

THIAGARAJAR COLLEGE OF PRECEPTORS

Annual Report
2017-2018

Thiagarajar College of Preceptors, Madurai

B.Ed. Degree Course – 2017-2018

Annual Report

Admissions

196 student teachers were admitted for the first year B. Ed. programme taking a total tally of 346 student teachers (293 female and 53 male) for the academic year 2017-2018.

SUBJECT	BOYS	GIRLS	TOTAL
Tamil	2	8	10
English	7	40	47
Maths	9	50	59
Physical Science	8	38	46
Biological Science	1	17	18
History	1	1	2
Commerce	2	7	9
Computer Science	0	5	5
Total	30	166	196

University results of the academic year 2016-2017

The college secured 98.3% in the B. Ed. second year and 93.3% in the B. Ed. first year results.

Details	First year	Second year
No. of students appeared	150	181
No. of students passed	140	178
% of pass	93.3%	98.3%
% of students with first class with distinction	94.3%	96.6%
% of students with first class	5.7%	3.4%
First rank score	Karunkanni A 85.7%	Ilakkiya M 89.4%
Second rank score	Nithyalakshmi 85.1%	Jeyapradha B 88.2%
Third rank score	Devi M 84.6%	Suhaina parveen 88%
Average score	78.7%	80.5%

Events of the academic year 2017-2018

The academic year commenced for the second-year students on 12.07.2017 and first year students on 02.08.2017. An orientation programme for parents and newly joined student teachers regarding admission, details of fee payment, structure and regulations of the college was held and the student teachers were briefed about the two-year course in detail by the principal in charge and staff members.

Association and Club activities

Tamil Association

A guest lecture on “Teacher and Journalism” was addressed by Mr. G. V. Rameshkumar, News Editor, Dinamalar on 18.11.2017. A guest lecture on “Vagupparai oru Poonthotama? Porkalama?” was given by Mr. Kalakala Vagupparai Siva, P. G. Assistant in Tamil, M.C. Higher Secondary School, Madurai on 16.12.2017. A Pattimandram was organized with Mr. Thirumavalavan, Former HM, Government Higher Secondary School, Sivagangai on 03.02.2018. The students also participated in the Tamil illakiya peravai meeting held at World Tamil Sangam premises on 27.01.2018.

English Association

175 first year student teachers witnessed the English Play “Hamlet” conducted by Department of English, American College, Madurai on 09.10.2017. A lecture on “How to prepare for English language in TET exam”? was given by Mr. Venkatachalapathi, Former AHM, MNU Jayaraj Nadar Higher Secondary School, Madurai on 21.10.2017. 180 first year student teachers witnessed the English Play “Macbeth” conducted by Department of English, Thiagarajar College of Arts and Science on 13.12.2017 and 14.12.2017. A guest lecture in “Integrating Music in language classrooms” was addressed by Ms. Mithoo Autia , Asst. Professor in Music, Pune. 50 student teachers witnessed the English Play “As you like it” conducted by Department of English, Mannar Thirumalai Naicker College of Arts and Science, Madurai on 11.01.2018 and “Lady Windermere’s Fan” at EMG Yadava Women’s College, Madurai on 09.03.2018.

Mathematics Association

Mr. Jothilingam, Guinness world record holder in magic squares gave a lecture cum demonstration on “Fun Mathematics and Mind Games” on 03.02.2018. A programme on “Education to engage the mind of the learners through mathematical recreational games” was conducted by Mr. A. Vences Cyril, Assistant Professor in Mathematics, Peniel Rural College of

Education, Madurai on 03.03.2018. An orientation on CCE was given by Mr. Saravanan, PG Teacher, Thiagarajar Model Higher Secondary School, Madurai on 21.03.2018.

Science Association

On the eve of International Science day on 28.02.2018, Student teachers from Department of Physical, Biological and Computer Science gave a presentation on Biography of Scientists in their respective fields. A guest lecture on “Embracing nature” was given by Mr. B. Kaleeswaran, Assistant Professor, AVVM Sri Pushpam College, Tanjore. Dr. V. Senthil, Assistant Professor, Thiagarajar School of Management gave a lecture cum demonstration on “Use of Technology in Education”. A guest lecture on “Integrating smart phones in classroom teaching” was conducted by Dr. A. Ponraj, Associate Professor, Department of Computer Science, Madurai Kamaraj University on 24.03.2018.

History Association

The Universal Brotherhood Day was organized by Vivekananda Kendra, Madurai on 23.09.2017. Dr. N. Arun Nagendran, Associate Professor, Thiagarajar College acted as chief guest. A programme on “Viveka Vijayam 2018” was organized along with Vivekananda Kendra, Madurai. Dr. Vannirajan, Former Principal, Vivekananda College, Thiruvankadam gave an inspiring speech on “Vivekananda and Education” on 02.02.2018. 3 student teachers participated in the Dhan foundation “Heritage Walk” programme to Choudaripatti Village on 21.01.2018. In the Martyr’s Day, a pledge on untouchability was taken on 30.01.2018.

Commerce Association

On the eve of International Women’s Day, a “Sales Carnival 2018” was organized. The first year students exhibited 14 stalls and sale of traditional food, cosmetics, artificial jewellery, fun games etc. were displayed and recorded a sales of Rs. 7100.

Career and Counselling cell

A guest lecture on school administration by Mr. Vijayaraghavan, Principal, Velammal Matriculation School, Tirupuvanam was held on 16.08.2018. A Job awareness programme was organized with Mr. A. Venkatachalam of National Institute of Banking, Madurai acting as resource person. An orientation programme on TET conducted by the faculty team of National Institute of Banking, Madurai for our second year students and student teachers from St. Justin’s College of Education was held on 02.01.2018. A series of sessions on ‘Interview Skills’ for second year students was handled by Col. S. VijayaRaghavan, Former Administrative Officer, Thiagarajar College of Preceptors from 03.01.2018 to 08.01.2018. An orientation programme on

M. Ed course was given by Dr. Kannan, Assistant Professor, Department of Education, Madurai Kamaraj University on 05.03.2018.

Women Development Cell

As a part of Women Development Cell, Dr. Hemalatha addressed the students on the topic, “PCOS- A Problem” on 17.09.2017. A programme on “Health Awareness” was conducted by Dr. B. Shanthakumar, Dean, Government Medical College, Tuticorin on 07.10.2017. A guest lecture on “Engendering and transforming Pedagogy of Education” by Ms. Sugantha Ramamoorthy, Associate Professor, Lady Doak College, Madurai was held on 25.11.2017. On the eve of the International Women’s Day on 08.03.2018, Dr. Renugadevi, Former Professor and Head, Department of Linguistics, Madurai Kamaraj University shared her academic experience with student teachers.

Cultural Cell

The cultural cell of the college organized the intra college competitions named TCP Fest 2017. Quiz, Traditional cooking, Notice Board display, Skit, Essay writing etc., were some of the competitions held for the student teachers.

TCP FEST COMPETITION -2017					
S. No	DATE	NAME OF THE COMPETITION	FIRST PRIZE	SECOND PRIZE	THIRD PRIZE
1	28.10.17	Quiz	Pearl Poppers	Iron Fist	Golden Fires
			S.Dhivya	A.Thaslima	K. Madhuamthi
			J.Fathimeetha Jahan	S.Vaishanavee	K.Mangala Shathi
			S.Gayathri	K.Vionthini	R.Lavanya
			Pink Daffadils	Orange Orchids	
			B.Nivetha	K.Balambika	
			R.Rama	k.Balamurugan	
			S.Pavithra	S.Abina	
2	04.11.17	Flameless Cooking	Golden Crowns	Silver Sparklers	Orange Orchids
			S. Soniya	P.Asha	K.Balambika
			G. Soniya	B. Abinaya	G.Anbu Selvi
			S. Selvapriya	S. Anitha	M.Aruna Devi
			T. Selvakumar	P. Aishwaryalakshmi	V.Aruna
			S. Sevugaperumal	R. Backiya Lakshmi	M.Bhuvaneshwari

			T. Samsudeen	G.S. Aruna Devi	Chikkandar Nazima
			M. Sathyapriya		B.Deepika
3	04.11.17	Notice Board Display	Golden Fires	Mercury Mircles	Golden Crowns
			K. Madhuamthi	K.Siva Bharathi	K. Sathesh
			M. Manibharathi	R. Subasree	P. Somasundari
			J.S. Livingston	M. Sivagurubaalan	G. Shanthi
			D. Malathy	M.Sivagamasundar	R.Saravana Pandiyan
			K.Mangala shakthi	P. Subashini	B. Sindhiya
			E. Libbi Gnana Sheela	M.Shrivani	Shanmugapriya
			P. Mari selvam	B.Sabareeswaran	K. Swarnalatha
4	26.03.18	Drama	Pearl Poppers	Orange Orchids	Black warriors
			B.Buveneswari	K.Balambika	G.Jayabharthi Varshini
			E.Bhuvaneshwari	G.Anbu Selvi	K.Kartheeswari
			N.Bowrna Devi	M.Aruna Devi	R.Mahakrishnaveni
			M.Deepika	V.Aruna	B.Mahalakshmi
			R.Dhana Shree	M.Bhuvaneshwari	S.Maheshwari
			S.Dhivagar	Chikkandar Nazima	J.Jeyalakshmi
			B.Divya	B.Deepika	M.Mahalakshmi
			S.Divya	S.Abirami	J.Jothilakshmi
			C.S.Divya	S.V.Abinaya	P.Jeyanthi
			U.Durgadevi	A.Abina	V.Mahalakshmi
			N.Fahmeetha Jahan	K.Balamurugan	Kaleeswari
			S.Fathima Irfana	D.Bharath	R.Karthika
			S.Gayathri	D.Arunraj	R.S.Kesavarthini
			Mercury Mircles	Silver Sparklers	
			K.Sivabharathi	T.Aananda Prakash	
			R.Subasree	J.Balapradeep	
			M.Sivgurubaalan	S.Abinaya	
			N.T.Sangavi Anu	B.Abinaya	
			Sangeetha	M.Anuvijaya Lakshmi	
			M.Shrivani	A.Ayyanar	
			S.Sibinaya	P.Asha	
			B.Sabareeshwarnan	Arunadevi	
			S.Sharmila Parveen	Aishwarya Lakshmi	
			K.Sithisameena	S.Anitha	

			R.Sowmiya	C. Bavithra Sri	
			F.Shamina	R.Bakyalakshmi	
			M.Sivagamasundar	Arockya Cynthiya	
			P.Subhashini		
5	08.03.18	Sales Carnival	Silver Sparklers	Golden Crowns	Black warriors
			T.Aananda Prakash	K. Sathesh	G.Jayabharthi Varshini
			J.Balapradeep	P. Somasundari	K.Kartheeswari
			S.Abinaya	G. Shanthi	R.Mahakrishnaveni
			B.Abinaya	R.Saravana Pandiyan	B.Mahalakshmi
			M.Anuvijaya Lakshmi	B. Sindhiya	S.Maheshwari
			A.Ayyanar	Shanmugapriya	J.Jeyalakshmi
			P.Asha	K. Swarnalatha	M.Mahalakshmi
			Arunadevi	S. Soniya	J.Jothilakshmi
			Aishwarya Lakshmi	G. Soniya	P.Jeyanthi
			S.Anitha	S. Selvapriya	V.Mahalakshmi
			C. Bavithra Sri	T. Selvakumar	Kaleeswari
			R.Bakyalakshmi	S. Sevugaperumal	R.Karthika
			Arockya Cynthiya	T. Samsudeen	R.S.Kesavarthini
				M. Sathyapriya	
6	06.04.18	Eassy Writing	G.Anbu Selvi	M.Mathu Deepthi	M.Arunadevi
7	06.04.18	Song	K.Balambika	R. Lavanya	C.R.Vithyalakshmi
8	06.04.18	Elocution	L.Vetriselvan (II-Year)	Divya (II-Year)	B.Sabareswarnan
9.	13.04.18	Collage	R.Pavithra	P.Anush Kumar (II-Year)	K.Banupriya (II -Year)
			N.Fahmeetha Jahan	M.Nithya Lakshmi (II-Year)	M.Devi (II-Year)
10	13.04.18	Art from Waste	T.Shamina	G.Anbuselvi	P.Anush Kumar (II-Year)
			P.Aishwarya Lakshmi	K.Balambika	AL.Alagukarnambiga (II-Year)
11	13.04.18	Kolam	Maheswari	R.Subasree	G.Soniya
			G.AnBuselvi	D.Malathy	C.Tamilselvi
12	13.04.18	Painting	S.Abinaya	M.Deepika	P.Anush Kumar (II-Year)

13	13.04.18	Vegetable Carving	R.Backyalakshmi	S.Famitha Irfana	K.Mathumathi
			L.Gomathy	A.Thaslima	M.Janani
14	13.04.18	Verse Writing Tamil	K.Sithi Sameena	R.Pushpa Priya (II-Year)	K.Balamurugan
15	13.04.18	Verse Writing English	R.Abirami	J.Patturaja	P.Somasundari

The college encourages student teachers to participate in many events conducted by colleges of Arts and Science, Colleges of Education , NGO's etc.

D. Charles Babu and T. Mangalajothi won third prize and cash award of Rs.1000 in the Quiz competition conducted in the 12th Book Fair 2017, Madurai on 06.09.2017. D. Charles Babu got the second prize and cash award of Rs. 7000 in the Essay writing and S.Suresh Kumar won third prize and cash award of Rs. 5000 in the District level cultural competition, Department of Tamil Development, Government of Tamilnadu conducted at our college premises on 15.09.2017. T. Kalikadevi, K. Balambika and R. Keshavarthini bagged the first three prizes in the Essay writing competition organized by Syndicate Bank, Madurai on 04.11.2017. B. Sabareeswaran won third prize in Elocution organized by Nehru Yuva Kendra, District level Declamation contest on 12.12.2017.

L. Vetriselvan won the first prize in the Elocution Competition in the TNTEU- District level Cultural meet on 01.02.2018. The list of prize winners in the Inter Collegiate competition organized by PSNL College of Education, Sattur were, L. Vetriselvan- Second Prize in Elocution, K. Madhumathi ,R. Hari Krishnan, R. Muthupandi, P. Subbulakshmi and S. Gowrilakshmi - Second Prize in Skit, S. Selvapriya and S. Soniya won first prize in Eco Cooking, S. Abinaya and J. Arockia Cynthia – first prize in face painting, T. Sivapriyadharshini and M. Gayathri first prize in Dumb Charade , P. Priyanga and V, Vinothini – second prize in Dumb Charade, S. Janaki Subbulakshmi, A. Monica Catherine, R. Pushpa Priya, A. Nagima Banu, Karthiga Priya and P. Sangeetha – third prize in Group Dance. M. Swarnambal won the first prize in elocution and R. Pavithra bagged second prize in PPT development at Justarshia 2018 competitions organized by St. Justin's College of Education, Madurai on 24.03.2018. K. Balambika, K. Mangalasakthi and R. Bakyalakshmi won the All India Essay writing competition organized by Sri Ramachandra Mission, Chennai.

Our student teachers participated in Madurai corporation Clean India campaign competitions on 27.09.2017, Thendral fine arts competitions on 17.10.2017, and Kurinji Kalai Ilakkiya Vizha organized by Department of Tamil, American college on 07.03.2018.

Eco Club

The eco club of TCP functions with an aim to make the college environment green and fertile. Activities are planned and executed in such a way to create an awareness among the student teachers about the preservation of the environment around us. Through eco club, a number of saplings and stem cultivation are planted. in our college campus. An awareness programme on disposal of Bio- degradable and Non- Bio degradable Wastes was organized by Eco Club on 22.07.2017. A kite fest was organized on 25.11.2017 to instill the thought of living green among our students. An innovative try of creating a kitchen garden was initiated in our college last month. The garden has sprouted out and it consists of vegetables and greens.

Consumer Awareness Cell

A programme on “Consumer Awareness” was given by Mr. A. Kannan, Advocate, Madurai High Court on 24.02.2018.

Human Rights Cell

A guest lecture on “Fundamental Rights in Indian constitution” was delivered by Mr. P. Kumaran, Assistant Professor, Government Law College, Madurai on 04.11.2017.

Youth Red Cross

A one day first aid workshop for the first-year student teachers was organized by Mr. Siluvai Mani and Mr. S. Jawahar of St. John’s Ambulance, Madurai in batches from 15.12.2017-18.12.2017. “Road Safety Awareness Week” programme was held on 24.05.2019. Chief Guest- Mr. Kalyan Kumar, RTO, Central Zone, Mr. Karuppiah,RTO, North Zone, Mr. Suresh, RTO, South Zone., Mr. R. Chandra Sekar, Traffic Inspector, Tamukkam, Mr. R. M. Chinnakarutha Pandi, Traffic Sub inspector, Tamukkam participated as chief guests. .Our faculty and student teachers have donated blood 17 times and have received the certificate of appreciations from the Government Blood Bank.

Red Ribbon Club

A programme on “Celebrating life, Curriculum Imparting, Peer Education training “was conducted by Mr. Jeyapandi, District Coordinator, Red Ribbon Club, Madurai.

Parent – Teachers Association

First Parents Teachers Association meeting was held on 2.8.2017 for the freshers. With an attendance of 145 parents. Second Parents Teachers Association meeting was held on 12.01.18, 50 parents graced the occasion and the office bearers were elected.

Grandpa Grandma Committee

A Grandpa Grandma Committee meeting was organized on 28.03.2018. 12 Grannys of our student teachers participated in the programme and shared their rich experience.

Film Club

Film club was inaugurated this academic year. The objective of the club is to screen good movies with educational and social significance that kindles the minds of student teachers. A national award winning feature film, Kutram Kadithal, Kutty , Salam for Kalam and Unnal mudiyum Thambi were screened and a student review of the movie followed. 35 student teachers watched the “Eknathji- One life, one mission “ film at Ambika Theatres , Madurai on 07.01.2018.

Placements Cell

The placement committee of the college works 24x7 to bring top schools from Tamilnadu to conduct campus interviews in the campus. This year 25 schools from Madurai and other districts have made their presence for the campus interview. Student’s teachers were sent to 10 schools in Madurai for off campus interview. Out of 150 student teachers, 110 students had opted for placement and 107 students have been placed in various schools. The maximum salary offered was 20,000 and the average salary is 15,000.

S.No	Name of the School	School Location	No of student teachers short listed
1	VKS Academy	Usilampatti	15
2	Jeeva Velu International School	Thiruvannamalai	19
3	AKT Educational Institution	Kallakurichi	45
4	St.Joseph’s Matriculation Hr.Sec.School	Madurai	10
5	Thiagarajar Model Hr.Sec. School	Madurai	15
6	Vallabha Vidhyalaya	Madurai	35

7	Thiagarajar Nursery and Primary School	Madurai	05
8	Rotary Laharry Matriculation Hr.Sec.School	Madurai	25
9	TIME Institute	Madurai	10
10	Bharani Park Group of Schools	Karur	35
11	Arrahmaan International School	Melur	12
12	Adhiparasakthi Group of Schools	Melmaruvathur	23
13	Sushil Hari International School	Chennai	15
14	Saraswathi Vidhyalaya Matriculation Hr.Sec.School	Melur	15
15	Mount Litera Zee School	Solavandhan	10
16	Maharishi Vidyamandir	Madurai	05
17	Hilleya Matriculation School	Tirunelveli	15
18	St.Joseph's Matriculation School	Manamadurai	08
19	Velammal Vidhyalaya	Madurai	25
20	Keshwick Public School	Madurai	08
21	National Academy	Ramanathapuram	05

Readers Club

Karumuttu Thiagarajar Chettiar Library was upgraded with an addition of 251 books for a value of Rs.41,000/- with a total of 15420 books.

Sports Club

Annual sports events for men and women were conducted in a grand manner.

MEN

Sl. No	Name of the Event	I Prize	II Prize	III Prize
1	100 Meter	R.Harikrishnan(G)	M.ManiBharathi(B)	S.Vigneshwaran(Y)
2	200 Meters	R.Harikrishnan(G)	M.ManiBharathi(B)	S.Vigneshwaran(Y)
3	400 Meter	M.Muthuselvam(Y)	R.Muthumurugan(G)	K.Satheesh Kumar(B)

4	800 Meter	M.Gengaiian (B)	R.Harikrishnan(G)	M.ManiBharathi(B)
5	Shot Put	M.Mani Bharathi(B)	L.Vetri Selvan(R)	B.Kalidass(G)
6	Discus Throw	M.Mani Bharathi(B)	L.Vetri Selvan(R)	B.Kalidass(G)
7	Javelin Throw	M.Gangaian(B)	T.Selvakumar(G)	K.Abinesh(G)
8	Long Jump	S.Vigneshwaran(Y)	G.Padmanaban(Y)	P.Anushkumar(Y)
9	4X100Mts Relay	R. Harikrishnan M. Mani BharathiM. M.Muthuselvam S.Vignewaran	P.Karrappasamy A.Tamilselvan P.Murugan C.Mayakrishnan	P.AnushKumar L.VetriSelvan N.Rajasankar B.Kalidass
10	Chess	R.Harikrishnan(G)	M.Sivagurubalan(B)	
11	Carrom(Singles)	R.Muthupandi(B)	S.Vigneshwaran(Y)	
12	Carrom(Doubles)	A.Prince & R.Saravanapandian(R)	M.Thirukkumaresan & K. Sathis Kumar (B)	
13	Volleyball Winner (Blue)	M. Thirukkumaresan J.PattuRaja JavidNazeem A.DuraiPandi M. Mani Bharathi M.Gengaiian K. Sateeshkumar R.Muthupandi S.Ayyanar J.S.Livingston M.Mohamed Abubakkar Siddique S.Dhivagar M.Sivagurubalan	L. Vetri Selvan R. Muralidhar D.VigneshKarthi R. Marichamy A.Prince R. SaravanaPandian D. Bharath K. BalMurugan T. Ananda Prakash D. ArunRaj	

Individual Champion : M. MANI BHARATHI (Blue House)

Over All Champion : BLUE HOUSE

WOMEN

Sl. No	Name of the Event	I Prize	II Prize	III Prize
1	100 Meter	S.Nithya (G)	K.Madhumathi (G)	M. Buvaneshwari (Y)
2	200 Meters	K.Madhumathi(G)	M.Nagarani(B)	P.Navina(R)
3	400 Meter	B.Sindiya(G)	S.Nithya(G)	M.Mahalakshmi(B)
4	Shot-Put	AVN.Monica(R)	P.Navina(R)	N.Ishwarya(R)
5	Javelin Throw	AVN.Monica(R)	G.ManikaPriyanka(R)	N.Ishwarya(R)
6	Long Jump	P.Navina(R)	B.Sindhiya(G)	M.Buveneswari(Y)
7	4X100Mts Relay	S.Nithya K.Madhumathi M.Buveneswari B.Sindhiya	S. Vikneshwari K.Suganya S.Pavithra R.Mahakrishnaveni	R.Ramya P.Raghavi K.SithiSameena V.Rajalakshmi
8	Chess	K.Roja(B)	K.Madhumathi(G)	
9	Carrom(Singles)	Sangeetha.R (B)	SithiSameena.K (G)	
10	Carrom(Doubles)	J.Joshika & N.Fahmeetha Jahan(Y)	K.Rajeshwari & H.NishaBanu(Y)	
11	Throw ball Winner(Red)	AVN. Monica M.Devi G.Manikka Priyanka K.Nivedha P.AnselinNavisPriyanga C.Dinesha J.Jothilakshmi R.Pushpa priya M.Suriya N. Ishwarya P.Navina U.Durga Devi	S.Vikneswari K.Suganya G.Karthika A.Abirami J.Priyadharshini Al. AlaguKarnambiga M.Buveneswari R.Pavithra G.Poomani N.Fahmeetha Jahan S.Pavithra R.Mahakrishnaveni	
Individual champion : AVN. MONICA (Red House)				

Over all champion :GREEN HOUSE

Counselling cell

The college has a counselling cell with trained faculty members. Individual counselling to the needy are given, 15 student teachers have been counselled in this academic year.

Alumni Association

The annual alumni association meeting was conducted on 12.01.18 at our college premises. 36 alumni were present and Mr.Swaminathan, Vice president of Alumni Association was the chief guest.. Alumni data are digitalized and maintained as a separate database.

Internal Quality Assurance Cell

The IQAC of the college helps to promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

A Two-Day National Conference on “Quality Education for all – A search for Identity” was organized by our college on 20.12.2017 and 21.12.2017. Around 410 participants including University Professors, Research scholars, Student teachers enriched their research quest. 259 articles were presented. Our students contributed 115 research articles in Education. Mr. Srinivasa Acharlu, Assistant Professor, New Horizon College of Education, Bengaluru, Dr. S. P. Denisia, Director of Women Studies, Mother Theresa Women’s University, Kodaikanal and Dr. R. Raja Govindaswamy, Director, Mannar Thirumalai Naicker College, Madurai acted as resource persons. Papers presented were published in a journal with ISSN and Seminar proceedings with ISBN.

12 student teachers attended the ‘Sinthanai Sangamam’ – an Educational Symposium organized by Azim Premji Foundation at Pondicherry University, Pondicherry on 20 & 21 February, 2018 and presented their research papers, a short film titled “Connecting Maths to real life” and posters which were well appreciated among the audience.

Our student teachers Sabeerswaran. B, Vaishnavi S, Tahira Sherin, Madhumathi. K and Nishanthini. K presented research papers in the CIETR Sponsored National Conference on “Integration of ICT into Education” organized by Department of Education, Annamalai University, Chidambaram on 22 & 23 March 2018.

Sabareeswaran B and Selva Lakshmi presented research papers in the ICSSR sponsored national level seminar on “Quality Education for the students belonging to the marginalized sectors in India’ conducted by DDE, Alagappa University, Karaikudi on 15 & 16, March, 2018 and in the

International conference on “Curriculum and Instructional Designing for Global Education” conducted by Department of Education, Alagappa University, Karaikudi on 26 & 27 March,2018.

The College will launch a new e- journal “EDU SPECTRA” in this academic year. All preliminary work regarding the launch has been initiated. A half yearly newsletter “Imprints” will document the events of the college. The soft copies of the same will be available in our face lifted website tcp.ac.in.

"ISO 9001:2015 Surveillance audit was conducted on 23-05-2017 by Bureau Veritas Auditor . They have certified that our college fulfilled the requirements of the standard “9001:2015."

NCERT- DIET NAS 2017 Survey

One of the highlights of the academic year is our college joining hands with NCERT and DIET, T. Kallupatti team for the conduct of National Achievement Survey 2017. Our first year student teachers acted as field investigators for 131 schools in Madurai district on 10.11.2017. The entire survey was monitored by our team of faculty taking the role as Supervisors, Asst. Coordinators and Coordinator. The success meet followed on 16.11.2017 and a news report of the same was published in Dinamalar newspaper on 17.11.2017.

Memorandum of Understanding

As per the Department of School Education, Government of Tamilnadu, a pass in Teacher Eligibility Test is compulsory for B. Ed. graduates to continue their service as teachers. Keeping this in mind, a MOU was signed between our College and National Institute of Banking, Madurai which is a leading institute for preparing students for competitive examinations. Currently, second year student teachers are undergoing a crash course of 75 hours duration conducted at our campus. We are confident that our student teachers will come out in flying colours in TNTET- 2018 examinations.

School Internship Programme

Second year student teachers attended their 16-week school internship programme in 32 different schools in and around Madurai from 1.08.2017 to 15.12.2017.

S. No.	Name of the School	Number of Students
1	Thiru V. K. Corporation Hr. Sec. School, Madurai	6
2	Illango Corporation Hr. Sec. School, Madurai	7
3	Avvai Corporation Hr. Sec. School, Madurai	2

4	Kaakkaipaadiniyar Corporation Hr. Sec. School, Madurai	5
5	Bharathiyar Corporation High School, Madurai	3
6	Velliveethiyar Corporation Hr. Sec. School, Madurai	5
7	Ponmudiyar Corporation Hr. Sec. School, Madurai	7
8	Maasaththiyar Corporation Hr. Sec. School, Madurai	4
9	Bharathidhasanar Corporation Hr. Sec. School, Madurai	5
10	Anuppanadi Corporation High School, Madurai	5
11	E.V.R.N. Corporation Hr. Sec. School, Madurai	6
12	Sundararajapuram Corporation Hr. Sec. School, Madurai	3
13	Navalar Somasundara Bharathiyar Corporation Hr. Sec. School, Madurai	5
14	Kasthoori Bhai Ghanthi Corporation Hr. Sec. School, Madurai	5
15	Sri Prasanna Venkateshwara Metric Hr. Sec. School, Madurai	2
16	Seventh Day Adventist Metric Hr. Sec. School, Madurai	3
17	Thiagarajar Model Hr. Sec. School, Madurai	7
18	Sourastra Girls' Hr. Sec. School, Madurai	7
19	A.B.T. Durairaj Nadar Hr. Sec. School, Madurai	7
20	Sourastra Boys, Hr. Sec. School, Madurai	7
21	Nadar Hr. Sec. School, Therkkuvassal, Madurai	7
22	A.V. Boys Hr. Sec. School, Madurai	6
23	M.C. Boys Hr. Sec. School, Madurai	6
24	Virthunagar Hindu Nadar Hr. Sec. School, Madurai	3
25	M.A.V.M.M. Hr. Sec. School, Madurai	4
26	Sethubpthy Boys' Hr. Sec. School, Madurai	5
27	Mukkulaththoor Muththuthevar Hr. Sec. School, Madurai	4
28	Seethalakshmi Girls Hr. sec. School, Madurai	5
29	Jeyaraj Nadar Boys Hr. Sec. School, Madurai	3

30	Sirumalar Girls Hr. Sec. School, Madurai	4
31	Government Hr. Sec. School, Viraganoor, Madurai	5
Total		153

First year student teachers attended their 4 – week school internship programme with a Mini teaching workshop, Lesson plan writing workshop and visited Vallaba Vidhyala School, Dr. Thirugnanam Primary school and Thiagarajar Model Higher Secondary School in the month of February 2018 as a part innovative school visit programme.

Activity Based Classes

Teaching involves certain skills. Activity based classes apart from the B.Ed. curriculum are developed by the faculty team and are offered to the student teachers. Computer Classes focus on giving hands on training in MS- Office. Educational Technology classes help the student teachers to handle smart board. Language Lab enhances their LSRW skills. Art and Craft classes teach them the aesthetic sense, a quality required for modern teachers. Library classes make the students to smell the books and enjoy its fragrance. Music classes prepare them to integrate classroom teaching with sounds of music and movement. Psychology lab classes showcase student’s personality traits and introduces different tools and techniques of student testing. Physical Education classes feeds their psychomotor domains.

Tutoring classes are conducted for the students of Thiagarajar Model Higher Secondary School. Every first-year student teacher spends about 40 hours of one to one tutoring with a school student. The fruits of the programme was visible in the student’s progress and was very much appreciated by the school management.

Workshops ,Exhibitions and Demonstrations

Senior teachers from Thiagarajar Model Higher Secondary School, ANJ Ammal Memorial School and Sourashtra Girls Higher Secondary School gave an effective demonstration class for second year student teachers on 13.07.2017 and 14.07.2017.

A workshop on “National Disaster Management – Awareness” was held in our college on 15.11.2017. Mr. G. Arumugam, Training Officer, Southern Regional Disaster Management Authority acted as the resource person. 44 student teachers participated in the “Innovative teachings strategies workshop” organized by TVS Teacher Training Academy, Madurai on 25.11.2017. 26 student teachers participated in a workshop on “Teaching Task based Skills in Classrooms” organized by Madurai Seed and Kaleidoscope on 10.01.2018. 20 student teachers

attended a workshop on “Art for Change” organized by Madurai Seed and Kaleidoscope on 11.01.2018. 190 student teachers attended the “Community based engagement and Skill development workshop” organized by Institute of Gandhian Studies, Gandhi Museum, Madurai on 15.02.2018.

All the first-year student teachers participated in the “One day workshop on Meditation organized by Ramachandra Mission, Madurai at their venue on 17.03.2018. Student teachers participated in the Science and Arts Exhibition organized by Madurai Kamaraj university on 14.03.2018 and 27.03.2018. A story telling workshop and Theatre workshop was organized by our faculty on 24.03.2018 and 26.03.2018. An expo named ‘Vanga , Vilayadalam’ was held on 28.03.2018.

Celebrations

Independence Day was celebrated in a grand manner on 15.08.2017. Teacher’s day was celebrated enthusiastically by student teachers on 05.09.2017. Saraswathi pooja was celebrated in a traditional manner on 28.09. 2017. On the eve of Children’s day on 14.11.2017, Children were invited from Thiagarajar Model Higher Secondary School, Thiagarajar Nursery and Primary School and AJ School and they gave a speech on their dream teachers. Students enjoyed cooking Pongal in teams and played traditional tamil games on 12.01.2018. Republic day was celebrated on 26.01.2018.

College Day Celebrations

The 62nd College day was celebrated in a grand manner on 20.04.2018. Dr. C. Sylendra Babu IPS, Additional Director General of Police, Indian Railways, Tamilnadu was the Chief guest. The following students received awards on the event.

<i>Sl. No.</i>	<i>Award</i>	<i>Name of the student</i>
1.	Visalakshi Achi Memorial Prize for Tamil Essay writing	Anbuselvi G
2.	Tagore Endowment Prize for English Essay writing	Pommiyammal .R
3.	Y Kamatchi Endowment Prize for Mathematics	Priya M, Rajasankar N
4.	Principal A. Narayana Reddiar Endowment Prize for Proficiency in Psychology	Durga KD, Karunkanni A, Sangeetha R
5.	Academic Proficiency (First year) based on 3 Internal marks	1. Gomathy L 2. Sowiya R

		3. Bhavithrasri C
6.	Academic Proficiency (Second year) based on 3 Internal marks	1. Yuva Rani MJ 2. Muniya jothi R 3. Venkatakrishnan JS
7.	Academic Proficiency (Second year) based on TNTEU first year results	1. Karunkanni A 2. Nithyalakshmi M 3. Devi M
8.	Best attendance Award	Buveneswari B, Nilafer Banu K, Sanker Ganesh
9.	Alumni Association Award for College Topper	Divya Lakshmi G
10.	Kalvi Thanthai Karumuthu Thiagarajar Chettiar Prize for Best Outgoing Student	1. Nityalakshmi M 2. Charles Babu D

Extension Activities

As a part of Village adoption programme, our College has adopted the Panaiyur village. An eye camp in association with Arvind Eye hospital was organized on 17.02.2018 and more than 134 patients were given treatment and 24 patients underwent for cataract surgery. A news report on the same was published in Dinamalar newspaper on 26.02.2018.

An awareness rally on Child abuse was held on 04.08.2017. Our students participated in the Swachh Bharath mission of Vaigai river cleaning activity on 21.09.2017. A Dengue awareness door to door campaign was flagged off by Mr. R. Ramesh, Assistant Commissioner, Zone -3, Madurai corporation, Madurai on 31.10.2017. Students participated in the Mini Marathon organized for the cause of peace by Brahma Kumari Sangam on 15.11.2017. 100 Student teachers participated in the “Walkathon 2018” organized by Dhan Foundation, Madurai on the theme of ‘Going Forward’ on 03.02.2018. All first-year student teachers gave their helping hands in cleaning Thirumalai Naicker Palace, Madurai on 08.02.2018.

Examinations

Examinations are the part and parcel of the B.Ed. curriculum.

Examination	First year	Second year
Internal - I	25.09.17- 28.9.17	18.01.18-20.01.18
Internal - II	04.12.17- 07.12.17	08.02.18-12.02.18
Internal - III	19.02.18-22.02.18	15.03.18-17.03.18
Revision – I	02.04.18-09.04.18	02.04.18-06.04.18
Revision - II	25.04.18-27.04.18	25.04.18-27.04.18

Model	07.05.18-15.05.18	07.05.18-11.05.18
TNTEU	29.05.18-09.06.18	28.05.18- 06.06.18

The TNTEU Practical Examinations-2018 for B. Ed. second year students was held on 23 & 24 February, 2018. Mr. R. Deivam, Assistant Prof. in Commerce, VPMM College of Education, Krishnankovil was the Convenor. Mr. S. James & Mr. K. Rajakkani, Assistant Professors of Akshaya College of Education, Srivilliputhur were the members. All the examiners applauded the student's performance in the examinations and have given a letter of appreciation to the management quoting TCP as the model college of Education in Tamilnadu.

Faculty Activities

Faculty Inducted in the academic year

The following faculty members were inducted in this academic year.

<i>Sl. No.</i>	<i>Name of the staff</i>	<i>Designation</i>	<i>Stream</i>	<i>Date of joining</i>
1.	S.Anbalagan	Assistant Professor in Mathematics	Aided	01.12.17
2.	Dr. A. Telmapriya	Physical Director	Aided	26.04.18
3.	S. Rajakumar	Assistant Professor in Education	Management	09.10.17
4.	R. Sivasankari	Assistant Professor in English	Management	03.01.18
5.	J. Balaji	Assistant Professor in Performing Arts	Management	19.01.18
6.	V. Swarnamugi	Librarian	Management	05.02.18
7.	R. Balasubramanian	Assistant Professor in Fine Arts	Management	17.02.18
8.	Dr. A. Suganthi	Assistant Professor in Commerce	Management	22.02.18
9.	K. Manikandan	Assistant Professor in Biological Science	Management	22.02.18
10.	R. Viswanathan	Assistant Professor in English	Management	22.02.18
11.	A.K. Umaganapathi	Accountant	Management	16.04.18

Faculty relieved in the academic year

<i>Sl. No.</i>	<i>Name of the staff</i>	<i>Designation</i>	<i>Stream</i>	<i>Date of relief</i>
1.	R. Jeyachitra	Accountant	Management	18.04.18
2.	N. Jayapriya	Assistant Professor in Biological Science	Management	20.05.18
3.	C. Muthukrishnan	Assistant Professor in English	Management	07.07.18

Faculty Professional Development Activities

As a part of faculty professional development programme, “An online Moodle testing training” was organized by Mr. Sundar Ganesh of Thiagarajar School of Management, Madurai on 06.01.2018.

Our faculty members have given 27 invited talks or acted as resource persons in various Colleges of Education and Schools in and around Madurai. They have participated in 34 workshops and training programmes related to Education. They have presented 42 papers in the International and National Seminars and Conferences. Our faculty team has published 32 articles in reputed journals of the country. Dr. S. Prakash, Principal and Ms. P. Sophia Mesalina, Assistant Professor in Education have published two books titled, “Micro Teaching for Arts Student teachers” and “Micro Teaching for Science Student teachers”. Dr. S. Prakash , Principal has published a book titled, “ Model Question papers for B. Ed. first year”. Ms. N. Jayapriya, Assistant Professor in Biological science has published two books titled, “Content analysis: How and Why?” and “Understanding Disciplines and Subjects”. Mr. S. Anbalagan, Assistant Professor in Mathematics has published a book titled, “Teaching of Mathematics “

Faculty share their learning experience through the research colloquium programme organized every month.

SL. NO	NAME OF THE STAFF MEMBER	DESIGNATION	AWARDS RECEIVED	INVITED TALKS	SEMINAR/ WORKSHOP/ CONFERENCE	NO. OF PAPERS PRESENTED	ARTICLES PUBLISHED	BOOKS PUBLISHED
1	Dr.S.Prakash	Principal	1	9	3	3	7	3
2	Mr.K.R.Udaya Kumar	Arts & Craft Instructor	-	1	4	-	-	-
3	Ms.M.A.Muniammal	Associate Prof.	-	-	2	2	1	-
4	Dr.M.Maruthavanan	Asst.Prof.	-	-	6	4	3	-
5	Mr.S.Anbalagan	Asst.Prof	-	2	6	3	5	-
6	Dr.K.Kumaresan	Asst.Prof.	-	5	1	1	1	-
7	Mr.K.Thangavel	Asst.Prof.	-	-	7	5	1	-
8	Ms.R.Kohila Devi	Asst.Prof.	1	3	8	5	2	1
9	Ms.B.Amali Prabha	Asst.Prof.	-	1	6	2	-	-

10	Ms.T.Renuga Devi	Asst.Prof.	-	1	2	2	1	-
11	Ms.R.Prasitha Indhumathi	Asst.Prof.	-	2	6	4	2	1
12	Ms.P.Sophia Mesalina	Asst.Prof.	-	3	5	1	3	2
13	Mr.T.Gnana Prakasam	Asst.Prof.	-	-	1	1	1	-
14	Mr.S.Raja Kumar	Asst.Prof.	-	3	6	3	3	-
15	Ms. R. Sivasankari	Asst. Prof.	-	-	2	-	1	-
15	Dr.A.Suganthi	Asst.Prof.	-	-	1	-	3	-
16	Mr.K.Manikandan	Asst.Prof.	-	-	1	-	-	-
17	Mr.R.Viswanathan	Asst.Prof.	-	-	2	-	1	1
18	Mr. C. Muthu Krishnan	Asst. Prof.	-	3	3	2	3	-
18	Dr.A.Telma Priya	Phy.Director	1	-	-	-	-	-
19	Ms.V.Swarnamugi	Librarian	-	-	-	-	1	-
		TOTAL	3	33	72	38	39	8

Dr. S. Prakash, Principal

Awards received

- “Teaching and Research Excellence Award” for outstanding contribution to teaching and research given by Grabs Educational Charitable Trust, Chennai on 08.04.2018.

As Resource person

- Orientation Programme on Research Paper Writing, KLN College of Education, Madurai on 06.12.2017.
- “Current Educational Scenario in Tamilnadu”- symposium held by Thalam, a tamil magazine at Maniyammai Middle School, Madurai on 26.05.2018.

As Chief Guest

- Second Edu Fair- 2017, KVT Matriculation School, Madurai on 02.11.2017
- Project Day, ChinmayaVidyalaya ,Rajapalayam on 15.11.2017.

- International Differently Abled Day celebrated by Blind Teachers Association, Tamilnadu on 03.12.2017.
- 22nd Annual sports meet of Thiagarajar Nursery and Primary School, Madurai on 25.01.2018
- Sri Somanathar Jothirlinga Dharshanam Inaugural function organized by Brahmakumaris, Madurai on 11.02.2018
- Book release function held at Kalideoscope, Madurai on 28.03.2018

Roles given

- Appointed as College Level Coordinator of Thiagarajar College of Preceptors, Madurai in the NCERT- DIET- National Achievement Survey-2017 conducted by District Institute of Educational Training and Research on 10.11.2017 and 13.11.2017.
- Appointed as Conference Director at a Two Day National Conference on “Quality Education for All- A Search for Identity” conducted by Thiagarajar College of Preceptors, Madurai on 20.12.2017 & 21.12.2017.
- Appointed as Organizing Committee member of the 51st Annual National Conference of IATE on “Teacher Education: Development, Challenges and Future Projections” conducted by Department of Education, Madurai Kamaraj University, Madurai on 22.12.2017 & 23.12.2017.
- Nominated as the Course Co-ordinator for the MOOCs courses Child Development (27 modules) and Cognition and Learning (25 modules) through SWAYAM Platform

Books published

- “*Microteaching- For Language and Arts Student teachers*” ISBN. 978-93-86712-04- Jayalakshmi Publications, Madurai
- “*Microteaching- For Science Student teachers*” ISBN. 978-93-86712-05-9, Jayalakshmi Publications, Madurai.
- “*B. Ed. I Year Model Question Papers*”, PS Publishers, Madurai.

Papers Presented

- “Type and Nature wise Analysis of Classroom Management of High School Teachers” in a Two day National Conference on “Quality Education for All- A Search for Identity” conducted by Thiagarajar College of Preceptors, Madurai on 20.12.2017 & 21.12.2017

- “Locality and Type of Family wise analysis on Attitude towards Two Year B.Ed. Programme of student teachers” in the 51st Annual National Conference of IATE on “Teacher Education: Development, Challenges and Future Projections conducted by Department of Education, Madurai Kamaraj University, Madurai on 22.12.2017 & 23.12.2017.
- “Instagram usage among college students in Madurai district” at a Two-day National Conference on “Impact of Social media on Education in the present scenario” conducted by Krishna College of Education, Thiruchengode on 06.01.2018.

Articles Published

- “Mathematical Interest of High School Students” in *AKCE Quest* ISSN 2454-4531, Volume 3. Number 1, July 2017, Page 37-41.
- “A Study on Relationship between Self-concept and Dependency & Independency of student teachers” in *AKCE Quest* ISSN 2454-4531, Volume 3. Number 2, October 2017, Page 19-24.
- “Type and Naturewise Analysis of Classroom Management of High School Teachers” in *Shanlax International Journal of Education* ISSN 2320-2653, Volume 6, Special issue 1, December 2017, Page 234- 237.
- “A Study on Physical Fitness of Madurai and Virudhunagar High School Students” in *Edu Apex* ISSN 2349-6932, Volume 4, Issue 1, July- December 2017, Page 1- 10.
- “A Study on the Awareness of Human Rights among B. Ed. students in Madurai District.” in *Edu Apex* ISSN 2349-6932, Volume 4, Issue 1, July- December 2017, Page 28-37.
- “Time Management and Academic achievement of Higher Secondary Students” in *Shikshasodh Mandhan* ISSN 2395-728X, Volume 3, No.2, January 2018, Page 27-33.
- “Instagram usage among college students in Madurai district” **Seminar Proceedings** at a Two-day National Conference on “Impact of Social media on Education in the present scenario” conducted by Krishna College of Education, Thiruchengode on 06.01.2018

Mr. K.R.UDAYA KUMAR, Arts & Craft Instructor

As Resource person

- Acted as a Resource Person in “Black board drawing” at Crescent College of Education, Chatrapatty on 09.01.2018.

Roles given

- Acted as Madurai South Block field investigator supervisor for NCERT- DIET- National Achievement Survey-2017 conducted by District Institute of Educational Training and Research on 10.11.2017 and 13.11.2017.
- Painted and Presented our CMD's Oil Painting Portrait Picture and it was received by Madam Ms.Valli Ramasamy on 24.11.2017
- Organizing committee member for two-day National Conference on *Quality Education for All - a Search for Identity* held at Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st, 2017.

Workshop

- Participated in the workshop on Innovative Teaching Strategies” conducted by TVS Teacher Training Academy on 25.11.2017
- Participated a workshop on “Art for Change” organized by Madurai Seed and Kaleidoscope on 11.01.2018.
- Participated the “Community Based Engagement and Skill Development Workshop” organized by Institute of Gandhian Studies, Gandhi Museum, Madurai on 15.02.2018.

Ms.M.A.MUNIAMMAL, Associate Prof. of History

Roles given

- Acted as a Convenor for Provisional Affiliation for five Colleges of Education
- Appointed as Conference Director at a Two-Day National Conference on “Quality Education for All- A Search for Identity” conducted by Thiagarajar College of Preceptors, Madurai on 20.12.2017 & 21.12.2017.

Paper Presented

- Presented a paper in the two-day National Conference on “Quality Education for All – A search for Identity” Thiagarajar College of Preceptors, Madurai, 20th & 21st December, 2017. Vol. 6. Spl. Issue: 1, ISSN: 23202653.
- Presented a paper titled “Perception of student teachers towards using” in the National Conference organized by Annamalai University.

Training Attended

- Participated workshop on SPSS held at Department of Education, DDE, Madurai Kamaraj University, Madurai, from 27th -28th September, 2017

Dr.M.MARUTHAVANAN , Asst. Prof. of Physical Science

Seminar and Workshops

- Participated in the State Council of Education Research and Training (SCERT) Programme on Seminar on Developing New Curriculum – 2017 at Anna University on 20th, 21st and 22nd July 2017.
- Participated in National level Advanced Workshop on “Effective Strategies in Research Project Proposal Writing and Linking Finding Agencies” at Loyola College, Chennai on 23rd and 24th October 2017

Papers Presented

- Participated and present a Research Paper at Madurai Kamarajar University National Seminar on “Challenges Faced by Women in the Current Scenario” on 12th October 2017.
- Presented a Research paper in National level conference conducted in Thaigarajar College of Preceptors, the title is “Assertiveness and academic Achievement of Student of Engineering Colleges Studying in Madurai District” on 20th and 21st December 2017(ISSN Number is 2320-2653).
- Participated and present a Research paper at Annamalai University National Conference. The title of the paper is "Language teachers view on ICT Teaching" on 22nd and 23rd March 2018.
- Participated and present a Research paper at Alagappa University International conference. The tile of the paper is "Attitude Towards M-learning among College Students in Madurai district “on 26th and 27th March, 2018.

Articles Published

- A Research paper published in the Shanlax International Journals in the title of “ Perception on Gender Equality among the Parents of Higher Secondary School Students” in the September – 2017 Issue(ISSN Number is 2320-2653).

- A Research paper published in the Edu World International Journals in the title of “Awareness on Women Empowerment among the Parents of High School Girl Students” in the January - December – 2017 Issue (ISSN Number is 2319-7129).
- A Research paper publishes in Sri Sarada Journal of Frontiers of Knowledge in the title of “Perspectives of Language teachers on ICT in Teaching” (ISSN No.2277-3398).

Mr. S.ANBALAGAN, Assistant Professor of Mathematics

As Resource person

- Orientation Programme on Research Paper Writing, KLN College of Education, Madurai on 06.12.2017, Thiraviyam College of Education, Theni, Chellammal College of Education, Aundipatti, Theni, Sourastra College of Education, Veerapandi, Theni-34 on 07.12.2017.
- Acted as a resource person in the Mettamalai Saral -2018, Cultural Competitions on 16/03/2018, organized by PSNL College of Education, Sattur.

Roles Given

- Served as a College *Field Investigator Supervisor* for National Achievement Survey-2017(NCERT-DIET), Melur Block, Melur Educational District on 10th and 13th November, 2017.

Articles Published

- Research maGma an international multidisciplinary journal published the article entitled on “Flip Classroom Techniques pedagogy of teaching and learning in ISSN NO-2456-7078, Volume-I, Issue-III, May-2017.
- International Journal of Applied Research journal published the article “Impact of school environments on academic achievement of secondary students in Madurai district.” ISSN NO: 2394-7500 Volume 3, issue 5 May 2017.
- Review of Research Journal has published the article “inspired me.” ISSN NO: 2394-7500 Volume 3, issue 5 May 2017.
- Research maGma an international multidisciplinary journal published the article entitled “Social adjustment of higher secondary students in Madurai District”. ISSN NO-2456-7078, Volue-I, Issue-IV, June -2017.

- International journal of Advanced Research and Publication published the article entitled” A study on Social Maturity of higher secondary students”. Online paper Publishing Volume 1, issue 2, August 2017.

Papers Presented

- Presented a paper Entitled on “ A study on study habit of IX standard students and achievements in English in Madurai District”.International conference **English language, literature and education** jointly organized by Roots international journal of multidisciplinary researcher and St. Charles College of Education, Thiurnagar, Madurai July 27, 2017.
- Presented a paper, title on Instagram usage among college students in Madurai district in the national conference on Impact of Social Media on Education in the Present Scenario (Ismeps-2018). Organized by Organized By Krishna & Krishna Sri College of Education for Women, Tiruchengode on 6th January 2018.

Seminar, Workshop and Training Programme

- Participated in the 04 days training programme on “Academic leadership” at Crescent college of Education for Women and Aligarh Muslim University under the scheme of MHRD, Govt. of India. On Jan 25nd to 28th, 2018.
- Attended two day workshop on “Data Analysis by Using SPSS Packages” organized by Vivekananda college, Thiruvedakam, Madurai.
- Participated in the Community Sensitization programme on “Teaching with Technology” organized by Centre for Curriculum Research, Policy & Educational Development (CCRPED) under Pandit Madhan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT), MHRD, School of Education, Central University of Kerala, Kasaragod, Kerala on 22/03/18 to 24/03/18 at NSS Training College, Ottapalam, Palakadu, Kerala.
- Compleed Kahoot Online Test Course of Kahoot! Certified - Bronze, Silver medal & Gold Medal Completed.

Dr.K.KUMARESAN, Assistant Professor of Mathematics

Acted as a Resource person

- Orientation Programme on Research Paper Writing, KLN College of Education, Madurai on 06.12.2017. Thiraviyam College of Education, Theni, on 07.12.2017. Chellammal College of Education, Aundipatti, Theni on 07.12.2017, Sourashtra College of Education, Veerapandi, Theni-34 on 07.12.2017.

Roles Given

- Acted as a organizing committee member & Chair Person in the two day National Conference on “**Quality Education for All - A Search for Identity**” held at Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st, 2017.

Papers Presented

Presented a paper during the two day national conference organized by Thiagarajar College of Preceptors on Dec 20,21,2017. Vol. 6. Spl. Issue: 1, ISSN: 23202653. Impact factor- 3.008.

Mr.K.THANGAVEL, Assistant Professor of Physical Science

Roles Given

- Acted as Block Level field investigator supervisor for NCERT- DIET- National Achievement Survey-2017 conducted by District Institute of Educational Training and Research on 10.11.2017 and 13.11.2017.
- Organizing committee member for two day National Conference on “**Quality Education for All - A Search for Identity**” held at Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st, 2017.

Papers Presented

- “Occupational Choice of Higher Secondary School Students in Madurai District” in a Two day National Conference on “Quality Education for All-A Search for Identity” conducted by Thiagarajar College of Preceptors, Madurai on 20.12.2017 & 21.12.2017
- “Locality and Type of Family wise analysis on Attitude towards Two Year B.Ed.

Programme of student teachers” in the 51st Annual National Conference of IATE on “Teacher Education: Development, Challenges and Future Projections conducted by Department of Education, Madurai Kamaraj University, Madurai on 22.12.2017 & 23.12.2017.

- “Awareness of Face Book Education Among Higher Secondary School Students in Madurai District” in a Two day National Conference on “Impact of Social Media on Education in the Present Scenario” conducted by Krishna College of Education in collaboration with Krishnasree College of Education, Tiruchengode, Namakkal on 6th January 2018.
- “Usage of Smart board in Teaching and Learning based on Blooms Taxonomy” in a Two day National Conference on “Integration of ICT into Education” conducted by School of Education, Annamalai University, Chidambaram on 22nd and 23rd March 2018.
- “Awareness of E-Learning among Higher Secondary School Students in Madurai District” in a Two day International Conference on “Curriculum and Instructional Designing for Global Education” conducted by School of Education, Alagappa University, Karaikudi on 26th and 27th March 2018.

Articles published

- “Awareness of Face Book Education Among Higher Secondary School Students in Madurai District” in a Two day National Conference on “Impact of Social Media on Education in the Present Scenario” ISBN 978-81-923575-5-3.

Training Programme

- Participated Community Sensitization Programme On “Cybergogy for Engaged Learning” Organised by Centre for Curriculum Policy Educational development (CCRPED) under Pandit Madhan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT) MHRD and School of Education, Central University of Kerala on April 11 to April14 at IASE, Thrissur, Kerala.
- Participated Community Sensitization Programme on “Academic Leadership” organised by Aligarh Muslim University, Aligarh and Crescent College of Education, Madurai on 02.05.2018 to 05.05.2018 at Crescent College of Education Madurai.

Ms. R. KOHILA DEVI, Assistant Professor of Education

Awards received

- Received BHARAT JYOTHI PURASHKAR Award from Best Publication House, New Delhi, for the caliber and excellence in professional contribution.

As Resource person

- Acted as a Guest Speaker on 23.7.2017 in A. J. CBSCE School, Teppakulam under the topic “Peer Group Relationship”.
- Served as a Resource person for AICTE & ISTE Sponsored faculty induction programme on *Teaching Methodologies and Technologies for Budding Faculty of Technical Institution* on May 16th 2018. organized by Department of Civil Engineering and Mathematics, Mepco Schlenk Engineering College, Sivakasi, Tamilnadu.
- Acted as a guest speaker on the topic “Understanding Adolescence” on 09.02.2018 organised by Sri Aurobindo Mira College of Education, Madurai.

Roles Given

- Organizing committee member for two day National Conference on “**Quality Education for All - A Search for Identity**” held at Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st, 2017.

Articles Published

- Article published in the Viral Breeze e-journal “A Study on identification of cognitive Involvement among higher secondary students in inclusive schools”
- Article Published in the International Quarterly journal “Miracle of Teaching” with ISSN No. 0755-7343 and the topic entitled on “Availability of ICT in Promoting the Learning among Disabled Students” Vol –XXIII, Sep-Oct-Nov-Dec 2017.

Book Chapter Published

- **Environmental Education** written by Dr.R.L.Nikose - “Strategies for the development of Ecological Sustainability” Chapter – 20 Prateeksha Publications, Jaipur, ISBN:978-93-83662-28-9

Papers Presented

- Presented a paper “Inclusive Education in the 21st Century” in three day 9th National Conference 25 - 27 Sep 2017 organized by Harprasad Institute of Behavioral Studies, Agra, Uttar Pradesh.
- Presented a paper in the International Conference organized by St.Justins’ College of Education under the topic “Ethical Perspectives of Inclusive Education Among Women in the Digital Epoch” on 1st Dec 2017.
- Participated and presented a paper “School students attitudinal impacts towards inclusive Education among higher secondary level” in the National Conference organized by Thiagarajar College of Preceptors, Madurai under the title “Quality Education for All – A Search for Identity” on 21&22nd Dec 2017.

Ms. B. AMALI PRABHA, Assistant Professor of Commerce

As Resource Person

- Orientation Programme on Research Paper Writing, Penial College of Education, Crescent College of Education, on 07.12.2017.

Roles Given

- Organizing committee member for two-day National Conference on “**Quality Education for All - A Search for Identity**” held at Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st, 2017.

Paper Presented

- Presented a paper on “An impact of demonetization on common man” in the National Conference organized by Thiagarajar College of Preceptors, Madurai under the title “Quality Education for All – A Search for Identity” on 21&22nd Dec 2017.
- Presented a poster entitled on *Teachers Prop Up For Struggling Learners* in *Sinthanai Sangamam*, organized by *Azim Premji Foundation*, Puducherry on 20th & 21st February, 2018.
- Presented a paper on “Students Empowerment Through Practical Knowledge” in the two day International Conference on “Making India-From Tradition to Modernity:Domestic

Issues and Global Challenges”conducted by Alagappa University, Karaikudi on 28th and 29th March 2018.

- Participated in the one day training programme in “Act of Living” organised by Bhrama Kumarikal Sangam, Madurai

Training Programme

- Participated Two day **Orientation Programme**, Mini Teaching/ Lesson Plan Writing and practical activities of the B.Ed. degree programme organized by TNTEU, Chennai. Held at Mangayarkarasi College of Education, on 27th & 28th October 2017.
- Participated one day workshop on “Innovative Teaching strategies” along with students organized by TVS Teacher Training Academy Madurai on 25.11.2017

Ms. T. RENUGA DEVI, Assistant Professor of Tamil

As Resource Person

Acted as a Resource Person on Kamarajar Birthday Celebration on 15, July, 2017 at Our Thiagarajar Nursery and Primary School.

Roles Given

Appointed as a question paper setter for the B.Ed. degree examination of Mother Teresa Women’s University, Kodaikanal during July 2017.

Served as a college field investigation supervisor for National Achievement Survey-2017 for Madurai South block, Madurai Educational District on 10th and 13th November 2017.

- Appointed as a question paper setter for the B.Ed. degree examination of Mother Teresa Womens University during March 2018.
- Participated in the CIETR sponsored national conference on “Integration of ICT into education” organized by the Department of Education, Annamalai University on 22nd & 23rd Mar 2018 and the topic entitled as “Techno Pedagogy and Teacher Education”.

Paper Presented

- Presented a paper “சிறுவர் இல்ல மாணவர்களின் தற்கருத்து- Xh;-Ma;T” during the two day national conference organized by Thiagarajar College of Preceptors on Dec 20,21,2017. Vol. 6. Spl. Issue: 1, ISSN: 23202653. Impact factor- 3.008.

Ms. R. PRASITHA INDHUMATHY, Assistant Professor of Education

Roles Given

- Served as a college field investigation supervisor for National Achievement Survey-2017 for Madurai South block, Madurai Educational District on 10th and 13th November 2017.
- Served as the Organising Joint Secretary for the Two Day National Conference organized by Thiagarajar College of Preceptors on 20th & 21st December 2017
- Acted as the Editor for the special issue of Shanlax International Journal published during the Two Day National Conference organized by Thiagarajar College of Preceptors on 20th & 21st December 2017
- Acted as the Editor for the conference proceedings published during the Two Day National Conference organized by Thiagarajar College of Preceptors on 20th & 21st December 2017.
- Acted as resource person for the training programme organized by Alpha Hospital and Research Centre and gave a guest lecture on “Team Work”
- Acted as resource person for the training programme organized by Alpha Hospital and Research Centre and gave a guest lecture on “Personality Development”

Book Published

- Book titled “Quality in Education – A Binding Force”, ISBN: 9789387871267, Shanlax Publishers, Madurai

Paper Presented

- Presented a paper in the International Conference organized by St.Justins’ College of Education under the topic Ethical Perspectives of Inclusive Education Among Women in the Digital Epoch” on 1st Dec 2017.
- Presented a paper on “Emotional Intelligence of B.Ed College Students in Madurai City” on the International Conference organized by Nehru Arts and Science College, Coimbatore at Bangkok, Thailand.
- Presented a paper in the two day National Conference on Quality Education for All – A search for Identity, Thiagarajar College of Preceptors, Madurai, 20th & 21st December, 2017. Vol. 6. Spl. Issue: 1, ISSN: 23202653. Impact factor- 3.008.

- Presented a paper titled “Perception of student teachers towards using” in the National Conference organized by Annamalai University.

Articles Published

- Published a paper in titled “Educational Pages in Facebook – A Study” in the International Journal of Research-Granthaalaya, Vol.5 (Iss.7: SE) ISSN - 2350-0530 (O) Pg: 7-11

Workshop and Training Programme

- Workshop on SPSS held at Department of Education, DDE, Madurai Kamaraj University, Madurai, from 27th -28th September, 2017.
- Participated in a three day training programme on ICT organised by St.Christopher's College of Education, Chennai, October 2017.

Ms. N. JAYAPRIYA, Assistant Professor of Biological Science

Roles Given

- Served as a college field investigation supervisor for National Achievement Survey-2017 for Madurai East block, Madurai Educational District on 10th and 13th November 2017.
- Served as the Organizing Joint Secretary for the Two Day National Conference organized by Thiagarajar College of Preceptors on 20th & 21st December 2017
- Acted as the Editor for the special issue of Shanlax International Journal published during the Two Day National Conference organized by Thiagarajar College of Preceptors on 20th & 21st December 2017
- Acted as the Editor for the conference proceedings published during the Two Day National Conference organized by Thiagarajar College of Preceptors on 20th & 21st December 2017.

Paper Presented

- Educational Aspiration among Higher Secondary Students in Madurai District, National Conference on Quality Education for All – A search for Identity, Thiagarajar College of Preceptors, Madurai, 20th & 21st December, 2017. Vol. 6. Spl. Issue: 1, ISSN: 23202653. Impact factor- 3.008.

Training Programme

- Workshop on SPSS held at Department of Education, DDE, Madurai Kamaraj University, Madurai, from 27th -28th September, 2017.
- Participated in a three day training programme on ICT organised by St.Christopher's College of Education, Chennai, October 2017.

Ms. P. SOPHIA MESALINA, Assistant Professor of Education

As Resource person

- Acted as a Resource person in the Orientation Programme on “Research Paper Writing”, Crescent College of Education, on 07.12.2017

Roles Given

- Acted as a resource person in the orientation Programme for the school teachers of S.A.S. Vidhyalaya (CBSE) school, Trichy. on 28.3.18 with the topic “ Strategies to be followed for the slow bloomers “.
- Acted as a Resource person in the Two weeks training programme cum workshop on “Compromise behavior to promote cognitive consonance among teacher educators” at Sri Bharathi college of Education, Kaikurichi, Pudhukkottai.
- Acted as a Programme Co-ordinator and college field investigation supervisor for National Achievement Survey-2017 for Madurai East block, Madurai Educational District on 10th and 13th November 2017.
- Served as the Organizing Joint Secretary for the Two Day National Conference organized by Thiagarajar College of Preceptors on 20th & 21st December 2017

Book Published

- “**Microteaching- For Science Student teachers**” ISBN. 978-93-86712-05-9, Jayalakshmi Publications, Madurai.
- “**Microteaching- For Language and Arts Student teachers**” ISBN. 978-93-86712-04- Jayalakshmi Publications, Madurai.

Paper Presented

- Presented a paper on “The Level of Mental Health among the B.Ed Students” in the National Conference organized by Thiagarajar College of Preceptors, Madurai under the title “Quality Education for All – A Search for Identity” on 21&22nd Dec 2017.

Poster presentation

- Presented a poster during the symposium at Sinthanai Sangamam, Azim Premji foundation, Pondicherry on Feb,20 & 21st, 2018 about the strategies of slow learners

Training programme

- Attended a training programme in community based engagement organized by Gandhi memorial Museum, Madurai.
- Participated in the 04 days training programme on “Academic leadership” at Crescent college of Education for Women and Aligarh Muslim University under the scheme of MHRD, Govt. of India. On May 2nd to 5th, 2018.
- Attended a National Symposium in Bharathidasan university on “E- learning in India – Trends and Issues” on 27 th March 2018 organized by Dept .of Educational Technology, Bharathidasan University, UGC sponsored.

Articles published

- Article Published in the International Quarterly journal “Miracle of Teaching” with ISSN No. 0755-7343 and the topic entitled on “Current measures for preventing the child abuse at schools” Vol –XXIII, Sep-Oct-Nov-Dec 2017.
- “Fashionable Teaching and learning for higher education in the 21st century” is published in Research Magma, International multidisciplinary journal, vol.III issue 2018,ISSN 2456-7078.

Mr. T. GNANAPRAKASAM, Assistant Professor of Mathematics

Roles Given

- Served as a College Field Investigator Supervisor for National Achievement Survey-2017(NCERT-DIET) at Madurai South Block, Madurai Educational District on 10th and 13th November, 2017.

Paper Presented

- Presented a paper on “The Application of Fishbone Diagram Approach for Improving the Poor Academic Performance In Secondary Schools” in the two day National Conference on “Quality Education For All- A Search For Identity”, Organized by Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st , 2017.

Workshop attended

- Attended a workshop on” Thesis Writing” Organised by DRBCCC Hindu College, Chennai on 17 &18th Nov 2017.

Mr. C. MUTHU KRISHNAN, Assistant Professor of English

As Resource person

- Acted as a resource person for Orientation Programme on Research Paper Writing, Thiraviyam College of Education,Theni, Chellammal College of Education, Aundipatti,Theni Sourashtra College of Education, Veerapandi,Theni-34 on 07.12.2017.

Roles Given

- Served as a College **Field Investigator Supervisor** for National Achievement Survey-2017(NCERT-DIET), Melur Block, Melur Educational District on 10th and 13th November, 2017.
- Served as an Organizing committee member for two day national conference on **Quality Education for All - A Search for Identity** held at Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st, 2017.

Workshop & Training Programme

- Workshop on SPSS held at Department of Education, DDE, Madurai Kamaraj University, Madurai, from 27th -28th September, 2017.
- Participated Two days interactive workshop on developing oral fluency in students by individual- pair – small group method of language teaching organized by TNTEU, Chennai. Held at Mangayarkarasi College of Education, Mangayarkarasi Nagar, Madurai on 28th October 2017.
- Participated one day workshop on “Innovative Teaching strategies” along with students organized by TVS Teaching training Academy Madurai on 25.11.2017.

Papers Presented

- “Effectiveness of syllabification among 6th std students” in the 51st Annual National Conference of IATE on “Teacher Education: Development, Challenges and Future

Projections conducted by Department of Education, Madurai Kamaraj University, Madurai on 22.12.2017 & 23.12.2017.

Articles Published

- “Attitude of B.Ed Trainees towards Flipped learning” article published in the **Shanlax International Journal of Education**, ISSN 2320-2653, Volume 6, Special issue 1, December 2017, Page 234- 237.
- “A Study on the Awareness of Human Rights among B. Ed. students in Madurai District” article published in the **Edu Apex** ISSN 2349-6932, Volume 4, Issue 1, July- December 2017, Page 28-37

Mr. S. RAJA KUMAR, Assistant Professor of Education

As Resource person

- Served as **Resource person** for invited talk to “Orientation on Research Paper writing” at Thiraviyam College of Education, Theni, Chellammal College of Education, Aundipatti, Theni, Sourashtra College of Education, Veerapandi, Theni on 07/12/2017.
 - Served as a Resource person for AICTE & ISTE Sponsored faculty induction programme on *Teaching Methodologies and Technologies for Budding Faculty of Technical Institution* on May 16th 2018. organized by Department of Civil Engineering and Mathematics, Mepco Schlenk Engineering College, Sivakasi, Tamilnadu.
- Acted as a resource person in the Mettamalai saral -2018, Cultural Competitions on 16/03/2018, organized by PSNL College of Education, Sattur.

Roles Given

- Served as a College **Field Investigator Supervisor** for National Achievement Survey- 2017(NCERT-DIET) at Tiruparankundram Block, Madurai Educational District on 10th and 13th November, 2017.
- Appointed as an **Additional Examiner** for the Tamilnadu Open University **Evaluation B.Ed. / M.Ed., degree** examination of June 2017 on 18th to 21st august, 2017 at Tamilnadu Open University, Saidapet, Chennai.
- Appointed as a **Question Paper Setter** for Mothere Tesrasa Womens University B.Ed. degree Examination- July 2017.

- Served as an Organizing committee member for two day national conference on “**Quality Education for All - A Search for Identity**” held at Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st, 2017.
- Appointed as a question paper setter of the paper Science-1, Science -2 and Curriculum and School for Mother Teresa Womens University, B.Ed. degree examination- June 2018.
- Appointed as an *Evaluator* for vidyarthi vigyan manthan 2017-18 State Level Camp for Tamilnadu of Vidyarthi Vigyan Manthan- Indias largest Science talent Search for New Digital devices(VVM) organized by *Vijnana Bharati(VIBHA) in association with NCERT, MHRD-Govt. of India, Vigyan Prasar, Science and Technology-Govt. of India* on 27th & 28th January , 2018 at KPR Institute of technology, Coimbatore, Tamilnadu.

Papers Presented

- Presented a paper “Mobile Hurts or Helping to Academic Performance: A Survey” in the in the 51st Annual National Conference Teacher Education: Development, Challenges and future projections, jointly organized by Madurai Kamaraj University and Indian Association of Teacher Educators on 22nd & 23rd December 2017.
- Presented a paper “Identify Exemplary Teachers and Teaching: Modern Methods of Evaluation” in the two day national conference entitled as “Quality Education For All- A Search For Identity” Organized by Thiagarajar College of Preceptors, Madurai-9, on December 20th & 21st , 2017
- Presented a paper, title on Creative problem solving technique in the digital era in the national conference on *Impact of Social Media on Education in the Present Scenario (Ismeps-2018)*. Organized by Organized By Krishna & Krishna Sri College of Education for Women, Tiruchengode on 6th January, 2018.

Training Programme

- Participated Two day **Orientation Programme**, Mini Teaching/ Lesson Plan Writing and other practical activities of the B.Ed. degree programme organized by TNTEU, Chennai. Held at Mangayarkarasi College of Education, Mangayarkarasi Nagar, on 27th & 28th October 2017.
- Presented a poster entitled on *Teachers Prop Up For Struggling Learners in Sinthanai Sangamam*, organized by *Azim Premji Foundation*, Puducherry on 20th & 21st February, 2018.

- Participated in the Community Sensitization programme on “Teaching with Technology” organized by Centre for Curriculum Research, Policy & Educational Development (CCRPED) under Pandit Madhan Mohan Malaviya National mission on Teachers and Teaching (PMMMNTT), MHRD, School of Education, Central University of Kerala, Kasaragod, Kerala on 22/03/18 to 24/03/18 at NSS Training College, Ottapalam, Palakadu, Kerala.

Books Published

- **“Essentials of Students Achievement test”** Published by Akinik Publications, Rohini, New Delhi, India(978-93-88112-42-0)

Article Published

- Published an article “Identify exemplary teachers and teaching: modern methods of evaluation” in the Shanlax international journal of Education Special issue-1, december2017, ISSN: 2320-2653, Impact factor:3.008, UGC Approval Number:44213, Shanlax international journal of Education 61, VP complex, TPK Road, Vasanthanagar, Madurai, Tamilnadu,India.
- Fashionable Teaching and Learning for Higher Education in the 21st Century published in Research maGma, international multi Disciplinary journal, Vol. III, Issue 1, 2018. ISSN. 2456-7078. 14/87,Akkalkot road, Gandhi nagar, Solapur, Maharastra, India

Dr.A.SUGANTHI, Assistant Professor of Commerce

Article published:

- Article published in International journal “Asia Pacific journal of Research” with print ISSN No -2320-5504,Online- E-2347-4793 and the topic entitled on “A Study on Socio And Economic Conditions of Rubber Tapping Employees with Special Reference to Palakad District”,Vol:I.Issue LXXXVII,April2018.
- Article published in “International Journal of Innovative Research and Studies” with ISSN No -2319-9725 and the topic entitled on “Customer Satisfaction towards Selective FMCG Products with Special Reference to Madurai city”, Vol: 8.IssueIV, April 2018.
- Article published in “International Journal of Innovative Research Explorer” with ISSN No -2347-6060 and the topic entitled on “Customer Satisfaction towards Selective Durable (Electronics) Products with Special Reference to Madurai city”, Vol: 5.Issue 4, April 2018.

Book Published

- The Title of the book is ‘Cost and Accounting’, Kongunadu Publication India PvtLtd, ISBN:978-93-86770-85-1

Training Programme:

- Participated in National Symposium on “E-Learning in India: Trends and Issues” organized by the department of Educational Technology, Bharathidhasan University – Tiruchi on March 2018.
- Presented a paper titled “Quality in Educational Research” in the International Conference on English literature and Education organized by St.Charles College of Education, Maduai on 12th October 2018.

Mr.K.Manikandan, Assistant Professor of Biological Science

Training Programme

- Participated Community Sensitization Programme on “Cybergogy for Engaged Learning” organised by Centre for Curriculum Policy Educational development (CCRPED) under Pandit Madhan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT) MHRD and School of Education, Central University of Kerala at Institute of Advanced Study in Education, Thrissur, Kerala on 11-14th April 2018.

Mr.R.Viswanathan, Assistant Professor of English

Book Published:

- Served as a Editor of “Portrays of English Literature and Teaching and Learning” special issue on March 2018 in Shanlax International Journal of English.

Training Attended:

- Participated UGC Sponsored one day National Symposium on “E-Learning in India- Trends and Issues” on 27th March 2018 organised by Department of Educational Technology, Bharathidasan University, Trichy.
- Participated Community Sensitization Programme On “Cybergogy for Engaged Learning” Organised by Centre for Curriculum Policy Educational development (CCRPED) under Pandit Madhan Mohan Malaviya National Mission on Teachers and

Teaching (PMMMNMST) MHRD School of Education Central University of Kerala on April 11 to April 14 at IASE, Thrissur, Kerala.

Article Published:

- Published the paper entitled on “Diasporas Living at Portrays of Cyril Dabydeen Short Stories “The Christmas”. In the special issue “Portrays of English Literature and Teaching and Learning” on March 2018 in Shanlax International Journal of English.

Dr.A.Telma Priya, Physical Director

- Received Ph.D degree on 5th May 2018 from University of Madras, Chennai in Physical Education under the Title “Analysis of Personality Traits of women volley ball players”.

Ms.V Swarnamugi, Librarian

Article Published

- Research article titled as “Scientometric Analysis of Articles Published in “IEEE/ACM Transactions on Networking” During 1998-2017” in the peer-reviewed journal named International Journal of Next Generation Library and Technologies (IJNGLT) with Vol. No. 4 (2) Page Nos.1-13 and year of publication May 2018 ISSN: 2395-5201

Conclusion

For education to be complete, it must include not only the training of the intellect but also the refinement of the heart and the discipline of the spirit. Through explicit and implicit college-based activities we provide conscious, relevant opportunities to enable our young learners to acquire knowledge, skills and the habits of mind and heart that will develop them into confident, creative individuals as well as active, informed citizens. This annual report is much more than a statement of the college activities and achievements in the last academic year. It reflects the college ethos, an expression of the conviction and faith with which we pursue our goals and the very spirit with which we at TCP work. We work as a team to maintain and enhance the glorious traditions of this great institution and to take TCP to new heights and march towards excellence in future. We are aware that excellence is never an accident. It is the result of high intention, sincere effort, intelligent direction, skillful execution and the vision to see obstacles as opportunities. Thank you.