

First Day (18.12.2014) Morning Session 01 – Hall (A)
Track : Agriculture, Food and Nutrition
Chairperson : Dr. Parakrama Waligamage

11.05 am Keynote speech: Dr. Nanda S. Joshi , Michigan State University, USA		
No	Time	Title
1	11.35	Effect of refrigerated storage on quality of set yoghurt made from ultra filtered milk <i>Narayana, N. M. N. K, and Gupta, V. K.</i>
2	11.50	Grain legumes for food security- an adaptability study of mung bean (<i>Vignaradiata</i> (L.) Wilczek) genotypes for water deficit tropical environments <i>R. Eeswaran, W.M.W. Weerakoon, and U.R. Sangakkara</i>
3	12.05	Effect of Different Cytokinin (BAP and Kinetin) for growth and yield performances of Sri Lankan Traditional Rice varieties (<i>Oryza sativa</i> L.) Suwadal and Kahatawee <i>D.Nilanthi, D.M.P Dissanayaka, K.P.I Inoka ,and A.L Ranawake</i>
4	12.20	The Impact of Salt Stress on the Growth Physiological Attributes of Selected Okra (<i>Abelmoschusculentus</i> L.) Cultivars in the Sandy Regosols <i>Jeyaprabha, J., Mahendran, S.,and Suganiya, S.</i>
5	12.35	Crop performance of Amaranthus produced by a reaping and regrowth system <i>S. Iqbal, T. H. Seran, P. Malathy and L.Lavanya</i>
6	12.50	Dehydration of Concentrated Tomato Juice: Nutrient Composition and Organoleptic Qualities <i>Thevaki .M, and Saranya .K</i>
Lunch Break 13.00-14.00pm		

First Day (18.12.2014) Evening Session 02 –Hall(A)
Track : Agriculture, Food and Nutrient
Chairperson : Dr. Hasini Galhena

7	14.00	Effect of Boron on flower and fruit setting, and yield of ratoon Brinjal crop <i>Suganiya.S, Kumuthini,D.H.</i>
8	14.15	Antioxidant And Total Phenol Contents Of Selected Leafy Vegetables Consumed In Jaffna Peninsula <i>Karthiha.K, Arasaratnam.Vasanthy, S.Balakumar , and Kirubaharay.S</i>
9	14.30	Formulation Of Instant Soup Mix Powder Using Unboiled Palmyrah (<i>Borassusflabellifer</i>) Tuber Flour And Locally Available Vegetables <i>N.Niththiya, S.Vasantharuba, M. Subajini, and S .Srivijeindran</i>
10	14.45	Effects of three dietary metabolizable energy levels on growth performance and carcass fat contents of 28-35 days old broiler chicken <i>S.T. Madusanka, U.D.Belpagodagamagae ,and N.S.B.M.Atapattu</i>
Tea Break 15.30-16.00pm		

First Day (18.12.2014) Evening Session 03-Hall (A)

Track : Health and Medical Sciences

Chairperson: Dr. N. Sivarajah

No	Time	Title
1	16.00	Location of superior and inferior parathyroid glands in relation to the midpoint of isthmus of thyroid and tracheal rings <i>Romini.N, Sivananthini.U, Surangi and.G. Yasawardene</i>
2	16.15	Mental Health Problems Among Orphanage Children District Of Jaffna: Prevalence And Selected Correlates <i>P. Arumaithurai</i>
3	16.30	Antioxidant Activity of Ingredients of "Mathumehachooranam", a drug used for the treatment of Diabetes mellitus in Siddha system of medicine <i>Thilageswary.K, Ramaiyah.S, and Vasanthi Arasaratnam</i>
4	16.45	Usefulness of shirodhara in the management of Hyperactive children- A case study <i>Anpuchelvi.S, and Sritharan.G</i>
End of The First Day		

First Day (18.12.2014) Morning

Session 01-Hall (B)

Commerce and Management

Chairperson: Dr. A. Saravanabavan

11.05am		Keynote speech : Dr. Shamala Kumar, University of Peradeniya
No	Time	Title
1	11.35	Tax Policy Changes, Tax Revenue and Budget Deficit: A Case in Sri Lanka <i>Anojan.V</i>
2	11.50	Factors Attracted New Businesses Towards Jaffna District - A Study on Post War Perspectives <i>Archchutha. ., Kumaradeepan.V, and Karunanithy. M</i>
3	12.05	A Study on Investor's Behaviour and Investor's Decision Making: In Jaffna District. <i>K.Parameswaran , and S.Balagobei</i>
4	12.20	வாடிக்கையாளர் சேவைவழங்கலில் இணையவங்கி முறைமையின் வினைத்திறன் : மட்டக்களப்புமாவட்டதாண்டவன்வெளி ஹற்றன் நஷனல் வங்கிகிளைபற்றியவிசேடநோக்கு <i>க.கஜேந்தினி</i>
5	12.35	Financial and operational Performance of Cooperatives in Northern Province <i>Mangaleswaran. T, and Alfred.M</i>
6	12.50	Repatriation Adjustment :Proactive Behavior, Perceived organizational support and knowledge sharing <i>Robinson James</i>
Lunch Break 13.00-14.00pm		

First Day (18.12.2014) Evening **Session 02-Hall(B)**
Track: Regional Science
Chairperson: Prof. P. Balasuntharampillai

No	Time	Title
1	14.00	Right to Constitutional Remedies- A study of Constitutional Arrangements to Protect Fundamental in-Sri Lanka <i>Kosalai.M</i>
2	14.15	The challenges and role of the teachers to upgrade language skill of the primary students- Vakara Educational division. <i>Balasundaram Soba</i>
3	14.30	Higher Education Financing In Gombe State, Nigeria: Demand For Cost-Sharing. <i>Sani Ahmed, and O. A. Adepoju</i>
4	14.45	Teaching Second National Language in Sri Lanka: Policy and Practice <i>S.Athirathan , and M.Karunanithy</i>
5	15.00	வடமாகாணசபை தேர்தல் - 2013 ஓர் நோக்கு <i>P.K.Piremkumar , and K.T.Kaneshalingam</i>
6	15.15	யாழ்ப்பாணக்குடாநாட்டின் மேற்குக்கரைக்கண்மித்தீவுகளின் உருவவியல் மாற்றங்கள்: கடல்மட்ட மாற்றத்தினை அடிப்படையாகக் கொண்டஆய்வு. <i>Apiramy .N, and S. T. B. Rajeswaran.</i>
Tea Break 15.30-16.00		

First Day (18.12.2014) Evening **Session 03-Hall (B)**
Social Science and Entrepreneurship
Chairperson : Dr. A. Pushpanathan

No	Time	Title
1	16.00	Ethnic Business: Mainstream and Outsider Traditions of Tamil Entrepreneurship <i>A.S. Ananda</i>
2	16.15	The Relationship between Psychological Variables and Business (Entrepreneurial) Success: Influence of Entrepreneur's Background factors. <i>V.Ganga, and M.Raveeswaran</i>
3	16.30	Impact of Socio Economic Factors To Changing Energy Consumption (With Special Reference to Arachchikattuwa Divisional Secretariat Division) Expenditure of The Rural Sector <i>K.H.M.S.K Kumari and B.S.K. Balasooriya</i>
4	16.45	ஏறாவூர் பற்றுபிரதேசசெயலகப் பிரிவுமக்களின் வாழ்க்கைத்தரத்தை உயர்த்துவதில் நுண்கடன்களின் பங்களிப்பு <i>தா.தர்சினி</i>
5	17.00	பொதுச்சேவை வழங்கலின் (Public Service Delivery) முன்னேற்றத்திற்கு இலத்திரனியல் ஆட்சியின் (E – Governance) பங்களிப்பு: சம்மாந்துறை பிரதேசசெயலகத்தை மையப்படுத்திய விமர்சனப் பகுப்பாய்வு <i>MI. Mohamed Irfan, and FHA.Shibly, SI. Nimsith</i>
End of The First Day		

First Day (18.12.2014) Morning **Session 01-Hall(C)**
Track: Social science
Chairperson : Dr.S.N.Morais

11.05 am Keynote Speech: Prof. Sirimal Aberatne		
No	Time	Title
1	11.35	Economic Background of Dambadeniya, Yapahuva, Kurunegala, Gampola and Kotte that led to Social Changes. <i>N. A. Wimalasena</i>
2	11.50	The Applicability of Graduate Studies in Employment in Labor Market <i>Chathurika M. and Weeraseskara</i>
3	12.05	Social Impact of tourism: A Case study of Hikkaduwa Divisional Secretariat Division <i>R.A.W..Ranasinghe</i>
4	12.20	Invisible Economic Contribution of House Wives in Rural Sri Lanka <i>SamanHandaragama, Hiruni Rathnayake , and Pradeep Uluwaduge</i>
5	12.35	A Multiple Analysis study of Sri Lankan Tamil Students' Academic Success: Considering family support, Teachers' guidance and Self- esteem. <i>K.lynkaran</i>
6	12.50	முறையற்ற நிலப்பயன்பாட்டின் தாக்கமதிப்பீடு - வவுனியாமாவட்டத்தின் திருநாவற்குளம் கிராமம் பறியசிறப்புபார்வை <i>வினோஜிதா. S.T.B இராஜேஸ்வரன்</i>
Lunch Break 13.00-14.00pm		

First Day (18.12.2014) Evening **Session 02-Hall(C)**
Track: Social Science
Chairperson: Prof . N. Kirishnarajah

No.	Time	Title
1	14.00	Tamil Brahmi Inscription Belonging to 2200 years ago, Discovered by German Archaeological Team in Southern Sri Lanka. <i>P.Pushparatnam</i>
2	14.15	மட்டக்களப்பு பூர்வசரித்திரம் காட்டும் கலிங்கமகோன் <i>S.K.Shivahaneshan</i>
3	14.30	யாழ்ப்பாணத்தில் அமெரிக்க மிஷனரியினரின் வைத்தியப்பணி (1816-1945) ஓர் வரலாற்று நோக்கு <i>க. ஜெயதீஸ்வரன்</i>
4	14.45	யாழ்ப்பாணத்தில் அண்மையில் கண்டெடுக்கப்பட்ட கல்வெட்டுக்கள் கலாநிதி.செல்வரஞ்சிதம் சிவசுப்பிரமணியம்
5	15.00	யாழ்ப்பாண மாவட்டச் சுற்றுலாத்துறைக்கான வளவாய்ப்புகளும் சவால்களும் சுஜிதா நடராஜா, சுபாஜினி உதயராசா
Tea Break 15.30-16.00		

First Day (18.12.2014) Evening

Session 03-Hall(C)

Track: Humanities

Chairperson : Rev. Prof. G. Pilendran

No.	Time	Title
1	16.00	An Examination of Word order Typology and the Role it Plays in Second Language Acquisition <i>H. M. D.K. Ariyawansa</i>
2	16.15	The Speech Diction of the Tamil language in 'MAHAIYAVA' village: A Linguistic Analysis of Sinhala and Tamil Language. <i>L.A.Sunil Wickramasinghe</i>
3	16..30	Comparison on Tamil and Sinhala Phonological structure for second language teaching and learning process. <i>Saminadanwimal</i>
4	16.45	அறிவாராய்ச்சியலில் உடன் பிறந்த எண்ணங்களுக்கான மறுப்புரை- ஜோன் லொக்கின் மனித அறிவு பற்றிய கட்டுரையை அடிப்படையாகக் கொண்டதோர் ஆய்வு. <i>பொ.பூலோகநாதன்</i>
5	17.00	மலையகத் தமிழரின் பிரஜாவுரிமைப் பிரச்சினையும் சிறுகதையாக்கமும் <i>Mr. M.M.Jayaseelan,</i>
End of The First Day		

FirstDay (18.12.2014) Morning

Session 01-Hall (D)

Track: Education

Chairperson : Mr. Chandana Kasturiarachchi

11.05 am		Keynote Speech: Prof. M. Sinnaththamby
No	Time	Title
1	11.35	Factors Related to Computer Use by Teachers in Classroom Instruction <i>J.D.Careemdeen</i>
2	11.50	Effectiveness of Multimedia Strategy on Computer Literacy among Elementary School Students of Bangalore Rural District <i>T.Pradeep Kumar, and Hariharathaamoethran</i>
3	12.05	BICS or CALPs? A study into the potential of revised science curriculum in developing social interaction skills in the Bilingual Learner. <i>Kularathne, S.A, Perera, and Marie,</i>
4	12.20	A Study on The Support Received By Student Teachers During The Teaching Practice Stage 1 of The Post Graduate Diploma In Education Programme <i>L.R.Gonsalkorale, R.Mangaleswarasharma, S.Kugamoorthy, K.D.R.L.J.Perera, and S.S.Zarookdeen .</i>
5	12.35	Teaching and Learning of G.C.E (A/L) 'General English' in Jaffna: A Survey on Objective, Practice and Attitude of Teachers and Students. <i>K. Sivaji</i>

6	12.50	கனிஸ்ட் இடைநிலை மட்ட விஞ்ஞான ஆசிரியர்களிடையே விஞ்ஞான செயன்முறைத் திறன்கள் பற்றிய புலக்காட்சி <i>பாஸ்கரன்,க. கலாமணி,த.</i>
Lunch Break 13.00-14.00pm		

First Day (18.12.2014) Evening Session 02-Hall(D)
Track: Humanities
Chairperson: Prof. K. Visakaruban

No.	Time	Title
1	14.00	குறுந்தொகைப் பாடல்களில் பெண்மொழி <i>செல்வஅம்பிகை,ந.</i>
2	14.15	பாரதியின் உரைநடையில் வடமொழிச் சொற்கள் : ஞானரதம் பற்றிஒருமொழியியல் ஆய்வு <i>சி. சிவராணி</i>
3	14.30	திரையிசைப் பாடல்களின் தாக்கத்தால் மரபிழந்துவரும் இசைநாடகக் கலை <i>த.றொபேட் அருட்சேகரன்,</i>
4	14.45	இலங்கையிலிருந்து வெளிவரும் தமிழ்த் தினசரிப் பத்திரிகைகளின் ஆசிரியத் தலையங்கங்கள் - ஓர் உள்ளடக்கப் பகுப்பாய்வு <i>Kiruththiga, and S.Kavithajini</i>
5	15.00	கலைஉலகில் அருகிவரும் ஸ்வராஜதியின் ஆரம்பநிலையே ஜதிஸ்வரம் <i>கிருபாசக்தி.க</i>
Tea Break 15.30-16.00		

First Day(18.12.2014) Session 3 Hall(D)
Education (D)
Chairperson: Dr. T. Kalamany

No.	Time	Title
1	16.00	Teacher as a Decision Maker: Experiences of Teachers of the Government Schools in Sri Lanka <i>Chandana Kasturiarachchi</i>
2	16.15	The Needs And Preferences of Graduate Teachers In Relation To Their Professional Development <i>Rajini .M , and A.Sathiaseelan</i>
3	16.30	The Impact of Teachers' Perspectives on Soft skills Development - A Study based on 1AB super & 1AB Schools at Jaffna zone. <i>S. Srisundararajah and A. Sathiaseelan</i>
4	16.45	Effect of Guided Discovery Teaching Methods on Students' Performance in science in a collaborative learning environment <i>S. Yogarane</i>

5	17.00	A study on providing children in the preschool Environment the opportunity to express themselves <i>D.M.W. Munasinghe</i>
6	17.15	க.பொ.த.(சா/த) பரீட்சையில் கணிதபாடத்தில் அதிவிசேடசித்திபெற்றமாணவர்களின் கணிதஎண்ணக்கருவாக்கம் அவர்களின் க.பொ.த.(உ/த) பரீட்சையின் இணைந்தகணிதபாடஅடைவில் செலுத்தும் செல்வாக்கு. <i>க. ஞானரெத்தினம்</i>
7	17.30	ஆசிரியரின் வினையாற்றுகையும் பாடசாலைச் சமூகபங்கேற்பும் <i>சந்திரிகா.நா, ஜெ.இராசநாயகம்</i>
End of The First Day		

SecondDay (19.12.2014) Morning **Session 01-Hall (A)**
Pure Science & Applied Science
Chairperson : Prof. K. Kandasamy

No	Time	Title
1	9.10	Effect of Selected Polyols And Salts on Stability of Xylenes Produced By <i>Bacillus Pumilus</i> <i>Subajin, M., S.Balakumar and Vasanthy Arasaratnam</i>
2	9.25	Discrete Frames on Finite Dimensional Quaternion Hilbert Spaces <i>M. Khokulan, k. Thirulogasanthar , and S. Srisatkunarajah</i>
3	9.40	Numerical modelling of road with chip seal surfacing layer <i>P. Kathirgamanathan, and P. R Herrington</i>
4	9.55	Determining the properties of a newly developed test for comparing Receiver Operating Characteristic (ROC) curves <i>A.N. Meyen , and M.R. Sooriyarachchi</i>
5	10.10	An Automation System to Recognize Sinhala Handwritten Characters Using Artificial Neural Networks <i>A. C. Nanayakkara.</i>

SecondDay(19.12.2014)) Morning **Session 02-Hall (A)**
Pure Science & Applied Science
Chairperson: Prof.Mrs.R.Mageswaran

No	Time	Title
1	11.00	Purification of Xylanase From <i>Bacillus Pumilus</i> And It's Characterization <i>Subajini.M, S.Balakumar , and VasanthyArasaratnam</i>
2	11.15	Antifungal Activity of Some Plant Extracts Against Decay Fungi From Palmyrah Leaf Handicrafts <i>Subajini.M ,Jeyarani.N, and Robika.K</i>

3	11.30	Investigation of Antifungal Properties of <i>Lantana camera</i> Stem Bark Extract and Its Bioassay Guided Fractionation <i>Gobika.A.,Jeyadevan.J.P, Thavaranjit .A.C, and Manoranjan, T.</i>
4	11.45	Right Quaternionic Coherent States And The Heisenberg Uncertainty Principle <i>B. Muraleetharan, and k. Thirulogasanthar</i>

SecondDay (19.12.2014) Morning

Session 01-Hall (B)

Social Science

Chairperson : Prof. N. Shanmugalingan

No	Time	Title
1	9.10	யாழ்ப்பாணப் பெண்களது சமூக முன்னேற்றத்தில் அமெரிக்க மிசனின் வகிபாகம் - கல்விப்பணியை அடிப்படையாகக் கொண்ட ஓர் ஆய்வு <i>.க.அருந்தவராஜா , க.ஜெயதீஸ்வரன்</i>
2	9.25	வழக்கொழிந்துவரும் யாழ்ப்பாணத்தின் பண்பாட்டு மரபுகள் <i>Jeyaruby.A</i>
3	9.40	மட்டக்களப்பு படுவான்கரைப் பிரதேசமும் யுத்தத்திற்குப் பின்னான குழலும் - சமூகவியல் நோக்கிலான ஆய்வு <i>த.மேகராச</i>
4	9.55	திருகோணமலை மாவட்டத்தின் குச்சுவெளிப் பிரதேசசெயலாளர் பிரிவு மக்களின் சமூகபொருளாதார நிலைபற்றியஆய்வு <i>Thayalini.K, and Jeyapiratheeba.A</i>
5	10.10	மீள்குடியேற்றத்தின் பின்னர் மேற்கொள்ளப்பட்ட இந்தியன் வீட்டுத்திட்டமும் வாழ்வாதார அபிவிருத்தியில் ஏற்பட்டமாற்றமும் முல்லைத்தீவு மாவட்டத்தின் தேவிபுரம் கிராமம் பற்றிய சிறப்புப்பார்வை <i>கல்யாணி.ந, சுபாஜினி-உதயராசா</i>
6	10.25	விசேட கல்வி வழங்கும் நிறுவனங்கள் எதிர்கொள்ளும் சவால்கள்- மட்டக்களப்புமாவட்டத்தைமையமாகக் கொண்டஆய்வு <i>K.Ketheeswaran</i>

SecondDay (19.12.2014) Morning

Session 02-Hall (B)

Track: Social Science

Chairperson : Prof. V. Manivasagar

No	Time	Title
1	11.00	North Political Development and India: A Study on India-Sri Lanka Relationship. <i>K.T.Ganeshalingam</i>
2	11.15	A Study of Land Use Change In Manmunai West Divisional Secretariat Division Since <i>P.Vinoth and K.Rajenthiram</i>
3	11.30	புவியியல் தகவல் தொழில் நுட்பங்களைப் பயன்படுத்தி பாடசாலை அனுமதிப்பரப்பினை (school catchment area) படமாக்கலும் பாடசாலை செயல் திறனில் அதனுடைய பங்கினை மதிப்பிடலும் <i>Thulasiny.S, and Suthakar, K</i>

4	11.45	வலிகாமம் தெற்கு கண்ணகி நலன்புரி நிலையத்தில் இடம்பெயர்ந்து வாழும் மக்களின் சமூக,பொருளாதார நிலை பற்றிய ஆய்வு. <i>நவவித்திஜா.பி. A.S.சுசை,</i>
5	12.00	இத்தாவில் கிராமத்தின் சமூக பொருளாதார அபிவிருத்தி <i>வினோதினி.பொ, சுபாஜினி உதயராசா</i>
6	12.15	பத்திரிகைகளின் தலைப்பு செய்திகளின் கட்டமைப்பு - யாழ். பிராந்தியபத்திரிகைகளை அடிப்படையாகக் கொண்ட ஆய்வு <i>நி.கஜிதரன்,</i>

SecondDay (19.12.2014) Morning **Session 01-Hall (C)**
Humanities & Fine Arts
Chairperson : Prof. N. Gnanakumaran

No	Time	Title
1	9.10	The Cohesive Inter-Relationship Between the Semantic Layer of Language and the Literary Translations (With Reference to few Literary Works Translated Into Sinhala From English And Vice Versa) <i>D.ThiliniFerdinando</i>
2	9.25	Acquiring Reading Skill by L2 Learners <i>J.M.P.V.K. Jayasundara</i>
3	9.40	The Importance of the Knowledge on Dialects for a Translator <i>Kaumadee Bamunusinghe, and Sepali Bamunusinghe</i>
4	9.55	Motivations for Code-mixing Sinhala into English among Teenagers <i>U. D. Senaratne.</i>
5	10.10	Rauding – a vital bottom-up processing skill to reach automaticity in L ₂ academic reading(A research paper based on information processing strategies) <i>V.Paranthaman,</i>
6	10.25	A Study of Excursion on Śaivagamic Rituals in Śiva Temples as Practised at Present in South India and Sri Lanka <i>M.Balakailasanathasarma</i>

SecondDay (19.12.2014) Morning

Session 02-Hall (C)

Humanities and Fine Arts

Chairperson : Prof. M. Vethanathan

No	Time	Title
1	9.10	யாழ்ப்பாணப் பிரதேசமொழிவழக்கில் மரியாதைவடிவங்களும் மரியாதைஅற்றவடிவங்களும் - சமுதாயமொழியியல் ஆய்வு சி.சிவமூர்த்தி, சி..சிவராணி
2	9.25	அறிவியலின் வரலாற்றில் மறுவாசிப்புச் செய்யப்படவேண்டிய இந்துக்களின் வகிபங்குபற்றியமதிப்பீடு S.Muhunthan
3	9.40	பேராசிரியர் க. கணபதிப்பிள்ளையின் நானாடகமும் பேச்சுவழக்கும்- மொழியியல் ஆய்வு செல்வி க.சதாசிவம்.
4	9.55	சம்ஸ்கிருதகாவியவியலில் அணிக்கோட்பாடு - பரதநாட்டியசாஸ்திரத்தைஅடிப்படையாகக்கொண்டது. சம்ஸ்கிருதத்துறை,யாழ்ப்பாணப் பல்கலைக்கழகம், இலங்கை S.Jeganathan
5	10.10	சைவசித்தாந்தநோக்கில் சிவாத்துவிதசைவபாடியம் - ஓர் ஆய்வு பொ. சந்திரசேகரம்
6	10.25	ஓப்பாய்வு நோக்கில் ஈசாவாஸ்ய உபநி'த - இமானுவெல் கான்டினுடைய அறவியற் சிந்தனைகள். பொ.பூலோகநாதன்;