

Criterion - III

Research, Consultancy and Extension

3.1 Promotion of Research

1. How does the institution motivate its teachers to take up research in education?

The faculties are encouraged to present research papers in state level, national level and international level seminars, workshops and conferences. The institution provides on duty for presenting a research paper in Conferences, seminars and workshops. The institution meets out the registration fee prescribed by the organizers of National and International Conferences for the paper presenters. It encourages the faculties to undertake research work. Towards this goal research colloquium was arranged with great experts within our college. Moreover they are also motivated to do doctorate in Education and so far one of our faculties is awarded the Ph.D Degree and three have registered Ph.D and undergoing Doctoral Research in Education.

2. What are the thrust areas of research prioritized by the institution?

The thrust areas of research prioritized by the institution are teaching methodology psychology, Women Empowerment, Upliftment of rural girls, Mental Health and Job Satisfaction.

3. Does the institution encourage Action Research? If yes give details on some of the major outcomes and the impact.

Yes, The institution encourages faculty to do action research. Action research is done by the faculties to solve the immediate problems of our sister concern, Madurai Crescent Matric Higher Secondary School and Al Mumin K.T.M.S.Hameed Sahib Childrens Home located inside the campus.

Action Research	Level
Overcoming difficulties in application of four basic operations in Algebra	Std IX
Difficulty in drawing Science diagrams	Std. VIII
Difficulties Recalling theories of learning	B.Ed
Balancing the equation	Std XI
Difficulties in recalling historical events	Std IX

--	--

4. Give details of the Conference / Seminar / Workshop attended and/organized by the faculty members in last five years.

Workshops etc. attended by faculties

Seminars/ Workshops Participated - Mrs. MahdooAriffa

s. no	Level	Topic	Venue	date	Paper presented/participated
1	Two Days National Workshop	Multiple Inetlligences and Instructional technology: The Praxis of Teaching and Learning	Sri Ramakrishna Mission Vidhyalay College of Eduacation, Coimbatore	11.01.2008 - 12.01.2008	
2	National level seminar(2d ays)	Enhancing the Efficacy of Slow Learners and Under Achievers	Thiagarajar College of Preceptors, Madurai.	3.05.2008 – 4.05.2008	
3	National Seminar	Appropriate Technology, Innovations & Challenges in Teacher Educations	Gandhigram Rural University	19.12.2008	
4	Two Days Workshop	Competency Building for The Principals of Colleges	Center For Educational Research, MK University	21.08.2009 - 22.08.2009	
5	One Day Seminar	ICT and Education	Virudhunagar M.S. P Nadar College of Education	06.02.2010	
6	State level seminar(2d ays)	Instructional design:Application of technology in classroom technology	Crescent college of education for women, chathrapatti, Madurai-14	25.2.2011 26.02.2011	participated
7	Internation al conference(2days)	Education:a panacea for Human Conflict Managment	Department of educationAnn amalai University, Chidambaram.	24.02.2012 & 25.02.2012	

8	3days	Research methods and Data Analysis for educational research	IGNOU Regional Centre, Madurai	12.08.2011 & 14.02.2011	
9	Inauguration	Train the trainers	Nehru Group of Institutions , Hotel Germanus, Madurai	20.11.2011	
10	State level workshop (12 days)	Faculty development Programme	Centre for Entrepreneurship development	21.11.2011 To 02.12.2011	participated
11	State level seminar(1 day)	Research in Education: Recent trends	Yadava college of education, Madurai		
12	3 rd orientation Programme	Minority higher Education Institutions	National University Educational Planning and Administration (NUEPA) Delhi	09.01.2012 To 13.01.2012	
13	International level	Emerging vistas of Higher Education in the LPG	Thiagarajar College of Preceptors, Madurai.	15.03.2013 & 16.03.2013	“Impediments for access to higher Education among Disadvantaged Adolescents”
14	Regional Level seminar	Teacher, De-stress Yourself	Crescent college of Education for women, madurai	24.02.2010	
15	workshop	Phonetics and Communication	Crescent college of Education for women, madurai	06.12.2010 To 12.12.2010	
16	One day seminar	ACEM meditation	Crescent college of Education for women, madurai	17.08.2010	
17	State Level Seminar	Instructional Design: Application of Technology in classroom	Crescent college of Education for women, madurai	25.02.2011 & 26.02.2011	presented

		teaching			

Ms. V.Geetha					
s. n o	Level	Topic	Venue	date	Paper presented/part icipated
1	National level conference (2 days)	Ethics and Human values	V.O.C. College of Education, Tuticorin	26.10.2007	participation
2	Orientation programme (2 days)	Orientation programme for teacher educators	St. Justin's college of education,	11.01.2008 & 12.01.2008	participation
3	National level seminar	Enhancing the efficacy of slow learners & under achievers	Thiagarajar college of preceptors	03.05.2008 & 04.05.2008	Case study of slow learners causes and remedy
4	Orientation programme for teacher educators	Newly revised syllabus	Thiagarajar college of preceptors	15.09.2008	participation
5	Level workshop (3 days)	Statistical packages for social sciences	Thiagarajar college of preceptors	13.11.2009	participation
6	Workshop (1 day)	Counseling Techniques	Ambika College, Madurai with Global Institute of Psychology School	28.02.2010	participation
7	Workshop (1 day)	On-line Access course	C.S.I. College of education, Madurai	23.08.2010	participation
8	Workshop (6 days)	IT for Teachers	IGNOU Regional Centre, Madurai	26.06.2010	participation
9	Workshop (2 days)	Examination Reforms	Thiagarajar College of Preceptors, Madurai	22.10.2010 & 23.10.2010	participation
10	Workshop (1 day)	National Education Day Celebration	Centre for Educational Research, Madurai Kamaraj university	11.11.2010	participation
11	Workshop (2 days)	Emotional Intelligence	Centre for Educational Research, Madurai Kamaraj university	23.11.2010	participation
12	National level seminar (2 days)	Integrating Technology with Education	Alagappa University, Karaikudi	25.03.2011 & 26.03.2011	Attitude of B.Ed students – Computerised evaluation method.
13	National level seminar	Teachers parenting the children with special needs	St. Charles' College of Education, Madurai	18.02.2012	Case study of Dyslexix causes and remedy
14	International	Education:a	Department of	24.02.20	A study on

4	conference(2 days)	panacea for Human Conflict Managment	educationAnnamalai University, Chidambaram.	12 & 25.02.2012	Conflict among adolescent school students
15	Regional level workshop	Specific Learning Disabilities DYSLEXIA	Ramakrishna chandra college of education ,Theni in association with Madras DYSLEXIA association	22.03.2013	participation
16	National level seminar	Value Education: Trends and Problems in School Education	Raj college of Education, Madurai	13.04.2012 & 14.04.2012	Values on Family and Career
17	Inter National level Conference (2 days)	Imperatives of Ethical, Cultural and Universal values in Education for Human Excellence	Thiagarajar College of Preceptors, Madurai.	20.04.2012 & 21.04.2012	Value Embedded Instruction(Power point) at B.Ed., level
18	Regional level seminar(3 days)	Research Methods and Data Analysis for Educational research	IGNOU Regional Centre, Madurai	12.08.2011 To 14.08.2011	participation
19	National level UGC sponsored -	Beyond paper and pencil	Thiagarajar College of Preceptors, Madurai.	09.02.2011	Play way method of teaching in commerce-An experimental study
20	state level seminar(1 day)	Educational Research	Yadava college of education, Madurai	09.12.2011	Problem faced by Researchers and solution
21	National level seminar	Best practices in imparting Education	Mariamman College of Education, Trichy.	06.01.2012 & 07.02.2012	Paper Presented
22	National level seminar	Teacher Education in 21 st Century -	Gandhigam Rural Institute, Gandhigram, Dindigul	10.02.2012 & 11.02.2012	Professional competencies of Teacher Educators
23	Regional level seminar	Technology for Education	Crescent college of Education for women, madurai	21.11.2009	participation

24	-----seminar (1 day)	Right to Information Act	Crescent college of Education for women, madurai	07.12.2009	participation
25	-----seminar (1 day)	Psychotherapy and counseling	Crescent college of Education for women, madurai	14.02.2011	participation
26	Regional Level seminar	Teacher, De-stress Yourself	Crescent college of Education for women, madurai	24.02.2010	participation
27	workshop	Phonetics and Communication	Crescent college of Education for women, madurai	06.12.2010 To 12.12.2010	participation
28	One day seminar	ACEM meditation	Crescent college of Education for women, madurai	17.08.2010	participation
29	State Level Seminar	Instructional Design: Application of Technology in classroom teaching	Crescent college of Education for women, madurai	25.02.2011 & 26.02.2011	Web based learning need: Browsing more than a web
30	International level	Emerging vistas of Higher Education in the LPG	Thiagarajar college of Preceptors	15.03.2013 & 16.03.2013	A study on Sustaining Quality in B. Ed.,--Views of Prospective Teachers”
31	National level workshop	Models of teaching	St. Charle’s college of education, Madurai	19.12.2012 & 20.12.2012	participation
32		Research methodology and Research paper paper writing	Centre for Entrepreneurship Development, Madurai	10.08.2012	Participation
33	கருத்தரங்கம்	தமிழக அறிவியல் பேரவை	மனோன்மணியம் சுந்தரனார் பல்கலைக்கழகம்	21.05.2013 23.05.2013	புவி வெப்பமடைவதற்கு போக்குவரத்தும் காரணமே
34	கருத்தரங்கம்	பெண்கல்வியில் இன்றைய நிலை	காளையார் கோவில் மாவட்ட ஆசிரியர் கல்வி மற்றும் பயிற்சி நிறுவனம்	8.08.2006	தாழ்த்தப்பட்ட மற்றும் பழங்குடி பெண்களுக்கான கல்வியின் அவசியம்
3	UGC sponsored	Total Quality	School of	18.05.20	A Modern

5	workshop	management-It's feasibility in Higher Education	Economics, Madurai Kamaraj University	09 & 19.05.2009	Approach towards Quality Enhancement in Higher Education
3 6	Orientation course (2 days)	National curriculum Framework for Teacher Education	Centre for Educational Research , Madurai Kamaraj University	15.7.2010 & 16.07.2010	participation

Seminars/ Workshops Participated

Mrs. Kavitha

s.no	Level	Topic	Venue	date	Paper presented/ participated
1	Orientation programme (1 day)	Newly revised syllabus	Thiagarajar College of Preceptors, Madurai.	15.09.2008	Participated
2	State level seminar(1 day)	Instructional Techniques and Technologies	KSM College of Education, Therkkuthuru, Melur, Madurai	17.02.2010	Participated
3	Workshop (2 days)	Emotional Intelligence	Centre for Educational Research, Madurai Kamaraj university	23.11.2010	Participated
4	---- level Workshop(1 day)	Preparation of Mathematics Laboratory Materials	Lakshmi College of Education, Gandhigram, Dindigul.	04..03.2011	Participated
5	Regional level seminar(3 days)	Research Methods and Data Analysis for Educational research	IGNOU Regional Centre, Madurai	12.08.2011 To 14.08.2011	Participated
6	Regional level seminar	Technology for Education	Crescent college of Education for women, madurai	21.11.2009	Participated
7	-----seminar (1 day)	Right to Information Act	Crescent college of Education for women, madurai	07.12.2009	Participated
8	-----seminar (1 day)	Psychotherapy and counseling	Crescent college of Education for women, madurai	14.02.2011	Participated
9	Regional Level seminar	Teacher, De-stress Yourself	Crescent college of Education for	24.02.2010	Participated

			women, madurai		
10	workshop	Phonetics and Communication	Crescent college of Education for women, madurai	06.12.2010 To 12.12.2010	Participated
11	One day seminar	ACEM meditation	Crescent college of Education for women, madurai	17.08.2010	Participated
12	State Level Seminar	Instructional Design: Application of Technology in classroom teaching	Crescent college of Education for women, madurai	25.02.2011 & 26.02.2011	Paper presented. Topic "Significance of self instructional materials in open and distance mode of learning"
13	-----levelseminar(1 day)	ICT in mathematics teaching	----- Madurai kamaraj university	02.02.2009	participated
14	International level conference	"Environmental Education for Sustainable Growth"	St. Justin's College of Education, Madurai	22.03.2013 & 23.03.2013	participated
15	Seminar (1 day)	Higher Education of students with Hearing Impairment	St. Justin's College of Education, Madurai	06.03.2009	participated

1

s. no	Level	Topic	Venue	date	Paper presented/participated
1	Workshop (1 day)	On-line Access course	C.S.I. College of education, Madurai	30.10.2010	Participated
2	Workshop (1 day)	National Education Day Celebration	Centre for Educational Research, Madurai Kamaraj university	11.11.2010	Participated
3	National Level (1 day)	"Minority Girls Institutions" organized by Thassim Beevi Abdulkader College, Kilakkarai	SIET College, Chennai.	2.02.2011	Participated
4	National	Future challenges	B. S. Abdur	11.02.201	Participated

	level (2 days)	and Opportunities for Minority Higher Educational Institutions In the Present Global Scenario	Rahman University, Vandalur, Chennai.	1 & 12.02.2011	
5	Regional level seminar(1 day)	e-content and On-line Learning	Peniel Ruralcollegeof Education, Vemparli, Dindigul(DT)	03.05.2011	Participated
6	Regional level workshop	Specific Learning Disabilities DYSLEXIA	Ramakrishnan chandra college of education ,Theni in association with Madras DYSLEXIA association	22.03.2013	Participated
7	International level conference	Emerging Trends in Research	Thassim Beevi Abdul Kader College, Kilakkarai	12.04.2012	Participated
8	Regional level seminar	Technology for Education	Crescent college of Education for women, madurai	21.11.2009	Participated
9	----- seminar (1 day)	Right to Information Act	Crescent college of Education for women, madurai	07.12.2009	Participated
10	----- seminar (1 day)	Psychotherapy and counseling	Crescent college of Education for women, madurai	14.02.2011	Participated
11	Regional Level seminar	Teacher, De-stress Yourself	Crescent college of Education for women, madurai	24.02.2010	Participated
12		Phonetics and Communication	Crescent college of Education for women, madurai	06.12.2010 To 12.12.2010	Participated
13	One day seminar	ACEM meditation	Crescent college of Education for women, madurai	17.08.2010	Participated
14	State Level Seminar	Instructional Design: Application of Technology in classroom teaching	Crescent college of Education for women, madurai	25.02.2011 & 26.02.2011	Participated
15	Conference	EduFest'12	Sri Aurobindo Mira Matriculation	06.10.2010	Participated

				Higher Secondary School, Madurai					
	s.n	Level	Topic	Venue			date	Participated	Paper presented/participated
16	1	National level seminar	Children's Thirst for Learning : Intrinsic/Extrinsic Motivation	St. Anne's College of Education for women, Periakulam	02.02.2013	2013		Participated	
	2	Regional level Seminar (UGC sponsored)	Application of ICT for Teacher Educators in Tamil	Madurai university, Madurai	22.10.2008	2008	05.12.2008	Participated	
17	3	One day seminar	Special education for Higher Education of students with hearing impaired	St. Justin's college of education, Thassim Beevi, Madurai	06.03.2009	2009	08.2009	Participated	
	4	Regional level Seminar (UGC sponsored)	Instructional designing	C.S.I. College Of education	20.08.2009	2009		Participated	
18	5	One day seminar	Human Rights & Dalit Rights	Abdul Kader College, Kilakkarai	03.10.2009	2009		Participated	

Seminars/ Workshops Participated

Mrs. Manohari

4	National Level (1 day)	“Minority Girls Institutions” organized by Thassim Beevi AbdulKader College , Kilakkarai	SIET College, Chennai.	05.02.2011	Participat
5	Training Programme (1 day)	On-Line Registration	District employment Exchange Madurai	26.08.2011	Participat
6	Regional level seminar	Fun- way science teaching	Raj college of education, Madurai	10.11.2011	Participat
7	State level workshop (12 days)	Faculty development Programme	Centre for Entrepreneurship development, Madurai	21.11.2011 To 2.12.2011	Participat
8	Regional level seminar	Technology for Education	Crescent college of Education for women, madurai	21.11.2009	Participat
9	-----seminar (1 day)	Right to Information Act	Crescent college of Education for women, madurai	07.12.2009	Participat
10	-----seminar (1 day)	Psychotherapy and counseling	Crescent college of Education for women, madurai	14.02.2011	Participat
11	Regional Level seminar	Teacher, De- stress Yourself	Crescent college of Education for women, madurai	24.02.2010	Participat
12		Phonetics and Communication	Crescent college of Education for women, madurai	06.12.2010 To 12.12.2010	Participat
13	One day seminar	ACEM meditation	Crescent college of Education for women, madurai	17.08.2010	Participat
14	State Level Seminar	Instructional Design: Application of Technology in classroom teaching	Crescent college of Education for women, madurai	25.02.2011 & 26.02.2011	Demonstra method of tea in classro activitie

Seminars/ Workshops Participated Mrs. Sudha

s.n	Level	Topic	Venue	date	Paper
-----	-------	-------	-------	------	-------

o					presented/p cipated
1	National level Seminar	Recent Approaches in Educational Research	St. Justin's College of Education, Madurai	30.03.2013 & 31.03.2013	participate
2	State Level Seminar(1 day)	Research in Education- Recent Trends	Yadava college of education, Madurai	09.12.2011	participate
3	Workshop(2 days)	Action research for Teachers in B. Ed., Colleges	Centre for Educational Research, Madurai Kamaraj University, Madurai	21.09.2011 & 22.09.2011	participate
4	Regional level seminar	Technology for Education	Crescent college of Education for women, madurai	21.11.2009	participate
5	----- seminar (1 day)	Right to Information Act	Crescent college of Education for women, madurai	07.12.2009	participate
6	----- seminar (1 day)	Psychotherapy and counseling	Crescent college of Education for women, madurai	14.02.2011	participate
7	Regional Level seminar	Teacher, De-stress Yourself	Crescent college of Education for women, madurai	24.02.2010	participate
8		Phonetics and Communication	Crescent college of Education for women, madurai	06.12.2010 To 12.12.2010	participate
9	One day seminar	ACEM meditation	Crescent college of Education for women, madurai	17.08.2010	participate
10	State Level Seminar	Instructional Design: Application of	Crescent college of	25.02.2011 &	participate

		Technology in classroom teaching	Education for women, madurai	26.02.2011	
11	National level seminar	Children's Thirst for Learning : Intrinsic/ Extrinsic Motivation	St. Anne's College of Education for women, Periakulam	02.02.2013	participate
12	Workshop (1 day)	National Education Day	Centre for Educational Research., Madurai kamaraj university	11.11.2010	participate

Seminars/ Workshops Participated Mrs. Christy Epshiba

s.no	Level	Topic	Venue	date	Paper presented, rticipate
1	National level Seminar	Recent Approaches in Educational Research	St. Justion's College of Education, Madurai	30.03.2013 & 31.03.2013	Participate
2	International Level Conference	Emerging Trends in Research	Thassim Beevi Abdul Kader College , Kilakkarai	12.04.2012	Participate
3	Regional level seminar	Technology for Education	Crescent college of Education for women, madurai	21.11.2009	Participate
4	-----seminar (1 day)	Right to Information Act	Crescent college of Education for women, madurai	07.12.2009	Participate
5	-----seminar (1 day)	Psychotherapy and counseling	Crescent college of Education for women, madurai	14.02.2011	Participate
6	Regional Level seminar	Teacher, De-stress Yourself	Crescent college of Education for women, madurai	24.02.2010	Participate
7	International level conference	"Environmental Education for Sustainable Growth"	St. Justin's College of Education	22.03.2013 & 23.03.2013	participate

8	International conference	“Emerging Trends in Research”	Thassim Beevi Abdul Kader college , Kilakkarai.	12.04.2012	Participat
9	Workshop(2 days)	Action research for Teachers in B. Ed., Colleges	Centre for Educational Research, Madurai Kamaraj University, Madurai	21.09.2011 & 22.09.2011	Participat

Seminars/ conferences/ Workshops Participated

Mrs. Vimala Karthiyayini

s.n o	Level	Topic	Venue	date	Paper presented/ participated
1	Inter National Conference sponsored by NAAC & DST	Empowering learners beyond Cognition	V.O.C.College of education, Tuticorin.	30 th Nov to 2 nd Dec 2006	participated
2	National level conference	Ethics and Human values	V.O.C.College of education, Tuticorin.	26.09.2007& 27.092007	participated
3	Southern Zone Conference	Empowerment of Minority Girls through Education	SIET College, Chennai	2.2.2011	participated
4		Energy challenges in the 21 st century	V.O.C. College of Education, Tuticorin	21.04.2008	participated
5		e-Content and On Line Learning	Peniel College of Education,vemparali Dindigul	03.05.2011	participated
6	National level seminar	Multiple Intelllignce&Instructionnall Technology-A Praxis of Teaching and	Sri Rama Krishna Mission Vidhyalaya	11.01.2008 12.02.2008	participated

		Learning			
7	Training programme	Eclectic approach to teaching of English	Justin's College of Education, Madurai	21.02.2009	participated
8	Regional level Seminar	Special Education For Higher Education of Students with Hearing Impaired	Justin's College of Education, Madurai	06.03.2009	participated
9	Training programme	On-Line Registration training	District Employment exchange, Madurai	26.08.2011	participated
10	Inter National Conference sponsored by NAAC & DST	Learning Styles through Computers	V.O.C.College of education, Tuticorin.	30 th Nov to 2 nd Dec 2006	Learning styles through computers
11	National conference (UGC sponsored)	Role of Women in Nourishing the Buds with values	V.O.C.College of education, Tuticorin.	26.10.2007& 27.10.2007	Role of women in
12	National level seminar(UGC sponsored)	"Modern Technologies-Empower students with Multiple Intelligence"	Sri Rama Krishna Mission Vidhyalaya of Education, Coimbatore	11.01.2008& 12.01.2008	Presented
13	State level seminar	" Energy Conservation at Home-Energy budget that reduces bill Amount"	V.O.C.College of education, Tuticorin.	21.04.2008	Presented
14	State Level Seminar	Collaborative Learning through Computer	Crescent college of education for women, Chathrapatti, madurai	25.02.2011& 26.02.2011P resented	Presented
15	State Level Seminar	Educational Research	Yadava college of education, Madurai	09.12.2011	
16	State Level Seminar	"Teachers parenting the children with special needs"	St. Charles' College of education, madurai	18.02.2012	Rapporteur
Journal publication					
17	"A study on adjustment behavior of B.Ed., Trainees"- published in New Horizons in Educational research. April- September 2009, Volume-1, No.1.				

s.no	Level	Topic	Venue	date	Paper presented/participated
1	International Conference of All India Association for Educational Research (AIAER)	Learning Centered Education	St.Ignatius college of Education	27.01.2005 – 29.01.2005	Participated
2	Two Day Workshop in association with NAAC	Quality Techniques for Quality Assurance in Higher Education Institution	The Thassim Beevi Abdul Kader College for Women	22.09.2006 – 23.09.2006	Participated
3	One Day Training Programme	Vermicomposting	Tamilnadu Agricultural University	23.1.2007	Participated
4	Two Days National Workshop	Multiple Intelligences and Instructional technology: The Praxis of Teaching and Learning	Sri Ramakrishna Mission Vidhyalay College of Education, Coimbatore	11.01.2008 – 12.01.2008	Participated
5	UGC Sponsored State Level Workshop	Human Rights And Values in Education	The Thassim Beevi Abdul Kader College for Women	21.02.2008	Participated
6	National Seminar	Enhancing the Efficacy of Slow Learners and Under Achievers	Thiagarajar College of Preceptors, Madurai.	3.05.2008 – 4.05.2008	Participated
7	One day Orientation Programme for Teacher Educators	Discussion on Revised Syllabus	Thiagarajar College of Preceptors, Madurai.		Participated
8	Seminar	Energy Challenges in the 21 st Century	V.O.C College of Education	21.04.2008	Participated
9	UGC sponsored	Environmental studies	Gandhigram Rural University, Dindugal.	3.12.2008 – 5.12.2008	Participated

	Regional Seminar				
10	National Seminar	Appropriate Technology, Innovations & Challenges in Teacher Educations	Gandhigram Rural University	19.12.2008	Participated
11	One day workshop	“Application of ICT for the teacher educators of Biological Science	Madurai Kamaraj University	27.01.2009	Participated
12	Two Days Symposium	Fostering Experimental Bent among School Learners	St. Justin’s College of Education & SERDE	16.04.2009 – 17.04.2009	Participated
13	Two Days Workshop	Competency Building for The Principals of Colleges	Center For Educational Research, MK University	21.08.2009- 22.08.2009	Participated
14	Workshop	Statistical Package for Social Siences	Thiagarajar College of Preceptors, Madurai.	13.11.2009 -15.11.2009	Participated
15	One Day Symposium	Higher Education: Recent Trends and Modern Movements	St. Justin’s College of Education & SERDE	17.11.09	Participated
16	One Day Seminar	ICT and Education	Virudhunagar M.S. P Nadar College of Education	06.02.2010	Participated

Papers presented

1	International Conference of All India Association for Educational Research (AIAER)	Learning Centered Education	St. Ignatius college of Education, Palayamkotai.	27.01.2005 – 29.01.2005	“Computer Supported Collaborative Learning of Zoology among IX Std Students”
2	Three Days National Workshop	Multiple Inetlligences and Instructional technology: The Praxis of Teaching and Learning	Sri Ramakrishna Mission Vidhyalay College o Eduaction, Coimbatore	11.01.2008 – 12.01.2008	“Emotional Intelligence of Higher Secondary Students in the outskirts of Madurai”

3	National Seminar	Enhancing the Efficacy of Slow Learners and Under Achievers	Thiagarajar College of Preceptors, Madurai.	3.05.2008 – 4.05.2008	<i>“A study of slow learners and Under Achievers among Muslim children of Destitute Home and Residential Matric School on Madurai”</i>
4	National Seminar	Appropriate Technology, Innovations & Challenges in Teacher Educations	Gandhigram Rural University	19.12.2008	<i>“Teacher Education Today: An Insight into Current Challenges in Teacher Education”</i>
5	One Day Seminar	ICT and Education	Virudhunagar M.S. P Nadar College of Education	06.02.2010	<i>“Integrating Multimedia Package at Preservice level: A Pedagogy for Smart Classrooms”</i>
6	Three Days National Workshop	Multiple Inetlligences: Praxis	Sri Ramakrishna Mission Vidhyalay College o Eduacton, Coimbatore		<i>“Emotional Intelligence of Higher Secondary Students in the outskirts of Madurai”</i>
7	National Seminar	Enhancing the Efficacy of Slow Learners and Under Achievers	Thiagarajar College of Preceptors, Madurai.	3.05.2008 – 4.05.2008	<i>“A study of slow learners and Under Achievers among Muslim children of Destitute Home and Residential Matric School on Madurai”</i>
8	National Seminar	Appropriate Technology, Innovations & Challenges in Teacher Educations	Gandhigram Rural University	19.12.2008	<i>“Teacher Education Today: An Insight into Current Challenges in Teacher Education”</i>
9	One Day Seminar	ICT and Education	Virudhunagar M.S. P Nadar College of Education	06.02.2010	<i>“Integrating multimedia Package at Preservice level: A Pedagogy for</i>

					Smart Classrooms
10	International	“Imperatives of Ethical cultural and Universal Values in Education For Human Excellence”	Thiyagarajar College of Preceptors, Madurai	20.04.2012 & 21.04.2012	“Impact of Value Education on Prospective Teachers”

--	--	--	--

3.2 Research and Publication Output:

1. Give details of instructional and other materials developed including teaching aids and/or used by the institution for enhancing the quality of teaching during the last three years.

A guide is developed in English language teaching to enhance learning. In a view to enhance the quality of teaching, transparencies are prepared by staff in methodology and in concerned subjects. Multimedia packages are prepared by faculties to enhance microteaching skills, Bloom's taxonomy, Evaluation and to demonstration lessons.

2. Give details on facilities available with the institution for developing instructional materials?

A well equipped computer laboratory facilitates students and faculties in preparing software. Internet facility and open access to internet is available for downloading various syllabus related concepts, new information, hottest news of the world and so on. The staff members have open access to LCD projectors and OHP for their class without any restriction. Moreover the institution provides OHP sheets to faculties for preparing transparencies. Power point presentations are also prepared by faculties in their concerned subject to enhance the effectiveness of teaching learning process. Above all as a highlighting feature the institution has an interactive white board by which student teachers are trained very effectively to face the challenges of Hi-tech classrooms.

3. Did the institution develop any ICT/technology related instructional materials during the last five years? Give details.

Yes, the institution has developed ICT/technology related instructional materials. A well equipped computer laboratory is available in the college in which faculty prepare softwares for classroom lectures and seminars. The laboratory is also used by the student

teachers to prepare multimedia packages in their concerned subject, seminar presentation and club activities. Students are allowed to download materials for seminars and assignment preparation.

Students are free to use the LCD Projector for seminars and to practice teaching. The interactive white board available in the Educational Technology lab is also used by students and faculty. Faculty is free to use the Educational Technology lab for classroom lectures. Video lessons are prepared by the students in their concerned subjects under the guidance of the faculty. Radio lesson is also prepared by them.

Total No. of Ppt prepared by staff : 105

Total No. of transparencies prepared : 120

4. Give details on various training programs and/or workshops on material development (both instructional and other materials)

a. Training programmes and workshop Organized by the institution on material development

Our institution has organized many workshops and seminars for over all development of students. But so far we haven't organized any workshop to train our faculties on material development.

b. Training programmes Attended by staff on material development

Following faculties have participated in the workshops on material development

Date	Name of staff	Venue	Training Organization
23.08.10	Ms. Daisy Rani	CSI College of Edn.,Pasumalai	Intel, Chennai
23.08.10	Ms. Manohari	CSI College of Edn.,Pasumalai	Intel, Chennai
26.09.10 to 31.09.10	Ms. V. Geetha	IGNOU Regional centre,Madurai	ICT Academy of TamilNadu in association with IGNOU

c) Training provided to staff on material development

For the welfare of staff training programmes are organized for preparation of instructional and other materials.

- i) Orientation to write books - Dr. S.Vincent
- ii) Orientation to publish articles in journals-Dr. S.Vincent
- iii) Computer Training - Fynn Soft

5. List the journals in which the faculty members have published papers in the last five years.

Our faculties have published papers in the following journal.

Sl. No.	Name of the staff	Name of Journal	Title of Publication	Volume
1.	Ms. S. Vimala Karthiyayini	New Horizons In Educational Research	A Study On Adjustment Behavior of B.Ed Trainees	September 2009, Vol.1, No.1

The papers presented by the following faculty in seminars/ workshops are published the proceedings of the seminars.

Name of faculty	Title of Paper	Particulars of seminar/ Workshop	Venue

6. Give details of the awards, honors and patents received by the faculty members in last five years.

Name of Faculty & Designation	Title	Organization / institution
Ms. S.Mahdoom Ariffa, <i>Principal</i>	‘Extra Mile Award’	Madurai Crescent Matriculation Higher Secondary School
Ms. S.Mahdoom Ariffa, <i>Principal</i>	‘Religious Harmony Award’	Sringeri Math.
Ms. S.Mahdoom Ariffa, <i>Principal</i>	Best Paper	VHNSN College of Education,

Ms.H.Bobby, <i>Asst Professor</i>		Virudhunagar
Ms.V.Geetha, <i>Asst Professor</i>	Best Paper	Mariamman College of Education, Trichy

7. Give details of the Minor / Major research projects completed by staff members of the institution in last five years.

Our Institution has not yet under taken and minor or major research projects. We have planned to submit proposal for minor research in the near future.

3.3 Consultancy:

- 1. Did the institution provide consultancy services in last five years? If yes, give details.**

Our institution has not provided any consultancy services and so far no revenue is generated through it.

- 2. Are faculty/staff members of the institute competent to undertake consultancy? If yes, list the areas of competency of staff members and the steps initiated by the institution to publicize the available expertise.**

The faculties of our college are competent enough to undertake consultancy.

Sl. No.	Name of Faculty	Area of competency
1.	Ms. S.Mahdoo Ariffa	Guidance & Counseling
2.	Ms. H.Bobby Ms. Vimala Karthiyayini	Academic Calendar preparation
3.	Ms. H.Bobby Ms. K.Manohari	Co-curricular activities
4.	Ms. R.Sudha Ms. H.Bobby	Consultancy to use computers by all
5.	Ms. H.Bobby Ms.K.Manohari	Question Paper
6.	Ms. R.Kavitha Ms. H.Bobby Ms.R.Sudha Ms.K.Manohari	Statistical data analysis

- 3. How much revenue has been generated through consultancy in the last five years? How is the revenue generated, shared among the concerned staff member and the institution?**

No revenue has been generated so far through consultancy.

- 4. How does the institution use the revenue generated through consultancy?**

No revenue has been generated so far through consultancy.

3.4 Extension Activities:

1. How has the local community benefited from the institution? (Contribution of the institution through various extension activities, outreach programmes, partnering with NGO's and GO's)

We extend our service to the local community also.

1) In the year 2006 our students went on a rally to the neighboring village to create awareness on health and hygiene, Cleanliness, Literacy and deforestation.

2) In the year 2006, we visited the destitute home at Madurai and donated notebooks and writing materials.

3) In the year 2006 *we visited the Rajaji old age home at Madurai*, interacted and contributed our part to the people at that home.

4) In the year 2006 we organized an AIDS awareness camp in association with the NGO in the village Seekupatti.

5) 13.09.07 our student teachers went on a rally to the village Seekupatti creating awareness on health, Hygiene, cleanliness and need for aforestation. We also planted saplings in the village in association with the women self-help group of the village We also donated an information board to the village and 50 sets of slippers to the children of the village.

6) On 20.09.08 our students went on a rally to the neighboring village Seekupatti and planted saplings.

7) On 26.09.08 we conducted an AIDS awareness programme to the village 'Kadavur' which is 3 Km from the college in association with the TANSACS (Tamil nadu state AIDS control society) mobile van. A video 'Arinthum Ariyamalum' was played to the village folk. Mrs .Lalitha, social worker of CESCO (Centre for Socio- Cultural Interaction) Co-ordinated the programme.

8) On 12.01.10 we planted 50 saplings in the village Seekupatti and also created awareness among village folk on the need for deforestation..

9) On 13.01.10 we went to Arulmigu Sundararaja High school at Algarkoil and created awareness about cleanliness and aforestation to the school children.

10) On 16.03.09 we organized a blood donation camp in association with RRC and Meenatchi Mission Hospital and 26 student teachers donated Blood. A total of 18 units of blood was donated.

11) On 10.01.10 and 29.01.12 we organized a Medical Camp on “Accupuncture Therapy” at Chathitrapatti in association with Real Health Accupuncture Clinic, Munichalai, Madurai. A team of doctors served in the camp and was headed by Dr. Mohamed Rafiq. 450 patients were benefitted by the camp.

12) On 26.01.12 we planted 50 saplings at the neighbouring village Poigaikaraipatti.

2. How has the institution benefited from the community? (Community participation in institutional development, institution-community networking, institution-school networking, etc.)

The Women Self Help Group of the village Seekupatti trained our students in Socially Useful Productive Work in the form of Phenoyl preparation, soap making, toys and decorative flowers.

The students were taken to schools in the community to observe curriculum transaction in real classroom.

Date	Name of School	Purpose
25.08.09	Govt Hr Sec School, Vallalapatti	Observation
28.08.09	Arulmigu Sundararaja High School , Alagarkoil	Observation
23.08.10	SriRam Nallamani Yadava Girls Hr Sec.School, Thruppalai.	Observation
26.08.10	Govt.Hr.Sec School ,Chathrapatti.	Observation

Teachers from the community were invited to demonstrate teaching of various subjects of school curriculum.

Sl. No.	Date	Name of the Teacher & Designation	Name of the Institution	Subject
1	24.08.10	Mrs,Nalini Sridar PG Asst.	Jeevana School, Madurai	English
2	25.08.10	Mr.A.Ganapathy, Principal	Yadava College of Education,Madurai	Biology
3	25.08.10	Mr.Selvaraj, BT Asst.	Arulmigu Sundararajan Hr.Sec.School, Alagar Koil, Madurai	Maths
4	28.08.10	Mrs.Lavanya	Nirmala Girls Hr.Sec.School, Madurai	Tamil
5.	30.08.10	Mr.Suresh, PG Asst.	Govt Hr Sec School, Vallalapatti	Commerc e
6.	30.08.10	Mr.Sasi Kumar, PG Asst.	Tagore Vidhyalayam Hr.Sec School	Physics
7.	31.08.10	Mr.Jeevan Prakash,	RC High School	Social

		BT Asst		Science
8.	12.9.11	Mr.A.Ganapathy	Yadava College of Education, Madurai	Biology
9.	12.9.11	Ms.Latha.C	EVR Corporation School	
10	12.9.11	Mr.Sasi Kumar, PG Asst.	Tagore Vidhyalayam Hr.Sec School	Physics
11.	12.9.11	Mrs.Meenakshi.K, PG Asst	Jeevana School, Madurai	Mathematics
12.	13.09.11	Mrs.Meena Kumari, Asst Professor	Fatima College, Madurai	Computer Science
13.	14.09.11	Mr.Jeevan Prakash BT Asst		Social Science
14.	14.09.11	Mrs,Nalini Sridar PG Asst.	Jeevana School, Madurai	English

Every academic year our student teachers go for Practice Teaching for 40 days during the month of October and November. They gain valuable knowledge from the school which enables in shaping the teacher personality.

3. What are the future plans and major activities the institution would like to take up for providing community orientation to students?

In the future we are planning to involve our students in the following social service

- Blood donation.
- Visiting Old age Home
- Visiting Orphanage.
- _ Donating voice in the talking library
- _ Educating the illiterates through each one teach one program
- Supporting in the economic development of community through cottage industries.

4. Is there any project completed by the institution relating to the community development in the last five years? If yes, give details.

Yes. We carried out Parthenium eradication Programme for community development. An action plan was prepared and activities were done according to the plan and evaluated. A survey I also done by the students about parthenium, illiteracy, nutrition and health in the neighbouring villages. We have organized a medical camp on acupuncture therapy in the neighbouring village Chathirapatti.

5. How does the institution develop social and citizenship values and skills among its students?

We instill in the student mind the notion that: “Service to mankind is Service to God”. We enable the students to feel that each one is a part of the society. We take them to the spot or the village and they gain practical knowledge about the villages to various social service activities like

- i). Awareness campaigns
- ii) Tree plantation
- iii) Interaction with people
- iv) Donation

To develop good citizenship qualities among students we organize Guide camp, Workshops on Safety and First – Aid, Traffic Rules, Extinguishing fire, Yoga and meditation.etc.

Refer Criterion I: 1.1, 3(iii)

Various clubs are activated in our college and functions effectively including Red Ribbon Club and the nature club “Geo’s Heaven”.

3.5 Collaborations

- 1. Name the national level organizations, if any, with which the institution has established linkages in the last five years. Detail the benefits resulted out of such linkages.**

We have established collaborations with the following national level organizations.

- i. Tamilnadu Aids Control Society (TANSACS)
 - ii. Dhan Foundation
 - iii. Fynn Soft Solutions
 - iv. ‘Nigazh’ Theatre Centre
 - v. Valliammal Institute
-
- i) Since Jan 2007 our institution has established linkage with NACO (National Aids control Organization) through Red Ribbon Club (RRC) which is a body of the TANSACS. Through this linkage our students are educated about issues related to sex and safe practices and their by they get awareness about HIVS AIDS and prevention of sexually transmitted diseases.
 - ii) Since August 2009 we have established linkage with the Dhan Foundation a National Organization located at Madurai. We organize value added certificate courses viz.,

- a) Jewellery Designing and b) Simple Chemical preparation to our students in association with this organization for the benefit of our student teachers.
- iii) Since January 2012 we have established linkage with Fynn Soft Solutions by which we train of students in computer courses (a) Basic Course and (b) Advanced Course This enables our student teachers in developing skill of computing and face the future challenges.
- iv) The ‘Nigazh’ Theatre Centre trains our student teachers in skill of dramatization. From 30.01.12 to 31.01.12 we organized a Workshop on “**Theatre Pedagogy**” by Ms.Daniella from Switzerland, Mr.Bharath and Mr.Shanmuga Raja. The student teachers developed the knowledge and skill of dramatization which is very useful for their teaching career in motivating the learners and making the class lively.
- v) Since 2008 our student teachers appear for the exam on ‘My Experiments for Truth’ in association with Valliammal Institute.

2. Name the international organizations, with which the institution has established any linkage in the last five years. Detail the benefits resulted out of such linkages.

We have established collaborations with the following international level organizations.

- i. Centre For Socio Cultural Interaction (CESCI)
 - ii. Sivananda Yoga Vedanta Meenakshi Ashram
 - iii. Indira Gandhi National Open University (IGNOU)
 - iv. St.John’s Ambulance
 - v. ACEM Meditation
- (i) Since 2006 our institution has established linkage with CESCI, an international organization, located at Kadavur village. Through this linkage we have done lot of community development programmes in the neighbouring villages.

- (ii) Since 2006 our institution has established linkage with the Sivananda Yoga Vedanta Meenakshi Ashram an international organization, located at Saranthangi village. Our student teachers were trained in Yoga and Meditation by the experts in this yoga centre.
- (iii) Since January 2008 our institution is collaborating with Indira Gandhi National Open University (IGNOU). Our institution is one of the recognized Programme Study Centres for B.Ed programme. The duration of the B.Ed course in IGNOU is 2 years. Every year 100 in-service teachers are doing B.Ed in our Study Centre under distance mode.
- (iv) Since January 2010 our institution has established linkage with St.John's Ambulance Service a National organization located at Madurai. Student teachers are trained in First Aid and Safety in association with this organization.
- (v) ACEM Meditation is an international organization founded by Dr. Are Holen, a psychiatrist and Psychologist from Norway. We organize a two day workshop for our student teachers and faculty on this meditation technique 'ACEM meditation'.

3. How did the linkages if any contribute to the following?

- **Curriculum Development**
- **Teaching**
- **Training**
- **Practice Teaching**
- **Research**
- **Consultancy**
- **Extension**
- **Publication**
- **Student Placement**

Curriculum Development:

Our faculty functions as academic counselors for the IGNOU B.Ed programme. Through this collaboration we practice many teaching strategies and also widen the knowledge by the self leaning modules. But there is no way for our faculty to involve in

curriculum development as our college is affiliated to Tamilnadu Teachers Education University.

Teaching:

The 'Nigazh' Theatre Centre trains our student teachers in skill of dramatization. Through a Workshop on "**Theatre Pedagogy**" by Ms.Daniella from Switzerland, Mr.Bharath and Mr.Shanmuga Raja. The student teachers developed the knowledge and skill of dramatization which is very useful for their teaching career in motivating the learners and making the class lively. Student teachers learnt the tactics of physical participation of students and also utilized it for effective classroom teaching.

Training:

In association with Dhan Foundation a National Organization located at Madurai we organized value added certificate courses viz., a) Jewellery Designing and b) Simple Chemical preparation for the benefit of our student teachers.

Fynn Soft Solutions a software company trains our student teachers in computer skills (a) Basic Course and (b) Advanced Course. This enables our student teachers in developing skill of computing and face the future challenges.

In association with 'Nigazh Theatre Centre' our student teachers are trained in skill of dramatization through a workshop "**Theatre Pedagogy**" by Ms.Daniella from Switzerland, Mr.Bharath and Mr.Shanmuga Raja. The student teachers developed the knowledge and skill of dramatization which is very useful for their teaching career in motivating the learners and making the class lively.

In association with Sivananda Yoga Vedanta Meenakshi Ashram an international organization, located at Saranhang village our student teachers were trained in Yoga and Meditation by the experts in this yoga centre.

St.John's Ambulance Service a National organization located at Madurai trained Student teachers in First Aid and Safety in association.

Research:

The library of IGNOU Regional Centre, Madurai is a store house of valuable research publications. It has a collection of dissertations at Post Graduate, M.Phil and thesis at Ph.D level. The research scholars are free to refer the dissertations for their research work. The IGNOU Regional Centre Madurai organized a three day workshop for the research scholars of the IGNOU programme study centres on training in data analysis using "Statistical

Package for Social Sciences”. Following faculty of our college is participated and benefited by that

1. Ms H. Bobby
2. Ms. Mahdoom Ariffa.S
3. Ms.Kavitha.R
4. Ms.V.Geetha

Consultancy:

Through ACEM meditation we train our students in arelaxation technique. The workshop organized by this association by Dr.Are Holen trained our students and faculty in counseling and guidance

Extension:

CESCI is an international organization, located at Kadavur village. Through this linkage we have done lot of community development programmes in the neighbouring villages, Kadavur and Seekupatti.

Refer Criteria III: 3.4, 1

The linkages do not contribute to publication, consultancy services, practice teaching and student placement.

4. What are the linkages of the institution with the school sector? (Institute-school-community networking)

Our institution has established linkages with 15 schools for practice teaching.

- 1) Madurai Crescent Matriculation Hr.Sec school
- 2) Govt.Hr.Sec School, Chathrapatti.
- 3) Govt Hr Sec School Vallalapatti
- 4) Arulmigu Sundararaja High School , Alagarkoil
- 5) Govt High School, Mangulam
- 6) Govt High School, Mathur.
- 7) Govt High School, Oomatchikulam.
- 8) SriRam Nallamani Yadava Girls hr Sec.School, Thruppalai.
- 9) JeyaGopal Carodia corporation high School, Thallakulam
- 10) Ponmudiyar Corporation Hr.Sec .School,Goripalayam.
- 11) Corporation Boys school, Goripalayam.
- 12) Vellivethiyar Corporation Girls hr sec school, Madurai
- 13) Government Girls Hr. Sec. School, Othakadai.
- 14)Balamindiram Higher Secondary, BB.Kulam

15) EVR Corporation Girls Higher Secondary School, Madurai

16) Thiru.V.K Boys Corporation Higher Secondary School, Madurai

We also take our students to the following schools to observe curriculum transaction in real class room situation.

(i) SriRam Nallamani Yadava girls Hr Sec School at Thiruppalai

(ii) Arulmigu Sundararaja High School , Algar koil

(iii) Govt Hr Sec School Vallalapatti, and

(iv) Govt Higher Secondary school at Chathirapatti.

Besides we also contribute in enhancing the infrastructural facilities of the schools.

Our student teachers also visited special schools to observe the difference in the curriculum transaction being carried over in that school compared to normal schools. The special schools visited include

i) All India Association for the Blind Hr sec School, Sundararajanpatti.

ii) Gnanadeepam School for Mentally Challenged, Algarkoil and

iii) School for Visually Challenged, Paravai

Thus student teachers come to understand the behavior of the disabled children, their teaching methodology and also help in developing tolerance. This exposure will also enable our student teachers to face the challenge of inclusive education and not to eliminate the special students with various type of handicap.

During the Practical Commission students of IX Std and +1 level from Govt Hr.Sec School at Chathirapatti, Sriram Nallamani Yadava Hr Sec School and Arulmigu Sundararaja High School were brought to our college with prior permission from the Head of the institution for evaluation of teaching in simulated classrooms.

5. Are the faculty actively engaged in schools and with teachers and other school personnel to design, evaluate and deliver practice teaching. If yes give details.

Yes. Our faculties visit the practice teaching schools.

Head of the institution:

Faculty visit the practice teaching schools prior to the commencement of practice teaching to get permission from the heads of the institution. They discuss about the number of the practicing days and the number of students for each school.

Chief Education Officer:

The permission letter received from the heads is produced to the CEO office at Madurai district for CEO order. A copy of the CEO order is enclosed with the list of students allotted to the schools and submitted to the heads of the practice teaching schools.

School Teachers:

After the permission is received from the CEO to student teachers are taken to the respective practicing school to get the class allotted for them, syllabus and timetable few days before the commencement of practice teaching. This leads them to prepare the lesson plans and teaching aids well prepare a visiting timetable for teacher educators to visit the schools during the internship. They provide needed guidance to the students and also interact with the mentor about the performance of the student teachers. At the completion stage of practice teaching our faculty get feedback from the teachers and principal of the schools about the performance of the trainees.

6. How does the faculty collaborate with school and other college or university faculty?

We invite teachers from schools while organizing club activities in our college. Our faculties also serve as resources persons in various colleges on various occasions.

Date	Name	Position Held		Event
May 2007	1. Ms Bobby 2. Ms. Ariffa.S 3. Ms.Kavitha.R 4. Ms.Kavitha.M.C	Workshop Facilitator	St.Justin's college of Education.	TNOU B.Ed workshop
August 2007	1. Ms. Mahdoom Ariffa 2. Ms Bobby	Academic counselor	St.Justin's college of Education	TNOU B.Ed workshop
06.10.08	H.Bobby	Guest lecture	Preethi College of Education, Sivagangai	Demonstration of lesson
06.10.08	Ms.S. Mahdoom Ariffa	Guest lecture	Preethi College of Education, Sivagangai	Demonstration of lesson
07.10.08	Ms. Vimala Karthiyayini	Guest lecture	Preethi College of Education, Sivagangai	Demonstration of lesson
07.10.08	Ms. Daisy Rani	Guest lecture	Preethi College of Education, Sivagangai	Demonstration of

				lesson
07.10.08	Ms. Kavitha	Guest lecture	Preethi College of Education, Sivagangai	Demonstration of lesson
08.10.08	V.Geetha	Guest lecture	Preethi College of Education, Sivagangai	Demonstration of lesson
08.05.08	Ms.Vimala	Workshop Facilitator	KSM college of education	IGNOU B.Ed workshop
04.02.10	Ms.Bobby	Resource person	Yadava college of education	Citizenship camp Seminar on "Education for All- Where we Stand?"
19.2.10	Ms. Danie Isabella	Resource person	Crescent Teacher Training Institute	Art Day Celebration
22.2.10	Ms. Bobby.H	Resource person	Crescent Teacher Training Institute	Science week Celebration- "Demonstration of Experiments in Biological science"
23.2.10	Ms. Manohari	Resource person	Crescent Teacher Training Institute	Science week Celebration- "Demonstration of Experiments in Physical Science"
01 .03.11	Ms. Mahdoom Ariffa	Resource person	Yadava college of education	Cultural Heritage
.13	Ms. Manohari.K	Resource person	Ruby college of education	Educational Evaluation

The following are the guest lecturers invited from other colleges and universities.

Name	Designation	Topic
Dr.Vincent.S	Retd. Prof.	Teaching Methodology, Teaching of English
Dr.Ramakrishnan	Asst Professor, Thiagarajar College of Preceptors	Micro teaching

Dr. Meenakshi Sundaram	Professor, Lakshmi College of Education, Gandigram.	Psychology Experiments
Dr.L.Saraswathy	Principal, Thiagarajar College of Preceptors, Madurai.	Teaching Methodology
Ms. Ganapathy.A	Principal, Yadava college of Education, Madurai	Demonstration of lesson in Biology
Ms. Ganapathy.A	Principal, Yadava college of Education, Madurai	IGNOU Counseling
Mrs. Hilda Mary	Asst. Prof .In Nallamani College of Education	IGNOU Counseling
Mrs. Meena Kumari	Asst. Prof, Fatima College, Madurai	Demonstration of lesson in Computer Science

3.6 Best Practices in Research, Consultancy and Extension

1. What are the major measures adopted by the institution to enhance the Quality of Research, Consultancy and Extension activities during the last five years?

Faculties are provided with orientation programme on research paper writing and research colloquium is organized by experts. Faculty is motivated to participate in seminars and workshop and present research papers. During the state level seminar organized in our college on ‘Instructional Design: Application of Technology in Classroom Teaching’ student teachers were motivated to present papers in the seminar. Two student teachers in per major presented a paper. Student teachers (i) Irfana Fathima and (ii) Kanaga Biological Science presented a paper entitled “Learning Biology through field trip at IX Standard level” and was awarded the II prize for the best paper.

Various activities of the college are planned by discussing with experts like Dr. S.Vincent and Dr. L.Saraswathy. Extension activities are undertaken in association with national and international organizations makes them active participants in the community related activities. This exposure helps in development of on the whole personality development of student teachers. A parthenium action plan was prepared and with the active involvement of students the plan was implemented.

PARTHENIUM ERADICATION

Action Plan

Month	Week 1	Week 2	Week 3	Week 4
	Date & Activity	Date & Activity	Date &	Date &

			Activity	Activity
September		14.09.11 ----- (Received the office letter) -----	18.09.11 - 24.09.11 Educating our student teachers about Parthenium and its harmful effects by Ms.H.Bobby, Asst Professor of Biological Science Education substituting LCD Projector	25.09.11 – 30.09.11 Conducting Poem and Essay Competitions regarding eradication of Parthenium plants
October	01.10.11-08.10.11 Preparing Student teachers to create awareness (Writing Slogans and preparation of bit notice)	09.10.11 - 15.10.11 Creating awareness among farmers and distributing the notice to the village folk	16.10.11 – 22.10.11 Implementation of the project inside the campus	23.10.11 – 31.10.11 Implementation of the project outside the campus
November	01.11.11 – 07.11.11 Educating the village folk and Role play at neighbouring village Seekupatti	08.11.11 – 14.11.11 Student teachers Creating awareness to students at concerned practice teaching schools	15.11.11 – 21.11.11 Fixing advertisement boards	22.11.11 – 28.11.11 Clearing the weeds in and around the concerned practice teaching schools Awareness to public in association with NGO 'Deepam Foundation'
December	29.11.11 – 03.12.11 Analysing the effectiveness of the programme	04.12.11 – 10.12.11 Follow -up		

2. What are significant innovations / good practices in Research, Consultancy and Extension activities of the institution?

Faculties are motivated to undergo research during the last five years many faculty is awarded following degree in education Ms.H. Bobby , Ms S..Ariffa ,Ms.V. Geetha Ms.M.Vimala Karthiyayini. They are also motivated to present research paper in seminars and workshop at state national and international level. On payment of registration fee by the institution. Faculty is encouraged to participate in training programmes related to research like “SPSS- Statistical package for social sciences”

Training	Faculty	Venue
SPSS	Ms.H.Bobby	Thiagarajar College of Preceptors, Madurai
SPSS	Ms. H.Bobby Ms. S.Ariffa Ms.V. Geetha Ms.R.Kavitha	IGNOU RC Madurai
Research Problem and Paper Writing	Ms.H.Bobby Ms.V.Geetha	Centre for Entrepreneurship Development, Madurai

Faculty is motivated to undergo doctoral research .so far one Ms.S.Vimala karthiyayini is awarded Ph.d degree in the year 2012.following faculty is undergoing doctoral research in education

1. Ms.S. Mahdoom Ariffa, Principal
2. Ms. V.Geetha, Asst Professor of Commerce Education
3. Ms.H.Bobby, Asst Professor of Biological Science Education

Faculty awarded with doctoral degree is provided incentives . Besides faculty is encouraged for participate in research colloquium and to widen their knowledge in research.

Venue	Resource person	Participants
Yadava college of Education, Thirupalai	Dr.P.S.Balasubramaniam, Professor(Rtd), University of Madras	Ms. H.Bobby Ms. S.Mahdoom Ariffa Ms. V.Geetha
Crescent college of Eductaion for Women	Dr. Sathya Giri Rajan Professor(Rtd)	Ms. Mahdoom Ariffa, Ms. H.Bobby, Ms. Manohari, Ms. R.Kavitha, Ms. Vimala Karthiyayini, Ms. R.Sudha, Ms. B.Daisy Rani, Ms. V.Geetha Ms. R.Sudha

During the research colloquium at our college scholars from other institutions were also invited and the following candidates participated.

- (i) Ms. Sophi Mesalin, Principal, TVS Teacher Training Academy
- (ii) Mr. A.Ganapathy, Principal, Yadava college of Education, Thirupalai