

V.O.C. COLLEGE OF EDUCATION
(Re - Accredited by NAAC with 'B' Grade)
Thoothukudi - 8 , TamilNadu

ACADEMIC CALENDAR
2020 - 2021

NAME : _____
SUBJECT : _____
DEGREE : _____

V.O.C.COLLEGE OF EDUCATION

(Re-Accredited by NAAC with "B" Grade)

THOOTHUKUDI-628 008.

ACADEMIC CALENDAR

2020 - 2021

[Handwritten Signature]
DR. T. KANAKARAJ
PRINCIPAL
V.O.C. COLLEGE OF EDUCATION
THOOTHUKUDI - 8.

கப்பலோட்டிய தமிழன்
வ.உ.சிதம்பரனார் அவர்கள்

என் மனமும் என் உடம்பும் என் சுகமும்
என் அறமும் என் மனையும் என் மகவும்
என் பொருளும் என் மதியும்
குன்றிடினும் யான்குன்றேன், கூற்றுவனே வந்தாலும்
வென்றிடுவேன் காலால் மிதித்து

நிறுவனர்
கல்வித் தந்தை

‘குலபதி’ ஏ.பி.சி.வீரபாகு, B.A., அவர்கள்

**ஆசிரியப் பெருமக்களுக்கான பஞ்சசீலக்
கொள்கைகள்**

குழந்தை உள்ளம் பாங்காயறிதலும்,
நிறைந்த அறிவை விரைந்து பெறுதலும்,
தெய்வக் கொள்கையும், தீதறு ஒழுக்கமும்,
கட்சி கடந்த நிலையும்
ஆசான் கொள்ள வேண்டிய ஜம்பெருங்
குணங்களாகும்.

ABOUT THE COLLEGE

V.O.Chidambaram Pillai Educational Society, formed under the able leadership of Kulapathi Sri. A.P.C. Veerabahu B.A., just 2 days before the independence on the 13th of August 1947, started V.O.Chidambaram College the first Arts and Science College for Men in Thoothukudi in the year 1951 and our College of Education in 1955. V.O.C.College of Education was formally opened by the then Chief Minister of Tamil Nadu Sri. K. Kamaraj on the 5th of July 1955.

The college was affiliated to the Madras University, when it commenced with a sanctioned strength of 60. It was steadily expanded till the strength rose to 140 in 1968. When the Madurai Kamaraj University was born on 5th August 1965, our college was made to change its affiliation to the new university. In 1966, the very next year, the college started offering M.Ed. course. The college was functioning under Manonmaniam Sundaranar University from 1990 to 2008.

The college has also been offering M.Phil. course in Education from 1986 onwards. The college was recognized as the approved Centre for Research from 1990 for doing Ph.D. in Education. The college has been brought under the newly started TamilNadu Teachers' Education University from the year 2008-2009. The strength of the college has been raised to 200 as per the permission granted by NCTE for admitting 100 more students as an additional

intake from the academic year 2008-2009. Now the sanctioned strength of B.Ed. Course of our college is 400, after introducing the two years programme.

Subbiah Vidhyalayam Boys' Higher Secondary School has been our Model School since 1956. The Model School is now renamed as Bharathiyar Vidhyalayam Higher Secondary School. In 1962, the college hostel was constructed on the Palayamkottai Road, Thoothukudi. Recently a new Women's Hostel has been established inside the college campus. Our college is now functioning with B.Ed., M.Ed., M.Phil. and Ph.D., Courses.

Our college is recognized as one of the best study centres by IGNOU, New Delhi and offering CTE, CTPM, CIG and PGDHE. National Assessment and Accreditation Council re-accredited our college in the academic year 2012 - 2013 and awarded "B" grade. Our college has celebrated its Golden Jubilee, Diamond Jubilee in the academic years 2005-2006, 2015-2016 respectively.

Our Motto

1. Love, Knowledge and Virtue
2. Quality Made Affordable
3. Equity and Excellence with Ethics.

Our Vision

1. To stress Inter Religious Values.
2. To cater to the Educational as well as Employment needs of the youth especially from Disadvantaged backgrounds.
3. To disseminate Knowledge in a Spirit of Love and Dedication.

Our Mission

1. Service to Humanity.
2. Power of Discrimination
3. Promote and Produce True Learning
4. Power of Love
5. Swadeshi Spirit
6. Spirit of Enterprise
7. We feeling

Panchasheela Principles of the College

- ❖ Acquisition of enough Knowledge.
- ❖ Belief in God and Morals.
- ❖ Cultivation of Child Psychology.
- ❖ Dedication to Pupil Welfare.
- ❖ Eschewing of Separatist Tendencies.

Our Emblem

The emblem of our college has three images inscribed on a shield : a lotus, a swan and a ship. The lotus represents knowledge and wisdom as it emerges clean from murky water in the morning. The swan symbolizes love because of its long-lasting monogamous relationship. And the ship, representing VOC's Swadeshi Ship,

symbolizes virtue. Our emblem envisions education as a process of disseminating knowledge, in a spirit of love and virtue, for the development of the individual and the nation. Thus, the motto of our college – “Love, Knowledge and Virtue” (அன்பு, அறிவு, அறம்) – is enshrined in the emblem.

Our Prayer Song

We start our working day with a secular prayer song written by the great Tamil poet and Indian independence activist, Mahakavi Subramanian Bharathiyar. This song features as “பரம்பொருள் வாழ்த்து” in his work entitled “புதிய ஆத்திச்சூடி”. This song means, “God is one and His/Her natural quality is knowledge.

ஆத்தி சூடி இளம்பிறை யணிந்து,
மோனத் திருக்கு முழுவெண் மேனியான்
கருநிறங் கொண்டுபாற் கடல்மிசைக் கிடப்போன்
மகமது நபிக்கு மறையருள் புரிந்தோன்
இயேசுவின் தந்தை யெனப்பல மதத்தினர்
உருவகத் தாலே யுணர்ந்துண ராது
பலவகை யாகப் பரவிடும் பரம்பொருள்
ஒன்றே; அதனியல் ஒளியுறு மறிவாம்:
அதனிலை கண்டார் அல்லலை யகற்றினார்:
அதனருள் வாழ்த்தி யமரவாழ் வெய்துவோம்

- மகாகவி சுப்பிரமணிய பாரதியார்

Our National Anthem

The song, “Jana-gana-mana”, composed originally in Bengali by Rabindranath Tagore, was adopted in its Hindi version by the Constituent Assembly as the National Anthem of India on January 24, 1950. It was first sung on December 27, 1911 at the Calcutta session of the Indian National congress :

Jana-gana-mana-adhinayaka jaya he,
Bharata-bhagya-vidhata.
Punjab-Sindh-Gujarat-Maratha,
Dravida-Utkala-Banga,
Vindhya-Himachala-Yamuna-Ganga
Uchala-Jaladhi-taranga.
Tava Shubha name jage,
Tava Shubha asisa mage,
Gahe tava jaya gatha,
Jana-gana-mangaladayaka jaya he
Bharata-bhagya-vidhata.
Jaya he, jaya he, jaya he,
Jaya jaya jaya, jaya he!

- **Rabindranath Tagore.**

The following is Tagore’s English rendering of the anthem: “Thou art the ruler of the minds of all people, dispenser of India’s destiny. Thy name rouses the hearts of Punjab, Sind, Gujarat and Maratha, of the Dravida and Orissa and Bengali ; It echoes in the hills of the Vindhyas and Himalayas, mingles in the music of Jamuna and Ganges and is chanted by the waves of the Indian Sea. They pray for thy blessings and sing thy praise. The saving of all people waits in thy hand, thou dispenser of India’s destiny. Victory, victory, victory to thee”.

National Pledge

The National Pledge is our oath of allegiance to the Republic India. It is commonly recited by every Indian in unison at public events, especially in schools and colleges.

India is my country. All Indians are my brothers and sisters.

I love my country and I am proud of its rich and varied heritage.

I shall always strive to be worthy of it.

I shall give my parents, teachers and all elders respect and treat everyone with courtesy.

To my country and my people, I pledge my devotion. In their well-being and prosperity alone, lies my happiness.

Invocation to Goddess Tamil (தமிழ்த்தாய் வாழ்த்து)

தமிழ்த்தாய் வாழ்த்து is the State song of the Government of Tamil Nadu. It was written by Manonmaniam Sundaram Pillai.

நீராரும் கடல் உடுத்த நில மடந்தைக் கெழிலொழுகும்
சீராரும் வதனமெனத் திகழ்பரதக் கண்டமீதில்
தெக்கணமும் அதிற்சிறந்த திராவிட நல் திருநாடும்
தக்கசிறு பிறைநுதலும் தரித்தநறுந் திலகமுமே
அத்திலக வாசனைபோல் அனைத்துலகும் இன்பமுற
எத்திசையும் புகழ்மணக்க இருந்த பெருந் தமிழணங்கே!
தமிழணங்கே!
உன் சீரிளமைத் திறம்வியந்து
செயல்மறந்து வாழ்த்துதுமே!
வாழ்த்துதுமே!
வாழ்த்துதுமே!

- மனோன்மணியம் பெ. சுந்தரம்பிள்ளை

The English translation of the above song is as follows:
“Bharatha is like the face beautiful of Earth clad in wavy seas;
Deccan is her brow crescent-like on which the fragrant ‘Tilak’
plunging the world in joy, supreme reigns Goddess Tamil with
renown spread far and wide. Praise unto You, Goddess Tamil, whose
majestic youthfulness, inspires awe and ecstasy”.

LIFELINE OF OUR FOUNDER

Kulapathy A.P.C.Veerabahu, our founder, was a multifaceted personality who left an impeccable and indelible mark in several fields including politics, education, public life, co-operatives and the Bhoodan Movement. He was a visionary who was also pragmatic, a rare blend of integrity and perseverance. The following timeline chronologically displays a list of Kulapathy’s life events.

Father’s Name	:	Thiru.V.Paramasivan Pillai
Mother’s Name	:	Thirumathi.P.Ulagammal
5 th May 1915	:	Thiru,A.P.C.Veerabahu (alias Vembu) was born at Tuticorin
October,1919	:	Initiation in School (Vidyaarambbam)
1919 – 1922	:	Education in T.S.Hindu Elementary School (Now called V.A.A.Muthulakshmi Ammal Hindu Elementary School, Keelur, Tuticorin)
1923 – 1931	:	Education at Caldwell High School, Tuticorin.
1931 – 1933	:	Education at Hindu College, Tirunelveli. (Now called M.D.T. Hindu College)
1933 – 1935	:	Education at Loyola College, Madras.
1936 – 1941	:	Late Mr.P.Kandasamy Pillai, Secretary, Town Congress Committee initiates Sri.A.P.C.V. into Congress activities at Tuticorin.
3 rd Feb, 1941	:	Married Sow.Mahalaxmi Ammal, daughter of Sri.S.R.Velayutham Pillai of Tirunelveli.
1942	:	Founder Secretary of Tuticorin Co-operative Stores.
1942 – 1946	:	Entered business and established a branch at Colombo, Ceylon.
1942 – 1950	:	Founder Secretary, Ceylon Exporters’ and Importers’ Chamber, Tuticorin.

- 1945 : Started Mahalaxmi Works, Ettayapuram Road, (Paddy hulling, Flour Mill, Oil Mill and Cotton Ginning)
- 1946 – 1951 : Was elected as President, District Congress Committee, Tirunelveli.
- 1947 : Founded V.O.Chidambaram Educational Society, Tuticorin.
- 1948-50, 57-69 : President, Indian Chamber of Commerce, Tuticorin.
- 1948 – 1950 : Member, Tuticorin Port trust.
- 1948 – 1971 : President, Tirunelveli District Co-operative Stores and Marketing Society Ltd., Tuticorin.
- 1948 : Became a Director of the M.V.Chidambaram Steamship Company Ltd.
- 1949 : Founded the Tuticorin Co-operative House Building Society.
- 1949 : Founded Co-operative House Mortgage Bank
- 1951 : Established V.O.C.College.
- 1955 : Founded V.O.C.Teacher's Training College, Tuticorin. (Now called as V.O.C.College of Education).
- 1955 – 1982 : President, Chidambaram Educational Society, Tuticorin.
- 1956 – 1971 : Director, South India Bank Ltd., Tirunelveli.
- 1965 – 1971 : Chairman, South India Bank Ltd., Tirunelveli.
- 1957 – 1967 : Member, Madras Legislature for 2 terms.
- 1957 – 1962 : Member State Planning Board
- 1957 – 1967 : Member, Consultative Committee on Co-operation and Education.
- 1957 – 1967 : Member, Tamilnadu Congress Working Committee.
- 1958 – 1964 : Member, Senate, University of Madras.
- 1959 – 1970 : Founder President, Elementary School Children Midday Meals and other Aids Association, Tuticorin.
- 1962 – 1968 : Member, Zonal Credit Committee on the State Bank of India and Member, Industrial Co-operative Bank.
- 1963 – 1967 : Member, State Electricity Board, Madras.
- 1963 : Founder President, Industrial Co-operative Estate, Korampallam, Tuticorin.
- 1966 : Founded District Gramadhan Development Trust.
- 1966 – 1969 : Chairman, Tirunelveli Local Library Authority.
- 1967 : Member, A.I.C.C. (All India Congress Committee)
- 1971 – 1973 : President, Tamilnadu Congress.
- 1973, 76 – 1982 : Vice President, Hindi Prachar Sabha, Tamilnadu.
- 1973 : Founded A.P.C.Mahalaxmi College for Women.
- 1975 : Manivizha – (Diamond Jubilee)
- 1978 : Took over the Management of Thiruvalluvar College, Papanasam.
- 1979 : II Vice President, DBHPS, Chennai.
- 13-08-1982 : Attained heavenly abode.

BOARD OF MANAGEMENT

President

Thiru.A.P.C.V. Chockalingam

Secretary

Thiru.A.P.C.V. Shanmugam, B.A.,

Members

Thiru.G. Sethuramalingam, M.A.,M.Ed.,

Thiru.Joe Villavarayer

Dr.C. Veerabahu, M.Sc.,M.Phil.,Ph.D

Thiru. A.P.C.V. Ganapathy, B.A.,

Thiru.V.Kandasamy

Dr.V.Thamodharan, M.A.,M.Phil.,M.Ed.,Ph.D.,

Principal

Dr.T.Kanakaraj,

M.Sc., M.Ed., Ph.D., PGDHE, DGT,

Senior Most Staff Representatives

Dr.S.Prema Latha, M.Sc.,M.Sc., M.Ed.,M.Phil.,D.G.T.,SLET,Ph.D.,

Associate Professor of Education

Dr.S.Rasul Mohaideen, M.A.,(Eng),M.A.,(Tamil)M.Ed.,M.Phil.,

NET, PGCTE.,D.G.T.,Ph.D.,

Associate Professor of English

Tmt A. Amuthavalli

Assistant (In Office)

University Representative

Dr.P.Ganesan,

Professor & Head,

Department of Pedagogical Sciences,

Tamil Nadu Teachers Education University,

Chennai.

V.O.CHIDAMBARAM EDUCATIONAL SOCIETY

President

Prof.P.Sankaran, M.A.,

Secretary

Thiru.A.P.C.V.Chockalingam

Members

Thiru A.P.C.V.Shanmugam, B.A.,

Thiru.B. Bonoventure Roche, B.Com.,M.I.C.S.,

Thiru.G.Sethuramalingam, M.A.,M.Ed.,

Thiru.Joe Villavarayer

Dr.K.Dharmaraja Iyer, M.A.,Ph.D.,

Thiru A.P.C.V. Ganapathy, B.A.,

Thiru.V.Kandasamy

Dr.V.Thamodharan, M.A.,M.Phil.,M.Ed.,Ph.D.,

Tmt.C.Subbulakshmi

Tmt.J.Vijayalakshmi

Tmt.V.Thangam, B.Sc.,

Tmt.G.Geeta Sree

Tmt.C.Ulagammal

Ex-Officio Members

Dr.C.Veerabahu, M.Sc.,M.Phil.,Ph.D.

Principal, V.O.Chidambaram College, Thoothukudi

Dr.T.Kanakaraj,

M.Sc., M.Ed., Ph.D., PGDHE, DGT,

Principal, V.O.C.College of Education, Thoothukudi.

Thiru.R.Dhakshinamoorthy, M.Sc,M.Ed.,M.Phil.,

Headmaster, Bharathiar Vidyalayam Hr.Sec.School,

Thoothukudi.

BRIEF PROFILE OF THE COLLEGE	
Name of the college	V.O.C.College of Education
Place	Thoothukudi – 628 008, Tamil Nadu.
Year of Establishment	1955
Name of the founder	Kulapathy A.P.C.Veerabahu
Name of the educational agency	V.O.Chidambaram Educational Society
Affiliating university	Tamil Nadu Teachers Education University, Chennai.
Status of the college	Non-autonomous - Govt. Aided
Semester pattern	Non-Semester
Accreditations	<ul style="list-style-type: none"> ▪ Accredited by NAAC with “B++” grade in 2005. ▪ Reaccredited by NAAC with “B” grade in 2013 (CGPA of 2.73 /4)
Financial Category	Aided and Unaided (Additional Intake)
Location of the college	Urban
Type of College	Co-education
The Secretary of the college	Thiru.A.P.C.V.Shanmugam,B.A. 86.E, Thattar Street, Thoothukudi -628 001. Ph.No.: 0461 - 2327002
The Principal of the college	Dr.T.Kanakaraj, M.Sc., M.Ed., Ph.D., PGDHE, DGT,
Courses Offered	B.Ed. (Regular & Additional Intake) M.Ed. M.Phil. (Full Time & Part Time) Ph.D. (Full Time & Part Time)
Telephone	0461- 2310600
Email	vocbed@sancharnet.in , vocbedcollege@gmail.com
Website	www.voccedu.org .
Anti Ragging Helpline (24x7)	Free Phone : 1700 180 5522 Email : helpline@antiragging.in

MEMBERS OF THE TEACHING STAFF (AIDED)

1. Dr.T.Kanakaraj, M.Sc(Phy)., M.Ed., Ph.D., SLET, NET, PGDHE, DGT, Principal
2. Dr.S.Prema Latha, M.Sc.(Maths),M.Sc.(Psy),M.Ed.,M.Phil., D.G.T.,SLET,Ph.D.,
Associate Professor of Education
3. Dr.S.Rasul Mohaideen, M.A.,(Eng),M.A.,(Tamil)M.Ed.,M.Phil., NET, PGCTE.,D.G.T.,Ph.D.,
Associate Professor of English
4. Mrs.M.Sasikala, M.A.(Eng),M.A.(Soc.),M.Ed.,M.Phil.,C.G.T.,
Assistant Professor of Education
5. Dr.G.Rajadurai, M.A.(His),M.Ed.,M.Phil.,M.Sc.,(Psy.),DGT,Ph.D.,
Assistant Professor of History
6. Dr.G.Vijayalakshmi, B.Sc.(Chem),M.A.,(Psy),M.L.I.S.,M.Phil.,PGDHE.,
D.G.T, Ph.D.,
College Librarian S.G.

MEMBERS OF THE NON TEACHING STAFF (AIDED)

1. Tmt.A. Amuthavalli,
Assistant
2. Thiru.S. Monsingh, B.Com.,
Junior Assistant
3. Tmt.P.Muthukumari, M.A.,
Typist
4. Thiru.T.Thayappan
Record Clerk
5. Thiru.S. Balasubramanian
Office Assistant

B.Ed. (Additional Intake) (Un-Aided)

There is an increasing demand from the society for studying B.Ed. Course in V.O.C.College of Education. Our Founder Secretary A.P.C.Veerabahu has envisioned that education should be affordable to the mass of unreached in the society. Keeping this in mind, our Honorary President A.P.C.V.Chockalingam and our Honorary Secretary A.P.C.V.Shanmugam have taken studious efforts for increasing our institution's instructional and infrastructural facilities and got permission from the National Council for Teacher Education, Bangalore and also the affiliation from Tamil Nadu Teachers Education University, Chennai for increasing the strength of 100 B.Ed. seats as an Additional Intake vide No. F.SRO/NCTE/ B.Ed.-AI/2006-2007/1510 dated 06.05.2008.

The following 12 full-fledged eligible teachers have been appointed as faculty members for teaching and training the prospective teachers.

1. Dr.C. Thanavathi, M.A.(His), M.Ed., M.Phil.(His), D.G.T.,
D.C.A., Ph.D.,
Assistant Professor of History

2. Dr.R.Sasipriya, M.Sc.(Phy), M.Sc.(Psy.), M.Ed.,
M.Phil., P.G.D.C.A., Ph.D., NET.,
Assistant Professor of Physical Science

3. Dr.G.Amutha Ranjini, M.Sc.(Zoo), M.Phil.(Zoo), M.Ed.,
M.Phil.(Edn), Ph.D., C.T.E.,
Assistant Professor of Biological Science
4. Dr.S.Guru Vasuki, M.Sc.(Phy), M.Phil.(Phy), M.Ed., M.Phil.(Edn.),
M.Sc.(Psy), NET, CGT., Ph.D.,
Assistant Professor of Education
5. Dr. A.Antony Arockia Anufia Mel, M.A.(Eng), M.Phil.(Eng),
M.Ed., D.G.T., CTE, CIG., Ph.D.(Eng)
Assistant Professor of English
6. Ms.C.Girija, M.A..(Tam), M.Ed., M.Phil.(Edn), M.Sc.(Psy),
CGT, CTE.
Assistant Professor of Tamil
7. Ms.P.Priya, M.A.,(Eng), M.A.(His), M.Ed., M.Phil.(Edn),
M.Phil.(Eng), M.Sc.(Psy), DGT, CTE, CIG, DCA
Assistant Professor of English
8. Dr.S.Antony Vinolya, M.A.(His), M.Ed., M.Phil(His.), Ph.D.(His.),
Assistant Professor of History
9. Dr.S.Davasuba, M.Sc.(Maths), M.Ed., Ph.D.(Maths), NET.(Edn),
CTE
Assistant Professor of Mathematics
10. Ms.M.Kavitha, M.Sc.(Phy), M.Ed., M.Phil.(Edn),
Assistant Professor of Physical Science
11. Ms.R.Rufina Thana Sudha, M.Sc.(Zoo), M.Phil.(Zoo),
M.Ed., M.Phil.(Edn.), DCA, CTE.
Assistant Professor of Biological Science
12. Ms.S.Kavitha Lincy, M.Sc.(Comp.Sci.), M.Ed., M.Phil.(Edn),
Assistant Professor of Education

GENERAL ADMINISTRATION

Staff Council		
	Dr.T.Kanakaraj	President
	Dr.S.PremaLatha	Member
	Dr.S.RasulMohaideen	Member
	Mrs.M.Sasikala	Member
	Dr.G.Rajadhurai	Member
	Dr.R.Sasirpiya	Member

Internal Quality Assurance Cell (IQAC)		
	Dr.T.Kanakaraj	: Principal (Chair Person)
	Dr.R.Sasirpiya	: Coordinator
	Dr.S.GuruVasuki	: Assistant Coordinator
	Dr.S.PremaLatha	: Member
	Dr.S.RasulMohaideen	: Member
	Mrs.M.Sasikala	: Member
	Dr.G.Rajadhurai	: Member
	Dr.C.Thanavathi	: Member
	Dr.G.AmuthaRanjini	: Member
	Dr.AA Antony Arockia Anufia Mel	: Member
	Mrs.R.RufinaThanaSudha	: Member
	Mrs.A.Amuthavalli	: Administrative Officer
	Mrs.P.Muthukumari	: Administrative Officer
	Dr.JohnPrinceSoundranayagam	: ExternalExpert
	Dr.B.WilliamDharmaRaja	: ExternalExpert
	Dr.P.Annaraja	: ExternalExpert
	Adv.Sornalatha MA,ML	: Stake Holder
	Dr.T.LillyGolda	: Alumni
	Mrs.ColetteSharmila	: Alumni
	Mrs.S.ShifaShreley	: Student Representative

Planning and Monitoring Committee		
	Dr.T.Kanakaraj	President
	Dr.S.PremaLatha	Member
	Dr.S.RasulMohaideen	Member
	Mrs.M.Sasikala	Member
	Dr.G.Rajadhurai	Member
	Dr.R.Sasirpiya	Member
	Dr.G.AmuthaRanjini	Member

Anti Ragging Committee		
	Dr.T.Kanakaraj	: President
	Dr.S.AntonyVinolya	: Member
	Dr.G.AmuthaRanjini	: Member
	Dr.G.Rajadhurai	: Member
	Ms.S.Maharasi	: Student President
	Ms.P.BhavaniPriya	: Student Secretary

Discipline and Welfare Committee		
	Dr.T.Kanakaraj	: President
	Dr.S.RasulMohaideen	: Member
	Dr.S.PremaLatha	: Member
	Mrs.M.Sasikala	: Member
	Dr.G.AmuthaRanjini	: Member
	Dr.S.AntonyVinolya	: Member
	Ms.N.Merin	: Student President
	Ms.J.Sumitha	: Student Secretary

Students Grievance Redressal Cell :		
	Dr.T.Kanakaraj	: President
	Mrs.M.Sasikala	: Member
	Dr.S.PremaLatha	: Member
	Dr.S.GuruVasuki	: Member
	Dr.R.Sasipriya	: Member
	Ms.VenVanithaJenishree	: Student President
	Ms.K.Janani	: Student Secretary

Women Redressal Cell :		
	Dr.T.Kanakaraj	: President
	Dr.G.Vijayalakshmi	: Member
	Dr.S.GuruVasuki	: Member
	Mrs.M.Kavitha	: Member
	Mrs.S.KavithaLincy	: Member
	Ms.C.Joyce	: Student President
	Ms.P.Pushpa Devi	: Student Secretary

Admission Committee :		
	Dr.T.Kanakaraj	: President
	Dr.S.PremaLatha	: Member
	Dr.S.RasulMohaideen	: Member
	Mrs.M.Sasikala	: Member
	Dr.G.Rajadhurai	: Member
	Mrs.A.Amuthavalli	: Member
	Mr.S.Monsingh	: Member
	Mrs.P.Muthukumari	: Member

University Examination Committee :		
	Dr.T.Kanakaraj	: President
	Dr.C.Thanavathi	: Member
	Dr.G.AmuthaRanjini	: Member
	Dr.R.Sasipriya	: Member
	Dr.S.GuruVasuki	: Member

Placement & Career Guidance Cell :		
	Dr.T.Kanakaraj	: President
	Dr.G.Rajadhurai	: Member
	Mrs.P.Priya	: Member
	Mrs.C.Girija	: Member
	Dr.S.GuruVasuki	: Member
	Ms.D.SakthiArchana	: Student President
	Ms.M.ThangaDeepa	: Student Secretary

Library Club :		
	Dr.T.Kanakaraj	: President
	Dr.G.Vijayalakshmi	: Member
	Mrs.P.Priya	: Member
	Mrs.M.Kavitha	: Member
	Mrs.C.Girija	: Member
	Ms.J.MuthuRaveena	: Student President
	Ms.M.KrishnaVeni	: Student Secretary

Academic Calendar Committee :		
	Dr.T.Kanakaraj	President
	Mrs.M.Sasikala	Member
	Dr.R.Sasipriya	Member
	Dr.C.Thanavathi	Member
	Mrs.A.Amuthavalli	Member
	Mrs.P.Muthukumari	Member

College Website Committee :		
	Dr.T.Kanakaraj	: President
	Dr.C.Thanavathi	: Member
	Dr.S.Davasuba	: Member
	Mrs.M.KavithaLincy	: Member
	Mr.P.PalavessaAravind	: Student President
	Mr.M.Nelson	: Student Secretary

Youth Welfare & Fine Arts Association :		
	Dr.T.Kanakaraj	: President
	Dr.S.PremaLatha	: Member
	Dr.G.Rajadhurai	: Member
	Mrs.P.Priya	: Member
	Dr.A.AntonyArockiaAnufia Mel	: Member
	Ms.V.Felcia	: Student President
	Mr.B.Sivanandan	: Student Secretary

Skill Development Cell :		
	Dr.T.Kanakaraj	: President
	Dr.S.GuruVasuki	: Member
	Mrs.R.Rufina Thana Sudha	: Member
	Dr.G.AmuthaRanjini	: Member
	Dr.A.AntonyArockiaAnufia Mel	: Member
	Ms.EsakkiPriya	: Student President
	Ms.P.Eswari	: Student Secretary

Staff Enrichment Committee :		
	Dr.T.Kanakaraj	President
	Dr.S.RasulMohaideen	Member
	Dr.R.Sasipriya	Member
	Dr.S.GuruVasuki	Member

Counselling Cell :		
	Dr.T.Kanakaraj	President
	Dr.S.PremaLatha	Member
	Dr.G.AmuthaRanjini	Member
	Mrs.M.Sasikala	Member
	Dr.S.GuruVasuki	Member
	Petchiammal	Student President
	T.Ponnarasi	Student Secretary

Tamil Literary Association :		
	Dr.T.Kanakaraj	President
	Mrs.C.Girija	Member
	Dr.S.RasulMohaideen	Member
	Mrs.P.Priya	Member
	Mrs.A.AntonyArockiaAnufia Mel	Member
	I.Grena	Student President
	D.Juliet	Student Secretary

Alumni Association :		
	Dr.T.Kanakaraj	President
	Dr.G.Rajadhurai	Member
	Dr.S.PremaLatha	Member
	Dr.C.Thanavathi	Member
	Mrs.A.AntonyArockiaAnufia Mel	Member
	Mrs.M.Sasikala	Member
	Mrs.C.Girija	Member
	A.Selin	Student President
	S.Rabiya	Student Secretary

Blood Donor's Club :		
Dr.T.Kanakaraj		President
Dr.S.AntonyVinolya		Member
Dr.S.PremaLatha		Member
Mrs.A.AntonyArockiaAnufia Mel		Member
Dr.G.AmuthaRanjini		Member
B.Sivanandan		Student President
S.Abishek		Student Secretary

Consumer Club :		
Dr.T.Kanakaraj		President
Mrs.P.Priya		Member
Dr.S.AntonyVinolya		Member
Dr.G.Vinayalakshmi		Member
Mrs.S.KavithaLinch		Member
A.Harini		Student President
R.Abitha		Student Secretary

Eco Club :		
Dr.T.Kanakaraj		President
Dr.G.AmuthaRanjini		Member
Mrs.R.Rufina Thana Sudha		Member
Mrs.M.Kavitha		Member
Dr.R.Sasipriya		Member
Dr.G.Rajadhurai		Member
S.Abishek		Student President
S.VenVanithaJenishree		Student Secretary

English Literary Association :		
Dr.T.Kanakaraj		President
Dr.S.RasulMohaideen		Member
Mrs.A.AntonyArockiaAnfuia Mel		Member
Mrs.P.Priya		Member
Mrs.C.Girija		Member
S.Suriya		Student President
V.Felcia		Student Secretary

History Club :		
Dr.T.Kanakaraj		President
Dr.G.Rajadhurai		Member
Dr.C.Thanvathi		Member
Dr.S.AntonyVinolya		Member
L.BrammaSakthi		Student President
J.Bagawathi		Student Secretary

ICT Club :		
Dr.T.Kanakaraj		President
Dr.G.Rajadhurai		Member
Dr.C.Thanvathi		Member
Dr.R.Sasipriya		Member
Dr.S.GuruVasuki		Member
S.Abishek		Student President
J.Jenisha		Student Secretary

Mathematics Club :		
Dr.T.Kanakaraj		President
Dr.S.PremaLatha		Member
Dr.S.DavaSuba		Member
Dr.S.GuruVasuki		Member
Dr.S.AntonyVinolya		Member
R.Pavithra		Student President
S.Naithiya		Student Secretary

Sports, Physical & Health Club :		
Dr.T.Kanakaraj		President
Dr.G.AmuthaRanjini		Member
Dr.S.AntonyVinolya		Member
Dr.G.Rajadhurai		Member
Dr.S.GuruVasuki		Member
Philip Jericks Alfred		Student President
S.Ramya		Student Secretary

Psychology Club:		
Dr.T.Kanakaraj		President
Dr.S.PremaLatha		Member
Dr.S.GuruVasuki		Member
Dr.R.Sasipriya		Member
Mrs.P.Priya		Member
T.Devanesam		Student President
D.MercyPackiawathi		Student Secretary

Quiz Club:		
Dr.T.Kanakaraj		President
Dr.S.RasulMohaideen		Member
Dr.G.Rajadhurai		Member
Mrs.C.Girija		Member
Mrs.R.Rufina Thana Sudha		Member
Philip Jericks Alfred		Student President
P.P.EvelinBanu		Student Secretary

Youth Red Cross Club:		
Dr.T.Kanakaraj		President
Dr.S.PremaLatha		Member
Mrs.A.AntonyArockiaAnufia Mel		Member
Dr.G.Rajadhurai		Member
Mrs.M.Sasikala		Member
Mrs.C.Girija		Member
S.J.Steffi Grace		Student President
M.Nelson		Student Secretary

Red Ribbon Club:		
Dr.T.Kanakaraj		President
Mrs.M.Sasikala		Member
Mrs.R.Rufina Thana Sudha		Member
Mrs.P.Priya		Member
Dr.S.PremaLatha		Member
Mrs.M.Kavitha		Member
T.Nithish		Student President
S.AntonyChandraleha		Student Secretary

Research Advisory Committee :		
Dr.T.Kanakaraj		President
Dr.S.RasulMohaideen		Member
Dr.C.Thanavathi		Member
Dr.R.Sasipriya		Member
Dr.S.GuruVasuki		Member
N.Nebila		Student President
S.Lavanya		Student Secretary

Research Advisory Committee :		
Dr.T.Kanakaraj		President
Dr.R.Sasipriya		Member
Dr.G.AmuthaRanjini		Member
Mrs.M.Kavitha		Member
Mrs.R.Rufina Thana Sudha		Member
N.Deepika		Student President
Saranya		Student Secretary

GENERAL

Social Service Club :		
Dr.T.Kanakaraj		President
Dr.G.Rajadurai		Member
Dr.G.AmuthaRanjini		Member
Mrs.P.Priya		Member
Mrs.C.Girija		Member
P.PalavesaAravind		Student President
E.Muthulakshmi		Student Secretary

Students' Council :		
Dr.T.Kanakaraj		President
Dr.S.PremaLatha		Member
Dr.S.RasulMohaideen		Member
Dr.G.AmuthaRanjini		Member
T.Narmatha		Student - Chairman
M.Melisakalaiselvi		Student – Vice chairman
P.Palavesa Aravind		Student- Secretary

Tutorial Group :		
Dr.T.Kanakaraj		President
Dr.S.PremaLatha		Member
Mrs.M.Kavitha		Member
Dr.S.GuruVasuki		Member
Mrs.M.Sasikala		Member
K.Nithiya		Student President
D.Jestina		Student Secretary

The purpose of theory course is to enable the student-teachers to obtain sufficient knowledge, information and understanding of the basic concepts of education, psychology and the methods and techniques of teaching. The practical course aims at developing the various skills of teaching, testing, preparation of visual aids, etc.

This course is of 2 years duration. Each student-teacher is expected to give his / her utmost co-operation in every endeavour of the college to achieve the objectives.

Every student-teacher is expected to keep these dogmas clearly in his / her mind for the pursuit of knowledge and skills. They should do their self study with the objectives informed by the college and must go for a self evaluation so as to know how far s/he has developed in his / her training period.

The teacher is ranked next to God. If the present day society does not seem to give that amount of respect to teachers, the fault often lies with lack of ideas and scholarship on the part of teachers themselves. It is the duty of each member of the profession to be worthy of it by his / her sense of duty to society.

Opportunities are provided by the college at every stage to develop the student-teachers' character through self-discipline, service and democratic practices. Students who are found incapable of developing self-discipline, character and scholarship will be asked to withdraw from the course.

AIMS & OBJECTIVES

V.O.C.College of Education, which basks in the glory of 66 enlightening years is named after the great patriot, scholar and statesman V.O.Chidambaram Pillai. He insisted on the importance of molding the future citizens of India with the ideal qualities of study, simplicity, service and selfless sacrifice. The student-teachers are expected to follow his footsteps in this task. The institution aims at making them competent and skilled to compete in the sphere of education and employment. The primary aim of this institution is to give the student teachers an all round formation in academic, social and civic values. The college motto embodies three great values namely Love, Knowledge and Righteousness. The student teachers are expected to grow and cherish in these values to achieve competence, strength of mind, good behaviour and appropriate sense of values.

ATTENDANCE

As per the regulations of Tamil Nadu Teachers Education University, each candidate of the B.Ed. Degree Course must earn 85% of attendance. 10% of condonation of shortage (i.e.) 75% will be provided to appear for B.Ed. Degree Examination on valid reasons for all including women students, who are in the family way during the academic year. No condonation of shortage of attendance will be granted in the attendance of 16 weeks for teaching practice which is mandatory and if a student fails to complete teaching practice, the shortage of attendance must be compensated.

1. No student shall avail leave without prior permission. Absence without leave letter will be treated as breach of discipline and negligence of duty, shall be dealt with severe action.
2. Every student is expected to be present on all working days and to participate in all activities of the college. But, Attendance is mandatory on first and the last working days, important functions and National days.
3. No leave can be granted during the period of intensive teaching practice and practical examination and Internal Test.

4. Unforeseen and unavoidable cases of absence may be treated as special cases only if proper steps are taken by student at the proper time.
5. Whenever leave is absolute necessary, the application must be made in the prescribed form through the professor concerned to the Principal in proper time and leave can be availed of, if sanctioned previously.
6. Punctuality, regularity and proper behaviour are necessary conditions for student-teachers for continuing in the college.
7. Late comers shall not enter the classes without getting permission of the Principal. Chronic late comers will be asked to discontinue.
8. Leave on medical grounds will be granted only if medical certificate is produced.

BIO-METRIC SYSTEM OF ATTENDANCE

Students and teachers should give their attendance in time by imprinting thumb impression on the bio-metric machine at 9.15 a.m. and 4.30 p.m. Half a day leave, request for late reporting and early pick up are not permitted for students.

DISCIPLINE

Discipline is the bridge between goals and accomplishments. Discipline is essential for success in any field. One who leads a disciplined life can make the best use of one's abilities. Considerably one is judged by one's behaviour. Politeness and good manners make a favourable impression.

1. The best discipline is self discipline. Every student teacher is expected to be earnest, sincere and vigilant in his/her duties. S/he should be courteous, clean and modest in dress, appearance and behaviour.
2. All movements of the trainees should be smart, purposeful, silent and speedy whether they are in the classrooms or in corridors or even outside.

LIBRARY

3. Every student-teacher is expected to develop a cosmopolitan, non communal, non political outlook right from the training period. The co-operation of one and all is necessary to drive away all unhealthy habits and to develop good habits.
4. A student is not permitted to enter the college campus without the college I.D. Card.
5. Parents/visitors are not permitted to meet students during working hours. If any urgency, they should contact the Principal, office and get permission.
6. Students in class should stand up when a visitor/teacher enters the room.

Students should get permission to enter the class when the teacher is inside.

7. Student teachers should not bring cell phones and other costly items to the college. VOCCE family members are expected to park their vehicles in the respective sheds.
8. Students should not damage/spoil the college properties and write or draw anything on the furniture.
9. No students will leave the college premises, during college hours without the permission of the Principal.
10. All the student - teachers should adhere to the Panchaseela Principles of the college.
11. In general, everyone is expected to be a good teacher emulating the great V.O.C., after whom the college is named.

PRACTICAL WORK

This includes the teaching practices preliminary and intensive class room work, the preparation of teaching aids, the maintenance and the prompt submission of records. Lack of alertness, and irregularity undisciplined behaviour will automatically lead a student - teacher being assessed as poor. These acts will also involve penalties prescribed by the Principal.

The library is the centre of the activities of any educational institution and students will be given every opportunity to make the best use of it and at the same time to train themselves in habits of self - discipline.

The college library contains about 16,255 books and 50 education journals. The library is a centre of knowledge. Every effort is taken to make this treasure available to every student. The trainees are expected to avail themselves of the opportunity afforded to them by making the fullest use of the library and by equipping themselves fully for the noble profession which they have chosen. The photo copy facility is also available in the library.

Library Rules :

1. Strict silence should be maintained in the library. There should be no rush or overcrowding either in the library or near the book racks. Wherever there is a rush, queue system should be followed.
2. When entering the library, all the books and other belongings of the trainees should be left outside. A rough note book or pieces of paper may be allowed by the librarian as a special permission.
3. Reference books and current journals and a few selected text books are not to be taken out. They are available for reading only within the library.
4. Books which are in great demand will be issued in the order in which applications are received from them.
5. Each student will be allowed to keep FIVE BOOKS.
6. Books should be returned on or before the 7th day of issue. Specified book may be re-issued to the same student only if no one else has applied for it. Such re-issue will be made only on the production of the book.
7. If any book needed is kept beyond the 7th day, then it will be considered as a serious offence,
8. A fine of Rs. 2/- per book will be levied for each day of delay in returning. If the seventh day happens to be a holiday (during term only), the due date will be the next working day.

COMPUTER COURSE

9. Books should not be sub lent. All transfers should be effected through the librarian and only on the physical production of the book in the library.
10. Books should be handled and treated with extreme care. On receiving books from the library, the books should be carefully examined for any damage or disfigurement and the same should be reported at once. If trainee fails to do so, s/he will be held responsible for any damage subsequently made.
11. Lost and damaged books should be replaced by the trainee who borrowed them. If any loss or damage cannot be traced to particular person, all students of the year will be held responsible for such loss or damage caused during the year and it will be recovered from all the students.
12. For holidays and the intensive teaching practice period, following procedure will be followed for issue of Library books.
 - i) All Books taken before the holidays should be returned three days before the last working day.
 - ii) Application for books for the holiday also may be submitted on the same day.
 - iii) Two books are allowed to each student during holidays but books in great demand will be evenly distributed.
 - iv) Books will be issued a day prior to the holidays and all the books should be returned on the reopening day.
 - v) Books may also be exchanged during the holiday on specified days notified by the librarian.
13. At the beginning of the year, the Principal may select volunteers to assist the librarian in issuing and rearranging books and for the maintenance of order inside the library. It must be the endeavor of all students and especially the volunteer to safe guard both the library and the interest and general welfare of the students with regard to the library.

The internet has become an integral part of every individual's life. In this digital era, basic computer skills are required for teacher for effective class room teaching. The institution has developed two well established computer laboratories and also expose prospective teachers to browse and use 'Online Educational Resources' for effective classroom teaching.

The institution offers **Certificate Course in "MS-Office, Internet and its Applications" (Level-I for the beginner) and "Multimedia and its Application" (Level-II for the advance learner).** Through this course, hands on experience is provided to student-teachers in operating Smart Board, Over Head Projector, LCD Projector, Video Recording, preparation of Power Point Presentation, Animation, Skype calls, Video Conferencing, Blogging and developing Social Network etc..

CO-CURRICULAR/EXTRA CURRICULAR ACTIVITIES

The college offers various Co-curricular, Extra Curricular and Social Service activities for the integral formation of prospective teachers.

HOSTEL

The Hostel for the inmates is the second home. The purpose of hostel is not merely to provide boarding and lodging to the student-teachers, but also to enable them to live decently in a democratic setup with self governance. The purpose is also to instill in the trainees a sense of self sacrifice for the common good. Every student-teacher must take every endeavour to make the hostel a happy and comfortable home not only for himself / herself but also for others. It is the duty of every member of the hostel community, to keep it clean and healthy. They are expected to be decent in thoughts, words and deeds.

INDIAN BANK BRANCH

The Indian Bank is operating a branch near the campus exclusively for the benefit of the staff and students of our college. The working hours of the branch is from 10.30 a.m. to 3.30 p.m. on all Government working days. The students can open account in their names at this branch and make use of the banking facilities.

FINANCIAL SUPPORT

A) Government Scholarships :

The State Government provides various scholarships. The following scholarships are provided by the State & Central Government to the students :

State Government Scholarships :

1. BC/MBC/DNC scholarship.
2. SC/ST Scholarship
3. Scholarship for the differently abled.
4. Full Fee Return Scholarship for SC/ST students
5. Uzhavar Scholarship & Labour Welfare Scholarship

Central Government Scholarships :

1. Minority Scholarship
2. National Handicapped Finance & Development Corporation Award of Scholarship Scheme.
4. Ex-Serviceman Scholarship.
5. Dr.Rajiv Gandhi Fellowship

B) Endowment Scholarships :

1. **Prof.K.P.Appalachari Endowment** instituted by Hon'ble Management of the V.O.C. College of Education is utilized for the purpose of conducting Guest Lectures, Special Lectures in our college in every academic year .
2. **Thiru Swamidoss Gnanadavamani Memorial Endowment** instituted by Prof.Suseelan, V.O.Chidambaram College, Thoothukudi is awarded to the B.Ed. student-teachers of our college who score highest marks in the University Examinations of every year.
3. **Thiru.Nataraja Pillai Memorial Endowment** instituted by Prof.P.N.Pitchiah, V.O.Chidambaram College, Thoothukudi.is awarded for the M.Ed. students of our college who score highest marks in the University Examinations of every year.
4. **Smt.Kailasavadivammal Memorial Endowment** instituted by Dr.A.Ponnambala Thiyagarajan, Principal, Dr.Sivanthi Aditanar College of Education. is awarded to the M.Phil. (Full-Time) scholars of our college who score highest marks in the University Examinations of every year.

5. **Thiru.G.Sankararajulu Endowment** instituted by Thiru G.Selvaraj & Tmt.Vijayal Selvaraj (Rtd.Principal, V.O.C.College of Education) is awarded to the B.Ed. student-teachers of our college who score highest marks in the University Examinations of every year.
6. **Shri.A.P.C.V.Chockalingam – Smt.C.Subbulakshmi Manivizha Endowment** instituted by Teaching and Non-Teaching Staff of V.O.C.College of Education is awarded to the B.Ed. Degree University Rank Holders of our college every year.
7. **Kulapathy A.P.C.Veerabahu Endowment** instituted by Teaching Staff Members of V.O.C.College of Education & Prof.K.Kalaperumal Rtd. Associate Professor V.O.C.College of Education is utilized for sponsoring Seminars, Workshops and Conferences etc.
8. **V.O.Chidambaram Endowment** instituted by Teaching Staff Members of V.O.C.College of Education is awarded as scholarship for the students on the basis of their academic achievement and socio-economic status.
9. **Thiru S.Seetharaman - Smt.Gomathi Seetharaman Endowment** instituted by Dr.S.Bhavani C.G.E. Colony,Thoothukudi – 1 is awarded to the B.Ed. English students of our college those who score first mark in English subject every academic year.

COLLEGE ASSOCIATIONS/CLUBS/CELLS

The college has the following associations/clubs/cells for the overall development of the student teachers.

- 1 தமிழ் இலக்கியக் கழகம்
- 2 Alumni Association
- 3 Anti Ragging Cell
- 4 Blood Donors' Club
- 5 Career Guidance and Placement Cell
- 6 Consumer Club
- 7 Counselling Cell
- 8 Discipline Committee
- 9 Eco Club
- 10 English Literary Association
- 11 Fine Arts Association
- 12 History Club
- 13 ICT Club
- 14 Institution Innovation Cell
- 15 Library Club
- 16 Mathematics Club
- 17 Physical and Health Club
- 18 Psychology Club
- 19 Quiz Club
- 20 Red Cross Society
- 21 Red Ribbon Club
- 22 Research Advisory Committee
- 23 Science Club
- 24 Skill Development Cell
- 25 Social Service Club
- 26 Students' Grievance Redressal Cell
- 27 Students' Council
- 28 Tutorial Group
29. Women Cell