

Student Report The following report is auto-generated based on compliance guidelines of NCTE

Name of the institution	St Thomas College of Teacher Education Mylacompu
Address	Mylacompu P. O. Thodupuzha
State	Kerala
District	ldukki
City	Thodupuzha
Pincode	685608
Email	stmprincipal123@gmail.com
STD Code	04862
Telephone No. with Code	201910
Year of establishment	2005
Hilly Region	Yes

Teacher Education Programmes (s) offered in the Institution

Sr. No.	Programme	NCTE Recognition Number	Year of Recognition by NCTE	Sanctioned Intake (no. of Students)	Sanctioned Basic Units
1	B.Ed	APS00447	2005	100	02
2	M.Ed	APS05259	2008	50	01

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	ame of the Affiliating Body Affiliation Number	
1	B.Ed	Mahatma Gandhi University Kottayam	AC. A1/1/2622/2005	2005
2	M.Ed	Mahatma Gandhi University Kottayam	82/A1/2008	2008

Status of Affiliation	Temporary
Temporary Affiliation, it is valid up to	2017-03-31
Type of Management	Self-financing Institution
Managed by	Self-financing Institution
Status of the Institution	Independent Institution offering only Teacher Education Programme (s)
Institution meant for	Co-Educational
Whether the institute is accessible in all weather conditions and through Pucca Road	Yes
Name of the Nearest Railway Station	Aluva

In addition to the general information mentioned at i to X above, the institution may highlight the following, if it so desired:

History of the Institution	St. Thomas College of Teacher Education, Mylacompu, Thodupuzha, was established in the year 2005 as a self financing institution affiliated to Mahatma Gandhi University Kottayam and recognized by NCTE. The College stated
Vision Statement	Building a generation of excellent teacher with a spirit of service and higher values.
Mission and Objectives	1) To develop the institution into a centre of academic excellence. 2) To develop inspired teachers. 3) To provide opportunities to obtain valuable information about teaching techniques and skill. 4) To facilitate Human Resource Development in the field of Education Research.

Significant Achievements and Contributions in the field of Education, such as Awards/Recognition, Eminent Alumni etc.

Significant Achievements, if any	Unicef SSA combined study 2016 to assess the training needs of elementary school teachers in Kerala. ASAP, CTET, KTET, CEEP conducted (2015-2016). Survey of Bio-Farming.
Contributions in the field of Education	Santhom Journal of Edu Race. An international educational journal tilted Santhom Journal of EDU RACE.

Sr No.	Awards and Recognition Received
1	The college has won the National Award for Innovative Practices and Experiments in education for Teacher Education Institutions for the year 2012-2013. Bharat Gaurav Award to principal for outstanding services achievements and contribution in the field of Education.

Sr No.	Eminent Alumni
1	Fr. Antony Puthenkulam, Principal St. Xavier's Public School, Pothanikadu Fr. Jins Pulickal, Principal St. Mary;s Public School , Nakapuzha

Any other information	Nil	
-----------------------	-----	--

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed,M.Ed)					
Total Number of Programnme (s)	Name of Programme				
2	B.Ed,M.Ed	20000	2633		

2) Infrastructural Facilities

Infrastructure	Availa	able	Size in Sq. ft.
Number of classrooms	Yes	9	657 - 410
Multipurpose Hall	Ye	5	2060
Library-cum-Reading Room	Ye	S	986
ICT Resource Centre	Ye	S	400
Curriculum Laboratory	Ye	5	657
Art & Resource Centre	Yes		419
Health & Physical Education Resource Centre	Yes		200
Multipurpose Playfield	Ye	5	39042
Principal's Office Yes			
Staff Rooms	Yes		
Administrative Office	Administrative Office Yes		
Visitors Room	Yes		
Separate Common Room for male & female students	Yes		

Infrastructure	Available	Size in Sq. ft.
Seminar Room	Yes	
Canteen	Yes	
Separate Toilet facility for male & female students	Yes	
Separate Toilet facility for Staff	Yes	
Separate Toilet facility for differently abled persons	Yes	
Parking Space	Yes	
Open space for Additional Accommodation	Yes	
Store Room	Yes	
Medical facility	Yes	

Staff

Number of Staff (Academic, Administrative, Professional and Technical Staff) as on 1st September 2016

Principal/HOD	1
1) Professor	1
2) Associate Professor/Reader	2
3) Assistant Professor/Lecturer	15
4) Any other	1
5) Total Academic Staff	20
Total Administrative, Technical and Professional Staff	8

No. of Vacant positions as on the date of last Revision of website:

Academic Positions	No. of Vacant Positions
Principal/HOD	0
Professor	0
Associate Professor/Reader	0
Assistant Professor/Lecturer	0

Academic Positions	No. of Vacant Positions
Other Staff	No. of Vacant Positions
Administrative Staff	0
Technical Staff	0
Professional Staff	0

Detail of Academic Staff Recruited during Current Session (2016-17)

Course Name	e Name	Designation	Year of Appointment	
-------------	--------	-------------	---------------------	--

Detail of Administrative, Professional and Technical Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
-------------	------	-------------	---------------------

Academic Staff Details: B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Dr. Sr. Christina Augustine		Principal	M.A.History,	M.Ed., Ph.D.Education	2004-08-04
Fr. Johnson Mathew		Assistant Professor in Education	M.A. Philosophy, M.Sc. Maths, M.Sc. Applied Psy., MBA. HRM	M.Ed., NET	2010-05-15
Mr. Darvin V. J.		Assistant Professor in Education	M.A. English	M.Ed., NET	2013-11-01

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr. Mathew A. V.		Assistant Professor in Malayalam	M. A. Malayalam	M.Ed.	2014-12-01
Fr. Shibu Luke		Assistant Professor in Education	M.A. Sociology	M.Ed.	2015-09-28
Miss Anu Bab		Assistant Professor in English	M.A. English	M.Ed.	2015-09-28
Miss Manju P. George	69:00	Assistant Professor in Mathematics	M.Sc. Maths	M.Ed.	2015-09-28
Mrs. Helma Jose		Assistant Professor in Education	M.Sc. Botony	M.Ed., NET	2015-09-28
Sr. Beena Mathew		Assistant Professor in Physical Science	M.Sc. Chemistry	M.Ed	2015-09-28
Mrs. Irene Mathew		Assistant Professor in Physical Science	M.Sc. Physics	M.Ed	2015-09-28
Mrs. Lincymol Mathew		Assistant Professor in Social Science	M.A. Economics	M.Ed.	2011-12-19

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr. Francis K. J.		Assistant Professor in Physical Education	B. A. Economics	M.P.Ed.	2011-11-01
Mr. Tom J.		Assistant Professor in Fine Arts	BFA	MFA	2015-09-28
Mrs. Asha Zachriah	×	Assistant Professor in Natural Science	M.Sc. Botany	M.Ed	2004-08-26
Mr. Ronish T. John		Assistant Professor in English Education	M.A. English	M.Ed	2011-11-02
Mrs. Tessy Joseph		Assistant Professor in Performing Arts	B.A. English	Ganabhooshanam	2016-07-01

Academic Staff Details :M.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Dr. Pushpamma C. Vadakel		Professor	M.Sc.Botany,	M.Ed., Ph.D.Education	2008-02-18
Dr. C. C. Kurian		Associate Professor	M.A. Sociology,M.Sc.Maths	M.Ed., Ph. D.Education	2010-11-26

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Dr. Shimna Paul		Associate Professor	M.Sc.Physics	M.Ed., Ph. D.Education, NET	2010-02-18
Dr. Babu S.		Assistant Professor	M.Com. MBA.HRM	M.Ed., Ph. D.Education	2014-12-01

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Miss Reshma P. John		Librarian	B.Sc. Botony	B.L.I.Sc., M.L.I.Sc.	2016-05-02
Mr. Binoy Mathew		Office-cum-Account Assistant	PDC		2005-08-01
Mr. Arun V. N		Technical Assistant	B.Sc. Computer Science		2015-09-28
Mr. Praveen Tomy		Store Keeper	B.Com		2015-09-28
Mr. Sunny Sebastine		Lab Attendant/Helper	SSLC		2015-09-28

Administrative, Professional and Technical Staff Details : M.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr. Benoy Paul		Office Manager	PDC	DCA	2005-07-15
Mr. Francis N. V.		IT Executive/Maintenance Staff	B.A. Economics	MCA	2005-12-01
Mrs. Anice K. A.		Helper	SSLC		2005-11-01

Student profile

Programme	Date of commencement of the current academic session (2016-18)	Last date fixed by the affiliating body for admission (2016-18)	Date of last admission made in the institution (2016-18)	No. of students enrolled in the current academic session (2016-18)
B.Ed	2016-07-22	2016-07-15	2016-07-15	49
M.Ed	2016-07-01	2016-06-22	2016-06-22	06

Is the category wise distribution of students displayed on the website in the format, as given below?	Yes
---	-----

Name Of	Number Of Enrolled Students						Total		
Programme	SC ST OBC Unreserved Male Female		Female	Management Different Quota abled		Students			
B.Ed	2	0	2	0	5	44	22	24	49
M.Ed	0	1	0	0	1	5	3	3	06

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	78%	0%	0%	0%
1	Lowest % Marks in Qualifying examination	47%	0%	0%	0%

Students Enrolled for the Current Session of M.Ed

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	0%	83%	0%	0%
1	Lowest % Marks in Qualifying examination	0%	83%	0%	0%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	60
---	----

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	2300
	Number of Books Available	3200
	Number of Professional Journals subscribed	5
	Number of Encyclopaedia	104
	Number of Dictionaries	14

Books, Titles, and Journals For Programme M.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
-----------------------	---	--------

Name of the Programme	Books, Titles and Professional Journals	Number
M.Ed	M.Ed Number of Titles Available	
	Number of Books Available	1640
	Number of Professional Journals subscribed	8
	Number of Encyclopaedia	104
	Number of Dictionaries	14

Addition of Reference Books in Current Session (2016-17) and Previous Session (2015-16)

Name of the Programme	Books, Titles and Professional Journals	In Previous Session (2015-16)	In Current Session (2016-17)
B.Ed,M.Ed	Number of Reference Books Added	203	127

ICT or Educational Technology Resource Centre for Programmes

B.Ed,M.Ed

Sr.No.	Resources for ICT or Educational Technology Resource Centre	Write "A" for Available and "NA" for not Available
1	Adequate number of Computer System	А
2	Hardware for Projection (LCD Projector or Digital Projector etc.)	А
3	CDs/DVDs/ROM	А
4	Educational Software Facilities including TV	А
5	DVD Player	А
6	Slide Projector	А
7	Slides	А
8	Films	А
9	Satellite ROT (Received Only Terminal)	NA
10	SIT (Satellite Interactive Terminal)	NA

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name	
1	Discus (Men)	
2	Discus (Women)	
3	Short (Men)	
4	Short(Women)	
5	Javelin(Men)	
6	Javelin(Women)	
7	Relay Batton	
8	High Jump Up Right	
9	Cross Bar	
10	Olympic Torch	
11	Flag	
12	Uniform Dress for March Past	
13	Foot Ball	
14	Volly Ball	
15	Carrom Board & Coin	
16	Chess Board & Chess Men	
17	Tenni Koit Rings	
18	Shuttle Bat	
19	Skipping Ropes	
20	Shuttle Cock	

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.Ed,M.Ed)

Sr.No.	Resources for Art and Craft Resource Centre	Write "A" for Available and "NA" for not Available
1	A Set of wood working Tools	A

Sr.No.	Resources for Art and Craft Resource Centre	Write "A" for Available and "NA" for not Available
2	Raw material and Equipment for Toy Making	A
3	Raw material and Equipment for Doll Making	А
4	Raw material and Equipment for Dress Designing	А
5	Raw material and Equipment for Puppetry	А
6	Material for Preparation of Charts	А
7	Material for Preparation of Models and other Practical Activities	А
8	Stationery (Chart Paper, Mount Board, etc.)	А
9	Tools like Scissors, Scales etc.	А
10	Cloth	А

Curriculum Laboratory

Essential items available be mentioned for: (B.Ed,M.Ed)

Sr.No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available	Upload the list of Available Resources
1	Resources for English Language	А	List available
2	Resources for Science Education	А	List available
3	Resources for Social Science Education	А	List available
4	Resources for Regional Language Education	А	List available
5	Resources for Core Mathematics	А	List available
6	Overhead Projector/ Notice Boards/Black Boards	А	List available
7	Resources for Psychology Lab	А	List available

Financials

Annual fees charged from students of different programmes and annual the state Govt. for different programmes

Sr. No.	Programme the Institution(Current Central/State/Union To		Fee fixed by the Central/State/Union Territory Government(Current Session)
1	B.Ed	29000	29000
2	M.Ed	34000	34000

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		4756849.00
1	Total Expenditure		3814000.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		2934204.00
2	Infrastructure and its Augmentation		400000.00
3	Instructional Resources and its Augmentation		324295.00

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	7
2	Number of working days	6
3	Weekly working hours	42
4	Number of working days in the previous session	240

Sr. No.	Heads	Data
5	Number of Schools Available for Internship	13
6	Maximum No. of Students deputed to any School	8
7	Lowest No. of Students deputed to any School	2
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	yes

Details of Internship School

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
Vimala Matha H. S. Kadalikkad	Rural	Government Aided	360	4	6
St. Sebastian's H. S. Thodupuzha	Rural	Government Aided	525	6	8
S. H. Girls H. S. Muthalakodam	Rural	Government Aided	600	8	3
St. Augustine's H. S. Kalloorkad	Rural	Government Aided	300	10	5
St. Mary's H. S. Nakapuzha	Rural	Government Aided	100	3	5
St. Sebatian's H. S. Anicadu	Rural	Government Aided	650	14	3
Little Theresa's G.H.S. Vazhakulam	Rural	Government Aided	450	9	7
St. Joseph's H. S. Karimanoor	Rural	Government Aided	900	16	8
I.M.H.S. Kalloor	Rural	Government Aided	300	10	4
St. George's H. S. Kalayamthani	Rural	Government Aided	450	12	2
St. George's H. S. Kallanickal	Rural	Government Aided	425	15	3
St. Sebastian's H. S. Vazhithala	Rural	Government Aided	600	15	3
St. George's H.S. Muthalakodam	Rural	Government Aided	500	8	3

Pa	Pass $\%$ age in the final three examination during the last three academic session			
Sr. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
1	B.Ed	100	99	100
2	M.Ed	100	100	100
3				
4				
5				

Number of Ex-students of the Institution who qualified in the Central or State Eligibility Test during the Previous two years

No. of Students Qualified in Previous Years	Year	Number of Students Appeared	Number of Students Qualified
State Eligibility Test	2013	15	3
State Eligibility Test	2014	25	8
State Eligibility Test	2015	30	12

Details of Academic Programmes like Conference, Seminars, Workshops, Training Programmes organized, during the previous academic session

Sr. No.	Conference
1	Conference of Educational Officers and H.M s of Schools selected for achievement study.
2	Conference on School Internship on 10th Sept. 2015, a conference was organised for H.Ms of school selected for internship.
3	Conference based on Reflective Journaling was held on 17th June 2016. Faculties of the College, DIET and Headmaster of selected schools participated in it , Dr. Fr. Thomas P. J. and Dr. Tebby Joseph Asst. Professors of St. Joseph's Training College, Mannanam gave the instructions.
4	2016 March 18, conducted in connection with the Need Assessment Study, a conference was conducted at DIET Thrissur. Principal, DPO, BPOS and DIET Faculties participated in it.

Sr. No.	Seminars And Workshop	
1	SEMINAR ON HIGHER STUDIES ABOARD Aiming at better education and placement, this seminar was organised on17th Nov.2016 in our college3. It was done Mr. Sujith S, Vasanth from Choice International Overseas Education, Ernakulam.	
2	NATIONAL SEMINAR ON PERSON CENTRED APPROACH IN MANAGEMENT Our Students, Sanu K Sunny, Litin Mathew, Cyril Jose, Hafees V.M, Aby Baby and Agin George Kuirian participated in the seminar conducted in St. Joseph's College, Moolamattam on 25th Nov.2015.	

Sr. No.	Seminars And Workshop	
3	SEMINAR ON SDP PARTICIPATION Seminar on SDP Participation and SMC formation. It was done by Mr. Saji Mathew. B P O Ernakulam.	
4	A SEMINAR ON ACHIEVEMENT OF STUDENTS IN KERALA ON 30-01-2015. A seminar ON Achievement of students in Kerala on 30-01-2015A team lead by KR Gopinthan presented the paper on Achievement of students in Kerala.	

Sr. No.	Training Programmes	
1	ASAP FOR B.ED STUDENTS Organisation on ASAP for B.Ed students by Smt. Ditty Thomas, Programme Manager, ASAP, TDPA	
2	JCI JCI training programme was organised on our college aiming at developing leadership quality and personality development among students by the trainer Mr. Sibi George on 4th Oct.2016	
3	Training to field Invigilators for Need Assessment Study on 21st March 2016.	
4	Training on 'Prepration on school Development Plan' and formation of SMC at BRC Arakulam on 3rd February 2016. Presendation over line by Mr. Saji Mathew	

Sr. No.	Details Of Events
1	Visit of S.S.A State team (Dr. Gopinathan, Planning officer, S.S.A TVM) in our college to orient us for need assessment study.
2	Release of 'Santhom Journal of Edu Race'. It was done 15th June 2016 by Mgr. Dr. George Oliapuram
3	Quit India day celebration. As per the Government order variety of celebrations were organised (Skit, Specch, Quiz) for the first one week of July 2015.
4	Visit from Krishi Bhavan Kumaramanagalam. To plan and motivate our Bio-Faming, Smt. Manas D, Agricultural officer made a visit in our college on 20th Oct.2016.
5	Visit at Sneha Nilayam at Mothalakodam on 1-1-2015.
6	Participated in Run Kerala Programme on 20-01-2015 in connection with the National Game.
7	Participated in Rev.Dr. Vallamattom Memorial Inter Collegiate Debate Competition, Nirmala College Movatupuzha on 4-02-2015
8	Participated in El-Lit-Quiz at St. Thomas College of Teacher Education, Palai on 4-02-2015.
9	Rev.Fr. Joseph Puthankulam Memorial Elocution Competition was organised on 27th Feb.2015
10	Participated in All Kerala Inter Collegiate Competition at St. Johns the Baptists College of Teacher Education, Nedukunnam on12-02-2015
11	Participated in Inter Collegiate Elocution Competition, at Nirmala College, Muvattupuzha on 4-02-2015
12	Bony Kurian , our teacher trainee achieved first prize in MG University youth festival conducted on2th March 2015.

Governance Structure

Essential Information regarding Governance Structure are following

Sr. No.	Heads	
1	Has the institution constituted the Managing Committee?	Yes
2	Number of meetings held during the previous session of Management Committee	12
3	Has the Institution set up a Grievance Redressal Mechanism?	Yes
4	Has the Institution set up Anti Ragging Mechanism?	Yes

Format to Display Composition of Management Committee				
Sr. No.	Name	Educational Qualification	Professional Occupation	Designation
1	Rev. Dr. Francis Alappat	MBA, Ph.D	Educationist	Manager
2	Dr. Sr. Christina Augustine	M.A., M.Ed., Ph.D.	Educationist	Chairman
3	Fr. Johnson Mathew	M. A., M.Sc., M.Ed. MBA	Educationist	Member Secretary
4	Dr. Pushpama C. Vadakel	M.Sc., M.Ed. Ph. D	Educationist	Correspondent
5	Dr. C. C. Kurian	M. A., M.Sc., M.Ed.	Educationist	Correspondent

Grievance Redressal Mechanism Details	Rev. Dr. Francis Alappat (Manager), Dr. Sr. Christina Augustine (Principal), Fr. Johnson Mathew (Vice Principal), Grama Panchayat President, Dr. Shimna Paul (Staff Advisor)
Anti Ragging Mechanism Details	Dr. Sr. Christina Augustine (Principal), Fr. Johnson Mathew (Vice Principal), Mr. Ronish T. John, (Staff Secretary) Union Chairman

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	
Name (authorized signatory)	Rev Dr Francis Alappatt

Designation	Manager
Organization	St. Thomas College of Teacher Education, Mylacompu, Thodupuzha, Idukki, Kerala
Date	2016-12-07

