

ST.IGNATIUS COLLEGE OF EDUCATION (AUTONOMOUS)
(Re-accredited with 'A' Grade by NAAC)
PALAYAMKOTTAI

St. Ignatius College of Education for Women was started on 2nd July 1957 in response to the need for a larger number of women trained graduate teachers in the southern part of Tamilnadu.

Our Foundress Mother Marie Louise De Meester, blazed a fresh trail in the land of India Young women who had the same vision of Mother Foundress joined the ICM congregation to respond to the clartion call to uplift needy and marginalized to serve humanity at large. The ICM Missionaries empowered children and women by imparting education, faith formation, health care and awareness of the forces operative in society, fulfilling their roles as missionaries and visionaries in their passion for God and Passion for people.

THE SPIRIT OF MOTHER FOUNDRESS

A hundred years ago, our Foundress set out on her missionary journey to India. At that time, she did not realize that she was going to lay the foundation of a missionary congregation. She left her beloved family, friends, and country and went to a far distant, unknown land. She could hardly have imagined what difficulties, hardships and sufferings were awaiting her.

Our Foundress had a vision. She was determined, with God's grace, to see it come through. For the glory of God, she wanted to save "souls". She was endowed with a pioneering spirit, ready to go where there were poor people who are deprived of basic needs. During her life-time, her missionary activities had spread over three continents.

St. IGNATIUS COLLEGE OF EDUCATION
(AUTONOMOUS)

(Re-accredited with 'A' Grade by NAAC)

PALAYAMKOTTAI.

(Affiliated to Tamil Nadu Teachers Education, University, Chennai)

VIRTUE IS OUR STRONGEST SHIELD

ACADEMIC CALENDAR

2017 - 2018

**ST. IGNATIUS COLLEGE OF EDUCATION (AUTONOMOUS)
PALAYAMKOTTAI**

Name of the College with Full Address	St. Ignatius College of Education (Autonomous), Palayamkottai, Tirunelveli – 627 002.
Name of the Educational Society Name of Trustees	“The Council of the I.C.M. Educational Institutions” Missionary Sisters of the Immaculate Heart of Mary (I.C.M.) Reg.No. S 13 of 1978
College Telephone No	0462 – 2560558
E-mail ID	ign_edn@rediffmail.com
Website	www.ignatiuscollegeofeducation.com
Fax	0462 – 2561120
Name of the Secretary	Rev.Sr.A.Magdalene Therese I.C.M.
Name of the Princial in charge	Rev.Sr .Dr.A.Nirmala Devi, St. Ignatius College of Education, Palayamkottai, Tirunelveli - 627 002. Ph.: 0462 - 2560558
Year of establishment	1957, Autonomous (from June 2009) Re-accredited with 'A' Grade by NAAC in 2011
Type of Institution	Government Aided Minority Institution Affiliated to Tamil Nadu Teachers Education University, Chennai – 5.(2008-09 onwards)
U.G.C. Recognition No.	F.1/108/72 (CT)Vol.II dated 2 nd March 1985
College Code	12817 (Tamil Nadu Teachers Education University)
Strength of each course	B.Ed. :200
	M.Ed. :50
	M.Phil. :15
G.O.No. Permitting the opening of the College NCTE Order	G.O.No. A.4210/ 17.6.1957
NCTE Order	No.2147 dt. 26.11.1996
Research Centre for Doctoral Studies	From 2011

ST.IGNATIUS COLLEGE OF EDUCATION

(AUTONOMOUS)

(Re-accredited with 'A' Grade by NAAC)

PALAYAMKOTTAI

COLLEGE SONG - II

Ignatius, Ignatius
 We'll sing our proud refrain,
 Ignatius, Ignatius
 till the echoes ring again.
 Now Virtue is our strongest
 shield we say,
 and righteousness is our Constant way - Ignatius...
 No Matter where we all may be from,
 The Ignatian spirit in us shines forth - Ignatius...
 To make a difference is our prime motto,
 and all for god and people is our reign evermore - Ignatius...
 For here we all are free
 and our hearts are strong,
 and joyfully we sing as
 we walk along - Ignatius...

PERSONAL MEMORANDA

Name :
 Roll Number :
 Date of Birth :
 Present Address :
 :
 :
 Pincode
 College Ph : 0462 -2560558
 Permanent :
 Address :
 :
 Pincode
 Phone No.
 Height :
 Weight :
 Blood Group :
 Vehicle :
 Make :
 No :
 Bank A/c. :
 LIC Policy No :
 E-mail :

ST.IGNATIUS
Our Patron Saint

ST.IGNATIUS COLLEGE OF EDUCATION

(AUTONOMOUS)

(Re-accredited with 'A' Grade by NAAC)

PALAYAMKOTTAI

COLLEGE SONG - I

All to the greater glory of God!
To Love, to serve, to lead,
To hold virtue as shield,
Thou hast taught us, College Ignatius!.
Hearts Lit with Love,
Loyalty and Pride,
We do offer thee!
Long live! St. Ignatius, Thy Cause of Education!
Let it be victorious,
Let it be victorious,
Let it be, let it be,
Let it be victorious! Long live St. Ignatius!
Our hearts do reverberate
With gratitude and pride,
To those whose fervour and labour
Vaulted the college so high!-Long...
Let memories precious and green Ring melodious notes,
Let our voices be raised to God!
In praise and glorious songs (2)- Long...

MOTTO

“Virtue is our strongest shield”

VISION

Our college aims at the formation of prospective women teachers with far sighted clear vision of the present and future panorama of the needs and requirements for the promotion of Social Justice and Social Progress.

MISSION

As ICM educators, we commit ourselves to work in a special way for the development of an Integrated Personality of our Students and Staff by giving importance to Deep Faith Formation, Inculcation of Moral and Spiritual Values and empowering them to strive for Equal Status in Life.

AIMS AND OBJECTIVES

The aim of the College is to develop in the teacher trainees

- a broad vision of interests,
- a love of knowledge,
- a desire for learning and
- skills for teaching

To have a sound philosophy of life, aware of the nobility of their profession to mould the future citizens of our country.

To be committed to the inculcation of knowledge, formation of character, the development of personality and readiness for social change.

Model School - St. Ignatius Convent Hr. Sec. School

The close vicinity of our model school enables the B.ED. Students to gain

- Direct exposure to the school activities
- Observation of academic and non-academic programmes.

For the Glory of God and the salvation of souls, she was ready to give her all, even her own life.

With her whole soul, she offered to God the sacrifice of her life, begging Him “ to accept the offering of my whole being in union with that of Jesus on the cross for his greater glory, and for the salvation of souls”. (Spir. Test. 1908). From her numerous letters and other writings, one gets a glimpse of how she realized her dream, and how she guided and inspired the young women who joined her, willing to share her life and work. The language, the images she used, and her understanding of some theological principles may be outdated, but the underlying message, the inheritance she left us, is still living in us, is ever “new”, the Gospel being the timeless source that inspired and empowered her”. (1918).

As a result, the foundation for a milestone in the history of women education was laid by dedicated, valiant, committed, farsighted and selfless team of pioneer sisters Sr. Gudule, Sr. Bavo, Sr. Georgina and Sr. Alex.

Their ideals, ardent faith and unflinching service were the pillars upon which an educational edifice was erected with the motto ‘VIRTUE IS OUR STRONGEST SHIELD’ with awareness that teachers are expected to be the safe custodians of values and virtues.

HISTORY OF THE INSTITUTION

St. Ignatius Training College for Women had its beginning in the upper block of St. Ignatius' Convent High School with a hope for and views of gaining academic and moral support from the model school. The college was officially inaugurated on 29th July 1957 after getting affiliation from Madras University. Sr. Stephane was the founder Principal to officiate the human machinery of five faculty members and 37 students, having their hopes and mission attuned to the clarion call of the Foundress for the progress in the educational pilgrimages, leaving behind her imprints on the present structure of the college.

The College of Education that had its birth in such a noble heritage of background strives to bring forth teachers with personal integrity, social commitment, emotional maturity and moral and ethical uprightness. With this aim in view, the admission policy is framed so as to enfold representatives from the marginal sectors of the society beyond the partitions of creed and community.

The institution nurtures the foundations of education - Philosophical, Psychological and Sociological bases of education by imparting the principles of child centeredness, activity centeredness, and experience based methods integrated in the transaction, so that the flexibility of their applications in teaching - learning process is wider. Education is a process of training the human mind by cultivating a habit of scientific enquiry, objective assessment and balanced judgment. Education is an indispensable asset in its attempt to attain the ideals of peace, freedom and social justice.

The institution is particular in availing the human and financial resources and making policy decisions collaboratively with the management and Governing Board for providing support services of good quality.

Like the bounteous water emanating from a source flow into the great ocean, thousands of young women have been passing out of the

We Remember with Gratitude

TEACHING STAFF

Mrs. L.R. Devasahayam
Rtd. Prof. of Mathematics
1957 - 1989

Mrs. Veronica Jeyaraj
Rtd. Prof. of English
1968 - 1997

(Late) Mrs. Ahimaz
Rtd. Prof. of History
1961 - 1990

Mrs. Amala Iampore
Rtd. Prof. of Biology Dept.
1963 - 1997

Tmt. Dr. A. Dhasnevis
Former Dean
1983 - 2010

Dr. A. Sakuntala
Rtd. Prof. of English
1985 - 2006

Miss. Fathima Elizabeth
Radika
Former Controller of
Examinations
1985 - 2012

Mrs. Dr. R. Rajeswari
Rtd. Principal
1985 - 2016
Reappointment 2017

NON-TEACHING STAFF

Thiru. Iruthayaraj
Rtd. Water Man
1968 - 1987

(Late) Tmt. A.T. Reginal Mary
Assistant
1968 - 1999

Tmt. A. Mary Jesu Gowry
Rtd. Junior Assitant
1970 - 2006

Tmt. M. Josephine Francis Mary
Rtd. Assitant
1970 - 2006

Mr. S. Ramasubbu
Junior Assistant
1985 - 2016

Mrs. A. Mary Therese
Rtd. Sweeper (Spl.G)
1985-2017

Dr.E.C.Punitha, former Principal in-charge, who succeeded next inculcates, the spirit of dedication, sincerity and loyalty among students in order to make them accountable to the organization wherever they may join and work. She exudes persistent commitment towards achieving excellence through complete and holistic education.

 Dr.R.Rajeswari, the former Principal of our college, through her insightful knowledge, empathetic approach and exuberant intellectual curiosity plans to set the tone for positive culture with the vision of the institution. She focuses her attention on the development of personal integrity, human sensitivity and academic competency among the future teachers.

Rev.Sr.A.Magdalene Therese, the present secretary, exudes a deep sense of commitment and conviction in the multifarious activities that she wholeheartedly participates in order to spread the love and joy which are instantaneously emulated by the students. With a strong vision permeating the campus, consistent efforts are put in place to carve excellence to achieve growth in the changing competitive global scenario not only in terms of quantity but also in terms of quality.

 Rev.Sr.Dr.A.Nirmala Devi, the present principal takes strenuous efforts to bring in positive change in young minds by initiating, igniting and inspiring confidence to unlock the possibilities lying within them. She takes conscious efforts to enliven the vision of our pioneers by imparting value conscious integrated education to the young women thereby ensuring their continual growth.

portals of St. Ignatius B.Ed. College to merge with the vast Indian Society to empower the youth through the service of education. The institution is truly proud of them because true to its motto : “Virtue is our Strongest Shield”, they are carriers of human values that are being passed on to the present and to the future generations. The sacrifice and steadfastness of the Principals and Staff have nurtured the institution and built it step by step.

STRENGTH OF VARIOUS COURSES

NCTE recognized our institution, as per order No. 2147 dated 26.11.1996. Every year the college has been enrolling 100 students for the B.Ed. course and 15 for the M.Ed. course. During the year 2008-2009, M.Phil course was introduced with an intake of 15 students. From 2009 onwards, the students intake for B.Ed Course was 200. From 2010, the student intake for M.Ed. Course was 50. As per NCTE 2014 Regulations. TNTEU extended B.Ed. Course for 2 years from the academic year 2015-16 onwards. The institution provides Special English, Special Tamil, Mathematics, Physical Science, Biological Science, History and Computer Science Education as the First Optional and General English and Tamil as the Second Optional.

The institution has support services like Library, Computer lab, Psychology lab, Technology lab, Physical Science lab and Biology lab and language lab. A well-furnished hostel provides a fruitful residential life for the students. There are sufficient indoor and outdoor games and sports facilities.

ADMINISTRATIVE DETAILS

With the motto of the institution as beacon light and the goals as steering wheel we have been sailing forward with the single-minded devotion under the guidance of our zealous administrators.

The first of whom was Rev.Sr. Stephane, a very devoted pious, simple and duty conscious principal whose persistence combined judiciously and perseverance to boost up the efficient functioning of the institution.

She was followed by Rev.Sr.Lutgarde Broucke who was noted for her keen administrative skills, fine aesthetic sense and broad mindedness. She believed that it was a pride to be an Indian citizen. Through strategic planning in terms of teaching and learning which has always been sensitive to the academic needs of the students as well as to the aspirations of the society.

Rev.Sr.Rose Anne who succeeded next was instrumental in activating the administrative and academic machinery towards expansion of faculty and infrastructure. Her sensitivity to community needs and direct and simple approaches towards human relationship earned her a special status in both educational and social circles. She focused in defining and achieving a desirable future for students.

Rev.Sr.Mary Josephine Agnes, the next principal and secretary through her dynamic efforts facilitated further expansion of the infrastructure. It is worth mentioning that her human tendency, organizing capacity and tireless and dedicated service have rendered a smooth relationship between the institution and community and helped the institution to attain the status 'A' Grade by NAAC.

Dr.A.Dhasnevis, the next principal in-charge had adopted a pedagogy that catered to the constant changing challenges both in society and place of work. She motivated the students to focus their concentration on the all round development and going a step further, by instilling in them the power of thinking which is a positive characteristic that helps them to progress in whichever situation they may be.

Rev.Sr.Dr.Nirmala Sundara Raj, who succeeded next, focused on the realization of the cherished goals and charism of the management through well directed and systematic efforts. Her skill of organization reflected in her widening and qualitative upgrading of the existing infrastructure. She was very keen in planning for the further growth and the institution attained Autonomous status and was Re-Accredited with 'A' grade, and there was an increase in B.Ed., seats from 100 to 200 and M.Ed. from 15 to 50.

Rev.Sr.M.AmalaRaphael the secretary who succeeded next played pivotal roles in helping the College get a position for itself in various domains. Her persistent actions and constant encouragement helped the students to develop their competence and surpass in all emerging areas.

Our former secretary '(late)Rev.Sr.M.Lily Pushpam who succeeded next, focuses on the development of student's competency and to empower them to reach their true potential so that they can be active contributors to our society, both in their local community and beyond. She wants to develop better communication with solid foundation on English. Her goal is to make outstanding success in spiritual, teaching, sporting, music debating and cultural events.

DETAILS OF MANAGEMENT NON - TEACHING STAFF

S.No.	Name	Designation
1	Mrs.Mary Angela Mercy I.T.	Clerk (TNOU)
2	Mrs.K.Gomathi B.A	Assistant - controller's office
3	Mrs.Sundaraselvi	Library Assistant
4	Mrs.Prabha Kanchana	Assistant - controller's office
5	Ms. A. Maharasi	Attender - Research Centre
6	Mrs. G. Margret Mary	Library Assistant
7	Mrs.A.Alma Candida MCA., M.Phil.,	Principal's Office Assistant
8	Ms. Packiam	Scavenger
9	Thiru. Kandhasamy	Carpenter

- Co-celebration of the perfect example set by the model school Teachers.
- Solid footing ground for teaching
- acquaintance with some administrative aspects of the school

CO-CURRICULAR ACTIVITIES

1. Daily Assembly in the conference hall.

2. Inauguration of the clubs.

(a) English Club, (b) History Club, (c) Human rights Club, (d) Nature lovers' Association, (e) Readers' Club, (f) Psycho-social Club, (g) Women's Cell, (h) Rortract Club, (i) Consumer club, (j) Fine Arts Club, (k) Job Placement Cell, (l) Interfaith Club, (m) Maths Club, (n) Tamil Literary Club, (o) Babbage's Computer Association, (p) Red Ribbon Club, (q) Bosania Club

3. Physical Education – Regular games and exercises.

4. SUPW Activities – Arts and Crafts.

5. Participating in Science Exhibitions and displaying and demonstrating various models.

TALENTS DISPLAY (Individual and Group competitions):

Purposes

To promote self - confidence, self-expression, leadership traits and other social skills to build an integrated human society.

Our emphasis on Secularism

- Periodically organizing Interfaith dialogues, seminars
- Conducting interfaith prayers on religious and social days.
- Participation in Interfaith workshops.

Value Based Education

- Daily assembly comprising prayers, thought for the day and message.

- Incorporating values through teaching theory papers.
- Conducting value education classes.
- Training in the methodology of value education.
- Practice teaching in value education / moral instruction classes.
- Inculcating civic responsibilities through seminars, Awareness programmes, special school visit, exposure to juvenile home, saranalyas and Womens Cell.

STUDENT SUPPORT SERVICES

- ★ Conducting medical check-up
- ★ Infirmarian care for sick students from Our Lady's Hospital
- ★ Identification of blood group by Youth Red Cross
- ★ Guidance and counseling service for the needy students
- ★ Availing financial aid from different sources
- ★ Endowment of proficiency Prizes by Alumnae
- ★ Organising Student Association.
- ★ Exposure to special school education
- ★ Integration of inclusive education

STUDENTS ASSOCIATION

Chairman, Secretary, Hostel Leaders, Optional Leaders, Talent group Leaders, Leaders for Various Councils (Health Council, Cleanliness Council, Spiritual Council)

PLACEMENT SERVICE

- ★ Establishing contact with the Schools run by the same management as well as other managements.
- ★ The communication is displayed on the bulletin boards in the College and in the hostel.
- ★ Students attend Career placement seminars conducted by the District Science Centre, Tirunelveli and the District Carrier Council.

DETAILS OF NON - TEACHING STAFF

S.No.	Name	Designation
1	Mrs.T. Glory Bai M.A., B.Ed.	Assistant
2	Thiru. P.K. Christopher	Junior Assistant
3	Mrs.J. Jesu Pushpa Rani	Typist
4	Thiru. K. Soosairaj M.A.	Lab Assistant (S.G.)
5	Mrs.S.Thusnavis Vimala M.A., B.Ed.	Record Clerk
6	Thiru.S. Rajendran	Watchman (Spl.G.)
7	Mrs.V. Thangam	Water Women (Spl.G.)
8	Mrs. S. Theresitta Koongha	Scavenger (Spl.G.)
9	Mrs.A.Maria Rose Mary B.A., B.Ed.,	Office Assistant
10	Mrs.A.Arul Immaculate Roseline MCA., M.Phil., B.Ed.,	Office Assistant

DETAILS OF MANAGEMENT TEACHING STAFF

S.No.	Name	Designation	Qualification
1	Mrs.Dr.G.Esther Maragatha Mani	Assistant Professor of Tamil	M.A., M.Ed., M.Phil., Ph.D.,
2	Mrs.A.Nancy	Assistant Professor of Biological Science	M.Sc.(Bio.), M.Phil.(Bio.), M.Ed., M.Phil M.Sc.(Psy.), NET.(Edu)
3	Mrs.A.Kiruba	Assistant Professor of Mathematics	M.Sc., M.Ed., M.Phil., M.Sc.(Psy.),(Ph.D.),
4	Mrs.S.Christy Jemima	Assistant Professor of Tamil	M.A., M.Ed.,
5	Mrs.S.Christabel Bobby	Assistant Professor of Mathematics	M.Sc., M.Phil. (Mat.), M.Ed., SET.
6	Mrs.K.Suhasini	Assistant Professor of History	M.A., M.Ed.,
7	Ms.M.Jeya Preetha	Assistant Professor of English	M.A., M.Ed., M.Phil. (Eng.),
8	Ms.M.Mary Mejella Christy	Assistant Professor of English	M.A., M.Phil. (Edn.), M.Ed.,
9	Mrs.C.Vennila Santha Ruby	Assistant Professor of English	M.Sc.,M.A.,M.A.,M.Ed.,M.Phil.,
10	Mrs.J.Subha Shini	Assistant Professor of Education	M.Sc.,M.Phil.,M.Ed.,
11	Mrs.M.Gnana Kamali	Assistant Professor of Computer Science	M.C.A.,M.Ed.,
12	Mrs.D.Gethzie Magdaline	Assistant Professor of Education	M.A.,M.Ed.,
13	Mrs.A.Anolin Jeneta Rathnam	Assistant Professor of Education	M.Com.,M.Ed

ORGANIZATIONAL CLIMATE

The whole atmosphere of our college is based on “Sharing, Caring, and Daring” to work for others and with others. Our staff-teaching and non-teaching work in an atmosphere of a close-knit family group.

The general discipline has been exceptionally good in the college throughout. Students are happy and contented. A high moral tone has been prevailing from the beginning till the present. Great industry in every field is displayed by the students. The co-operation of the staff with the Principal in the various fields and activities has resulted in an open climate conducive to intellectual, emotional and spiritual development of the student teachers.

The quality of Education is always the quality of the teacher. No stone is left unturned in helping our students to develop an integrated personality, to bring about their latent talents, to acquire good habits and qualities, to imbibe values, and inspire them with the urge to give of their best to children with the faith that Education is the highest form of patriotic service.

PRAYER BEFORE CLASS

O GOD Almighty, we praise and thank you for all the blessing which we received from you. You are the Truth and the Origin of all knowledge. Bless our studies which we consecrate to you. Enlighten our minds, strengthen our memories, and direct our wills towards what is right. Help us to keep in touch with the daily realities of life. Motivate us to reach out and uplift the poor and less privileged in the society. Grant us to seek truth always and make us truly wise.

Amen.

PRAYER AFTER CLASS:

O, God of wisdom! we thank you for your enlightenment and insightful learning. Help us to be wise and knowledgeable and forgive us for our negligence and failures.

Amen.

**All: Our Father in heaven
 Holy be your name,
 Your kingdom come,
 Your will be done
 On earth as in Heaven
 Give us today our daily bread
 Forgive us our sins
 As we forgive those who sin against us
 Do not bring us to the test
 But deliver us from evil.
 For the kingdom, the power
 And the glory are yours,
 Now and forever.**

Amen

DETAILS OF TEACHING STAFF

S.No.	Name	Designation	Qualification
1	Rev.Sr.Dr.A. Nirmala Devi	Principal	M.A., M.Ed., Ph.D.,
2	Mrs .Dr.S.Francisca	Research Director & Associate Professor of History	M.A., M.Sc., M.S., M.Ed., M.Phil., Ph.D.,
3	Mrs .Dr.M.Maria Saroja	Contoller of Examinations & Associate Professor of Biological Science	M.Sc., M.Ed., M.Phil., Ph.D.,
4	Mrs .Dr.E.C. Punitha	Associate Professor of English & Former Principal i/c'Dean and IQAC Coordinator	M.A., M.Ed., M.Phil., Ph.D.,
5	Mrs .Dr.A. Faritha Begam	Assistant Professor of Education	M.A. (Soc.), M.A.(Psy.), M.Ed., M.Phil., Ph.D
6	Rev.Sr.Dr.L. Vasanthi Medona	Assistant Professor of Mathematics	M.Sc., M.Ed., NET., Ph.D.
7	Mrs .Dr.N.Theresita Shanthi	Assistant Professor of Physical Science	M.Sc., M.Ed., M.Phil. (Phy.), M.Phil. (Edn.), SLET, Ph.D., M.Sc. (Psy.),
8	Mrs. Dr.R.Indramary Ezhiselvi	Assistant Professor of Psychology	M.Sc(CHEM),M.Sc(Psy),M.A(Socio),M.B.A., M.Ed.,M.Phil(Edn),.NET.,Ph.D.,
9	Mrs Dr.C.R. Gladys Stella Bai	Director of Physical Education	M.A., M.P.Ed., Ph.D.,
10	Tmt.G. Kanagamani	Librarian (S.G.)	M.Sc., M.Ed., M.LISC., M.Phil.,
11	Tmt. S.Mary Sundara Bai	Art & Craft Instructress (Spl. G.)	M.A., M.Phil.,

DISTRIBUTION OF CREDITS – B.Ed. (2017-2019)

First Semester

The programme will consist of a theory component and a practicum component.

SL. No	Courses	Credit	L	T	P/PW	Total
I	Core Courses					
1.	Core Course – 1: Psychology of Learners	3	45	10	20	75
2.	Core Course – 2 : Education In Emerging Indian Society	2	30	10	10	50
II	Curriculum and Pedagogic Studies					
1.	Content and Pedagogy of Optional Courses	3	45	10	20	75
2.	Pedagogy of Language	2	30	10	10	50
2.	Strengthening Language Proficiency and Managerial Skills	2	30	10	10	50
IV	EPC Courses (Courses on Enhancing Professional Capacities)					
1.	Physical Education and Yoga	1	15	5	5	25
2.	Library and Information Science	1	15	5	5	25
3.	Arts and Craft	1	15	5	5	25
	Grand Total (Theory)	15	225	65	85	375

L-Lecture

T-Tutorial

P/PW-Practical/Project Work

EPC Courses Internal Evaluation

(Courses on Enhancing Professional Capacities)

COLLEGE REGULATIONS

a. Eligibility for admission to the course

A candidate shall be eligible for admission to the course leading to the Degree of Bachelor of Education provided, she fulfills the following conditions:

1. The candidate should have passed the UG Degree Examination in the 10+2+3 stream, with the same main subject in part III, for which she is seeking admission to B.Ed Programme. Bachelors in Engineering (or) technology with specialisation in Mathematics and science with 55% of marks or any other qualifications equivalent there to, are eligible for admission to the programme.
2. Candidates who have taken more than one main subject in part III (Double/Triple Major) of the Graduation, have to choose only one of the main subjects and apply for that optional only.
3. The admission criteria however shall be as per the norms prescribed by the University or the State Government.

The basis of selection shall be in accordance with the statutory provisions of the University/Government of Tamilnadu in force at the time.

i) Reservation of Seats

Reservation stipulated by the Government of Tamil Nadu is followed. This rule of reservation is applicable to only 50 of the seats as per the Government order since the college is run by Religious Minority. One seat is reserved under the ex-service men quota and one for the differently abled.

ii) Duration

The duration of B.Ed Degree course of study is 2 years comprises of 4 semesters. The total number of days of an academic year will be 200 working days inclusive of Practice Teaching and School/Community based activities and exclusive of Admission and

Examination work. The course work will be for 2400 hours.

The minimum attendance of student teacher shall have to be 80% for all course work and practicum, 90% for school internship.

b) Programme content of the course

i) Course of Study

- a. Core Courses
- b. Curriculum and Pedagogy of Optional Subjects
- c. Pedagogy of Language
- d. Strengthening Language Proficiency and Managerial Skills
- e. Electives
- f. EPC Courses
- g. Teaching Competence
- h. Educational Practical's

a. Core Courses

Semester - I

1. Psychology of Learners
2. Education in Emerging Indian Society

Semester - II

1. Psychology of Teaching and Learning
2. Curriculum Development in the Knowledge Era
3. Assessment for Learning

Semester III

Internship

Semester IV

1. Gender, School and Society
2. Inclusive Education
3. Information Communication Technology in Education
4. Self Science Education

- ◆ **Socially Useful Productive Work:** The teacher trainee shall be given opportunity to prepare and participate in 10 socially useful productive works.
- ◆ **Community Service:** The College would organize extension and community service Programmes during the first year.
- ◆ **Citizenship Training Camp:** CT camp would be conducted.
- ◆ **Action Research project:** The teacher trainee can choose any problem related to classroom situation as an Action Research project and prepare a report.
- ◆ **Case Study:** The teacher trainee can also make a detailed case study of a school student and prepare a report.
- ◆ **Psychological Experiments:** The teacher trainee shall conduct 5 Psychology Experiments and maintain a record of them.
- ◆ **Physical and Health Education:** Physical and Health education record shall be maintained
- ◆ Science teacher trainee shall conduct 5 experiments and maintain a record of them.

Humanities teacher trainee shall prepare an album on any specific theme related to the Optional Course.

vii) Personality Development Programmes

Seminars, workshops and guest lectures on

- ◆ Stress Management
- ◆ Transactional Analysis
- ◆ Communication Skills Development
- ◆ Self awareness and self motivation
- ◆ Positive Thinking
- ◆ Time Management
- ◆ Women Empowerment
- ◆ Emotional intelligence
- ◆ Health Awareness Programme.

Details of Educational Practicals

- ◆ **Practice of Microteaching:** 3 Skills in Level 1, 3 Skills in Level 2 and 3 Skills in Pedagogy of Language.
- ◆ **School based teaching:** Preparation of Lesson Plans. 30 in Level 1 and 30 in Level 2 and 30 in Pedagogy of Language.
- ◆ **Construction of tests:** Diagnostic and achievement tests are constructed for Level 1 and Level 2.
- ◆ **Teaching aids:** Teacher trainees are asked to prepare different types of teaching aids related to the school subjects.
- ◆ **Statistical analysis and interpretation:** Test scores shall be recorded and analysed.
- ◆ **Audio-Visual:** Each teacher trainee shall be given training in operating all the available audio-visual apparatus such as slide projector, OHP, film-strip projector, computer, White board, smart class and Digital Board.

b. Curriculum and Pedagogy of Optional Courses for Semester I, II & IV

Each candidate may choose any one of the Pedagogy papers given below.

Curriculum and Pedagogy of Optional Courses

1. Content and Pedagogy of Special Tamil
2. Content and Pedagogy of special English
3. Content and Pedagogy of Mathematics
4. Content and Pedagogy of Physical Science
5. Content and Pedagogy of Biological Science
6. Content and Pedagogy of History
7. Content and Pedagogy of Computer Science
8. Content and Pedagogy of Commerce and Accountancy
9. Curriculum and Pedagogy of Economics

c. Pedagogy of Language for semester I, II & IV

1. Pedagogy of Language - Tamil (or)
2. Pedagogy of Language - English

d. Strengthening Language Proficiency and Managerial Skills: for I semester (Compulsory for all students).

e. Elective Paper (Semester IV) - Student teachers are expected to choose any one of the papers given below.

1. Physical and Health Education.
2. Guidance and Counselling.
3. Environmental Education.
4. Value and Peace Education

f. EPC Courses (Semester I & II) (Courses on Enhancing Professional Capacities) Compulsory for all students

1. Physical Education and Yoga

2. Library and Information Science

3. Art and Craft

g. Teaching Competence

Observation of teaching sessions (Micro and Macro) and peer observation (Micro and Macro). The practical training will include:

- i. Six days of microteaching practice under simulated condition (3 skills in Level 1 and 3 skills in Level 2 and 3 Skills in Pedagogy of Language - Tamil / English)
- ii. Internship in schools is to be done for a period of 15 weeks. This should include an initial phase of 4 weeks of Observation of lessons, given by mentors, Demonstration lessons by teacher educator's peer observation and practice teaching along with regular participation in the school routine during the first year.

The student teacher shall maintain the prescribed records for observation of lessons, criticism lessons and lesson plans during intensive teaching practice. The marks for teaching practice shall be based on the reports of the lessons taught in each optional subject. The records prepared and maintained by the teacher trainees will be assessed and valued by the faculty members of the college. Finally practical examination will be conducted by the Board of Supervising Examiners appointed by the Principal and Controller of Examinations whose decision on the marks to be awarded will be the final.

h. Educational Practical's

i) Curriculum and Pedagogy of Optional Courses and Pedagogy of Language

- ★ Microteaching
- ★ School based teaching (Practice and Intensive teaching)
- ★ Construction of tests (diagnostic and achievement) and interpretation of Scores through statistical analysis.
- ★ Handling audio-visual equipments.
- ★ Preparation and use of instructional aids.
- ★ Smartboard Class

- ★ Visiting three different websites and Evaluation of any two of them.
- ★ Preparation of Audio-Visual Kit (Slides, Transparent sheets, Power Point Presentation.).

ii) Community Service

- ◆ Extension and Community Activities
- ◆ Socially Useful Productive Work Activities
- ◆ Five days CT Camp
- ◆ First Aid Training.

iii) Project and Experiments

- ◆ Action Research and Case Study
- ◆ Educational Psychology Experiments
- ◆ Science Experiments / Album
- ◆ Library Usage

iv) Health and Hygiene

- ◆ Physical and Health Education Records.
- ◆ Three Physical Education practice teaching classes.
- ◆ Participation in yoga and aerobics.
- ◆ Participation in evening games
- ◆ Participation in intramural and extramural sports and games competitions.

v) Cultural Activities

- ◆ Taking part in Cultural Competitions organized by the institution and those organized by other Educational Institutions and N.G.O.s.

vi) Field Experience

- ◆ Organizing Educational Tour.
- ◆ Arranging field trips in connection with optional subjects.

(iii) Theory – Fourth Semester

SL. No	Courses	Duration	Internal Marks	External Marks	Total Marks
1	Gender, School and Society	3 hours	25	75	100
2	Inclusive Education	3 hours	25	75	100
3	Information and Communication Technology in Education	3 hours	25	75	100
4	Self Science Education	3 hours	25	75	100
5	Content and Pedagogy of Optional Courses	3 hours	25	75	100
6	Pedagogy of Language	3 hours	25	75	100
7	Elective	3 hours	25	75	100
Total				700	

39

Internal Assessment (Theory)

The student teachers are evaluated according to their performance in

- | | |
|---|-----------------|
| a) Preparation and Presentation of Assignment : | 10 marks |
| b) Two Tests : | 15 marks |
| Total : | 25 Marks |

S.No	EPC Courses	Physical Education and Yoga record	Performance Test	Viva – Voce	Total Marks
1	Physical Education and Yoga	20	20	10	50
2	Library and Information Science	Library and Information Record	Performance Test	Viva – Voce	Total Marks
		20	20	10	50
3	Arts and Craft	Preparation of Collage	Performance Test	Viva – Voce	Total Marks
		20	20	10	50

32

Second Semester

The Programme will consist of a theory component and a practicum component.

(i) Theory component

Sl.No	Courses	Credit	L	T	P/PW	Total
I	Core Courses					
1	Core Course – 1: Psychology of Teaching and Learning	3	45	10	20	75
2.	Core Course – 2: Curriculum Development in the Knowledge era	3	45	10	20	75
3.	Core Course – 3: Assessmentfor Learning	3	45	10	20	75
II	Curriculum and Pedagogic Studies					
1.	Content and Pedagogy of Optional Courses	3	45	10	20	75
2.	Pedagogy of Language	2	30	10	10	50
	Grand Total (Theory)	14	210	50	90	350

L-Lecture

T-Tutorial

P/PW-Practical/Project Work.

(ii) Theory – Second Semester

SL. No	Courses	Duration	Internal Marks	External Marks	Total Marks
1	Psychology of Teaching and Learning	3 hours	25	75	100
2	Curriculum Development in the Knowledge era	3 hours	25	75	100
3	Assessment of Learning	3 hours	25	75	100
4	Content and Pedagogy of Optional Courses	3 hours	25	75	100
5	Pedagogy of Language	3 hours	25	75	100
	Total				500

4. SCHEME OF EXAMINATION

Examination (Theory)

(i) Theory – First Semester

SL. No	Courses	Duration	Internal Marks	External Marks	Total Marks
1	Psychology of Learners	3 hours	25	75	100
2	Education in Emerging Indian Society	3 hours	25	75	100
3	Content and Pedagogy of Optional Courses	3 hours	25	75	100
4	Pedagogy of Language	3 hours	25	75	100
5	Strengthening Language Proficiency and Managerial Skills	3 hours	25	75	100
Total					500

37

Third Semester– Internship

Fourth Semester

The Programme will consist of a theory component and a practicum component.

(ii) Theory component

SL. No	Courses	Credit	L	T	P/PW	Total
I	Core Courses					
1	Core Course – 1: Gender, School and Society	4	55	15	30	100
2.	Core Course – 2: Inclusive Education	4	55	15	30	100
3.	Core Course – 3: Information and Communication Technology in Education	4	55	15	30	100
4.	Core Course– 4 Self Science Education	3	45	10	20	75
II	Curriculum and Pedagogic Studies					
1.	Content and Pedagogy of Optional Courses	3	45	10	20	75
2.	Pedagogy of Language	2	30	10	10	50
III.	Elective Paper (any one of the Following elective paper)	3	45	10	20	75
	a) Physical and Health Education					
	b) Guidance and Counselling					
	c) Environmental Education					
	d) Value and Peace Education					
	Grand Total (Theory)	23	330	85	160	575

L-Lecture

T-Tutorial

P/PW-Practical/Project Work.

L-Lecture, T-Tutorial, P/PW-Practical/Project Work.

34

S.No	Components	Credit	L	T	P/PW	Total
Group 'A' Teaching Competency						
1.	Teaching Competence – Level – I	8	-	-	200	200
2.	Teaching Competence – Level – II	8	-	-	200	200
3.	Teaching Competence – Tamil/English	8	-	-	200	200
Group 'B' Teaching Based Records						
	Criticism Record – Level – I Criticism Record – Level – II Criticism Record - Tamil/English Observation Record – Level – I, Observation Record – Level – II, Observation Record – Tamil/ English Microteaching – Level – I, Microteaching – Level – II, Microteaching – Tamil/English Projects on Identifying and Analysing the Diverse Needs of Learners – Level – I, Teaching learning Materials– Level – I, Teaching learning Materials – Level – II, Teaching learning Materials Pedagogy of Language Tamil/English Test and Measurement– Level – I, Test and Measurement – Level – II, Reflective Record on Continuous and Comprehensive Evaluation Level – I (or) Level – II, Reading and Reflecting on School Text Books, Website Analysis Report Level – II and Educational Technology Kit Psychology Experiments, Action Research, Case Study- Level-II	12		75	225	300
Group 'C' School and Community Based activities						
	Arts & Craft and S.U.P.W. Record C.T. Camp Record Physical Education, Yoga & Health Album Educational Tour and Field Trip Record Report on Organisation of Non-Scholastic Activities Report on Maintenance of Records and Registers in Schools Environmental Education Record Library usage Record	5	30	30	65	125
GROUP 'D' PRACTICUM		3	45	10	20	75
Grand Total		44	75	115	910	1100

L-Lecture, T-Tutorial, P/PW-Practical/Project Work.

Note: Internal Evaluation of Practical Work will be based on practical assignments, Performance of school and community activities and evaluation of teaching practice including submission of Reports/ Records Pertaining to these activities.

(iii) Summary

Sl.No	Courses	Credit	L	T	P/PW	Total
I Theory Component						
1.	Core Courses (9)	29	375	125	225	725
2.	Content and Pedagogy of Optional Courses	9	125	25	75	225
3.	Pedagogy of Language	8	100	25	75	200
4.	Elective Paper (1)	3	45	10	20	75
5.	EPC	3	45	10	20	75
Total (Theory)		52	690	195	415	1300
II Practicum Component						
1.	Group 'A'	24	-	225	375	600
2.	Group 'B'	12	-	125	175	300
3.	Group 'C'	5	-	25	100	125
4.	Group 'D'	3	10	20	45	75
Total (Practicum)		44	10	395	695	1100
Grand Total		96				2400

III - Semester						
Sl.No	Subject	Credit	L	T	P	Total
I	<i>Core Papers</i> <i>Core Paper – 1</i> Information and Communication Technology in Education	4	80	20	-	100
	<i>Core Paper – 2</i> Competency Based Teacher Education	4	80	20	-	100
	<i>Core Paper – 3</i> Special Education	4	80	20	-	100
	<i>Core Paper – 4</i> Higher Education	4	80	20	-	100
	Total	16	320	80	-	400
IV – Semester						
II	Electives <i>Elective – 1</i> Educational Administration, Planning and Leadership	4	80	20	-	100
	<i>Elective – 2</i> Advanced Educational Technology	4	80	20	-	100
	<i>Elective – 3</i> Economics of Education	4	80	20	-	100
	Total	12	240	60		300
III	Dissertation and Viva	8	-	-	200	200
IV	Practicum	8	40	40	120	200
	Total	80	1300	380	320	2000

Practical Activities 2017-2019 (I YEAR)

S.No	RECORD	MARKS
GROUP – A –TEACHING COMPETENCE		
1.	Teaching Competence – Level – I	100
2.	Teaching Competence – Level – II	100
3.	Teaching Competence – Tamil/English	100
	Total	300
GROUP – B –TEACHING BASED RECORDS		
1.	Criticism Record – Level – I	5
2.	Criticism Record – Level– II	5
3.	Criticism Record –Tamil/ English	5
4.	Observation Record – Level- I	10
5.	Observation Record – Level – II	10
6.	Observation Record – Tamil/ English	10
7.	Microteaching – Level - I	10
8.	Microteaching – Level - II	10
9.	Microteaching – Tamil/ English	10
10.	Projects on Identifying and Analysing the Diverse Needs of Learners – Level - I	10
11.	Teaching learning Materials – Level –I	15
12.	Teaching learning Materials – Level –II	15
13.	Teaching learning Materials Pedagogy of Language Tamil/English	15
14.	Test and Measurement– Level – I	10
15.	Test and Measurement – Level – II	10
16.	Reflective Record on Continuous and Comprehensive Evaluation Level – I (or) Level – II	10
17.	Reading and Reflecting on School Text books	5
18.	Website Analysis Report – Level – II and Educational Technology Kit	5
19.	Psychology Experiments	15
20.	Action Research	5
21.	Case Study – Level – II	10
	Total	200

**GROUP – C- SCHOOL AND COMMUNITY BASED ACTIVITIES
& PRACTICUM RECORD**

Arts& Craft and S.U.P.W. Record	20
C.T. Camp Record	20
Physical Education, Yoga & Health Education Album	20
Educational Tour and Field Trip Record	5
Report on Organisation of Non-Scholastic Activities	10
Report on Maintenance of Records and Registers in Schools	10
Environmental Education Record	10
Library Usage Record	5
Total	100
Group – D - Practicum Record	50
Total	
(Group A = 300 + Group B =200 + Group C = 100 + Group D = 50)	650

Therefore, total marks for Practical is 650 and

Total for Theory = 1850 Marks

Grand Total 2500 Marks

Practical Examination

The External board (appointed by the Controller of Examinations in consultation with the Principal) will examine the teaching competence of the candidates and their practical work. The Board will examine the teaching competency of Group A in Level I Level II and Pedagogy of language and other practical aspects. The teaching competency of Group A carries 100 marks for each Level and 100 marks for Pedagogy of language – Tamil/ English bringing to a total of 300 marks. The other practical aspects in group B carries 200 marks and group C carries 100 marks and Group D carries 50

M.Ed. - Distribution of Credits (17-19)

I - Semester						
Sl.No	Subject	Credit	L	T	P	Total
I	Core Papers					
	Core Paper – 1					
	Psychology of Development and Learning	4	80	20	-	100
	Core Paper – 2	4	80	20	-	100
	Philosophy and Education	4	80	20	-	100
I	Core Paper – 3					
	Curriculum Development	4	80	20		100
	Core Paper – 4	4	80	20		
	Introduction to Educational Research and Statistics	4	80	20		
	Core Paper – 5					
	Guidance and Counselling					
	Total	20	400	100	-	500
II – Semester						
II	Core Paper – 1					
	Sociology of Education	4	75	25		100
	Core Paper – 2					
	Development of Indian Education	4	75	25		100
II	Core Paper – 3					
	Educational Research Methodology and Statistics	4	75	25		100
	Core Paper – 4					
	Innovations in Teacher Education	4	75	25		100
	Total	16	300	100		400

Semester IV		
Core Courses	1. Gender, School and Society	LBEC6
	2. Inclusive Education	LBEC7
	3. Information and Communication Technology in Education	LBEC8
	4. Self Science Education	LBEC9
Content and Pedagogy of Optional Courses	1. Content and Pedagogy of Special Tamil - IV	LCPTA
	2. Content and Pedagogy of Special English – IV	LCPEN
	3. Content and Pedagogy of Mathematics – IV	LCPMA
	4. Content and Pedagogy of Physical Science – IV	LCPPS
	5. Content and Pedagogy of Biological Science –IV	LCPBS
	6. Content and Pedagogy of Social Science– IV	LC PSS
	7. Content and Pedagogy of Computer Science – IV	LCPCS
	8. Content and Pedagogy of Commerce and Accountancy - IV	LCPCA
	9. Content and Pedagogy of Economics - IV	LCPEE
Pedagogy of Language	1. Pedagogy of Language – Tamil - IV	LCPLT
	2. Pedagogy of Language – English - IV	LCPLE
Electives	1. Physical and Health Education	LBEP E
	2. Guidance and Counseling	LBEGC
	3. Environmental Education	LBEEE
	4. Value and Peace Education	LBEVE

marks in total. **So total marks for practical is 300+200+100+50 = 650 Marks.** For the practical, a minimum of 50% marks for each category is required for pass.

The grand total for theory and practical examination is 650+650+500+700 =2500 marks.

Passing minimum and Award of Class

For each theory paper the minimum marks required for pass is 50% of the aggregate of internal and external marks. (For each paper the minimum marks for pass in the external examinations is 45%). For practical activities also the required minimum for pass is 50%. In practical for every activity the student should obtain 50% marks.

Class is awarded separately for theory and practical.

75% and above	- Distinction
60% and above but less than 75%	- First Class
50% and above but less than 60%	- Second Class
Less than 50%	- Reappear

Core , Content and Pedagogic Studies, Pedagogy of Language EPC and Elective Courses Code

Semester I		
Paper	Title	Sub.Code
Core Courses	1. Psychology of Learners	FBEC1
	2. Education in Emerging Indian Society	FBEC2
Content and Pedagogy of Optional Courses	1. Content and Pedagogy of Special Tamil - I	FCPTA
	2. Content and Pedagogy of Special English - I	FCPEN
	3. Content and Pedagogy of Mathematics - I	FCPMA
	4. Content and Pedagogy of Physical Science - I	FCPPS
	5. Content and Pedagogy of Biological Science -I	FCPBS
	6. Content and Pedagogy of Social Science - I	FCPSS
	7. Content and Pedagogy of Computer Science - I	FCPCS
	8. Content and Pedagogy of Commerce and Accountancy - I	FCPCA
	9. Content and Pedagogy of Economics - I	FCPEE
Pedagogy of Language	1. Pedagogy of Language – Tamil - I	FCPLT
	2. Pedagogy of Language – English - I	FCPLE
	3. Strengthening Language Proficiency and Managerial Skills	FCPSL
EPC	1. Physical Education and Yoga	FEPCP
	2. Library and Information Science	FEPCL
	3. Arts and Craft	FEPCA

Semester II		
Core Courses	1. Psychology of Teaching and Learning	SBEC3
	2. Curriculum Development in the Knowledge Era	SBEC4
	3. Assessment for Learning	SBEC5
Content and Pedagogy of Optional Courses	1. Content and Pedagogy of Special Tamil – II	SCPTA
	2. Content and Pedagogy of Special English – II	SCPEN
	3. Content and Pedagogy of Mathematics – II	SCPMA
	4. Content and Pedagogy of Physical Science – II	SCPPS
	5. Content and Pedagogy of Biological Science – II	SCPBS
	6. Content and Pedagogy of Social Science – II	SCPSS
	7. Content and Pedagogy of Computer Science – II	SCPCS
	8. Content and Pedagogy of Commerce and Accountancy – II	SCPCA
	9. Content and Pedagogy of Economics – II	SCPEE
Pedagogy of Language	1. Pedagogy of Language – Tamil - II	SCPLT
	2. Pedagogy of Language – English - II	SCPLE
Semester III - Internship		

Second Semester

Sl. No.	Courses	Duration	Internal Marks	External Marks	Total Marks
1.	Elective – I	3 Hours	25	75	100
2.	Dissertation		100	100	200
3.	Viva-Voce Examination		-	50	50
4.	Research Colloquium (minimum 3) & Seminars + Course work	50	-	50	50
5.	Participation in Seminar & Presentation of Papers (minimum 2)		50	-	50
				Total	450

Total 200 + 450 = 650

Internal Assessment – Theory

The Scholars are evaluated according to their performance in

a) Preparation and Presentation of Assignments	:	10 marks
b) Two Tests	:	15 marks
c) Total	:	25 marks

External Evaluation – Theory

Sl. No.	Type of Questions	No. of Questions	Marks	Total Marks
1.	Short Essay Type (200 Words)	6 out of 8	5	30
2.	Long Essay Type (750 Words)	3 (Internal choice)	15	45
			Total	75

Viva-voce

The Board appointed by the controller of examinations in consultation with the Principal will evaluate the Dissertation and the board members will conduct viva-voce.

Dissertation

The Dissertation should be completed and 2 copies of the reports shall be submitted to the office two weeks ahead of the IV Semester Theory Examination, along with the C.D. copy. The Board appointed by the Controller of Examinations in consultation with the Principal will evaluate the Dissertation and the Board members will conduct Viva-Voce for individual candidates one week ahead of the Fourth Semester Theory Examinations.

SCHEME OF EXAMINATION

First Semester

Sl. No.	Subjects	Duration	Internal Marks	External Marks	Total Marks
1	Psychology of Development and Learning	3 Hours	25	75	100
2	Philosophy of Education	3 Hours	25	75	100
3	Curriculum Development	3 Hours	25	75	100
4	Introduction to Educational Research and Statistics	3 Hours	25	75	100
5	Guidance and Counselling	3 Hours	25	75	100
Total					500

Second Semester

Sl. No.	Subjects	Duration	Internal Marks	External Marks	Total Marks
1	Sociology of Education	3 Hours	25	75	100
2	Development of Indian Education	3 Hours	25	75	100
3	Educational Research Methodology and Statistics	3 Hours	25	75	100
4	Innovations in Teacher Education	3 Hours	25	75	100
Total					400

M.Phil. Distribution of Credits

S.No.	Courses	Credits
SEMESTER - I		
1.	Core Paper – 1	10
	Advanced Educational Research Methodology and Statistical Applications	
2.	Core Paper – 2	10
	Teacher and the Exceptional Learners	
SEMESTER – II		
3.	Electives : Guidance and Counselling	10
4.	Educational Finance and School Administration	
5.	Distance Education	
6.	Higher Education	
7.	Dissertation and Viva	6
8.	Practicum	2
Total		38

SCHEME OF EXAMINATION

First Semester

Sl. No.	Course	Duration	Internal Marks	External Marks	Total Marks
1.	Advanced Educational Research Methodology and Statistical Applications	3 Hours	25	75	100
2.	Teacher and the Exceptional Learners	3 Hours	25	75	100
Total					200

M.Ed. Core and Elective Subject Codes

S.No	Course	Course Code
I First Semester		
1.	Psychology of Development and Learning	MC1-F
2.	Philosophy of Education	MC2-F
3.	Curriculum Development	MC3-F
4.	Introduction to Educational Research and Statistics	MC4-F
5.	Guidance and Counselling	MC5-F
II Second Semester		
1.	Sociology of Education	MC6-S
2.	Development in Indian Education	MC7-S
3.	Educational Research Methodology and Statistics	MC8-S
4.	Innovations in Teacher Education	MC9-S
III Third Semester		
1	Information and Communication Technology in Education	MC10-T
2	Competency Based Teacher Education	MC11-T
3	Special Education	MC12-T
4	Higher Education	MC13-T
IV Fourth Semester Electives		
1.	Educational Administration, Planning and Leadership	ME1-L
2.	Advanced Educational Technology	ME2-L
3.	Economics of Education	ME3-L
4.	Dissertation	
	Internal	MDI
	External	MDE
	Viva-Voce	MDV
	Practicum	MDP

Third Semester

Sl. No.	Subjects	Duration	Internal Marks	External Marks	Total Marks
1	Information and Communication Technology in Education	3 Hours	25	75	100
2	Competency Based Teacher Education	3 Hours	25	75	100
3	Special Education	3 Hours	25	75	100
4	Higher Education	3 Hours	25	75	100
Total					400

Fourth Semester

Sl. No.	Elective	Duration	Internal Marks	External Marks	Total Marks
1	Educational Administration, Planning and Leadership	3 Hours	25	75	100
2	Advanced Educational Technology	3 Hours	25	75	100
3	Economics of Education	3 Hours	25	75	100
Total					300

Internal Assessment – Theory

Sl. No.	Research	Internal Marks	External Marks	Viva-Voce	Total Marks
1	Dissertation	100	100	50	250
2	Preparation of Record	60	-	-	60
3	Field Activity - Practice teaching at B.Ed. level (12 lessons)	60	-	-	60
4	Participation in seminar and Presentation of papers (minimum 2)	50	-	-	50
5	Research Colloquium	30	-	-	30
6	Course Work	30	-	-	30
7	Yoga Record	20	-	-	20
Total for Practical					500
(Semester I + Semester II + Semester III + Semester IV) = (1600)					1600
(Dissertation , Practical (500 Marks) & IV Semester (1600 marks) = Grand Total					2100

The M.Ed. Students are evaluated on their performance in

- a) Preparation and Presentation of Assignment : 10 marks
- b) Two Tests : 15 marks
- Total : **25 marks**

Field Activity: M.Ed. students should observe the classes taken by the B.Ed. teacher trainees during their internship in the cooperative schools. They should take 12 classes for B.Ed. students - six in their respective optional subjects and six in any one of the core papers under the guidance of their supervisors. Further they should maintain a record for the Research Colloquium. In addition M.Ed. students are expected to prepare a reflective record on the scholastic and non scholastic activities of the co-operative schools. The Internal marks allotted for this Practicum is 250.

External Evaluation – Theory

Sl. No.	Type of Questions	No. Of Questions	Marks	Total Marks
1	Short Essay Type (2 Pages)	6 out of 8	5	30
2	Long Essay Type (5 pages)	3 (Internal choice)	15	45
TOTAL				75

Details of Passing minimum and Award of Class:

For each theory paper the minimum marks required for a pass is 50% of the aggregate of internal and external marks. (For each paper the minimum marks for pass in the external examinations is 45%). For field activities also the required minimum for pass is 50%. The pass marks in dissertation is 50%.

Class is awarded separately for theory and practical.

- 75% and above - Distinction
- 60% and above but less than 75% - First Class
- 50% and above but less than 60% - Second Class
- Less than 50% - Reappear

16.	Mrs. S. Christy Jemima Asst. Professor of Tamil
17.	Mrs. S. Christabel Bobby Asst. Professor of Mathematics
18.	Mrs. K. Suhasini Asst. Professor of History
19.	Ms. M. Jeya Preetha Asst. Professor of English
20.	Ms. M. Mary Mejella Christy Asst. Professor of English
21.	Mrs.J.Subashini Asst. Professor of Education
22.	Mrs.M.Gnana Kamali Asst. Professor of Computer Science

Standard of Passing

To pass M.Phil examination the candidate must obtain at least 50 percent marks in each paper, 50 percent in the dissertation and 50 percent in participation in research colloquium. Class is awarded on the basis of the sum total of marks obtained by the scholar in Theory Papers and Dissertation. The successful candidate who obtains 75 percent or above of the total marks will be placed in the first class with distinction. The candidate who obtains 60 percent or above but less than 75 of the total marks will be placed in the first class. The candidate who obtains 50 percent and above but less than 60 will be placed in the second class. The candidate who secures below 50 percent marks will have to reappear for the paper.

If a candidate passes in the dissertation but fails in the theory papers, marks obtained by him in the dissertation shall be carried over to the subsequent year or years.

If a candidate passes in the theory papers and fails in the dissertation, the marks obtained by him in the papers shall be carried over to the subsequent year or years.

Details of Passing minimum and Award of Class:

For each theory paper the minimum marks required for a pass is 50%. of the aggregate of internal and external marks. (For each paper the minimum marks for pass in the external examinations is 45%). For Practical activities also the required minimum for pass is 50%. The pass marks in dissertation is 50%. Class is awarded on the basis of the Total Marks by the candidate in Theory Papers and Practicals.

75% and above	-	Distinction
60% and above but less than 75%	-	First Class
50% and above but less than 60%	-	Second Class
Less than 50%	-	Reappear

Core Course and Elective Course Code

FIRST SEMESTER		
S.No	Courses	Sub.Code
1.	Advanced Educational Research Methodology and Statistical Applications	RC1-F
2.	Teacher and The Exceptional Learners	RC2-F
SECOND SEMESTER		
	Electives	
3	Guidance and counselling	REG-S
4	Educational Finance and School Administration	REA-S
5	Distance Education	RED-S
6	Higher Education	REH-S
7	Dissertation	RD

ACADEMIC COUNCIL

S.No.	Faculty Name
1.	Rev.Sr.A.Magdalene Therese Secretary.
2.	Rev. Sr.Dr.A. Nirmala Devi Principal
3.	Mrs. Dr.S. Francisca Research Director & Associate Professor of History
4.	Mrs. Dr.M. Maria Saroja Controller of Examination & Associate Professor of Biological Science
5.	Mrs. Dr.E.C. Punitha Dean & IQAC Co-ordinator Associate Professor of English
6.	Mrs.Dr. A. Faritha Begam Assistant Professor of Education
7.	Rev. Sr.L. Vasanthi Medona Assistant Professor of Mathematics
8.	Mrs. Dr.N. Theresita Shanthi Assistant Professor of Physical Science
9.	Dr. R. Indra Mary Ezhilselvi Assistant Professor of Psychology
10.	Mrs. Dr.C.R. Gladys Stella Bai Director of Physical Education
11.	Mrs.G. Kanagamani Librarian S.G.
12.	Mrs.S. Mary Sundara Bai Craft Instructress Spl. Gr.
13.	Dr.G.Esther Maragathamani Asst. Professor of Tamil
14	Mrs. A. Nancy Asst. Professor of Biological Science
15.	Mrs.A. Kiruba Asst. Professor of Mathematics

III	<u>Subjects Experts from Outside the College</u>	
1.	Dr.S. Mani, Professor & Head, Dept. of Educational Planning & Administration, Tamil Nadu Teachers Education University, Chennai	Member
2.	Dr. Josephine Salethe Mary, Assoc. Professor of Mathematics, V.O.C. College of Education, Tuticorin.	Member
3.	Dr. M. Antony Raj Asst. Professor of History, St.Xavier's College of Education, Tirunelveli.	Member
4.	Dr. S.Justin Antony, Principal, Pope John Paul II College of Education, Mulagumoodu, K.K.Dist.	Member
5.	Dr. M. Antony Raj Principal, Sri k Ramachandra Naidu College of Education, Paruvakudi, K.R.Naidu Nagar, SNKL-TK.	Member

GOVERNING BODY

Members present from the Management:

S.No.	Name and Address of the Members	Category
1	Rev.Sr.Saveria Rajam ICM Provincial, District House, Trichy	Chairperson
2	Rev.Sr.L. Vasanthi Medona ICM Educational Councillor District House, Trichy	Vice Chairperson
3	Rev.Sr.A.Magdalene Therese ICM Secretary, St. Ignatius College of Education, Palayamkottai	Member
4	Rev.Dr.Sr.A.Nirmala Devi ICM Principal St. Ignatius College of Education, Palayamkottai	Secretary
5	Rev.Dr.R.Ruby ICM Superior St. Ignatius College of Education, Palayamkottai	Member

Members present from staff

S.No.	Name and Address of the Members	Category
1	Dr.E.C.Punitha Dean & IQAC Co-ordinator	Senior Staff
2	Dr.M. Maria Saroja Controller of Examination & Assoc. Professor of Biological Science	Senior Staff

Members present from outside:

S.No.	Name and Address of the Members	Category
1	Prof.Santosh Panda Staff Training and Research Institute of Distance Education(STRIDE) Indira Gandhi National Open University NewDelhi- 110068	UGC Nominee
2	Dr.Tmt.D.Sarala Thembavani Joint Director of College of Education Tirunelveli Region Tirunelveli	State Government Nominee
3	Dr.William Dharmaraja Professor & Head, Department of Education Manonmaniam Sundaranar University Tirunelveli District	University Nominee
4	Rev.Dr.A.Mary Delphine CIC Principal St.Justin's College of Education for Women, Madurai	Educationist

COLLEGE BOARD OF STUDIES

S.No.	Name and Address of the Members	Category
I. 1.	Sr.A.Magdalene Therese Secretary, St. Ignatius College of Education.	Secretary
2.	Dr.Sr.A.Nirmala Devi Principal St. Ignatius College of Education.	Chairperson
II.	Faculty of each specialization :	
1.	Dr.E.C.Punitha Dean & IQAC Co-ordinator	Member
2.	Dr.S. Francisca Research Director & Assoc. Professor of History	Member
3.	Dr.M. Maria Saroja Controller of Examination & Assoc. Professor of Biological Science	Member
4.	Dr. A. Faritha Begam Asst. Professor of Education	Member
5.	Dr.Sr.L. Vasanthi Medona Asst. Professor of Mathematics	Member
6.	Dr.N. Theresita Shanthi Asst. Professor of Physical Science	Member
7.	Dr.R.Indra Mary Ezhilselvi Asst. Professor of Psychology	Member
7.	Dr.C.R. Gladys Stella Bai Director of Physical Education	Member
8.	Mrs.G. Kanagamani Librarian S.G.	Member
9.	Mrs.S. Mary Sundara Bai Craft Instructress Spl. Gr.	Member
10.	Dr.G.Esther Maragathamani Asst. Professor of Tamil	Member
11.	Mrs. A. Nancy Asst. Professor of Biological Science	Member

12.	Mrs.A. Kiruba Asst. Professor of Mathematics	Member
13.	Mrs.K. Devi Gomathi Narayani Asst. Professor of Physical Science	Member
14.	Mrs.M.Gnana Kamali Asst. Professor of Computer Science	Member
15.	Mrs. S. Christabel Bobby Asst. Professor of Mathematics	Member
16.	Mrs. K. Suhasini Asst. Professor of History	Member
17.	Ms. M. Jeya Preetha Asst. Professor of English	Member
18.	Mrs. S. Christy Jemima Asst. Professor of Tamil	Member
19.	Ms.M.Mary Mejella Christy Assistant Professor of English	Member
20.	Mrs.C. Vennila Santha Ruby Assistant Professor of English	Member
21.	Mrs.J.Subha Shini Assistant Professor of Education	Member
22.	Ms.D.Gethzie Magdalene Assistant Professor of Education	Member

EXTRA CURRICULAR ACTIVITIES COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chairperson
2	Dr C. R. Gladys Stella Bai, Director of Physical Education	Member
3	Tmt S. Mary Sundara Bai, Craft Instructress	Member
4	Dr.R.Indramary Ezhilselvi, Assistant Professor of Psychology	Member
5	Dr N.Theresita Shanthi, Assistant Professor of Physical Science	Member
6	Ms.M.Jeya Preetha, Assistant Professor of English	Member
7	Mrs. K. Suhasini, Asst. Professor of History	Member
8	Mrs.C.Vennila Santha Ruby, Assistant Professor of English History	Member
9	Mrs.D.Gethzie Magdaline, Assistant Professor of Education	Member
10	Ms. N. Vidhya Student Teacher	Student Representative

S.No.	Experts from outside the College
1.	Rev.Dr.Amaladoss Xavier S.J Assistant Professor of Physical Science & Controller of Examination St.Xavier's College of Education,Palayamkottai.
2.	Dr.P.Anna Raja Retd.Associate Professor of Mathametics and Dean & Research Director St.Xavier's College of Education,Palayamkottai.
3.	Dr. Gigi Selvan M.D. Director,Annai Velankanni Hospital,Tirunelveli.
4.	Mr.S.Mani Advocate.District Court,Tirunelveli.
5.	Mrs.A.Anolin Jenefa Rathnam Asst. Professor of Education

S.No.	Nominees from the University
1.	Dr. Rajaguru, Principal, S.R.M.V.College of Education Coimbatore-20
2.	Dr.Chelvi, Principal, Govt.College of Education, Vellore.
3.	Dr.Ram Ganesh, Professor & Head, Department of Educational Technology, Trichy.

EXAMINATION COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr. Dr. A. Nirmala Devi Principal	Chair Person
2	Dr. M. Maria Saroja Controller of Examinations	Controller of Examinations
3	Dr. S. Chandrasekaran Principal St.Johns College of Education Palayamkottai	External Examiner
4	Dr. A. Punitha Mary Dean St.Xavier's College of Education Palayamkottai	External Examiner
5	Dr. E. C. Punitha Dean & Associate Professor of English	Member
6	Dr.A.Faritha Begum Assistant Professor of Education	Member
7	Dr. R. Indra Mary Ezhilselvi Assistant Professor of Psychology	Member

PLANNING AND EVALUATION COMMITTEE

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Rev.Sr.A.Magdalene Therese Secretary	Member
3	Dr.E.C.Punitha Dean & IQAC Coordinator Associate Professor of English	Member
4	Mrs.Dr.A.Maria Saroja Controller of Examination & Associate Professor of Biological Science	Member
5	Dr.C.R.Gladys Stella Bai Director of Physical Education	Member
6	Dr.S.Francisca Research Director & Associate Professor of History	Member
7	Rev.Sr.Dr.Vasanthi Medona Assistant Professor of Mathematics	Member

ALUMINI ASSOCIATION

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Dr.S.Francisca Research Director Associate Professor of History	Member
3	Dr.A.Faritha Begam Assistant Professor of Education	Member
4	Dr.G.Esther Maragathamani Assistant Professor of Tamil	Member
5	Mrs.A.Nancy Assistant Professor of Biological Science	Member
6	Mrs.S.Christy Jemima Assistant Professor of Tamil	Member
7	Ms.M.Jeya Preetha Assistant Professor of English	Member

FINANCE COMMITTEE

S.No	Name of the Member	Category of the Member
1	Rev.Sr.A.Magdalene Therese Secretary	Chairperson
2	Rev.Sr.Dr.A.Nirmala Devi Principal	Member
3	Rev.Sr.Dr.Vasanthi Medona Assistant Professor of Mathematics	Member
4	Mr.P.K Christopher	Member from Non Teaching Staff

EXTENSION SERVICE COMMITTEE

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Dr.C.R.Gladys Stella Bai Director of Physical Education	Member
3	Mrs.S.Mary Sundara Bai(Spl.G) Art & Craft Instructress	Member
4	Dr.G.Esther Maragathamani Assistant Professor of Tamil	Member
5	Mrs.S.Christy Jemima Assistant Professor of Tamil	Member
6	Mrs.S.Christabel Bobby Assistant Professor of Mathematics	Member
7	Mrs.C.Vennila Shantha Ruby Assistant Professor of English	Member
8	Mrs.Gnana Kamali Assistant Professor of Computer Science	Member

IQAC COMMITTEE

S. No	Name	Category
1.	Rev. Sr. Dr. A. Nirmala Devi Principal	Chairperson
2.	Dr. E. C. Punitha Dean & IQAC Coordinator & Associate Professor of English	Member Secretary
3.	Rev. Sr. A. Magdalene Therese Secretary, SICE	Management Representative
4.	Rev. Sr. Ruby Superior, St. Ignatius Convent, Palayamkottai	Management Representative
5.	Dr. M. Maria Saroja Controller of Examinations & Associate Professor of Biological Science	Teacher Educator
6.	Dr. S. Francisca Research Director & Associate Professor of History	Teacher Educator
7.	Rev. Sr. Dr. L. Vasanthi Medona Assistant Professor of Mathematics	Teacher Educator
8.	Dr. N. Theresita Shanthy Assistant Professor of Physical Science	Teacher Educator
9.	Mrs. A. Nancy Assistant Professor of Biological Science	Teacher Educator
10.	Mrs. T. Glory Bai Assistant	Administrative Staff
11.	Mrs. Mary Hilda PG Assistant, St. Ignatius Convent Higher Secondary School, Palayamkottai	Alumna
12.	Dr. Gigi Selvan M.D. Director, Annai Velankanni Multi speciality Hospital, Tirunelveli	Community Representative
13.	Mr. J. Jeyapaul Arulraj Teacher, Christhuraaja Higher Secondary School, Tirunelveli	PTA Stakeholder /
14.	Dr. P. Annaraja Educationist	External Expert
15.	Ms. N. Vidhya Student Teacher	Student Representative

ADMISSION COMMITTEE

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Rev.Sr.A.Magdalene Therese Secretary	Member
3	Mrs.Dr.A.Maria Saroja Controller of Examination Associate Professor of Biological Science	Member
4	Rev.Sr.Dr.L.Vasanthi Medona Assistant Professor of Mathematics	Member
5	Mrs.J.Jesu Pushpa Rani Typist	Member

RESEARCH CELL

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Dr.S.Francisca Research Director Associate Professor of History	Member
3	Rev.Sr.Dr.L.Vasanthi Medona Assistant Professor of Mathematics	Member
4	Dr.N.Theresita Shanthy Assistant Professor of Physical Science	Member
5	Dr.R.Indra Mary Ezhilselvi Assistant Professor of Psychology	Member

LIBRARY COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chairman
2	Tmt G. Kanagamani (S.G) Librarian	Member
3	Dr. A. Faritha Begam, Assistant Professor of Education	Member
4	Dr.N. Theresita Shanthy Assistant Professor of Physical Science	Member
5	Dr G. Esther Maragatha Mani, Assistant Professor of Tamil	Member
6	N.Vidhya Student Teacher	Student Representative
7	N.Janaki Priya Student Teacher	Student Representative

MAGAZINE COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chairperson
3	Dr.E.C. Punitha Dean & IQAC Coordinator Associate Professor of English	Member
4	Dr. A. Faritha Begam Assistant Professor of Education	Member
5	Mrs. Dr.R.Indramary Ezhilselvi, Assistant Professor of Psychology	Member
6	Mrs Dr G. Esther Maragatha Mani, Assistant Professor of Tamil	Member
7	Mrs.A.Nancy, Assistant Professor of Biological Science	Member
8	Mrs.A.Kiruba, Assistant Professor of Mathematics	Member
9	Ms.A.Roselin Student Teacher	Student Representative

August 2017		
Date	Day	Details
1	Tue	
2	Wed	
3	Thu	
4	Fri	
5	Sat	
6	Sun	
7	Mon	
8	Tue	
9	Wed	
10	Thu	
11	Fri	
12	Sat	Independance Day Celebration
13	Sun	
14	Mon	Krishna Jeyanthi - Holiday
15	Tue	Independence Day - Holiday
16	Wed	
17	Thu	Microteaching - Theory and Demonstration
18	Fri	
19	Sat	
20	Sun	
21	Mon	
22	Tue	Micro Cycle
23	Wed	
24	Thu	
25	Fri	Vinayagar Chathurthi - Holiday
26	Sat	
27	Sun	
28	Mon	
29	Tue	Micro Cycle
30	Wed	
31	Thu	
Working Days : 23		

"I am not a teacher, but an awakener" - Robert Frost

APPEALS AND GRIEVANCES COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chairperson
2	Mrs Dr E.C. Punitha, Dean & IQAC Coordinator Associate Professor of English	Member
3	Mrs .Dr.S.Francisca, Research Director & Associate Professor of History	Member
4	Dr M. Maria Saroja, Controller of Examinations & Associate Professor of Biological Science	Member
5	Rev Sr Dr.L. Vasanthi Medona, Assistant Professor of Mathematics	Member
6	Dr C. R. Gladys Stella Bai, Director of Physical Education	Member
7	Ms. N. Vidhya, Student Teacher	Student Representative
8	Ms. R. Janaki Priya Student Teacher	Student Representative

SPORTS AND HEALTH COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chairperson
2	Dr C. R. Gladys Stella Bai, Director of Physical Education	Member
3	Mrs Dr. A. Faritha Begam, Assistant Professor of Education	Member
4	Tmt S. Mary Sundara Bai, Craft Instructress	Member
5	Mrs.S.Christy Jemima, Assistant Professor of Tamil	Member
6	Ms.M.Mary Mejella Christy, Assistant Professor of English	Member
7	Mrs.J.Subha Shini, Assistant Professor of Education	Member
8	Ms. Mano Kutty Student Teacher	Student Representative

July 2017

Date	Day	Details
1	Sat	National Doctor's Day
2	Sun	
3	Mon	
4	Tue	
5	Wed	Planning and Evaluation Committee Meeting
6	Thu	
7	Fri	
8	Sat	
9	Sun	
10	Mon	
11	Tue	World Population Day
12	Wed	Reopening - II Year B.Ed. & II Year M.Ed.
13	Thu	Staff Orientation
14	Fri	"
15	Sat	
16	Sun	
17	Mon	IQAC Meeting for Planning for students orientation
18	Tue	
19	Wed	
20	Thu	
21	Fri	
22	Sat	PTA Meeting for B.Ed II Year
23	Sun	
24	Mon	Internship begins for II Year B.Ed
25	Tue	I Year B.Ed. - Inauguration
26	Wed	Orientation Programme for freshers
27	Thu	
28	Fri	Italic Hand writing Practice / World Nature Conservation Day
29	Sat	Italic Hand writing Practice / Global Tiger Day
30	Sun	
31	Mon	Academic Council Meeting
Working Days : 17		

"What the teacher is, is more important than what he teaches". - Karl Manninger

PRIZE AWARDING COMMITTEE

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Mrs.G.Kanagamani (S.G) Librarian	Member
3	Mrs.A.Kiruba Assistant Professor of Mathematics	Member
4	Ms.M.Jeya Preetha Assistant Professor of English	Member
5	Ms.D.Gethzie Magdaline Assistant Professor of Education	Member
6	Mrs.A.Anolin Assistant Professor of Education	Member

CAREER GUIDANCE AND PLACEMENT CELL

S. No	Name of the Member	Category of the Member
1	Rev. Sr. Dr. A. Nirmala Devi Principal	Chairperson
2	Dr E C Punitha Dean & IQAC Coordinator Associate Professor of E nglish	Member
3	Dr N Theresita Shanthy Assistant Professor of Physical Science	Member
4	Mrs. A. Nancy Assistant Professor of Biological Science	Member
5	Mrs S Christy Jemima Assistant Professor of Tamil	Member
6	Dr.G. Esther Maragathamani Assistant Professor of Tamil	Member
7	Ms Mary Mejella Christy Assistant Professor of English	Member
8	Mrs. J. Suhashini Assistant Professor of History	Member
9	Mrs C Vennila Santha Ruby Assistant Professor of English	Member
10	Mrs M Gnana Kamali Assistant Professor of Computer Science	Member

STUDENTS WELFARE COMMITTEE

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Mrs.Dr.A.Maria Saroja Controller of Examination & Associate Professor of Biological Science	Member
3	Dr.C.R.Gladys Stella Bai Director of Physical Education	Member
4	Dr.N.Theresita Shanthi Assistant Professor of Physical Science	Member
5	Dr.R.IndraMary Ezhilselvi Assistant Professor of Psychology	Member
6	Mrs.S.Christabel Bobby Assistant Professor of Mathematics	Member
7	Mrs.Gnana Kamali Assistant Professor of Computer Science	Member
8	Mrs.A.Anolin Assistant Professor of Education	Member

GUIDANCE AND COUNSELLING COMMITTEE

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Mrs.Dr.A.Maria Saroja Controller of Examination & Associate Professor of Biological Science	Member
3	Dr.C.R.Gladys Stella Bai Director of Physical Education	Member
4	Dr.N.Theresita Shanthi Assistant Professor of Physical Science	Member
5	Mrs.S.Christabel Bobby Assistant Professor of Mathematics	Member
6	Dr.R.IndraMary Ezhilselvi Assistant Professor of Psychology	Member
7	Mrs.A.Anolin Assistant Professor of Education	Member

December 2017		
Date	Day	Details
1	Fri	World AIDS Day/ AIDS Awareness compaign / Last working day for I Semester
2	Sat	Miladi Nabi - Holiday
3	Sun	
4	Mon	I Semester Examination begins for B.Ed. and M.Ed. I Year
5	Tue	
6	Wed	
7	Thu	
8	Fri	
9	Sat	International Anti - Corruption Day
10	Sun	World Human Rights Day
11	Mon	
12	Tue	
13	Wed	I Semester Exam Ends for B.Ed. and M.Ed. I Year
14	Thu	
15	Fri	Seminar on Human Rights / II Semester Class Starts
16	Sat	
17	Sun	
18	Mon	IV Semester Classes Begin
19	Tue	
20	Wed	
21	Thu	
22	Fri	Christmas Celebration
23	Sat	
24	Sun	
25	Mon	Christmas Holidays
26	Tue	
27	Wed	Reopening
28	Thu	
29	Fri	
30	Sat	Holiday
31	Sun	
Working Days : 20		

*A good teacher is like a candle - it consumes itself to light the way for others.
- Mustafa Kemal Ataturk*

September 2017		
Date	Day	Details
1	Fri	
2	Sat	Bakrid - Holiday
3	Sun	
4	Mon	
5	Tue	Teachers Day Celebration
6	Wed	
7	Thu	Inauguration of M.Phil course
8	Fri	
9	Sat	
10	Sun	
11	Mon	
12	Tue	Selection of Students Representatives
13	Wed	
14	Thu	
15	Fri	International Day of Democracy
16	Sat	International Day of Preservation of Ozone Layer
17	Sun	
18	Mon	
19	Tue	
20	Wed	Clubs Inauguration
21	Thu	International Day of Peace
22	Fri	I Internal Test begins for M.Ed. I Year
23	Sat	I Internal Test begins for B.Ed. I Year
24	Sun	
25	Mon	
26	Tue	
27	Wed	World Tourism Day
28	Thu	
29	Fri	Pooja Holidays
30	Sat	
Working Days : 23		

"The beautiful thing about learning is that no one can take it away from you" - B.B.King

October 2017		
Date	Day	Details
1	Sun	Moharam
2	Mon	Gandhi Jeyanthi - Holiday / International Day of Non-Violence
3	Tue	
4	Wed	
5	Thu	
6	Fri	
7	Sat	
8	Sun	
9	Mon	
10	Tue	World Mental Health Day
11	Wed	International Day of Girl Child
12	Thu	International Workshop on Humanistic Pedagogy to awareness the Nation Builders
13	Fri	
14	Sat	National seminar on Nano Technology - Bosonia Club
15	Sun	
16	Mon	Spoken English course - starts for I B.Ed. - World Food Day
17	Tue	
18	Wed	Deepavali - Holiday
19	Thu	
20	Fri	I Internal for M.Phil
21	Sat	
22	Sun	
23	Mon	
24	Tue	United Nations Day - Remedialclasses starts for slow learners
25	Wed	
26	Thu	
27	Fri	
28	Sat	
29	Sun	
30	Mon	
31	Tue	National Integration Day
Working Days : 23		

Education is not preparation for life; education is life itself. - John Dewey

November 2017		
Date	Day	Details
1	Wed	II Internal Test begins for B.Ed. and M.Ed. I Year
2	Thu	
3	Fri	
4	Sat	Planning for CT camp - meeting
5	Sun	
6	Mon	
7	Tue	
8	Wed	National Seminar on gender Discrimination and sexual Harassment
9	Thu	
10	Fri	World Science Day for Peace and Development
11	Sat	National Education Day
12	Sun	
13	Mon	
14	Tue	Children's Day / World Diabetics Day
15	Wed	
16	Thu	IQAC meeting for planning for I Sem. Exam
17	Fri	
18	Sat	
19	Sun	
20	Mon	
21	Tue	
22	Wed	II Internal Exam for M.Phil
23	Thu	
24	Fri	
25	Sat	International Day for Elimination of Violence Against Women
26	Sun	
27	Mon	
28	Tue	
29	Wed	
30	Thu	
Working Days : 25		

Teacher is a compass that activates the magnets of curiosity, knowledge, and wisdom in the pupils. - Ever Garrison

January 2018		
Date	Day	Details
1	Mon	New Year Day
2	Tue	
3	Wed	Reopening Day
4	Thu	
5	Fri	
6	Sat	
7	Sun	
8	Mon	
9	Tue	
10	Wed	
11	Thu	Seminar on Peace and Value Education
12	Fri	National Youth Day
13	Sat	Pongal Holiday
14	Sun	
15	Mon	
16	Tue	
17	Wed	
18	Thu	
19	Fri	
20	Sat	
21	Sun	
22	Mon	
23	Tue	
24	Wed	National Voters Day
25	Thu	Republic Day - Holiday
26	Fri	
27	Sat	
28	Sun	
29	Mon	
30	Tue	
31	Wed	
Working Days : 21		

It is the supreme art of the teacher to awaken joy in creative expression and knowledge
- Albert Einstein

February 2018		
Date	Day	Details
1	Thu	
2	Fri	
3	Sat	
4	Sun	
5	Mon	
6	Tue	
7	Wed	
8	Thu	
9	Fri	
10	Sat	
11	Sun	
12	Mon	
13	Tue	
14	Wed	
15	Thu	
16	Fri	
17	Sat	
18	Sun	
19	Mon	I Internal Test of II and IV sem for B.Ed. and M.Ed.
20	Tue	World Day of Social Justice
21	Wed	International Mother Language Day
22	Thu	
23	Fri	
24	Sat	
25	Sun	
26	Mon	
27	Tue	
28	Wed	National Science Day
Working Days : 21		

“Teachers are unique problem solvers by character, temperament, and resilience. Teachers can not be manufactured.” - Robert John Meehan

I.C.M. EDUCATIONAL APOSTOLATE AND EDUCATIONAL TRUST

Treading on the footsteps of St. Ignatius of Loyola and realizing the significant role that Education plays in transforming the youth and the whole Nation, our Congregation gears all the efforts towards enabling the students who come under the benevolent and beneficial folds of the institutions to develop in all walks of life - emotional, intellectual and skill oriented dimensions. The Ultimate goal is to make them worthy and res

All I.C.M. Institutions are Challenged to make Educational Ministry a Weapon to Carve the Values of the Kingdom, Love, Justice, Peace and Truth into the Society, and to weave the Values of Universal Brotherhood and Sisterhood into the fabric of Social Structure.

In the Process the aim of education has been formulated in such a way as to comprise in it, and to implement through it the Mission and Vision of the Congregation.

Hence the aim of the College of Education is to develop in the Women teacher trainees a broad vision of interest, a love of knowledge good aesthetic taste, Interest in their fellow men, concern for the advancement of our Country. and perception of themselves as part of the whole world. Such an integrated personality, would equip them with all skills required for the mission of Social change and social Justice.

In order to promote such objectives through curricular and co-curricular transactions, the Congregation is very particular in selecting potential, teachers and studious learners as primary stake holders, so that the secondary stake holders - Parents, Beneficiaries, Well - Wishers, and N.G.O.s would be drawn into the machinery of the institution's functioning.

DETAILS OF WORKING DAYS 2017 - 2018

S.No	Month	Days
FIRST SEMESTER		
	July	17
1	August	23
2	September	23
3	October	23
4	November	25
5	December	08
	TOTAL DAYS	118
SECOND SEMESTER		
6	December	12
7	January	21
8	February	23
9	March	23
10	April	24
11	May	5
	TOTAL DAYS	108
	GRAND TOTAL	226

March 2018		
Date	Day	Details
1	Thu	
2	Fri	
3	Sat	World Wild Life Day
4	Sun	
5	Mon	
6	Tue	
7	Wed	
8	Thu	International Women's Day - Celebration Working on women empowerment
9	Fri	
10	Sat	
11	Sun	
12	Mon	
13	Tue	
14	Wed	
15	Thu	World Consumer Rights Day
16	Fri	
17	Sat	
18	Sun	
19	Mon	
20	Tue	
21	Wed	
22	Thu	World Water Day
23	Fri	
24	Sat	
25	Sun	
26	Mon	
27	Tue	
28	Wed	
29	Thu	Maundy Thursday
30	Fri	Good Friday
31	Sat	
Working Days : 23		

April 2018		
Date	Day	Details
1	Sun	Easter Sunday
2	Mon	World Autism Awareness Day -Rally
3	Tue	
4	Wed	
5	Thu	
6	Fri	
7	Sat	
8	Sun	
9	Mon	II Internal Test begins for B.Ed. and M.Ed.
10	Tue	
11	Wed	
12	Thu	
13	Fri	
14	Sat	
15	Sun	
16	Mon	
17	Tue	
18	Wed	
19	Thu	
20	Fri	
21	Sat	
22	Sun	Earth Day
23	Mon	
24	Tue	
25	Wed	
26	Thu	
27	Fri	
28	Sat	
29	Sun	
30	Mon	II Semester Examination begins for B.Ed. I, II Year and I M.Ed.
Working Days : 24		

*Education is the most powerful weapon which you can use to change the world
- Nelson Mandela*

May 2018		
Date	Day	Details
1	Tue	Labour's Day - Holiday
2	Wed	
3	Thu	
4	Fri	
5	Sat	
6	Sun	
7	Mon	
8	Tue	World Red Cross Day
9	Wed	
10	Thu	
11	Fri	
12	Sat	
13	Sun	
14	Mon	
15	Tue	
16	Wed	
17	Thu	
18	Fri	
19	Sat	
20	Sun	
21	Mon	Anti - Terrorism Day
22	Tue	
23	Wed	
24	Thu	
25	Fri	
26	Sat	
27	Sun	
28	Mon	
29	Tue	
30	Wed	
31	Thu	World No Tobacco Day
Working Days : 04		

"Teachers who love teaching, teach children to lov learning"