

COIMBATORE CAMPUS

Faculty of 'General & Adapted Physical Education and Yoga (GAPEY)'

Information for UGC Expert Committee Visit for inclusion u/s 12B of UGC Act

(1) Total No. of class rooms available (seminar room, meeting room, etc. may be mentioned separately)

- ❖ Total number of class rooms – 11 Nos.
- ❖ Conference hall – 1 No.
- ❖ Yoga hall – 1 No.
- ❖ Meeting room – 1 No.
- ❖ Sports equipments room – 2 Nos.
- ❖ Examination hall for 250 students – 1 No.

(2) No. and details of Laboratories with brief description on the kind of work done therein, including computer laboratories.

Adapted physical Education laboratory

GAPEY has reputable laboratory for Adapted Physical Education. The laboratory provides innovative adapted equipments for various disabilities which helps to participate in various adapted activities and measure their skills. Staff and students have developed new adapted games by various models and charts. The laboratory gives the awareness to the persons with disabilities about the importance and methods of access for sports and games. MPhil and PhD scholars are doing many research in Adapted Physical Activities through this exclusive laboratory. Adapted Physical Education is one the core subject for MPED students, consequently they use the laboratory for their practical examination also. GAPEY offers Certificate Course in Adapted Physical Education, thus by the way the student are utilizing the laboratory for theory as well as practical.

Sports Psychology Laboratory

Sports psychology laboratory has a number of psychological equipments which helps to measure the psychological parameters for sports person and non-sports person also. The laboratory affords the psychological questionnaires too for doing research in sports psychology. Students are using this laboratory for their thesis and dissertation purpose also. GAPEY creates the opportunities to MPED students through intensive laboratory practical classes.

Bio-mechanics and Kinesiology Laboratory

Bio-mechanics and Kinesiology Laboratory provides many equipments to analyse the human performance. The laboratory has unique Sports Motion Analysis cameras and software through we can measure the countless sports performance and improve the skills. The laboratory also has charts and models to understand the various movements of the human body and giving knowledge about all muscles. MPEd students are getting benefits through intensive laboratory practical classes.

Athletic Care and Rehabilitation Laboratory

GAPEY has fully furnished Athletic care and Rehabilitation laboratory. GAPEY has been having qualified Physiotherapist to take care sports injuries for students while they participate in the various sports and games. The laboratory has plentiful therapies and few training equipments for rehabilitation. It assures the first aid for patients of health problems and sports injuries. MPEd students are getting new knowledge through intensive laboratory practical classes.

Exercise Physiology, Anatomy and Physiology and Health Education Laboratory

Exercise Physiology, Anatomy and Physiology and Health Education Laboratory has advanced and scientific equipments which analyse various systems of the human body. The sophisticated equipments are used to find out physiological performance during strenuous exercises. The Physiological equipments are used by the PhD, MPhil and MPEd students for their research programme. The laboratory contains various charts and models of Human Anatomy and Physiology which helps to learn about various parts of the body and internal organs.

Educational Technology laboratory

GAPEY has developed Educational Technology Laboratory for understanding about various resources available in the educational technology. The laboratory is keeping videos for different sports and games and it helps the students to learn skills and techniques. The laboratory provides communication and personality development CDs for improving the students' personality.

Computer Laboratory

GAPEY has computer laboratory with adequate computers which enable with Internet connections. Students are allowed to use the laptop and they avail Wi-Fi facilities. Students have a supportive paper namely Computer Application which helps the students to acquire the knowledge in ICT. Students are allowed to use the internets for their study purpose and PhD and MPhil scholars are using the computers for their research study.

(3) Details of Library: No. of books, no. of journals, web-based access to resources provided or not, total built up area, e-journals and e-databases available, other printed journals and magazines, total no. of users, total no. of books issued yearly, no. of yearly visitors approximately.

No. of books, no. of journals

Print (books, back volumes and theses)

S.No	Items	No.s
1	Books	4357
2	Back Volumes	174
3	Thesis	471
4	Journals & magazine	22

Average number of books added during the last five years

S.No	Year	No of Books
1	2011-12	305
2	2012-13	52
3	2013-14	282
4	2014-15	6
	Total	645

Non Print (Microfiche, AV)

S.No	Items	No.s
1	Video (DVD &CD)	113

Book Bank

Book bank is available with 121 books.

Question Bank

Available (From 2011-12 to 2014 – 2015)

Web-based access to resources provided or not

Library has 8 computers assisted with internet & Wi-Fi facilities and students are permitted to use the computers.

Built up area,

❖ Total area of the library (in Sq. Mts.)

Library	45'0" X 66'9"
Digital library	29'9" X 12'0"
e- gate & Reception	17'6" X 12'0"
Publication Unit	23'0" X 10'7"

❖ Total seating capacity is 100.

Working hours (on working days, on holidays, before examination, during examination, during vacation)

- ❖ Library is functioned from Monday to Saturday (during vacation also).
- ❖ Library is functioning form 9.00am to 6.00pm

Layout of the library (individual reading carrels, lounge area for browsing and relaxed reading, IT zone for accessing e-resources)

Clear and prominent display of floor plan; adequate sign boards; fire alarm; access to differently-abled users and mode of access to collection

- ❖ Library is provided with adequate sign boards for various sections.
- ❖ Adequate sign boards indicating directions for library are available.
- ❖ Fire alarm is available.
- ❖ Anti-theft RFID antenna is available.
- ❖ E-gate register

e-journals and e-databases available

E- Journals portals are provided for the students, scholars and staff.

- E books - 100
- E Journals - 69

Other printed journals and magazines

Library regularly subscribes and receives 22 printed Journals & magazine.

Total no. of users, total no. of books issued yearly, no. of yearly visitors approximately

- ❖ Average number of walk-ins - 136
- ❖ Average number of books issued/returned - 32
- ❖ Ratio of library books to students enrolled - 1:21
- ❖ Average number of books added during the last four years - 237
- ❖ Average number of login to e-resources - 169

(4) No. of students admitted in various courses during the last 3 years

Categories	Year (2014-15)	Year (2013-14)	Year (2012-13)
	Male	Male	Male
SC	38	37	49
ST	0	3	3
MBC	58	67	38
BC	92	79	60
General	10	9	12
DNC	7		
FC	2	2	

(5) New educational and communication technologies used for teaching

- ❖ GAPEY encouraged new educational teaching and communication technology by providing e-materials, e-journals, advanced software.
- ❖ Skype sessions are offering to students from the subject experts for getting advancement in the profession.
- ❖ Wi-Fi facility is utilized by the faculty members for preparing teaching learning materials.
- ❖ Smart boards are utilized by the faculty for effective teaching
- ❖ The multimedia classroom facilities are utilized for effective teaching through Power point presentation.

(6) Details of to what extent is the Faculty Centre computerized

- ❖ Computers with internet facilities
- ❖ Wi-Fi enabled environment
- ❖ Classrooms with LCD projectors and smart board
- ❖ Audio-video laboratory
- ❖ Assistive technology laboratory
- ❖ Providing e-journals and e-books

(7) Research and Extension facility and actual work done during the last 3 years

Research facility

- ❖ A 'Research & Consultancy Committee' (RCC) is constituted to monitor and address issues related to research.
- ❖ The committee encourages the researcher to publish their work in conferences/seminars/workshops and reputed journals.
- ❖ Providing regular updates to faculty members on information resources on funding agencies, emerging thrust areas for research, and exploring the availability of suitable technical support.
- ❖ GAPEY offers Research Fellowship for meritorious students to do the innovative research.
- ❖ GAPEY provides research fellowship Rs. 4000/- and Rs. 8000/- per month for MPhil and Ph. D. Scholars respectively.
- ❖ All the faculties of Ramakrishna Mission Vivekananda University do have a mechanism of releasing funds for their projects as and when the request is received from the researchers of various projects concerned.
- ❖ The management allocates seed money to meet initial expenses such as, project proposal preparation and submission, travel allowances for presentation and processing fee.

- ❖ UNESCO has awarded UNESCO CHAIR in “Inclusive Adapted Physical Education and Yoga”. GAPEY is doing some innovative research in Adapted Physical Education and Adapted yoga.
- ❖ GAPEY provides facilities and opportunities for conducting interdisciplinary research at the doctoral level. At present, this facility is extended to those who have specialized in sports physiotherapy.
- ❖ GAPEY organizes explicit workshop for the research, during eminent personality invited to speak up the research.
- ❖ Guest speakers are invited for giving special lecture on research related topics.
- ❖ Faculty members have opportunity to attend the Ph. D. and MPhil. Viva-Voce.
- ❖ A Workshop on ‘Writing Research Proposals’ was conducted for all faculty members of FDMSE by Dr. Asis Goswami, Hon. Dean, RKMVU-GAPEY and UNESCO Chair in Adapted Physical Education and Yoga in November 2014.
- ❖ All faculty members, MPhil and PhD Scholars as well as MPed students are invited to attend the viva voce examinations and proposal defense presentations which encourage a research oriented discussion in the presence of expert members who head these meetings.

Extension activities

- ❖ Act as officials in various district, state and national level sports and games competitions.
- ❖ Organizing various districts, state and national level tournaments.
- ❖ Take part in rural coaching in various games to the rural youth of nearby villages.
- ❖ Voluntary services in Swatch Bharath, to clean in and around the campus.

Participating in youth rally.

- ❖ Fixing various stalls in the science exhibition.
- ❖ Organizing value based games in the youth convention which is organized by Vidyalaya.
- ❖ Organizing value based games in the Gurupuja which is organized by Vidyalaya.

(8) Publications of faculty during the last 3 years

S.No	Name of the Faculty	No. of Article publication	No. of Books publication	No. of compiled books
1.	Dr. S. Alagesan	2	3	
2.	Dr. P.J. Sebastian	2	1	
3.	Dr. M. Srinivasan	20	2	7
4.	Dr. R. Giridharan	5		4
5.	Dr. A. Sathiaya Moorthy			5
6.	Sri. P. Senthilkumar			2
7.	Sri M. Ravi			3
8.	Dr. Dibakar Debnath	2		

Refer to **Annexure: I** (Details of Publications of faculty during the last 3 years)

(9) Ongoing research project with source of funding

Ongoing project

➤ E-PG Pathshala project on “Physical Education, Sports and Health Education” – Project funded by UGC under NME-ICT scheme of MHRD of Govt. of India. Project PI – Dr. Asis Goswami and Co-PI – Dr. P.K. Nag.

Submitted

➤ “Investigation on indoor and outdoor mobility pattern of visually impaired persons and development of mobility support system” – Principal Investigator Dr. Asis Goswami, and Co-Principal Investigator Dr. S. Ghosh, Dept. of Physics, St. Xaviers’ College, Kolkata. Submitted to DST, Govt. of India, in June 2013.

➤ “Climate Change: Development of model of human susceptibility to extreme hot environment in the context of Eastern India” – Principal investigator – Dr. P.K. Nag, Prof. RKMVU and Co-Principal Investigators - Dr. Asis Goswami, and Dr. S. Chakraborti, Asst. Prof. RKMVU. Submitted to DST, Govt. of India, in March 2014.

➤ “Climate Change: Population heat exposure risk profile” - Principal investigator – Dr. P.K. Nag, Prof. RKMVU and Co-Principal Investigator - Dr. Asis Goswami. Submitted to Ministry of Environment, Govt. of India, in June, 2014.

(10) National and international linkages

➤ The Faculty of GAPEY has honoured by UNESCO Chair – named “**INCLUSIVE ADAPTED PHYSICAL EDUCATION AND YOGA**”.

➤ GAPEY has been organizing the **Special Olympics** trainer’s training program for candidates working in various state units of the **Special Olympics Bharat**, the University and the Special Olympics organizations and the programme is fully sponsored by the **Sports Authority of India (SAI)**.

➤ The Faculty signed the MOU with **Special Olympics Asia Pacific & Special Olympics Bharat** to offer academic programs in Special Olympics, such as, Post Graduate Diploma/ Diploma in Special Olympics (PGDSO/DSO) to cater to the demand for qualified coaches and officials in special sports and games under the Special Olympics programme.

➤ GAPEY and **Ministry of Youth Affairs and Sports** jointly organized Sports and Games for the Differently Abled Children.

➤ GAPEY and **Ministry of Youth Affairs and Sports** jointly organized National Bocce Training & Coaching Camp.

(11) Conferences and Workshops organized/attended by the faculty during the last 6 years.

Conferences and Workshops organized

S.No	Date	Name of the Programme	Sponsored by
1	27.10.2007	Workshop on Early Intervention for wholesome development of intellectually challenged children	GAPEY
2	26.03.2010 & 27.03.2010	National seminar on Essentials of a qualified teacher in yoga	GAPEY
3	19.09.2011 & 20.09.2011	International seminar on Positive Perspectives of Adapted Physical Education	GAPEY
4	17.12.2011 & 18.12.2011	National seminar on Software Based Statistical Application in Physical Education	GAPEY
5	19.10.2012	Workshop on Officiating and Coaching in Football	GAPEY
6	02.11.2012	Workshop on Career Oriented Curriculum in Physical Education	GAPEY
7	16.03.2012 & 17.03.2012	National seminar on Impact of Physical Education in Development Wholesome Personality among Students Community	GAPEY
8	04.02.2013 to 06.02.2013	National Conference on Challenges and Rehabilitation Practices for the Differently abled”	GAPEY
9	29.08.2013 & 30.08.2013	State Level Workshop on Officiating and Coaching in Kho-Kho.	GAPEY
10	21.08.2014 & 22.08.2014	State Level workshop on Current System of Physical Education and Adapted Physical Education in Schools in Tamil Nadu	GAPEY
11	06.02.2015 & 07.02.2015	National seminar on Assistive technology in education and sports for total inclusion of persons with disability	NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore.

Conferences and Workshops attended by the faculty

S.No	Name of the faculty	Number of conferences/ workshops
9.	Dr. S. Alagesan	13
10.	Dr. P.J. Sebastian	14
11.	Dr. M. Srinivasan	20
12.	Dr. R. Giridharan	13
13.	Dr. A. Sathiaya Moorthy	13
14.	Sri. P. Senthilkumar	13
15.	Sri M. Ravi	13
16.	Dr. Dibakar Debnath	13

Refer to *Annexure: 2*_(Details of Conferences and Workshops attended by the faculty)

ANNEXURE 1

Detail of Publications of faculty

S.No	Title	Journal
Dr. S. Alagesan, Professor & Head, GAPEY		
1	Effect of Play Activities on Selected Psychological Variables and General Motor Ability Components of Intellectually Challenged Children	Journal of Physical Education and Sports Science, Vol - 3: 2, January 2012. ISSN: 0976-6618
2	Effect of Corrective & Aerobic Exercises on Posture and Physical Fitness Components among Poor Posture Engineering Women Students	Journal of Physical Education and Sports Science, Vol - 4: 1, January 2012. ISSN: 0976-6618
Dr. P.J. Sebastian, Professor, GAPEY		
1	Relationship of kinesthetic differentiation ability of upper and lower limbs among different Sports and levels of performance	Journal of Adapted Physical Education, and Yoga ISSN 2229 – 4821 – 2013, Vol. 3, Issue 1, pp. 29-38
2	Critical analysis of selected coordinative abilities among different sports and levels of performance	Journal of adapted Physical Education, and Yoga ISSN 2229 – 4821, 2013, Vol. 3, Issue 2, pp. 37-46
Dr. M. Srinivasan, Assistant Professor, GAPEY		
1	Influence of specific ladder drills on selected physical fitness and skill performance variables of inter-collegiate badminton players	Journal of Physical and Sports Sciences. Vol. 3, Issue. 2. pp. 55-64. 2012. ISSN 0976 - 6618
2	Influence of video analysis on the selected skill performance variables of school level badminton players	International Journal of Health, Physical Education & Computer Science in

		Sports. Vol. 8, No. 3, 12-14. 2012. ISSN 2231 – 3265
3	Influence of conventional training programme with plyometric training on selected physical fitness, psychophysiological and skill performance variables of college level badminton players	Journal of adapted Physical Education, and Yoga. Vol. 2, Issue 1, pp. 45-56 2012. ISSN 2229 - 4821
4	Effect Of Physical Exercises And Yoga Practice On Selected Physiological Variables Among Engineering College Students	Innovative technology in sports and allied sciences. pp. 277 -281. 2012. ISBN: 978–81-920866-4-4
5	Influences of plyometric training on selected physical fitness, and skill performance variables of school level badminton players	Physiological aspects of training nutrition recovery and performance. pp. 110-112. 2012. ISBN: 978–93-80657-73-8
6	Influence of conventional training program with ladder training on selected physical fitness and skill performance variables of college level badminton players	Impact of Physical Education in developing wholesome personality among students community. pp. 124-129. 2012. ISBN: 978–81-923573-0-0
7	Relationship of kinesthetic differentiation ability of upper and lower limbs among different sports and levels of performance	Journal of adapted Physical Education, and Yoga. Vol. 3. Issue 1, pp. 29-38. 2013. ISSN 2229 - 4821
8	Influence of Conventional Training Programme Combined With Ladder Training on Selected Physical Fitness And Skill Performance Variables of College Level Badminton Players	International Journal of Behavioral social and movement sciences. Vol. 2, Issue 3, pp. 14-27. 2013. ISSN: 2277-7547
9	Analysis of selected psychological variables between the athletes and athletes with disabilities	International Journal of Physical Education, fitness and sports. Vol. 2 Issue 3. pp. 6-11. 2013
10	Critical analysis of selected coordinative abilities among different sports and levels of	Journal of adapted Physical Education, and Yoga. Vol.

	performance	3, Issue 2, pp. 37-46. 2013. ISSN 2229 - 4821
11	VilayattuVirarkalukku Swami VivekanantharinSeithikal	VilayattuUlagam Monthly Magazine March, 2013
12	Role of physical education professionals to improve the physical education for differently abled persons	Proceedings of national conference on Challenges and rehabilitation practices for the differently abled. Pp No. 45. 2014. ISBN 978-93-5156-565-9
13	Influence of yogic practice on concentration, curiosity, day-to-day experiences and personal initiative of school boys	Star Research Journal, Vol. 2, Issue 4(7), pp. 43-53, 2014. ISSN 2321-676X
14	Effect of cricket drill training on the selected skill performance variables of school boys	International journal of recent research and applied studies. Vol. 1, Issue 1(4), pp. 11-14. 2014. ISSN 2349-4891
15	Effect of specific table tennis training on the Selected skill performance variables of school Boys	International Journal of Physical Education, fitness and sports ISSN: 2277: 5447 , Vol. 3, Issue 3, pp.11-17. 2014.
16	Evaluation Of Physical Activity Between Men And Women School Teachers	International Journal of Multidisciplinary Research and Development ISSN: 2349- 4182 1(7): 255-257
17	Significance of sports assistive technology in Paralympic games	Proceedings of national seminar on Assistive technology in education and sports for total inclusion of persons with disability – ISBN – 978-93-5196-741-5 , p.41
18	Effect of adapted physical activities on selected psychomotor variables of children with intellectual disability	International journal of recent research and applied studies ISSN 2349-4891

		Vol. 2, Issue2 (6), pp.11-14. 2015.
19	An innovative research – Assessment of human energy field in sports	Proceedings of UGC Sponsored National seminar on The role of sports sciences in achieving human excellence ISBN – 978-81-923573-3-1 - pp.378-382. 2015.
20	Chakras and human energy field	Proceedings of UGC Sponsored National seminar on Recent developments in sports and yogic sciences – ISBN 978-81-92869049, Volume III, pp. 47-48.
Dr. R. Giridharan, Assistant Professor, GAPEY		
1	Influence of Physical Training and Yogic Practices on Aerobic Fitness, Balance and flexibility of Individuals with Intellectual Disabilities.	Journal of Adapted Physical Education and Yoga, Volume -2; Issue-1; June 2012. ISSN 2229 – 4821
2	Effects of physical training and yogic practices on forced vital capacity and forced expiratory volume in one second of individuals with intellectual disability.	Journal of Physical Education and Sports Sciences; Volume -4 ; Issue- 1: June 2012, ISSN: 0976-6618
3	Effect of guide assisted running techniques on cardiorespiratory fitness and leg explosive power of students with visual impairment	Journal of Adapted Physical Education and Yoga, Volume -3; Issue-2; June 2013. ISSN 2229 – 4821
4	Relevance of Unified Programme as innovative Service Delivery System for Children with Disabilities	RKMVU-FDMSE, National conference on Challenges and rehabilitation practices for

		the differently abled ISBN 978-93-5156-565-9
5	Effects of 12-week Physical Training on Aerobic Fitness Balance and Flexibility of Individuals with Intellectual Disability.	UGC Sponsored National Seminar on Impact on Physical Education in Developing Wholesome Personality Among Student Community, organized by MCPE, CBE
Dr. Dibakar Debnath, Assistant Professor, GAPEY		
1	Effect of Recreational Game on Physical Fitness Variables of Intellectual Challenged Children	Journal of Physical Education and Sports Sciences; Volume -5 ; Issue- 2: June 2013, ISSN: 0976-6618
2	Effect of Asana with Pranayama on Selected Physiological Variables of Children with Intellectually Challenged	Journal of Adapted Physical Education and Yoga, Volume -3; Issue-2; June 2013. ISSN 2229 – 4821

Books with ISBN

S.No	Name of the Staff	Title of the Book	Publisher
1	Dr. S. Alagesan Professor and Head	Physical Education (6 th , 7 th , 8 th , 9 th and 10 th Standards – English)	Teachers Publishing House Ltd.
2	Dr. S. Alagesan Professor and Head	Physical Education (6 th , 7 th , 8 th , 9 th and 10 th Standards – Tamil)	Teachers Publishing House Ltd.
3	Dr. S. Alagesan Professor and Head	Physical Education (6 th , 7 th , 8 th , 9 th and 10 th Standards – Matriculation)	Teachers Publishing House Ltd.
4	Dr. S. Alagesan Professor and Head	TRB – Physical Education Teacher Exam Guide	Teachers Publishing House, Coimbatore.
5	Dr. P.J. Sebastian Professor	“System of Sports Training”	Friends Publication, New Delhi
6	Dr. M. Srinivasan Asst. Professor	Basics of Badminton	Sri Ramakrishna Mission Vidyalaya, Maruthi College of Physical Education, Coimbatore. 2012.
7	Dr. M. Srinivasan Asst. Professor	TRB – Physical Education Teacher Exam Guide	Teachers Publishing House, Coimbatore.

Compiled Books

S.No	Name of the Staff	Title of the book
1	Dr. P.J. Sebastian	<ul style="list-style-type: none"> • Sports Training and Talent Identification • Fitness and Wellness • Scientific Principles of Training & Coaching
2	Dr. M. Srinivasan	<ul style="list-style-type: none"> • Bio-mechanics • Kinesiology • Exercise Physiology • Sports Nutrition • Measurement and Evaluation • A textbook for PG Diploma in Paralympics • A textbook for Certificate Course in Tennis
3	Mr. R. Giridharan	<ul style="list-style-type: none"> • Adapted Physical Education • A textbook for PG Diploma in Special Olympics • A textbook for Special Olympics Rules

		Interpretation
4	Dr.A.SathiyaMoorthy	<ul style="list-style-type: none"> • Sports Medicine • Sports Injuries and its Management • Health Education, Safety Education and First Aid • Healthy Lifestyle Management • Rehabilitation of Sports Injuries • A textbook for Certificate Course in Aerobics
5	Mr.P. Senthilkumar	<ul style="list-style-type: none"> • Anatomy and Physiology • A textbook for Certificate Course in Kalari
6	Mr. M. Ravi	<ul style="list-style-type: none"> • A textbook for Track and Field • A textbook for Yoga • A textbook for Health Education

ANNEXURE 2

Details of Conferences and Workshops attended by the faculty

Dr. S. ALAGESAN

- ❖ Presented a paper in the UGC sponsored National Seminar on The role of sports sciences in achieving human excellence organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th March, 2015.
- ❖ Presented a paper in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.
- ❖ Presented a paper in the National Conference on **Challenges and Rehabilitation practices for the differently abled** organized by Ramakrishna Mission Vivekananda University, Coimbatore on 4th & 6th February, 2014.
- ❖ Presented a paper in the National Seminar on **Relevance of Swami Vivekananda's Philosophy to Education and Physical Education in the Current High-tech Era** organized by Sri Maruthi Ramakrishna Mission Vidyalaya College of Physical Education, Coimbatore on 20th & 21st December, 2013.
- ❖ Attended the National Level Workshop on **Employer's based curriculum designs in Physical Education** organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 18th August, 2012.
- ❖ Attended the National Level Workshop on **Carrier oriented curriculum in Physical Education** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 2nd November, 2012.
- ❖ Attended the Workshop on **Officiating and Coaching in Football** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 19th October, 2012.
- ❖ Attended the State Level Workshop on Athletics organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 19th & 20th December, 2014.
- ❖ Attended the State Level Workshop and officiating in Throwball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 3rd & 4th September, 2014.

- ❖ Attended the State Level Workshop on officiating and coaching in Handball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th December, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kho-Kho organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 30th & 31st August, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kabaddi organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, , Coimbatore on 17th & 18th September, 2013.
- ❖ Attended the State Level Workshop on Athletics organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 8th & 9th November, 2012.

Dr. P.J. SEBASTIAN

- ❖ Presented a paper in the UGC sponsored National Seminar on The role of sports sciences in achieving human excellence organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th March, 2015.
- ❖ Presented a paper in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.
- ❖ Presented a paper in the National Conference on **Challenges and Rehabilitation practices for the differently abled** organized by Ramakrishna Mission Vivekananda University, Coimbatore on 4th & 6th February, 2014.
- ❖ Presented a paper in the National Seminar on **Relevance of Swami Vivekananda's Philosophy to Education and Physical Education in the Current High-tech Era** organized by Sri Maruthi Ramakrishna Mission Vidyalaya College of Physical Education, Coimbatore on 20th & 21st December, 2013.
- ❖ Presented a paper **in the UGC sponsored National Seminar on Physiological aspects of training nutrition recovery and performance** organized by department of Physical Education , Mannar Thirumalai Naicker College, Madurai on 10th August, 2012. **ISBN: 978-93-80657-73-8.**
- ❖ Attended the National Level Workshop on **Employer's based curriculum designs in Physical Education** organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 18th August, 2012.

- ❖ Attended the National Level Workshop on **Carrier oriented curriculum in Physical Education** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 2nd November, 2012.
- ❖ Attended the Workshop on **Officiating and Coaching in Football** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 19th October, 2012.
- ❖ Attended the State Level Workshop on Athletics organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 19th & 20th December, 2014.
- ❖ Attended the State Level Workshop and officiating in Throwball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 3rd & 4th September, 2014.
- ❖ Attended the State Level Workshop on officiating and coaching in Handball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th December, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kho-Kho organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 30th & 31st August, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kabaddi organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, , Coimbatore on 17th & 18th September, 2013.
- ❖ Attended the State Level Workshop on Athletics organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 8th & 9th November, 2012.

Dr. M. SRINIVASAN

Workshops, Seminars and Conferences :

- ❖ Presented a paper on **Chakras and human energy field** in the UGC sponsored National seminar on Recent developments in sports and yogic sciences organized by Alagappa University College of Physical Education on 19th and 20th March, 2015.
- ❖ Presented a paper on **An innovative research – Assessment of human energy field in sports** in the UGC sponsored National Seminar on The role of sports sciences in achieving human excellence organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th March, 2015.
- ❖ Presented a paper on **Significance of sports assistive technology in Paralympic games** in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and

Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.

- ❖ Presented a paper on **Development of playing ability using the various adaptive sports technology** in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.
- ❖ Presented a paper on **The role of assistive technology in yoga for children with intellectual disabilities** in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.
- ❖ Presented a paper on Effect of specific drills through table tennis ball feeding machine on selected skill performance variables of Non- table tennis players in the UGC Sponsored National Conference on Role of sports sciences and modern technology for emerging sports performance organized by Arumugam Pillai Seeethai Ammal College, Thirupathur on 13th and 14th September, 2014.
- ❖ Presented a paper on **Role of Physical Education professional in developing adapted physical education programme for differently abled persons** in the National Conference on **Challenges and Rehabilitation practices for the differently abled** organized by Ramakrishna Mission Vivekananda University, Coimbatore on 4th & 6th February, 2014.
- ❖ Presented a paper on **Beliefs of Swami Vivekananda on Physical Education and Sports** in the National Seminar on **Relevance of Swami Vivekananda's Philosophy to Education and Physical Education in the Current High-tech Era** organized by Sri Maruthi Ramakrishna Mission Vidyalaya College of Physical Education, Coimbatore on 20th & 21st December, 2013.
- ❖ Presented a paper on **Influences of video analysis on the selected skill performance variables of school level badminton players in the UGC sponsored National Seminar on Recent developments in sports science and their contribution towards physical education and sports** organized by department of Physical Education, Sree Sevugan Annamalai College, Devakottai on 5th & 6th October, 2012.
- ❖ Presented a paper on **Influences of plyometric training on selected physical fitness, and skill performance variables of school level badminton players in the UGC sponsored National Seminar on Physiological aspects of training nutrition recovery and performance** organized by department of Physical Education, Mannar Thirumalai Naicker College, Madurai on 10th August, 2012. **ISBN: 978-93-80657-73-8.**

- ❖ Attended the National Level Workshop on **Employer's based curriculum designs in Physical Education** organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 18th August, 2012.
- ❖ Attended the National Level Workshop on **Carrier oriented curriculum in Physical Education** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 2nd November, 2012.
- ❖ Attended the Workshop on **Officiating and Coaching in Football** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 19th October, 2012.
- ❖ Attended the National Level Workshop on **Statistical Software application in Physical Education and Sports sciences research** organized by Department of Physical Education, Bharathidasan University, Coimbatore on 18th & 19th March, 2012.
- ❖ Attended the State Level Workshop on Athletics organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 19th & 20th December, 2014.
- ❖ Attended the State Level Workshop and officiating in Throwball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 3rd & 4th September, 2014.
- ❖ Attended the State Level Workshop on officiating and coaching in Handball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th December, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kho-Kho organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 30th & 31st August, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kabaddi organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, , Coimbatore on 17th & 18th September, 2013.
- ❖ Attended the State Level Workshop on Athletics organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 8th & 9th November, 2012.

SRI R. GIRIDHARAN

- ❖ Presented a paper in the UGC sponsored National Seminar on The role of sports sciences in achieving human excellence organized by Sri Ramakrishna Mission

Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th March, 2015.

- ❖ Presented a paper in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.
- ❖ Presented a paper in the National Conference on **Challenges and Rehabilitation practices for the differently abled** organized by Ramakrishna Mission Vivekananda University, Coimbatore on 4th & 6th February, 2014.
- ❖ Presented a paper in the National Seminar on **Relevance of Swami Vivekananda's Philosophy to Education and Physical Education in the Current High-tech Era** organized by Sri Maruthi Ramakrishna Mission Vidyalaya College of Physical Education, Coimbatore on 20th & 21st December, 2013.
- ❖ Attended the National Level Workshop on **Employer's based curriculum designs in Physical Education** organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 18th August, 2012.
- ❖ Attended the National Level Workshop on **Carrier oriented curriculum in Physical Education** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 2nd November, 2012.
- ❖ Attended the Workshop on **Officiating and Coaching in Football** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 19th October, 2012.
- ❖ Attended the State Level Workshop on Athletics organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 19th & 20th December, 2014.
- ❖ Attended the State Level Workshop and officiating in Throwball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 3rd & 4th September, 2014.
- ❖ Attended the State Level Workshop on officiating and coaching in Handball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th December, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kho-Kho organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 30th & 31st August, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kabaddi organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, , Coimbatore on 17th & 18th September, 2013.

- ❖ Attended the State Level Workshop on Athletics organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 8th & 9th November, 2012.

DR. A. SATHIYA MOORTHY

- ❖ Presented a paper in the UGC sponsored National Seminar on The role of sports sciences in achieving human excellence organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th March, 2015.
- ❖ Presented a paper in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.
- ❖ Presented a paper in the National Conference on **Challenges and Rehabilitation practices for the differently abled** organized by Ramakrishna Mission Vivekananda University, Coimbatore on 4th & 6th February, 2014.
- ❖ Presented a paper in the National Seminar on **Relevance of Swami Vivekananda's Philosophy to Education and Physical Education in the Current High-tech Era** organized by Sri Maruthi Ramakrishna Mission Vidyalaya College of Physical Education, Coimbatore on 20th & 21st December, 2013.
- ❖ Attended the National Level Workshop on **Employer's based curriculum designs in Physical Education** organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 18th August, 2012.
- ❖ Attended the National Level Workshop on **Carrier oriented curriculum in Physical Education** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 2nd November, 2012.
- ❖ Attended the Workshop on **Officiating and Coaching in Football** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 19th October, 2012.
- ❖ Attended the State Level Workshop on Athletics organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 19th & 20th December, 2014.
- ❖ Attended the State Level Workshop and officiating in Throwball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 3rd & 4th September, 2014.

- ❖ Attended the State Level Workshop on officiating and coaching in Handball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th December, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kho-Kho organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 30th & 31st August, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kabaddi organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, , Coimbatore on 17th & 18th September, 2013.
- ❖ Attended the State Level Workshop on Athletics organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 8th & 9th November, 2012.

SRI P. SENTHILKUMAR

- ❖ Presented a paper in the UGC sponsored National Seminar on The role of sports sciences in achieving human excellence organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th March, 2015.
- ❖ Presented a paper in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.
- ❖ Presented a paper in the National Conference on **Challenges and Rehabilitation practices for the differently abled** organized by Ramakrishna Mission Vivekananda University, Coimbatore on 4th & 6th February, 2014.
- ❖ Presented a paper in the National Seminar on **Relevance of Swami Vivekananda's Philosophy to Education and Physical Education in the Current High-tech Era** organized by Sri Maruthi Ramakrishna Mission Vidyalaya College of Physical Education, Coimbatore on 20th & 21st December, 2013.
- ❖ Attended the National Level Workshop on **Employer's based curriculum designs in Physical Education** organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 18th August, 2012.
- ❖ Attended the National Level Workshop on **Carrier oriented curriculum in Physical Education** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 2nd November, 2012.

- ❖ Attended the Workshop on **Officiating and Coaching in Football** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 19th October, 2012.
- ❖ Attended the State Level Workshop on Athletics organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 19th & 20th December, 2014.
- ❖ Attended the State Level Workshop and officiating in Throwball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 3rd & 4th September, 2014.
- ❖ Attended the State Level Workshop on officiating and coaching in Handball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th December, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kho-Kho organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 30th & 31st August, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kabaddi organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, , Coimbatore on 17th & 18th September, 2013.
- ❖ Attended the State Level Workshop on Athletics organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 8th & 9th November, 2012.

Dr. DIBAKAR DEBNATH

- ❖ Presented a paper in the UGC sponsored National Seminar on The role of sports sciences in achieving human excellence organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th March, 2015.
- ❖ Presented a paper in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.
- ❖ Presented a paper in the National Conference on **Challenges and Rehabilitation practices for the differently abled** organized by Ramakrishna Mission Vivekananda University, Coimbatore on 4th & 6th February, 2014.
- ❖ Presented a paper in the National Seminar on **Relevance of Swami Vivekananda's Philosophy to Education and Physical Education in the Current High-tech Era** organized by Sri Maruthi Ramakrishna Mission

Vidyalaya College of Physical Education, Coimbatore on 20th & 21st December, 2013.

- ❖ Attended the National Level Workshop on **Employer's based curriculum designs in Physical Education** organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 18th August, 2012.
- ❖ Attended the National Level Workshop on **Carrier oriented curriculum in Physical Education** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 2nd November, 2012.
- ❖ Attended the Workshop on **Officiating and Coaching in Football** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 19th October, 2012.
- ❖ Attended the State Level Workshop on Athletics organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 19th & 20th December, 2014.
- ❖ Attended the State Level Workshop and officiating in Throwball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 3rd & 4th September, 2014.
- ❖ Attended the State Level Workshop on officiating and coaching in Handball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th December, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kho-Kho organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 30th & 31st August, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kabaddi organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, , Coimbatore on 17th & 18th September, 2013.
- ❖ Attended the State Level Workshop on Athletics organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 8th & 9th November, 2012.

Sri. M. RAVI

- ❖ Presented a paper in the UGC sponsored National Seminar on The role of sports sciences in achieving human excellence organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th March, 2015.
- ❖ Presented a paper in the National seminar on Assistive technology in education and sports for total inclusion of persons with disability organized by NIEPMED

and Ramakrishna Mission Vivekananda University, Coimbatore on 06th and 07th February, 2015.

- ❖ Presented a paper in the National Conference on **Challenges and Rehabilitation practices for the differently abled** organized by Ramakrishna Mission Vivekananda University, Coimbatore on 4th & 6th February, 2014.
- ❖ Presented a paper in the National Seminar on **Relevance of Swami Vivekananda's Philosophy to Education and Physical Education in the Current High-tech Era** organized by Sri Maruthi Ramakrishna Mission Vidyalaya College of Physical Education, Coimbatore on 20th & 21st December, 2013.
- ❖ Attended the National Level Workshop on **Employer's based curriculum designs in Physical Education** organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 18th August, 2012.
- ❖ Attended the National Level Workshop on **Carrier oriented curriculum in Physical Education** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 2nd November, 2012.
- ❖ Attended the Workshop on **Officiating and Coaching in Football** organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 19th October, 2012.
- ❖ Attended the State Level Workshop on Athletics organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 19th & 20th December, 2014.
- ❖ Attended the State Level Workshop and officiating in Throwball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 3rd & 4th September, 2014.
- ❖ Attended the State Level Workshop on officiating and coaching in Handball organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, Coimbatore on 13th & 14th December, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kho-Kho organized by Faculty of General & Adapted Physical Education and Yoga, Ramakrishna Mission Vivekananda University, Coimbatore on 30th & 31st August, 2013.
- ❖ Attended the State Level Workshop and officiating examination in Kabaddi organized by Sri Ramakrishna Mission Vidyalaya Maruthi College of Physical Education, , Coimbatore on 17th & 18th September, 2013.
- ❖ Attended the State Level Workshop on Athletics organized by Maruthi College of Physical Education, Ramakrishna Mission Vidyalaya, Coimbatore on 8th & 9th November, 2012.

Details of non-teaching staff appointed and serving

S.No	Name	Position
1.	Sri. M. Sridhar	Accountant
2.	Sri. R. Karthick	Office Assistant
3.	Sri. M. Nandha Kumar	Computer Assistant
4.	Sri. S. Lakshmipathy	Computer Assistant
5.	Sri. N. Vellingiri	Grounds Man
6.	Sri. M. Palanisamy	Grounds Man

Sports & Games facilities

GAPEY provides the following sports & games facilities and trainings to the students. These facilities help the students to improve their physical & mental fitness and achieve in the various levels of competition.

Outdoor sports and games facilities

S.No	Playgrounds	Numbers
1.	Archery arena	1 No
2.	Athletics track (400 mts)	1 No
3.	Basketball court	2 Nos
4.	BallBadminton court	3 Nos
5.	Cricket oval ground	1 No
6.	Cricket net practice	2 Nos
7.	Football field	1 No
8.	Handball court	1 No
9.	Hockey field	1 No
10.	Kabaddi court	2 Nos
11.	Kho- kho court	2 Nos
12.	Netball court	1 No
13.	Tennikoit court	1 No
14.	Tennis court	3 Nos
15.	Throwball court	1 No
16.	Volleyball court	3 Nos

Indoor sports and games facilities

S.No	Playgrounds	Numbers
1.	Badminton court	4 Nos
2.	Synthetic Tennis court	2 Nos
3.	Table tennis hall	2 Nos
4.	Chess room	1 no
5.	Carrom room	1 no

Various Training facilities

S.No	Training	Facilities
1.	Plyometric training	Cones in different height Hurdles in different height Plyometric boxes in different height
2.	Weight training	Multi gym, weight jacket
3.	Ladder training	Ladders in different size
4.	Swiss ball training	Swiss ball in different size
5.	Aerobic training	Heart rate monitor
6.	Yoga practice	Yoga hall
7.	Gymnastics training	Full equipped gymnastics equipment

Adapted physical activities (Sports and games facilities for persons with disabilities)

GAPEY offers the following Adapted physical activity facilities. These facilities help the physical education trainees to get awareness about adapted physical activities and understand the training methodology. It helps the student with disabilities to improve physical & mental fitness and achieve in the various levels of competition.

S.No	Playgrounds	Numbers
1.	Badminton court	2 Nos
2.	Table tennis hall	1 No
3.	Carrom room	1 no
4.	Chess room	1 no
5.	Throwball court	1 no
6.	5 – a side- Football	1 no
7.	Bocce	1 no
8.	Steps jump	1 no
9.	Long jump	1 no
10.	Balance walk	1 no
11.	Parachute training	1 no
12.	Ladder training	1 no
13.	Swiss ball training	1 no
14.	Mass drill facilities	Available

Facilities for students

GAPEY provides the following facilities to students to improve their overall performance.

S.No	Facilities
1.	Infrastructure facilities
2.	Yoga and meditation hall
3.	Martial arts center
4.	Gymnastics arena
5.	Library
6.	Sports science laboratories <ul style="list-style-type: none">❖ Adapted physical Education lab❖ Sports Psychology Lab❖ Bio-mechanics and Kinesiology Lab❖ Athletic Care and Rehabilitation Lab❖ Human Performance Lab❖ Exercise Physiology, Anatomy and Physiology and Health Education Lab
7.	Educational Technology laboratory
8.	Computer Laboratory
9.	Campus interviews
10.	Journal publication
11.	Participation in Inter University competition and other tournaments
12.	Wi-Fi facilities
13.	Hostel
14.	Indoor & outdoor play grounds
15.	Sports academy
16.	Extracurricular activities
17.	Participation in Intramural tournaments
18.	Medical insurance

Hostel facilities for students

- ❖ GAPEY provides hostel facilities for men students in Swami Niranjananda Hostel.

Other facilities (for teachers, students, any others)

- ❖ Library facilities available for teacher and students
- ❖ Easy access laboratories facilities available for teacher and students
- ❖ Playgrounds facilities for teacher and students

- ❖ Wi-Fi access to teacher and students
- ❖ Medical Insurance claim is available for teacher and students
- ❖ Leadership training camp for teacher and students

Any other information in support of our application (uniqueness, special features)

UNESCO Chair

The Faculty of GAPEY has honoured by UNESCO Chair – named “**INCLUSIVE ADAPTED PHYSICAL EDUCATION AND YOGA**”. Dr. Bikas C. Sanyal, Former Special Advisor to UNESCO inaugurated and delivered the inaugural address. Dr. Asis Goswami, UNESCO Chair-holder delivered the Special Address.

Special Olympics

The Sports Authority of India (SAI) under the Ministry of Youth Affairs & Sports is responsible for conducting trainer’s training programs in various sports and games in different parts of India under active funding from the Government of India. In order to secure government sponsorship for the Special Olympics trainer’s training program for candidates working in various state units of the Special Olympics Bharat, the University and the Special Olympics organizations took up the issue with the Director General, Sports Authority of India. The Government has finally responded favourably to the proposal and the total training program was fully sponsored by the SAI.

MOU with Special Olympics Asia Pacific & Special Olympics Bharat

The Faculty signed the MOU with Special Olympics Asia Pacific & Special Olympics Bharat on May 2, 2007, to offer academic programs in Special Olympics, such as, Post Graduate Diploma/ Diploma in Special Olympics (PGDSO/DSO) to cater to the demand for qualified coaches and officials in special sports and games under the Special Olympics programme.

Unified Play Day

Our faculty has incorporated the unified concept in academic curriculum and to conduct a comprehensive extension program involving student teachers in physical education. The FGAPeY started training special children studying in Sarva Shiksha Abiyan (SSA) schools in Coimbatore educational district along with normal classmates in synchronized and rhythmic physical activities such as yogic asanas, calisthenics, handkerchief and mirror exercises, etc., conducive to their physical and mental well-being. After 12 to 15 days of training in their respective schools, the trained students, special and their normal partners, were transported to the University campus on a pre-arranged date, generally in the 1st week of February, known as the Unified Play Day (UPD)

Sports and Games for the Differently Abled Children

Around 300 athletes from 8 districts in Trichy, Madurai, Nellore, Chennai, Erode, Vellore, Villupuram and Coimbatore were participated in the State Games. The special athletes grouped into visually challenged, intellectually challenged, Hearing impaired and orthopedically challenged and cerebral palsy. Team events like football, bocce and badminton were also conducted.

National Bocce Training & Coaching Camp

296 athletes, escorts and coaches registered themselves representing 24 teams from ten states. 110 student volunteers acted as officials. To train intellectual disability participants in the game of Bocce and to impart them new skills & tactics. The programme was widely reported in regional newspapers and TV channels.

University Sports Scholarship and Research fellowship

Ramakrishna Mission Vivekananda University provides the following scholarship and fellowship

- ❖ Twelve students are awarded sports scholarship every year for their best sports performance at UG and PG Level.
- ❖ Meritorious students of M.Phil and Ph.D. Degrees are encouraged with fellowship.

S.No	Year	Details	Course	No of Students	Total no. of students
1	2012-13	Sports Scholarship	BPEd	9	12
			MPed	3	
		Fellowship	Ph.D.	1	2
			M.Phil.	1	
2	2013-14	Sports Scholarship	MPed	5	12
			BPEd	2	
			BSc Phy. Edn	2	
			DPED	3	
3	2014-15	Sports Scholarship	MPed	6	12
			BPEd	3	
			DPED	1	
			BSc Phy. Edn	1	
			M.Phil	1	
		Stipend	Ph.D.	1	5
			M.Phil	4	

Future developments envisaged

1. To introduce new courses in the field of adapted physical education.
2. To introduce new value added courses.
3. Establishing research block for regular and adapted physical education stream.
4. Establishing sensory integration park with sensory stimulation games for the persons with disabilities.
5. To improve the number of publications by the institution and the staff members.
6. To conduct international seminars and workshops.
7. To improve the ground facilities. (Number of individual play fields).
8. To improve the sports infrastructure facilities. (General stream and adapted physical education stream sports facilities).
9. To establish complete sports facility with adapted gadgets for persons with disabilities.
10. To improve the quality of the class rooms. (Establishing smart class rooms, Interactive - *IQ board* learning, e-learning, etc.).
11. To increase the research temperament of the staff and students.
12. To purchase recent books, journals and publications.