IIT Bombay .

September 25-26, 2017.

Mrs.V.Ramalakshmi

Asso. Professor(SG)

Honest Auction Based Spectrum Assignment and Exploiting Spectrum Sensing Data Falsification Attack Using Stochastic Game Theory in Wireless Cognitive Radio Network . Wireless Personal Communications on **Dec 2017**

Mr. S. CHITHIRAIKUMAR

Asst.Professor

Published a scientific article entitled “Tuning lig and vicinity towards development of & quot ;turn-on” .fluorescence for cadmium(II)ion sunder physiological pH and bioimaging”

Sensors and Actuators B: Chemical., 249, pp. 235-245 (2017)

Mr. J. THAMBA

Asst.Professor

Participated in the continuing education program (CEP) on National Workshop on “ Theory and Applications of Single Crystal X-Ray Diffraction” organized by the Sophisticated Analytical Instrument Facility,

IIT Madras, Chennai during 8-10, November 2017

Presented a poster in the third national seminar on “ Advanced Oxidation Processes”

held at Anna University, BITS campus Tiruchirappalli, during 17-19, December 2017.

Mrs.S.Geetha & Mrs.S.Rajeshwari

Asst.Professor(SG)

Asst.Professor

Attended the workshop on the topic of Numerical linear algebra by Quality Improvement Team for 6 days (19.03.18 to 24.03.18) at **IIT ,madras.**

Dr. R. Lenin

Asst.Professor

Invited talk on “Graph theory and its applications” organized by department of mathematics at

Ayya Nadar Janaki Ammal College, Sivakasi on 6th July 2017.

Ms. P. Gomathy

Asst.Professor(S.G)

Attended annual nodal centre conference, Value virtual labs, **Kerala on 12.05.17.**

Published research article entitled “ Influence of dopant concentration on the structural, optical and magnetic properties of Nickel doped SnO₂ nanoparticles published in Journal of materials Science: Materials in Electronics.

Ms. S. D. Selvasundari

Asst.Professor

Organized BEC Awareness programme for the Iyear B.E/B.Tech degree students

on **13.07.2017.**

One of the Coordinators of NEC QUIZ2017- A State level programme for +2 students

held on **20th April 2017.**

One of the Coordinators of Way to Success'2017-A career guidance programme for +2 students

conducted on **27thOctober 2017.**

Published a paper in International Journal of English language, Literature in Humanities (IJELLH) on the topic , 'Current Trends in Who dun it novels with special reference to Gillian Flynn's ,Gone Girl'

Vol.VII, issue VI ,

June 2017 p. 228-p.233.

Acted as a chief guest in the Literary club Activities of

Shrikara Vidhya Mandir ,Kovilpatti

P.Annalakshmi

(Asst.Professor)

Attended a National Workshop on “Framing English Curriculum in Engineering Institutions: Innovations and Challenges” during **13th and 14th October 2017 at PSG College of Technology, Coimbatore.**

Business English Certificate Course (BEC)—Higher Level conducted by Cambridge University during the **year 2016**

Conference Publication : Attended the 12th International and 48th Annual ELTAI Conference during **29th- 30th June ,1st July 2017(3days) at St.Teresa's College Ernakulum, Kerala** and presented a paper on “ Social Media and English”.

Mr.S.Subash

(Asst.Professor)

Organized One day workshop on Documentation in

National Engineering College, Kovilpatti.

Published a paper on LANTLRIT an Online journal Titled: Learner Centred Classroom: A Collaborative approach to ESL classroom.

Completed Outcome based pedagogic principles for effective teaching under

Indian Institute of Technology Kharagpur.

REACH YOUR CREST-2017

(One Day **Motivational** Program for +2 Students)

A One Day Motivational Program for +2 students, “Reach Your Crest” was organized on 28th December 2017 (Thursday). About 500 students from Kovilpatti Educational District participated in this program. Dr. A. Anitha, Chief Educational Officer, Thoothukudi District was the Chief Guest and Mrs.T. Rajeswari, District Educational Officer, Kovilpatti was the Special Guest. The chief guest stated that the students should apply the knowledge through education in their life. They should follow simplicity, truth and honesty in their life. She motivated the students to help the down trodden people. She advised the students to make use of this program to get full marks in the upcoming public examinations.

NEC SCIFEST'18

On 28.02.2018 our college conducted a program for the school students from 6th to 12th students. We have conducted competitions such as ELOCUTION ,ESSAY WRITING & DRAWING.

COMPETITION	PRIZE	LEVEL 6-8	PRIZE	LEVEL 9-12
TAMIL ELOCUTION	I	E.S.SATAJIT, Kamlavathi Higher Secondary School,Sahupuram,	I	R.K.JEYA UMA, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi
	II	SARAN, Government Higher Secondary School, Sivagalai.	II	V.JEYASRI JASMINE, Ravilla K.R.A.Vidhyashram Matric Hr.Sec.School,Kovilpatti
	III	P.GANESH KUMAR, Pope Momorial Hr.Sec.School,Swayerpuram	III	M.S.PRASHA, Kamlavathi Hr.Sec.School,Sahupuram
ENGLISH ELOCUTION	I	S.SUBASHRI, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi	I	P.M.LAKSHANA TARUNIKA, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi
	II	V.R.NIRANJANA, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi	II	S.M.ISHWARYA, Kamak Matriculation Hr.Sec.School,Thoothukudi
	III	R.SUBASHREE, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi	III	M.DEEPA DHARSINI, St.Mary's Hr.Sec.School,Vembar
TAMIL ESSAY WRITING	I	K.SUMATHI, Hindu Nadar Higher Secondary School, Kadambur	I	P.SUBITHA PARVATHY, Kamlavathi Hr.Sec.School,Sahupuram
	II	P.LAKSHMI KALYANI, Subbaiah Vidhyalayam Girls Hr.Sec.School, Thoothukudi	II	K.RAJESHWARI, St.Louisa Girls Hr.Sec.School,Kalugumalai.
	III	P.GOMATHY, St.Josephhr.Sec.School,Keelamudiman.	III	R.SELVA MEENA, Subbaiah Vidhyalayam Girls Hr.Sec.School, Thoothukudi
ENGLISH ESSAY WRITING	I	M. ARCHANA, St.Madonna's Matric School, Kalugumalai.	I	D.LAKSHMI PRIYA, Subbaiah Vidhyalayam Girls Hr.Sec.School, Thoothukudi
	II	M.GURUSANKAR, Counian Matric Hr.Sec.School,Kovilpatti	II	K.MALATHI, St.Madonna's Matric School, Kalugumalai.
	III	V.R.NIRANJANA, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi	III	J.LYDIA, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi
DRAWING	I	V.R.AKSHAYA SANJU, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi	I	S.SAHAYA ARLIN NATINSHA, Subbaiah Vidhyalayam Girls Hr.Sec.School, Thoothukudi
	II	J.JANANI, Kamlavathi Hr.Sec.School,Sahupuram	II	A.KEERTHANA DEVI, Kamlavathi Hr.Sec.School,Sahupuram
	III	C.EILEEN JERENI, Hollycross Anglo Indian Hr.Sec.School, Thoothukudi	III	G.C.SRISTITHANUMALAYA, Ravilla K.R.A.Vidhyashram Matric Hr.Sec.School,Kovilpatti

STATE LEVEL QUIZ COMPETITION FOR HIGHER SECONDARY SCHOOL STUDENTS

National Engineering College, Kovilpatti has organized a State level Quiz competition for higher secondary school students on 27th October 2017 (Friday). The Inaugural function was held at 10.00 a.m. in the college auditorium. Quiz Master Dr. Sumanth C. Raman was the chief guest for the occasion.

PRIZE WINNERS

S.N O	STUDENT NAME	NAME OF THE INSTITUTION	PRIZ E	AMOUNT
1.	R. Rishekesh and R. Vignesh Srinivasan	T.V.S. Matriculation Hr. Sec. School, Madurai	First prize	Rs. 25,000.
2.	V.Sri Siva Murugan and A.Jothi Ramaligam	Sri Jayendra Saraswathi Swamigal Golden Jubilee Matric. Hr. Sec. School, Tirunelveli.	Secon d prize	Rs. 15,000
3.	M.S.Dhanaje yam and C.R.Arthy Shakthi Bala	Pushpalatha Vidya Mandir. Hr. Sec. School, Tirunelveli.	Third prize	Rs. 10,000

CONSOLATION PRIZES

Rs. 5000 as consolation prize were awarded to the students of the following 10 schools.

S.NO	STUDENT NAME	NAME OF THE INSTITUTION
1.	Mahadevam.K.V and Roger.M.Lawvo	Christuraja Matric. Hr. Sec. School, Marthandam.,
2.	Thahir.M.A and Mohammed Ibrahim.M.N	L .K. Hr. Sec. School, Kayalpatinam
3.	Vignesh Chandar.B and Kandan.S	Cathedral Hr. Sec. School, Palayamkottai
4.	Akshya Lakshmi.G.B and Mana Seeka.M	P. S. Chidambara Nadar Girls Hr. Sec. School, Virudhunagar
5.	Naveen Prakaashan.K.S.V. and Udhaya Raja.J	The Sivakasi Lions Matric. Hr. Sec. School, Sivakasi
6.	Subash.A and Abishek.M	Hilton Matric. Hr. Sec. School, Courtrallam
7.	Natarajan.S and Surya Narayanan.P	Sri Jayendra Swamigal Silver Jubilee School, Maharaja nagar
8.	Balaji.D and Madhavan.R	Keren .Matric. Hr. Sec. School, K. Puliyanikulam, Madurai,
9.	Balu.R and Harish.R	Y.R.T.V. Hr. Sec.School, Sivakasi
10.	Rithik Sushil.A.R. and Jeya Kumaran.M	Sivakasi Jaycees Matric. Hr. Sec. School, Villampatti

While our principal gives a memento to the Chief guest.

While inaugurates the program with lighting the lamp by our Chief guest

152 participants from 76 Higher Secondary Schools from various districts of Tamil Nadu participated in this State Level Quiz Competition.

Winners

RRC - DENGUE AWARENESS CAMP

The Red Ribbon Club of National Engineering College, K.R. Nagar, Kovilpatti organized Dengue Awareness Camp on 01.11.2017 and 02.11.2017. Siddha Doctor S.Mariappan, Primary Health Care Centre, Villiseri, Mr. T. Johnson Deva Sahayam, Revenue Department Officer, Kovilpatti, Doctor V. Ramamoorthy, Regional Medical Officer, Kovilpatti, Mr. Karunanidhi, Block Health Supervisor, Kovilpatti and Mr. Chinnathambi, Health Supervisor, Kovilpatti were the guests for this occasion.

Doctor S.Mariappan, in his special address stated about the signs and symptoms and the preventive measures of Dengue fever. He also insisted that drinking NILAVEMBU KASAYAM is the best Medicine to cure Dengue and also it heals many Physical ailments as it contains nine ingredients mixed in equal amount.

Doctor V. Ramamoorthy, also mentioned that people must contact the nearby physician and get immediate and proper medical care, if anyone is found to be affected by Dengue fever. Nilavembu Kasayam was given to the students and the staff members on 01.11.2017 and 02.11.2017 and it was inaugurated by the Director, National Engineering College. Mr. Ramachandran, Public Relations Officer, National Engineering College administered the pledge and the students and staff Involved themselves in taking the pledge.

EDITORIALS

PATRON:

THIRU K.R.ARUNACHALAM, MEMBER, MANAGING COMMITTEE

CO-PATRONS:

D.r.Kn.K.S.K .CHOCKALINGAM,DIRECTOR

CONVENOR:

Dr.M.A.NEELAKANTAN, HOD(S&H)

STAFF ADVISORY COMMITTEE:

P.ANNALAKSHMI

C.DIVYA

M.RADHIKA

S.SUBASH

M.PON GANTHIMATHI

Dr.E.RAMACHANDARAN

REPORTER:

K.DHANUSHIYA

G.ANNA POORANI

E.SHYAMALA BHARATHI

DESIGNER & EDITORS :

M.VELPRAKASH

S.R.SIVA RAMA KRISHNAN

S.KRISHNA BHARATH

“My goal is simple. It is a complete understanding of the universe, why it is as it is and why it exists at all”.

-by **STEPHEN HAWKING**