

ANNUAL QUALITY ASSURANCE REPORT

2014 – 2015


Internal Quality Assurance Cell

BISHOP AGNISWAMY COLLEGE OF EDUCATION

(Accredited with 'B' Grade by NAAC)

MUTTOM, KANYAKUMARI DISTRICT

TAMIL NADU – 629 202

PART - I

INTERNAL QUALITY ASSURANCE CELL (IQAC)

Members for the Academic Year 2014-2015

Chair Person

Dr. S. Jasmine Sheila Burney

Principal

Bishop Agniswamy College of Education, Muttom.

Coordinator

Dr. P. Vel Murugan

Assistant Professor

Bishop Agniswamy College of Education, Muttom.

Members

Rev. Fr. M. Stanley Sahaya Seelan, *Secretary*

Rev. Fr. Francis M. Borgia, *Burzar*

Rev. Dr. M. Maria Antony Muthu, *Associate Professor*

Dr. F. L. Antony Gracious, *Assistant Professor*

Mr. S. Arul, *Assistant Professor*

Mrs. S. Sheela, *Assistant Professor*

Mr. S. Pushpadhas, *Assistant Professor*

Mrs. P. Johnsy Rose, *Librarian*

Mr. K. Tharsis Bennet, *Office Superintendent*

Mr. S. Justin Antony, *Principal*, Pope John Paul II College of Education

BISHOP AGNISWAMY COLLEGE OF EDUCATION

(Accredited with 'B' Grade by NAAC)

Muttom, Kanyakumari District – 629 202

Internal Quality Assurance Cell (IQAC) Meeting for the Academic Year 2014-2015

Venue : *Principal's Office*

Date : 08.07.2014

Time : 10.30 a.m.

Programme

Prayer

Welcome

Minutes of the Previous Meeting

Curricular Aspects

- ❖ Academic Plan

Teaching Learning Evaluation

- ❖ Admission Process
- ❖ Practice Teaching
- ❖ Staff Appraisal Report
- ❖ Internal Assessment

Research Consultancy and Extension

- ❖ Extension Activities
- ❖ Book and Article Publications
- ❖ Seminars/Workshops

Infrastructure and Learning Resources

- ❖ Adding Books in Library
- ❖ ICT Resources
- ❖ Research Tools

Student's Support and Progression

- ❖ TET and NET Coaching Classes
- ❖ Club Activities
- ❖ Career Guidance and Counselling
- ❖ Extra Curricular and Co-curricular Activities
- ❖ Financial Assistance

Governance, Leadership and Management

- ❖ Human Resources
- ❖ Strategic Plan for Academic Excellence
- ❖ Mobilization of Financial Resources

Innovative Practices

- ❖ Self-Learning

Any other

Vote of Thanks

Minutes of Internal Quality Assurance Cell (IQAC) Meeting for the Academic Year 2014-2015

The first Internal Quality Assurance Cell (IQAC) meeting for the academic year 2014-2015 was held at 10.30 a.m on 8th July 2014. The meeting began with a prayer. Dr. S. Jasmine Sheila Burney, Principal of our college welcomed the members present to the meeting.

I. Curricular Aspects

- ❖ It was resolved to provide varied learning situations both at the institution and on the field.
- ❖ It was resolved to provide skill oriented programmes.

II. Teaching Learning Evaluation

- ❖ It was resolved to select and admit the students based on merit and interview
- ❖ It was decided to provide excellent teaching practice and mould students
- ❖ It was resolved to prepare staff appraisal report and enrich them.
- ❖ It was resolved to prepare the internal marks of the students.

III. Research Consultancy and Extension

- ❖ It was decided to organize extension programmes for students in collaboration with the help of the Non-Governmental Organizations such as HEAL and CEDO.
- ❖ It was resolved to bring out a book based on teacher education with ISBN number.
- ❖ It was resolved to encourage the staff to publish books and research articles.
- ❖ It was suggested to organize sponsored seminars/workshops

IV. Infrastructure and Learning Resources

- ❖ It was proposed to purchase reference books, research journals and text books.
- ❖ It was proposed to use the audio visual room for innovative teaching.
- ❖ It was decided to purchase more research tools.
- ❖ It was resolved to maintain the building and shelves.

V. Student's Support and Progression

- ❖ It was resolved to conduct TET and NET coaching classes for the benefit of students community.
- ❖ It was resolved to increase the number of subject club activities.
- ❖ It was resolved to provide guidance and counselling to the students for better achievement.

- ❖ It was also resolved to provide career guidance to the trainees and arrange campus interview.
- ❖ It was resolved to organize an All India educational tour.
- ❖ It was resolved to provide financial support to the poor students.

VI. Governance, Leadership and Management

- ❖ It was suggested to utilize the human resources in various activities.
- ❖ It was resolved to prepare a strategic plan for academic excellence.
- ❖ It was suggested to mobilize the financial support to the students.

VII. Innovative Practices

- ❖ It was suggested to prepare the students for self-learning.

It was resolved to replace Dr. G. Porgio and Dr. Sr. Agnes Glory as they had left the college and co-opt Rev. Dr. M. Maria Antony Muthu and Mr. S. Arul as members. Finally Dr. P. Vel Murugan proposed vote of thanks and the meeting came to an end at 11.45 p.m.

BISHOP AGNISWAMY COLLEGE OF EDUCATION

(Accredited with 'B' Grade by NAAC)

Muttom, Kanyakumari District – 629 202

Internal Quality Assurance Cell (IQAC) Meeting for the Academic Year 2014-2015

Venue : *Principal's Office*

Date : 06.03.2015

Time : 11.00 a.m

Programme

Prayer

Welcome

Minutes of the Previous Meeting

Curricular Aspects

- ❖ Feedback Analysis

Teaching Learning Evaluation

- ❖ Evaluation - Test Papers

Research Consultancy and Extension

- ❖ Projects

Infrastructure and Learning Resources

- ❖ Equipments
- ❖ Maintenance

Student's Support and Progression

- ❖ Remedial Teaching

Governance, Leadership and Management

- ❖ Professional Development Programmes
- ❖ Annual Appraisal Outcome

Innovative Practices

- ❖ Self-motivation

Any other

Vote of Thanks

Minutes of Second Internal Quality Assurance Cell (IQAC) Meeting for the Academic Year 2014-2015

The second Internal Quality Assurance Cell (IQAC) meeting for the academic year 2014-2015 was held at 11.00 a.m on 6th March 2015. The meeting began with a prayer. Dr. S. Jasmine Sheila Burney, Principal of our college welcomed the members who attended the meeting.

I. Curricular Aspects

- ❖ It was resolved to modify the pattern of feedback analysis.

II. Teaching Learning Evaluation

- ❖ It was decided to evaluate all the test papers and send the marks to the parents.

III. Research Consultancy and Extension

- ❖ It was suggested to do project works (sponsored) by the staff members.

IV. Infrastructure and Learning Resources

- ❖ It was suggested to subscribe the inflibnet connection.
- ❖ It was decided to purchase lab equipments.
- ❖ It was resolved to maintain the building and increase necessary shelves in the rooms.

V. Student's Support and Progression

- ❖ It was resolved to conduct remedial teaching to the slow learners.

VI. Governance, Leadership and Management

- ❖ It was decided to organize professional development programmes and staff were allowed to attend the refresher and orientation programmes.
- ❖ It was resolved to prepare annual appraisal outcome report.

Finally Dr. P. Vel Murugan proposed vote of thanks and the meeting came to an end at 12.15 p.m.

PART - II

Annual Quality Assurance Report for the Academic Year 2014-2015

Introduction

Teaching is not just a job-it is a powerful force within the community. It is a technique depends on the learning objectives, learner's abilities and students entering behaviour. Teachers should know how to plan, prepare for, and design effective curriculum, assessment of tools, and instruction strategies and use curriculum resources and technologies. They should be skilled instruction facilitators and reflective practitioners with subject knowledge and also embrace student diversity, understand the community context and to identify the needs of the individuals. They should also know how to manage and motive their students. In order to make out student-teachers with above said qualities we train our student-teachers with knowledge, moral attributes spiritual insight and love for the human kind through the application of educational technology and personality development programmes. Here we flash the triumphs of the academic year 2014 - 2015.

Academic Admission

As per the eligibility norms prescribed by the Government for the B.Ed. and M.Ed. courses. 100 students for B.Ed. 35 students for M.Ed. courses and the teacher pupil ratio insisted on by the National Council for Teacher Education 100 students for B.Ed. and 35 students for M.Ed. were admitted.

Inauguration of the Academic Year

The College began its academic year 2014-2015 officially on 28th July 2014 with the blessings of Rev. Fr. M. Stanley Sahaya Seelan, Secretary, Bishop Agniswamy College of Education, Muttom. Dr. S. Jasmine Sheila Burney, Principal of our college insisted on the specialty of the institution and responsibilities of the student-teachers.

Bridge Course

Bridge course was conducted from 30th July 2014 to 2nd August 2014. On the first day we conducted a test to know the previous knowledge, communication skills and teaching aptitude of the students. Mr. P. David Balasingh, Rtd. Chief Educational Officer, Nagercoil, Mr. P. Andrew Valsan, St. Mary's Higher Secondary School, Colachel, Mr. Noble Dhas, Loyola Institute of Technology, Thovalai, Prof. M. Sebastian, Former Professor, Scott Christian College, Nagercoil and Rev. Fr. M. Stanley Sahaya Seelan, Assistant Professor of our college handled the classes.

Students Council Election

Students council election was conducted on 8th August 2014. Student leaders and department wise secretaries were elected. Students council meeting was presided over by Dr. S. Jasmine Sheila Burney, Principal of our college. She explained in detail about the various responsibilities of the students council members. J. Jenitha was elected as Student Leader and S. Saratha was elected as Assistant Leader.

Awareness Programme

An awareness programme on Suicide Attempt was organized in our college on 21st August 2014. Rev. Sr. Daisy, Kadiapattanam Parish was the Chief Guest and she clearly spoke about the reasons for suicide attempts and the ways to avoid such intention.

Micro Teaching

Micro teaching demonstration was done by the subject teachers. The students practiced the micro skills from 25th August 2014 to 30th August 2014.

Demonstration Classes

The demonstration classes were conducted on 2nd September 2014. Students from All Saints Higher Secondary School, Muttom were invited along with the subject experts. Mr. Maurin from All Saints Higher Secondary School, Muttom, Mrs. Jeya, Mrs. Mary Vimala Kumari, Mrs. Nirmala, Mrs. Manokari and Mrs. Maria Glory from St. Mary's Higher Secondary School, Colachel and Mr. P. David Balasingh, Rtd. Chief Educational Officer, Nagercoil handled demonstration classes effectively.

Observation

Our B.Ed. students made their observation in various schools during the time of intensive teaching practice. Our M.Ed. Students made their observation from 17th November 2014 to 21st November 2014 in various schools.

Inauguration of Clubs and Associations

Inaugural function of the subject clubs and associations was held on 20th September 2014. The secretaries of all the clubs and associations presented the objectives, future plans and activities of their clubs and associations. Rev. Sr. Agnes, the former Principal of our college and the present Superior of St. Joseph's Convent Higher Secondary School, Nagercoil was the Chief Guest, delivered the inaugural address and felicitated the gathering. Presidential Address was given by the Secretary of the college Rev. Fr. M. Stanley Sahaya Seelan.

Colloquium for M.Ed.

Colloquium for M.Ed. students was arranged on 27th September 2014. Our M.Ed. students presented their titles and clarified their doubts.

Block Teaching

Block teaching for B.Ed. students was conducted from 9th October 2014 to 11th October 2014. The students were divided into several groups and their teaching was observed by the staff members of our college.

Intensive Teaching Practice

After developing the skills of micro teaching and macro teaching by the subject experts, the students were sent to various schools for their intensive teaching practice from 13th October 2014 to 4th December 2014.

Computer Training Programme

The last hour of each working day is utilized for computer training. All the trainees developed their computer knowledge and prepared power point presentations. Internet facility is available in our computer lab for the use of our students.

Staff Tour

The management hosted staff tour programme to Goa from 15th November 2014 to 18th November 2014 by train. We visited Zuari Bridge, Mandovi River, Siquerin Dolphin Trips, Vagator Beach, Calangute Beach, Vasco Harbour, Baina Beach, Bgmallo Beach, Abyss Marine Fish Aquarium, Pilar Church, Basilica of Bom Jesus, Diocesan Cathedral Church, Museum, Chapel of St. Catherine, St. Augustine Tower and Colva Beach. All the staff enjoyed the tour programme.

Data Collection for M.Ed.

The M.Ed. students went sent to collect data for their dissertations from 16th February 2015 to 21st February 2015.

TET Coaching Classes

Teacher Eligibility Test (TET) coaching class was conducted by our college from 12th July 2014 to 13th December 2014 for the benefit of our students at St. Francis Higher Secondary School, Nagercoil.

Parent Teacher Association

The Parent Teacher Association meeting was organized on 28th July 2014. Mr. Agustin Joseph was elected as the President and Mrs. Rexline Mary as the Treasurer followed by other executive members. They discussed the growth and development of the college in relation to the education of their children. They proposed some action plans for the development of the college in future. The second meeting was conducted on 20th August 2014. Mr. M. Maria Sebastin was elected as the Vice-President. The next executive meeting was held on 23rd April 2015. The parents gave many suggestions to bring about discipline,

achievement and campus face lifting. These meetings helped us to improve ourselves and evaluate the student's performance.

Film Show

A film on Space and Wild life was shown to our students by the department of Documentary film, District Science Centre, Puthukottai on 4th September 2014. The show enriched the knowledge of our students.

Special Coaching Classes for UGC-NET Exam

The Special Coaching Classes for UGC-NET Examination was conducted on 12th December 2014. Rev. Dr. I. Jesudhas, Associate Professor of Education, St. Xavier's College of Education (Autonomous), Palayamkottai was the Chief Guest and handled classes for our students.

Citizenship Training Camp

Citizenship training programme was organised from 26th to 30th December 2014 at Animation Centre, Bishop's House Campus, Nagercoil. Mr. M. Soosai Marian, PHD India was the Chief Guest who delivered the Inaugural address. Mr. Rose Cyril Xavier handled the first session on *Communication Skills and Positive Thinking*, Mr. M. Soosai Marian gave a talk on *Holistic Approach to the Citizens of India towards Elimination of Lymphatic Filariasis*, Dr. G. Porgio delivered a talk on *Self Awareness and Self Motivation*, Dr. S. Oscar Fredy gave a talk and hands on training on *Basic Life Support Training*, Dr. Andrew Godwin gave a talk on *Naturopathy*, Rev. Dr. Immanuel gave a talk on *Emotional Intelligence*, Rev. Fr. J. Grace Gunapal Arachy gave a talk on *Personality Development*, Rev. Dr. Arulraj gave a talk on *Human Rights*, Rev. Sr. Josephin Mary delivered speech on *Sexual Harassment of Women at Workplace* and Rev. Dr. Nelson gave an awareness on *Addiction*. Kalari's folk arts programmes and Yoga Training by Mr. Silvester, Art of Living were also conducted. Our student-teachers conducted a village survey at Vattakarai. Rev. Fr. Francis M. Borgia, Financial Administrator, R.C. Diocese of Kottar was the Chief Guest for the closing ceremony, delivered the Valedictory address.

Field Trip

One day field trip was arranged for the B.Ed students on 6th December 2014 to various places like Muttom Light House, Udayagiri Fort, Padmanabapuram Palace, Chitharal Jain Temple and Mathoor Thotti Palam. Our staff members accompanied the students.

Guidance and Counselling by Staff

Our students were randomly selected by lot and each staff was given 10 students for counselling on 12th December 2014. The students shared freely about their family and

academic problems and got guidance and counselling from our staff members. They were also asked to meet the concerned staff during the break hours to get guidance if needed.

Educational Tour

On 14th January 2015 our college students and staff members went on an All India Educational Tour by train. They visited Agra, Delhi and Amritsar including educationally, historically and culturally important places. After the successful completion of the tour they safely returned home with satisfaction and happiness on 23rd January 2015.

Fine Arts Day

Fine arts day was celebrated from 9th to 13th January 2015. Essay writing, Verse writing, Drawing, Painting, Rangoli, Art from Waste, Mime, Elocution, Group song and Group dance competitions were held. Rev. Fr. Jeremias, Director, FEAST was the Chief Guest and distributed the certificates and prizes to the winners. The overall championship was won by Irish and Orchid Team.

We are happy to record that our students have participated and bagged many prizes in the cultural competitions organised by the university and other colleges during this academic year. The list of the prize winners is given below:

Winners of Cultural Competitions held during 2014-2015					
Sl. No.	Name of the Festival, Venue and Date	Events	Prize Winners	Place	Group / Individual Event
1	Veeramamunivar Pechalar Peravai, Nagercoil 15 th October 2014	Mono Act	A. Babisha	First	Individual
		Western Dance	A.Sahaya Asnet Thusni	First	Individual
2	Inter-Collegiate Cultural Competitions <i>St. Ignatius College of Education (Autonomous), Palayamkottai</i> 27 th January 2015	Folk Dance	T. Beril Sounthini S. Angel Joy Christine A. Babisha A. Sahaya Asnet Thusni R. Victo Melsa Brintha L. Lija Joshila	Second	Group
		Elocution (Tamil)	A. Mohan Raj	Third	Individual
		Street Play	J. Dinesh Arumai Nayagam A.Mohan Raj P. Bershin Ratna Paul J. Jagin Britto P. Rosit Vinoba I. Renosha Jerly J. Frank	Third	Group

3	Inter-Collegiate Cultural Competitions <i>Holy Trinity College of Education, Melpalai</i> 13 th February 2015	Elocution (English)	T. Beril Sounthini	First	Individual
		Elocution (Tamil)	Y. Sonia Rani	Third	Individual
		Fusion Dance	A.Babisha T. Beril Sounthini S. Angel Joy Christine A. Sahaya Asnet Thusni A. Mary Abisha L. Arul Minmisha	Second	Group
		Solo Song	I. Jency Jose Biji	Third	Individual
		Group Song	S. Sahaya Manoji M. Benila A. Arul Joni I. Jency Jose Biji B. Reshma Bas	Third	Group
4	Inter-Collegiate Cultural Competitions <i>Bethlehem College of Education, Karungal</i> 13 th March 2015	Solo Song	R. Victo Melsa Brintha	Third	Individual
		Fusion Dance	A.Sahaya Asnet Thusni A. Babisha T. Beril Sounthini S. Angel Joy Christine L. Lija Joshila S. Saji Mole	Second	Group
		Mono Act	A.Babisha	Third	Individual
5	Inter-Collegiate Cultural Competitions <i>St. Xavier's College of Education (Autonomous), Palayamkottai</i> 31 st March 2015	Folk Dance	T. Beril Sounthini S. Angel Joy Christine A. Babisha A. Sahaya Asnet Thusni R. Victo Melsa Brintha I. Renosha	Second	Group

National Voter's Day

National Voter's day was celebrated on 24th January 2015. Mr. S. Pushpadhas, Assistant Professor, Bishop Agniswamy College of Education addressed the gathering and spoke about the importance of the day, the duty and responsibility of every citizen in voting. Our students took oath related to voter's day.

Guest Lecture

A guest lecture on "Dyslexia" was organized by our college on 26th January 2015. Ms. Anabel Mifsud, Professor of Psychology, University of Malta, London and Mr. Edward Fenech, Member, Rotary Club of Lavalette, Malta were the resource persons. Rev. Fr. Claton Sackarias, Correspondent, St. Joseph's CBSE School, Manavalakurichi felicitated the gathering.

Discussion

Our students discussed with German Professors in our college on 30th January 2015 regarding the German Education Systems and the Indian Education Systems.

Sports Day

Sports events were conducted on 28th January 2015 and the closing ceremony of sports day was on 30th January 2015. Rev. Fr. Jeremias, Director, FEAST was the Chief Guest and distributed the prizes to the winners. The Overall Championship was won by the Blue House.

We are happy to record that our M.Ed. student J. Dinesh Arumai Nayagam has won the second prize in Shot-put in the Zonal Level Sports Meet conducted by the Tamil Nadu Teachers Education University, Chennai.

BACE FEST - 2015

Inter-Collegiate Cultural Competitions was organized on 31st January 2015. Thirteen colleges from different parts of Tamil Nadu actively participated in various competitions. Rev. Fr. George Vincent, Parish Priest, Sahayapuram gave the Inaugural Address. It was a spectacular event which delighted each and every one of the participants and spectators. Rev. Sr. Noeline, Headmistress, Little Flower Girl's Higher Secondary School, Nagercoil was the Chief Guest of the closing ceremony, distributed the certificates and prizes to the winners. St. Mary's College of Education, Seydunganallur received the championship cup and St. Xavier's College of Education (Autonomous), Palayamkottai received the runner shield.

Practical Examination

Practical Examination was conducted on 2nd and 3rd March 2015. Mrs. R. Kalaiselvi, Assistant Professor, Government College of Education, Puthukottai was the Convener, Dr. Mumoorathi, Principal, Blessy College of Education, Cuddalore and Mr. G. Lesline, Head Master, St. Mary's Higher Secondary School, Colachel were the External Examiners.

Placement Cell

The employers of various schools from Tamil Nadu and other states of India prefer our trainees for employment in their institutions. The placement cell looks after the employment opportunities. S.K.V. Matriculation Higher Secondary School, Thiruchengode had sent its request for Teacher recruitment on 14th February 2015. St. Treasa Matriculation Higher Secondary School, Valukkamparai had sent its request for Teacher recruitment on 20th February 2015. Infant Jesus Matriculation Higher Secondary School, Kalpakkam conducted a campus interview on 23rd March 2015 and selected many candidates for placement. Our students attended interviews conducted by Bishop Remigius CBSE School, Nagercoil and St.

Joseph's Matriculation Higher Secondary School, Nagercoil in which many students got appointment.

Students Participated in Seminars

Our students participated and presented papers in various International, National and State level seminars, conferences and workshops conducted by colleges namely St. Xavier's College of Education (Autonomous), Palayamkottai, Bethlahem College of Education, Karungal, NVKSD College of Education, Attoor, St. Thomas College of Education, Thoothukudi and Babuji Memorial College of Education, Manavalakurichi.

Staff Participated in Seminars / Workshops / Refresher Courses

Our college encourages the staff to attend seminars, workshops, conferences and refresher courses.

Name of the Seminar/Conference/Symposia/Workshop/Refresher Courses, etc.	Name of the Sponsoring Agency	Date
---	--------------------------------------	-------------

Dr. F.L. Antony Gracious

Refresher Course in Education	UGC-Academic Staff College, Bharathiar University, Coimbatore	6 th to 26 th November, 2014
-------------------------------	---	--

Dr. P. Vel Murugan

Workshop on "Funded Projects: Winning Strategies for Preparing Proposals and Impressive Presentation"	Manonmaniam Sundaranar University, Tirunelveli	19 th to 21 st November, 2014
International Seminar on Redefining Educational Practices - Integrating Indian Epistemology and Modern Cognitive Neuroscience	NVKSD College of Education, Attoor	7 th to 9 th January, 2015

Mrs. S. Sheela

International Seminar on Redefining Educational Practices - Integrating Indian Epistemology and Modern Cognitive Neuroscience	NVKSD College of Education, Attoor	7 th to 9 th January, 2015
---	------------------------------------	--

Rev. Fr. M. Stalin Sahaya Seelan

National Seminar on Internet Enhancing Teaching Learning Process	Bethlehem College of Education, Karungal	2 nd December, 2014
--	--	--------------------------------

Staff Acted as Resource Persons

- Dr. F.L. Antony Gracious chaired a session in the National Seminar on e-excellence in the world of e-education organized by Bethlahem College of Education, Karungal on 2nd December 2014.
- Dr. P. Vel Murugan chaired a session in the National Seminar on e-excellence in the world of e-education organized by Bethlahem College of Education, Karungal on 2nd December 2014.

Activities of Clubs and Associations

Shakespeare Club

English Literary Association - SHAKESPEARE CLUB organised a special meeting on 14th March 2015. Rev. Fr. A. Mohan Raj, Assistant Parish Priest, Vettoornimadam was the Chief Guest and he delivered a talk on “Need for updating Knowledge of English”.

Kavimani Club

The Tamil Literary Association - KAVIMANI CLUB organised a special meeting on 14th March 2015. Mrs. Jansy Rani, Lecturer, St. Xavier’s Catholic Teacher Training Institute, Muttom was the Chief Guest and she delivered a lecture on “Life Style of Bharathi and his Contribution to Tamil”.

Darwin Club

The Science Club - DARWIN organised a special meeting on 14th March 2015. Dr. Ramakumar, Assistant Professor, Vivekananda College, Agastheeswaram was the Chief Guest and he delivered a talk on “ABL Method in Science Teaching”.

Ramanujam Club

The Mathematics Club - RAMANUJAM organised a special meeting on 14th March 2015. Mr. L. Xavier Prince, Assistant Professor, Bishop Agniswamy College of Education was the Chief Guest and he delivered a lecture on “Importance of Mathematics in a Technologically Advanced Society”.

Heroic Club

The History Club - HEROIC organised a guest lecture on 14th March 2015. Dr. P. Vel Murugan, Assistant Professor, Bishop Agniswamy College of Education, Muttom was the Chief Guest and delivered a talk on “The Role of History in Inculcating Values among Younger Generation”.

Eco Club

The Eco Club organised a guest lecture on 31st January 2015. Mr. L. Xavier Prince, Assistant Professor, Bishop Agniswamy College of Education, Muttom was the Chief Guest and delivered a talk on “The Importance of Water, Green Life and Global Warming”.

Red Ribbon Club

Red Ribbon Club organised HIV Awareness Programme on 16th March 2015. Mrs. Mary Sutha, President, Community Economic and Development Organisation (CEDO) was the Chief Guest and delivered a talk on HIV, its status and prevention and protection from HIV disease.

Blood Donars Club

Blood Donars Club organised a meeting on 16th March 2015. Mr. Nanmaran, Director, CEDO was the chief Guest and delivered a talk “Awareness on Blood Donation”.

Physical and Health Club

Physical and Health Club organized an awareness programme on Gynecological Disorder on 7th March 2015 by Marian Institute, Kanyakumari District Branch, a non-governmental organization. They gave necessary information related to Cervical Cancer and its preventive measures.

Social Service Club

Social Service Club arranged a campus cleaning programme and tree plantation on 14th March 2015. All the students actively participated in this cleaning programme.

Consumer Club

World Consumer Right day was celebrated on 14th March 2015. Mr. S.R. Sree Ram, Chairman of Consumer Protection Association, Kanyakumari District was the Chief Guest and delivered a talk on “Consumer Awareness”. Mr. Y. Siluvai Vasthian, Director, Human Education and Action for Liberation Movement (HEAL) spoke about the importance of consumer protection.

Women’s Club

The International Women’s day was celebrated on 7th March 2015. Mr. Silvester, Member, Yogathan was the Chief Guest and he gave awareness on how a woman in India, especially in Tamil Nadu should play her role in the family and society.

Celebrations

Teacher’s Day

Teacher’s day was celebrated on 5th September 2014. The students took up the teacher’s day celebration in their hand to honour all the teachers with their lively programme. Mrs. Belcy Mary, St. John’s Primary School, Muttom, the best teacher awardee of 2003 was the Chief Guest.

Onam Festival

Onam festival was celebrated on 6th September 2014. All the students were dressed in Onam Special Saree. They expressed their joy and shared the happiness with the entire student community and made the impact imprinted in their hearts and minds.

Christmas

The Christmas day was observed on 23rd December 2014. Mr. K.T. Pachaimal, Former Minister and Member of Legislative Assembly of Tamil Nadu was the Chief Guest of the Christmas function. Rev. Fr. V. Pascalies, Parish Priest, Muttom delivered an inspiring message about Christmas. The students performed cultural programmes related to Christmas and Carols were sung with a Santaclaus. It was really a moment to cherish.

Pongal

Samathuva Pongal was arranged in a grand manner on 13th January 2015 with the help of the students' council. The students wore traditional costumes depicting Tamil culture. Sweet pongal prepared by our students was distributed to the staff and the students. It was a happy get-together of our students.

College Day

The College day was celebrated on 25th April 2015 at 2.30 p.m. Most Rev. Dr. Peter Remigius, Bishop of R.C. Diocese of Kottar presided over the function and delivered the presidential address. Students proficient in various fields were recognised and rewarded. Our college Governing Board members conveyed their messages and blessings to all the students. The students gave colourful cultural programmes on this special day.

Graduation Day

The Graduation day of 2013-2014 batch students was held on 25th April 2015 at 10.00 a.m. in our college auditorium. Dr. V. Thamodaran, Principal, V.O.C. College of Education, Thoothukudi delivered the Graduation Day address and distributed the diplomas both B.Ed. and M.Ed. students.

Releasing of Book

Our college published a book namely *Recent Trends in Teacher Education* on 25th April 2015. The first copy of the book was released by Most Rev. Dr. Peter Remigius, Bishop of R.C. Diocese of Kottar and received by Rev. Fr. M. Stanley Sahaya Seelan, Secretary of our college.

Alumni Association Meeting

The Alumni Association meeting was organised on 16th May 2015. There was a discussion about the development of the college. A new face book account was created for

this association. It was inaugurated by Dr. C. Sundara Lingam, Former Professor, Madras Christian College, Chennai. It is a nice platform for the alumni to meet and share their ideas, thoughts and events. The alumni shared their experiences with the gathering.

Exam and Evaluation

The terminal exam was conducted from 15th December 2014 to 20th December 2014. The first and second revision exams were conducted between 20th March 2015 and 17th April 2015. The model exam was conducted from 20th April 2015 to 30th April 2015. All the exam papers were evaluated. The failures and the slow learners were given guidance and counselling and the know-how of scoring high marks in the university examinations.

University Examination Results

Our student's performance was wonderful in the year 2014-2015. In B.Ed. theory examinations 44 students got distinction and 54 students secured first class and 1 in the second class; in the practical exam 78 students got distinction and 21 students secured first class. Our M.Ed. students did well in their academic performance by securing 25 first class and 5 second class in the theory examinations; in the dissertation 9 got distinction and 21 got first class. Over all we got 99% pass in the B.Ed degree course and 85.7% pass in the M.Ed degree course.

Conclusion

Keeping pace with the fast emerging global educational scenario, we strive to succeed and march on with the student community. The institution organised variety of curricular, co-curricular and extracurricular activities for the development of various skills among the students. Based on the action plans and decisions taken by IQAC members, regarding the institutional efficiency, we organised the programmes for improving the quality of teacher education.