

KRISH CHRONICLE

SISTER INSTITUTIONS

Krishnasamy Memorial Matric. Higher Secondary School,
Nellikuppam Main Road,
Cuddalore –607 001.

Krishnasamy Matric. Higher Secondary School of Excellence,
S. Kumarapuram,
Cuddalore -607 109.

Krishnaswamy Vidyanikethan,
S. Kumarapuram, Cuddalore- 607 109.

Krish Kidzee, Nellikuppam Main Road,
Cuddalore –607 001.

KRISHNASAMY COLLEGE OF EDUCATION FOR WOMEN

(Recognized by NCTE, UGC 2(f) Status, Affiliated to Pondicherry University & Accredited by NAAC with 'B' Grade)
MANAPATTU, BAHOUR COMMUNE, PUDUCHERRY -607 402

www.kcedn.org

(0413) 2615 394

kcednprinci@gmail.com

EDITORIAL BOARD

Dr. K. Rajendran, Chairman

Dr. R. Muthumanickam, Principal

Dr. K. Balakrishnan, *Former Principal*

Mrs. D. Kavitha, *Asst. Prof. in Tamil*

Mrs. G. Manjula, *Asst. Prof. in Bio-science*

Mrs. M. Manjula, *Asst. Prof. in Mathematics*

Mr. S. Deenadayalan, *Asst. Prof. in Psychology*

Mr. K. Anand, *Asst. Prof. in Physical Science*

Mr. J. Antony Joseph, *Asst. Prof. in Social Studies*

Ms. B. Chitra, *Asst. Prof. in English*

Mrs. V. Vasantha, *Physical Director*

Mrs. K. Jothi Prabha, *Music and Craft Instructor*

Mr. M. Alagappan, *Co-ordinator*

India is a rich country in terms of her culture, civilization, language, literature, value inculcation etc., The country can economically progress and become rich only when all her citizens are literate especially the women. In this direction of nation building, the Krishnasamy College Education for Women has contributed sincerely for the all round development of women teachers in India. The exclusive women B.Ed., college which is functioning in Manapattu village, Puducherry has taken a lot of innovative programs for the development. The principal, faculty members and B.Ed., trainees work jointly with a team spirit in order to provide various training programs for the development of professional competencies of women teachers.

The National Seminar on the theme "Inculcation of Values among College Students" was well-organised and more than 150 participants presented papers. The students' seminar was conducted on four core courses with the power point presentation of B.Ed., trainees which was another academic program for the benefit of B.Ed., trainees.

The Graduation Day, Educational Tour, Training in Soft Skills, Women's Day Celebration, Campus Interview, Annual Day Competitions, Prize Distribution and various functions celebrated provided opportunities for the holistic development of the teacher trainees. I congratulate the principal and faculty members for their sincere, dedicated, innovative and meticulously planned curricular and co-curricular activities for the welfare of women teachers. I wish them to continue the same for the academic year 2014-2015.

Dr. K. RAJENDRAN MS., FICS., FAIS.,
(Founder cum Chairman)

COMMUNICATION SKILL DEVELOPMENT

4th February 2014 "ARINGAR ANNA IS REMEMBERED BY HIS ORATION OR BY HIS POLITICAL LIFE" - A DEBATE

On 4th February 2014 a debate on "Aringar Anna is remembered by his oration or by his political life" was organized by the Students' Council. Mr. S. Deenadayalan, Asst. Prof. in Psychology was the chairperson to moderate the session. In this programme, the Team A consisting of five B.Ed. trainees debated on the title "Aringar Anna was a good orator rather than a good political leader". The Team B consisting of five members debated on "Aringar Anna was a good political leader rather than an orator".

11th February 2014

COLLOQUIUM ON "THE RIGHTS"

A colloquium on "The Rights" was organised and the B.Ed. trainees addressed on the fundamental rights of human beings, the needs for rights and rights in Indian scenario. They further insisted that, "The Rights" are fundamental to all living being. They expressed with certain amount of pain of what they lost in terms of rights in the Indian society. Mr. K. Anand, Asst. Prof. in Physical Science chaired the session.

18th February 2014

"GOAL SETTING FOR SCHOOL TEACHERS" - Special Lecture

A "Special Lecture on Goal Setting for the School Teachers" was organized in the multipurpose hall on Feb. 18th 2014 at 10 a.m. The Chairman Dr. K. Rajendran, the Principal, the staff members and the B.Ed. trainees participated in the lecture.

Dr. R. Muthumanickam, Principal welcomed the gathering and Ms. B. Chitra, Asst. Prof. in. English introduced the chief guest Dr. Bhushan D. Sudhakar, Associate Professor, Department of International Business & Dr. P. Thilagan, Associate Professor, Centre for Green Energy Technology, Pondicherry University.

Dr. Bhushan D. Sudhakar delivered special lecture on "Goal Setting for School Teachers" later, Dr. P. Thilagan gave his perspective speech on "Goals of Teachers" to the B.Ed. trainees. Their speeches about "Goal Setting" inspired the trainees to aspire the perfect goals in their teaching profession and their real life.

The programme ended with the vote of thanks by Mr. K. Anand, Asst. Prof. in Physical Science. The programme started at 9.30 a.m. with the everyday formal prayer and flag hoisting by the guest.

18th February 2014

GOVERNING COUNCIL MEETING

As an important step towards quality improvement, the **Governing Council Meeting** was organized in the college premises at 11 a.m. The governing council members Dr. Bhushan D. Sudhakar, Associate Professor, Department of International Business, Dr. P. Thilagan Associate Professor, Centre for Green Energy Technology, Pondicherry University, Principal Dr. R. Muthumanickam, Mrs. D. Kavitha and Mrs. G. Manjula Asst. Professors of the college took part in the governing council meeting which was chaired by Dr. K. Rajendran, Chairman. They discussed about National Seminar, Projects, Student Seminar, Remedial Teaching, Student & Faculty Development programmes, college timings and other matters for the quality improvement of the B.Ed. programme.

The University nominees Dr. Bhushan D. Sudhakar, and Dr. P. Thilagan met the faculty members, non-teaching staff members and B.Ed. trainees separately to get the feedback and to suggest different measures for the quality enhancement of the institution. Dr. R. Kannan, Chief Executive Officer was also present and met the members.

PROGRAMMES FOR STUDENTS AND STAFF DEVELOPMENT

22nd February 2014

WORKSHOP ON "LEARNING DIFFICULTIES"

The Krishnasamy College Education for Women collaborated with the Arupadai Veedu Medical College (AVMC), Puducherry and organized a **"Workshop on Learning Difficulties"** for the B.Ed. trainees and faculty members. The programme started with formal prayer and flag hoisting ceremony in the college campus.

The Principal Dr. R. Muthumanickam delivered the keynote address. Prof. Dr. N. D. Rajan, Principal, Faculty of Allied Health Sciences, Vinayaka Mission University briefed the learning difficulties and a special training was given by Professor D. Santhanam, Joint Director (Rtd.) and Mrs. Ezhil Christopher, Asst. Prof. AVMC. The special care and needs of person with learning difficulties were discussed.

The different video programmes were presented to participants on learning difficulties including dyslexia (reading), dysgraphia (writing), and dyspraxia (motor). The resource persons helped the trainees to identify the persons with learning difficulties. They discussed the problems of learners with learning difficulties and provided remedial suggestions. The B.Ed. trainees eagerly participated and raised many questions with regard to learning difficulties and got trained to handle them. The entire programme was a unique opportunity for the B.Ed. trainees and faculty.

01st March 2014

"SMART BOARD USAGE" - One Day Training

"Smart Board Usage" training programme was organized to the trainees of KCED in Krishnasamy Matric.Hr.Sec.School of Excellence, Kumarapuram where all the trainees participated eagerly and got training in handling the smart board. The whole training programme was a collaborative work in which Mr. Y. Noor Basha Principal KMHSSE, Cuddalore, Mr. K. Rajkumar, Co-ordinator HCL, Dr. R. Muthumanickam, Principal, the faculty members and B.Ed. trainees of KCEDn took part as a team for the mutual benefits. Mr. K. Anand, Asst. Prof. in Physical Science co-ordinated the programme.

The programme was planned in the form of training and practice sessions. The first session at forenoon, Mr. K. Rajkumar co-ordinator HCL, systematically demonstrated the basics and fundamentals about Smart board. He provided hands on experience to handle the smart board.

In afternoon, during the second session Mrs. Anuratha, Co-ordinator X-seed, KMHSSSE divided the entire B.Ed. trainees in optional wise as 9 groups and 7 trainees in each group along with a well experienced working teacher in each group.

In this session, the trainees were independently allowed to practice and learn to operate the smart board on their

own and developed their skill. The programme enabled the trainees to be the all-rounder in the smart board.

CONTINUOUS EVALUATION PROGRAMMES

24th February to 01st March 2014

FIRST MODEL EXAMINATION

The first model examination was conducted to the trainees from 24th February to 01st March 2014. They got opportunities to develop the skill in presentation and time management. This examination helped them to gain self-confidence and self-esteem.

LEADERSHIP DEVELOPMENT

ELOCUTION ON "INDIAN DEMOCRACY"

In view of the forth coming general election to Indian parliament, the student council organized an elocution practice on "**Indian Democracy**" on 04th March 2014. Mr. J. Antony Joseph, Asst. Prof. in Social Studies acted as resource person in the programme. The sub-themes of the topic were a. uniqueness of Indian Democracy and b. Comparison of Indian Democracy with the Other Nations' Democracy. The welcome address was presented by Ms. M. Agila (Maths) and vote of thanks was proposed by Ms. S. Sivalakshmi (Maths). The whole programme was anchored by Ms. G. Ashwini (English).

“VOTING SHOULD BE COMPULSORY OR OPTIONAL”

In order to make every B.Ed. trainee realize the importance of voting and ensure 100 percent voting a special programme was organised by the students' council on 06th March 2014. Mrs. M. Manjula, Asst. Prof. in Mathematics acted as chairperson for the programme. The B.Ed. trainees were divided in two groups and argued on the need for compulsory voting and optional voting. The pros and cons of compulsory and optional voting were elaborately discussed. On this occasion the staff members and the Principal advised the B.Ed. trainees to exercise their franchise on 24th March 2014 or at least use NOTA(None Of The Above).

08th March 2014

INTERNATIONAL WOMEN'S DAY CELEBRATION

“The International Women's Day” was celebrated in collaboration with the Indian Medical Association, Cuddalore Chapter and GIANTS International, Cuddalore (India Based International Service Organization).

Mr. NKT.M. Jeyagopal, Chennai, Chief Instructor, Satyananda yoga centre, Chennai insisted the importance of yoga for the empowerment of women. He emphasised the Yoga for that improvement of physical and mental health of the women in modern days. He demonstrated to B.Ed. trainees some simple yoga exercises with the help of yoga teacher Mrs. SriPriya, Chennai. Dr. P. Elanthiraiyan, Indian Medical Association demonstrated some simple breathing exercises and yoga for the empowerment of women.

In order to celebrate the “International Women's Day”, Mr.NKT. M. Jeyagopal, Mrs. Sri Priya and Dr. P. Elanthiraiyan distributed the prizes to B.Ed. trainees who won the drawing competition on “Women Empowerment”. Finally, Mr. NKT. M. Jeyagopal distributed yoga books to every B.Ed. trainee and staff members.

Mrs. M. Manjula Asst. Prof. in Mathematics introduced the Chief Guest and Dr. R. Muthumanickam, Principal honoured the chief guests and delivered the presidential address.

PREPARATION FOR PRACTICAL EXAMINATION

The B.Ed. trainees prepared well and kept everything ready for the B.Ed. practical examination. They displayed all their instructional materials such as charts, models, slides, transparency sheets, cut-out, flannel board, flash cards and power point presentations in the form of CDs and practical records for each optional subject in an impressive order.

20th March 2014

GROUP DISCUSSION ON ERADICATION OF DOWRY SYSTEM

Mrs. K. Jothi Praba, Music Instructor organized a special program entitled "Group Discussion on Eradication of Dowry System". The B.Ed. trainees were divided into six groups with six sub-themes on Eradication of Dowry System namely a) legal approach, b) awareness among women, c) economic upliftment, d) political power for women, e) social empowerment and f) social change. The discussion enabled the prospective teachers to analyse the dowry system prevailing in the 21st century among the women. The dowry system puts handcuff on the women in India. So the B.Ed. trainees of Krishnasamy College of Education for Women have taken up the challenge to eradicate the dowry system in any form.

24th March 2014

SPECIAL EYE SCREENING CAMP

In collaboration with Vasan Eye Care Hospital, Cuddalore a free eye screening camp was organised on 24th March 2014 in the college campus. The B.Ed. trainees, Teaching and Non-Teaching Staff members were screened and suitable prescription were given.

27th March 2014

REMEDIAL TEACHING –ENGLISH THROUGH MULTIMEDIA

Remedial Teaching is the best method to train the students, especially '*the slow learners*'. For making the trainees become strong in the subjects, this diagnosing method was adopted at the beginning of the year, in the form of conducting general tests and essay writing on related topics from the syllabus. After recognising the students' weaknesses, they are given treatment in a special form called **Peer-Tutoring**, in which the talented B.Ed. trainees teach, guide, and motivate the peer groups. They were grouped into 9 teams and each team consisted of one talented student (A), two average students (B) and five slow learners (C). The talented trainee (A), will guide the average (B) and the slow learners (C). Each team was given the name like Cauvery, Ganga, Godavari, Krishna, Narmada, Saraswathi, Sharavathi, Sindu and Yamuna. The Remedial teaching and peer tutoring were organised in the evening. Mrs. D. Kavitha, Asst. Professor in Tamil and Ms. B. Chitra, Asst. Professor in English organized a special programme using multimedia to develop the language communication skill through social interaction method.

29th March 2014

PLACEMENT CELL - CAMPUS INTERVIEW

Mrs. G. Manjula Asst. Prof. in Bio-Science and Mrs. D. Kavitha Asst. Prof. in Tamil organised the campus interview as a part of Placement Cell on 29th March 2014. Krishnasamy Memorial Matric. Higher Secondary School, Cuddalore, Krishnasamy Matric School of Excellence, Kumarapuram and Krishnaswamy Vidyanikethan participated in the campus interview programme and selected 21 B.Ed trainees. The Principals, Mr. R. Natarajan (KMMHSS), Mr. Y. Noorbasha (KMHSS), Mr. K. P. Jills (KVN) and Mr. R. Muthumanickam (KCEDN) congratulated the B.Ed. trainees who were selected and they wished other trainees to appear for the subsequent interviews.

2nd April 2014

AFFILIATION INSPECTION

On 2nd April 2014, Affiliation Committee of The Pondicherry University inspected the Krishnasamy College of Education for Women to give the affiliation for the academic year 2014 – 2015. The inspection went on with a series of discussion separately with Principal, Teaching Staff members, B.Ed. trainees and Non-teaching Staff.

The affiliation committee members provided a series of feedback and appreciated the college development status. Their feedback was well taken for the quality improvement in the next academic year 2014-2015.

9th April 2014

SEVENTH GRADUATION DAY

The 7th Graduation Day was organized on 9th April 2014 to the 2011 - 2012 Batch B.Ed. graduates. On that special day, all the graduates attended and received their "Graduation Certificates" from the Honourable Vice Chancellor Prof. Dr. K. R. Sethuraman, Sri Balaji Vidyapeeth University, Pondicherry. On that event, the Honourable Vice Chancellor delivered his Presidential Address on **"Inform, Reform and Transform"**.

The former Principal of the Krishnasamy College of Education for Women Prof. Dr. K. Balakrishnan offered Rs. 25,000 as endowment money to give prizes to the first mark candidate in English. Ms. P. Gomathi (English) who got the first mark in Optional English, received the prize. The first three places of ranks were secured by Ms. T. Vanitha (Mathematics), Ms. M. Arunvizhi (Phy. Science), Ms. S. Subasri (English) respectively. The former Principal of the Krishnasamy College of Education for Women Prof. Dr. A. Selvaraj Gnanaguru greeted the graduates by giving his message through mail.

The Chairman Dr. K. Rajendran and the Member cum Secretary Mr.N. Vijayakumar graced the Graduation Day function and offered special lunch to all the graduates, parents, B.Ed. trainees, staff members and invited guest.

9th April 2014

ALUMNI MEET

The college organized "Alumni Meet" on 9th April 2014 at 3 p.m. the graduates and other alumni members shared their experiences and expressed their present position. Those who got Government job through TET and those who passed TET shared their practical experiences. The speech by Prof. Dr. K. Vairamanickam, Head, Dept. of Science and Humanities, Krishnasamy College of Engineering and Technology, Kumarapuram was humorous and enlivened the alumni meet. The principal Dr. R. Muthumanickam wished the graduates and insisted the need for quality in education. The vote of thanks was proposed by Mrs. M. Manjula, Asst. Prof. in Mathematics.

NATIONAL SEMINAR ON “INCULCATION OF VALUES AMONG COLLEGE STUDENTS”

12th April 2014

National Seminar on “Inculcation of Values among College Students” with four sub-themes was organised on 12th April 2014. Chairman Dr. K. Rajendran inaugurated the National Seminar.

Over 150 participants from different parts of Tamilnadu and Puducherry attended the program and presented the papers on the four sub-themes in four sessions.

Session I

The first session on ***“The Perception of Values by College Students”*** started at 10:30 a.m. Mrs. M. Manjula, Asst. Prof. in Mathematics introduced the chairperson Dr. L. Santhana Raj, Asso. Prof. in Commerce, St. Joseph Arts and Science College, Cuddalore. He introduced the sub-theme and moderated 13 paper presentations and discussion.

The co-ordinator Mr. M. Alagappan honoured the chief guest. The session ended with vote of thanks by the delegate Dr. R. Jayakumar, Asst. Prof. in Phy. Science, Sabari College of Education, Puducherry.

Session II

The session commenced after the tea break at 11:50 a.m. on the sub-theme ***“Role Model for Value Inculcation”***. Mrs. D. Kavitha, Asst. Prof. in Tamil introduced the chairperson R. Natarajan, Principal, Krishnasamy Memorial Matriculation Higher Secondary, Cuddalore and he initiated the paper presentation.

There were 11 paper presentations. Mrs. K. Jothi Praba, Music Instructor honoured the chief guest. The session ended with the vote of thanks by the delegate Ms. B. Devika, CK College of Education, Cuddalore.

Session III

“Modes of Acquiring Values through Life Experience” was the sub-theme for the third session which commenced at 02:00 p.m. The chairperson Mrs. V. Usha Vijayakumar, Boarding and Hospitality Division, SSKRET, Cuddalore, was introduced by Mr. S. Deenadayalan, Asst. Prof. in Psychology. The Chairperson introduced the sub-theme and there were 10 paper presentations. The Physical Director Mrs. V. Vasantha honoured the chief guest. The session ended with vote of thanks by the co-ordinator Mr. M. Alagappan.

Session IV

The fourth session started at 03:10 p.m. on the sub-theme ***"Suggestion to Inculcate Values"***. Mr. K. Anand Asst. Prof. in Physical science introduced the chairperson Prof. Kasthuribai Baskaran, former principal of C. Kandasamy Naidu College for Women, Cuddalore. There were 16 papers presented and discussed. Mr. J. Antony Joseph, Asst. Prof. in Social Studies honoured the chief guest. Ms. B. Devika, C K College of Education, Cuddalore delivered vote of thanks.

Valedictory

The College Executive Director Dr. (Mrs) M. Sireesha, M.S. (Ophthal) participated in the valedictory function and delivered the speech on ***"Values and its Importance"***. Later she distributed the certificates to the paper presenters and participants.

28th to 30th April 2014

SECOND MODEL EXAMINATION

The Second Model Examination was conducted during the last week of April 2014. All the trainees actively took part in the model examination to get practice for the University Examination.

05th to 08th May 2014

STUDENTS' SEMINAR – COURSE WISE

The College conducted a Student Seminar for scientific review of course wise papers from 5th May to 8th May 2014. Every trainee was advised to select a unit from syllabus of each core paper. They prepared power point presentations to present their topics in unit wise. During their presentation two resource persons reviewed their ideas and guided them on right track.

On 05th May 2014, the former Principal of the Krishnasamy College of Education for Women Prof. Dr. K. Balakrishnan and Miss. B. Chitra, Asst. Prof. acted as resource persons in the Students' Seminar on **"Teaching General English"**. At a parallel session, Mr. M. Alagappan co-ordinator and Mrs. D. Kavitha, Asst. Prof. acted as resource persons in Students' Seminar on **"Teaching General Tamil"**.

On the second day, 06th May 2014, Mr. S. Deenadayalan, Asst. Prof and Mr. J. Antony Joseph, Asst. Prof acted as resource persons in Students' seminar on **"Learning for Human Development"**.

On the third day, 07th May 2014, Dr. R. Muthumanickam, Principal and Mr. M. Alagappan, Co-ordinator acted as resource persons in Students' Seminar on **"Educational Management & Administration"**.

On 07th May 2014 (afternoon), Mrs. G. Manjula, Asst. Prof and Mr. S. Deenadayalan, Asst. Prof acted as resource persons in Students' Seminar on **"Response to Challenges in Education"**.

On the fourth day, 08th May 2014, Mrs. M. Manjula, Asst. Prof and Mr. S. Deenadayalan, Asst. Prof acted as resource persons in Students' Seminar on the elective paper **"Guidance & Counselling"**.

Later Mr. K. Anand, Asst. Prof and Mrs. G. Manjula, Asst. Prof acted as resource person in the Students' Seminar on the elective paper **"Environmental Education"**. The students' seminar helped the B.Ed. trainees for reviewing the whole syllabus in short period.

09th to 15th May 2014

THIRD MODEL EXAMINATION

During the first week of May 2014, the third model examination was conducted to the B.Ed. trainees. All the B.Ed. trainees wrote this examination and practiced themselves for the University Examination.

ANNUAL DAY CELEBRATION

26th April 2014

INTRAMURAL SPORTS COMPETITION – TRACK AND FIELD

From 26th April to May 3rd 2014, Intramural sports competition were conducted in the college premises. Initially, Mrs. V. Vasantha Physical Director distributed the registration forms for games and sports optional wise along with schedule for participation of many B.Ed. trainees. The competitions were conducted in the form of many indoor as well as different out-door games.

On 26th April, in Sports Competition - Track and Field, 36 B.Ed. trainees participated. 8 type of events such as 50 mts, 100 mts, 200mts, Long Jump, Shot Put, Discus throw, Javelin throw and 4 x 50 mts – Shuttle Relay were conducted. In the above events, Miss. S. Siva Priya (Physical Science) secured the overall points and she won the overall Championship Shield.

26th April 2014

CULTURAL COMPETITION – SOLO SONG AND MONO ACTING

On 26th April 2014, the College Cultural Competition was conducted. In the forenoon 14 B.Ed. trainees participated in solo singing in which Miss. D. Premalatha (Bio-science) got first prize. Miss. D. Sharmila (Maths) got second prize and Miss. A. Thamaraikodi (English) got third prize.

In the afternoon, there was Mono-Acting event. The B.Ed. trainees eagerly participated in that event in which Miss. S. Gayathri (Maths) got first prize. Miss. M. Rajasri (Tamil) got second prize and third prize was secured by Miss. K. Jayasree (Tamil).

30th April to 3rd May 2014

INTRAMURAL SPORTS COMPETITION– Indoor Games

Intramural indoor games competitions were conducted in the college premises from 30th April to 3rd May 2014. The Indoor games - chess and carrom were played by B.Ed. trainees. In Chess competition, 12 B.Ed. trainees participated. Mrs. J. Dharani (Maths) and Miss. R. Suruthi (Maths) won the first and second prizes respectively.

In Carrom competition, 22 B.Ed. trainees participated. Miss. V. Tharani (Maths) and Miss. R. Suruthi (Maths) got the winner and runner respectively.

OUTDOOR GAMES

On 3rd May, Shuttle Badminton was played and 10 B.Ed. trainees participated in that match. The winner was Miss. S. Sudha (English) and the runner was Miss. S. Farzana (English).

On 2nd May, the outdoor game – Throw ball competition was conducted and 44 B.Ed. trainees participated in that event. Mathematics team got first place and combined team (Tamil, English and Social Studies) got the second place.

02nd May 2014

CULTURAL COMPETITION– Hand Craft, Solo Dance, Rangoli

On 2nd May 2014, Cultural Competition was held in the college. It was organized by Mrs. R. Jothi Prabha, Music Instructor. The B.Ed. trainees showed their talents with the presence of aesthetic sense in Hand craft, Solo Dance and Rangoli. The prize winners for Handicraft event were Mrs. R. Jothi (English) first prize, Mrs. S. Noorjahan Bagam (Social Studies) second prize and Ms .G. Ashwini (English) third prize.

and Mrs. R. Jothi (English).

The Solo dance prize winners were Ms. J. Dhivya (Physical Science) – first prize, Ms. K.Vidhya Priya (English) – second prize and Ms. S. Bakya (Tamil) – third prize. The Rangoli prize winners were Mrs. T. P. Mohana Priya (Maths) first prize, Ms. N. Sathya (English) who got second prize and the third prize were shared by Ms. R. Suruthi (Maths)

This Cultural competition brought forth the trainees' real presence of mind and encouraged them a lot. The Overall Championship was won by the trainee Mrs. R. Jothi (English).

03rd May 2014

LITERARY COMPETITION

On 3rd May 2014, Elocution, Essay Writing and Poetry Writing Competitions were conducted in the College premises. For these competitions, on the spot topics were given to the B.Ed. trainees to think for 10 minutes and shape the ideas in right form. They would sprinkle their concepts like flower shower in speech as well as in written form. Literary competitions were organized by Mrs. D. Kavitha, Asst. Prof. in Tamil, and Ms. B. Chitra, Asst. Prof. in English. Most of the B.Ed. trainees participated in the literary competitions. Among them, the winners are listed below.

Elocution in Tamil – Miss. N. Sathiya (Maths) I prize; Mrs. R. Jothi (Eng) II Prize; Miss. P. Gomathi (Eng) III prize.
Elocution in English – Miss. V.Tharani (Maths) I Prize; Miss. S. Gnanapraba (Eng) II Prize; Miss. S. Farzana (Eng) III Prize.

Essay writing in Tamil – Miss. K. Jayashree (*Tamil*) I Prize; Miss. E. Rubashri (*Tamil*) II Prize, Miss. K. Vidhyapriya (*Eng*) II Prize; Miss. P. Nandhini(*Maths*) III Prize. **Essay writing in English** – Miss. V. Tharani (*Maths*) I Prize; Mrs. T.P. Mohanapriya(*Maths*) II Prize; Miss. S. Sudha (*Eng*) III Prize. **Poetry writing** - Miss. V. Tharani(*Maths*) I Prize; Miss. M. Rajasri (*Tamil*) II Prize; Miss. G.Ashwini (*Eng*) III Prize; Mrs. J. Uma Santhanam (*Eng*) III Prize. Over all Championship shield was won by Miss. V. Tharani(*Maths*).

3rd May 2014

QUIZ COMPETITION

On 3rd May 2014, the Quiz Competition was conducted in Multipurpose Hall; it was organized by Ms. B. Chitra, Asst. Prof. in English and Mr. K. Anand Asst. Prof. in Physical Science and they acted as Quiz Master. The B.Ed. trainees were grouped into four teams as A, B, C, and D. There were four rounds, each round was made very interesting and finally the first prize was won by Team B - English (Mrs. R. Jothi, Miss. V. Shanmugasundari, Miss. P. Gomathi, Miss. S. Gnanapriya). The Second prize was won by Team C - Maths (Miss. V. Tharani, Ms. J. Dharani, Miss. R. Suruthi, Mrs. T.P. MohanaPriya).

08th May 2014

POSTER PRESENTATION on "Environment"

The Environment Poster Presentation Competition was conducted in the afternoon of 08th May 2014. 18 posters were displayed in a separate room. Mr. M. Alagappan, Co-ordinator inaugurated the event of the day.

In that event, Principal Dr. R. Muthumanickam and all the staff members participated. This programme was organized by Mr. K. Anand, Asst. Prof. in Physical Science and Mrs. K. Jothi Prabha, Music Instructor.

The first prize went to Ms. D. Sowmiya, (Physical Science). The Second prize was bagged by Ms. M. Sathiya (Social Studies). The third Prize was won by Ms. S. Sivapriya, (Physical Science).

17th May 2014

ANNUAL DAY FUNCTION

On 7th May 2014, the 9th Annual Day Programme was celebrated with full of joy, excitement and enthusiasm. The chief guests on that day were Dr. K. Rajendran, Chairman who gave the presidential address and the Member - Cum - Secretary Mr. N. Vijayakumar offered felicitation. The Chairman and the Secretary blessed the trainees and distributed the prizes, medals, shields and certificates.

The Students' Association Report was presented by the Student Chairman Mrs. T. P. Mohana Priya and Students' Feedback were given by the B.Ed. trainees Ms. G. Ashwini, Ms. S. Usha Nandhini and Mrs. R. Jothi. The welcome address was delivered by the Vice-Principal Mrs. G. Manjula, Asst. Prof. in Bio-Science. The Annual Report was submitted by the Principal Dr. R. Muthumanickam. Mrs. D. Kavitha, Asst. Prof. in Tamil thanked the gathering.

19th May 2014

EDUCATIONAL TOUR

Educational Tour was organized on 19th May 2014 to Chennai and Mahabalipuram. Birla Planetarium, Anna Central Library, Ashtalakshmi Temple, Besant Nagar Church and Besant Nagar Beach were visited.

The journey started at 5:30 a.m. and completed at 10:00 pm. The programme schedule with timings was prepared and a copy was given to every trainee for co-ordination. It was systematically planned and executed by the Principal and the faculty members.

The trainees got experience in organizing educational tour with precaution and educative elements. It enhanced the students' sociability, adjustability and group living. The tour was a memorable one for the trainees, teaching and non-teaching faculty members.

