
OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

1

OUR LADY COLLEGE OF EDUCATION

OUR LADY NAGAR,

MADURAVOYAL,

CHENNAI , TAMILNADU

 SELF-APPRAISAL REPORT

Submitted To:

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

NAGARBHAVI, BANGALORE ï 560 072, INDIA.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

2

 CONTENTS

S.No. INDEX PAGE No.

PART ï I : INSTITUTIONAL DATA

A Profile of the Institution 09

B Criterion-wise inputs

 Criterion I : Curricular Aspects 13

 Criterion II : Teaching ï Learning and Evaluation 16

 Criterion III : Research, Development and Extension 21

 Criterion IV : Infrastructure and Learning Resources 25

 Criterion V : Student Support and Progression 31

 Criterion VI : Governance and Leadership 36

 Criterion VII : Innovative Practices 41

PART ï II THE EVALUATIVE REPORT

1 Executive Summary 44

2 Criterion ïWise Analysis

 Criterion I : Curricular Aspects 49

 Criterion II : Teaching ï Learning and Evaluation 64

 Criterion III : Research, Consultancy and Extension 97

 Criterion IV : Infrastructure and Learning Resources 121

 Criterion V : Student Support and Progression 135

 Criterion VI : Governance and Leadership 155

 Criterion VII : Innovative Practices 174

3 Mapping of Academic Activities of the Institution 181

4 Declaration by the Head of the Institution 182

5 Annexure (i-x) ï Separately Bound

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

3

 i. Brief Note of Teacher Education Scenario in Tamil Nadu State

 ii. Institutional Academic Calendar

 iii. A Copy of the Syllabus

 iv. Master Plan of the Institution

 v. Audited Income-Expenditure Statement

 vi. A Copy of the Latest Recognition Order of NCTE and University

 vii. University Results

 viii. Feedback on the Teachers

 ix. Teaching Practice Feedbacks

 x. The Best Practices of Our College of Education

 a) Micro-Teaching

 b) Mind-Mapping

 c) Flandersôs Interaction Analysis

 d) Brunerôs Theory of Concept Formation

 e) Puppetry Method of Teaching

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

4

OUR LADY COLLEGE OF EDUCATION

INTRODUCTION:

1. The College Emblem:
 The College Emblem comprises of a toothed wheel within which Mother

Mary carries Infant Jesus in Her arms. This symbolizes that the institution imparting

Teacher Education has its heart and soul, the Grace and Blessings of Mother Mary

or Our Lady, on whose name the college is christened. Our Lady is the origin of

every good thing in this Universe. Through her blessings, her aura and benevolence

present in every atom of this Universe, this institution gets enlightened. The College

founded in the name of Our Lady, by her grace: Illuminate every student ïTeacher

and Teacher- educators of this institution and shine like an ever burning lamp in the

domain of Higher Education as Tagore states, ñA Lamp cannot light another Lamp

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

5

unless it continues to burn and a teacher cannot teach the students unless he

continues to learn.ò

LOORDHU AMMAL EDUCATIONAL TRUST:

 Loordhu Ammal Educational Trust was founded in the year 1996 by Ln .Dr.

S. PETER, Founder and Chairman of Madha group of Academic Institutions. This

is a registered Christian Minority Trust and hence his family members are

empowered to be the members of this Christian Trust. The Trust was started as a

Mission to implement its visions by fulfilling its objectives to realize its values

through providing quality education to one and all. Under Loordhu Ammal

Educational Trust, the same Madha group has established Our Lady Matriculation

Higher Secondary school.

 ñEducation is training the intellect, refinement of the heart and discipline of the

spiritò -Dr. S. Radhakrishnan

 To substantiate the above statement, Our Lady College of Education, a Christian

Minority Institution was started in the year 2004 by Ln. Dr. S. Peter, the Chairman

of Madha Group of Academic Institutions. The college is established as a part of

Loordhu Ammal Educational Trust, under Madha Group of Academic Institutions

and managed by Mrs. P. Elizabeth Rani, M.C.A., daughter of Ln. Dr. S. Peter. The

college is approved by NCTE and is affiliated to Tamil Nadu Teachers Education

University. It is a co-education college offering B.Ed., and M.Ed., programmes. It is

a self-financing college with the minority status.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

6

 Our Lady College of Education offers full-time programme in B.Ed., and

M.Ed., courses. This is recognized by NCTE in 2004 and affiliated at first to

University of Madras in 2005 and then to the Tamil Nadu Teachers Education

University in 2008 and it is continuing its service till now.

 The main aspiration of our beloved Chairman is to eradicate Illiteracy and

elevation of socially and economically weaker sections of people by educating their

children through our well trained teacher educators with all talents and dedication to

service the entire humanity without any reservation. With our clearly stated

Vision, Mission, Motto and Values we initiate our programmes that are relevant to

regional and national needs in line with emerging trends. With effective

implementation of the curriculum as an affiliated institution, we offer ample scope

for innovations and inclusion of need based activities both at the institution and on

the field. Along with flexibility and diversity to suit different levels of learners, we

work for carrier orientation and multi skill development. We serve the students of

different backgrounds and abilities through our effective teaching-learning practices.

With a transparent admission process and a defined admission criterion the student-

teachers are prepared through interactive, instructional techniques for higher order

thinking and investigation through interviews, group discussions, debates, projects,

presentations, experiments, practical sessions, internship and e-resources. The

comprehensive and integrated evaluation measures monitor the studentsô

performance for quality enhancement in teaching-learning processes.

 The student-teachers are motivated and encouraged in co-curricular and extra-

curricular activities. They are provided with personal and career guidance and an

effective placement cell. Our Institution supports professional development

activities and encourages the faculty members to develop instructional and other

teaching - learning materials. Our institution has a strong institute-school-

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

7

community networking and linkages with academic and research organizations. We

collaborate with our sister institutions like Madha College of Education, Madha

College of Nursing, Madha Medical and Dental Colleges for extension activities.

 We have adequate physical infrastructural facilities to run our programmes

efficiently and effectively. Our regular maintenance, optimal use of infrastructure

pave the way for environmental issues associated with the institutional

infrastructure. We have adequate library and computer facilities and other learning

resources for optimum learning. Our Institution provides necessary support to

students facilitating good campus experiences for their holistic development. Our

campus environment promotes motivation, development and performance

improvement of student- teachers. The curricular, extracurricular and co-curricular

activities provided here enhance the intellectual, social, spiritual and personality

development of student-teachers. Our off campus activities also provides positive

social interaction and self-motivation for the harmonious, well adjusted, integrated

and holistic development of the student- teachers.

 Our academic and administrative planning with good resource management

practices, regular and standardized budgeting and auditing procedures support and

encourage performance improvement, planning and implementation. The institution

caters to inclusive practices, adopts quality management strategies and strives to

promote value based education, social justice, social - upliftment and good citizenry

amongst student community. As a group of educational institutions involving people

from all units and levels, with constant reviews and analysis through team work,

with this re-constructive efforts, our Trust, aims to go for autonomy to reach the

status of potential for excellence and to make the institution a research centre.

ñUnder one Golden roof a child should get his entire educationò is the óTharaga

Mantraô of our Madha Group of Academic Institutions. We take pride with all

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

8

futurological vision, to enrich our active part and significant roles in the human

resource development of a high caliber and capacity for building up the individual

student-teacher, as the model for the noblest teacher profession .

 The play ground with its size and quality is a special feature of our campus.

The very grand conference Hall, the full ïfledged Library, Well equipped Language

labs, Mathematics, Physical science, Biological science, Computer science and

Psychology Laboratories are the asset to this institution in addition to the

comfortable class rooms.

LOCATION :

 Our college is located in the residential area of Maduravoyal with an intention

of serving the cause of social justice, ensuring equity and increasing easy access to

quality higher education. Our institution has the following strength in,

¶ Caring, educating and enriching the student-teachers;

¶ Conducive environment for effective learning;

¶ Supportive management to provide various activities;

¶ Faculty with team spirit and mutual understanding for creative endeavor.

PREVAILING OPPORTUNI TIES:

 Bright chances are there to become an autonomous institution of

excellence in the field of education in the nearest future. There are ample

opportunities open for conducting M.Phil and Ph.D. research courses with the

ensuing status of NAAC assessment and Accreditation. With this cherished hope

and faith, we swear to strive and prove the sayings of Sri. Balakrishna Joshi,

ñThe progress of a Nation is decided and determined in institutions where the

minds of the future citizens are molded, where the habits, attitudes and outlook of

those that are to shape and preside over the destinies of the nation, are formedò,

to come into fruition with our strenuous efforts according to the direction and

guidance to be given by the NAACôs peer team.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

9

A. Profile of the Institution

1. Name and address : OUR LADY COLLEGE OF EDUCATION ,
 of the institution Our Lady Nagar, Maduravoyal,
 Chennai, Tamilnadu ð 600 095

2. Website URL: www.ourladycollegeofeducation.com

3. For communication: info@ourladycollegeofeducation.com

Office

Name Telephone

Number

with STD

Code

Fax No E-Mail Address

Prof. Dr. A.P.J. PAULRAJ

Head/Principal

044-23780899

 044-28140213

info@ourladycollegeofeducation.

com

Mr. C. MUNUSAMY

Self - appraisal
Co-ordinator

044-65381913

 044-28140213

altrasamy@gmail.com

Residence

 Name Telephone Number with STD

Code

Mobile Number

Prof. Dr. A.P.J. PAULRAJ

Head/Principal

044-42101120

 09884034006

Mr. C. MUNUSAMY

Self - appraisal
Co-ordinator

-

07871103208

http://www.ourladycollegeofeducation.com/
mailto:info@ourladycollegeofeducation.com
mailto:info@ourladycollegeofeducation.com
mailto:info@ourladycollegeofeducation.com
mailto:altrasamy@gmail.com

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

10

4. Location of the Institution:

 Urban Semi-urban Rural Tribal

 Any other (specify and indicate)

5. Campus area in acres:

6. Is it a recognized minority institution? Yes No

7. Date of establishment of the institution:
 Month & Year

8. University/Board to which the institution is affiliated:

9. Details of UGC recognition under sections 2(f) and 12(B) of the UGC Act.
 Month & Year

 2f

 Month & Year

 12B

10. Type of Institution

 a. By funding
 i. Government

 ii . Grant-in-aid

 iii. Constituent

 iv. Self-financed

ã

Tamilnadu Teachers Education

University, Chennai.

ã

ã

MM YYYY

11 2004

MM YYYY

- -

MM YYYY

- -

 3.063 Acres

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

11

 v. Any other (specify and indicate)

 b. By Gender
 i. Only for Men

 ii . Only for Women

 iii. Co-education

c. By Nature

 i. University Dept.

 ii . IASE

 iii . Autonomous College

 iv . Affiliated College

v. Constituent College

 vi . Dept. of Education of Composite College

vii. CTE

Viii . Any other (specify and indicate)

11. Does the University / State Education Act have provision for autonomy?

 Yes No

 If yes, has the institution applied for autonomy?

 Yes No

ã

ã

ã

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

12

12. Details of Teacher Education programmes offered by the institution:

S.
No.

Level Programme/
Course

Entry
Qualification

Nature of Award Duration Medium of instruction

i) Pre-primary

- - Certificate - -

- - Diploma - -

- - Degree - -

ii)

Primary/
Elementary

- - Certificate - -

- - Diploma - -

- - Degree - -

- - Certificate - -

- - Diploma - -

iii)
Secondary/
Sr. secondary

B.Ed., B.Sc./B.A /
M.Com./M.A.
(Eco)

Degree I year Tamil / English

iv.
Post
Graduate

M.Ed.,

B.Ed.,

Diploma - -

Degree I year Tamil / English

v.
Other
(specify)

- - Certificate - -

- - Diploma - -

- - Degree - -

13. Give details of NCTE recognition (for each programme mentioned in Q.12 above)

Level Programme Order No. & Date Valid up
to

Sanctioned
Intake

Pre-primary - - - -

Primary/Element
ary

- - - -

Secondary/ Sr.
secondary

B.Ed.,

F.TN/SEC/35/ SRO/NC TE/2004-

2005/8227 DATED 02/11/2004

100

Post Graduate

M.Ed., F.SRO/NCTE/M.Ed/2006 -
2007/11102 DATED 06/09/2007
AND
F.SRO/NCTE/2010 -2011/20886
DATED 01/09/2010

 25

10

Other (specify) - - - -

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

13

B) Criterion -wise inputs
Criterion I

Curricular Aspects

1. Does the Institution have a stated

Vision

Mission

Values

Objectives

2. a) Does the institution offer self -financed programme(s)?

If yes,

a) How many programmes?

b) Fee charged per programme

3. Are there programmes with semester system

4. Is the institution representing/participating in the curriculum development/ revision
processes of the regulatory bodies?

If yes, how many faculties are on the various curriculum development/vision
committees/boards of universities/regulating authority?

5. Number of methods/elective options (programme wise)

D.Ed.,

B.Ed.,

 NA

Yes ã

No

NA

Four Electives

and Nine

Optional

subjects

 2

B.Ed., - 41,500/-

M.Ed., - 46,500/-

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

 01

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

14

M.Ed. (Full Time)

M.Ed. (Part Time)

Any other (specify and indicate)

6. Are there Programmes offered in modular form

7. Are there Programmes where assessment of teachers by the students has been
introduced

8. Are there Programmes with faculty exchange/visiting faculty

9. Is there any mechanism to obtain feedback on the curricular aspects from the

¶ Heads of practice teaching schools

¶ Academic peers

¶ Alumni

¶ Students

¶ Employers

10. How long does it take for the institution to introduce a new programme within the

existing system?

2 Electives

and 3 Cores

NA

Yes - No -

Number -

-

No

Yes ã

No

Number 1

Yes ã

No Number 12

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

15

11. Has the institution introduced any new courses in teacher education during the last

three years?

12. Are there courses in which major syllabus revision was done during the last five
years?

13. Does the institution develop and deploy action plans for effective implementation of

the curriculum?

14. Does the institution encourage the faculty to prepare course outlines?

Yes ã

No

Yes ã

No

Yes

No ã

Number -

Yes ã

No

Number 2

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

16

Criterion II
 Teaching -Learning and Evaluation

1. How are students selected for admission into various courses?

a) Through an entrance test developed by the institution

b) Common entrance test conducted by the

 University/Government

c) Through an interview

d) Entrance test and interview

e) Merit at the qualifying examination

f) Any other (specify and indicate)

 (If more than one method is followed, kindly specify the weightages)

2. Furnish the following information (for the previous academic year):

a) Date of start of the academic year

b) Date of last admission

c) Date of closing of the academic year

d) Total teaching days

e) Total working days

3. Total number of students admitted

Programme Number of st udents Reserved Open

 M F Total M F Total M F Total

D.Ed. - - -

B.Ed. 10 90 100 2 14 16 8 76 84

M.Ed. (Full
Time)

7 28 35 2 7 9 5 21 26

M.Ed. (Part
Time)

- - - - - - - - -

ã

ã

22.08.2012

10.10.2012

June 2013

180

200

ã

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

17

4. Are there any overseas students?

If yes, how many?

5. What is the ôunit costõ of teacher education programme? (Unit cost = total annual

recurring expenditure divided by the number of students/ trainees enrolled).

a) Unit cost excluding salary component

b) Unit cost including salary component

(Please provide the unit cost for each of the programme offered by the institution as detailed

at Question 12 of profile of the institution)

6. Highest and Lowest percentage of marks at the qualifying examination considered for

admission during the previous academic session

7. Is there a provision for assessing studentsõ knowledge and skills for the programme

(after admission)?

8. Does the institution develop its academic calendar?

Programmes

Open Reserved

Highest

(%)

Lowest

(%)

Highest

(%)

Lowest

(%)

D.Ed. -------- --------------

B.Ed. 82 % 50 % 86 % 40 %

M.Ed. (Full
Time)

74 % 50 % 84 % 53 %

M.Ed. (Part
Time)

- - - -

Yes ã

No

Yes No ã

-

Yes ã

No

17635 /-

33750 /-

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

18

9. Time allotted (in percentage)

10. Pre-practice teaching at the institution

a) Number of pre -practice teaching days

b) Minimum number of pre -practice teaching
 lessons given by each student

11. Practice Teaching at School

a) Number of schools identified for practice
 teaching

b) Total number of practice teaching days

c) Minimum number of practice teaching
 lessons given by each student

12. How many lessons are given by the student teachers in simulation and pre-practice

teaching in classroom situations?

13. Is the scheme of evaluation made known to students at the beginning of the academic

session?

14. Does the institution provide for continuous evaluation?

Programmes Theory
Practice

Teaching
Practicum

D.Ed. - - -

B.Ed. 60% 20% 20%

M.Ed. (Full Time) 80 % - 20 %

M.Ed. (Part Time) - - -

4 0

4 0

Yes ã

No

Yes ã

No

1 4

1 0

1 8

No. of Lessons In
simulation

2 No. of Lessons Pre-practice
teaching

2

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

19

15. Weightage (in percentage) given to internal and external evaluation

Programmes Internal External

D.Ed. - -

B.Ed. 20% 80%

M.Ed. (Full Time) - 100 %

M.Ed. (Part Time) - -

16. Examinations

a) Number of sessional tests held for each paper

b) Number of assignments for each paper

17. Access to ICT (Information and Communication Technology) and technology.

 Yes No

Computers ã

Intranet ã

Internet ã

Software / courseware (CDs) ã

Audio resources ã

Video resources ã

Teaching Aids and other related
materials

ã

Any other (specify and indicate) - -

18. Are there courses with ICT enabled teaching-learning process?

0 5

0 3

Yes ã No -

Number 1

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

20

19. Does the institution offer computer science as a subject?

If yes, is it offered as a compulsory or optional paper?

Compulsory

Optional

Yes ã

No

ã

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

21

Criterion III

Research, Consultancy and Extension

1. Number of teachers with Ph. D and their percentage to the total faculty strength

2. Does the Institution have ongoing research projects?

If yes, provide the following details on the ongoing research
projects

Funding agency Amount (Rs) Duration (years) Collaboration, if any

3. Number of completed research projects during last three years.

4. How does the institution motivate its teachers to take up research in education? (Mark
Vfor positive response and X for negative response)
¹ Teachers are given study leave

¹ Teachers are provided with seed money

¹ Adjustment in teaching schedule

¹ Providing secretarial support and other facilities

¹ Any other specify and indicate

5. Does the institution provide financial support to research scholars?

Yes No ã

ã

ã

ã

ã

Yes ã

No

03 Number 23 %

-

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

22

6. Number of research degrees awarded during the last 5 years.

a. Ph.D.

b. M.Phil.

7. Does the institution support student research projects (UG & PG)?

8. Details of the Publications by the faculty (Last five years)

 Yes No Number

International journals ã 03

National journals ð referred papers

 Non referred papers

ã 22

Academic articles in reputed
magazines/news papers

ã 19

Books ã 5

Any other (specify and indicate) - -

9. Are there awards, recognition, patents etc received by the faculty?

10. Number of papers presented by the faculty and students (during last five years):

Faculty Students

National seminars

International seminars

Any other academic forum

33

34

15

Yes ã

No

-

-

2

-

11

Yes ã

No

Number 2

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

23

11. What types of instructional materials have been developed by the institution?
(Mark `Võ for yes and `Xõ for No.)

Self-instructional materials

Print materials

Non-print materials (e.g. Teaching
Aids/audio -visual, multimedia, etc.)

Digitalized (Computer aided instructional materials)

Question bank

Any other (specify and indicate)

12. Does the institution have a designated person for extension activities?

If yes, indicate the nature of the post.

Full -time Part-time Additional charge

13. Are there NSS and NCC programmes in the institution?

14. Are there any other outreach programmes provided by the institution?

15. Number of other curricular/co -curricular meets organized by other academic

agencies/NGOs on Campus

16. Does the institution provide consultancy services?

ã

ã

ã

ã

ã

Yes ã

No

Yes No ã

Yes ã

No

2

Yes ã No

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

24

In case of paid consultancy what is the net amount generated during last three years.

Does the institution have networking/linkage with other institutions/ organizations?

Local level ã

State level ã

National level ã

International level ã

Nil.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

25

Criterion IV

Infrastructure and Learning Resources

1. Built -up Area (in sq. mts.)

2. Are the following laboratories been established as per NCTE Norms?

a) Methods lab Yes No

b) Psychology lab Yes No

c) Science Lab(s) Yes No

d) Education Technology lab Yes No

e) Computer lab Yes No

f) Workshop for preparing
 teaching aids Yes No

3. How many Computer terminals are available with the institution?

4. What is the Budget allotted for compu ters (purchase and maintenance) during the

previous academic year?

5. What is the Amount spent on maintenance of computer facilities during the previous

academic year?

6. What is the Amount spent on maintenance and upgrading of laboratory facilities
during the previous academic year?

2454 Sq Mts.

ã

ã

ã

ã

ã

1 Terminal (Total No. of Computers: 40)

50, 504 /-

13,020 /-

ã

31,967 /-

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

26

7. What is the Budget allocated for campus expansion (building) and upkeep for the
current academic session/financial year?

8. Has the institution developed computer -aided learning packages?

9. Total number of posts sanctioned Open Reserved

Teaching

Non-teaching

10. Total number of posts vacant Open Reserved

Teaching

Non-teaching

11. a. Number of regular and permanent teachers Open Reserved (Gender-wise)

Lecturers

 Readers

Professors

b. Number of temporary/ad -hoc/part -time teachers (Gender-wise)
 Open Reserved

Lecturers

Readers

 Professors

Yes ã

No

M F M F

3 6

5

M F M F

- 1 - -

M F M F

1 2 - -

M F M F

- - - -

M F M F

- - - -

M F M F

- - - -

M F M F

5 8 - -

3 3 - -

M F M F

- - - -

- - - -

2, 64,598.50 /-

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

27

c. Number of teachers from same state

Other states

12. Teacher student ratio (program-wise)

 Programme Teacher student ratio

D.Ed. N.A

B.Ed. 1:15

M.Ed. (Full Time) 1:7

M.Ed. (Part Time) N.A

13. a. Non-teaching staff Open Reserved

Permanent

Temporary

b. Technical Assistants Permanent

Temporary

14. Ratio of Teaching ð non-teaching staff

15. Amount spent on the salaries of teaching faculty during the previous academic
session (% of total expenditure)

16. Is there an advisory committee for the library?

13

2.3:1

Yes ã

No

-

M F M F

3 3 - --

M F M F

- - - -

M F M F

1 1 - -

M F M F

-- - - -

38 %

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

28

17. Working hours of the Library

On working days

On holidays

During examinations

18. Does the library have an Open access facility

19. Total collection of the following in the library

a. Books

- Textbooks

- Reference books

b. Magazines

c. Journals subscribed

 - Indian journals

 - Foreign journals

d. Peer reviewed journals

e. Back volumes of journals

f. E-information resources

 - Online journals/e -journals

 - CDs/ DVDs

 - Databases

 - Video Cassettes

 - Audio Cassettes

20. Mention the

 Total carpet area of the Library (in sq. mts.)

Seating capacity of the Reading room

21. Status of automation of Library

08:30 am to 4:15 pm

10.00 am to 4:15 pm

Yes ã

No

6750

1450

453

12

25

3

3

20

435

335

10

10

 117 Sq. Mts.

50

8.30 am to 6:30 pm

30

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

29

Yet to intimate

Partially automated

Fully automated

22. Which of the following services/facilities are provided in the library?

 Circulation

 Clipping

 Bibliographic compilation

 Reference

 Information display and notification

Book Bank

Photocopying

 Computer and Printer

 Internet

 Online access facility

 Inter -library borrowing

 Power back up

 User orientation /information literacy

 Any other (please specify and indicate)

ã

ã

ã

ã

ã

ã

ã

ã

ã

ã

ã

ã

ã

ã
-

-

-

-

-

-

-

-

-

ð

ð

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

30

23. Are students allowed to retain books for examinations?

24. Furnish information on the following

Average number of books issued/returned per day

Maximum number of days books are permitted to be retained

by students

 by faculty

Maximum number of books permitted for issue

 for students

 for faculty

Average number of users who visited/consulted per month

Ratio of library books (excluding textbooks and book bank

facility)to the number of students enrolled

25. What is the percentage of library budget in relation to total budget of the institution

26. Provide the number of books/ journals/ periodicals that have been added to the
library during the last three years and their cost.

 I

2010-11

II

2011-12

III

2012-13

 No. Total cost

(in Rs.)

No. Total cost

(in Rs.)

No. Total cost

(in Rs.)

Text books 600 1,45,892 /- 495 98,428 /- 580 1,12,853 /-

Other books 25 4811 /- 78 11753 /- 96 13487 /-

Journals/

Periodicals

14 12856 /- 7 6348 /- 15 14593 /-

Any others

specify and

indicate

- - - - - -

48

15 days

Yes ã

No

3.5 %

50:1

586

 7 days

3 books

6 books

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

31

Criterion V

 Student Support and Progression

1. Programme wise òdropout rateó for the last three batches

Programmes 2010-11 2011-12 2012-13

D.Ed. - - -

B.Ed. - - -

M.Ed. (Full
Time)

- - -

M.Ed. (Part
Time)

- - -

× No Dropout rate in the past 3 Years.

2. Does the Institution have the tutor -ward/or any similar mentoring system?

If yes, how many students are under the care of a mentor/tutor?

3. Does the institution offer Remedial instruction?

4. Does the institution offer Bridge courses?

5. Examination Results during past thre e years

 UG PG M. Phil

 2009-10 2010-11 2011-12 2009-10 2010-11 2011-12 I II III

Pass percentage 99 98 95 96 94 91

- - -

Number of first classes 86 88 45 11 18 11 - - -

Number of distinctions 13 14 3 - - - - - -

Exemplary performances

(Gold Medal and university ranks)

- - - 03 - - - - -

Yes ã

No

1:12

Yes ã

No

Yes ã

No

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

32

6. Number of students who have passed competitive examinations during the last three
years (provide year wise data)

 NET

SLET/SET

 Any other (TET & TRB)

7. Mention the number of students who have received financial aid during the past

three years.

Financial Aid 2010-11 2011-12 2012-13

Merit Scholarship 3 3 3

Merit -cum-means

scholarship

1

Fee concession 23 10 20

Loan facilities 17 15 19

Any other specify and

indicate

8. Is there a Health Centre available in the campus of the institution?

9. Does the institution provide Residential accommodation for:

Faculty

Non-teaching staff

10. Does the institution provide Hostel facility for its students?

If yes, number of students residing in hostels

Men

Women

Yes ã

No

Yes ã

No

Yes ã

No

Yes No ã

2009-10

2

 -

2010-11

 1

1

2011-12

 1

 -

 - 5 4

2

17

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

33

10. Does the institution provide indoor and outdoor sports facilities?

Sports fields

Indoor sports facilities

Gymnasium

11. Availability of rest rooms for Women

12. Availability of rest rooms for men

13. Is there transport facility available?

14. Does the Institution obtain feedback from students on their campus experience?

15. Give information on the Cultural Events (Last year data) in which the institution

participated/organised.

 Organised Participated

 Yes No Number Yes No Number

Inter -collegiate

ã
- 1 ã

- 1

Inter -university - - - - - -

National - - - - - -

Any other
(specify and
indicate)

- - - ã

- 2 Students

got a prize.

(Excluding college day celebration)

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes No ã

Yes ã

No

Yes ã

No

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

34

17. Give details of the participation of students during the past year at the university,
state, regional, national and international sports meets.

 Participation of students

(Numbers)

Outcome

(Medal achievers)

State 1 -

Regional - -

National - -

International - -

18. Does the institution have an active Alumni Association?

If yes, give the year of establishment

19. Does the institution have a Student Association/Council?

20. Does the institution regularly publish a college magazine?

21. Does the institution publish its updated prospectus annually?

22. Give the details on the progression of the students to employment/further study
(Give percentage) for last three years

 2009-10

(%)

2010-11

(%)

2011-12

(%)

Higher studies 10 15 12

Employment (Total) 90 85 88

 Teaching

 Non teaching

90 85 88

- -

23. Is there a placement cell in the institution?

Yes ã No

Yes ã No

Yes ã

No

Yes ã No

2006

Yes ã

No

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

35

If yes, how many students were employed through placement cell during the past three

years.

 (2010-11) (2011-2012) (2012-13)

30 35 42

24. Does the institution provide the following guidance and counseling services to

students? Yes No

¶ Academic guidance and Counseling

¶ Personal Counseling

¶ Career Counseling

ã

ã

ã

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

36

Criterion VI
Governance and Leadership

1. Does the institution have a functional Internal Quality Assurance Cell (IQAC) or any

other similar body/committee

2. Frequency of meetings of Academic and Administrative Bodies: (last year)

Governing Body/management ã

Staff council ã

IQAC/or any other similar body/committee ã

Internal Administrative Bodies contributing to quality improvement of the

institutional processes. (mention only for three most important bodies)

ã

3. What are the Welfare Schemes available for the teaching and non-teaching staff of the

institution?

Loan facility

Medical assistance

Insurance

Other (specify and indicate)

4. Number of career development programmes made available for non -teaching staff
during the last three years

- - 2

Yes ã

No

Yes ã

No

Yes ã

No

Yes No ã

Yes No ã

 2009-10 2010-11 2011-12

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

37

5. Furnish the following details for the past three years

a. Number of teachers who have availed the Faculty Improvement
Program of the UGC/NCTE or any other recognized
organisation

b. Number of teachers who were sponsored for professional development
programmes by the institution

National

International

c. Number of faculty development programmes organized by the Institution:

d. Number of Seminars/ workshops/symposia on curricular development,

 Teaching- learning, Assessment, etc. organised by the institution

e. Research development programmes attended by the faculty

f. Invited/endowment lectures at the institution

 Any other area(specify the programme and indicate)

6. How does the institution monitor the performance of the teaching and non -teaching
staff?

a. Self-appraisal

b. Student assessment of faculty performance

c. Expert assessment of faculty performance

d. Combination of one or more of the above

e. Any other (specify and indicate)

Yes ã

No

Yes ã

No

Yes ã

No

01

0 1

- - - -

 0 6

 0 2

 0 4

 0 1

- - -

Yes ã

No

Yes -

No -

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

38

7. Are the faculty assigned additional administrative work?

If yes, give the number of hours spent by the faculty per week

8. Provide the income received under various heads of the account by the institution for

previous academic session

Grant-in-aid

Fees

Donation

Self-funded courses

Any other (specify and indicate)

9. Expenditur e statement (for last two years)

Total sanctioned Budget 2011-12 2012-13

% Spent on the salary of faculty 32.5% 38 %

% Spent on the salary of non ïteaching employees 9.6 % 9.9 %

% Spent on books and journals 2.1% 2.2%

% Spent on development activities (expansion of

building)

5.3% 6.5%

 % Spent on telephone, electricity and water 2.3% 4.1%

% Spent on maintenance of building sports facilities,

hostels, residential, complex and student amenities

etc.

5.5% 8.2%

% Spent on maintenance of equipment , teaching

aids, contingency etc.

1.5% 1.6%

% Spent on research and scholarship(seminars,

conferences, faculty development programs, faculty

exchange, etc)

5.1% 6.8%

% Spent on travel 1.3% 2.5%

 Any other(specify and indicate) 34.8% 20.2%

Total expenditure incurred 100 % 100 %

Yes ã

No -

4 Hrs.

-

Rs. 57,77,500/-

-

-

-

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

39

Specify the institutions surplus/deficit budget during the last three years? (Specify the
amount in the applicable boxes given below)

 Surplus in Rs. Deficit in Rs.

10. Is there an internal financial audit mechanism?

12. Is there an external financial audit mechanism?

13. ICT/Technology supported activities/units of the institution:

Administration

Finance

Student Records

Career Counseling

Aptitude Testing

Examinations/Evaluation/

Assessment

 Any other (specify and indicate)

14. Does the institution have an efficient internal co -coordinating and monitoring

mechanism?

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes No

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

40

15. Does the institution have an inbuilt mechanism to check the work efficiency of the

non-teaching staff?

16. Are all the decisions taken by the institution during the last three years approved by

a competent authority?

17. Does the institution have the freedom and the resources to appoint and pay

temporary/ ad hoc / guest teaching staff?

18. Is a grievance redressal mechanism in vogue in the institution?
 a) For teachers

 b) For students

 c) For non - teaching staff

19. Are there any ongoing legal disputes pertaining to the institution?

20. Has the institution adopted any mechanism/process for internal academic
audit/quality checks?

21. Is the institution sensitised to modern managerial concepts such as strategic
planning, teamwork, decision-making, computerisation and TQM?

ã
 ã

ã

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes ã

No

Yes No ã

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

41

Criterion VII

Innovative Practices

1. Does the institution have an established Internal Quality Assurance Mechanisms?

2. Do students participate in the Quality Enhancement of the Institution?

3. What is the percentage of the following student categories in the institution?

B, Ed., (2012-2013)

M.Ed., (2012-2013)

 Category Men % Women %

a SC 2 2 14 14

b ST - - - -

c OBC 8 8 70 70

d Physically challenged - - 1 1

e General Category - - 6 6

f Rural - - 15 15

g Urban 10 10 75 75

h Any other (specify) - - - -

 Category Men % Women %

a SC 2 5.7 7 20

b ST - - - -

c OBC 5 14.3 18 51.4

d Physically challenged - - - -

e General Category - - 3 8.6

f Rural 3 8.6 10 28.6

g Urban 4 11.4 18 51.4

h Any other (specify) - - - -

Yes ã

No

Yes ã

No

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

42

4. What is the percentage of the staff in the following category?

 Category Teaching
staff

% Non-teaching
staff

%

a SC 2 15.4 2 33.3

b ST 1 7.7 - -

c OBC 9 69.2 3 50

d Women 8 61.5 3 50

e Physically
challenged

- - - -

f General Category 1 7.7 1 16.7

g Any other
(specify)

- - - -

4. What is the percentage incremental academic growth of the students for the last two

batches?

B.Ed.,

Category At Admission On completion of the course

2010-11 2011-12 2010-11 2011-12

SC 29 26.6 29 26.6

ST - - - -

OBC 67 59.4 65 59.4

Physically
challenged

1 - 0 -

General
Category

4 14 4 14

Rural 26 35 26 35

Urban 74 65 74 65

Any other
(specify)

- - - -

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

43

M.Ed.,

Category At Admission On completion of the course

2010-11 2011-12 2010-11 2011-12

SC 28.6 37.1 28.6 31.4

ST - - - -

OBC 65.7 60 62.9 54.3

Physically
challenged

- - - -

General
Category

5.6 2.9 2.9 2.9

Rural 22.9 28.6 20 22.9

Urban 77.1 71.4 74.3 65.7

Any other
(specify)

- - - -

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

44

EXECUTIVE SUMMA RY

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

45

LOORDHU AMMAL ED UCATIONAL TRUST

 Loordhu Ammal Educational Trust was founded in the year 1996 by Ln. Dr. S.

PETER, Founder and Chairman of Madha group of Academic Institutions. This is a

registered Christian Minority Trust and hence his family members are empowered to

be members of this Christian Trust. The Trust was started as a Mission to

implement its visions by fulfilling its objectives to realize its values through

providing quality education to one and all. Under Loordhu Ammal Educational

Trust, the same Madha group has established Our Lady Matriculation Higher

Secondary school.

ñEducation is training the intellect, refinement of the heart

and discipline of the spiritò -Dr. S. Radhakrishnan

 To substantiate the above statement, Our Lady College of Education, a Christian

Minority Institution was started in the year 2004 by Ln. Dr. S. Peter, the Chairman

of Madha Group of Institutions. The college is established as a part of Loordhu

Ammal Educational Trust, under Madha Group of Educational Institutions and

managed by Mrs. P. Elizabeth Rani, M.C.A. the daughter of Ln. Dr. S. Peter. The

college is approved by NCTE and is affiliated to Tamil Nadu Teachers Education

University. It is a co-education college offering B.Ed., and M.Ed., programmes. It is

a self-financing college with the minority status.

 Our Lady College of Education offers full-time programmes in B.Ed., and

M.Ed., courses. This is affiliated at first to University of Madras in 2005 and then

to the Tamil Nadu Teachers Education University in 2008 and recognized by

NCTE in 2004.

 The main aspiration of our beloved Chairman is to eradicate Illiteracy and

elevation of socially and economically weaker sections of people by educating their

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

46

children through our products of well trained teachers with all talents and dedication

for service to the entire humanity without any reservation.

 With our clearly stated vision, mission and values we initiate our programmes

that are relevant to regional and national needs in line with emerging trends. With

effective implementation of the curriculum as an affiliated institution, we offer

ample scope for innovations and inclusion of need based activities both at the

institution and on the field. Along with flexibility and diversity to suit different

levels of learners, we work for carrier orientation and multi skill development. We

serve the students of different backgrounds and abilities through effective teaching-

learning practices. With a transparent admission process and a defined admission

criterion the student teachers are prepared through interactive, instructional

techniques for higher order of thinking and investigation through interviews, group

discussions, debates, projects, presentations, experiments, practical sessions,

internship and e-sources. The comprehensive and integrated evaluation measures,

monitor studentsô performance for quality enhancement in teaching-learning

processes.

 The student-teachers are motivated and encouraged in co-curricular and extra-

curricular activities. They are provided with personal and career guidance and an

effective placement cell. Our Institution supports professional development

activities and encourages faculty members to develop instructional and other

teaching learning materials. Our institution has a strong institute-school-community

networking and linkages with academic and research organizations. We collaborate

with our sister institutions like Madha College of Education, Madha College of

Nursing, Madha Medical and Dental Colleges for extension activities.

 We have adequate physical infrastructural facilities to run our programmes

efficiently and effectively. Our regular maintenance, optimal use of infrastructure

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

47

pave the way for environmental issues associated with the institutional

infrastructure. We have adequate library and computer facilities and other learning

resources for optimum learning. Our Institution provides necessary support to

students facilitating good campus experiences for their holistic development. Our

campus environment promotes motivation, development and performance

improvement of students. The curricular, extracurricular and co-curricular activities

provide intellectual, social, spiritual and personality development to students. Our

off campus activities provide positive social interaction and self-motivation for the

harmonious, well adjusted, integrated and holistic development of the student

teachers.

 Our academic and administrative planning with good resource management

practices, regular and standardized budgeting and auditing procedures support and

encourage performance improvement, planning and implementation. The institution

caters to inclusive practices, adopts quality management strategies and strives to

promote value based education, social justice, social - upliftment and good citizenry

amongst student community. As a group of educational institutions involving people

from all units and levels, with constant reviews and analysis through team work,

with this re-constructive efforts, our trust, aims to go for autonomy to reach the

status of potential for excellence and to make the institution a research centre.

ñUnder one Golden roofò a child should get his entire education is the Tharaga

mantra of our Madha Group of Institutions. We take pride with all futurological

vision, to enrich our active part and significant roles in the human resource

development of a high caliber and capacity for building up the individual student-

teachers, as the model for the noblest teacher profession.

 The play ground with its size and quality is a special feature of the campus.

The very grand Conference Hall and the well equipped Physical, Biological,

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

48

Computer and Psychology Laboratories with the full ïfledged Library are the asset

to this institution in addition to the comfortable class rooms.

LOCATION :

 Our college is located in the residential area of Maduravoyal with an intention

of serving the cause of social justice, ensuring equity and increasing easy access to

quality higher education. Our institution has the following strength in,

¶ Caring, educating and enriching the student-teachers;

¶ Conducive environment for effective learning;

¶ Supportive management to provide various activities;

¶ Faculty with team spirit and mutual understanding for creative endeavor.

PREVAILING OPPORTUNI TIES:

 Bright chances are there to become an autonomous institution of excellence in

the field of education in the nearest future. There are ample opportunities open for

conducting M.Phil and Ph.D. research courses with the status of NAAC assessment

and Accreditation. With this cherished hope and faith, we swear to strive and prove

the sayings of Sri. Balakrishna Joshi, ñThe progress of a Nation is decided and

determined in institutions where the minds of the future citizens are moulded, where

the habits, attitudes and outlook of those that are to shape and preside over the

destinies of the nation, are formedò, to come into fruition with our strenuous efforts

according to the direction and guidance to be given by the NAACôs peer team.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

49

Part - II: THE EVALUATIVE REPORT

Criterion Wise Analysis
CRITERION - I CURRICULAR ASPECTS

--
1.1 CURRICULAR DESIGN AND DEVELOPMENT

1.1.1. State the objectives of the institution and the major considerations

addressed by them. (Intellectual, Academic, Training, Access to the

disadvantaged, Equity, Self-development, Community and National

development, Issue of ecology and environment, Value orientation,

Employment, Global trends and demands etc.)

1. Our Vision
 Our vision is, òTo develop a new generation of teachers and learners for a better

societyó.

 The above stated vision is targeted to produce student-teachers who are

 academically sound, well -trained, dedicated and determined to serve the community and

nation at large. They must be value based and intellectually well suited for the global

trends and demands by acting environment friendly. Thus with our motto ñEnrich and

 Educateò and with our mission we act with the spirit of dedication and determination to

build up a value - based, productive and patriotic society in our nation, India.

2. Our Mission

Our enshrined endeavour is,

× To provide ample opportunities for the unfoldment of the personality of the

individual as the learner.

To train the student-teachers for good citizenship

× To train them for leadership quality.

× To inculcate social and moral values.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

50

× To train them socialistic, secularistic and democratic citizens (i.e) Our Indian

educational aim.

× To provide congruous infrastructure, ample opportunities and congenial learning

atmosphere.

× To inculcate the spirit of National Mind and universal brotherhood among

students and society.

× To train them for sociability.

× To prepare them for life oriented education which is conductive for problem-

solving capacity in day-to-day life.

× To motivate our traditional culture and heritage and cultivate the spirit of

reverence and honour to our Indian National ideal óunity in diversityô.

3. Our Values

 Values are the part and parcel of philosophy of a nation and that of its

educational system. These are the guiding principles of life which are conducive to

ones physical, social and mental health. Values such as honesty, simplicity,

truthfulness, perseverance, magnanimity, sociability, co-operation, dedication,

service mindedness, helping tendency, sincerity and above all respect and tolerance

to all religions are being involved in all our academic and social activities.

4. Our main objectives

¶ To imbibe the student-teachers in the spirit of teaching and learning to commit

themselves as dedicated teachers of tomorrow.

¶ To achieve, ñExcellence in Educationò through various activities, thereby

developing personal as well as professional values among the student-

teachers.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

51

¶ To inculcate the spirit of leadership qualities, devotion, discipline and noble

values of politeness, respect, tolerance and to impart the ideals of honesty,

solidarity, integrity and boldness among the student-teachers.

¶ To recognize, tap and top-up the potentials of each student - teachers.

¶ To achieve the academic excellence with an out-standing fervor for enjoying

the state of intelligentsia.

 1.1.2. Specify the various steps in the curricular development processes -

 (Need assessment, development of information database pertaining to the feedback

from faculty, students, alumni, employers and academic experts and formalizing

the decisions in statutory academic bodies).

 To meet the global trends and demands the need ï based curriculum is selected

by Tamil Nadu Teachers Education University. As an affiliated college we follow

the instructions of university. Three core papers are taught to limelight the

challenges of education, the psychological treatment of the students and the

educational innovations and management to be taken care of.

 The elective papers deal with Environmental education, Guidance and

 Counseling, Computers in education and Physical and Health education. The optional

papers explain the methodology of teaching their subjects at graduate and post-graduate

level.

 The feedback forms on present curriculum are collected from the students,

 faculty, alumni, employers and academic experts for data base to formalize the

decisions in statutory academic bodies. As an academic council member

 Dr.(Mrs).S.Revathi, (Associate Professor, Dept. of Education, OLCE) attends the

 meetings of the university and partake in the deliberation.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

52

1.1.3. How are the global trends in teacher education reflected in the curricular

and existing courses modified to meet the emerging needs?

 To meet the global trends in teacher education the curriculum was framed as

follows:

 The programme is with a theory component and a practicum component.

The theory component consists of three core courses, one elective course and

two optional courses with (lecture, tutorial, practical or project work).

¶ To meet the global challenges, we have a core paper titled óEducation in the

Emerging Indian Society.

¶ To cope up with the children of today, we have a core paper titled

óPsychology of Learning and Human Developmentô.

¶ To practice and to prepare new innovative techniques, we have a core paper

titled óEducational Innovations and Managementô.

¶ For environmental awareness, there is an elective paper titled óEnvironmental

Educationô.

¶ To cope up with the cyber world, we have another elective paper, ñComputers

in Educationò.

¶ For personal, professional and social adjustment, we have óGuidance and

Counselingô paper.

¶ To keep a healthy mind in a healthy body, there is óPhysical and Health

Educationô.

 Thus, the student-teachers are exposed to the global trends in teacher

education to meet the emerging needs in the field of education.

1.1.4. How does the institution ensure that the curriculum bears some thrust on

national issues like environment, value education and ICT (Information and

Communication Technology)?

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

53

 The thrust on national issues like environment is reflected in the curriculum

transactions in the selected Elective subjects:

¶ Environmental Education.

¶ Computers in Education

¶ Guidance and counseling

¶ Physical and health education.

¶ Nature club activities.

¶ Awareness programmes in 5 days citizenship training and the survey of 50

families around the campus spot about environmental awareness.

Value education is encouraged through;

¶ Assembly activities

¶ School internship programmes

¶ Club activities

¶ Camp activities and

¶ Bridge course on life skills and communications.

 The thrust on ICT (Information and Communication Technology) is reflected in

their submission of PowerPoint presentation, web analysis and their elective subject

Computers in Education.

 1.1.5. Does the institution make use of ICT (Infor mation and Communication

Technology) for curricular planning? If yes give details.

Yes.,

¶ The action plan of the year

¶ Lesson plan of faculty members.

¶ Cycle test / Model exam question papers.

¶ Camp activities.

¶ Club activities and

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

54

¶ Assembly activities.

Thus we make use of ICT (Information and Communication Technology) in an

effective way.

1.2. ACADEMIC FLEXIBILITY

1.2.1. How does the institution attempt to provide experiences to the students so

that teaching becomes a reflective practice?

 The institution has planned to provide experiences to the students to make

teaching a reflective practice in the following ways:

¶ Demonstration lessons by faculty

¶ Observation lessons by student-teachers

¶ Micro-teaching of six skills by each student.

¶ Observations by peer groups.

¶ Macro ï lesson teaching by students.

¶ Simulation.

¶ Seminars and workshops.

¶ Internship ïTeaching practice Training for 40 days.

¶ Support from faculty by visiting schools during internship.

¶ Various cultural activities, club celebrations Camp activities and National as

well as state wise functions and celebrations.

1.2.2. How does the institution provide for adequate flexibility and scope in the

operational curriculum for providing varied learning experiences to the

students both in the campus and in the field?

 To provide varied learning experiences to the students both in the campus and in

the field, we frame our time-table, as such in our monthly and yearly plan.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

55

In the campus:

¶ Curricular transaction through core, elective and optional.

¶ Club activities.

¶ Cultural programmes

¶ Bridge courses

¶ Seminars/ Workshops /guest lectures

¶ Assembly activities

¶ Celebrations.

In the Field:

¶ Sports activities

¶ Field trips

¶ Educational tour

¶ Intercollegiate sports/competitions.

¶ Extension activities

¶ Certificate courses (A) First Aid

 (B) Fire Safety

¶ Plantations by YRC activities.

1.2.3. What value added courses have been introduced by the institution during

the last three years which would for example: Develop communication skills

(Verbal and Written) ICT skills, life skills, Community orientation, Social

responsibilities etc.

2009 ï 2010:

¶ A bridge course was organized at the beginning of the course for ten days

to develop communication skill (Verbal/written)

¶ Computers in Education, Elective and Educational Technology practical

classes for ICT skills.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

56

¶ Psychology practical and Camp activities for life skills and Community

orientations.

¶ YRC (Youth Red Cross) programme for to develop social responsibilities

among student-teachers.

¶ Visit to blind school/orphanage to inculcate the spirit of service to the

needy and poorest of the poor.

2010 ï 2011:

¶ Bridge course for communication skills.

¶ Computers in Education, Educational technology practical classes for ICT

skills.

¶ Psychology practicalôs and Camp activities for life skills and Community

orientations.

¶ YRC programmes for social responsibilities.

¶ Visit to blind school/orphanage to show the social concern.

¶ Dental check-up for the student-teachers freely.

2011 ï 2012:

¶ Bridge course for communication skills.

¶ Computers in Education, Educational Technology practical classes for ICT

skills.

¶ Psychology practical and Camp activities for life skills and Community

orientations.

¶ YRC programmes for social responsibilities.

¶ Visit to blind school/orphanage to show the social concern.

¶ First aid training.

¶ Fire safety measures / use of extinguisher.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

57

¶ Awareness survey.

¶ Conducted Eye and Dental camp

1.2.4. How does the institution ensure the inclusion of the following aspects in

the curriculum?

(I) Inter -Disciplinary:

 All methodology optional classes reveal the importance of interdisciplinary

aspects such as that without understanding the facts and figures in the core papers

like Challenges in Education, Psychology of Learning and Human Development and

Innovations in Education and Management, we cannot learn any method of teaching

of any subject in concreteness and may not appeal to the level of the students in

different social strata with confidence and conviction.

 (II) Multi -Skill D evelopment:

Co-curricular activities like

¶ Club activities.

¶ Camp activities.

¶ Cultural programme/competitions.

¶ Assembly activities.

¶ Celebrations.

 All these activities lead to develop multi-skill developments and the harmonious

well-adjusted wholesome development of the integrated personality of the student-

teachers at large.

(III) Inclusive Education:

 As per 3% reservations for disabled persons we had admitted

1. One Blind student in 2006 ï 2007.

2. One Blind and physically handicapped in 2008 ï 2009.

3. Three Blind students in 2009 ï 2010.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

58

4. One physically handicapped students in 2012-2013.

 Peer group support and faculty-care and concern are the main considerations for

the promotion of confidence in part of these physically impaired student-teachers.

(IV) Internship and School Experience:

 The teaching practice is taken in the recognized schools approved by

State/Matriculation boards for a period of 40 days inclusive of having teaching

experience in both the optional.

 U.G. students undergo teaching practice at the upper Primary level (VI to VIII)

for all subjects and at secondary level classes, IX and X for their relevant subject

studied at the U.G. level.

 The schools are selected with the prior permission from the CEO (Chief

Educational Officer) of Thiruvallur District and from EO (Educational Officer) of

Chennai district for corporation schools. Then the proper permission is obtained

from the Principals and subject teacher with due intimation. We follow the

procedure given belowò

¶ Permission from CEO(Chief Educational Officer)/EO(Educational Officer)

¶ Permission from Principals / Heads.

¶ Permission from Subject teachers.

¶ Observation 10 days.

¶ Teaching of Optional I & Optional II for 30 days.

¶ Faculty visit to different schools.

¶ Getting feedback from schools.

¶ Submission of records/files for practical examinations to the TNTE University

(V) Practice Teaching:

We have the following sessions

× Demonstration classes by Faculty members.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

59

× Micro ï teaching sessions by faculty.

× Principal is personal observation of each studentôs demonstration with the

presence of all the students and the faculty for approval to send for

teaching practice.

× Practice teaching in both optionals.

× Macro-teaching practice in both optionals.

 (VI)Work E xperience / Socially Useful Productive Work(SUPW)

 The student teachers have to submit SUPW (Socially Useful Productive Work)

record for their practicum component. They learn to make

× Few decorative items

× Few productive items like Phenyl, Agarbathi, Soap powder and ink.

 Five days citizenship training camp provides ample work experience to learn

and produce socially useful and productive products. It enriches the dignity of

labour and the work consciousness in the part of the student-teachers to value the

need of work at hand to lead their life in steady and peace with all confidence and

courage.

 1.3. FEEDBACK ON CURRICULUM

 1.3.1. How does the institution encourage feedback and communications from the

students, Alumni, Employers, Community, Academic peers and other stakeholders

with reference to curriculum?

 How do you obtain feedback?

¶ From students by giving them a questionnaire at the end of the academic year.

¶ From Alumni by giving them a questionnaire when they come for their

convocation.

¶ From employers- at the time of campus recruitment and placement.

¶ From community - through parent teacher association.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

60

¶ From academic peer group through discussions and interactions.

 1.3.2. Is there a mechanism for analysis and use of the outcome from the

 feedback to review and identify areas for improvement and the changes to be

 brought in the curriculum? If yes give details on the same.

 Since it is an affiliated college and affiliated to Tamilnadu Teachers Education

 University we follow their instructions strictly. However any representation from the

students is duly passed on to the University/Board of studies for action.

 1.3.3. What are the contributions of the institutions to curriculum development?

(Member of BOS/sending timely suggestions, feedback etc)

 As an academic council member, Dr. Mrs. S. Revathi (Associate Professor,

 Department of Education, OLCE) sent timely suggestions and the feedback to the

 University. As an affiliated college we strictly follow the syllabus pattern, rules and

regulations of TNTEU (Tamil Nadu Teachers Education University) in conducting

Theory and Practical components.

 1.4. CURRICULUM UPDATE

1.4.1. Which courses have undergone a major curriculum revision during the

last five years? How did these changes contribute to quality improvement and

student satisfaction? (Provide details of only the major changes in the content

that have been made).

¶ In the last five years there are changes in core, elective and Optional subjects.

¶ In Core I ñEducation in the Emerging Indian Societyò the first three units

vide Unit I: Philosophies and education in India.

¶ Unit 2: Western philosophies and education and

¶ Unit 3: Eastern and western thinkers on education are included in Core I

instead of Core III.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

61

¶ In core II ñPsychology of Learning and Human Developmentò the

importance is given to mental health and hygiene and guidance and

counseling.

¶ In core III ñEducational innovations and Managementò unit 4 Management,

unit 7 Areas of educational management, unit 9 management issues and unit

10 Quality in education, are added under Educational management.

¶ Under elective courses, many options are given. Previously there used to be

only one option i.e., environmental education alone.

From 2009-2010 onwards there are eleven subjects as electives courses as such;

1. Human rights Education.

2. Peace and Value Education.

3. Environmental Education.

4. Guidance and counseling.

5. Perspectives in Special Education.

6. Computers in Education.

7. Curriculum Development.

8. Pre-primary Education.

9. Physical and Health Education.

10. Library and Information Resource Management and

11. Safety and Disaster Management Education.

 Each college is authorised to offer minimum of four elective courses from the

aforesaid list and a student shall choose any one of the elective courses. Our

institution offers,

(A) Computers in Education.

(B) Environmental Education.

(C) Guidance and Counseling and

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

62

(D) Physical and Health Education.

1.4.2. What are the strategies adopted by the institution for curriculum review

and update? (Need assessment, student input, feedback from practicing

schools etc.).

¶ Since ours is an affiliated institution curriculum review and updates are

carried out only by the university concerned.

¶ Through student input and feedback from practicing schools, we send the

suggestions to the university whenever we are asked for the suggestions and

changes to be made by the university connected to the institution, more

particularly regarding the physically impaired student-teachers.

1.5. BEST PRACTICES IN CURRICULAR ASPECTS

1.5.1. What is the quality sustenance and quality enhancement measure

undertaken by the institution during the last five years in curricular

aspects?

 The quality sustenance and quality enhancement measures undertaken by the

institution during the last five years in curricular aspects are:

¶ Curricular transaction through core, elective and optional subjects,

¶ Creative club activities.

¶ Talent-Enhancing cultural programmes.

¶ Bridge course for communications.

¶ Seminars / Guest lecturers / Workshops.

¶ Assembly activities / Celebrations.

¶ Camp activities (theme-based).

¶ In addition to that there are various committees play major roles in quality

enhancement as well as substance in our college enhancement. Various

committees play major role in quality enhancement as well as sustenance.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

63

1.5.2. What innovations / best practices in curricular aspects have been

planned/ implemented by the institution?

 We can quote the following as our best practices in ñCurricular Aspectsò

¶ Year-plan for syllabus

¶ Month-wise plan for syllabus

¶ Cycle tests and Model exams

¶ Club and assembly activities

¶ Planned camp activities

¶ Extension activities

(a) Curricular

(b) Co-Curricular

(c) Extra-curricular

A. Theory

1. Core subjects (3)

2. Elective Subject (1)

3. Optional Subjects (2)

B. Practicals

1. Practice-teaching

2. School-internship

3. Records/Albums

1. Club activities

2. Camp activities

3.Cultural

programmes

4. Sports activities

5. Soft skill training

6. Bridge course

7. Seminars/guest

Lectures

8. Workshops

9. College assembly

10. Celebrations

1. Field trip

2. Educational tour

3. Inter Collegiate sports

4.Intercollegiate Competitions

5. Extension activities

6. Tutor-ward system

7. Counseling

8. Certificate Courses

 Thus, we have proper curriculum transaction through curricular, co-curricular

and extra-curricular activities and timely feedback and evaluation through tests,

examinations, seminars, symposium and workshops- College wise and Department

wise with free and conducive atmosphere of promoting the talents as envisaged in

the annexure for Core / Elective /Optional Syllabus for B.Ed and M.Ed course by

the Tamil Nadu Teachers Education University.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

64

 CRITERION - II

 TEACHING - LEARNING AND EVALUATION

2.1 Admission Process and Student Profile

2.1.1 Give details of the admission processes and admission policy (criteria for

admission, adherence to the decisions of the regulatory bodies, equity, access,

transparency etc) of the institution?

 Under the rules and regulations of National Council for Teacher Education

(NCTE), Higher Education Council and Tamil Nadu Teachers Education University

(TNTEU) the following eligibility criteria are followed for the admission of B.Ed

course.

Admission Criteria for the B.Ed., Course

¶ The candidate should have passed the UG degree examination in the

10+2+3 stream, with the same main subject in part III, for which he is

seeking admission in the B.Ed course.

¶ Candidates who have taken more than one main subject in part III

(double or triple major) of the UG degree have to choose only one of

the main subjects and apply for that optional in B.Ed.

¶ Candidates with Applied Mathematics and Statistics can apply for

Mathematics optional in B.Ed.

¶ Candidates who have done their UG degree in Applied Chemistry, Bio-

chemistry or Applied Physics can apply for physical science optional in

B.Ed.

¶ Candidates who have done their UG degree in Biotechnology, Plant

Biology and Plant Biotechnology can apply for Biological Science.

¶ Candidates who have done their UG degree in Applied Geography can

apply for Geography.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

65

¶ Candidates who have done their UG degree in Computer Science,

Information Technology and Computer Applications etc., can apply for

Computer Science.

¶ A candidate should have secured

OC - 50%

BC - 45%

 MBC - 43%

 SC/ST-40%

 of marks in part III of UG degree.

¶ In the case of candidates belonging to SC and ST communities, a pass

with 40% marks in the relevant UG degree is enough, irrespective of

the number of attempts.

¶ In the case of handicapped (both physical and visual candidates), a

minimum pass with 40% marks in the degree is required.

¶ Candidates with PG qualification with 50% marks alone will be

considered for Economics, Commerce and Home Science.

¶ Age no bar.

 The admission committee arranges the following procedures:

¶ Sale of application

¶ Registration

¶ Verification of certificates

¶ Admission

The eligible candidates are interviewed orally for their communication skill

for 100 seats.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

66

Optional Subjects Offered

 The following optional are offered in the college:

¶ Tamil

¶ English

¶ Mathematics

¶ Physical Science

¶ Biological Science

¶ History

¶ Commerce

¶ Economics

¶ Computer Science

M.Ed., Programme

 The Master of Education program is meant for candidates desirous of pursuing

post-graduate program in Education on full-time basis and preparing them to have a

research mind in the field of Education of their choice.

 The course includes a research project in Education, which helps the students to

develop and deepen the knowledge and understanding in Education. They will be

even motivated to go for higher studies and do research in the same field.

The admission committee undertakes the following procedures:

¶ Sale of application

¶ Registration

¶ Verification of certificates

¶ Admission

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

67

 The eligible candidates are interviewed orally for their communication skill.

Thus the admission aims for 25 eligible students. An additional 10 seats were

allotted by the university in 2010 with the net result of 35 eligible seats.

Eligibility for the M.Ed., Course

¶ He / She should have passed B.Ed degree with a minimum of 50%

marks.

¶ Age no bar for the course.

Subjects of study in M.Ed. course

Common Subjects

1 Philosophical and Sociological Perspectives in Education

2 Advanced Educational Psychology

3 Research in Education

Optional

1 Teacher Education/ Non Formal Education

2 Curriculum Development and Instructional Technology/ Womenôs Education

/ Education for the children with special needs.

Dissertation

 Candidates are expected to submit a thesis and it should be the record of

original investigation. The thesis will be prepared under the supervision of a Faculty

member of the college.

¶ To adhere to the decisions of the regulatory bodies, we used to get the

eligibility and permission for admission from the Tamil Nadu Teachers

Education University.

¶ To maintain equity we admit both male and female candidates. 3% reservation

for handicapped persons is also included in the admission procedures.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

68

¶ By following the norms of the university and by fixing moderate fee, we can

say education is accessible to all sections of society.

¶ As an affiliated college we follow strictly the rules and regulations of the

university and our admission policy is transparent.

 ADMISSION DETAILS FOR LAST FIVE YEARS

 (B.Ed Programme)

S.No YEAR MALE FEMALE TOTAL

1 2007-2008 24 76 100

2 2008-2009 19 62 81

3 2009-2010 24 75 99

4 2010-2011 12 87 99

5 2011-2012 06 58 64

6 2012-2013 10 90 100

 ADMISSION DETAILS FOR LAST FIVE YEARS

 (M.Ed Programme)

S.No YEAR MALE FEMALE TOTAL

1
2007-2008

(calendar year)
07 18 25

2 2008-2009 12 13 25

3 2009-2010 14 11 25

4 2010-2011 16 19 35

5 2011-2012 16 19 35

6 2012-2013 07 28 35

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

69

2.1.2 How are the programmes advertised? What information is provided to

prospective students about the programs through the advertisement and

prospectus or other similar material of the institution?

¶ The programmes are advertised through newspapers.

¶ Pamphlets and prospectus are issued about the programmes.

¶ We advertise about the programmes through television.

We provide the following information to prospective students about the

programme through the advertisement, prospectus and pamphlets like.

¶ Details about the management

¶ Details about affiliation

¶ Location of the college

¶ Infrastructure available

¶ Courses offered

¶ Previous result details

¶ Contact address

¶ About the number of papers to be written

¶ Duration and eligibility of the course

2.1.3 How does the institution monitor admission decisions to ensure that the

determined admission criteria are equitably applied to all applicants?

The admission committee members take full responsibility of admission. As

we follow: óFirst Cum First Served policy, the eligible candidates get chance. We

have transparency, equity and criterion based admission. We have the following

criteria for admission:

¶ The applicant should have undergone 10+2+3 pattern of education or

 11+1+3 pattern of education.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

70

¶ In case of Commerce and Economics only PG students can apply for B.Ed

programme.

¶ The applicant should have the following percentages of marks in

 Part-III (Major and ancillary).

OC-50%, BC-45%, MBC ï 43%, SC/ST-40% or a pass

¶ There is no age limit for the applicants.

¶ For M.Ed programme, 50% in B.Ed programme is a must.

 Thus with the help of the able admission committee members we ensure that

the determined admission criteria are equitably applied to all applicants.

2.1.4. Specify the strategies if any, adopted by the institution to retain the

diverse student population admitted to the institution. (e.g individuals of

diverse economic, cultural, religious, gender, linguistic backgrounds and

physically challenged).

Strategies followed to retain the diverse population are;

¶ For individuals of diverse economic background, scholarship facility, bank-

loan facility, management sponsorship, installment scheme and fee

concession strategies are followed.

¶ For individuals of diverse cultural background, cultural harmony is provided

through co-curricular and extra-curricular activities.

¶ For individuals of diverse religions, the institution does not impose any

Christian principles, but permit the students to follow their own religion. All

faith prayer and national integration related activities are insisted and

fostered with keen interest and up holdings.

¶ óFirst cum first servedô policy helps both male and female to get admission

in a transparent way to have equal representation from gender as well as

linguistic backgrounds.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

71

¶ 3% admission policy of Tamilnadu Teachers Education University is

followed in case of physically challenged candidates.

2.1.5 Is there a provision for assessing studentôs knowledge/needs and skills

before the commencement of teaching programmes? If yes give details on the

same

 Yes. There is a provision for assessing studentôs knowledge/needs and skills

before the commencement of teaching programmes by conducting a óBridge courseô

in re-vamping the fresherôs in finding answers to the following questions after long

free general class discussions , who am I? What for am I? What made me to take-up

this teaching profession? and what are the necessities that bind me to select this

venture, to be a teacher?

 We have given pre-test (content-test) to test the knowledge/need and skills before

the Commencement of teaching programmes and find out the status of the students

by the faculties as the pre-requisite to guide and mould each and every one.

2.2 CATERING TO DIVERSE NEEDS

2.2.1 Describe how the institution works towards creating an overall

environment conducive to learning and development of the students?

 The institution works towards creating an overall environment conducive to

learning and development of the students,

¶ Through good infrastructure

¶ Through qualified and competent teachers

¶ Through student amenities like toilets, water, telephone, medical aid and

counseling

 A questionnaire at the end of the year filled by students on campus experience

will throw light on the improvement to be made. Further an overall conducive

environment is created by the cordial one to one relationship among the principal

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

72

and faculty members and students. Through positive attitude and aptitude under the

able guidance of the faculty members, we create team spirit.

 The student are divided into different houses and work as a team in activities like

assembly programme, various club activities, cultural programmes, celebration,

camp activities and field trips to get learner ï friendly environment.

2.2.2 How does the institution cater to the diverse learning needs of the

students?

The institution caters to the diverse learning needs of the students through its

planned co-curricular, curricular and extra-curricular activities.

OUR CURRICULAR TRANSACTION ACTIVITIES:

(a) Curricular

(b) Co-Curricular

(c) Extra-curricular

A. Theory

¶ Core ï(3)

¶ Electiveï (1)

¶ Optionals ï(2)

B.PRACTICALS

1. Practice-teaching

2. School-internship

3. Records/Albums

1. Club activities

2. Camp activities

3.Cultural

programmes

4. Sports activities

5. Soft skill training

6. Bridge course

7. Seminars/guest

Lectures

8. Workshops

9.College assembly

10. Celebrations

1.Field trip

2. Educational tour

3. Inter Collegiate sports

4.Intercollegiate

Competitions

5. Extension activities

6. Tutor-ward system

7. Counselling

8. Certificate Courses

¶ By helping through various committees

¶ By providing library/computer facility

¶ By providing various laboratories

¶ By providing various guidance & counseling services.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

73

2.2.3 What are the activities envisioned in the curriculum for students teachers

to understand the role of diversity and equity in teaching-learning process?

The following activities are envisioned in the curriculum for student-teachers

to understand the role of diversity and equity in teaching-learning process.

¶ Everyday assembly activities make the student teachers feel that they are one

irrespective of caste, colour and creed.

¶ The camp activities (citizenship awareness camp) land for 5 days make the

student teachers learn social adjustment, caring and sharing social

responsibilities without any gender or religious bias.

¶ Practice teaching/internship planned for 40 days make the student teachers

understand their role as a friend, philosopher and guide to diverse school

students and make them realize the truth of the pledge taken by the students

every day.

¶ The curricular competitions and sports events make the student teachers

understand the role of diversity and equity.

2.2.4 How does the institution ensure that the teacher educators are

knowledgeable and sensitive to cater to the diverse student needs?

The institution ensures that the teacher educators are knowledgeable and

sensitive to cater to the diverse student needs by the following.

¶ Through the students feedback

¶ Through the periodical observation by the principal

¶ Through the feedback from academic peer group

¶ Through the self-evaluation report of the teacher educators

¶ By allowing teachers to participate in seminars/conferences, workshops, training

programmes etc.

¶ Encouraging teachers to take up research

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

74

2.2.5 What are the various practices that help student teachers develop

knowledge and skills related to diversity and inclusion and apply them

effectively in classroom situations?

 The various practices that help student-teachers develop knowledge and skills

related to diversity and inclusion and apply them effectively in classroom situations

are:

¶ Demonstration lesson by faculty members

¶ Observation by student-teachers

¶ Microteaching for minimum six skills

¶ Macro lesson ï teaching

¶ Simulation

¶ Seminars & workshops

¶ Practice teaching

¶ Various cultural activities

¶ Celebrations & camp activities

Apart from these

¶ knowledge of psychological experiments

¶ knowledge of teaching models/methods

¶ Knowledge of learning styles.

2.3 TEACHING-LEARNING PROCESS

2.3.1 How does the institution engage students in óactive learningô? (Use of

learning resources such as library, website, focus group, individual projects,

simulation, peer teaching, role playing, internships, practicum etc.

 The students are engaged in óactive learning through learning resources like;

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

75

Library :

¶ Each student is given two library cards

¶ They can renew or borrow a book for a week

¶ The library works from morning 8 óoô clock to evening 4 óoô clock

¶ Open-access system helps them to utilize maximum number of books.

¶ Facility to refer and write

¶ Lunch time and break time can be used for reference.

¶ Display of newspapers and magazines.

¶ Display of journals and newsletters.

¶ Three number of Library periods are allotted in the time-table a week for B.Ed

 and Five numbers of periods are for M.Ed.

Website

 Every week a period is allotted for web analysis.

Focus Group

 The peer group leaders and the various houses act as resource persons for

active learning because the assembly activities start with the guidance of a house and

conduct the activities for one week.

Individual Projects

 Under each optional, core and elective subjects the students try a project and

put them as working and non-working models.

Through the albums and records also students do active learning.

Simulation

 In the absence of real situation the created situation makes the students learn

actively.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

76

Peer Teaching

 Peer group teaching in micro-teaching, demonstration, macro-teaching and

remedial teaching make óactive-learningô among students.

Role Playing

 The house-wise presentation of assembly activities, the various groups

activities of the camp like group-song, group-dance, skit, Mime and quiz and the

participation of students in various club activities, community activities help in

active learning.

Internship/School Experience

 The practice teaching is taken in the recognized schools approved by

state/institution boards for a period of 40 days inclusive of teaching of both the

optional. UG students undergo teaching practice at upper elementary level (VI to

VIII) for all subjects and at secondary level classes (i.e) standard IX and X. for the

relevant subject studied at the UG level. All post graduate students should undergo

at secondary and higher secondary levels.

The practical components include:

1. Observation

2. Demonstration

3. Teaching skills development

4. School-based internship/teaching practice.

2.3.2 How is ólearningô made student-centered? Give a list of the participatory

learning activity es adopted by the institution and those, which contributed to

self-management of knowledge, and skill development by the students?

 Learning is made student-centered by allotting house system. Being student-

teachers almost all activities are centered on them. The following are the lists of

participatory learning activities adopted by the institution.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

77

1. Assembly

2. Micro teaching

3. Macro teaching

4. Demonstration classes

5. Simulation lessons

6. Seminar

7. Workshops

8. Cultural activities

9. Club activities

10. Camp activities

11. Community activities and

12. Celebrations

Contribute to self-management of knowledge and skill development by the students.

2.3.3 What are the instructional approaches (various models of teachings used)

and experiences provided for ensuring effective learning? Detail any innovative

approach/method developed and used.

The instructional approaches followed and experiences provided for

ensuring effective learning are:

1. Inquiry model

2. Demonstration method

3. Lecture-cum-demonstration method

4. Project method

5. Concept ïattainment model

6. Puppetry based teaching

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

78

1. Inquiry Model

 Through inquiry method of teaching a number of questions are posed to

students to find out the possible answers. They provide effective learning and

experience.

2. Demonstration Method

 With the help of real objects, working models and non-working models,

the students are trained to give demonstrations in their relevant subjects, thus

ensuring experience and effective learning.

3. Lecture-Cum-Demonstration Method

 With the help of real objects, working models and non-working models,

the students are trained to give lecture-cum-demonstrations in their relevant

subject, thus ensuring experience and effective learning.

4. Project Method

 The students are encouraged to take-up a topic and trained to prepare a

project report by following the stages like identification of a problem,

collection of data, interpretation, recommendations and conclusions.

5. Concept-Attainment Model

 Mind mapping is used to understand the concepts of a given subject. The

students are trained to prepare various types of mind-mapping to understand

the concept in a better way.

6. Puppetry Based Teaching

 Through puppetry based teaching, the students are encouraged to make

puppets create their own story board and to represent their ideas in a novel

way. The Innovative approach/ Method: Mind mapping (Vide; Annexure).

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

79

 The subjects like Psychology, Mathematics, Educational technology,

Languages, Social science, Geography, Arts and Crafts, Natural sciences like,

Botany, Zoology, Chemistry and Physics and Educational Psychology and

Philosophy of Education are taught with relevant teaching aids like Charts,

CDs, Flash cards, Language Laboratory devices, First Aid Chart, Health care

series, Food and Nutrients and Yoga Charts, Particularly in natural sciences

are taught with the relevant charts and alive apparatus like cell-structure and

structural and functional charts and models of DNA and RNA in order to

improve the understanding of the student-teachers .The communicative skills

of the budding teachers in our institute and the research aptitude of the M.Ed

students and further more advanced studies of research in an inter-disciplinary

pursuit in our research centre, Shri. Lion. Dr. Peter Soosaiyaôs

Advanced Inter-disciplinary Research Centre.

2.3.4 Does the institution have a provision for additional training in models of

teaching? If yes, provide details on the models of teaching and number of

lessons given by each student.

 Yes. The institution has a provision for additional training in models of teaching.

 The students are taught to use Flanderôs Interaction Model and Brunerôs Concept

attainment Model. Each P.G student will give a lesson on both the models.

 Puppetry based teaching (each student one lesson). (Vide; Annexure)

2.3.5. Does the student teachers use micro-teaching technique for developing

teaching skills? If yes, list the skills practiced and number of lessons given by

each student per skill.

 Yes the student teachers used microteaching technique for developing teaching

skills. The list of skills practiced under optional I.

1. Skill of set induction

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

80

2. Skill of explaining

3. Skill of reinforcement

The microteaching skills practiced under optional II

4. Skill of stimulus variation

5. Skill of probing questions

6. Skill of achieving closure

Each student is trained to teach one lesson for each skill. (Vide; Annexure)

2.3.6 Detail the process of practice teaching in schools. (Lessons a student

gives per day, lessons observed by the teacher educators, peers/school

teachers, feedback mechanism, monitoring mechanisms for lesson plans, etc)

THE PROCESS OF PRACTICE TEACHING

¶ Each student prepares one lesson plan per day for each optional and completes

40 lesson plans for 40 days.

¶ Each student observes one period of teaching per day for first 10 days.

¶ The teacher educators observe one period of teaching for 4 days a week when

they go for observation and guidance (for each student).

¶ Every day the student observes the peer groupôs one period of teaching for 10

days

¶ The guide teachers (school teachers) observe one period of teaching per day

for every allotted students for 40 days.

¶ Feedback questionnaires on teaching, punctuality and class management are

collected from the headmasters and the guide teachers.

¶ Evaluation reports per lesson for each student will be collected to monitor and

guide the student teachers.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

81

 Thus the processes of practice teaching is well planned and well executed for

the betterment of student-teachers.

2.3.7. Describe the process of Block Teaching/Internship of students in vogue.

Internships (school experience):

The practice teaching is taken in the recognized schools approved by

state/institution boards for a period of 40 days inclusive of teaching of both the

optional. UG students undergo teaching practice at upper elementary level (VI to

VIII) for all subjects and at secondary level classes (ie) Standard IX and X for the

relevant subject studied at the UG level. All post graduate students should undergo

at secondary and higher secondary levels.

The schools are selected with the prior permission of the Chief Educational

Officer of Thiruvallur and from Educational Officer for corporation schools. Then

the prior permission is obtained from the principals and subject teachers. We follow

the given procedure.

¶ Permission from Chief Educational Officer/Educational Officers

¶ Permission from principals/Heads

¶ Permission from subject teachers

¶ Observation ï 10 days

¶ Teaching of optional I & II ï 30days

¶ Faculty visit to different schools

¶ Getting feedback from schools

¶ Submission of records/files for practical examination.

THE PROCESS OF PRACTICE TEACHING:

¶ Each student prepares one lesson plan per day for each optional and completes

40 lesson plans for 40 days.

¶ Each student observes one period of teaching per day for first 10 days.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

82

¶ The teacher educators observe one period of teaching for 4 days a week when

they go for observation and guidance (for each student).

¶ Every day the student observes the peer groupôs one period of teaching for 10

days

¶ The guide teachers (school teachers) observe one period of teaching per day

for every allotted students for 40 days.

¶ Feedback questionnaires on teaching, punctuality and class management are

collected from the headmasters and the guide teachers.

¶ Evaluation reports per lesson for each student will be collected to monitor and

guide the student teachers.

Thus the process of practice teaching is well planned and well executed

in schools for a continuous period of 40 working days inclusive of teaching of

both the optional. After successful completion of internship panels consisting

of three members duly appointed by the Tamil Nadu Teachers Education

University examine the teaching competency of each candidate and his or her

practical works/records during practical examination.

2.3.8 Are the practice teaching sessions/plans developed in partnership, co-

operatively involving the school staff and mentor teachers? If yes give details on

the same.

Yes the practice teaching sessions developed in partnership, co-operatively

involving the school staff and mentor teachers. We follow the following procedures

in practice teaching sessions.

 Generally practice teaching is taken in the recognized schools approved by

state institution/boards for a period of 40 days inclusive of both the optionals. UG

students undergo teaching practice at upper elementary level (VI to VIII) for all

subjects and at secondary level classes (i.e) Standard IX and X for the relevant

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

83

subject, studied at the UG level. All post graduate students should undergo at

secondary and higher secondary levels.

 The schools are selected with the prior permission of Chief Educational

Officer of Thiruvallur and from Educational Officer for selected corporation

schools.

¶ The student-teacher optional I/II lists are prepared.

¶ The student-teachersô residential addresses are referred.

¶ The schools are selected on the basis of optional at UG and PG level.

¶ Then the headmasters are contacted for prior permission for observation

classes.

¶ The guide-teachers are selected and the students are allotted as per the request

of the heads of the institutions.

¶ Practice teaching for 40 days (including observation, optional I & optional II).

¶ Frequent visits by faculty members to support and help the student-teachers.

¶ Daily observation and evaluation by guide-teachers

¶ Getting feedback from the school-teachers and heads of the institutions.

¶ Submission of records / files for practical examination.

2.3.9. How do you prepare the student teachers for managing the diverse

learning needs of students in schools?

 We prepare the student-teachers for managing the diverse learning needs of

students in schools through the following activities.

¶ Assembly programme for self-expression, punctuality, and management of

students.

¶ Various core subjects like challenges, psychology and management help the

student-trainees to know the difficulties and the psychological base to manage

them in schools.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

84

¶ Through elective subjects like environmental education; the students get

awareness and they can teach the students.

¶ Through guidance and counseling, the student-teachers can give effective

guidance and counseling to school students.

¶ Through computers in education, the idea of smart classes can be known to

the student-teachers.

¶ Through physical and health education, school students can be guided for

proper medical check-up and follow-up.

¶ Through various methods like ABL, ALM and innovative strategies, the

student teachers, can make their classes interesting and effective.

¶ The student-teachers are encouraged to make working and non-working

models for effective teaching in schools.

¶ Micro-teaching and macro-teaching help them to teach effectively.

¶ The multimedia package and web analysis help them to deliver their subjects

effectively.

¶ Action research, case study, helps the student teachers to do remedial work, in

schools.

¶ The psychology experiments taught helps the student-teachers to identify their

learning areas.

¶ The Socially Useful Productive Work (SUPW) taught; help the student-

teachers to guide school students for their day to day existence.

¶ The knowledge and skills obtained through life skills course (Bridge course)

help the student-teachers for effective class management and for personality

development of the school students.

¶ Through club activities and cultural activities they can teach integration; team

spirit and tolerance.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

85

¶ The community services and the field trips help the student teachers to

interact with the students of different sections of society.

2.3.10. What are the major initiatives for encouraging student teachers to use/

adopt technology in practice teaching?

¶ Macro-teaching practice is done at the institution by making the students teach

with at least two instructional aids.

¶ By making the students prepare teaching aids or instructional aids for optional

I &II.

¶ Development of multimedia package in their parent discipline

¶ Through SUPW, craft and value education classes make the student-teachers

aware of different types of technology of teaching.

¶ Through ócomputers in educationô (electives) the student-teachers learn to

make use of ICT (Information and communication Technology) in education.

¶ The instructional material file prepared for optional I and optional II and

submitted for practicum show the major initiatives taken for student teachers

to use technology in practice teaching.

2.4 Teacher Quality

2.4.1 What is the ratio of student teachers to identified practice teaching

schools? Give the details on what basis the decision has been taken?

The ratio of student teachers to identified practice teaching schools will

vary from school to school on the basis of the following factors like,

¶ Number of available guide teachers.

¶ Strength of the school

¶ Whether secondary or higher secondary school.

¶ Whether boys or girls school

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

86

¶ Whether affiliated /management school

¶ Student teachers residence

 Schools allotted in 2008-2009

S.

No
Names of Schools

No. Of Student

Teachers Allotted

Boys Girls Total

1 Govt. Hr. Sec. School, CMDA, Koyembedu 4 4 8

2 Corporation Hr. Sec. School, Koyembedu - 4 4

3 Daniel Thomas Matriculation Hr.Sec.School,

Arumbakkam

- 2 2

4 Daniel Thomas Matriculation Hr.Sec.School,

Koyembedu

- 3 3

5 Our Lady Matriculation Hr.Sec. School, Maduravoyal 3 4 7

6 Guntur Subbiah Pillai Girls Hr.Sec. School, T.Nagar - 5 5

7 Good Shepherd Matriculation School, Velan Nagar - 6 6

8 Aringar Anna Govt Hr. Sec School, Poonamallee. 2 3 5

9 Govt. Girls. Hr. Sec. School-Porur - 5 5

10 JaiGopal Garodia Govt. Girls Hr.Sec. School-

Virugambakkam.

- 7 7

11 Holy Cross Matriculation School - 3 3

12 Corporation Boys Hr.Sec.School-Saidapet. 2 3 5

13 Govt. Girls. Hr. Sec. School-Ashok Nagar 3 4 7

14 Govt. Hr. Sec. School-Arumbakkam. - 7 7

15 Corporation Hr. Sec. School, Koyembedu 5 2 7

 Total 19 62 81

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

87

 Schools Allotted in 2009-2010

S.

No

Names of Schools

No. Of Student

Teachers Allotted

Boys Girls Total

1 Govt. Hr. Sec. s Govt Higher secondary school, Maduravoyal 5 7 12

2 Corporation Hr. Sec. School, Koyembedu 4 10 14

3 Aringar Anna Govt. Hr. Sec. School, Poonamalle 5 7 12

4 Govt. Girls High School, Mugapair (East) - 8 8

5 Our Lady Matriculation Hr.Sec. School, Maduravoyal - 5 5

6 Guntur Subbiah Pillai Girls Hr.Sec.School. T.Nagar - 6 6

7 Good Shepherd Matriculation School, Velan Nagar - 12 12

8

Aringar Anna Govt. Hr. Sec. School, Poonanallee.

7 8 15

9 Govt. Girls. Hr. Sec. School, Porur. - 7 7

10 Corporation Hr. Sec. School,Virugambakkam. 3 5 8

Total

24 75 99

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

88

 Schools Allotted in 2010-2011

S.

No
Names of Schools

No. Of Student

Teachers Allotted

Boys Girls Total

1 KRC. Girls Hr. Sec. school, Muthialpet - 8 8

2 Grace Matriculation Hr.Sec. School, Porur. - 5 5

3 Mugappair (east) High School. - 9 9

4 Govt. Hr. Sec. School, CMDA, Arumbakkam. - 3 3

5 Govt. Boys. Hr. Sec. School-Porur 4 2 6

6 ICF Hr. Sec. School, Perambur. - 6 6

7 Saraswathi Venkateshwara Matriculation Hr.Sec. School,

Thriuvanmiyur.

- 5 5

8 Aringar Anna Govt Hr. Sec School, Poonamallee. - 10 10

9 Daniel Thomas Mat. Hr. Sec. School- Koyembedu - 3 3

10 Corporation Hr. Sec. School, Koyembedu - 2 2

11 Govt. High School, Mugappair(west) - 2 2

12 Jai Gopal Garodia Govt. Girls Hr.Sec. School-

Choolaimedu.

- 2 2

13 Govt. High School, Alappakkam. 4 5 9

14 Daniel Thomas Matri. Hr. Sec. School- Arumbakkam 2 3 5

15 Govt. Hr. Sec. School, Porur. 2 2 4

16 Govt. High School, Vanagaram. - 5 5

17 Silver Jubli Matriculation Hr.Sec. School, Perambur. - 7 7

18 Kaveri High School, Saligramam. - 8 8

Total

12 87 99

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

89

Schools Allotted in 2011-2012

S.

No

Names of Schools

No. Of Student

Teachers Allotted

Boys Girls Total

1 Govt. High School, Vanagaram. 1 7 8

2 Govt. Hr. Sec. School-Maduravoyal. - 5 5

3 AVM Rajeswari Matriculation Hr.Sec.School,

Virugambakkam.

- 7 7

4 Venkateshwara Matriculation Hr.Sec.School,

Virugambakkam.

- 5 5

5 Grace Matriculation Hr.Sec. School, Porur - 6 6

6 Govt. High School, Alapakkam 2 6 8

7 Govt. Hr. Sec. School, (MMDA), Arumbakkam. 3 12 15

8 Our Lady Matriculation Hr.Sec. School, Maduravoyal 0 10 10

 Total 6 58 64

 Schools Allotted in 2012-2013

S.No. NAME OF THE SCHOOL

Number of

Students

Total Boys Girls

1 Govt.Hr.sec. school,Maduravoyal 1 10 11

2 Govt.Hr.sec. school,CMDA 2 11 13

3 Govt.High school, Alappakkam 0 5 5

4 Govt. High School, Vanagaram 1 4 5

5 Govt. Boys Hr.Sec. School, Porur 2 6 8

6 Govt. Girls Hr.Sec. School, Porur 0 8 8

7 Avichi Hr.Sec.School, Virugambakkam 0 13 13

8

jai Gopal Garodia

Hr.Sec.School,choolaimedu 1 0 1

9

St.Domionic's Hr.Sec.School, ST. Thomas

Mount 0 3 3

10

St. Helen's Girls Hr.Sec. School, St. Thomas

Mount 0 1 1

11 Leo Mat. Hr. Sec. School, Anna Nagar west. 0 3 3

12

Maharishi Vidya Mandir Hr. Sec. School,

Chetpet 0 1 1

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

90

2.4.2. Describe the mechanism of giving feedback to the students and how it is

used for performance improvement.

¶ Generally we get the feedback from the head of the institutions about the

performance of the students in general and from the guide teachers in

particular.

¶ The general feedbacks we get from the head of the institutions depict the

attendance, punctuality and general conduct of the teacher-trainees.

¶ The feedback forms we get for each student for each lesson reveal their

content knowledge, class control, use of methodology, teaching competency,

evaluation techniques and about their co-curricular interests.

¶ For performance improvement we take special interest to call and discuss

about the areas of strength and areas of weakness. As the general feedback

reflects the reputation of the institution, we advise the student-teachers to

make it fly high in the field of education.

2.4.3. How does the institution ensure that the student teachers are updated on

the policy directions and educational needs of the schools?

 The institution ensures that the student teachers are updated on the policy

directions and educational needs of the schools through the circulars and

13

Our Lady Mat. Hr. Sec. School,

Maduravoyal 0 9 9

14 Grace Mat. Hr. Sec. School, Porur 2 6 8

15 Priya Mat. Hr.Sec. School, Mopgapair west 0 1 1

16 MKM Mat. Hr. Sec. School, Mugalivakkam 0 2 2

17

Sri Bagya Lakshmi Memorial Mat. School,

Maduravoyal 1 6 7

18 Seema Modern Mat. School, Alappakkam 0 1 1

TOTAL 10 90 100

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

91

announcements. As an affiliated college of TNTEU, the new policy directions are

sent to us by the university then and there. Those directions are circulated among

faculty members and in turn announced in the classes. Everydayôs news reading in

the assembly programme highlights the growing and demanding educational needs

of the schools. The newly developed ABL and ALM methods are discussed in the

core III classes and the student-teachers are well trained to handle the educational

needs of the schools.

2.4.4 How do the students and faculty keep pace with the recent developments

in the school subjects and teaching methodologies?

 The students and faculty keep pace with the recent developments in the school

subjects and teaching methodologies through the technology. The journals,

periodicals and dailies update the knowledge. The use of NET and the information

circulated from TNTEU show the recent developments in education. The faculty

members attend the seminars, workshops and symposium to update their knowledge

and in turn share the information with student-teachers. The student teachers in turn

learn from the peer group, guide-teachers and from ICT. Thus, the use of science

and technology makes the world come closer to know more and more about the

environment, society and self by organizing seminars/conferences in the college.

The student-teachers get an insight into the recent developments in the field of

education and teaching-learning process.

2.4.5 What are the major initiatives of the institution for ensuring personal and

professional/career development of the teaching staff of the institution?

(Training, organizing, and sponsoring professional development activities,

promotional policies etc).

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

92

¶ The institution sends the faculty members for personal and professional career

development to attend national, international and state level seminars and

workshops.

¶ The institution sponsors professional development activities of the

universities.

¶ The institution permits the faculty members to do higher studies and take

UGC, SLET, NET examination.

¶ A promotion policy gives weightage to the additional qualification of the

teachers.

¶ The institution sanctions study leave for writing higher examinations.

2.4.6 Does the institution have any mechanism to reward and motivate staff

members for good performance? If yes, give details.

¶ The institution honors the teachers by rewarding cash price and a

momentum during annual day celebrations. The subject teachers who

produce 85% result get cash prize of Rs.1000/- and a shawl.

¶ The institution gives rolling shields to house-in charges for their best

performance in the citizenship awareness camp conducted for 5 days every

year.

¶ The institution gives pay-hikes to staff-members for producing 100%

result.

Thus hard and sincere works of the faculty members are rewarded.

2.5 Evaluation Process and Reforms

2.5.1 How are the barriers to the student in learning identified, communicated

and addressed? (Conducive Environment, Infrastructure, Access to

Technology, Teacher Quality, etc).

Environment

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

93

 The classroom climate and the college environment play a major role in

learning. If the classroom climate is unhealthy, and the college environment is rigid

they act as barriers. So the conducive environment is created by making the students

peer-friendly and teacher-friendly. Personal counseling and group counseling help a

lot.

Infrastructure

 If there is a barrier in the infrastructure, it is rectified by taking it to the notice

of the management.

Access to Technology

 Individual attention by the optional-in charges and total care of the faculty

members to use innovative methods of teaching makes learning better.

Teacher-Quality

 The concerned core, elective and optional subjects are taught by qualified

teachers.

 Frequent interaction with the student-teachers and sudden visit and observation

of classes of faculty members make the teaching better. The rating about the quality

teaching is obtained through the questionnaires. The self appraisals of the faculty

members also play a major role in teaching- learning.

2.5.2. Provide details of various assessment/evaluation processes (internal

assessment, mid-term assessment, term end evaluations, external evaluation)

used for assessing student learning?

 Various assessment processes used for assessing student learning are:

Internal A ssessment

 The B.Ed programme carries 20 marks for internal in all 3 core papers, one

elective and two optionals. For internal assessment of 20 marks each student is

evaluated through assignments, seminars and cycle tests.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

94

Midterm A ssessment

 The whole 10 units are taught in two spells and two cycle tests are given. Both

in the midterm very short answer type, short answer type, essay type questions are

asked in both the tests.

Terminal Evaluation

 The students are given model exams in whole portions and they are evaluated

for their teaching competency and for various records prepared for their practical

examination.

External Evaluation

 The student teachers take exams conducted by TNTEU for 80 marks. Each

theory course question paper will be designed for 3 hours duration which consists of

Section A, Section B, Section C with the number of questions and allotments of

marks as described below:

 The section A consists of very short answer type questions. It consists of ten

questions, each carries two marks and the maximum word limit for each answer is

50 words.

The section B consists of short answer type questions. It consists of six

questions, each carries five marks and the maximum word limit for each answer is

200 words.

The section C consists of Essay type questions. It consists of two questions

with internal choice. Each carries 15 marks and the maximum word limit is 600

words.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

95

Passing Minimum for Written Examination

 A candidate shall be declared to have passed the written examination only if he

or she secures not less than 50% in each of the six courses, with a minimum of 45%

in the external examination in each paper.

 Each unsuccessful candidate shall be permitted to reappear for the written

examinations within the next three consecutive academic years.

Practical Examination

 A panel consisting of three members (one convener and two members) duly

appointed by the Tamil Nadu Teachers Education University will examine the

teaching competency of each candidate and also his/her practical works/records.

2.5.4 How is ICT used in assessment and evaluation processes?

 ICT is used in assessment and evaluation processes in following ways:

¶ Internal assessment format

¶ Cycle test question papers

¶ Model exam question papers

¶ Evaluation sheet for records

¶ Preparation of mark lists

¶ Result sheets

2.6 Best Practices in Teaching-Learning and Evaluation Process

2.6.1 Detail on any significant innovations in teaching/learning evaluation

introduced by the Institution

For teaching-puppetry method

For learning-mind mapping method

2.6.2 How does the institution reflect on the best practice in the delivery of

instruction, including use of technology?

¶ The institution follows the innovative way of teaching and learning.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

96

¶ The student-teachers are trained to use various teaching aids especially in

puppetry.

¶ The student-teachers are trained to learn through mind mapping for concept

formation, (Vide; Annexure for Methodology).

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

97

 CRITERION ï III

RESEARCH, CONSULTANCY AND EXTENSION

3.1. Promotion of Research

3.1.1. How does the institution motivate its teachers to take up research in

education?

 Our institution motivates its teachers to take up research in education in the

following ways:

¶ By giving teachers academic freedom.

¶ By creating congenial and conducive environment.

¶ By permitting the staff members to attend seminars, workshops and guest-

lectures related to education.

¶ By giving them permission for higher studies.

¶ By making all staff members to guide M.Ed students for their dissertations.

¶ Through extended community activities.

3.1.2. Our Reputed Teacher-educating College of Education has its credit in

establishing a separate center for research namely ñShri Peter Soosaiya

Advanced Inter-Disciplinary Research Centreò in the second floor of our

college Building with all necessary resources for developing the research

aptitudes among student-teachers, M.Ed, M.Phil and Ph.D scholars and

teachers.

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

 The thrust areas of research prioritized by the institution are:

¶ Effective teaching and learning

¶ Health awareness

¶ Innovative teaching methods

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

98

¶ Civic sense and awareness

3.1.4. Does the institution encourage Action Research? If yes, give details on

some of the major outcomes and the impact.

 Yes .The institution encourages Action research.

 The B.Ed student-teachers are encouraged to submit their action research record

in areas of their interest. They choose areas like;

¶ Infrastructure of the class.

¶ Time of teaching of subject.

¶ Late attendance.

¶ Spelling mistakes/reversals.

¶ Basic operations in mathematics.

¶ Creating interest towards subject.

¶ Locating places in a map.

¶ To draw neat diagrams and their labeling

Our M.Ed trainees are guided to submit their dissertations in the areas like;

¶ Achievement and interest

¶ Achievement and personality types

¶ Achievement and self concept

¶ Environmental awareness

¶ Population awareness

¶ Innovative methodologies

¶ Mental health and Exam stress

¶ Job Satisfaction

¶ Aids awareness

¶ Traffic rules, etc...

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

99

 Thus we encourage action research in all possible areas and improve the quality of

education.

3.1.5. Give details of the Conference / Seminars / Workshop attended and

organized by the faculty members in last five years.

 The Conference / Seminars / Workshop attended and organized by the faculty

members in last five years are:

 In the year 2012 one day state level workshop was conducted in our college campus

on ñStatistical application for Teaching and Research through Excelò by

Prof. P.Mahendravarman, Dept. of Econometrics, University of Madras with more

than 150 student-teachers of our Institute.

Year Seminars Conferences Workshops Symposium Orientation

2012-2013 3 - 1 - -

2011-2012 7 - 1 - 1

2010-2011 15 2 - - -

2009-2010 8 1 1 - -

2008-2009 2 1 - - -

2007-2008 1 1 - - -

Dr. A.P.J. Paul Raj

(i) Published Works

 The details of published works indicating books and articles in the national

journals.

¶ A Paper on "An Analysis of The Concept of Management From A

Gandhian Perspective", published by General Secretary Indian

Philosophical Congress, December 27-29, 1990.(Presented at Madurai

Kamaraj University, 65
lh
 session, lPC).

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

100

¶ A Paper on "The Problem Of One In Many" - A Philosophical

Perspective", published by General Secretary, Indian Philosophical

Congress, January 3-6, 1992.(presented at National College. Trichy in the

66
th
 session, IPC).

¶ A Paper on "The Concept Of Majority In Democracy- An Appraisal"

Department of Gandhian Studies and Ramalinga Philosophy, Madurai

Kamaraj University, December 27-28, 1992.(Presented at Department of

Gandhian Studies. Madurai Kamaraj University on the XV Annual

Conference).

¶ A Paper on "The Change And Development Among The Tribes In Tamil

Nadu", published by, Department Of Anthropology, University of Madras

and the Tribal Research Centre, Ooty, Tamil University, February 26-27',

1995. (Pre-Sented At Tribal Research Centre, Ooty).

¶ A Paper on "The Innovative Education for National Integration and Inter-

National Understanding and Co- Operation" ð published by Research and

Action Centre for National Integration and Inter-National Co- Operation

(RACNIICO) Madras, vol. No. 1 pp. 44-19.

¶ An Article on "The Pre-Independence National Leaders On National

Integration", published by RACNIICO, Madras. Vol. No.2 pp.34-46.

¶ Published in Vernacular : An Article on "The Cruelty Of Caste And Of

Untouchability - A Socio-Anthropological Appeal''

¶ A Paper on 'Shri Pandit Jawaharlal Nehru on National Integration'.

¶ A Paper on "Shrimathi. Mrs. Indira Gandhi on National Integration".

¶ A Paper on "Shri. Rajiv Gandhiji on National Integration" and A Paper on

"An Educational Theory: A Philosophical Analysis".

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

101

¶ An Article on "The Uniformed Pattern of Vocationalished School

Education in India".

¶ A Paper on "India and its Spiritual and Culturo-Political Heritage: A

Philosophical Review.

¶ A Paper on "The Practice of Untouchability and Casteism in India ð A

Sociological Analysis".

¶ A research paper, ñWhat is scientific historyô presented in the International

Conference on óEmerging Trends and Prospects in Historiographyô on 23rd

March 2013 at St. Josephôs college of arts and science, cuddarlore.

¶ A research paper, ñSri Aurobindoôs perceptions on spiritual philosophy and

integral yogaò presented in the UGC National Seminar on ñSpiritual and

philogiphical Manifestations of Sri Aurobindo in Pondicherryò on 26th and

27th, March, 2013 at Kanchi Mamunivar Centre for Post Graduate Studies,

Pondicherry.

¶ The Research paper, ñThe Inculcation of human values among the would be

teacherò in the NAAC sponsored two-day national level seminar

cumworkshop on ñFormation of Quality human engineers (Teachers)

through innovative programmes on 19
th
 and 20

th
 April, 2013 at Loyola

college of education, organized by its IQAC.

¶ The publication of TET Psychology books for paper I and II, TRB-

Education and a book for core-I with full details of this domain in the

English by Prof.Dr.A.P.J.Paul Raj.

 Dr. Mrs. S. Revathi

¶ Teacher preparation: Issues, concerns and challenges, paper presented in

National Level Seminar organized by National College of Education,

Keezhakollai, Cuddalore District, March 15-16, 2012.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

102

Dr. (Mrs.) V. Nimavathi

¶ Use of multimedia for the development of attitude towards computer in Boys

High School students, International Conference- INCOFED 2008 on Higher

Education and Globalization. Prospects & Challenges, held at Dept of

Education, Mother Teresa Womenôs University, Kodaikkanal, Feb 23 &24,

2008.

¶ Women Rights and Improvement, National Seminar on Human Rights

Education, Tamil University, Thanjavur, Dec 13 &14, 2010.

¶ Climate Change & Environmental Sustainability in India & Canada:

Approaches & Strategies, International conference, Dept of English,

University of Madras, Sep 16&18 2009.

¶ Tone up teacher education in tune with ICT, National seminar, St. Xavier

College of education, Kumbakonam. March 6-7, 2010.

¶ Importance of remedial teaching, UGC ï SAP National seminar on key

concerns & issue in remedial teaching, held at Dept. of education. Annamalai

University, March 21- 22, 2011.

¶ Online learning and distance learning, International conference on Quality

enhancement, Distance education for lifelong learning. Bharathidasan

University, March 26 & 27, 2011.

¶ Research methodology and application of statistics, National seminar,

Madurai Kamaraj University, Madurai, 20 & 21 Oct -2011.

¶ School of psychology, International seminar, Raja Desingh College of

education, Gingee, Jan 28
th
 2012.

Mrs. G. Kalaichelvi

¶ Research Methodology and Application of Statistics, Centre for Educational

Research, Madurai Kamaraj, University, Madurai, 20&21 Oct 2011.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

103

¶ School of Psychology, International Seminar, Raja Desingh College of

Education, Gingee, Jan 28
th
, 2012.

Mrs.S.Maykalai

¶ Five Qôs for the Teacher Educatorôs National Seminar ELTAI, Vysiya College

of Education, Salem, 17
th
 Dec, 2012.

¶ Health Awareness for Teachers, National Seminar, Miyasi College of

Education, Aug 20, 2011, Paris, Chennai.

 Mrs.C.Rama

 National seminar

¶ Effective usage of ICT tools for quality enhancement in learning process.

NAAC sponsored N.S. organized by IQAC on 28
th
 Jan 2009 at Quaid-E-

Milleth Govt. College for women.

¶ Awareness of value education among school children-12
th
 Dec 2009 at IASE,

Saidapet.

¶ Role of teachers in building knowledge society-7
th
 & 8

th
 Nov 2010 at Sri

Krishna engineering college.

¶ Awareness of child rights education among school children-UGC-National

seminar on human rights education at Thanjavur University, Dec 13 & 14,

2010.

¶ The need of the hour to generate dynamic aspirants- Inclusion in the N.S. on

teaching 2011 held on 26.3.2011 at Vinayaga College of education.

¶ ñA study of professional perceptions and organizational climate among

teacher educators ï educational leadership- issues and concernsò ï National

seminar on preparation and professional development of teacher educators, at

RIE, Mysore on 23-25 August 2011.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

104

State Level Seminar

¶ Effectiveness of study skills on academic performance among college

students in the UGC sponsored state level seminar on soft skills for teacher

educators conducted on 17
th
& 18

th
 March 2011- at Meston College of

Education.

Participated

¶ Transforming education on 8
th
 May 2010 at Sri Muthukumaran College of

Education.

¶ Training programme on Research Methodology sponsored by TNTEU,

organized by St. Christopherôs College of Education, Chennai on 12
th
 & 13

th

August 2010.

¶ Computer techniques on educational research at Arulmigu Meenakshi

Amman College of Education, Uthiramerur on 6
th
 Jan 2011.

¶ The Art of writing Questions on 9
th
 Feb 2011 at Meston College of

Education.

¶ Corporal punishment prevention Act- its awareness & effects on students,

teachers and parents- by Lakshmi Ammal College of Education,

Chengalpattu on 27
th
 Mar 2011.

¶ Research tools and techniques by IASE, Saidapet, Chennai on 3
rd
 Dec 2011.

¶ A research paper, ñWhat is scientific historyô presented in the International

Conference on óEmerging Trends and Prospects in Historiographyô on 23rd

March 2013 at St. Josephôs College of Arts and Science, Cuddalore.

¶ A research paper, ñSri Aurobindoôs perceptions on spiritual philosophy and

integral yogaò presented in the UGC National Seminar on ñSpiritual and

philosophical Manifestations of Sri Aurobindoôs in Pondicherryò on 26th

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

105

and 27th, March, 2013 at Kanchi Mamunivar Centre for Post Graduate

Studies, Pondicherry.

Mr. R. Anbarasu

¶ Teacher preparation: Issues, concerns and challenges, participated in National

Level Seminar organized by National College of Education, Keezhakollai,

Cuddalore District, on Mar 15-16, 2012.

Mr. C.Munusamy

¶ Research Techniques in Education, participated in State Level workshop

organized by Vinayaga College of Education, Pallavaram, Chennai, 12
th
 April

2013.

Mrs.V.Mohanavalli

¶ Transforming education, state level workshop on Sri Muthukumaran College

of Education Chennai, 8
th
 May 2010.

¶ Training programme on Research Methodology sponsored by TNTEU, St.

Christopher College of Education, 12
th
 & 13

th
 Aug 2010 Chennai.

¶ Teachers in Building knowledge society, National seminar, Krishna

Engineering College, Chennai, Nov, 7
th
 & 8

th
, 2010.

¶ Teaching 2011,Vinayaga College of education, national seminar paper title ï

Inclusion- The need of the hour to generate dynamic Aspirantsò, on 26
th

March, 2011.

¶ Corporal punishment prevention Act, State level conference on 27
th
 March

2011, Lakshmi Ammal College of Education, Chengalpattu.

¶ Research tools and techniques, state level seminar, IASE, Chennai, 3
rd

Dec.2011.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

106

Mrs. A. Selvamary

¶ Five Qôs for the teacher Educatorôs National Seminar, ELTAI- English

Language Teacherôs Association of India, Vysiya College of Education,

Salem, 17
th
 Dec, 2011.

¶ Quality concerns of Teacher Education in the Technological Era, paper on

learning styles and strategies for second language learning, National seminar

at Dr.Sivanthi Adithanar College of Education, Tiruchendur, Feb 24&25,

2012.

Mrs. Amrita Tiwari

¶ Research in Education: An operation International workshop at Vickram

Teacher Training College, Madurai, Jan 4-6, 2012.

¶ Quality concerns of Teacher Education in the Technological Era paper

presented on ICT in learning, National Seminar at Dr. Sivanthi Aditanar

College of Education, Tiruchendur, Feb 24&25 2012.

3.2. Research and Publication Output

3.2.1 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. For enhancing the quality of teaching

during the last three years, we trained the students to make teaching aids /

instructional aids.

 The following instructional aids / teaching aids were prepared and used in the last

3 years:

¶ Charts

¶ These are large pictures with a lot of information in them. They are used for

question-and-answer work, for oral composition, for practicing adjectives, and

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

107

for discussing the relations of objects and people. They display different

scenes, landscapes, or develop a situation, or tell a story in one or sequential

pictures. They are useful to display things which cannot be brought into the

classrooms.

¶ Flash Cards

 These are pieces of cards large enough for the whole class to see. These are

drawings, magazine cut outs, pictures, written words or numbers. They are

called flash cards because they are shown to the class for a short time. The

cards help the class to see, and use for a great variety of activities.

¶ Rotating discs

¶ Matching boards

¶ Flannel Boards

 It is a kind of board which is used to display the materials of instruction

for certain period of time. To make this board 36X48 or 18X24 or of different

size of flannel cloth can be placed tightly on the hard board. The items

displayed are pasted with sand paper on its back to make it sticky with the

flannel cloth. Optimum use of flannel board ensures effective learning

experiences.

¶ OHP Sheets and Transparencies

 Over head transparencies are also very helpful materials for the teachers.

Transparencies can be projected with the help of overhead projectors. Text

and pictures can be written using an overhead pen can be photocopied on to a

special type of heat resilient transparency or can be printed on the

transparency directly from the computer using applications like word and

power point.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

108

¶ Film Strips

 The film strips require film projector. The advantage of using filmstrips in

classroom is the studentôs visual and auditory perceptions are stimulated.

¶ Glass slides

¶ Microscope slides

¶ Working models

¶ Non working models

¶ Specimens

¶ Real objects

¶ Power Point Presentation

 Power point is one of the useful application packages used in education.

The purpose of the power point application is to create as slide show using the

pre-loaded tools in the application; slides can be made using the skill and

creativity to generate vibrant and interesting slideshows by adding colours,

animations, transitions and sounds. The greater advantage of this application

is that these slides can be saved, altered and reused as per convenience.

¶ Programmed Learning

 It is a method of presenting new subject matter to students in a graded

sequence of controlled steps. Students work through the programmed material

by themselves at their own speed and after each step they test their

comprehension by answering questions or filling in a diagram. If the answer is

the correct the learners proceed to the next piece. Programmed learning is

based on the principles of small steps, self-pacing and immediate feedback.

¶ Web analysis

¶ Picture album

¶ Herbarium

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

109

¶ Nature album

¶ Skits/ mimes-scripts

¶ Song collection

¶ Booklets

¶ Placards

¶ Worksheets

¶ Magnetic Board

 It is made for dual purpose either as display board or as chalk board. This

board is made up of thin sheet of iron either coated with paint or steel sheet.

This board can be used as chalk board if it is painted with pleasing colors.

Small ceramic magnets can be used at the back of display items as adhesives.

3.2.2. Give details on facilities available with the institution for developing

instructional materials?

 The following facilities are available with the institution for developing

instructional materials are:

1. LCD for presentation

2. OHP for presentation

3. Computers for printing and presenting instructional materials

4. DVD for display of educational DVDôs

5. CD audio player

6. Tape recorder

7. Xerox machine

8. Notice Boards

9. Display Boards

10. Internet facilities

11. Library ï Reference materials

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

110

12. Amplifier Mic System

3.2.3. Did the institution develop any ICT/ technology related instructional

materials during the last 5 years? Give details.

 Yes, the institution had developed the following technology related instructional

materials in the past 5 years:

1. Microteaching skills

2. Action research

3. Test and measurements

4. Case study

5. Flanders interaction model

6. Mind ïmapping (concept formation)

7. Blooms taxonomy

8. Edgarôs cone of Experience

9. Programmed learning

3.2.4. Give details on various training programmes/ workshops on material

development (both instructional and other materials)

a. Training programmes /workshops organized by the institutions:

1. First aid training

2. Fire- safety training

3. Socially useful and productive material preparation training for

¶ Phenyl

¶ Soap Powder

¶ Rose water

¶ Agarpathi

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

111

Workshops in:

¶ Puppet-making - Energy Crisis

¶ Group Song - Road Safety

¶ Group Dance - Education for all

¶ Mime/Skit - Disaster Management

b. Attended by the Staff

¶ Fire safety

¶ First aid

¶ Puppetry workshop

¶ Dental Care

¶ Nature care and cure

c. Training provided to the staff

¶ YRC

¶ Puppet-making

¶ SUPW- materials production

¶ Folk Songs

¶ Folk dances

3.2.5. List the journals in which the faculty members have published papers in

the last five years.

¶ C. Rama, Self-Acceptance in relation to achievement motivation among

Adolescent students, Meston Journal, 2012.

¶ C. Rama, A study of professional perceptions and organizational climate

among teacher educators, RIE Journal, 2012.

3.2.6. Give details of the awards, honours and patents received by the faculty

members in last five years.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

112

Dr . (Mrs) S. Revathi, (Associate Professor, Dept. of Education, OLCE).

¶ Honoured as the academic council member in Tamilnadu Teachers Education

University to attend council meetings from May 2009-May 2012 (3 years).

¶ Invited by KVS (Chennai region) to give guest lecture on óTeaching

Techniquesô to TGTs in English in Dec 2010.

¶ Invited by DIET to conduct a dayôs workshop on puppetry for Block Resource

Persons in March 2009.

Mrs.S.Maykalai

¶ Honoured as the judge for Tamil Mandram in Lady Willingdon College,

March, 2010.

¶ Received best teacher award for 2011-2012 from Kurinji Kabilar Tamizh

Sangam.

3.2.7. Give details of the Minor/Major Research Projects completed by staff

members of the institution in the last 5 years.

 The Rehabilitation Measures Taken for the Tsunami Affected people at

Pattinapakkam from 2004 to 2010.-By Prof. Dr. A.P.J.Paulraj.

3.3. Consultancy

3.3.1. Did the Institution provide consultancy services in last five years? If yes

give details.

 We have planned, but not implemented.

3.3.2. Are faculty /staff members of the institution 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.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

113

 Yes, the faculty / staff members of the institution are competent enough to

undertake consultancy.

Areas of competency of staff members:

¶ Career guidance

¶ Personality development

¶ Communication skills

¶ Stress management through yoga

Steps expected by the institution to publicize the expertise.

¶ Permission to do consultancy

¶ Providing infrastructure and clerical assistance

¶ Providing transport/Canteen facilities

¶ Providing monitoring/Moral support.

3.3.3. How much revenue had been generated through consultancy in the last 5

years? How is the revenue generated shared among the concerned staff

members and the institution?

 ----Not Applicable----

3.3.4. How does the institution use the revenue generated through consultancy?

 ----Not Applicable----

3.4. Extension Activities

3.4.1. How has the local community benefited from the institution?

 (Contribution of the institution through various extension activities, out-reach

programmes, partnering with the NGOôs and GOôs)

¶ The local communities are benefited from the institution through its dedicated

and devoted services in the field of education.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

114

¶ The local students are permitted to use the library services on first and third

Saturdayôs.

¶ They are allowed to take part in the national celebrations like Independence

day and Republic day.

¶ The selected local communities are given opportunities to learn basic

computer knowledge

¶ We visit every year orphanage and distribute eatables and small gifts.

¶ We visit blind school.

¶ Few educated parents are encouraged to go as scribes.

¶ We do rally every year to bring awareness about road safety, AIDS, energy

crisis and Education for all.

¶ We insist óeach one teach oneô policy and make every one write their name in

Tamil

¶ Partnering with St. Johnôs Ambulance, we take First aid training.

¶ Partnering with YRC, we do activities planned like óBlood donation Campô,

óDental Screening Campô, Eye Testing and obesity check-up.

¶ With Healthcare Foundation, we conduct health care programmes like

ónatures care and cureô

¶ We get permissions from government schools for dental screening and Madha

dental college doctorôs team do camp along with our trainees.

¶ Along with Madha college of nursing trainees, our students do awareness

programmes in government schools on AIDS and in girls schools for breast

cancer.

3.4.2. How has the institution benefited from the community? (Community

participation in institutional development, institution -community networking,

institution -school networking etc).

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

115

 Community participation in institutional development:

 The institution is benefited through admission, support from the parents and

in the formation of PTA. The people give support for its awareness programmes

and supply us with required database.

Institution community networking:

¶ Both institution and community complement each other and work.

¶ For Community awareness programmes and national celebrations, they support

the institutions.

Institution school networking etc:

¶ We have a strong network of helping heads of the institutions

¶ The schools selected for teaching practice support the institution by encouraging

our student-trainees.

¶ The schools ask for required subject teachers and come for placements.

 Thus the practice-schools extend their co-operation by extending their

placement services.

3.4.3 What are the future plans and major activities the institution would like to

take up for providing community orientation to students?

The future plans and major activities the institution would like to take up for

providing community orientation to students are:

¶ Road safety

¶ Energy crisis

¶ Education for all (each one teach one)

¶ AIDs awareness

¶ Disaster management

¶ Nature care & cure

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

116

¶ First aid & fire safety

3.4.4 Is there any project completed by the institution relating to the

community development in the last five years? If yes give details.

 Yes, there is a project relating to the community development that is

óEducation for all ï each one teaches one policyô. The students of Our Lady

Matriculation School, the students of Our Lady College of Education, parents of Our

Lady Matriculation School and Our Lady College of Education are encouraged to

teach any uneducated of their area to write their name in Tamil and English and to

read numbers what they come across in day-to-day life.

3.4.5 How does the institution develop social and citizenship values and skills

among its students?

 We conduct every year 5 days citizenship awareness camp in the campus and

in camp-site. In the camp the institution develop social and citizenship values and

skills through planned activities.

 Mostly we celebrate each day with a theme and for five days there will be

community-based awareness activities through group song, group dance, skit or

mine and quiz. The final day we have exhibition and rally to bring awareness in

theme the like:

¶ Road safety

¶ Education for all

¶ Energy crisis

¶ Disaster management

¶ Health for all

Thus the institution tries its level best to make the student-teachers develop

responsibilities for social concern.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

117

3.5. Collaborations:

3.5.1. 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 get journals from NCERT.

¶ With St. Johnôs Ambulance we try our level best to give training in the first

aid.

¶ With YRC we get training and give training to students.

Benefit Resulted:

 Our student-teachers are trained to do social or community service.

3.5.2. 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.

 British Council Library ï for reference and the student-teachers attend the

seminars and workshops conducted by them.

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

 Curriculum Development: Through journals and reference books we can learn

about the context.

Teaching: The student-teachers can learn more and more for effective teaching.

Training: First aid training and YRC training will help in their professional

development.

Practice Teaching: The library references and journals help in using different

methodologies.

Research: Both NCERT and British council can help the student teachers in the area

of research.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

118

Consultancy: Through British Council the student teachers get consultancy for their

studies, and other remedial programmes.

Extension: The training received can help in the extended community services.

Publication: The articles, abstracts and dissertation can be given for publication

because of the linkage.

Student Placement: The additional training and knowledge they get help in the

placement of students.

3.5.4 What are the linkages of the institution with the school sector?

(Institute-school-community-Networking).

¶ The schools we go for teaching practice are selected.

¶ The student-teachers get internship practice.

¶ The schools extend their help in placement.

¶ The student-teachers along with their guide teachers join in the community

services extended in their schools

3.5.5 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.

To design, evaluate and deliver practice teaching, the faculty members are

actively engaged with school teachers and other school personnel in the

following ways.

¶ Getting permission from the headmasters/headmistresses of selected schools

¶ Getting permission from the guide teachers for all the optionals.

¶ Frequent visits to schools to give moral support to students and to have

rapport with teachers.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

119

¶ Evaluation forms are given to guide teachers to evaluate the teaching

competency of the student-teachers.

¶ Timely suggestions to enhance the teaching of student-teachers.

¶ Getting feedback forms from the head of the institutions.

 Thus, it is a total co-operative work between the faculty members and school

staff members. In fact it is a joint venture between the institution and the schools.

3.5.6 How does the faculty collaborate with school and other college or

university faculty?

¶The faculty members are cordial, warm and friendly with other college or

university faculty when they go for seminars and workshops. They know very

well that peer group interaction is the essence of teaching learning process.

¶As an affiliated college of education we co-operate with the university in all

aspects. We extend our services in paper valuation and in conducting practical

examinations as per the expectations and instructions of the university.

 Thus our institution with other colleges, schools and university (TNTEU)

contribute our best to student-teachers so as to meet the global demands and

trends.

3.6 Best Practices in Research, Consultancy and Extension

3.6.1 What are the major measures adopted by the institution to enhance the

Quality of Research, Consultancy and Extension activities during the last

five years?

 For quality of research we give motivation, faculty support and library

reference. For extension activities the students are given opportunities to get

awareness about social issues and to extend their services.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

120

3.6.2 What are significant innovations/good practices in Research,

Consultancy and Extension activities of the institution?

Good practices are:

In research - Action research by B.Ed trainees

 - Dissertations by M.Ed student-researchers.

In Extension - camp awareness activities and their usage.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

121

CRITERION - IV

INFRASTRUCTURE AND LEARNING RESOURCES

4.1 Physical Facilities

4.1.1 Does the institution have the physical infrastructure as per NCTE norms?

If yes, specify the facilities and the amount invested for developing the

infrastructure. Enclose the master plan of the building.

 Yes, the institution has the physical infrastructure as per NCTE norms.

Facilities available:

¶ Principalôs Room

¶ Staff Room

¶ Office Room

¶ Class Rooms

¶ Laboratories

i. Biology Lab

ii. Physical Science Lab

iii. Computer Lab cum Language Lab

iv. Educational Technology Lab

v. Psychology Lab

vi. Mathematics/Social science Lab

¶ Lecture Hall

¶ Auditorium

¶ Library

¶ Rest Room

¶ Play Ground

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

122

Amount invested for developing infrastructure

4.1.2. How does the institution plan to meet the need for augmenting the

infrastructure to keep pace with the academic growth?

 The institution plans to meet the need for augmenting the infrastructure to keep

pace with the academic growth.

¶ By regular maintenance of class room ,Garden, Laboratories and Equipments

¶ Regular investment in Books, Equipments and Computers

4.1.3. List the infrastructure facilities available for co-curricular activities and

extracurricular activities including games and sports.

 The infrastructure facilities available for co-curricular activities:

¶ Spacious auditorium

¶ Ventilated lecture hall

¶ Library

¶ Computer room

¶ Educational technology room

For extracurricular activities including games:

¶ Cemented ground for drill, exercises ,assembly and other activities

¶ Spacious open play ground.

¶ Special coaching for tennis and cricket

S.No. Year Amount Invested

1. 2011-2012 Rs. 2,50,000/-

2. 2010-2011 Rs. 2,00,000/-

3. 2009-2010 Rs.1,20,000/-

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

123

4.1.4. Give details on the physical infrastructure shared with other

programmes of the institution or other institutions of the parent society or

university.

 The physical infrastructure is shared with the M.Ed., programme of the

institution.

¶ Computer Lab

¶ Educational technology lab

¶ Library

¶ Psychology lab

¶ Lecture hall

¶ Auditorium

¶ Restroom

¶ Playground

4.1.5. Give details on the facilities available with the institution to ensure the

health and hygiene of the staff and students (rest rooms for women, wash

room facilities for men and women, canteen, health center, etc)

To ensure health and hygiene of the staff and the students, we have the following

facilities;

1. Rest rooms for men and women

2. Wash rooms

¶ Separate urinals and lavatories for men

¶ Separate urinals and lavatories for women

3. Canteen facility.

4. Health Centre

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

124

The staff members and students are permitted to do free health check-up and

dental check-up in Madha Medical College and Madha Dental College, as

members of parent institution.

4.1.6 Is there any hostel facility for students? If yes, Give details on capacity,

number of rooms, occupancy details, recreational facilities including sports

and games, health and hygiene facilities etc.

Yes, there is hostel facility for students. That is in our main campus at

Kundrathur.

4.2 Maintenance of Infrastructure

4.2.1 What is the budget allocation and utilization in the last five years for

the maintenance of the following? Give justification for the allocation and

unspent balance if any.-Budget Allocation ï Utilization ï Spent

Academic

Year

Building Lab Furniture Equipment Computer Transport/

Vehicles

2007-08

Budget 1,86,841 13,938 5,081 8,777 842

Utilization 1,86,841 13,938 5,081 8,777 842

Unspent - - - - - -

2008-09

Budget 25,812 3,764 34,594.50 315 60,875 2,57,374

Utilization 25,812 3,764 34,594.50 315 60,875 2,57,374

Unspent - - - - - -

2009-10

Budget 1,528 1,31,413 2,264 65,629 233

Utilization 1,528 1,31,413 2,264 65,629 233

Unspent - - - - - -

2010-11

Budget 1,31,258 31,967 50,504 1000 8,380 13,020

Utilization 1,31,258 31,967 50,504 1000 8,380 13,020

Unspent - - - - - -

2011-12

Budget 1,57,980 66,699 43,162.38 13,000 23,406 18,219

Utilization 1,57,980 66,699 43,162.38 13,000 23,406 18,219

Unspent - - - - - -

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

125

4.2.2 How does the institution plan and ensure that the available

infrastructure is optimally utilized?

 The institution plans and ensures that the available infrastructure is optimally

utilized.

¶ By regular teaching and learning for B.Ed and M.Ed programmes

¶ For conducting certificate and diploma courses

¶ For lending classroom, hall and auditorium for outsiders (Universities, Public and

Private Sectors).

4.2.3 How does the institution consider the environmental issues associated with

the infrastructure?

 The institution considers the environmental issues associated with the

infrastructure through the following.

¶ By keeping the institution under controlled noise.

¶ Open space around the building

¶ Waste management systems

¶ Regular housekeeping and security services

¶ Proper ventilated and bright classrooms

¶ By planting more trees for greenery

¶ Banning plastics for plastic free zone

4.3 Library as a Learning Resource

4.3.1 Does the institution have a qualified librarian and sufficient technical

staff to support the library (materials collection and media/computer

services).

¶ Yes, the institution has a qualified librarian

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

126

¶ The institution has technical staff for materials collection

¶ The institution has technical staff for media.

¶ The institution has a technical staff for computer services.

4.3.2 What are the library resources available to the staff and students?

(Number of books ï volumes and titles, journals ï national and

international, magazines, audio-visual, teaching-learning resources,

software, internet access, etc)

 The library resources available to the staff and students are:

4.3.3 Does the institution have in place, a mechanism to systematically

review the various library resources for adequate access, relevance etc, to

make acquisition decisions. If yes, give details including the composition and

functioning of library commit tee.

 Yes, the institution has the mechanism to systematically review the various

library resources for adequate access, relevance etc and to make acquisition

decision through

¶ The formation of the library committee

¶ Members

S.No Particulars Total Collections

1 No. of. Books 6750

2 No. of Titles 2250

3 No. of Journals 28

4 No. of Reference Books 453

5 No. of E. Resources 435

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

127

1. Head Librarian

2. Librarian

3. Co-coordinator/Staff

4. Coordinator/office

5. Student representative

¶ Submission of list of books by each and every department

¶ Purchase of books according to the budget allocation.

¶ Annual library checking

¶ Annual library maintenance

4.3.4 Is your library has computerized? If yes give details.

 We have the plan to computerize fully. At present it is partly computerized.

4.3.5. Does the institution library have computer, internet and reprographic

facilities? If yes, give details on the access to the staff and students and the

frequency of use.

 Yes, the institution has computer, Internet and reprographic facilities.

 For the easy access of internet use, a time slot is allotted.

 For B.Ed., ï Weekly once / lunch time on all days

 For M.Ed.,ï Full afternoon for dissertation reference

 For staff members ï During all non-teaching hours/all days.

4.3.6 Does the institution make use of Inflibnet/Delnet/IUC facilities? If yes

give details.

 Yes. We make use of Inflibnet/Delnet/IUC facilities.

4.3.7 Give details on the working days of the library? (Days the library is

open in an academic year; hours the library remains open per day etc).

 The library remains open for all the 180 working days of the academic year

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

128

Per day, the library remains open from morning 8.30 a.m. to evening 4.30 p.m.

for the students to enrich their teaching-learning processes. The library closed on

all Sundays.

4.3.8 How do the staff and students come to know of the new arrivals?

 The staff and students come to know of the new arrivals through

¶Announcement in the assembly by the librarian

¶Through display on the notice board in the library

¶Through circulars to all classes

¶Display in the Jacket of the new books at the library entrance.

4.3.9 Does the institutionôs library have a book bank? If yes, how is the book

bank facility utilized by the students?

 Yes, we have a book bank. The book bank facility is utilized by the

economically weaker section of students, who are allowed to keep the books for a

year and return the books after completing their examinations.

4.3.10 what are the special facilities offered by the library to the visually and

physically challenged persons?

 We have scribes to read for the students and peer-classmates to help the

physically challenged students. No other special facilities are available for the

visually and physically challenged persons.

4.4 ICT as Learning Resources

4.4.1 Give details of ICT facilities available in the institution (Computer lab,

hardware, software, internet connectivity, access, audiovisual, other media

and materials) and how the institution ensures the optimum use of the

facility.

 The ICT facilities available are computer lab, hardware, software, internet

connectivity, access, audiovisual, other media and materials.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

129

 Number of computers - 40 with 5 printers.

 Number of software---- campus agreement 150 (Microsoft)

 Number of hardware----40 with 5 printers

 Number of LAN-------- 40

The institution ensures the optimum use of the computer and ICT (Information

computer Technology)

¶ By allotting time slot for the students to make use of computer and internet

¶ By making use of educational technology lab materials for teaching and learning.

4.4.2 Is there a provision in the curriculum for imparting computer skills to all

students? If yes, give details on the major skills included.

 Yes, there is a provision in the curriculum for imparting computer skills to all

students.

 We have óComputers in Educationô as an elective subject for B.Ed students and

M.Ed students make use of the computer skills totally for their dissertation

works. The students submit power point presentations for their model teaching

and in teaching practices.

 The students submit web analysis using internet for their practical records

submission

 The major skills included are:

¶ Micro-soft excel

¶ Micro-soft power point

¶ How to use the internet

¶ Google search

¶ How to send e-mail

¶ E-learning

¶ Online-learning

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

130

¶ Web-learning

4.4.3 How and to what extent does the institution incorporate and make use of

the new technologies/ICT (Information Computer Technology) in curriculum

transactional processes?

 The institution incorporates and makes use of the new technologies/ICT

(Information computer Technology) in curriculum transactional process.

¶ By presenting seminars using LCD(Liquid Crystal Display) Projector

¶ By conducting seminars using OHP(Over Head Projector)

¶ Web analysis of a given topic

¶ Faculty members use amplifying systems, tape recorder, VCDs and Smart Board

etc for teaching.

4.4.4 What are major areas and initiative for which student-teachers

use/adopt technology in practice teaching? (Developing lesson plans,

classroom transactions, evaluation, and preparation of teaching aids).

 The student-teachers use/adopt technology,

¶ In developing lesson plans using MS-word and Clip-art

¶ The classroom transactions using power point presentations

¶ Evaluation using MS-Excel and power point presentations

¶ Preparation of teaching aids like working models, non working models,

programmed instruction and web analysis.

4.5 Other Facilities:

4.5.1 How is the instructional infrastructure optimally used? Does the

institution share its facilities with others? (For example serve as information

technology resource in education to the institution beyond the programme)

to other institutions and to the community?

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

131

 The instructional infrastructure is shared with the M.Ed programmes and with

Our Lady Matriculation School. The students in the neighboring community are

allowed to refer books, during working hours of the library.

4.5.2 What are the various audio-visual facilities/materials (CDs, audio and

video cassettes and other materials related to the program) available with

the institution? How are the student-teachers encouraged to optimally use

them for learning including practice teaching?

 Various audio-visual facilities available are:

¶ Television

¶ VCD player

¶ LCD(Liquid Crystal Display)

¶ OHP(Over Head Projector)

¶ Computer

¶ Other materials available are:

i. Educational CDs

ii. Educational Audio & Video Cassettes

The student teachers are encouraged to use them for practice teaching,

× By instructing them to take model lessons using technology

× By ensuring that they participate in seminars using technology

× By encouraging them to make use of the technology for cultural

 programmes

× By making them, use technology for their camp activities.

× By making them, use modern technology in preparation of lesson plans, in

evaluation and in preparation of teaching aids.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

132

4.5.3 What are the various general and methods laboratories available with

the institution? How does the institution enhance the facilities and ensure

maintenance of the equipment and other facilities?

 The various general and methods lab available are:

¹ Educational technology lab

¹ Physical science lab

¹ Computer/ Language lab

¹ Biology lab

¹ Mathematics/History lab

 The institution enhances the facilities by adding latest equipments and softwareôs

every year. Annual and periodical maintenance procedures are followed.

4.5.4 Give details on the facilities like multipurpose hall, workshop, music

and sports, transports, etcé available with the institution.

 The facilities available with the institution are:

¶ Multi -purpose hall ï we have a multipurpose hall for the curricular and co-

curricular activities.

¶ Workshop - we have a common hall for conducting SUPW classes

¶ Music and Sports room ï we have a room for music and sports for entertainment.

¶ Transport ï we have van facility for transportation

4.5.5. Are the classrooms equipped for the use of latest technologies for

teaching? If yes give details. If no indicate the institutionôs future plans to

modernize the classrooms.

 Yes, the classrooms are equipped for the use of latest technologies for

teaching.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

133

¶ Our classrooms are provided with enough electrical fittings so that we can use

any modern equipment.

¶ Every dayôs assembly programme is done with the amplifying system.

¶ Seminars, model teaching, demonstration lessons are done using LCD and OHP

¶ We can use DVD player to screen in the classrooms

¶ There is a provision for using television and tape-recorder in our classrooms.

4.6 Best Practices in Infrastructure and Learning Resources

4.6.1 How does the faculty seek to model and reflect the best practice in the

diversity of instruction, including the use of technology?

 By utilizing the available resources and the use of technology, our faculty

members make teaching-learning process a successful and effective one.

4.6.2 List innovative practices related to the use of ICT, which contributed to

quality enhancement.

 The innovative practices related to the use of ICT that contributed to quality

enhancement are:

¶ Power-point presentations

¶ Useful print ïouts

¶ OHP presentations

¶ Mind mapping and puppetry

4.6.3 What innovations/best practices in óInfrastructure and Learning

Resourcesô are in vogue or adopted/adapted by the institution?

 The best practices in óInfrastructure and learning resourcesô adopted by the

institution are:

¶ Need-based purchase of learning equipments

¶ Suitable classrooms to use teaching equipments

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

134

¶ Well-maintained infrastructure in all laboratories for teaching-learning processes

¶ Proper utilization of laboratory materials by the faculty for effective teaching.

¶ Support of the management in supply and maintenance of learning resources.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

135

CRITERION -V

 STUDENT SUPPORT AND PROGRESSION
5.1 Student Progression

5.1.1 How does the institution assess the studentôs preparedness for the

programme and ensure that they receive appropriate academic and

professional advice through the commencement of their professional education

programme (studentôs pre requisite knowledge and skill to advance) to

completion?

¶ The institution assesses the studentsô preparedness for the programme,

through the pre-test conducted before starting the programme (entry level)

¶ The students are tested for their academic and professional aptitude, through

the post-test (exit level) and also through their university exam results.

¶ The students undergo a testing by using ñteacher-attitudeò questionnaire.

¶ The relationship between teacher-attitude and achievement is found out for

further quality enhancement.

5.1.2. How does the institution ensure that the campus environment promotes

motivation, satisfaction, development and performance improvement of the

students?

¶ The institution ensures that the campus environment promotes motivation of

the students through its planned house-wise assembly programmes and theme

based camp activities

¶ The campus environment promotes satisfaction through its effective curricular

transactions.

¶ The development is promoted through the year-long execution of co-curricular

and extra-curricular activities.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

136

¶ The performance improvement of the students is promoted through the timely

evaluation, feedback, remedial programmes and enrichment activities

¶ Academic counseling and support by the faculty throughout the period of the

study.

5.1.3. Give gender-wise dropout rate after admission in the last five years

and list possible reasons for the drop-out. Describe (in any) the mechanism

adopted by the institution for controlling the drop out?

B.Ed:

Year
Enrolment Outgoing Drop out

Reason
Male Female Male Female Male Female

2006-07 52 48 52 48 - - Nil

2007-08 24 76 24 76 - - Nil

2008-09 19 62 19 62 - - Nil

2009-10 24 75 24 75 - - Nil

2010-11 12 87 12 86 - 1
Government

job (postal)

2011-12 6 58 6 58 - - Nil

2012-13 10 90 10 90 - - Nil

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

137

M.Ed:

Year
Enrolment Outgoing Drop out

Reason
Male Female Male Female Male Female

Calendar

year 2008
14 11 14 11 - - Nil

2008-09 13 12 13 12 - - Nil

2009-10 14 11 14 11 - - Nil

2010-11 16 19 16 19 - - Nil

2011-12 16 19 16 19 - - Nil

2012-13 7 28 7 28 - - Nil

5.1.4. What additional services are provided to students for enabling them to

compete for the jobs and progress to higher education? How many students

appeared/qualified in SLET, NET, Central, State services through competitive

examination in the last two years?

 For enabling the students to compete for the jobs and progress to higher education,

¶ We provide books for reference from the library.

¶ The guidance and counseling committee gives tips for placement and higher

education.

¶ The placement service committee helps the local placement of students

¶ Tutor ï ward system (optional- based) also helps the students to go for jobs or

for progress in higher education.

¶ Explain tutor-ward system in detail.

¶ The quiz conducted in daily assembly programme helps in enhancing general

knowledge

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

138

Á Nearly ten students appeared for SLET/NET

Á Four students got through in NET examinations and doing their

higher studies

5.1.5. What percentage of students on an average go for further studies/choose

teaching as a career? Give details for the last three years

 Since B.Ed., and M.Ed., are professional courses, almost all choose teaching as

their career.

 Mostly the U.G. students go for higher studies. Nowadays P.G. students also go for

higher studies such as M.Phil & Ph.D., because there is much the demand from all

universities for the teaching profession.

5.1.6. Does the institution provide training and access to library and other

education related electronic information, audio/video resources, computer

hardware and software related and other sources available to the student

teachers after graduating from the institution? If yes give details on the same.

 Yes, the institution provides training and access to library and other education

related electronic information, audio/video resources, computer hardware and

software related and other sources available to the student teachers after graduating

from the institution, whenever they are in need.

Year
Total

Students

% For Higher

Studies

% For Teaching

Career

2008-09 100 10% 70%

2009-10 99 15% 60%

2010-11 99 12% 65%

2011-12 64 16% 84%

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

139

5.1.7. Does the institution provide placement services? It yes, give details on the

services provided for the last two years and the number of students who have

benefited?

 Yes, we provide placement services.

¶ Under the able guidance of placement committee, the teacher trainees are shaped

as excellent and dedicated teachers.

¶ Explain the activities of the placement cell like training for interview,

preparation of Curriculum Vitae(CV)

¶ Some of our teacher trainees are working as PTA teachers, in schools where

they had gone for their teaching practice

¶ The following schools visited our campus, interviewed our students, tested their

teaching and appointed them in their schools.

Academic Year 2009-10

 Placement committee Members

¶ Mrs. N. Mohanavalli -Asst. Professor in Mathematics

¶ Mrs. A. Sivakumar -Asst. Professor in Tamil

Schools Conducted Campus Recruitment

¶ Grace Matriculation School, Porur.

¶ M.K.M. Matriculation School, Porur.

¶ Bharathi Matriculation School, Metukuppam.

¶ Our Lady Matriculation School, Maduravoyal.

¶ Vani Vidyalaya, West K.K. Nagar.

¶ Thiru.Vi.Ka. Govt, Aided School, Shenoy Nagar.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

140

Academic Year 2010-11

Placement committee Members

¶ Mrs. N. Mohanavalli - Asst. Professor in Mathematics

¶ Mrs. A. Selvamary - Asst. Professor in English

Schools Conducted Campus Recruitment

¶ Grace Matriculation School, Porur.

¶ M.K.M. Matriculation School, Porur.

¶ Bharathi Matriculation School, Metukuppam.

¶ Our Lady Matriculation School, Maduravoyal.

¶ Vani Vidyalaya , West K.K. Nagar.

¶ Daniel Thomas Matriculation School, Koyambedu

¶ Velammal Matriculation School, Anna Nagar,

¶ Saraswathi Venkatraman Matriculation School, Thiruvanmiyur.

 In both years nearly 40 students got placements in the nearby schools.

5.1.8. What are the difficulties (if any) faced by placement cell? How does the

institution overcome these difficulties?

 Mostly English medium schools visit us for campus ï placement. The difficulty

faced is lack of English medium teachers. Generally students prefer mother-tongue

as their medium of instruction.

¶ to overcome the difficulty we advise the students to go for ñTeaching

of General Englishò in optional II

¶ to make the student teachers communicative and confident, we

organize bridge course to train Spoken English skills and personality

development skills.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

141

¶ There is a certificate course in English communication is conducted to

overcome this problem.

5.1.9. Does the institution have arrangements with practice teaching schools for

placement of the student teachers?

 Yes, the institution has arrangements with practice teaching schools for

placement of the student-teachers.

 The practice teaching schools visit, interview and select the students. Some

Government schools ask for part-time PTA teachers and select our student teachers.

5.1.10 what are the resources (financial, human and ICT) provided by the

institution to the placement cell?

¶ The placement cell is given budgetary allocation to provide transport,

hospitality and miscellaneous expenditure to conduct campus recruitment.

¶ The placement committee takes keen interest to make arrangements for the

interview, testing etc with the help of office members.

¶ The placement committee also gives technical support to the visiting team.

5.2. STUDENT SUPPORT

5.2.1How are the curricular (teaching-learning processes), co-curricular and

extra-curricular programmes planned (developing academic calendar,

communication across the institution, feedback) evaluated and revised to

achieve the objectives and effective implementation of the curriculum?

 The curricular programmes are planned as per the instructions of the Tamil

Nadu Teachers Education University. The subject allotment time table and year-

plan are decided in the staff meeting.

 The Co-Curricular activities are planned with the help of the members of the cultural

committee and students-council

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

142

 The extra-curricular activities are planned with the help of committees in charge of

extension and community activities Nature club, Library committee and students

council.

 For smooth running of the curricular activities,

¶ Academic calendar is framed with the consent of the Management after

discussion with the staff members.

 To communicate across the institution we send circulars through office and some

times over telephone for emergency cases.

 We get feedback from parent- teacher Association through PTA meetings. From

Alumni association when they come for their convocation. From Internal Quality

Assurance cell from time to time and from the community through our extension

services.

5.2.2. How is the curricular planning done differently for physically challenged

students?

¶ We admit blind students.

¶ We advice them to record the lessons when they listen in the class room.

¶ We help them to record the lessons when their peer group read for them.

¶ The class students acting as scribes help them in writing their tests and

assignments.

¶ We give more importance to audio aids for the blind students.

 For the academic year 2011-12 we did not have physically challenged students.

 5.2.3. Does the institution have mentoring arrangements? If yes, how is it

organized?

 Yes, we have mentoring arrangements. There are two committees to support the

students.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

143

× Explain the functions of each committee..

× How many students for each teacher?

× How often does the tutor meet the wards?

× What are the functions of the tutor?

¶ Under tutor-ward system, the faculty members in charge of handling optional

subjects take care of their student- teachers.

¶ The studentsô counseling committee also takes charge of mentoring student-

teachers.

5.2.4. What are the various provisions in the institution, which support and

enhance the effectiveness of the faculty in teaching and mentoring of students?

 To support and enhance the effectiveness of the faculty in teaching and

mentoring of students,

¶ We have academic freedom for faculty members.

¶ We motivate the faculty members through incentives and appreciation

¶ The conducive working environment is created/ provided to faculty

members.

5.2.5 Does the institution have its website? If yes, what is the information posted

on the site and how often is it updated?

 Yes, it has its website. Details of Website: www.ourladycollegeofeducation.com.

The information posted is about its vision, mission objectives and academic plan and

achievements, details of the faculty Co-curricular and Extra-curricular activities.

 It is updated every month.

5.2.6 Does the institution have a remedial programme for academically low

achievers? If yes, give details.

 Yes. We have a remedial programme for academically low achievers in the

form of,

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

144

¶ Additional teaching-practice

¶ Programmed learning system

¶ Extra notes

¶ Special tests

5.2.7. What specific teaching strategies are adopted for teaching?

 (a)Advanced learners and (b) slow learners

 Specific teaching strategies adopted for teaching advanced learners are:

¶ Extra reference

¶ Mind mapping or concept mapping

¶ Assignment method (web analysis)

¶ Peer presentation

For slow ï learners:

¶ Additional teaching-practice

¶ Programmed learning system

¶ Extra notes

¶ Special tests

5.2.8. What are the various guidance and counseling services available to the

students? Give details.

 The various guidance and counseling services available to the students are:

¶ Academic guidance: The concerned optional faculty in-charge gives proper

guidance for their academic enrichment as well as remedial improvement.

¶ Personal guidance: Individual attention is given for advising and guiding them

for their personal day to day problems by our faculty members.

¶ Social guidance: The students are guided for their social behavior and social

adjustment

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

145

¶ Career guidance: Guidance and counseling services and placement committee

take initiative to guide and to make them choose the right career for their

bright future.

5.2.9. What is the grievance redressal mechanism adopted by the institution for

students? What are the major grievances redressed in last two years?

 The grievance redressal mechanism adopted by the institution for students is

through grievance cell. The grievances are conveyed to the class teacher, then to the

principal and finally to the management through grievance cell. The major

grievances redressed in the last two years are:

¶ Conditions of the public road around the college

¶ Frequency of metropolitan transport trips

 We have written petitions to panchayat and corporation about the conditions of the

road. We requested the metro transport to increase the number of services through

our representations.

× Why donôt you keep a suggestion box?

× Who are the members of the grievance cell?

5.2.10. How is the progress of the candidates at different stages of programs

monitored and advised?

 The progress of the candidates at different stages of programmes is monitored and

advised through,

¶ Observation by head of the institution and faculty members.

¶ Evaluation through tests, assignments, seminars and discussions.

¶ Guidance, feedbacks are given for both enrichment and remediation.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

146

5.2.11. How does the institution ensure the studentsô competency to begin

practice teaching (pre-practice preparation details) and what is the follow-up

support in the field (practice teaching) provided to the students during practice

teaching in schools?

 The institution ensures the students competency to begin practice teaching

through pre-practice preparations like

¶ Micro teaching practice session

¶ Demonstration classes by faculty members

¶ Link lesson practices by each student

¶ Macro teaching practices by every student

During practice teaching in schools the students are provided the following support,

¶ Weekly observation by the optional faculty members to observe their

teaching, to help in preparing teaching aids and to guide them for proper

execution.

¶ Mainly the students get moral support and academic assistance.

5.3 Student Activities:-

5.3.1. Does the institution have an Alumni association? If yes.

(i) List the current office bearers

(ii) Give the year of the last election

(iii) List Alumni Association activities of last two years.

(iv) Give details of the top ten alumni occupying prominent position

(v) Give details on the contribution of alumni to the growth and development of the

institution.

 Yes, the institution has an alumni association

(i) The current office bearers are:

 (i) Mrs. G. Kalaichelvi- Assistant Professor in Commerce

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

147

 (ii) Mrs. S. Maykalai-Assistant Professor in Tamil

(ii) Every year we elect office bearers

(iii) Alumni activities of last two years

a. Donating used books to library

b. Donating old, used dresses to orphanage

c. Serving one day meal to orphanage

d. Planted saplings

e. Donated color mike and DVD player to the institution

(iv)Top ten alumni occupying prominent positions

S.

NO
Year Name Position

1. 2004-05 Karunakaran(Com)B.Ed TRB

2. 2005-06 Senthilkumar(Com)B.Ed TRB

3. 2006-07 Govindhan(Phy.Sci) B.Ed Govt. Aided School

4. 2007-08 T. Vedha (Phy.Sci) B.Ed Govt School

5. 2007-08 Subashini(Eco) B.Ed TRB

6. 2007-08 T. Nirmala M.Ed Everon Educational Systems

7. 2008-09 Ethraj (Economics) B.Ed Aided school

8. 2008-09 Devishri (Comp. Sci) B.Ed Assist.Prof.Sathiyabama University

9. 2008-09 Md. Haris B.Ed Govt. Aided School

10. 2009-10 Geetha B.Ed Govt School

11. 2009-10 Asha M.Ed Assist. Prof. Private College

12. 2009-10 D. Jebaraj M.Ed Govt. Aided School

13. 2009-10 Muthulakshmi(His) B.Ed TET

14. 2009-10 V.D.S.Prabu M.Ed TRB

15. 2009-10 Nancy Priscilla M.Ed TET

16. 2009-10 M.Daniel Dôsouza TET

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

148

17. 2009-10 Vetriselvi M.Ed Govt School (Tiruttani)

18. 2010-11 Sakthivel(Phy.Sci) B.Ed TNPSC

19. 2011-12 Nirmal Kumar (M.Ed) TET

20. 2011-12 Rathina Prakash(His) B.Ed TET

(v) For growth and development of the institution alumni play vital roles,

 (a) In admission process

 (b)In community activities and

 (c) In placement

5.3.2. How does the institution encourage students to participate in extra-

curricular activities including sports and games? Give details on the

achievement of students during the last two years.

 The institution encourages students to participate in extra-curricular activities

including sports and games by providing support through coaching training and

practice.

Faculty guidance and reference materials are provided for participating in debates,

seminars, quiz, etcé

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

149

The achievement of students for last three years.

ACADEMIC YEAR 2009 -10

S.No Competitions Ist Prize IInd Prize IIIrd Prize

1. Cooking Thamarai. V

(Bio.Sci)

Subashini.A

(Maths)

Avvai. S (Tamil)

2. Vegetable

Carving

Anita. A (Bio.Sci) Arivasu. P

(Maths)

Bindu.TG (Bio.Sci)

3. English

Elocution

Premavathy.B

(Eng)

Viola Omana.J

(Eng)

Bindu.TG(Bio.Sci)

Shameem Banu.

SM (Bio.Sci)

4. English Essay

Writing

Premavathy.B

(Eng)

Amala Brainy.T

(Bio.Sci)

Bindu.TG (Bio.Sci)

5. Tamil Essay

Writing

Venipriya. M

(Maths)

Anusuya. R

(Phy.Sci)

Silambarasan. P

(Maths)

6. Drawing Shameem Banu.

SM (Bio.Sci)

Radha.B (Maths) Jansirani. R

(Comp.Sci)

7. Tamil

Elocution

Thanga suji.R

(Bio.Sci)

Avaai.S (Tamil) Subha.D

(Comp.Sci)

8. Solo Dance Murgan.V (Bio.Sci) Venipriya.M

(Maths)

Preethi.P (Com)

9. Tamil Kavithai Arivasu. P (Maths) Avaai.S (Tamil) Selvi.R (M.Ed)

10. Solo Song Arivasu. P (Maths) Thanga suji.R

(Bio.Sci)

Bhuvana.S (Maths)

11. Mono Acting Pannerselvam.K

(Phy.Sci)

Silambarasan. P

(Maths)

Prabhakaran.M

(M.Ed)

12. Rangoli Kumaran.R&Group

(Eco)

Radha.B &

Group (Maths)

Lavanya.MK &

Group (M.Ed)

13. Group Song Arivasu. P & Group

(Maths)

Venipriya.M&Gr

oup (Maths)

Thanga suji.R &

Group (Bio.Sci)

14. Group Dance Preethi.P &

Group(Com)

Maryselvi Sree&

Group (Eng)

Kavitha.K & Group

(Phy.Sci)

15. Tamil Kit Maryselvi Sree&

Group (Eng)

Silambarasan. P

& Group (Maths)

Gopi.S & Group

(Maths)

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

150

ACADEMIC YEAR 2010 -11

S.N

o

Competitions Ist Prize II Prize III Prize

1. Cooking Ramachandran.R

(Maths)

Sowmiya.S

(Comp)

Maheshwari.M

(Eng)

2. Vegetable

Carving

Durai. S (Bio) Suganya.S (Eng) Sinduja.MR

(Maths)

3. English

Elocution

Suganya.S (Eng) Premavathy.B

(M.Ed)

Sandya.K (Phy)

4. English Essay

Writing

Rekha.R (Maths) Sandya.K (Phy) Premavathy.B

(Maths)

5. Tamil Essay

Writing

Daniel Dôsouza.M

(M.Ed)

Amutha.C

(Com)

Hemalatha.M

(Maths)

6. Drawing Thamarai.G. (Bio) Subalakshmi.M

(Maths)

Suganya.S (Eng)

7. Tamil

Elocution

Daniel Dôsouza.M

(M.Ed)

Thiyakarajan.C

(M.Ed)

Mahendran.D

(Phy)

8. Solo Dance Prakash.M (M.Ed) Mohanapriya.S

(Comp)

Ramachandran.R

(Maths)

9. Tamil

Kavithai

Mahendran.D (Phy) Daniel

Dôsouza.M

(M.Ed)

Prakash.M

(M.Ed)

10. Solo Song Sangeetha.T (Phy) Daniel

Dôsouza.M

(M.Ed)

Prakash.M

(M.Ed)

11. Rangoli Subulakshmi &

Group (Maths)

Prakash &

Group (M.Ed)

Subitha & Group

(Phy)

12. Group Song Amutha.T & Group

(Com)

Arivasu &

Group (Maths)

Thiyakarajan.C &

Group (M.Ed)

13. Group Dance Kavitha.S & Group

(Phy)

Malini Devi &

Group (Com)

Sowmiya.S &

Group (Comp)

14. Tamil Kit Premavathy.B &

Group (M.Ed)

Malini Devi &

Group (Com)

Subulakshmi &

Group (Maths)

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

151

ACADEMIC YEAR 2011 -12

S.No Competitions Ist Prize IInd Prize IIIrd Prize

1. Cooking Rajeswari.k Umamahesh.M Subramanian.P

2. Vegetable

Carving

Umamahesh.M Suriyakala.L Kavitha.P

3. English

Elocution

Sharatha Joshi.A Rajeswari.K Jayashree.P.S

4. English Essay

Writing

SharathaJoshi.A Jayashree.P.S Rajeswari.K

5. Tamil Essay

Writing

Valarmathi.P Sumathi.S Kavitha.P

6. Drawing Kalpana.K Lydia dayana Subramanian.P

7. Tamil

Elocution

Kanimozhi.V Jayashree.P.S Sumathi.S

8. Solo Dance Rathika .K Archana. Kavitha.P

9. Tamil Kavithai Valarmathi.P Jayashree.P.S Suriyakala.L

10. Solo Song Jayashree.P.S DeepaJothi.S Kalpana.K

11. Mono Acting Valarmathi.P Kavitha.P Sumathi.S

12. Rangoli Suriyakala.L Kalpana.k Lydia dyana

13. Group Song JayaShree.P.S Lydia Dyana Subramanian.P

14. Group Dance Radhika.K Kavitha.P Nirosha.T

15. Tamil Kit Kanimozhi.V Umamahesh.M Sumathi.S

5.3.3. How does the institution involve and encourage students to publish

materials like catalogues, wall magazines, college magazine, and other material.

List the major publications/materials brought out by the students during the

previous academic session.

 The institution involves and encourages students to publish through club

activities, camp activities and in extension, community activities and in house

activities.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

152

Major Publications: 1. College magazine

 2. Optional booklets under consideration

5.3.4. Does the institution have a student council or any similar body? Give

details on constitution, major activities and funding.

 Yes, the institution has a student council.

Details on constitution:

¶ President is elected through open voting system.

¶ Vice-president is also elected through open voting system.

¶ Secretary is also elected through open voting system.

Members:

One representative from each optional ï 9 members are nominated by the class

Major activities:

¶ Year plan for co-curricular activities

¶ Year plan for extra-curricular activities

¶ Helping in library committee

¶ Assisting alumni services

¶ Community and extension work

¶ Club activities

 The major funding for the student council is through sponsorship.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

153

5.3.5. Give details of the various bodies and their activities (academic and

administrative), which have student representation on it.

S.No. Academic-Administrative bodies

that have student representation

Student-activities

1 Various houses Conducting daily assembly

and day to day activities

2 Students council Academic ï Year activities

planning

3 College magazine committee Writing and editing

4 Alumni association Supporting parent

Institution

5 Community activities and extension

work

Awareness and possible

donations

6 Facility management & grievance

cell

Improving facilities and

solving grievances

7 Various clubs Conducting various

programmes

8 Cultural committee Conducting various

Programmes

9 Sports committee Conducting and

participating in sports /

tournaments

 5.3.6. Does the institution have a mechanism to seek and use data and feedback

from its graduates and from employers to improve the preparation of the

programme and the growth and development of the institution?

 Yes, the institution has a mechanism to seek and use data and feedback from its

graduates and from employers.

¶ Giving the students questionnaires at the end of the academic year.

¶ From employers at the time of campus recruitment and placement.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

154

¶ From Alumni by giving them questionnaires when they come for their

convocation

The data collected are used to improve the preparation of the programme and

the growth and development of the institution.

 5.4 Best practices in student support and progression

5.4.1. Give details of institutional best practices in student support and

progression?

 Best practices in student support and progression are:-

¶ Pre-practice teaching encouragement

¶ Practice - teaching support

¶ Effective co-curricular/club/camp activities

¶ Active alumni/placement services

¶ Useful assembly programmes

¶ Meaningful tutor ward system for guidance and counseling.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

155

CRITERION VI

GOVERNANCE AND LEADERSHIP

6.1. Institutional Vision and Leadership:

6.1.1. What are the institutionsô stated purpose, vision, mission and values?

How are they made known to the various stake holders?

Mottos of our Institute :

ü General Motto of our institute OLCE - ñOLI PERUGAò.

ü ñENRICH AND EDUCATEò- our Advanced Research Centreôs Motto.

1. Our Vision:
 Our vision is, òTo develop a new generation of teachers and learners for a better

societyó.

 The above stated vision is targeted to produce student-teachers who are

 academically sound, well -trained, dedicated and determined to serve the community and

nation at large. They must be value based and intellectually well suited for the global

trends and demands by acting environment friendly. Thus with our motto ñEnrich and

 Educateò and with our mission we act with the spirit of dedication and determination to

build up a value - based, productive and patriotic society in our nation, India.

2. Our Mission:

Our enshrined endeavour is,

× To provide ample opportunities for the unfoldment of the personality of the

individual as the learner.

To train the student-teachers for good citizenship

× To train them for leadership quality.

× To inculcate social and moral values.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

156

× To train them socialistic, secularistic and democratic citizens (i.e) Our Indian

educational aim.

× To provide congruous infrastructure, ample opportunities and congenial learning

atmosphere.

× To inculcate the spirit of National Mind and universal brotherhood among

students and society.

× To train them for sociability.

× To prepare them for life oriented education which is conductive for problem-

solving capacity in day-to-day life.

× To motivate our traditional culture and heritage and cultivate the spirit of

reverence and honour to our Indian National ideal óunity in diversityô.

3. Our Values:

 Values are the part and parcel of philosophy of a nation and that of its

educational system. These are the guiding principles of life which are conducive to

ones physical, social and mental health. Values such as honesty, simplicity,

truthfulness, perseverance, magnanimity, sociability, co-operation, dedication,

service mindedness, helping tendency, sincerity and above all respect and tolerance

to all religions are being involved in all our academic and social activities.

 6.1.2. Does the mission include the institutionôs goals and objectives in terms of

addressing the needs of the society, the students it seeks to serve, the school

sector, education institutionôs traditions and value orientations?

 Yes. Our mission, ñTo inculcate the spirit of dedication and determination to

build the value-based productive and patriotic societyò includes the institutionôs

goals and objectives of producing dedicated teachers to serve not only to the society

but also to build values in students about our traditions and culture thereby satisfying

school sector and educational institutionsò.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

157

6.1.3. Enumerate the top managementôs commitment, leadership role and

involvement for effective and efficient transaction of teaching and learning

processes (functioning and composition of various committees and board of

management, BOG, etc)

 Our management takes active role for transaction of effective teaching and

learning processes through their following activities.

¶ Supporting all committees by extending their help.

¶ Academic freedom for faculty members

¶ Supporting and encouraging innovative practices.

¶ Board of Governance meetings takes place in term wise to check up the

academic progress.

¶ Board of Governance conducts meetings to get feedback from the

students, from parents and from community for the betterment of the

institution.

6.1.4. How does the management and head of the institution ensure that

responsibilities are defined and communicated to the staff of the institution?

¶ The management and head of the institution ensures that

responsibilities are defined and communicated to the staff of the

institution through the BOG meetings and staff meetings.

¶ Through the reports of the various committees formed and by observing

the activities of the various committees, the management is sure that the

students are guided in the right path.

¶ The circulars are sent on proper time for implementation, follow up and

evaluation.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

158

¶ Principal used to have academic review meetings with the staff once in

a fortnight and discuss

¶ Various aspects of the academic program of the college and student

matter.

6.1.5. How does the management/head of the institution ensure that valid

information (from feedback and personal contacts) is available for the

management to review the activities of the institution?

¶ By getting feedback from the students about the effectiveness of

teaching of all faculty members through questionnaires.

¶ By getting direct information from the student council members, and

optional leaders, the management ensures that valid information is

available to review the activities of the institution.

¶ The tri-monthly meetings of BOG review the activities of the institution

and for all activities we get prior permission from the management.

6.1.6. How does the institution identify and address the barriers (if any) in

achieving the vision/mission and goals?

¶ Through the actions and reports of IQAC and grievance cell the institution

identifies and addresses the barriers in achieving the vision/mission and goals.

6.1.7. How does the management encourage and support involvement of the

staff for improvement of the effectiveness and efficiency of the institutional

processes?

 The management encourages and supports the staff for improvement of the

effectiveness and efficiency of the institutional processes,

¶ Through the academic freedom given to the faculty members

¶ Through the incentives and increments given to the faculty members

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

159

¶ By deputing teachers for seminars, conferences and workshops

¶ By organizing seminar, conferences and workshops in the college

¶ By encouraging teachers to register for M.Phil/Ph.D.,

6.1.8. Describe the leadership role of the head of the institution in governance

and management of the curriculum, administration, allocation and utilization

of resources for the preparation of students?

¶ In the governance and management of the curriculum, the head of the

institution plans along with the student council and staff members to chalk out

the year- activities like pre-teaching, teaching practice and post submission of

records and files.

¶ In administration, the head of the institution plays a vital role and maintains a

good rapport with the management.

¶ In allocation and utilization of resources the head of the institution discuss with

the faculty the urgency and immediate need and priorities the distributions funds

the head of the institution acts as a democratic leader in our open climate for

management of the curricular administration, allocation and utilization of

resources for the preparation of students.

6.2. Organizational Arrangements

6.2.1 List the different committees constituted by the institution for

management of different institutional activities? Give details of the meetings

held and the decisions made regarding academic management, finance,

infrastructure, faculty, research, extension and linkages and examination

during the last year.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

160

LIST OF COMMITTEES AND THEIR ACTIVITIES

S.NO COMMITTEES DECISIONS

1 Admission committee Admission rules/fee structure

2 IQAC Quality assurance and maintenance

3 Students council In-charge of college activities/ House

formation

4 Various clubs Conducting academic seminar and related

activities

5 Tutor-ward (option

wise)

Guiding activities students in optional

6 Students counseling

centre and womenôs cell

(i) Planning teaching practice activities

(ii) Academic, personal, social guidance

(iii) Solving gender issues

7 Facility management

and Grievance cell

(i) improving facilities

(ii) Removing Grievances

8 Cultural committee Conducting cultural activities

9 Placement cell Arrangement for interview, test etc

10 Community Extension

service

(i) Visit to up orphanage

(ii) Visit to blind/deaf school

11 Alumni Association (i) Convocation

(ii) Conducting activities

12 Physical &Health

examination

(i) Medical check ups

(ii) Conducting sports, Athletic meet

13 Examination Committee Conducting tests / practical examinations

 Regular meetings and feedback help a lot to different committees to manage

academics, finance, infrastructure and examinations related activities.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

161

6.2.2. Give the organizational structure and the details of the academic and

administrative bodies of the institution

Chairperson -Secretary

Academics Administration

Faculty members

(Optional-Heads)

(Asst. Professors)

Computer

Assistant

Administrative Staff /

Librarian / Art /PET

Technical Assistant

Store keeper

Helpers

Head of the Institution

(Principal)

 Accountant

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

162

6.2.3. To what extent is the administration decentralizes? Give the structure

and details of its functioning?

 Within the frame work of college administration work is divided among all

members of the faculty and by the principal. Decentralization is done in such a way

is to involve every one and make everyone feel important.

¶ Supervision by the principal

¶ Assigning departmental and college responsibilities to every faculty

member apart from teaching.

6.2.4. How does the institution collaborate with other sections/departments and

school personnel to improve and plan the quality of educational provisions?

 We collaborate with other departments of our group of institutions for academic

enhancement.

¶ With Madha college of Education for conducting workshops and seminars

¶ We collaborate with Madha College of Nursing in doing services under

community and extension services.

¶ Madha dental college and Medical Collegesô services are utilized for

awareness, check up and treatment for health issues.

¶ We interact with the following school personnel and send our student-trainees

for practice-teaching

Explain what the interaction you are talking about here is

1. Our lady Matriculation higher Secondary school

2. Madha Matriculation school

3. Government. Hr. Sec. School, Maduravoyal

4. M.M.D.A. Hr. Sec. School

5. Grace Matriculation School, Porur

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

163

6. AVM Rajeswari Hr. Sec. School, Virugambakkam

7. Venkateswara Matriculation School, Virugambakkam

8. Government Hr. Sec. School, Vanagaram.

6.2.5. Does the institution use the various data and information obtained from

the feedback in decision-making and performance improvement? If yes, give

details.

 Yes, the institution uses the various data and information for decision making

and performance improvement

¶ The management through its BOG, review the activities of the institution (both

curricular and co-curricular)

¶ Data and information collected from students are used for planning teaching

activities.

¶ The information collected from Head Master and guide teachers help us for

planning teaching - practice schedule.

6.2.6. What are the institutionôs initiative in promoting co-operation, sharing of

knowledge, innovative and empowerment of the faculty? (Skill, sharing across

departmentsô creating/providing conducive environment)

¶ In promoting Co-operation, the institution arranges staff tour and camp

activities.

¶ In sharing of knowledge the institution conducts seminar, workshops and

club activities.

¶ For innovations, the faculty members are given academic freedom to use any

useful methodologies.

¶ For empowerment, the faculty members are encouraged to attend seminars

and workshops and take up and research.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

164

6.3. Strategy Development and Deployment:

6.3.1 Has the institution an MIS in place, to select, collect align and integrate

data and information an academic and administrative aspects of the

institution?

 Yes, the institution has on MIS in place, to select, collect align and integrate data

and information on academic and administrative aspects of the institution. The

database stored in master computer helps to select, collect, align and integrate on

academic and administrative aspects.

6.3.2. How does the institution allocate resources (human and financial) for

accomplishment and sustaining the changes resulting from the action plans?

 The institution allocates resources like appointing faculty members on vacancies

before the academic session, improving the campus amenities, enhancing the

facilities of the faculty and allocating fund for different departments and library.

6.3.3 How are the resources needed (human and financial) to support the

implementation of the mission and goals, planned and obtained?

¶ To support, the implementation of the mission and goals planned and obtained

we need dedicated and devoted faculty members and special care is taken in

selecting candidates with merit and aptitude.

¶ As for the finances, apart from the fee income the Management also contributes

to all the developmental activities of the institution.

6.3.4 Describe the procedure of developing academic plan. How are the practice

teaching school teachers, faculty and administrators involved in the planning

process?

 Academic plan is developed in the staff meeting after discussing with the

faculty the issues pertaining to the academic year. Various subjects and committees

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

165

are allotted for execution, then approval is received from the management through

BOG meeting.

Theory Practice Teaching Practical Exam

Administrators appoint

the suitable faculty

members and the faculty

members in turn give their

best to students.

Prior permissions from

administrators and then

from concerned school

headmasters and staff

members are received.

Then faculty members

visit weekly at least 3

days to all schools and

help the students for

practice-teaching. The

feed-back from school

teachers/head masters

helps us to guide our

teacher-trainees.

With Prior permission

from management and

intimation from the

university, the faculty

members prepare their

optional teacher trainees

for viva and teaching and

their 40 days of practice-

teaching records are

evaluated.

 Thus, school teachers, faculty and administrators are involved in the planning

process.

6.3.5. How are the objectives communicated and deployed at all levels to assure

individual employeeôs contribution for institutional development?

¶ To assure individual employeeôs contribution for institutional development in

achieving objectives, various, committee meetings are organized, circulars

are sent, reports are made and sometimes even oral instructions are given:

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

166

6.3.6 How and with what frequency are the vision, mission and implementation

plans monitored, evaluated and revised?

¶ The vision, mission and implementation plans are monitored, evaluated and

revised in all possible staff meetings held once a month and BOG meetings that

held every three months.

¶ Monitored by the principal who in turn informs the Management Evaluated-in

Staff Meetings .where ever changes and action needed it is caused out

unanimously

6.3.7 How does the institution plan and deploy the new technology?

 The institution plans and deploys the new technology in teaching, learning,

administration and in evaluation with the support of the faculty through trial and

error

6.4. Human Resource Management

6.4.1. How do you identify the faculty development needs and career

progression of the staff?

¶ The on-going development in science and technology, the changing patterns of

Education, updating of curriculum, knowledge explosion of the young generation

and competitive world makes us go for faculty development needs and career

progression.

¶ We help in teacher progression by sending them to seminars, conferences,

workshops and training.

¶ We help in carrier progression by encouraging the faculty to undertake research

activities.

¶ State whether the institution has conducted any motivation workshop for the

teachers?

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

167

Yes, the Institution has conducted the seminar entitled ñUsage of ICT in teaching

processò and faculty members participated and presented their views using Power

Point Presentation.

6.4.2. What are the mechanisms in place for performance assessment (teaching,

research, service) of faculty and staff? (Self-appraisal method, comprehensive

evaluations by students and peers) Does the institution use the evaluations to

improve teaching, research and service of the faculty and other staff?

 The mechanism used for performance assessment of faculty and staff are:

¶ Self- Appraisal form

¶ Evaluation ï Sheets by students

¶ Evaluation ï Sheets by peers

 (See annexure for reference)

 Yes, the institution uses the evaluations to improve teaching, research and service

of the faculty and other staff.

6.4.3 What are the welfare measures for the staff and faculty? (Mention only

those which affect and improve staff well being- satisfaction and motivation)

 The welfare measures for well-being, satisfaction and motivation are:

i. Loan facility

ii. Academic freedom

iii. Funding for seminars/ workshops

iv. OD for attending seminars/workshops

v. Incentives for best results.

vi. Free and subsidized medical facility in Madha Medical, Dental

Physiotherapy colleges.

vii. Permission to do higher studies.

viii. Employment preference for their children.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

168

6.4.4. Has the institution conducted any staff development programme for skill

up-gradation and training of the teaching and non-teaching staff? If yes, give

details.

¶ Every year there will be a communication work shop and computer work shop in

Madha Engineering College for teaching and non-teaching staff.

¶ Mrs. P. Suganya, Technical Assistant is sent for communication workshop and

Mrs. V. Rajalakshmi, Librarian is sent for computer workshop. The Lab

assistants and Attainders are encouraged to learn and write their names in English

and to read name boards of buses in Tamil.

6.4.5. What are the strategies and implementation plan of the institution to

recruit and retain diverse faculty and other staff who have the desired

qualification knowledge and skills (Recruitment policy, salary structure, service

conditions) and how does the institution align these with the requirements of

the statutory and regulatory bodies (NCTE/UGC, University etc)?

¶ On the basis of required qualifications and experience the management recruits

the faculty members by advertising in the papers.

¶ Salary structure in accordance with university.

¶ From either side three months notice should be given for leaving the job.

¶ The academic freedom, competitive salary, conducive work atmosphere, and

timely increment of the institution retain diverse faculty members with

qualifications, knowledge and skills.

6.4.6 What are the criteria for employing part time/ Adhoc faculty? How are

the part ï time/ adhoc faculty different from the regular faculty? (E.g. Salary

structure, work load and specializations)

On the basis of the specializations the part-time/ adhoc faculty are selected.

They are given hourly basis classes for a week and accordingly the salary is paid.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

169

6.4.7. What are the policies, resources and practices of the institution that

support and ensure the professional development of the faculty? (E.g. budget

allocation for staff development, sponsoring for advanced study, research,

participation in seminars, conferences, workshops etc. and supporting

membership and active involvement in local, state, national and international

professional associations).

¶ The institution has the policy of sending all faculty members On Duty to attend

minimum three seminars/workshops.

¶ The institution permits staff members to do their higher education and give

financial support.

¶ We support the university, higher education council and involve our staff

members in activities like paper valuation and external examiners for practical

examinations etc.

¶ Being an active member in supporting activities of local, state, national and

international professional associations.

6.4.8. What are the physical facilities provided to faculty?

Well-maintained, functional office, instructional and other space to carry

out their work effectively.

The physical facilities provided to faculty are:

¶ Staff- room

¶ Spacious optional rooms

¶ Needed Laboratories to carry out the Practical works effectively

¶ Seminar ï hall

¶ Educational technology room

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

170

6.4.9. What are the major mechanisms in place for faculty and other stake

holders to seek information and / or make complaints? Stake holders can seek

information or lod ge

¶ Complaints directly with the management /principal. Can also meet the

faculty concerned. Faculty members can seek information or lodge complaints

directly to the Principal/Management. There is a suggestion box where

representation can be dropped. The grievance cell will take up the matter and

try to provide requisite solution.

6.4.10. Detail on the work load policies and practices that encourage faculty to

be engaged in a wide range of professional and administrative activities

including teaching, research, assessment, mentoring, working with schools and

community engagement.

¶ Various committees, cells and clubs are organized that encourage faculty for

professional and administrative activities including, teaching, and research,

assessment, mentoring, and working with school and community engagement.

¶ Through admission committee and examination committee the faculty members

learn administrative procedures and get placements as examiners

¶ Alumni association and placement cell helps the faculty members to have public

relations.

¶ Grievance cell, women cell and students counseling enrich the faculty members

as friends, philosophers and guides.

¶ Community extension services and working with schools help them to have

aptitude towards research activities, social adjustment and civic sense.

6.4.11. Does the institution have any mechanism to reward and motivate staff

members? If yes, give details.

 Yes, the staff ï members are motivated by:

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

171

¶ Academic freedom

¶ Funding for seminars/workshops

¶ OD for attending seminars /workshops

¶ Incentives for best results.

¶ Free and subsidized medical facility in Madha Medical, Dental and

Physiotherapy Colleges.

¶ Permission to do higher studies

¶ Employment preference for wards of teaching and non-teaching staff members.

¶ Admission priority for wards of teaching and non-teaching staff members with

regard to rewarding periodical increments in addition university rank producers

are awarded with prizes and cash awards.

6.5. Financial Management and Resource Mobilization:

6.5.1 Does the institution get financial support from the government? If yes,

mention the grants received in the last three years under different heads. If No,

give details of the source of revenue and income generated.

¶ The institution does not get financial support from the government. It is a self

financing college. The source of revenue and the income generated are only

through the fee collected from the students of U.G. and P.G. programmes and

Management contributions.

6.5.2 What is the quantum of resources mobilized through donations? Give

information for the last three years.

¶ The college does not indulge in donations or capitation fee.

6.5.3. Is the operational budget of the institution adequate to cover the day- to-

day expenses? If no, how is the deficit met?

¶ Yes, the operational budget is adequate to cover the day to-day expenses.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

172

6.5.4. What are the budgetary resources to fulfill the missions and offer quality

programs? (Budget allocations over the past five years, depicted through

income expenditure statements, future planning, resources allocated during the

current year and excess/deficit).

 Budget allocations for the past 5 years:

 (i) Income expenditure statements

 (ii) Future plan

 (iii) Resources allocated for current year

 (iv) Excess /deficit

S.NO Particulars 2007-08 2008-09 2009-10 2010-11 2011-12

(i) Income 1,06,78,600 1,12,59,729 79,87,042.50 58,52,133.00 80,42,435.00

(ii) Expenditure 23,33,934.00 22,26,914.70 24,67,418.63 41,76,015.85 33,13,629.82

(iii) Future plan 30,00,000.00 50,22,814 35,19,623.00 22,76,015.00 27,28,805.00

(iv) Resources

allocated for

current year

53,44,666.00 40,00,000 20,00,000.00 19,00,000.00 20,00,000.00

(v) Excess/deficit - - - - -

6.5.5. Are the accounts audited regularly? If yes, give the details of internal and

external audit procedures and information on the outcome of last two audits

(Major pending audit paras, objections raised and dropped?

 The accounts are audited regularly. Details of internal and external audit

procedures:

¶ The auditing assistants and auditors of our institution audit regularly and

submit it to the management.

¶ The management in turn submits the details for external auditing.

¶ Information on the outcome of last two audits: (Vide;Annexure)

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

173

6.5.6 Has the institution computerized its finance management systems? If yes,

give details.

 Yes, the institution has computerized its financial management systems.

Details of the software used.

¶ Tally, Ms-Office, C, C++, Photoshop.

6.6. Best Practices in Governance and Leadership

6.6.1 What are the significant best practices in governance and leadership

carried out by the institution?

 Best Practices in Governance and Leadership:

¶ Follow up of vision, mission and objectives.

¶ Academic freedom for innovative methods.

¶ Academic planning and execution

¶ Faculty development programmes

¶ Management support for activities of professional associations

¶ Motivation and support to faculty by management.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

174

 CRITERION: VII

 INNOVATIVE PRACTICES

7.1. Internal Quality Assurance System:

7.1.1 Has the institution established Internal Quality Assurance Cell (IQAC)? If

yes, give its year of establishment, composition and major activities under

taken?

 IQAC was established in the year 2010 with the following members:

1. Professor Dr A.P.J. Paulraj - Principal

2. Mrs Dr.S.Revathi - Asso. Professor in Education

3. Mrs. G. Kalaichelvi - Asst. Professor in Commerce

4. Mrs. G. Maykalai - Asst. Professor in Tamil

5. Mrs. C. Rama - Asst. Professor in Physical Science.

Major activities planned and undertaken:

¶ Informative Content ï presentation

¶ Planned co ïcurricular activities.

¶ Effective Extension activities.

¶ Preparation to take the institution for NAAC

7.1.2 Describe the mechanism used by the institution to evaluate the

achievement of goals and objectives?

 To evaluate the achievement of goals and objectives, we follow:

¶ Academic activities of the institution in the last five years

¶ Feedback both oral and questionnaire from students, school teachers, head

masters, faculty members and employers

¶ Through performance and placements of our graduated students.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

175

¶ Finally from the results and achievements of our students in the last five years

7.1.3. How does the institution ensure the quality of its academic programmes?

¶ The qualities of academic programmes are ensured by the first classes and ranks

we receive as well as the past percentage

¶ The Placement of our passed-out students is another indicator of our quality

¶ The quality is ensured by the external examiners who conduct the practical

examination and test the teaching-ability.

¶ Above all the brand image that our institution enjoys in the academic circle is yet

another determinant

7.1.4. How does the institution ensure the quality of its administration and

financial management processes?

 The institution ensures the quality of its administration and financial

management processes through,

¶ Timely payment of salary to faculty, house-keeping and security personnel.

¶ Welfare measures of the staff and students

¶ Adequate Equipments and books

¶ Proper allocation of fund to different departments

¶ Welfare measures and amenities for students

¶ Regular maintenance and upkeep of infrastructure

7.1.5. How does the institution identify and share good, practices with various

constituent of the institution?

 The institution identifies and shares good practices with various constituents of

the institution like,

¶ Presenting best suitable and useful activities in the assembly program of the

school(Our Lady Matriculation Higher Sec. School)

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

176

¶ Co-Sharing extension work with Madha College of Nursing.

¶ Conducting dental camps with the help of Madha Dental College.

¶ Faculty exchange program with Madha College of Education.

¶ Keeping the management informed of the successful practices, so that they

can be applied in the sister institutions of the trust.

7.2 Inclusive Practices

7.2.1. How does the institution sensitise teachers to issues of inclusion and the

focus given to these in the national policies and the school curriculum?

 The institution sensitizes teachers to issues of inclusion and the focus on national

policies and the school curriculum,

¶ By sending them to attend seminars, conferences and workshops on

inclusive education

¶ By collecting and keeping paper cuttings in the library from dailies

¶ By supplying the sources like various journals and university news

¶ Through interactive academic committee meetings

7.2.2. What is the provision in the academic plan for students to learn about

inclusion and exceptionalities as well as gender differences and their impact on

learning?

¶ The student- teachers study about exceptionalities as well as gender differences

in their core subjects.

¶ Under guidance and counseling (Electives) they study about special children and

the methods of teaching.

¶ Under extension services, the student-teachers visit the blind school in

Poonamalle and get first hand experiences.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

177

¶ Consequent to these some student teachers choose special education as their area

of higher studies and few do social services like reading for blind and writing

exams as scribes.

¶ The male students learn to respect and rescue women at the time of need,

through the activities of women cell.

7.2.3. Detail on the various activities envisioned in the curriculum to create

learning environments that foster positive social interaction, active engagement

in learning and self motivation?

 To create learning environments that foster positive interaction, active

engagement in learning and self motivation in curriculum we have:

¶ A five days citizenship training camp

¶ Physical education related activities

¶ Socially useful productive workshops

¶ Club activities.

¶ Extension activities

¶ Cultural activities

¶ Assembly activities

¶ Practice teaching period of 40 days

7.2.4. How does the institution ensure that student-teachers develop proficiency

for working with children from diverse backgrounds and exceptionalities?

 The institution ensures that student teachers develop proficiency for working

with children from diverse back grounds and exceptionalities,

¶ By sending them for teaching practice to Government schools and

corporation schools.

¶ Through core and elective subjects they learn about diverse backgrounds and

exceptionalities.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

178

¶ By visiting special institutions like blind school, the school for the

deaf/dumb, the student- teachers get first-hand experiences and in turn

proficiency for working with them.

7.2.5. How does the institution address to the special needs of the physically

challenged and differently abled students enrolled in the institution?

 The institution addresses to the special needs of the physically challenged and

differently abled students enrolled in the institution,

¶ By giving extra-care by faculty members (individual attention)

¶ By making the peer groups support them and help them

¶ By giving them proper guidance and counseling

7.2.6. How does the institution handle and respond to gender sensitive issues

(activities of women cell and other similar bodies dealing with gender sensitive

issues?

 Gender sensitive issues are responded by the institution in the following ways:

¶ Active functioning of women cell

¶ Direct involvement of the principal in handling issues

¶ Involvement of ward-tutors in solving problems

¶ Involvement of class teachers in solving issues

7.3 Stake Holder Relationships

7.3.1. How does the institution ensure the access to the information on

organizational performance (Academic and Administrative) to the stake

holders?

 The institution ensures the access to the information on organizational

performance to the stake holders through its website, calendar and prospectus.

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

179

7.3.2. How does the institution share and use the information / data on success

and failures of various processes, satisfaction and dissatisfaction of students

and stake holders for bringing qualitative improvement?

 For bringing qualitative improvement the institution,

¶ Shares the information/data with the families (parents or students)

¶ Shares the information/data with the management

¶ Uses the information/data for improving infrastructure and campus amenities

¶ Uses the information/data for future academic plans and administrative

procedures

¶ Necessary rectification /modification of teaching methodologies

7.3.3. What are the feed-back mechanisms in vogue to collect, collate and data

from students professional community, Alumni and other stake holders on

program quality? How does the institution use the information for quality

improvement?

 The feed -back mechanism used are:

¶ Feedback questionnaires from students on course content.

¶ Feedback questionnaires on teachers.

¶ Feedback questionnaires on campus amenities

¶ Evaluation ratings by students on performance and teaching

¶ Self appraisal form from teachers.

¶ performance appraisal form from peer groups /higher authorities

¶ Feedback form from school head masters.

¶ Feedback form from Alumni

 The institution uses the information/feedback for quality improvement,

¶ By improving teaching methodology and making it more effective

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

180

¶ By improving the campus amenities

¶ By enhancing the professional aptitude of faculty members

¶ By creating learner-friendly environment for teaching-learning

¶ By developing all round personality of student-teachers

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

181

M
a

p
p

in
g

 o
f
A

c
a

d
e

m
ic

 A
c
ti
v
it
ie

s
 o

f

T

h
e

 I
n

s
ti
tu

ti
o

n

J
u

n
e

4
4

4
3

4
2

4
1

M
a
y

4
0

3
9

3
8

3
7

A
p

ri
l

3
6

3
5

3
4

3
3

M
a

rc
h

3
2

3
1

3
0

2
9

F
e

b
ru

a
ry

2
8

2
7

2
6

2
5

J
a

n
u

a
ry

2
4

2
3

2
2

2
1

D
e

c
e

m
b

e
r 2
0

1
9

1
8

1
7

N
o

v
e

m
b
e

r 1
6

1
5

1
4

1
3

O
c
to

b
e

r 1
2

1
1

1
0

9

S
e

p
te

m
b

e
r 8

7

6

5

A
u

g
u

s
t

4

3

2

1

M
o
n
th

W
e

e
k
s

A
d

m
is

s
io

n
 a

n
d

O
ri
e

n
ta

ti
o

n

T
h

e
o

ry

T
u

to
ri
a

ls
/S

e
m

in
a

rs

S
e

s
s
io

n
a

l
W

o
rk-
T

e
s
ts

&

A
s
s
ig

n
m

e
n

ts

P
ra

c
ti
c
a
l
W

o
rk

P
re

p
a

ra
ti
o
n

 o
f
in

te
rn

s
h

ip

D
e

m
o
n

s
tr

a
ti
o
n

 /

o
b

s
e

rv
a

ti
o
n

 o
f

le
s
s
o

n
s
/m

ic
ro

te
a
c
h
in

g
/s

im
u

la
ti
o
n

s

P
ra

c
ti
c
e

T
e

a
c
h
in

g
/I
n

te
rn

s
h

ip

C
o-

C
ur

ri
c
u
la

r
A

c
ti
v
it
e

s

W
o

rk
in

g
W

it
h

c
o

m
m

u
n

it
y
/p

ro
je

c
t

w
o

rk

E
n
d-

T
e

rm
 E

x
a

m
in

a
ti
o
n

OUR LADY COLLEGE OF EDUCATION, OUR LADY NAGAR,
 MADURAVOYAL, CHENNAI – 95, TAMILNADU.

182

Declaration by the Head of the Institution

 I certify that the data included in this Self-Appraisal Report (SAR) are

true to the best of my knowledge.

 This SAR is prepared by the institution after internal discussions, and No

part thereof has been outsourced.

 I am aware that the peer team will validate the information provided in

this SAR during the peer team visit.

 Signature of the

Head of the Institution with S eal

Place: Chennai-95

Date: 18.09.2013

