

“Let your heart be so generous and wide that the whole world may find room in it.”

- ICM MOTHER FOUNDRSS

“There is no limit to what we, as women, can accomplish.”

- Michelle Obama

ST. IGNATIUS COLLEGE OF EDUCATION

(Autonomous)

(Re-accredited with ‘A’ grade by NAAC)

Palayamkottai

For the Greater Glory of God - St. Ignatius of Loyola

ACADEMIC CALENDAR 2018 - 2019

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

St. Ignatius College of Education 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 clarition call to uplift the needy and marginalized and 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 is going to lay the foundation of a missionary congregation. She had 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

2018 - 2019

**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	“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 Princiial in charge	Rev.Sr .Dr.A.Nirmala Devi, St. Ignatius College of Education, Palayamkottai, Tirunelveli - 627 002. Ph.: 0462 - 2560558
Year of starting of the College	17.06.1957/A 4210/dt 17.06.1957
U.G.C. Approval	Approved Under Section 2(1) and 12(b) of UGC Act 1956
NCTE Recognition	NCTE order No. 2147/26.11.1996 F.SRO / NCTE / B.Ed - AI/2009/12065 dt 28.04.2009 F.SRO / NCTE / M.Ed - AI/2006 07/15539/Dt 04.12.2007 F.SRO / NCTE / M.Ed - AI/2010 - 11/20687 dt 25.08.2010
NAAC	Assessed and Reaccredited with “A” Grade by NAAC
Autonomous Status	No f 22 - 1 / 2009 (AC) June 2009
Courses Offered	B.Ed. :200
	M.Ed. :50
	M.Phil. :15 Research Centre for Doctoral Studies

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 :
 Adhaar No. :
 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

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 is to have

- 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.
- Co-celebration of the perfect example set by the model school teachers.

For the Glory of God and the salvation of souls, she was ready to give her everything, 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 College of Education 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 uprightedness. With this aim in view, the admission policy was 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 very 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.

Thousands of young women have been passing out of the portals of St. Ignatius College of Education to merge with the vast Indian

Remember with Gratitude

OUR RETIRED TEACHING STAFF

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

Mrs. Veronica Jeyaraj
Prof. of English
1968 - 1997

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

Mrs. Amala Tampore
Prof. of Biology Dept.
1963 - 1997

Tmt. Dr. A. Dhasnevis
Dean
1983 - 2010

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

Miss. Fathima Elizabeth
Radika
Controller of Examinations
1985 - 2012

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

Mrs. Dr. S. Francisca
Reserach Director and
Associate Prof. of History
1991 - 2018

RETIRED NON - TEACHING STAFF

Thiru. Iruthayaraj
Water Man
1968 - 1987

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

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

Tmt. M. Josephine
Francis Mary
Assitant
1970 - 2006

Mr. S. Ramasubbu
Junior Assistant
1985 - 2016

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

Mr. K. Soosai Raj
Lab Assistant
1988-2018

Dr.E.C.Punitha, former Principal in-charge, who succeeded next inculcated, 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 exuded persistent commitment towards achieving excellence through complete and holistic education.

Dr.R.Rajeswari, the previous Principal of our college, through her insightful knowledge, empathetic approach and exuberant intellectual curiosity planned to set the tone for positive culture with the vision of the institution. She focuses her attention on the development of personal integrity, human sensitively 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, an arduous personality with long years of service in the field of education, serving as Headmistress of several schools, is the present Principal of this great College of Education. She took over as Principal with a vision, as that of her pioneers, to instill in the minds of the young would be teachers, confidence, courage, sense of responsibility and above all to make them great teachers. She takes conscious efforts to impart value based integrated education in order to make them extraordinary citizens and exceptional teachers.

Society to empower the youth through the service of education like the bounties. 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 intake for B.Ed was increased to 200 and 2010, the intake of students for M.Ed. Course was increase to 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 First Optional and General English and Tamil as Second Optional.

The institution has support services like Library, Computer lab, Psychology lab, Technology lab, Physical Science lab, 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 a 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.

Rev.Sr.Lutgarde Broucke followed Rev.Sr. Stephane. She was noted for her keen administrative skills, fine aesthetic sense and broad mindedness. She believed that it was pride to be an Indian citizen. Through strategic planning in terms of teaching and learning which had always been sensitive to the academic needs of the students as well 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 had rendered a smooth relationship between the institution and community and helped the institution to attain the status 'A' Grade from 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 widening and qualitative upgrading of the existing infrastructure. She was very keen in planning for 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 in 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, focused 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 wanted to was develop better communication with solid founded on English. Her goal was to make outstanding success in spiritual, teaching, sporting, music debating and cultural events.

DETAILS OF MANAGEMENT NON - TEACHING STAFF

S.No.	Name	Designation	Qualification
1.	Mrs.Mary Angela Mercy	Clerk (Study Centre)	B.A.,
2.	Mrs.K.Gomathi	Assistant - Controller's Office	B.A.,
3.	Mrs.Sundaraselvi	Assistant - Library	Diploma in Pre-Teacher Training
4	Mrs.Prabha Kanchana	Assistant – Library	Tally
5.	Mrs. A. Maharasi	Assistant - IQAC Office	DCA (Diploma in Computer Application)
6.	Mrs.R.Merlin Steffy	Office Assistant	MCA., M.Ed.,
7	Ms. Packiam	Scavenger	.

- Solid footing ground for teaching
- Acquaintance with some administrative aspects of the school

CO-CURRICULAR ACTIVITIES

- 1. Daily Assembly in the conference hall.**
- 2. Clubs / Association / Cells.**

(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) Rotract 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 confidence, expression, leadership traits and other social skills to build an integrated human society.

Our emphasis on Secularism

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

Value Based Education

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

- Incorporation of 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 schools run by the same management as well as other managements.
- ★ Communication regarding for placements 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 Carrer Council.

DETAILS OF NON - TEACHING STAFF

S.No.	Name	Designation	Qualification
1.	Mrs.T. Glory Bai	Assistant	M.A., B.Ed.
2.	Thiru. P.K. Christopher	Junior Assistant	SSLC., D.O.M
3.	Mrs.J. Jesu Pushpa Rani	Typist	B.Com
4.	Mrs.S.Thusnavis Vimala	Lab Assistant (S.G.)	M.A., B.Ed.
5.	Thiru. S. Sebastian	Record Clerk	M.Sc., B.Ed.,
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	Gardner	B.A., B.Ed.,
10.	Mrs.A.Arul Immaculate Roseline	Office Assistant	MCA., M.Phil., B.Ed.,
11	Mrs.Suganthi	Sweeper	-

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.M.Gnana Kamali	Assistant Professor of Computer Science	M.C.A., M.Ed., M.Sc., (Psy)
3	Mrs.S.Christabel Bobby	Assistant Professor of Mathematics	M.Sc., M.Phil. (Mat.), M.Ed., TET, SET.
4	Mrs.C.Vennila Santha Ruby	Assistant Professor of English	B.A., (Eng), M.A (Soci), M.A (Phil), M.Ed., M.Phil (Edn),
5	Mrs.M.Jeya Preetha	Assistant Professor of English	M.A., M.Ed., M.Phil (Eng)
6	Mrs.K.Suhasini	Assistant Professor of History	M.A (His), M.A (Soc), M.Ed.,
7	Mrs.J.Subha Shini	Assistant Professor of Education	M.Sc., M.Phil., M.Ed., M.Sc., (Psy)
8	Mrs.J.Joycy Renuka	Assistant Professor of Mathematics	M.Sc., M.Ed., TET, SET, NET
9	Mrs. C. Stella Raiakumari	Assistant Professor of Mathematics	M.Sc., M.Ed., NET
10	Mrs.E.Michael Jeya Priya	Assistant Professor of Biological Science	M.Sc., M.Ed., NET
11	Mrs.D.Grace Rejila Bai	Assistant Professor of Physical Science	M.Sc., M.Phil., M.Ed., NET
12	Mrs.V.Muthu Selvi	Assistant Librarian	B.Com., M.L.I.Sc.
13	Mrs.Dr.S.Josephine	Assistant Professor of Physical Education	M.A., M.P.Ed., M.Phil., Ph.D., SLET., CNIS (Athletics),
14	Mrs.Chellammal	Arts and Craft	B.Com., Dip. in Art and Craft
15	Mrs. Meera Farzana	Assistant Professor of English	M.A (Eng), M.Ed., M.Phil (Edn),

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 prevails 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 various fields and activities results 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 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.M.Maria Saroja	Former Controller of Examination & Research Director & Associate Professor of Biological Science	M.Sc.,M.Ed.,M.Phil.,Ph.D.,
3.	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.,
4.	Mrs .Dr.A. Faritha Begam	Controller of Examination and Associate Professor of Education	M.A. (Soc.), M.A.(Psy.), M.Ed., M.Phil., Ph.D, SLET
5.	Rev.Sr.Dr.L. Vasanthi Medona	Assistant Professor of Mathematics	M.Sc., M.Ed., NET., Ph.D.
6.	Mrs .Dr.N.Theresita Shanthi	Assistant Professor of Physical Science	M.Sc., M.Sc. (Psy.), M.Ed., M.Phil. (Phy.), M.Phil. (Edn.),SLET, Ph.D.,
7.	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.,
8.	Ms.Dr.A.Jayasudha	Assistant Professor of History	M.A.,(His), M.Ed., M.Phil.,(His) Ph.D., NET
9.	Mrs.Dr.C.R.Gladys Stella Bai	Director of Physical Education	M.A., M.P.Ed., Ph.D.,
10.	Tmt.G. Kanagamani	Librarian	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. (2018-2020)

First Semester

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

Total Credit : 24

Sl.No	Paper Course	Lecture	Tutorial	Practical	Total Hours	Credits
1	Courses in Perspectives in Education Psychological Basis of Education	50	25	25	100	4
2	Education in Emerging Indian Society	50	25	25	100	4
3	Courses in Curriculum and Pedagogic studies Teaching of Optional Courses	50	25	25	100	4
4	Pedagogy of Language	45	15	15	75	3
5	English/Tamil Strengthening Language Proficiency and Managerial Skills	45	15	15	75	3
6	Courses on Enhancing Professional Capacities Physical Education and Yoga	30	5	15	50	2
7	Library and Information Science	30	5	15	50	2
8	Art and Craft	30	5	15	50	2
Total					600	24

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 option 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) Preference in Admission

- 1) First generation learners.
- 2) Special preference for minorities and socially economically deprived and differently abled students.
- 3) Local candidates.

iii) Duration

The duration of B.Ed Degree course is 2 years, comprising of 4 semesters. The total number of working days of an academic year will be 200 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 be 80% for all course work and practicum, 90% for school internship.

b) Programme content of the course

Course of Study

- a. Perspectives in Education (PE)
- b. Curriculum and Pedagogic Studies (CPS)
- c. Pedagogy of Language
- d. Strengthening Language Proficiency and Managerial Skills
- e. Electives
- f. EPC Courses
- g. Teaching Competence
- h. Educational Practical

a. Perspectives in Education (PE) for Semester I, II & IV

Semester - I

- a.1. Psychological Basis of Education
- a.2. Education in Emerging Indian Society

Semester - II

- a.3. Psychology of Learners
- a.4. Curriculum Development in the Knowledge Era
- a.5. Assessment for Learning

Semester IV

- a.6. Gender, School and Society
- a.7. Inclusive Education
- a.8. Information and Communication Technology in Education
- a.9. Self Science Education

- ◆ **Socially Useful Productive Work:** The teacher trainee shall be given opportunity to prepare and participate in 10 socially useful productive work.
- ◆ **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 shall choose any problem related to classroom situation as an Action Research Project and prepare a report.
- ◆ **Case Study:** The teacher trainee shall 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.
- ◆ **Yoga, Physical and Health Education :** Physical and Health education record should be maintained.
- ◆ Science teacher trainees should conduct 5 experiments and maintain a record of them.
- ◆ Humanities teacher trainees should prepare an album on any specific theme related to the Optional Subject.

vii) Personality Development Programmes

Seminars, workshops and guest lectures on

- ◆ Stress Management
- ◆ Transactional Analysis
- ◆ Communication Skill Development
- ◆ Self awareness and self motivation
- ◆ Positive Thinking
- ◆ Time Management
- ◆ Women Empowerment
- ◆ Management of Emotion
- ◆ 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.
- ◆ **Practice of Minitaching :** Two days of Minitaching in level 1, 2 and in Pedagogy of Language.
- ◆ **School based teaching:** Preparation of Lesson Plan. 30 in Level 1, 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, and smart board.

b. Curriculum and Pedagogy Studies (CPS) for Semester I, II & IV, Semester III - Intensive Teaching

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

- b.1. Teaching of Tamil
- b.2. Teaching of English
- b.3. Teaching of Mathematics
- b.4. Teaching of Physical Science
- b.5. Teaching of Biological Science
- b.6. Teaching of History
- b.7. Teaching of Computer Science
- b.8. Teaching of Commerce and Accountancy
- b.9. Teaching of Economics

c. Pedagogy of Language for semester I & II

- c.1. Pedagogy of Language - Tamil

(or)

- c.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.

f. EPC Courses (Semester I)

(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, Macro and Mini) and peer observation (Micro, Macro and Mini).

The practical training will include:

- i. Six days of microteaching practice under simulated condition (3 skills in Level 1, 3 skills in Level 2 and 3 Skills in Pedagogy of Language - Tamil / English) Two days of Mini teaching (for level 1,2 and Pedagogy Language)
- ii. Internship in schools is to be done for a period of 20 weeks. This should include an initial phase of 4 weeks of observation of lessons, given by mentors, demonstration lessons by teacher educators 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 Practicals

i) Curriculum and Pedagogy Studies (CPS), Pedagogy of Language

- ★ Microteaching
- ★ Miniteaching
- ★ 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.

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

ii) Community Service

- ◆ Extension and Community Activity
- ◆ 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

S.No	Subjects	Internal Marks	External Marks	Total Marks
1	Gender, School and Society	30	70	100
2	Inclusive Education	30	70	100
3	Information and Communication Technology in Education	30	70	100
4	Self Science Education	30	70	100
5	Teaching of Optional Courses	30	70	100
6	Elective	30	70	100
				600

EPC Courses Internal Evaluation only - I & II Semester

(Courses on Enhancing Professional Capacities)

S.No	EPC Courses	Internal Theory	Task Assessment	Assignment on Traditional games	Yoga Performance Test	Total Marks
1	Physical Education and Yoga	20	10	10	10	50
2	Library and Information Science	Internal Theory	Task Assessment	Record on Library Based Activities	-	Total Marks
		30	10	10	-	50
3	Art and Craft	Internal Theory	Task Assessment	Preparation of Collage/Booklet on Creative Crafts	-	Total Marks
		30	10	10	-	50

Second Semester

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

Total Credits : 24

Sl. No	Course	L	T	Practical	Total Hours	Credits
1	Courses in Perspective in Education					
	Psychology of Learners	50	25	25	100	4
2	Curriculum Development in the Knowledge era	50	25	25	100	4
	Courses in Curriculum and Pedagogic studies					
3	Assessment of Learning	50	25	25	100	4
4	Teaching of Optional Courses	50	25	25	100	4
5	Pedagogy of Language English/Tamil	30	10	10	50	2
	Courses on Enhancing Professional Capacities					
6	Physical Education and Yoga	30	5	15	50	2
7	Library and Information Science	30	5	15	50	2
8	Art and Craft	30	5	15	50	2
		-	-	-	600	24

(ii) Theory – Second Semester

SL. No	Subjects	Internal Marks	External Marks	Total Marks
1	Psychology of Learners	30	70	100
2	Curriculum Development in the Knowledge era	30	70	100
3	Assessment of Learning	30	70	100
4	Teaching of Optional Courses	30	70	100
5	Pedagogy of Language Tamil/English	20	30	50
6	Physical Education and Yoga	50	-	50
7	Library and Information Science	50	-	50
8	Art and Craft	50	-	50
	Total			600

B.Ed. SCHEME OF EXAMINATION (2018-2020)

Examination (Theory)

(i) Theory – First Semester

SL. No	Subjects	Internal Marks	External Marks	Total Marks
1	Psychological Basis of Education	30	70	100
2	Education in Emerging Indian Society	30	70	100
3	Teaching of Optional Courses	30	70	100
4	Pedagogy of Language Tamil/English	25	50	75
5	Strengthening Language Proficiency and Managerial Skills	25	50	75
6	Physical Education and Yoga	50	-	50
7	Library and Information Science	50	-	50
8	Art and Craft	50	-	50
Total			600	600

Third Semester– Internship and Preparation for TNTET Exam

Fourth Semester

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

Total Credits : 24

Sl.No	Course	L	T	Practical	Total Hours	Credits
Courses in Perspective in Education						
1	Gender, School and Society	50	25	25	100	4
2	Inclusive Education	50	25	25	100	4
3	Information and Communication Technology in Education	50	25	25	100	4
4	Self Science Education	50	25	25	75	4
Courses in Curriculum and Pedagogic studies						
5	Teaching of Optional Courses	50	25	25	100	4
Optional Courses (any one)						
6	a) Physical and Health Education b) Guidance and Counselling c) Environmental Education	50	25	25	75	4
Total					600	24

**B.Ed I Year (2018-2020)
III Semester (Practical)**

S.No	Components	Credit	L	T	P/PW	Total
	Group 'A' Teaching Competency					
1.	Teaching Competence – Level – I	4	-	-	100	100
2.	Teaching Competence – Level – II	4	-	-	100	100
3.	Teaching Competence – Tamil/English	2	-	-	50	50
	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 Mini-teaching – Level – I Mini-teaching – Level – II Mini-teaching – 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 Psychology Experiments Action Research Case Study- Level-II	8		50	150	200
	Group 'C' School and Community Based activities					
	Art & 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	4	25	25	50	100
	TET (Internal) Content Presentation and Performance on TET	2			50	50
	Grand Total	24	25	75	500	600

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.

(i) Summary

Sl.No	Courses	Credit	L	T	P/PW	Total
I	Theory Component					
1.	Perspective Courses (9)	36	450	150	300	900
2.	Teaching of Optional Courses	12	125	75	100	300
3.	Pedagogy of Language	8	100	25	75	200
4.	Elective Paper (1)	4	50	20	30	100
5.	EPC	12	125	75	100	300
	Total (Theory)	72	850	345	605	1800
II	Practicum Component					
1	Group 'A'	10	125	50	75	250
2	Group 'B'	8	100	25	75	200
3	Group 'C'	4	50	20	30	100
4	TET	2			50	50
	Total (Practicum)	24	275	95	230	600
	Grand Total	96	1125	440	835	2400

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

	Teaching of Biological Science – II	SCPTBS
	Teaching of History – II	SCPTHY
	Teaching of Computer Science – II	SCPTCS
	Teaching of Commerce and Accountancy – II	SCPTCA
	Teaching of Economics – II	SCPTEC
Pedagogy of Language	1. Pedagogy of Language – Tamil - II	SBEPLT
	2. Pedagogy of Language – English - II	SBEPLT
EPC	1. Physical Education and Yoga	SEPCPY
	2. Library and Information Science	SEPCLS
	3. Art and Craft	SEPCAC
SWAYAM Online Courses (http://swayam.gov.in)		
Semester III - Internship		
TNTET Syllabus		
Semester IV		
Perspectives in Education	1. Gender, School and Society	LBEP6
	2. Inclusive Education	LBEP7
	3. Information and Communication Technology in Education	LBEP8
	4. Self Science Education	LBEP9
Curriculum and Pedagogic studies	Teaching of Tamil – IV	LCPTTA
	Teaching of English – IV	LCPTEN
	Teaching of Mathematics – IV	LCPTMA
	Teaching of Physical Science – IV	LCPTPS
	Teaching of Biological Science – IV	LCPTBS
	Teaching of History – IV	LCPTHY
	Teaching of Computer Science – IV	LCPTCS
	Teaching of Commerce and Accountancy – IV	LCPTCA
Electives	1. Physical and Health Education	LBEEPE
	2. Guidance and Counseling	LBEEGC
	3. Environmental Education	LBEEEE

INTERNAL ASSESSMENT (THEORY)

Internal Assessment through Continuous comprehensive evaluation through Tests, Assignments and Task Assessment.

Sl.No.	Subject with credits	Internal CCA	Seminar Assignment	Task Assessment	Total
1	4	15	5	10	30
2	3	10	5	10	25
3	2	10	5	5	20

SCHEME OF EXTERNAL EXAMINATION

External Evaluation (Theory) for 70 Marks :- Credits - 4

Scheme of External Examination (70 Marks)

Maximum Time Duration : 3 hours

Sl.No.	Types of Questions	No. of Questions	Marks	Total Marks
1	Objective type	10 (compulsory)	1	10
2	Short Answer type (Maximum of 50 words for each question)	5 (compulsory)	2	10
3	Short Essay (Maximum of 250 words for each question)	4 (compulsory) 4 out of 7	5	20
4	Essay Type (Maximum of 750 words for each question)	2 (Internal) (Coice)	15	30
	Total Marks			70

External Evaluation (Theory) for 50 Marks - I Semester

- ❖ Strengthening Language Proficiency and Managerial Skills
- ❖ Pedagogy of Language Tamil / English

Scheme of External Examination (50 Marks) Credits - 3
Maximum Time Duration : 2 hours

Sl.No.	Types of Questions	No. of Questions	Marks	Total Marks
1	Objective type	10 (compulsory)	1	10
2	Short Answer type (Maximum of 50 words for each question)	5 (compulsory)	2	10
3	Short Essay type (Maximum of 250 words for each question)	2 (compulsory 2 out of 5)	5	10
4	Essay Type (Maximum of 500 words for each question)	2 (Internal (Coice))	10	20
	Total Marks			50

B.Ed. Course Code

Semester I		
Paper	Title	Sub.Code
Perspectives in Education	1. Psychological Basis of Education	FBEPE1
	2. Education in Emerging Indian Society	FBEPE2
Curriculum and Pedagogic studies	Teaching of Tamil – I	FCPTTA
	Teaching of English – I	FCPTEN
	Teaching of Mathematics – I	FCPTMA
	Teaching of Physical Science – I	FCPTPS
	Teaching of Biological Science – I	FCPTBS
	Teaching of History – I	FCPTHY
	Teaching of Computer Science – I	FCPTCS
	Teaching of Commerce and Accountancy – I	FCPTCA
	Teaching of Economics – I	FCPTEC
Pedagogy of Language	1. Pedagogy of Language – Tamil - I	FBEPLT
	2. Pedagogy of Language – English - I	FBEPLE
	3. Strengthening Language Proficiency and Managerial Skills	FBEPSL
EPC	1. Physical Education and Yoga	FEPCPY
	2. Library and Information Science	FEPCLS
	3. Art and Craft	FEPCAC
Semester II		
Perspectives in Education	1. Psychology of Learners	SBEPE3
	2. Curriculum Development in the Knowledge Era	SBEPE4
	3. Assessment of Learning	SBEPE5
Curriculum and Pedagogic studies	Teaching of Tamil – II	SCPTTA
	Teaching of English – II	SCPTEN
	Teaching of Mathematics – II	SCPTMA
	Teaching of Physical Science – II	SCPTPS

The grand total for theory and practical examination is 600+600+600+600 =2400 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

External Evaluation (Theory) for 30 Marks - II Semester

❖ Pedagogy of Language Tamil / English

Scheme of External Examination (30 Marks) Credits - 2

Maximum Time Duration : 1.30 hours

Sl.No.	Types of Questions	No. of Questions	Marks	Total Marks
1	Objective type	4 (compulsory)	1	4
2	Short Answer type (Maximum of 50 words for each question)	3 (compulsory)	2	6
3	Short Essay type (Maximum of 250 words for each question)	2 (compulsory 2 out of 5)	5	10
4	Essay Type (Maximum of 500 words for each question)	1	10	10
	Total Marks			30

Practical Activities 2018-2020 (II YEAR)		
S.No	RECORD	MARK
GROUP – A –TEACHING COMPETENCE		
1.	Teaching Competence – Level – I	100
2.	Teaching Competence – Level – II	100
3.	Teaching Competence – Tamil/English	75
	Total	275
GROUP – B –TEACHING BASED RECORDS		
1.	Criticism Record – Level – I	10
2.	Criticism Record – Level– II	10
3.	Criticism Record –Tamil/ English	5
4.	Observation Record – Level- I	10
5.	Observation Record – Level – II	10
6.	Observation Record – Tamil/ English	5
7.	Mini teaching – Level - I	10
8.	Mini teaching – Level - II	10
9.	Mini teaching – Tamil/ English	5
10.	Projects on Identifying and Analysing the Diverse Needs of Learners – Level - I	10
11.	Teaching learning Materials – Level –I	10
12.	Teaching learning Materials – Level –II	10
13.	Teaching learning Materials Pedagogy of Language Tamil/English	5
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	5
19.	Psychology Experiments	10
20.	Action Research	5
21.	Case Study – Level – II	10
	Total	175

GROUP – C- SCHOOL AND COMMUNITY BASED ACTIVITIES		
1	Art & Craft and S.U.P.W. Record	20
2	C.T. Camp Record	20
3	Physical Education, Yoga & Health Education Album	20
4	Educational Tour and Field Trip Record	10
5	Report on Organisation of Non-Scholastic Activities	10
6	Report on Maintenance of Records and Registers in Schools	10
7	Environmental Education Record	10
	Total	100
8	TET (Internal) Content Presentation and Performance on TET	50
(Group A = 275 + Group B =175 + Group C = 100 + TET = 50)		600
Grand Total		

**Therefore, total marks for Practical is 600 and
Total for Theory = 1800 Marks**

Grand Total 2400 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 75 marks for Pedagogy of language – Tamil/English bringing to a total of 275 marks. The other practical aspects in group B carries 175 marks and group C carries 100 marks and TET (internal) 50 marks in total. **So total marks for practical is 275+175+100+50 = 600 Marks.** For the practical, a minimum of 50% marks for each category is required for pass.

M.Ed., Core Course Code

First Semester		
Sl. No	Courses	Course Code
1	Psychological Perspectives of Education	FMPCPY
2	Philosophical Perspectives of Education	FMPCPE
3	Guidance and Counselling	FMPCGC
4	Introduction to Educational Research and Statistics Guidance and Counselling Yoga and Holistic Education Dissertation (Tool Preparation) Filed Work	FMTIER
5	Yoga and Holistic Education	EMTYHE

Second Semester		
Sl. No	Courses	Course Code
1	Social perspectives and Economics of Education	SMPSPE
2	Developments in Indian Education	SMPDIC
3	Advanced Educational Research Methodology and Statistics	SMTAER
4	Curriculum, Pedagogy and Assessment	SMSCPA

M.Ed. - Distribution of Credits (18-20)

I - Semester					
Courses	Credit	Lecture	Tutorial	Practica I	Total
Psychological Perspectives of Education	4	60	20	20	100
Philosophical Perspectives of Education	4	60	20	20	100
Guidance and Counselling	4	60	20	20	100
Introduction to Educational Research and Statistics	4	60	20	20	100
Yoga and Holistic Education	4	60	20	20	100
Dissertation (Topic selection and Review)	2	20	-	30	50
Field Visit				50	50
Total	22	320	100	150	600
II - Semester					
Social Perspectives and Economics of Education	4	60	20	20	100
Developments in Indian Education	4	60	20	20	100
Advanced Educational Research Methodology and Statistics	4	60	20	20	100
Curriculum, Pedagogy and Assessment	4	60	20	20	100
<i>Dissertation (Tool Preparation)</i>	2	20	-	30	50
Intern ship	2	25		25	50
Net Coaching	-	-	-	100	100
Total	20	310	80	210	600

III - Semester					
Subject	Credit	Lecture	Tutorial	Practical	Total
Advanced Educational Technology	4	60	20	20	100
Gender and inclusive Education	4	60	20	20	100
Human Rights and Value Education	4	60	20	20	100
Perspectives and Issues in Teacher Education	4	60	20	20	100
Dissertation (Data Collection)	2	30		20	50
Intern ship	2	50		50	100
NET Coaching	-				50
Total	20	320	80	150	600
IV- Semester					
Educational perspectives of Environmental of Education	4	60	20	20	100
Educational Administration and Leadership	4	60	20	20	100
Status and issues of Secondary Education	4	60	20	20	100
Dissertation (Thesis Drafting)	2	30		20	50
Intern ship	4	50		50	100
Field Visit					50
NET Coaching					100
Total	18	260	60	140	600
Total Credits	80				2400

Internal Assessment (Theory) for 30 marks:-

The student teachers are evaluated according to their performance in

Internal test : 10 Marks

Seminar : 5 Marks

Assignment : 5 Marks

Task Assessment : 10 Marks

30 Marks

External Evaluation (Theory) :

Scheme of External Examination (70 Marks)				
Maximum Time Duration : 3 Hours				
S.No	Type of Questions	No.of Questions	Marks	Total Marks
1	Short Answer (Maximum of 200 Words for each question)	6 out of 8 (Compulsory)	5	30
2	Essay (Maximum of 750 Words for each question)	4 (internal Choice)	10	30
	Total Marks			70

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

Internal Assessment – Practical

Sl. No.	Research	Internal Marks	External Marks	Viva-Voce	Total Marks
1	Dissertation	100	100	50	250
Practical Components					
1	Preparation of Reflective Reports	60	-	-	60
2	Field Activity - Practice teaching at B.Ed. level (12 lessons)	60	-	-	60
3	Participation in seminar and Presentation of papers (minimum 2)	50	-	-	50
4	Research Colloquium Presentation of Research Proposal	30	-	-	30
5	Course Work	30	-	-	30
6	Yoga Record	20	-	-	20
Total for Practical					500

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 Research Colloquium. In addition M.Ed. students are expected to prepare a reflective report on scholastic and non scholastic activities of the co-operative schools. Any one of the Teacher Education Institutions, Special School and Diet that are engaged in developing innovative curriculum and pedagogic practice, educational policy planning, educational management and administration.

Yoga : M.Ed. Students should conduct five sessions of yoga to the students of the co-operative schools.

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	Theory Courses	Marks		
		Internal Marks	External Marks	Total Marks
SEMESTER I				
PERSPECTIVE COURSES				
1	Psychological Perspective of Education	30	70	100
2	Philosophical Perspectives of Education	30	70	100
TOOL COURSE				
1	Introduction to Educational Research and Statistics	30	70	100
2	Yoga and Holistic Education	30	70	100
SPECIALIZATION				
1	Guidance and Counselling	30	70	100
Total		150	350	500

Second Semester

Sl.No	Theory Courses	Marks		
		Internal Marks	External Marks	Total Marks
SEMESTER II				
PERSPECTIVE COURSES				
1	Social Perspectives and Economics of Education	30	70	100
2	Developments in Indian Education	30	70	100
TOOL COURSE				
1	Advanced Educational Research Methodology and Statistics	30	70	100
SPECIALIZATION				
1	Curriculum, Pedagogy and Assessment	30	70	100
Total		120	280	400

Third Semester

Sl.No	Theory Courses	Marks		
		Internal Marks	External Marks	Total Marks
SEMESTER III				
TOOL COURSE				
1	Advanced Educational Technology	30	70	100
2	Gender and Inclusive Education	30	70	100
3	Human rights and Value Education	30	70	100
TEACHER EDUCATION COURSE				
1	Perspectives and Issues in Teacher Education	30	70	100
Total		120	280	400

Fourth Semester

Sl.No	Theory Courses	Internal Marks	External Marks	Total Marks
SEMESTER IV				
PERSPECTIVE COURSE				
1	Educational perspectives of Environmental Education	30	70	100
SPECIALIZATION COURSE				
1	Educational Administration, and Leadership	30	70	100
2	Status and Issues of Secondary Education	30	70	100
Total		90	210	300

Nominees:

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 New Delhi 110068	UGC Nominee
2	Dr.Tmt. C.Pandiammal 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	University Nominee
4	Dr.P.Annaraja Former Principal of SCAD College of Education Cheranmahadevi, Tirunelveli	Educationist

Third Semester		
Sl.No	Course	Course Code
1	Advanced Educational Technology	TMTAET
2	Gender and inclusive Education	TMTGIE
3	Human Rights and Value Education	TMTHRE
4	Perspectives and Issues in Teacher Education	TMTPE

IV- Semester		
Sl.No	Course	Course Code
1	Educational perspectives of Environmental Education	LMPEPE
2	Educational Administration, and Leadership	LMSEAL
3	Status and issues of Secondary Education	LMSSSE
4	Dissertation	
	Internal	MDI
	External	MDE
	Viva-Voce	MDV
	Practicum	MDP

M.Phil Distribution Credits

SEMESTER I

Sl.No	Courses	Lecture	Tutorial	Practical	Total Hours	Credits
1	Advanced Educational Research Methodology and Statistical Applications	150	50	50	250	10
2	Teacher and Exceptional Learners	150	50	50	250	10
					500	20

SEMESTER II

Sl. No.	Courses	Lecture	Tutorial	Practical	Total Hours	Credits
1.	Elective (Any one) A) Guidance and Counseling B) Educational Finance and School Administration C) Distance Education D) Higher Education	150	50	30	250	10
2.	Research Based Activities Dissertation Internal External	50 50		125 125		7 7
3.	Viva-Voce External Examination				100	4
4.	Course Work	50		125		7
					250	35

GOVERNING BODY

Members from the ICM 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 Councilor District House, Trichy	Vice Chairperson
3	Rev.Sr.A.Madgalene 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 representatives from the college

S.No	Name and Address of the Members	Category
1	Dr.E.C.Punitha Dean & IQAC Co-ordinator	Senior Staff
2	Dr.A.Faritha Begam Controller of Examination & Associate Professor of Education	Senior Staff

Core Course and Elective Course Code

First Semester		
S.No	Courses	Course 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	
	Internal	RDI
	External	RDE
	Viva – Voce	RDV
	Practicum	RDP

M.Phil. Distribution of Credits

S.No.	Subject	Credits	
SEMESTER - I			
1.	Core Paper – 1 Advanced Educational Research Methodology and Statistical Applications	10	
2.	Core Paper – 2 Teacher and the Exceptional Learners	10	
SEMESTER – II			
3.	Electives : Guidance and Counseling	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	Subjects	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

Second Semester

Sl. No.	Subjects	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
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.

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

ADMISSION COMMITTEE

S.No	Name of the Member	Category
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Rev.Sr.A.Magdalene Therese Secretary	Member
3	Mrs.Dr.A.Maria Saroja Research Director & Associate Professor of Biological Science	Member
4	Dr.E.C.Punitha Dean & IQAC Coordinator Associate Professor of English	Member
5	Rev.Sr.Dr.L.Vasanthi Medona Assistant Professor of Mathematics	Member
6	Mrs.J.Jesu Pushpa Rani Typist	Member

RESEARCH CELL

S.No	Name of the Member	Category
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Mrs.Dr.A.Maria Saroja Research Director & Associate Professor of Biological Science	Member
3	Dr.E.C.Punitha Dean & IQAC Coordinator Associate Professor of English	Member
4	Rev.Sr.Dr.L.Vasanthi Medona Assistant Professor of Mathematics	Member
5	Dr.N.Theresita Shanthi Assistant Professor of Physical Science	Member
6	Dr.R.Indra Mary Ezhilselvi Assistant Professor of Psychology	Member

COLLEGE BOARD OF STUDIES

S.No.	Name and Address of the Members	Category
1.	Sr.A.Magdalene Therese Secretary, St. Ignatius College of Education.	Secretary
2.	Dr.Sr.A.Nirmala Devi Principal i/c. St. Ignatius College of Education.	Chairperson
3.	Dr.E.C.Punitha Dean & IQAC Co-ordinator Assoc. Professor of English	Member
4.	Dr.M. Maria Saroja Assoc. Professor of Biological Science	Member
5.	Dr. A. Faritha Begam Controller of Examination Assoc. Professor of Education	Member
6.	Dr.Sr.L. Vasanthi Medona Asst. Professor of Mathematics	Member
7.	Dr.N. Theresita Shanthi Asst. Professor of Physical Science	Member
8.	Dr.R.Indra Mary Ezhilselvi Asst. Professor of Psychology	Member
9.	Dr.C.R. Gladys Stella Bai Director of Physical Education	Member
10.	Mrs.G. Kanagamani Librarian S.G.	Member
11.	Mrs.S. Mary Sundara Bai Craft Instructress Spl. Gr.	Member
12.	Dr.G.Esther Maragathamani Asst. Professor of Tamil	Member
13.	Mrs.M.Gnana Kamali Asst. Professor of Computer Science	Member
14.	Mrs. S. Christabel Bobby Asst. Professor of Mathematics	Member

15.	Mrs. K. Suhasini Asst. Professor of History	Member
16.	Mrs.C. Vennila Santha Ruby Assistant Professor of English	Member
17.	Mrs.J.Subha Shini Assistant Professor of Education	Member
18.	Ms.J.Joycy Renuka Asst. Professor of Mathematics	Member
19.	Mrs.C.Stella Rajakumari Asst. Professor of Mathematics	Member
20.	Mrs. E.Michael Jeya Priya Asst. Professor of Biologicalscience	Member
21.	Mrs. D.Grace Rejila Bai Asst. Professor of Physical Science	Member
22.	Mrs.V.Muthselvi Assistant Librarian of Library	Member
23.	Dr.S.Josephine Asst. Professor of Physical Education	Member
24.	Mrs.Chellammal Arts and Craft	Member

III	<u>Subject Experts from outside the College</u>	Category
1.	Dr.S. Mani, Professor & Head, Dept. of Educational Planning & Administration, Tamil Nadu Teachers Education University, Chennai	Member
2.	Dr. M. Antony Raj Dean & Asst. Professor of History, St.Xavier's College of Education, Tirunelveli.	Member
3.	Dr.T.Kanakaraj Principal. V.O.Chidambaram College of Education, Thoothukudi – 628 008.	Member
4.	Rev.Dr.A.Mary Delphine CIC, Principal. St. Justin's College of Education for Women, 161, Kamarajar Salai, Madurai – 625 009	Member
5.	Dr.T.Nagavalli Former Associate Professor of Mathematics, Sri Sarada College of Education, (Autonomous), Salem – 636 016.	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	Dr. A. Faritha Begum Controller of Examinations & Associate Professor of Education	Teacher Educator
5	Dr. M. Maria Saroja Research Director & Associate Professor of Biological Science	Teacher Educator
6	Dr. N. TheresitaShanthi Assistant Professor of Physical Science	Teacher Educator
7	Dr. R. Indra Mary Ezhilselvi Assistant Professor of Psychology	Teacher Educator
8	Dr. G. Esther Maragathamani Assistant Professor of Tamil	Teacher Educator
9	Mrs. T. Glory Bai Assistant	Administrative Staff
10	Mrs. Mary Hilda PG Assistant, St. Ignatius Convent Higher Secondary School, Palayamkottai	Alumna
11	Dr. P. Annaraja Educationist	External Expert
12	Ms.S.PreethiAgarna Student Teacher	Student Representative

PLANNING AND EVALUATION COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chair Person
2	Rev Sr. A. Magdalene Therese ICM Secretary	Member
3	Dr.E.C. Punitha Dean & IQAC Coordinator Associate Professor of English	Member
4	Dr M. Maria Saroja, Former Controller of Examination & Research Director & Associate Professor of Biological Science	Member
5	Dr. A. Faritha Begam Controller of Examination and Associate Professor of Education	Member
6	Rev. Sr.L. Vasanthi Medona Assistant Professor of Mathematics	Member
7	Dr.N. Theresita Shanthi Assistant Professor of Physical Science	Member

FINANCE COMMITTEE

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

ACADEMIC COUNCIL

S.No.	Faculty Name
1.	Rev.Sr.A.Magdalene Therese Secretary.
2.	Rev. Sr.Dr.A. Nirmala Devi Principal i/c
3.	Mrs. Dr.M. Maria Saroja Research Director & Associate Professor of Biological Science
4	Mrs. Dr.E.C. Punitha Dean & IQAC Co-ordinator & Associate Professor of English
5	Mrs. Dr.A. Faritha Begam Controller of Examination & Associate Professor of Education
6.	Rev. Sr.Dr.L. Vasanthi Medona Assistant Professor of Mathematics
7.	Mrs. Dr.N. Theresita Shanthi Assistant Professor of Physical Science
8.	Mrs.Dr. R. Indira Mary Ezhil Selvi Assistant Professor of Psychology
9.	Miss. A. Jeya Sudha Assistant Professor of History
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.C. Vennila Santha Ruby Asst. Professor of English
15.	Mrs.M.Gnana Kamali Asst. Professor of Computer Science
16.	Mrs.V.Muthuselvi Asst. Librarian of Library

S.No.	External Experts
1.	Rev.Dr.Thomas Alexander S.J., Principal, St.Xavier's College of Education, Palayamkottai-627002.
2.	Dr.S.Rasul Mohaideen, Associate Professor of English, V.O.C. College of Education, Thoothukudi.
3.	Dr. Gigi Selvan M.D. Director, Annai Velankanni Hospital and Health Institution, Tirunelveli.

S.No.	University Nominees
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, Bharathidasan University, 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. A. Faritha Begum Controller of Examinations	Controller of Examinations
3	Dr.A.Punitha Mary Dean St Xaviers College of Education Palayamkottai	External Examiner
4	Dr.M.Antony Raj Research Director Assistant Professor of History St Xaviers College of Education Palayamkottai	External Examiner
5	Dr. M. Maria Saroja Associate Professor of Biological Science Research Director	Member
6	Dr. E. C. Punitha Dean & Associate Professor of English	Member
7	Dr. R. Indra Mary Ezhilselvi Assistant Professor of Psychology	Member

ANTI-RAGGING COMMITTEE

S. No	Name	Category
1	Rev.Sr.A.Magdalene Therese Secretary	Chairman
2	Dr.Sr.A.Nirmala Devi Principal	Member
3	Thasildar, Palayamkottai	Rep.of Civil Administration
4	Assistant Commissioner, Palayamkottai	Rep. of Police Administration
5	Rtn.S.Mahalingam, Procreator, The Professional Courier, Tirunelveli.	Rep. from NGO
6	Mr.R.Velumani, Tamilan TV.	From the local Media
7	Dr.C.R.Gladys Stella Bai, Director of Physical Education	Member
8	Dr.A.FarithaBegam, Associate Professor in Education,	Member
9	Dr.Sr.L.VasanthiMedona, Asst. Prof. in Mathematics.	Member
10	Mrs.S.ThusnavisVimala Lab Assistant	Non Teaching Staff
11	Miss.Vincy, M.Ed Student	Student Representative

SEXUAL HARASSMENT COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev SrDr. A. Nirmala Devi, Principal	Chair Person
2	Dr C. R. Gladys Stella Bai, Director of Physical Education	Member
3	Dr R. Indramary Ezhilselvi, Assistant Professor of Psychology	Member
4	Mrs Glory Bai Assistant	Member
5	Mrs Jesu Pushpa Rani Typist	Member
6	Ms.Puthmai Michael Student Teacher	Student Representative

LIBRARY COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chair Person
2	Tmt G. Kanagamani (S.G) Librarian	Member
3	Dr. A. Faritha Begam, Controller of Examination and Associate Professor of Education	Member
4	Dr.N. Theresita Shanthi Assistant Professor of Physical Science	Member
5	Dr A. Jayasudha, Assistant Professor of History	Member
6	Ms. J. Joycy Renuka, Assistant Professor of Mathematics	Member
7	Mrs V. Muthu Selvi, Assistant Librarian	Member
8	D.Jeyaratna Sweetlyn Student Teacher	Student Representative
9	S.Preethi Agarna Student Teacher	Student Representative
10	Thiruvarul Selvi Student Teacher	Student Representative

MAGAZINE COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chair Person
2	Dr E. C. Punitha, Associate Professor of English & Former Principal i/c' Dean and IQAC Coordinator	Member
3	Dr. A. Faritha Begam Controller of Examination and Associate Professor of Education	Member
4	Mrs.Dr.R.Indramary Ezhilselvi, Assistant Professor of Psychology	Member
5	Mrs Dr G. Esther Maragatha Mani, Assistant Professor of Tamil	Member
6	Dr A. Jaya Sudha, Assistant Professor of History	Member
7	Ms S. Christabel Bobby, Assistant Professor of Mathematics	Member
8	Ms.A.Jenifer Student Teacher	Student Representative

EXTENSION SERVICE COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chair Person
2	Dr.C.R. Gladys Stella Bai Director of Physical Education	Member
3	Tmt. S.Mary Sundara Bai, Art & Craft Instructress (Spl. G.)	Member
4	Dr R. Indramary Ezhilselvi, Assistant Professor of Psychology	Member
5	Dr A. Jaya Sudha, Assistant Professor of History	Member
6	Mrs.Dr.G.Esther Maragatha Mani, Assistant Professor of Tamil	Member
7	Mrs.S.Christabel Bobby, Assistant Professor of Mathematics	Member
8	Mrs.M.Gnana Kamali, Assistant Professor of Computer Science	Member
9	P.Snekahalakshmi Student Teacher	Student Representative

GUIDANCE AND COUNSELLING COMMITTEE

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

STUDENTS WELFARE COMMITTEE

S.No	Name of the Member	Category
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 Shanthy 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

ALUMINI ASSOCIATION

S.No	Name of the Member	Category of the Member
1	Rev.Sr.Dr.A.Nirmala Devi Principal	Chairperson
2	Mrs.Dr.A.Faritha Begam Controller of Examination & Associate Professor of Education	Member
3	Dr.Esther Maragathamani Assistant Professor of Tamil	Member
4	Ms.M.Jeya Preetha Assistant Professor of English	Member
5	Mrs. Meera Farzana Assistant Professor of English	Member
6	Mrs. Hilda	Member
7	Mrs. Lawrence	Member
8	Mrs.Sheritha	Member
9	Mrs.Meritta	Member

EXTRA CURRICULAR ACTIVITIES COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chair Person
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	Mrs Dr N.Theresita Shanthy, 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	Ms Dr S. Josephine, Assistant Professor of Physical Education	Member
9	Ms Chellammal, Art and Craft Instructress	Member
10.	S.Preethi Agrna Student Teacher	Student Representative

APPEALS AND GRIEVANCES COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Principal	Chair Person
2	Dr E.C. Punitha, Dean and IQAC Coordinator Associate Professor of English	Member
3	Dr M. Maria Saroja, Research Director Associate Professor of Biological Science	Member
4	Rev Sr Dr L. Vasanthi Medona, Assistant Professor of Mathematics	Member
5	Dr C. R. Gladys Stella Bai, Director of Physical Education	Member
6	Mrs E. Michael Jeya Priya, Assistant Professor of Biological Science	Member
7	Ms. J. Jeyaratna Sweetlyn, Student Teacher	Student Representative
8	Ms. S. Preethi Agarna, Student Teacher	Student Representative

YOUTH RED CROSS COMMITTEE

S. No	Name of the Member	Category of the Member
1	Rev. Sr.Dr.A. Nirmala Devi Vice Principal	Chair Person
2	Dr C. R. Gladys Stella Bai, Director of Physical Education	Member
3	Dr A. Jaya Sudha, Assistant Professor of History	Member
4	Ms Dr S. Josephine, Assistant Professor of Physical Education	Member
5	Ms. R. Ebisha Student Teacher	Student Representative

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 English	Member
3	Dr N TheresitaShanthy Assistant Professor of Physical Science	Member
4	Dr.G. Esther Maragathamani Assistant Professor of Tamil	Member
5	Mrs. J. Suhashini Assistant Professor of History	Member
6	Mrs C VennilaSantha Ruby Assistant Professor of English	Member
7	Mrs M GnanaKamali Assistant Professor of Computer Science	Member

December 2018		
Date	Day	Details
1	Sat	I Semester Exam
2	Sun	
3	Mon	St. Francis Xavier Feast - Holiday
4	Tue	I Semester B.Ed. and III Semester M.Ed. Exam Ends
5	Wed	II Semester B.Ed. classes begins
6	Thu	II Year - Practical Examination - Commission
7	Fri	II Year - Practical Examination - Commission
8	Sat	Holiday
9	Sun	
10	Mon	IV Semester B.Ed. and M.Ed. Begins
11	Tue	
12	Wed	
13	Thu	
14	Fri	History Club
15	Sat	
16	Sun	
17	Mon	
18	Tue	
19	Wed	
20	Thu	
21	Fri	
22	Sat	
23	Sun	Christmas Holidays Begin
24	Mon	
25	Tue	Christmas
26	Wed	
27	Thu	
28	Fri	
29	Sat	
30	Sun	
31	Mon	
Working Days - 16		

I believe that every person is born with talent - Maya Angelo

RED RIBBON CLUB		
S. No	Name of the Member	Category of the Member
1	Rev SrDr. A. Nirmala Devi, Principal	Chair Person
2	Dr A. Faritha Begam, Controller of Examination and Associate Professor of Education	CO-Ordinator
3	Dr R. Indramary Ezhilselvi, Assistant Professor of Psychology	Member
4	Ms Dr G. Esther Maragatha Mani, Assistant Professor of Tamil	Member
5	Ms.Jeeva Gladish J Student Teacher	Student Representative

ENVIRONMENT CLUB		
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, Former Controller of Examination & Research Director & Associate Professor of Biological Science	CO-Ordinator
3	Dr N. Theresita Shanthy, Assistant Professor of Physical Science	Member
4	Ms Dr G. Esther Maragatha Mani, Assistant Professor of Tamil	Member
5	Ms S. Christabel Bobby, Assistant Professor of Mathematics	Member
6	Ms E. Michael Jeya Priya, Assistant Professor of Biological Science	Member

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	Dr.A.FarithaBegam Research Director & Assistant Professor of Education	Member
4	Mrs.S.MarySundara Bai(Spl.G) Craft Instructress	Member
5	Dr. S. Josephine Asstistant Director of Physical Education	Member
6	Mrs.J.SubhaShini Assistant Professor of Education	Member
7	Ms. JeyaPreetha Assistant Professor of English	Member
8	Ms. B. Ishwarya	Student Representative

November 2018

Date	Day	Details
1	Thu	
2	Fri	Street Theater
3	Sat	
4	Sun	
5	Mon	
6	Tue	Deepavali - Holiday
7	Wed	
8	Thu	
9	Fri	
10	Sat	Holiday
11	Sun	
12	Mon	Model Exam Starts
13	Tue	
14	Wed	
15	Thu	
16	Fri	Model Exam for I year Ends
17	Sat	Submission of Records and teaching Learning Materials II Year - Assembling in College
18	Sun	
19	Mon	
20	Tue	National Seminar - Towards Gender sensitivity an eclectic prespective
21	Wed	Milad-Un-Nabi - Holiday
22	Thu	
23	Fri	English Club
24	Sat	
25	Sun	
26	Mon	I Semester Exam Begins
27	Tue	III Semester M.Ed Exam Begins
28	Wed	II Year - Come back after intership - Submission of Lesson plan for Practical Exam
29	Thu	(Submission of Mark Statement for Practical Examination) I year - I Semester - Exam begins
30	Fri	I Semester Exam
Working Days - 23		

October 2018		
Date	Day	Details
1	Mon	
2	Tue	Gandhi Jeyanthi - Holiday
3	Wed	Subject Club Inauguration
4	Thu	Staff Enhancement Programme - M.Phil Inauguration
5	Fri	Staff Enhancement Programme
6	Sat	
7	Sun	
8	Mon	
9	Tue	Practice Teaching - I Year -I Cycle
10	Wed	
11	Thu	
12	Fri	Physical Science Club
13	Sat	Field trip for II Year
14	Sun	
15	Mon	Computer Science club
16	Tue	Creative Training for Effective Teaching
17	Wed	
18	Thu	Auytha Pooja - Holiday
19	Fri	Vijaya Dasami - Holiday
20	Sat	
21	Sun	
22	Mon	Practice Teaching - I year - II Cycle
23	Tue	
24	Wed	
25	Thu	
26	Fri	Maths - Number Ninjas Club
27	Sat	II year - Assembling in College
28	Sun	
29	Mon	
30	Tue	Nature Lovers' Association
31	Wed	
Working Days - 23		

Goods schools, like good societies and good families, celebrate and cherish diversity - Deborah Mecler

July 2018		
Date	Day	Details
1	Sun	
2	Mon	College Reopening for staff
3	Tue	
4	Wed	
5	Thu	
6	Fri	
7	Sat	
8	Sun	
9	Mon	College reopening for B.Ed. & M.Ed. II year B.Ed. - III Semester
10	Tue	
11	Wed	Bridge Course for I year - ends
12	Thu	
13	Fri	
14	Sat	Holiday
15	Sun	
16	Mon	Academic Year Inauguration for I year - I Semester
17	Tue	
18	Wed	
19	Thu	
20	Fri	
21	Sat	
22	Sun	
23	Mon	
24	Tue	
25	Wed	
26	Thu	
27	Fri	Local Holiday - Adi thabasu
28	Sat	
29	Sun	
30	Mon	Internship begins - for II year
31	Tue	Feast of St. Ignatius
Working Days - 18		

"He who opens a school door, closes a prison" - Victor Huges

August 2018		
Date	Day	Details
1	Wed	
2	Thu	
3	Fri	
4	Sat	
5	Sun	
6	Mon	
7	Tue	
8	Wed	
9	Thu	
10	Fri	
11	Sat	Holiday
12	Sun	
13	Mon	
14	Tue	Miniteaching - begins for I year
15	Wed	Independence Day
16	Thu	
17	Fri	
18	Sat	II Year - Assembling in College
19	Sun	
20	Mon	National level seminar on 'Full Wellness'
21	Tue	National level seminar on 'Full Wellness'
22	Wed	Bakrid - Holiday
23	Thu	
24	Fri	
25	Sat	Miniteaching - ends
26	Sun	
27	Mon	
28	Tue	
29	Wed	Observation classes for I Year
30	Thu	Observation classes for I Year
31	Fri	Observation classes for I Year
Working Days - 24		

Anyone who has never made a mistake has never tried anything new - Albert Einstein

September 2018		
Date	Day	Details
1	Sat	
2	Sun	Krishna Jeyanthi - Holiday
3	Mon	
4	Tue	
5	Wed	Teachers Day
6	Thu	
7	Fri	
8	Sat	Holiday
9	Sun	
10	Mon	
11	Tue	
12	Wed	Traditional & Natural Food festival
13	Thu	Vinayagar Chathurthi
14	Fri	
15	Sat	II Year - Assembling in College
16	Sun	
17	Mon	
18	Tue	
19	Wed	
20	Thu	
21	Fri	Muharram - Holiday
22	Sat	
23	Sun	
24	Mon	TET Coaching Exam for II Year
25	Tue	
26	Wed	
27	Thu	
28	Fri	CT Camp for II Year
29	Sat	
30	Sun	
Working Days - 23		

*Develop a passion for learning of you/do, you will never cease to grow
Anthony J.D. Angelo*

January 2019		
Date	Day	Details
1	Tue	
2	Wed	
3	Thu	
4	Fri	
5	Sat	
6	Sun	
7	Mon	
8	Tue	Psycho - Social Club
9	Wed	
10	Thu	
11	Fri	Computer Science Club
12	Sat	
13	Sun	
14	Mon	Bogi Festival - Holiday
15	Tue	Makarsankranthi / Pongal - Holiday
16	Wed	Uzhaver Thirunal - Holiday
17	Thu	Thiruvalluvar Day - Holiday
18	Fri	
19	Sat	
20	Sun	
21	Mon	
22	Tue	
23	Wed	
24	Thu	
25	Fri	English Club
26	Sat	
27	Sun	
28	Mon	
29	Tue	
30	Wed	
31	Thu	
Working Days - 21		

February 2019		
Date	Day	Details
1	Fri	Tamil Literary Club
2	Sat	
3	Sun	
4	Mon	
5	Tue	
6	Wed	
7	Thu	CT Camp for 1 year
8	Fri	
9	Sat	
10	Sun	
11	Mon	
12	Tue	
13	Wed	
14	Thu	
15	Fri	Physical Science Club
16	Sat	
17	Sun	
18	Mon	Educational Tour for 1 year
19	Tue	
20	Wed	
21	Thu	
22	Fri	
23	Sat	
24	Sun	
25	Mon	
26	Tue	
27	Wed	Mathematics Club
28	Thu	Nature Lover's Association
Working Days - 23		

A candle loses nothing by lighting another candle - Erin Majors

**I.C.M. EDUCATIONAL APOSTOLATE
AND EDUCATIONAL SOCIETY**

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 responsible.

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 NGOs would be drawn into the machinery of the institution's functioning.

DETAILS OF WORKING DAYS 2018 - 2019

S.No	Month	Days
1	July	18
2	August	24
3	September	23
4	October	23
5	November	23
6	December	4
	TOTAL DAYS	114
7	December	12
8	January	21
9	February	23
10	March	25
11	April	23
12	May	
	TOTAL DAYS	104
	GRAND TOTAL	218

March 2019

Date	Day	Details
1	Fri	
2	Sat	
3	Sun	
4	Mon	
5	Tue	
6	Wed	
7	Thu	
8	Fri	
9	Sat	Holiday
10	Sun	
11	Mon	
12	Tue	
13	Wed	
14	Thu	
15	Fri	History Club
16	Sat	
17	Sun	
18	Mon	
19	Tue	
20	Wed	
21	Thu	
22	Fri	
23	Sat	
24	Sun	
25	Mon	Submission of M.Ed. Dissertation
26	Tue	
27	Wed	
28	Thu	
29	Fri	
30	Sat	College Day - Theme : Towards Oneness and Communion
31	Sun	
Working Days - 25		

April 2019		
Date	Day	Details
1	Mon	
2	Tue	
3	Wed	
4	Thu	M.Ed. Viva Voce
5	Fri	
6	Sat	Telugu New Year - Holiday
7	Sun	
8	Mon	Model Exam Begins
9	Tue	
10	Wed	
11	Thu	
12	Fri	Model Exam Ends
13	Sat	Holiday
14	Sun	
15	Mon	Model Exam for I year & II year
16	Tue	
17	Wed	
18	Thu	
19	Fri	Issue of Hall Ticket & Distribution of Model Exam Paper
20	Sat	
21	Sun	
22	Mon	
23	Tue	
24	Wed	
25	Thu	
26	Fri	
27	Sat	
28	Sun	
29	Mon	B.Ed. II & IV Semester & M.Ed. IV Semester Exam begins
30	Tue	
Working Days - 23		

Kindness is the language which the deaf can hear and the blind can see - Mark Twain

May 2019		
Date	Day	Details
1	Wed	II and IV Semester Exams
2	Thu	
3	Fri	
4	Sat	
5	Sun	
6	Mon	
7	Tue	
8	Wed	II & IV Semester Exam Ends
9	Thu	
10	Fri	
11	Sat	
12	Sun	
13	Mon	
14	Tue	
15	Wed	
16	Thu	
17	Fri	
18	Sat	
19	Sun	
20	Mon	
21	Tue	
22	Wed	
23	Thu	
24	Fri	
25	Sat	
26	Sun	
27	Mon	
28	Tue	
29	Wed	
30	Thu	
31	Fri	
Working Days		

It is books that are the key to the wide world; if you can't do anything else, read all that you can - Jane Hamilton