ST. XAVIER'S INSTITUTE OF EDUCATION

Annual Quality Assurance Report

(2014 - 2015)

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

Part - A

AQAR for the year (for example 2013-14)	2014 – 2015
---	-------------

I. Details of the Institution St.Xavier's Institute of Education 1.1 Name of the Institution 40 A, New Marine Lines 1.2 Address Line 1 Opp. State Bank of India Address Line 2 Mumbai City/Town Maharashtra State 400 020 Pin Code sxieinfo@gmail.com Institution e-mail address 022 - 22014666 Contact Nos. Dr. Sybil Thomas Name of the Head of the Institution: 022 - 22078491 Tel. No. with STD Code:

Mobile:	9769136359			
Name of the IQAC Co-ordinator:	Dr. Geeta Shetty			
Mobile:	98692420	9869242039		
IQAC e-mail address:	sxieinfo@gmail.com			
1.3 NAAC Track ID (For ex. MHCOGN 18879) MHCOTE11279				
1.4 NAAC Executive Committee No. & Date: (For Example EC/32/A&A/143 dated 3-5-2004. This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate) EC/32/273 dated 03-05-2004				-2004
1.5 Website address: www.sxie.info				
Web-link of the AQAR:				
For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc 1.6 Accreditation Details				
Sl. No. Cycle Grade	CGPA	Year of Accreditation	Validity Period	
1 1 st Cycle A+		2004	5	
2 2 nd Cycle				
3 3 rd Cycle				
4 4 th Cycle				

1.7 Date of Establishment of IQAC:

21-12-2004

DD/MM/YYYY

Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)
 i. AQAR 2009 – 2010 submitted to NAAC on 03/03/2015 ii. AQAR 2010 – 2011 submitted to NAAC on 03/03/2015 iii. AQAR 2011 – 2012 submitted to NAAC on 03/03/2015 iv. AQAR 2012 – 2013 submitted to NAAC on 03/03/2015 v. AQAR 2013 – 2014 submitted to NAAC on 26/09/2015
1.9 Institutional Status
University State v Central Deemed Private
Affiliated College Yes V No
Constituent College Yes No V
Autonomous college of UGC Yes No V
Regulatory Agency approved Institution Yes V No
(eg. AICTE, BCI, MCI, PCI, NCI)
Type of Institution Co-education Men Women
Urban
Financial Status Grant-in-aid V UGC 2(f) V UGC 12B V
Grant-in-aid + Self Financing Totally Self-financing
1.10 Type of Faculty/Programme
Arts Science Commerce Law PEI (Phys Edu)
TEI (Edu) V Engineering Health Science Management
Others (Specify)
1.11 Name of the Affiliating University (for the Colleges) University of Mumbai

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc Autonomy by State/Central Govt. / University University with Potential for Excellence **UGC-CPE DST Star Scheme UGC-CE UGC-Special Assistance Programme DST-FIST** UGC-Innovative PG programmes Any other (Specify) 2 Short Term Courses on Mentoring **UGC-COP** Programmes 2. IQAC Composition and Activities 08 teachers + 01 librarian 2.1 No. of Teachers 01 2.2 No. of Administrative/Technical staff 03 2.3 No. of students 2.4 No. of Management representatives 01 02 2.5 No. of Alumni 2. 6 No. of any other stakeholder and 02 Community representatives 01 2.7 No. of Employers/ Industrialists 01 2.8 No. of other External Experts 2.9 Total No. of members 20

02

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stake	cholders: No.	Faculty 09	
Non-Teaching Staff 03 Studen	ats 19 Alumni 01	Others 02 (parents)	
2.12 Has IQAC received any funding fr	om UGC during the year?	Yes No No	
If yes, mention the amount		n Plan; Rs. 3 lakhs for IQAC; Remount for National Conference	
2.13 Seminars and Conferences (only quantum conferences)	uality related)		
(i) No. of Seminars/Conferences/	Workshops/Symposia organ	nized by the IQAC	
Total Nos. 02 Internation	al National 02	State Institution Level	
	ng Education: Sculpting Fing Quality in Education		

2.14 Significant Activities and contributions made by IQAC

- 1. Two Short Term Courses on Mentoring were conducted under the aegis of the UGC Academic Staff College. The course was attended by lecturers from different colleges across India.
- 2. Increased the scope of feedback to include opinions and suggestions from alumni, parents, practice teaching schools, campus recruitment schools and students. Course-wise feedback and feedback on Total Quality Management were collected from students and analyzed (Annexures XIV, XV).
- 3. Value added courses such as 3-Credit teacher enrichment add-on program (Annexure IV) and the HBCSE (Homi Bhabha Centre for Science Education) workshop on Mathematics(Annexure V) were offered to the student teachers.
- 4. Organized a UGC Sponsored National Conference on 'Contouring Quality in Higher Education'
- 5. Institutional Social Responsibility was fulfilled through activities such as e-waste management, rural camps and Prayas- the annual college fest by organizing events related to the theme on 'Cleanliness'.
- 6. Organized activities in collaboration with other B.Ed colleges, UGC, Traffic Police, E-waste management website.
- 7. Encouraged student teachers present papers/posters at National conferences.
- 8. Organized Faculty Forums and Study Circles (Annexure XVI).
- 9. Organized an Educational visit for student teachers.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
Teaching learning and evaluation	Evolution &/or Implementation of progressive and reflective pedagogies; Enhanced Technology mediated teaching, learning and evaluation Greater emphasis on contemporary practices of teaching, learning and evaluation Professionally relevant programs to bridge the gap between theory and practice	The main focus of the Institution is the use of constructivist and reflective pedagogies. To this end the following steps were undertaken; • Reviewed and acquired greater understanding of the Ignatian Pedagogical Paradigm (IPP). • Continued with the emphasis on using Constructivist strategies. • Sessions on computer applications and LMS. • Visits and expert talks were organized • Method Club Activities were arranged. • A Workshop was organized in Mathematics by Homi Bhabha Center for Science Education	The outcomes were as follows; • The teacher educators implemented IPP and Constructivist pedagogies in the classroom interactions by using cooperative learning strategies, case studies, flipped classrooms and inquiry method. • Technology mediated learning was used by the teacher educators. LMS and Edmodo were used to transact the curriculum.
	A democratic, flexible and non-threatening atmosphere to promote intellectual deliberations Holistic empowerment of staff	Study circles were organized for the teacher educators to encourage meaningful deliberations on text.	• Increased reading and critiquing among staff and students was observed. In order to have enriched reflections, teacher educators participated in deliberations on a book, 'Letter to a teacher' and an article 'Pluralism- A Pedagogy of Tolerance'. These study circles were also conducted with the student teachers.

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
	Sound contextual and conceptual understanding of the course requirements	In order to achieve this, the following measures were taken; • Faculty forums At the faculty forums the teacher educators discussed and deliberated upon the inputs on the following; - Microteaching - input on each skill practice and the demonstration lessons - Simulated Lessons - input on each strategy and the demonstration lessons - Demonstration lessons - subject content, methodology, scope and time management - Orientations to instructional materials and research projects	 Greater intellectual deliberations and constructive contribution of staff members Greater clarity of concepts, skills and strategies among the staff members Well prepared, enhanced and enriched presentations.
		Discussions on the curricular and co-curricular activities during planning meetings and IQAC meetings The activities planned during the year were done on the basis of objectives outlined for the same. The objectives were framed in alignment with the course objectives and the institute's vision and	The discussions and deliberations during these meetings served to provide a common understanding among the teacher educators regarding the course requirements. Inputs and demonstration sessions of the teacher educators got more enriched and were delivered with greater confidence. The practicum activities were well spaced out semester wise in the academic calendar considering the depth and scope of each of them. Time allotment and time budgeting was done keeping in mind the

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
		mission. Brainstorming was done for every activity to have greater understanding of the activity/ies and thereby plan accordingly to serve the best interests of the student teachers, the institute and the course. The IQAC members that included stakeholders gave newer perspectives to the conduct and implementation of the various activities of the Institute.	context of the course as well as the needs of the learners.
Professional Growth	Active research endeavours among teacher educators	The teacher educators of the institute applied for Minor Research funded by UGC/ICSSR/ICHR. Active interest was taken to identify areas of study and the preparation of proposals.	Research Projects have been sanctioned this academic year. The details are as follows; Dr.Sybil Thomas, Ms.Kalpana

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
	Proactive engagement in professional upgradation	The institute encouraged teacher educators to - • Attend seminars / conferences / workshops at the national/local level. • Be resource agents for contemporary educational practices at the national/local levels. • Adopt the Professional Accountability Model to align the professional endeavours with the college goals and objectives.	 Teacher educators of the institute attended seminars / conferences / workshops at the local / national levels Staff members presented and /or published papers at local / national levels Staff members were invited as resource persons at the local / national levels. Some teacher educators attended refresher courses and short term courses Independent courses have been undertaken by two of the staff members; one in Post Graduate Diploma in Human Resource Management and the other M.A in Psychology. Staff members prepared their respective Professional Accountability Charts to show the relationship of their professional endeavours with the vision and mission of the Institute.
Value addition	Greater involvement in policy issues and curriculum development at the local/state/national levels Greater focus on	Encouraged staff members to be part of syllabus framing and revision committees. Study circles for student	The staff members were involved in the syllabus revision process for the two year B.Ed. programme. Students had intellectual
to the Programme	value enhancement of existing curriculum	teachers moderated by staff members.	deliberations and also wrote down their thoughts on the questions provided.
	Greater multi-	• Theme based reflective	

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
	disciplinary and multi-cultural approaches Meaningful activities to ensure enrichment and empowerment of the personnel at all levels	assemblies. Celebration of National days and festivals. Celebration of Marathi Bhasha Divas. Organization of Talents' Day wherein student teachers displayed their varied talents and skills. Student Council formation was done through secret ballot. Sports Day was organized to draw out the athletic skills of student teachers and also to empower them to conduct such activities in future. Reflective journaling on programmes such as Internship and Rural Camps were emphasized. A course on 'Global Understanding' was conducted in collaboration with East Carolina University (ECU). Rural Camps were organized to enable student teachers understand the sociocultural context in the rural areas and their implications on the education of the children in those areas. An educational visit was organized where students visited the Drug Rehabilitation Center and Home for the Visually Challenged	The student teachers participated whole heartedly in all the activities. They maintained reflective journals for Internship and Rural camps. The student teachers presented their reflections and comprehensions of the different contexts of education they encountered during Internship and rural camps at the special assemblies. The centre-heads of the various rural centres gave feedback on the activities of the student teachers at the camps. At the end of the ECU programme the student teachers were given certificates of participation. The students prepared reports of the visits and their reflections on the educational visit. The visit served to provide enriching experiences to the students.
	More choice based approaches for student teachers.	3-Credit Teacher enrichment Add-on Programme that included	The programme gave an opportunity to students to select

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
		the following activities; Social Action for Cleanliness Life Skills Workshop Preparatory course on Teacher Eligibility Test Student Resource Sharing Poster Making and Placard Making on Social Theme X-pressions- Theatre Workshop Cyber Crime Awareness Workshop Social Analysis Lecture Series Engaging in Text Educational Visit and Reporting Computer Applications	from the activities and fulfil 45 hours in order to gain 3 credits. The activities were a blend of cognitive, affective and psychomotor competencies. On accumulation of the hours for the three credits, the student teachers were given certificates.
Collaboration and Networking	More collaborative and networked endeavours	Efforts were made to have activities such as conferences and faculty exchange programmes with other B.Ed. colleges. Staff members were urged to get funded programmes for the institute. For this proposals for conferences and short term courses were put forward to the UCC.	 A National Conference in collaboration with Bombay Teachers' Training College was organized on the theme, "Enriching Education: Sculpting Humane Professionals' Faculty Exchange programmes were arranged with another Seva Sadan College of Education. Two Short Term Courses on the theme "Mentoring Students for their Progression" was conducted by the institute under the aegis of the UGC Academic
		put forward to the UGC.	Staff College. • A UGC sponsored National Conference on the theme 'Contouring Quality in Education' was organized. • A meeting of the principals with Dr. Anitha Ramphal was organized by the institute in

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
		Endeavours were also made to maintain the collaboration with the East Carolina University to conduct the program on 'Global Education'	collaboration with the UGC Academic Staff College and the Department of Education of the University of Mumbai. • A programme on 'Global Understanding' was conducted in collaboration with East Carolina University for the student teachers. In this programme the student teachers got an opportunity to interact with the students of other countries through video conferencing on various sociocultural issues.
Institutional Social Responsibility	Increased participation in extension and socially focused activities	Rural Camps are organized as part of Community Work	Student teachers participate in the programme by planning and preparing teaching learning resources for the students of the rural setting.
	Organisation of activities to promote enhanced and fruitful social involvement of teacher educators and student teachers	Prayas – the annual college fest was organized on the theme of 'Cleanliness'. This was a programme for all to participate including school children.	The teacher educators participated whole heartedly in preparing the student teachers for the Street Walk and Street play on Cleanliness campaign. The teacher educators also participated in the street walk along with the student teachers.
Holistic Feedback Mechanism	Ensure that activities are well informed by feedback obtained from stakeholders	 Well established feedback mechanism. Course wise feedback was collected Staff members in charge of portfolios prepared feedback sheets. Feedback collected from various stakeholders (alumni, principals of cooperating schools, principals /heads of schools participating in campus placements, parents/guardians/spouse) 	 The feedback collected from various stakeholders were analyzed Constructive and meaningful changes that could be implemented were listed down to be incorporated in the action plan for the academic year 2015-2016.

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
Student Involvement	Greater involvement of the student body in the decision making processes of the Institution	 Student Council elections through secret ballot Decisions to participate in Inter-collegiate activities Involvement of students in deciding council initiated activities Inclusion of three students in the IQAC of the institute. Participation of the student council members in the IQACmeeting 	 A student council was elected and assigned office. Student body had several meetings to decide various activities of the institute. Many inter-house competitions and activities were planned by the students Many student teachers participated in the intercollegiate competitions and also won laurels for the institute. (See Annexure IX for details)
	More meaningful and enhanced Mentoring practices	 Mentoring orientation was given to students Mentoring groups were made Mentoring activity was slotted on the time table 	 Staff members prepared student profiles on the basis of which mentoring was done. The students responded positively in the mentoring process.
Resource Center	Building a resource center to meet the local, national and international educational challenges	 The Institute conducted sessions on IPP Staff members were encouraged and facilitated to be resource persons at various local and national educational organizations. The Institute organized two Short Term Courses on the theme, 'Mentoring Students for their Progression' under the aegis of the UGC Academic Staff College. 	 The Institute conducted a workshop on the Ignatian Pedagogical Paradigm for teachers of Jesuit institutions and also Seva Sadan College of Education. Staff members have been resource persons at UGC Academic Staff College Orientation and Short Term Courses, Conferences and other professional colleges (nursing and engineering). The curriculum for the course was drawn jointly by the Institute and the Academic Staff College. The course was attended by assistant and associate professors from different colleges.
Infrastructure and Technology	Augmented Infrastructure to ensure total Institutional involvement towards holistic	 Added two classrooms to the existing infrastructure Upgraded the existing LAN connections Bought computers, 	 More space was now available for group work, study circles and coaching/guidance of lessons. Students also got more space

Areas of	Plan of Action	Action taken	Outcomes Achieved
Planning			
	teacher education	printers and LCD projectors for the institute.	for practicing their lessons and also for rehearing their cultural programmes.

^{*} See Annexure I for Academic Calendar.

2.15 Whether the AQAR was placed in statutory body	Yes V No
Management Syndicate	Any other body
Provide the details of the action taken	
Suggestions given were incorporated	

Part – B

Criterion - I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self- financing programmes	Number of value added / Career Oriented programmes
PhD	01			
PG				
UG	01			
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others		02 (Short Term Courses)		01*
Total	02	02		01*
Interdisciplinary				02(Short Term
				Courses)
Innovative	01*			

^{* 3-} Credit Teacher Enrichment Add-on programme for student teachers

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	01
Trimester	
Annual	

1.3 Feedback from stakeholders* (On all aspects)	Alumni	٧	Parents	٧	Employers	٧	Students	٧	
Mode of feedback :	Online		Manual	٧	Co-operating	g scho	ools (for PI	EI)	٧

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

The B.Ed course syllabus was revised during the academic year 2013-2014. The faculty was involved in most of the syllabus review/revision meetings. The revised syllabus continued in the academic year 2014-2015 without further changes.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Teacher Enrichment Centre was initiated in the Institution in the month of February in the academic year 2013 -14. It was continued also in the year 2014-2015. The objectives of the Centre were as follows;

- To provide greater opportunities for interaction of the faculty with the faculty of other institutions
- To facilitate the enhancement of teacher competencies of the staff and students
- To empower teacher educators and the student teachers with the skills essential to meet the challenges of the global scenario
- To encourage the attitude of lifelong learning among student teachers and the staff Activities of the Centre:
- Faculty Forum for discussions on curricular inputs, research projects and demonstration lessons.
- Study Circles for the teaching staff and student teachers to enrich their perspectives on education through greater engagement with related texts.
- Workshop on Mathematics conducted by Homi Bhabha Centre for Science Education (HBCSE).
- Interactive session conducted on 'Drug Addiction among the youth' conducted by an expert from the legal cell.
- 3-Credit Teacher Enrichment Add on Program for student teachers (Details in Annexure IV)

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
08+ 01	08	01	01	

2.2 No. of permanent faculty with Ph.D.

05 permanent +01 temporary (18 years continuous service – Non NET/SET case pending)

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst.		Associa	ite	Profes	sors	Others	}	Total	
Profes	sors	Profess	ors						
R	V	R	V	R	V	R	V	R	V

2.4 No. of Guest and Visiting faculty and Temporary faculty

 	01

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended		01	03
Presented papers		09	
Resource Persons		03	06

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
- The Ignatian Pedagogical Paradigm (IPP) is a unique feature of the institute. It is a reflective pedagogy that emphasizes on reflection –in-action and reflection on action. The paradigm was followed in the teaching learning process. Lesson demonstrations were also given to students for them to incorporate the same in their practice lessons.
- Unit plans and Year plans were developed by the staff members at the beginning of the year to show the distribution of lectures in each course and to help plan the lectures accordingly.
- Study circles were conducted on the book 'Letter to a Teacher' for students as well as the staff. During internship, study circles were coordinated by the staff members on the article 'Pluralism A Pedagogy of Tolerance'. The discussion on the article was conducted again by the author Fr. Rudolf Heredia s.j. to critically analyze the same. This served to give a broader perspective of educational processes to the student teachers.
- Constructivist Approach was adopted at the Institute. The use of case studies, real life situations, flipped classrooms, concept mapping and scenario based learning created platforms for interactions and deliberations. Use of Lecture Synopsis for discussion and interaction was done for some courses while for some courses, additional reading material was provided to have enriched deliberations.
- Reflective practices in Curricular and Co-curricular activities were emphasized. The practice teaching and Internship programs were based on reflection. Student teachers were required to maintain reflective journals during the rural camp and internship and share their experiences and insights in the theme based morning assemblies.
- Technology Enhanced Teaching-Learning process was practiced by the staff members as well as student teachers. The staff members made use of power point presentations, cine forums, and blog based instruction in their teaching. Internet references were amply done to enhance the teaching learning practices. An LMS was developed for the ICT in Education Course.
- Expert lectures and visits were arranged to enrich the teaching and learning.

2.7	Total No. of actual teaching days
	during this academic year

- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, and Online Multiple Choice Questions)
 - Academic Calendar was prepared and followed by the institution for its various activities like Essays, Open Book Assignments, Class tests, Semester examinations and other activities. (See Annexure II)
 - The institute introduced the semester wise preliminary examinations in the academic year 2014-2015, in order to provide student teachers the experience of appearing for the University pattern of examinations. This was also done with the intention of helping student teachers prepare comprehensively for the University examinations.
 - The question papers for the content test as well as for the examinations were framed by drawing up blue prints, scoring keys and marking scheme. Feedback on the performance in each course paper was given on the basis of the respective scoring key and marking scheme.
 - Comprehensive semester wise feedback was provided to each student teacher in order to apprise them of their performance as well as to help them gauge the extent of efforts they would need to apply for better performance at the University examinations.
 - Every Essay or Exam was followed by a detailed feedback provided by staff members. The feedback was more qualitative in nature and served to help the student teachers enhance their performance in future. Feedback was given not only with reference to the content matter but also with reference to presentation skills as well as better time management.
 - The rubric usually used by the institute for practice teaching was reviewed and revised before implementing it.
 - A rubric was used to assess the Book Reviews of student teachers. The rubric helped the student teachers get a better idea of what is expected in a book review and thus they worked accordingly. This helped to make qualitative assessment of the book reviews.
 - Comprehensive evaluation was conducted for simulated and micro skill lessons with the integration of peer group evaluation system along with the qualitative feedback given by the staff members.
 - Evaluation of community work was done by obtaining feedback from the local coordinators of the rural camps. The rural centers certified the student teachers' activities at the camp.
- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

10-curriculum restructuring/revision 01- syllabus development as member of Board of Study

2.10 Average percentage of attendance of students

93.79 %

2.11 Course/Programme wise distribution of pass percentage:

The B.Ed. Semester and Grading System was introduced, hence the results followed the grading pattern as shown below:

GRADE	% OF MARKS
О	70% and above
A	60% to 69.99%
В	55% to 59.99%
С	50% to 54.99%
D	45% to 49.99%
Е	40% to 44.99%
F	39.99% to below

The details of the grades obtained by the student teachers as per the above pattern are as follows;

Title of the Programme	Total no. of students				Grades			
	appeared	О	A	В	С	D	Е	F
B.Ed.	98		19	37	28	11	02	01

Results of second semester are awaited

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

- The IQAC ensured that the Teaching and learning processes of the institute were conducted meaningfully by using contemporary strategies.
- The time slots provided for conducting the instructional transactions were done to accommodate discussions and deliberations on self study topics, case studies, flipped classroom, visits and film reviews.
- An online platform in the form of an email id sxieacademics@gmail.com was created to disseminate information related to teaching learning and evaluation. Reference materials, synopsis of lectures and instructions for classroom interactions were posted to students through the common id. This facilitated ease and speed of access of reading materials to student teachers.
- A Total Quality Assessment was conducted and analyzed.
- Course wise feedback was collected and analyzed to assess the effectiveness of the curricular transactions.
- Feedback was collected from the principals of practice teaching schools regarding the effectiveness of the teacher performance of the student teachers. The feedback was analyzed qualitatively.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	04
UGC – Faculty Improvement Programme	01
HRD programmes	01
Orientation programmes	
Faculty exchange programme	06
Staff training conducted by the university	
Staff training conducted by other institutions	02 (one day workshop conducted for non-teaching staff by Joint Director, Higher Education, Mumbai)
Summer / Winter schools, Workshops, etc.	
Others	01 (Ph.D.)

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	08	02		
Technical Staff				

Criterion - III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

Research culture was promoted in the institute by ensuring the following;

Developing the endowment of research skill: The student teachers were provided general inputs on action research and then specific training was provided by the respective research guides.

Making Research Actions cohesive: This was ensured by organizing faculty forums in which the staff members discussed the action research projects that the student teachers could take up for the year. The staff members contributed to each other's projects and thus helped to provide direction and strategy to the projects. The student teachers were guided by staff members to present papers and posters at national conferences.

Facilitation of research: The institute provided the facility of time and computer resources for students to complete their projects.

Motivation to undertake minor research projects: Staff members were encouraged to apply for funded research projects. Four minor research projects funded by UGC were sanctioned this academic year.

		Completed	Ongoing	Sanctioned	Submitted
	Number		0 0		
	Outlay in Rs. Lakhs				
3.3	Details regarding min	or projects			
		Completed	Ongoing	Sanctioned	Submitted
	Number	1	2 2	04	
	Outlay in Rs. Lakhs			3,87,000	
3.4	Details on research pu	ıblications			
			International	National	Others
	Peer Review Journals		01		
	Non-Peer Review Journa	als		02	
	e-Journals		01		
	Conference proceedings			07	
3.6 Res	search funds sanctioned and	l received fron	n various funding ag	encies, industry a	nd other organisati
	Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
	Major projects				
_	Minor Projects		UGC	Rs. 3,87,000	
	Interdisciplinary Projects				
-	Industry sponsored				
	Projects sponsored by the University/ College				
	Students research projects (other than compulsory by the University)				
_	Any other(Specify)			D = 2.97.000	
	Total			Rs. 3,87,000	
3.7 No.	. of books published i) W	ith ISBN No.	Chapte	ers in Edited Bool	ks

3.2

Details regarding major projects

3.8 No. of U	niversity Depar	tments 1	receiv	ing fu	ınds fr	om					
		UGC-SA	AP		C	AS			DST-	-FIST	
		DPE	-						DBT	Scheme/fund	ds
3.9 For colle	ges A	Autonon	ny		(CPE			DBT	Star Scheme	
	1	INSPIRI	E		C	Е			Any	Other (specif	y)
3.10 Revenue	e generated thro	ough coi	nsulta	ncy							
3.11 No. of	conferences org	ganized	by the	Insti	tution						
Level	International	Nation	al						State	University	College
Number		04									
Sponsoring		• 01-N	ationa	ıl Cor	nferenc	e spo	onsore	ed by			
agencies		UGC									
		• 01-N	ationa	ıl	Con	feren	ice	in			
		collal	borati	on wi	ith Boı	mbay	Teac	hers'			
		Train	ing C	ollege	e of Ed	lucati	ion				
		• 02-Sl	nort te	erm co	ourses	unde	er the	aegis			
					ademi			-			
					Stud			-			
			ression		~ ****						
3.12 No. of f	aculty served a	s expert	s, cha	irpers	ons or	reso	urce p	ersons	08		
3.13 No. of c	collaborations		In	ternat	ional	01	Na	tional	02	Any ot	her 02
3.14 No. of l	inkages created	l during	this y	ear		05					
3.15 Total bu	ndget for resear	ch for c	urrent	year	in lakł	ns:					
From Fun	ding agency			Fron	n Man	agem	nent of	f Univ	ersity/C	College	
Total											
	Type of P	atent				Nu	mber				
	National		App								
			Grai						-		
	International	l	App Grai								
		. ,	App								
	Commercial	ised	Grai								

3 16 N	Jo of no	atents received	this vear						
	•		·						
		search awards/sstitute in the ye	-	s rece	eived by facul	lty and	research	fellows	
ĺ	Total	International	National	State	University	Dist	College		
							01		
				_					
3.18 No. of faculty from the Institution who are Ph. D. Guides			02 – Dr. Syb	oil Tho	mas, Dr. A	Adelaide Vaz			
		s registered und	der them		05(Dr. Sybi	1 Thon	nas) + 01 ((Dr. Adelaide Vaz)	
3.19 N	o. of Ph	.D. awarded by	faculty fro	om the	Institution		01		_
3.20 N	o. of Re	esearch scholars	s receiving	the Fel	lowships (Nev	wly em	rolled + ex	xisting ones)	
	J	IRF	SRF		Project Fel	llows		Any other	
3.21 N	o. of stu	idents Participa	ited in NSS	events	:				
					Universit	y level		State level	
					National 1	level		International leve	1
3.22 N	o. of st	udents participa	ated in NCC	C event	s:				
					Universi	ty level	1	State level	
					National	level		International leve	el
3.23 N	o. of A	wards won in N	NSS:						
					Universit	v level		State level	
					National 1	ievei		International leve	l
3.24 N	o. of A	wards won in N	NCC:						
					University	y level		State level	
					National 1	level		International leve	1
3.25 N	o. of Ex	tension activiti	es organize	ed					
	Univ	ersity forum		College	e forum 01				
	NCC	:		NSS			Any	other 01	
	Major A		g the year	in the	sphere of e	extensio	on activit	ies and Institution	nal Social

Responsibility

Rural Camps: The community work which is a mandatory aspect of the B.Ed curriculum is conducted differently at the institute. Rural camps were organized in which groups of student teachers were sent to different pre-determined rural centres. Student teachers conduct teaching learning activities besides organizing creative experiences for the children at the rural centres. This programme is conducted in three phases;

- 1. Orientation to rural set-up, their needs and aspirations and their socio-cultural context.
- 2. Implementation of the programme with the student teachers also journaling about their experiences.
- 3. Follow up done by conducting sessions on Social Analysis as well as by organizing reflective assemblies for each group.

The programme helps to provide a different socio-cultural dimension to teacher education, thus ensuring holistic teacher preparation. The rural experience serves to develop in student teachers the right attitude towards the marginalized and disadvantaged and also a positive perspective about teaching.

• Social action through the Annual College Event 'Prayas': This academic year, the annual college event Prayas was conducted on the theme of 'Cleanliness' in keeping with the 'Swatchata Abhiyan'. Under this programme, Street Walks and Street plays were organized on 'Anti Spitting' at two different places in South Mumbai. Student teachers prepared placards and posters for the Street Walk and Street plays. The programme was organized to sensitize the common man about the issue. The Colaba traffic police collaborated with the institute for the programme. Interschool competitions were also organized for children on the theme in order to create sensitivity among children too.

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	1404.37 sq. m.	588.63	Management	
Class rooms	05	02		06
Laboratories	03	01		04
Seminar Halls	01			01
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	50	18	Government & UGC	68
Value of the equipment purchased during the year (Rs. in Lakhs)		Rs. 91, 100/-		
Others				

4.2 Computerization of administration and library

- New computers and printers were added to the existing ones for smooth administration. LAN connections were upgraded.
- The SLIM21 Library software was purchased and made available to users to identify the status of documents in the library.
- 03 computers were made available for internet access in the library

4.3 Library services:

	Existing		New	ly added	Total	
	No.	Value	No.	Value	No.	Value
Text Books	830		94	Rs.4517/-	924	
Reference Books	18,490		26	Rs.52,436/-	18,516	
e-Books						
Journals	08	Rs.6542/-	06	Rs.3999/-	06	Rs.10,541
e-Journals			04	Rs.6000/-	04	Rs.6000/-
Digital Database			01	Rs.5000/-	01	Rs.5000/-
CD & Video	254				254	
Others (specify)	03	Rs.4664/-	03	Rs.4914/-	03	Rs.9578/-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	28	One lab with 15compu ters	V			04	02 (library) 02 (Staff room)	Classrooms (05) + (01) for exam work
Added	04		V				03 (library) 01(Staff room)	01 server
Total	31	One lab with 13compu ters	V			04	05 (library) 03(Staff room)	Classrooms (05) + (01) for exam work; 01 server

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)
 - Computer and Internet access is available to the staff members. The institute is wi-fi enabled. Student teachers too were provided this facility for their project preparation. Student teachers and the staff made extensive use of ICT in their teaching.
 - An institutional email id sxieacademics@gmail.com was created to disseminate academic and administrative information. An LMS was developed for teaching and learning. Student teachers were also trained in the use of LMS.
 - An expert was invited to give a session on 'Computer Applications' to the student teachers. The session helped student teachers perceive the application of technology more objectively.
 - Training was provided in the use of LMS for teaching and learning.
 - Collaboration was established by recyclekaro.com to educate student teachers on e-waste management.
- 4.6 Amount spent on maintenance in lakhs:

i) ICT Rs. 2, 64,998/-

ii) Campus Infrastructure and facilities Rs. 7,500/-

iii) Equipments Rs. 91,100/-

iv) Others (Website Upgradation) Rs. 42,865/-

Total: Rs. 4, 06,463/-

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

The student support services of the institute are as follows;

- Student Council meetings
- Anti Ragging Cell
- Women's Cell
- Grievance Cell
- Mentoring
- Subsidised educational trips and visits
- Gym facilities
- Canteen facilities
- Book bank facilities
- Value added choice based programmes
- Pre-campus recruitment orientation sessions and on-campus placements

The student support services are made known to student teachers through

- The college handbook
- Orientation sessions at the beginning of the year
- Regular announcements

Parents/guardians are made aware of student support services through the Parent Interact programme organized biannually.

5.2 Efforts made by the institution for tracking the progression

- Performance in each semester is graphically represented and made known to the student teachers. This helps them to take measures to ensure progression.
- Screening and monitoring the progress of the students was done by the principal and staff, by analysing internal tests and external examinations.
- Mentoring is done to track the progression and provide help and motivation to better their performance.
- Regular and transparent feedback on practice teaching lessons.
- Regular attendance tracking and informing the students.
- Data collected on the recruitment of students with reference to campus placement to track their employment status.

5.3 (a) Total Number of stu-	ıdents
------------------------------	--------

UG	PG	Ph. D.	Others
98			

(b) No. of students outside the state

02

(c) No. of international students

Men

No	%
11	11.22

Women

No	%
87	88.78

Last Year (13-14)				This Year (14-15)							
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
30	06	02	07		98	87	07		04		98

Demand ratio - 4.82 forms sold : 01available seat

Dropout % - 02

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Workshop conducted for students to prepare them for Teacher Eligibility Test.	

No. of students beneficiaries

98

5.5 No. of students qualified in these examinations

NET	 SET/SLET	 GATE	 CAT	
IAS/IPS etc	 State PSC	 UPSC	 Others	

- 5.6 Details of student counselling and career guidance
 - Student counselling and guidance was conducted right from the time of admission. At the time of admission students were apprised of the demands of the course and also guided in the selection of their second method.
 - Lesson Coaching and guidance is given great priority in the institute. Lot of time was allotted on the time table for the same. Lesson coaching and guidance is done to prepare the student teachers not only in concepts and methodology, but also in their psychological readiness for teaching.
 - Mentoring was organized in order to prepare the student profile and help them tide over the demands of the course.
 - Pre campus sessions were conducted by different schools to apprise the students of their expectations and their career opportunities. An extensive mock interview session was conducted for the students to guide them in how to face interviews.

No. of students benefitted

98

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
34	87	34	04

- 5.8 Details of gender sensitization programmes
 - Assembly with reference to Women's Day
 - A session on Women Empowerment was conducted by Ms. Jejurkar

5.9 Students Activities								
5.9.1 No. of students p	articipated in Sports, G	ames and other eve	ents					
State/ University	State/ University level National level International level							
No. of students p	oarticipated in cultural o	events						
State/ University	level Natio	onal level	Internationa	al level				
5.9.2 No. of medals /av	wards won by students	in Sports, Games a	and other events	S				
Sports: State/ University	level Natio	nal level	Internationa	l level				
Cultural: State/ University	level Nation	onal level	Internation	al level				
5.10 Scholarships and Financ	ial Support							
		Number of	students	Amount				
Financial support from	institution							
Financial support from	government	03 appl	ied*					
Financial support from	other sources	YMCA funds for	or 4 students					
Number of studer International/ National	recognitions							
Details of the three who app	lied							
GOVT. OF IN	DIA – POST MATI	RIC SCHOLARS	SHIP & FRE	ESHIP				
	OBC - Scholarsh	ip	Basutkar Pu	ja				
2014 - 2015	NT - Freeship		Vanje Priya					
	OBC – Freeship		Sneha Newa	valkar				
5.11 Student organised / in	tiatives							
Fairs : State/ University	level Natio	onal level	Internationa	al level				
Exhibition: State/ University	level Natio	onal level	Internationa	al level				
5.12 No. of social initiative	s undertaken by the stu	Play on		Cleanliness, Street Rural Camp, E-				
5.13 Major grievances of studdessed by the institute;	lents (if any) redressed	: The following tw	o grievances w	ere considered and				

Extension of Library timings Canteen facility provided

Criterion - VI

6. Governance, Leadership and Management

- 6.1 State the Vision and Mission of the institution
 - Our Vision -" Joyous, Creative Teacher Education"
 - Our Mission "To Provide Quality Education for Empowerment and Enlightenment To create a just and human society and Strive to build a world of Faith, Freedom and Fellowship For God's Greater Glory"
- 6.2 Does the Institution have a management Information System?

Yes. For administrative purposes, the office uses the MIS system prescribed by DHE. Institution has three types of MIS. 1. Descriptive 2. Diagnostic 3. Predictive information.

Descriptive: Information regarding the students, courses, events and activities of the institute are documented. Website and common email id of the institute are used to disseminate information to the stakeholders.

Diagnostic: A multi-rater feedback mechanism is implemented to obtain opinions from the stakeholders periodically. Grievances and suggestions are obtained from student teachers and analyzed.

Predictive: The future course of action is decided by the principal, staff and management on the basis of the descriptive and diagnostic data.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

- The staff members took active part in the development of the curriculum. Besides adopting the prescribed curriculum the Institute took efforts to make the program more multidisciplinary and multicultural in approach. Study circles were organized for the staff and student teachers. In this programme, students were given opportunities of greater engagement with text. A book, 'Letter to a Teacher' and an article, 'Pluralism A pedagogy of Tolerance' were discussed thoroughly by the staff and students. This helped to gain a broader perspective of education.
- Curriculum transaction was made more constructive in order to make the teaching learning processes more reflective in nature. A 3-credit teacher enrichment add-on program was organized. This was a multi-disciplinary and multicultural program that gave the student teachers an additional input to the student teachers.
- This academic year the institute organized two Short Term Courses under the aegis of the Academic Staff College. The curriculum for the same was framed by the institute considering the cognitive, affective and psychomotor domains of the course.

6.3.2 Teaching and Learning

The Teaching and Learning Mechanisms are managed in the following manner;

Planning: Meetings are conducted at the end of the previous academic year to assess the processes of the institution. Based on the outcomes of the meetings the teaching learning processes of the new academic year was planned. Allotments of portfolios for the year, course/s to be taught, curricular and co-curricular orientations were done to each staff to ensure advance planning. The Technology mediation required was envisaged in advance by the concerned staff members to enhance their teaching learning processes. Appropriate time budgeting was done for each Semester. Recent pedagogies were considered at this stage. Planning was also made to make the teaching learning processes more self-directed. Visits, expert lectures, film reviews and debates formed integral parts of teaching learning interactions.

Preparation: The staff members prepared the input and orientation sessions in advance. The demonstration lessons and the relevant handouts/ synopsis of lectures were prepared and kept ready. The plans for inputs and demonstrations were discussed at length at the faculty forums organized for the same. This ensured concept clarity and authenticity of information. All technical and technological support was kept ready prior to their operation. Innovative pedagogies were implemented in the teaching plans of not only the staff members, but also the student teachers.

Execution: While executing the plans, improvisations needed were considered in the best interests of the students. Self learning strategies were implemented and monitored closely

Follow-up and Feedback: The effectiveness of all the teaching learning processes were analyzed intermittently in order to keep the process dynamic, meaningful and evolving. Course wise feedback was collected from the students and analyzed to see the effectiveness of the teaching learning processes.

6.3.3 Examination and Evaluation

The Examination and Evaluation process was managed in the following manner;

- The examination related portfolios were distributed among staff members appropriately for ease of administration and monitoring. The staff members in charge planned and prepared a schedule in advance and also apprised the students of the same in order to provide enough preparation time. Practice Teaching and Book Reviews were marked on Rubrics that were given to the students in advance.
- Orientation was conducted on the Examination, Evaluation and Assessment parameters as well as the Grading pattern was explained to the students well in advance.
- Blue prints, scoring keys and marking schemes were prepared for paper setting. Objectivity, impartiality and transparency in evaluation were maintained through the year.
- Preparing question bank, solving practice questions, regular informal class tests were included in the evaluation process
- Library Time was provided to help students access and use the book facilities.
- The Principal and staff monitored the performance of the students by making a performance analysis of each semester.

The Examination portfolio was allotted in advance to the staff members. The portfolio was divided into sub portfolios such as

Theory based written examinations: This included Essays, Preliminary Examinations on University pattern, Content Tests and Open Book Examination

Performance based Examinations: This included Practice Teaching, Internship, and Micro teaching, Simulated Lessons, Community Work, Book Reviews and Research Projects.

Internal Assessments: This includes the collation of all the marks obtained in the above subportfolios

University Examinations: The Institution was allotted as a centre for University Examinations.

6.3.4 Research and Development

- The staff members were encouraged to send research proposals to different funding agencies such as the UGC, ICSSR and ICHR. Four minor research proposals were approved and grants were sanctioned for this academic year.
- Faculty forum was organized in the institute for discussion and deliberations on the proposed action research projects to be announced to the student teachers. Each staff member prepared proposals and presented it in the forum. The interactions contributed direction, clarity and focus to each action research project.
- Orientation workshop was conducted for student teachers and substantial amount of time was provided to coach and guide students in their action research projects.
- This academic year, student teachers were encouraged to present research or conceptual papers and posters at the two national conferences organized by the college. Student teachers were given guidance in their presentations, thus encouraging the spirit of research in them to carry it forward in their profession.
- Staff members were encouraged to present papers in seminars/conferences. Some staff members were resource persons for research methodology in professional colleges.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Library facilities have been enhanced by including more books, e-journals and reference books in the already existing vast resources. "SLIM21-version 3.3" Library software was introduced and E-Information Resources added in Library Collection Development, this academic year. In order to encourage more use of the library the timings were extended. Book bank facility was availed of by the student teachers in large numbers.
- Technological facilities were added such as MI Board, computers, printers and LCD projectors. The LAN connections were also upgraded.

Besides this, the following activities were planned and implemented as part of improving the ICT skills among student teachers.

• ICT Enhancement Program

Training program was organised by the teacher in-charge for developing the presentation skill of student teachers with ICT. The training program was started with an orientation program about the general features and key principles of using technology in the teaching learning process. The Training Programmes included the following sessions.

• Workshop on Computer Applications

An expert was invited to conduct a workshop on Computer Applications for the student teachers. The workshop emphasized the need to use academic wisdom in the use of technology.

• Training for Subject specific software

An advanced training program for the specific subject software such as Data Logging for Science, Mathematics software games, GIS for Geography, Google earth, Google Map, Simulation software were organized for students who opted for Computers in education as a special field. In addition to this software, they were given special training to use wiki, blog, online photo galleries, OER etc in

6.3.6 Human Resource Management

- The functioning of the institute was effectively decentralized at the planning stage. Curricular and co-curricular portfolios were distributed among the staff members.
- Various committees were set up for the smooth and efficient functioning of the institute.
- The Manager of the institute took active interest in the affairs of the institute by being part of important committees and also attending staff meetings.
- Regular meetings of the teaching staff and also non-teaching staff were conducted.
- Staff members were invited as resource persons to various local and national organizations.
- Some staff members attended the refresher courses and short term courses conducted by the UGC Academic Staff College for enriching themselves as well as for their professional upgradation.
- Some staff members took up independent courses such as M.A. in Psychology and Post Graduate Diploma in Human Resource Management.
- The Professional Accountability Model was adopted to ensure that all endeavours for professional up-gradation were undertaken for the welfare and development of the student teachers, teacher educators as well as the institution.
- Teacher Enrichment Centre was set up for planning and implementing faculty enrichment and empowerment experiences. Faculty development program were organised like study circle, review of the portfolios, presentation of research work.
- Non teaching staff meetings were held to hear their grievances and views.
- Fellowship meal was arranged to strengthen the bond between students, faculty, and support staff.
- Follow-up and feedback was done at the end of the programmes.
- Student teachers were guided to present research based papers and posters at National Conferences.

6.3.7 Faculty and Staff recruitment

The Faculty and Staff Recruitment follows all the procedures as laid down from time-to-time by the State Government. UGC guidelines and the norms of Mumbai University are followed for the recruitment of faculty for the Institution. This academic year there were no new recruitments.

6.3.8 Industry Interaction / Collaboration

This academic year the institute had collaborative endeavours in the following ways;

- A National Conference conducted in collaboration with Bombay Teachers' Training College on 'Enriching Education: Sculpting Humane Professionals'.
- Two Short Term Courses on the theme 'Mentoring Students for their Progression' was conducted by the institute under the aegis of the UGC Academic Staff College.
- A UGC sponsored National Conference on the theme 'Contouring Quality in Education' was organized.
- A meeting of the principals with Dr. Anitha Ramphal was organized by the institute in collaboration with the UGC Academic Staff College and the Department of Education of the University of Mumbai.
- Faculty Exchange programmes were arranged with another B.Ed. college.
- E-waste management programme was initiated in collaboration with recyclekaro.com.
- A programme on 'Global Understanding' was conducted in collaboration with East Carolina University for the student teachers. In this programme the student teachers got an opportunity to interact with the students of other countries through video conferencing on various socio-cultural issues.
- Regular correspondence between practice teaching schools and the institute was maintained. Feedback was also sought from the Practice teaching schools.
- Regular visits to and inviting resource persons from relevant organizations were organized.
- The institute maintained interactions with schools of different boards for its campus recruitment. The schools visited the institute for pre-campus recruitment orientation sessions as well as on-campus placement. Feedback was collected from the visiting schools regarding the campus recruitment programme of the institute.
- A panel discussion was organized at the alumni meet, where illustrious alumni shared significant opinions and reflections on the education system as panellists. Feedback was also collected from the alumni.
- This academic year the annual college fest Prayas that was organized on 'Swatchta Abhiyan' had the support of the Colaba traffic police who extended their collaboration in the Street walk.

6.3.9 Admission of Students

St. Xavier's Institute of Education is a Minority Institution that is entitled to admit 50% Christian Minority students. Considering this, the procedures as laid down by MKCL, Mumbai University and State Government Regulations were completely followed. B.Ed admission process, preparation of rank list and selection list, was fully computerized in collaboration with MKCL, which made the admission process fair, transparent and efficient. The rest 50% of the seats are filled by the State Government.

At the institutional level two committees were formed for the scrutiny, verification and counselling of candidates. After drawing up the merit list the candidates had to go through first level and then the second level of verifications to ensure accuracy of data. Counselling was provided to the candidates regarding the demands of the course as well as the choice of the second method. Final endorsement of the admissions was done by the Principal.

6 4 Wel	Ifare schemes for	Teaching Non teac	ching			
0.1 1101	Students					
	al corpus fund genera		done Yes	/ No _		
6.7 Who	ether Academic and A	Administrative .	Audit (AAA) has	been done?		
	Audit Type	Ex	ternal	Inte	rnal	
		Yes/No	Agency	Yes/No	Authority	
	Academic	No	Government	Yes	Principal	
	Administrative	Yes	Government	Yes	Management & CA	
6.8 Doe	es the University/ Aut	onomous Colle	ge declares result	s within 30 days	s?	
	For	· UG Programn	nes Yes	/ No]	
			L		J	
	For	PG Programm	ies Yes	No	1	
6 9 Wh	at efforts are made by	the University	L Autonomous Co	llege for Evami	nation Reforms	9
0.5 ***	Not applicable	The Chiversity	7 Tutonomous Co	Hege for Exami	marion Reforms	·
6.10 W	hat efforts are made b	y the Universit	y to promote auto	nomy in the aff	iliated/constitue	ent colleges
	Not applicable					
6.11 Ac	ctivities and support fi	om the Alumn	i Association			
	An alumni meet was the alumni meet. A panellists. They sha Annexure XI).	panel discussion	on was conducted	d in which pro	minent alumni	were the
6.12 Ac	ctivities and support fi	rom the Parent	– Teacher Associa	ation		
	The parents/guardian teacher Interact orga and suggestions wer	nized biannual	ly in the institute.	. Constructive a	and meaningful	opinions

Annexure XII).

- 6.13 Development programmes for support staff
 - Sevak Din was celebrated to felicitate the supporting staff. A prayer service and cultural programme was organized to honour the services of the support staff.
 - Non teaching staff meetings were held to hear their grievances and views regarding the administrative functions of the institute.
 - Fellowship Meeting was arranged with the management, teaching and non teaching, staff
- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - Saplings were planted around the campus
 - Paperless transactions were encouraged by introducing the common email id sxieacademics@gmail.com through which most of the information is disseminated.

Criterion - VII

7. Innovations and Best Practices

- 7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
 - A common emai id -sxieacademics@gmail.com was created to ensure the following
 - Making academic and administrative information available and accessible to student teachers and the staff.
 - > Participatory decision making
 - ➤ Innovative teaching learning processes.
 - Paperless transactions
 - Collaborations with academic and non academic bodies to enhance the professional acumen and reach of the institute.
 - Graphical feedback analysis of student teachers' performance helped to provide objective feedback.
 - Library software N-list served to enhance the functioning of the institute. <u>SLIM21-version 3.3"</u> <u>Library software was introduced</u> to enhance the functioning of the institute.
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

This information is incorporated in the answer to Question 2.15

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

The two best practices of the Institute in the year 2014 - 2015 were;

- i. CAPE (Community Alliance for Progressive Education)- Annexure III (i)
- ii. VISA (Valuating Institutional Systems and Approaches) Annexure III (ii)

7.4 Contribution to environmental awarenes	s / protection
Bharmal from Keshav S • Anti Spitting drive at the	hop conducted for student teachers by Mr. Hussein hrishti. e annual college fest Prayas. ssemblies on environmental issues.
7.5 Whether environmental audit was condu	cted? Yes No V
7.6 Any other relevant information the instit	ution wishes to add. (for example SWOT Analysis)
Feedback at different levels – course feedback were collected and analyze	e wise feedback, activities feedback and stakeholders' ed qualitatively and quantitatively.
8. Plans of institution for next year	
The plan of action for the academic year 201	15 – 2016 is as illustrated in the figure on page 38
Name: Dr. Geeta Shetty	Name: Sybil Thomas
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC

PLAN OF ACTION FOR THE ACADEMIC YEAR 2015 – 2016

SUGGESTED ACTIVITIES FOR 2015 – 2016

- Enrich the prescribed curriculum with supplementary value added activities and choice based curricula
- Enhance the reflective component of the institutional curricular practices
- Increase community involvement for enriching the curriculum
- Encourage more technology-enhanced teaching, learning and evaluation
- Promote self-directed learning
- Organize peer-supervised lessons
- Plan team teaching and co-teaching exercises
- Organize student exchange programs
- Encourage collaborative research
- Apply for minor and major research projects
- Increase institutional social responsibility
- Digitization of the library
- Equip the library with increased reading resources
- Develop teaching learning resources
- Implement mentoring as a best practice
- Conduct bridge courses and language enrichment courses
- Implement buddy system and peer tutoring
- Ensure the spacing out of curricular and co-curricular activities
- Continue with the process of valuating the institutional systems and approaches
- Organize programs to promote an eco-friendly attitude
- Conduct more Women Development Activities
- Increase community engagement for focused inclusive practices

ACTIONS FOR IMPLEMENTATION

- Collaborations with Research Bodies, Universities,
 Colleges of Education and Professional Colleges
- Regular Feedback Process for comprehensive valuation of programs
- Technology enhanced learner profiling for effective mentoring
- Greater involvement of community and stakeholders at the planning and implementation phases
- Seeking constructive interventions from the Management for successful implementation
- Have open communication pathways for greater participation and dialogue
- Our Vision -" Joyous, Creative Teacher Education"
- Our Mission "To Provide Quality Education for Empowerment and Enlightenment To create a just and human society and Strive to build a world of Faith, Freedom and Fellowship For God's Greater Glory"

ANNEXURE I

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission

ANNEXURE II

ST.XAVIER'S INSTITUTE OF EDUCATION

Academic Calendar 2014-15

Month	Event						
July	Admission : Minority and Government Seat						
	Orientation to College, Vision and Mission, General Rules & regulations						
	Orientation to Theory and Practicum						
	Orientation to Co-curricular and Extra-curricular Activities						
	Orientation to Library						
	Orientation to infrastructure facility of the College : Gym, College Library, Teaching Aids Room, Conference room etc.						
	Faith Formation						
	Staff study Circle – Book Review & Micro teaching lessons						
	Student study circle – Book Review						
	Staff meeting						
	Staff planning meeting						
	Orientation to Micro – Teaching & Macro Lesson plan						
	Demonstration Lesson – Micro teaching						
	Feast of St. Ignatius of Loyola						
August	Practice Teaching Group formation, Collection of Timetable from school, Preparation						
August	of time table						
	National Conference						
	Staff planning meeting for National & International conference						
	Staff study circle for demo lessons						
	Staff meeting						
	Staff meeting Staff meeting						
	Club Activities						
	LMC meeting Meeting with collaborators : ORF, Atma, Akansha						
	Orientation by Prospective International Employers						
	Research project area selection						
	Library orientation						
	School visits						
	Website quiz						
	Workshop on Objectives and Specification						
	Orientation to ECU						
	Talents Day & special prayer service						
	Orientation to Extension activities						
	Orientation to Extension activities Orientation to IPP (Ignatian Pedagogical Paradigm) & Lesson planning						
	Workshop on Maxims, Methods of Teaching and Co-relation						
	Workshop on Instructional Aids – Preparation and Maintenance						
	Macro Lesson plan Demonstration						
	Practice teaching group wise orientation						

Student C	n to Student Council formation Duncil Election					
Student C	ouncil Election					
Practice T	Student Council Election					
	eaching: Monday, Wednesday and Friday					
Orientatio	n to various theory paper (Course wise orientation)					
Independe	nce Day Celebration					
September Orientatio	n to Simulated lessons and Essay					
Internal A	ssessment orientation					
IQAC med	ting					
Language	enrichment session					
Club activ	ities					
Sevak Din						
Staff meet	ing					
Club Activ	rities					
Student co	uncil Campaign and Election, Investiture Ceremony					
Teachers'	Day Celebration					
Practice T	eaching lessons					
Essay I						
Extension	activities					
TET World	shop					
Student Co	ouncil Activities					
Tutorials						
Simulated	Lesson I					
Essay II						
October Teaching	Learning Enrichment Sessions					
Alumni Fe	licitation					
Club Activ	rities					
Orientatio	Orientation to Action Research Project					
Women's	Women's Cell activities					
Staff meet	ing					
Picnic						
Parent Tea	cher Interact					
Orientatio	n to Book Reviews					
Essay III						
Extension	activities					
Orientatio	n of Community Work					
Student Co	ouncil Activities					
Essay IV						
Diwali Va	cation					
Group Act	ivities related to community Work					
Simulated	Lesson II					
Gandhi-Ja	yanti celebrations					
November Communi	y Work					
Club Activ	rities					
TET Work	sshop					

Month	Event						
	Women's Cell activities						
	Staff meeting						
	Student Council Activities						
	Extension activities						
	Essay V						
	Submission of Community Project						
	Enrichment Tutorials						
	Record Checking First Class-Test						
	Feedback on First Class-Test						
December	Orientation to Semester Exam						
	UGC Short Term Course						
	Study Leave						
	First Semester (University Examination)						
	National Conference						
	Staff meeting						
	Women's Cell activities						
	SXIE publishing house activities						
	Human rights sessions						
	Club Visit/ Club Activities						
	Student Resource Sharing						
	Feast of St.Francis Xavier						
	Action research Project						
	CAP – University of Mumbai						
	Christmas Eve Celebration						
	Break						
January	Workshop – Year Plan, Unit plan, Question paper Preparation						
	Second Semester Macro Teaching						
	Action research Project						
	Orientation to Computer Assisted Presentation and Training						
	Club Activities						
	Staff meeting						
	Internship orientation						
	Extension activities						
	Simulated Lesson III						
	Essay VIII						
	Annual Sports Meet						
	Practice Teaching						
	Prayas – Annual Cultural Activities- Planning						
	Student Council Activities						
	Republic Day Celebration						
	Parent Teachers Meeting : Interact						
February	Essay IX						
	Student Council Activities – Cultural Program/ Inter House Competitions						
	Parent Teachers Meeting : Interact						

Month	Event						
	Staff meeting						
	Women's Cell activities						
	Extension activities						
	Prayas – Annual Cultural Activities						
	Psychology experiment						
	Club Activities						
	Faculty Development program						
	Internship						
	Computer Assisted Presentation						
	Sessions on Inclusive Education						
	Essay X						
	Orientation to Campus Placement						
	Campus Placement Pre presentation						
	Mock Interviews Sessions						
	Open Book Assignment						
	Simulated Lesson IV						
March	Action research Project viva						
	Psychology experiment						
	Faculty Development Program						
	Staff meeting						
	Extension activities						
	LMC meeting						
	Add On Program						
	Club Activities						
	International Conference						
	Essay XI						
	Annual Excursion						
	Book Review Submission						
	Submission of Action Research Project and Viva-voice						
	Essay XII						
	Fellowship Lunch						
	Enrichment Sessions						
April	Second Class-Test						
	Feedback on Second Class-Test						
	TET Workshop						
	Staff meeting						
	IQAC meeting						
	Alumni Meet						
	Record Checking						
	Extension activities						
	Parent Teacher Interact						
	Annual Group Photograph						
	Valedictory Prayer Service and Program						
	Study Leave						

Month	Event				
	Study Circle				
	Teachers Fellowship				
	Faculty Development Program				
May	Second Semester University Examination				
	Staff Meeting – Review Meeting				
	SXIE publishing house activities				
	CAP, University of Mumbai , Kalina Campus				
	Planning Meeting				
	Staff Fellowship				

ANNEXURE III (i)

BEST PRACTICE (I) AT ST. XAVIER'S INSTITUTE OF EDUCATION

(2014-2015)

Title Of The Practice	Community Alliance for Progressive Education (CAPE)					
Fracuce	(Alliance: a more systemic form of collaboration between two or more partners, covering a wider range (but not all) of their operations, where the partners retain their separate identities.)					
	The goals of the program were as follows;					
Goals	 To facilitate mutual exchange of resources To involve diverse sectors in the development of the teaching community. To facilitate shared decision making To enrich the teacher preparation program To provide greater learning opportunities To promote professional enrichment of the teaching community To develop a broader perspective of contemporary issues 					
The Context	The axiom that two heads are better than one really is true when it comes to strengthening a professional community in a holistic way. By thinking, planning, and working together, the individuals and groups that make a community can accomplish goals that neither could achieve alone. Comprehensive partnerships begin because individuals reach out to like-minded people and groups to address issues that affect the community. Realizing the desirable outcomes of liasoning with the community on educational enhancement, the Institute took it up as a thrust area for this academic year.					
	Diverse stakeholders shape the holistic efforts through collaborative partnerships. These partnerships give communities a structure for organizing, planning, and implementing their ideas. Collaborative partnerships are the mechanism for designing comprehensive strategies that strengthen the community. There are many catalysts for comprehensive partnerships. Institutes of teacher education would need to partner with other teacher education institutions and research based organizations in order to have collaborative betterment and collaborative empowerment.					
	Collaborative Betterment: The institutions would get together for a collaborative betterment where learning and experiences are shared. The common goals / activities / shared of the institutions are enriched and enhanced through partnering. This helps to produce policy changes and improvements in program delivery and services in the partnering institutions.					
	Collaborative Empowerment: Partnering and forming community alliances would not only be to better the performances but also to develop newer skills and contemporary competencies. In order to grow in directions that would be the need of the present hour, collaborations with research based bodies and cross-sector alliances would be needed.					
	The various forms of alliances in the increasing order of their scope are as follows;					

- 1. **NETWORKING** is defined as exchanging information for mutual benefit. Networking is the most informal of the inter-organizational linkages and often reflects an initial level of trust, limited time availability, and a reluctance to share turf.
- 2. **COOPERATING** is defined as exchanging information, altering activities, and sharing resources for mutual benefit and to achieve a common purpose. Cooperating requires greater organizational commitments than networking or coordinating and, in some cases, may involve written (perhaps, even legal) agreements. Shared resources can encompass a variety of human, financial, and technical contributions, including knowledge, staffing, physical property, access to people, money, and others. Cooperating can require a substantial amount of time, high levels of trust, and significant access to each other's turf.
- 3. **CONSULTING** is defined as being involved in giving professional advice to those practicing the profession.
- 4. **COLLABORATING** is defined as exchanging information, altering activities, sharing resources, and enhancing the capacity of another for mutual benefit and to achieve a common purpose. A summary definition of organizational collaboration is a process in which organizations exchange information, alter activities, share resources, and enhance each other's capacity for mutual benefit and a common purpose by sharing risks, responsibilities, and rewards.

The various alliances that were made in the academic year 2014 - 2015 were as follows:

- 1. National Conference organized with Bombay Teachers' Training College on 'Enriching Education: Sculpting Humane Professionals'
- 2. Partnering with UGC Three programmes were conducted under this namely
 - **two** Short Term Courses on 'Mentoring Students for their Progression' conducted under the aegis of UGC Academic Staff College.
 - UGC Sponsored National Conference on 'Contouring Quality'.
 - Meeting of Principals with Dr. Anitha Rampal on the revised two year B.Ed curriculum organized under the aegis of UGC Academic Staff College.
- 3. Learning to teach Mathematics A 4-day workshop for teachers conducted in collaboration with Homi Bhabha Centre for Science Education
- 4. Faculty Exchange Programme with Seva Sadan College of Education
- 5. Faculty Resource Sharing with Hinduja College of Nursing
- 6. 2-Semester Global Cultural Understanding Program (Diploma Program) conducted along with East Carolina University.

- 7. E-waste management conducted with Recyclekaro.com.
- 8. Convocation programme organized jointly by St. Xavier's Institute of Education and Bombay Teachers' Training College.
- 9. Sessions conducted for teachers of Jesuit schools on the Ignatian Pedagogical Paradigm (IPP)
- 10. Teacher Eligibility Test orientation conducted for in-service teachers.

The Practice

The process of building a collaborative partnership is multidimensional. The practice of building fruitful and meaningful alliances involved the following steps:

Phase I: Envisioning

The process of forming community alliances began the alignment of the practice with the Vision and Mission of the Institution. The practice was initiated to fulfill the mission of 'providing quality education for empowerment and enlightenment'. Goals for the practice were outlined and stated in clear terms.

Phase II: Initiation

The process was initiated by identifying the following;

- Focus areas of capacity enhancement
- Institutional need for growth and change
- Community resources to be tapped
- Types of alliances to embark upon.

The Practice

The organizations that were identified were approached and intensive discussions were conducted between them and the institute. The organizations that were partnered with, this academic year were categorized as;

- **S** School teachers (for IPP and TET workshops)
- **E** Education Colleges (Seva Sadan College of Education for faculty exchange programme; Bombay Teachers' Training College for National Conference)
- A Academic Staff College (Short Term Courses; Meeting of Principals)
- **R** Research Based Institution (HBCSE)
- C Community (Local and Global; Local Recyclekaro.com and Colaba Traffic Police; Global Certificate Course by East Carolina University)
- **H** Higher Professional Education (College of Nursing)

Phase III: Defining Relationships / Alliances

The type of relationship / alliance were defined and operationalized. This was done to define the scope of the alliance and its outcomes. Time was allotted to plan each alliance carefully. The alliances listed above were defined as follows;

Activity/ies involved (Annexures attached for each)		
, , , , , , , , , , , , , , , , , , , ,		
 Faculty Exchange Programme with Seva Sadan College of Education, Kapila Khandvala College of Education. Convocation programme organized jointly by St. Xavier's Institute of Education and Bombay Teachers' Training College. Sessions conducted for teachers of Jesuit schools on the Ignatian Pedagogical Paradigm. 		
 Faculty Resource Sharing with Hinduja College of Nursing. Orientation programme was conducted for in-service teachers on Teacher Eligibility Test (TET). Sessions conducted at Seva Sadan College of Education on the Ignatian Pedagogical Paradigm. 		
 UGC Sponsored National Conference on 'Contouring Quality' Meeting of Principals with Dr. Anitha Rampal on the revised two year B.Ed curriculum organized under the aegis of UGC Academic Staff College 		
 National Conference organized with Bombay Teachers' Training College on 'Enriching Education: Sculpting Humane Professionals' Two Short Term Courses on 'Mentoring Students for their Progression' conducted under the aegis of UGC Academic Staff College Learning to teach Mathematics – A 4-day workshop for teachers conducted in collaboration with Homi Bhabha Centre for Science Education 2-Semester Global Cultural Understanding Program (Diploma Program) conducted along with East Carolina University. E-waste management conducted in the college with Recyclekaro.com. 		

Alliances were considered along the following lines;

- the broad theme / aim of the activity
- the scope of each partnering activity
- the objectives for each alliance
- the resources (human and material) to be mobilized
- the modalities of operation
- time allocation
- fund allocations
- the responsibilities of the partnering institutions
- the stakes involved
- follow-up and feedback

Phase IV: Working the Relationship

Each alliance was made functional in the following way;

- Each activity that was outlined was carried out as planned.
- Schedules were followed
- Responsibilities were shared
- Time and Fund allocations were budgeted.
- Resources were mobilized and utilized effectively

Phase V: Process-Product Assessment

The partnered activities were assessed in terms of their process of functioning and their outcomes. The effectiveness of each alliance was gauged against the objectives laid down for it. The process-product assessment was carried out through;

- Reviews of the collaborations
- Analysis of feedback gathered from the target groups involved

The assessment reports of each alliance was prepared and documented for future ventures.

Diagrammatic representation of the practice;

Evidence Of Success

Institutes of education (Bombay Teachers' Training College of Education and Seva Sadan College of Education) partnering with St. Xavier's Institute of Education found the practice very novel and enriching. They as well as SXIE would be looking forward to many such collaborative endeavours.

The Short Term Course on 'Mentoring Students for their progression' conducted by the institute under the aegis of UGC Academic Staff College was in great demand due to the novelty and significance of the theme and its curriculum. Due to this, the course was conducted a second time by the Institute at the request of the Director of UGC Academic Staff College.

The certificate course on 'Global Understanding' conducted by East Carolina University was a sustained practice of the institute. This academic year its scope was broadened to include many more meaningful discussions. The students found the course extremely useful as it offered them perspectives and opinions of students across the globe, regarding world issues. The course was conducted in real time; hence the students would need to wait long hours before the program could begin. However that too didn't deter them from enrolling for the course. This evidences the success of the course.

The partnering with HBCSE and Hinduja college of Nursing was an activity that was seen by the institutions as contributing to collaborative betterment and collaborative empowerment. The Institutions plan to continue with this alliance in future too.

The feedback analysis of the teachers who were beneficiaries of the IPP and the TET workshops showed that they had expressed their appreciation of the efforts of the institution in sharing the resources with them.

Problems Encountered

Since this was for the first time that the institution embarked on serious liasoning, there were some initial problems such as

- Maintenance of group momentum
- Negative reactions of members' constituents
- Maintaining access to additional funding
- Delayed accomplishments
- Difficulty working with a diverse set of organizations
- Duplication of efforts
- Socio-cultural differences
- Having a shared vision
- Dilemma of drifting from objectives
- Goal conflicts

There were some other alliances that were on the anvil but did not materialize.

They were as follows;

CEMCA

Commonwealth of Learning

Atma Foundation

An NGO- Akanksha

The above mentioned partnerships were worked upon but did not materialize as problems were encountered in

Time allocations

Funding

Non-alignment of goals

Pressures of the teacher education program

Notes -----

CONTACT DETAILS:				
Dr. Sybil Thomas				
St. Xavier's Institute of Education				
Mumbai				
400020				
A+ (2004)				
022-22014666 ; 022 - 22078491				
www.sxie.info				
9769136359				
022-22094178				
sxieinfo@gmail.com				
	Dr. Sybil Thomas St. Xavier's Institute of Education Mumbai 400020 A+ (2004) 022-22014666; 022 - 22078491 www.sxie.info 9769136359 022-22094178			

ANNEXURE III (ii)

BEST PRACTICE (II) AT ST. XAVIER'S INSTITUTE OF EDUCATION

(2014-2015)

Title Of The	Valuation of Institutional Systems and Approaches (VISA)					
Practice	Valuation is defined as;					
	• an appraisal of the value of something					
	• the act or result of judging the worth or value of something or someone					
	measure of those qualities that determine merit, desirability, usefulness, or					
	importance					
	The goals of the program were as follows;					
Goals	• to obtain a comprehensive feedback regarding the various processes of the institution					
	 to provide opportunities to the stakeholders for expressing their opinions to know the worthiness of the activities of the institution 					
	to take informed decisions regarding various institutional processes					
	 to practice greater transparency and objectivity in the institutional functioning to enable the stakeholders participate in the institutional development 					
	to provide a basis for performance transformations					
	to provide students, a conducive environment for voicing their opinions					
The Context	Quality does not only relate solely to the end products and services an institution provides but also relates to the way the employees do their job and the work processes they follow to produce their services. The work processes should be as efficient as possible and continually improving. An Institute's personnel constitute the most important resource for improving quality. Each employee in all organizational units is responsible for ensuring that their work processes are efficient and continually improving. In order to ensure quality in the processes of the institution the significance of feedback needs to be emphasized.					
	Though the institution had a feedback mechanism, it required more direction and focus in order to influence the functioning of the institute more positively. The stakeholders' views would serve to provide a broader perspective of the various activities, thus helping to make concerted efforts towards quality.					
	It was also felt that the institute's activities ought to be in alignment with the vision and mission of the institute as well as the goals and objectives of the B.Ed. program. Keeping this in view the various processes of the institute were assessed, so that the institute's efforts are effective and in the right direction.					
The Practice	The practice is a Multi rater feedback mechanism, which involves the students, alumni, practice teaching schools and parents/guardians. The practice involves the use of qualitative as well as quantitative mechanisms to provide a holistic picture of the various institutional processes.					
	The details of the valuating process is as follows;					

	Stakehold er	Valuation type	Period	Dimensions covered	Type of Analysis
	Students	1. Total Quality Managem ent (TQM)	Annual	a. Human Resource Management b. Operating Procedure c. Quality Policy d. Services of Suppliers e. Technology Utilization f. Training g. Quality Culture h. Quality Information	Quantitative
		2. Course – wise feedback	Bi-annual (Semester wise)	 a. Extent of coverage b. Value inculcation c. Quality of Reference materials d. Student participation e. Knowledge of teachers f. Efforts of teachers g. Strategies used h. Quality of library references i. Impact j. Learning beyond the course k. Overall rating 	Quantitative
		3. Course wise open ended feedback	Bi-annual (Semester wise)	a. Practice teachingb. Theory transactionsc. Institutional functioning	Qualitative
		4. Practice teaching feedback (Qualitati ve)	Annual	 a. Self perception as a teacher b. Challenges faced during practice teaching 	Qualitative
The Practice		5. Student Meetings based on Suggestio n Box findings	Bi-annual	General functioning of the program and Institutional effectiveness	Oral compilation of feedback
		6. General beliefs of teaching and learning	Annual	a. Epistemological Beliefs (Certainty of knowledge; Structure of knowledge; Source of knowledge; Control of knowledge; Speed of knowledge) b. Predictive Teaching Styles (Expert; Formal Authority; Facilitator; Personal Model;	Quantitative

11		1	D.1	1
The Practice			Delegator c. Goal Orientation	
			Academic Goals (mastery; performance; work avoidance) Social goals (social affiliation; social approval; social concern; social responsibility; social status) d. Learning Approaches (Surface Motive; Deep Motive; Surface Strategy; Deep Strategy)	
	7. Feedback on 3-Credit Teacher Enrichme nt Program; Prayas; Rural Camp;	Annual	 a. Activity specific dimensions b. Organizational effectiveness c. Impact and influence 	Quantitative
	8. Institution al feedback to students on Internal Assessme nt	Bi-annual (Semester wise)	Theory and Practicum	Quantitative
Pract Teacl school	ning teaching	Annual	a. Sensitivity to requirements of school b. Relationship between the school and the institute c. Coordination d. Impression of SXIE students e. Overall impression of the programme.	Quantitative
Camp Recru nt Sc	placement hools Program and student- performance evaluation	Annual	a. Performance of student teachers b. Quality of student teachers	Quantitative
Alum	nni 1. Alumni feedback	Annual	a. Program effectiveness b. Ways the alumni	Quantitative

The Practice

			would contribute to the Institute	
Parents / Guardians / Spouses	1. General feedback and suggestio ns	Bi-annual	a. Impressions about the instituteb. Suggestions for the B.Ed. course	and

The steps followed in the practice were as follows;

Phase I: Need Identification and Gap Analysis

The need for conducting comprehensive feedback for certain activities was understood in the perspective of the vision and mission of the institute as well as the objectives of the institute. Gaps between quality expectations and existing practices were identified and analyzed.

Phase II: Scoping and Defining

The activities/processes that needed to be assessed were identified and their scope was clearly outlined. The dimensions for each were drawn out on the basis of the objectives of the respective activities/processes. The dimensions were operationalized in order to have a clear understanding.

Phase III: Appraisal Development (Tooling and Validating)

Based on the dimensions outlined for each activity the tools / instruments were prepared and validated by the staff members. The appraisals were developed keeping in view the objectives of the activities, dimensions of feedback, target stakeholder, period of assessment and the type of analysis to be done.

Phase IV: Implementation and Analysis

At the end of the activities mentioned above the appraisals were administered and data was collected. Data entry was done and it was analyzed along the dimensions outlined.

Phase V: Valuation

This was the most significant step in the entire practice. Findings and interpretations would be plain platitude if not followed by a value assessment of the practices. The findings from the data analysis helped in determining if the practices were worthwhile, meaningful and valuable in the teacher preparation programme.

Evidence Of Success

- Plan of Action was drawn by each student for improving the academic performance
- Parents who attended the Parent Teacher Meeting were able to provide more constructive suggestions
- Student teachers appreciated the practice as they felt free to express their suggestions without any fear or apprehension

The practice provided valuable data for the following;

• Dimensions that need to be paid more attention to

	T			
	Determining the activities that need to be sustained, modified or discarded			
	 Develop measures to sustain the good practices/activities 			
Problems	The problems encountered in the practice were as follows;			
Encountered	Availability of time			
	·			
	Design and Development of the appraisals			
	Managing Data Entry			
	Data Analysis			
	Valuation process			
	• Valuation process			
Notes				
		CONTACT DETAILS:		
Name of the Principal Dr. Sybil Thomas				
Name of the Pri	пстраг	Dr. Sydii Thomas		
Name of the Ins		St. Xavier's Institute of Education		
Name of the Ins		St. Xavier's Institute of Education		
Name of the Ins	titution	St. Xavier's Institute of Education Mumbai		
Name of the Ins City Pin Code Accredited State	titution	St. Xavier's Institute of Education Mumbai 400020 A+ (2004)		
Name of the Ins City Pin Code Accredited State Work Phone	titution	St. Xavier's Institute of Education Mumbai 400020		
Name of the Ins City Pin Code Accredited State	titution	St. Xavier's Institute of Education Mumbai 400020 A+ (2004)		
Name of the Ins City Pin Code Accredited State Work Phone	titution	St. Xavier's Institute of Education Mumbai 400020 A+ (2004) 022-22014666; 022 - 22078491		
Name of the Ins City Pin Code Accredited State Work Phone Website	titution	St. Xavier's Institute of Education Mumbai 400020 A+ (2004) 022-22014666; 022 - 22078491 www.sxie.info		
Name of the Ins City Pin Code Accredited State Work Phone Website Mobile	titution	St. Xavier's Institute of Education Mumbai 400020 A+ (2004) 022-22014666; 022 - 22078491 www.sxie.info 9769136359		

ANNEXURE IV

CHOICE BASED 3-CREDIT TEACHER ENRICHMENT ADD-ON PROGRAMME

St. Xavier's Institute of Education organized a 3-Credit Teacher Enrichment Programme for student teachers. The total programme comprised of 64 hours out of which the student teachers had to complete the courses of 45 hours in all. This would make them eligible for 3 Credits as 1 Credit was equal to 15 hours. The Programme comprised of the following aspects;

Social Action for Cleanliness; This academic year the institute organized the following activities for social action on the theme of 'Cleanliness' The programs outlined for the event were as follows:

- Nirmal Chalan (Cleanliness Peace March) from Churchgate towards Marine Drive and back
- Street play based on Anti-Spitting conducted simultaneously at Churchgate and Chatrapati Shivaji Terminus

Relevant permissions from law and order authorities were taken to carry out the activities. Script was written and edited, rehearsals were conducted and the plays were enacted. The endeavour took the social cause to the common man. Student teachers participated whole-heartedly in the Street walk as well as the Street play. The Traffic Police, Colaba Division also collaborated with the college for the Street Walk.

Life Skills Workshop; A Resource person, Dr. Gauri Hardikar gave an extensive and an intensive Workshop on Life Skills to the student teachers.

Preparatory course on Teacher Eligibility Test; St. Xavier's Institute of Education believes in preparing teachers who are aware about the future challenges in the profession. A half day workshop was organized in order to orient pre-service trained graduate student teachers about the TET examination. Government of India has enacted 'The Right to Education' and state of Maharashtra implemented the act from 1st April, 2010. State government of Maharashtra defined professional and educational qualifications and compulsory Teacher Eligibility Test (TET) In order to orient student teachers about the TET exam an orientation workshop was conducted where student teachers were given an input session on the structure, eligibility, procedure etc. of TET. Each method master conducted a session in their respective methods that is English, History, Science, Maths, Geography where subject wise inputs were given to the student

teachers. During the subject wise orientation students were made aware about the format of the

question papers and different features of the question papers and the overall how to study for the TET exam in their respective subjects

Student Resource Sharing; Student teachers who come to the institute are not blank slates. Rather each one of them is a resource by himself/herself. In order to give an opportunity to student teachers to share their expertise, the Student Resource Sharing sessions were arranged. Some B.Ed. students who had the expertise to share their skills with the peers were identified and given the time to make their presentations. Two sessions arranged for the same were; Creative Card making and Dancing Cha-cha-cha. The session was very interactive and packed with edutainment.

Poster Making and Placard Making on Social Theme; The institute laid emphasis on the theme of Cleanliness as its social cause. Student teachers were given inputs on placard and poster making on the theme of Cleanliness more specifically 'Anti-spitting'. The students had to conceptualize and use creative devices to put up the social message. The placards and posters prepared were used in the Street Walk and Street Play on the same theme.

X-pressions- Theatre Workshop; The Theatre Workshop was organized to make student teachers shed their inhibitions and learn how to infuse theatre and expressions in their interactions. The activities were as follows;

- Go Solo had the activity 'Clap, Slap, Flap' which aimed at developing physical control, alertness and reducing inhibitions
- Show me with your Body was a group Activity that involved formation of Alphabets and formation of Machines of their choice and a specific one – Computer. The activity was aimed at developing Creativity, Co-ordination and Group work skills.
- Formation of concrete scenes, like rain forest, jungle, ocean etc was a group activity to allow more variety and levels in tableau. Students work on building an ensemble by brainstorming and making optimum use of space and ready to play any role – animate or inanimate.
- Depicting Transition Beginning, Middle and End was a group activity conducted to bring
 to focus that every phase has its own expressions, actions and unique transition aspect.
 Groups were given themes like race, practice teaching, rural camp, over eating, vacation
 etc, given 5 minutes to organise and display the stages The other groups had to guess
 what it was.

- Emoti-convert was a paired activity where student teachers had to express concrete
 emotions and show quick change of emotions, Pairs express opposites in order to be
 aware of how you look when you feel different emotions Two circles were formed –
 inner circle and outer circle, in turns the two circles had to express as per the emotion
 announced and the partners had to see whether the emotions expressed were clear,
 communicative of the feeling, they were encouraged to be loud and use their space and
 body.
- Abstraction Formation of Abstract Emotions was conducted to make student teachers aware of abstract concepts can be expressed through simple body language and gestures The groups were allotted emotions like compassion, loyalty, greed, empathy etc. and other groups guessed about it.

Cyber Crime Awareness Workshop; Cyberspace has been invaded thoroughly and that in turn has captured our real space completely. The youth of today use the virtual space indiscriminately not realizing the harmful repercussions. Future teachers would need to be made aware of the dangers of reckless use of cyberspace so that they could educate their students on the same. With this aim in view, the Cyber Crime Awareness workshop was conducted by Mr. Sachin Dedhia who is a legal cyber security expert. The session covered two main aspects namely; Harmful implications of social networking sites and Responsible use of cyberspace. Real life examples and cases were discussed to drive home the need to inculcate responsible and effective use of cyberspace.

Social Analysis Lecture Series; The Manager, Fr. Blaise D' Souza gave an orientation to the camps organised by the Institution. He gave a social analysis to be done by dictating questions to seek relevant answers for the same. The social analysis was broadly done in 3 Parts. Part I was subdivided into questions seeking information regarding the location, social, economic and political, cultural, educational, healthcare and travel. Part II dealt with the problems faced by the people of that area and the third part dealt with how the student teachers felt about the situation of the people they were visiting. After the student teachers returned from the camp Rev. Fr. Blaise D'Souze discussed the social analysis in two lecture periods.

Engaging in Text; Intensive reading and critiquing are some of the skills that future teachers should be adept at. In order to achieve this purpose, student teachers were given experiences of doing a book review of 'A Letter to a Teacher' on a framework of questions. Staff members moderated the book review and encouraged intensive deliberations from the student teachers. Written reports of the book reviews were also taken from the students. Another endeavour of engaging with text was conducting a review and

discussion on an article, 'Pluralism – A Pedagogy of Tolerance'. The deliberation on the article was an integral part of the Internship activity and was moderated by the staff members. Fr. Rudolf Heredia, the author of the article, himself conducted a final review of the article in an interactive session with the staff and students.

Educational Visit and Reporting; This was a two day visit to St. Stanislaus Villa, Lonavla. The excursion was an attempt to give student teachers an insight into the various social issues and reflect upon the various roles that they have to play in future as teachers. During the excursion visits were organized to following places.

Ashiana, Don Bosco Drug Rehabilitation Centre

In order understand and create awareness about the various issues related to drugs a visit was made to Ashiana. In this centre student teachers were exposed to various problems and reasons for the drug addiction as well as systematic measures taken by the centre to rehabilitate those children.

Snehasadan

It is a home for the homeless children, regardless of caste or creed, provides a shelter for the orphans with house parents.

• National Association for the Blind (NAB) Lions Home for the Aging Blind

This home for the blind is the first of its kind in India which is working exclusively for the welfare of aged blind persons above the age of 50. The objective is to serve and cater to the socio-economic needs of the aged blind men and women who are discarded from society by their family members. NAB hopes to bring them back to the main stream of society and to become useful members.

Since this was an educational excursion each special field group had planned an activity in relation with the unit in their respective special fields. Following are the names of the special fields:

- Action Research
- Computers in Education
- Environment Education
- Inclusive Education
- Global Education
- Guidance and Counseling

Computer Applications; The interactive session conducted by Mr. Pravin Vaz was titled 'Technology: Making Global connections'. Throughout the session Mr. Vaz asked students about their experiences with the usage of technology

The main points of his discussion were:

- Staying connected to people esp. like-minded people all over the globe is meaningful and sharing of information leads to new learning. The main driver behind global connectedness is technology, which has become accessible like never before.
- The process of learning has evolved as sharing information and resources has become accessible. The source of knowledge has shifted from the teacher to a combination of things. He acquainted students about online professional development sites on Massive Online Open Courses (MOOC). Google Classroom Management was introduced which help students to manage their work effectively. Students can create documents like word, excel and powerpoint files and store on an online server which can be shared with their teachers and parents. They can access work at home, college or on the go. He also gave some practical examples of starting a google account, blog and software called Classroom Dojo. The students followed him step by step and could get a first-hand of applying some relevant software.

ANNEXURE V

Collaboration with Homi Bhabha Centre for Science Education:

The student teachers benefitted with this initiative through several workshops.

- Mathematics Problem Solving Workshop: Two workshops were exclusively conducted for the student teachers by a resource person form HBCSE at the institute. Topics covered were generalization and conjecture- for problem solving in Mathematics. It helped the student teachers improve their concepts in Mathematics and helped them analyse ways of problem solving procedures.
- Learning to teach Mathematics Workshop: This workshop spanned over four continuous days in Diwali break and involved the cooperation of schools also. School students were invited to participate in the workshop voluntarily. A group of 20-25 students from classes VI and VII took part from different SSC board schools in Mumbai. The resource person from HBCSE demonstrated innovative and participative ways of teaching mathematical concepts (fractions). This was first observed by the student teachers of SXIE. Each day after the teaching session for school students, discussion with the student teachers was done. It clarified doubts, informed suggestions were made and next days teaching was jointly planned. The student teachers were also encouraged to make a reflective diary of the days work for future reference. It also served as an outreach endeavor for the benefit of the school and its students.
- The participating school students were felicitated with a certificate given by Dr R. Subramaniam from HBCSE.
- The student teachers were also felicitated on the valedictory day with a certificate for participating in both the workshops.
- These certificates were jointly prepared by SXIE and HBCSE.

ANNEXURE VI

XAVIER'S PUBLISHING HOUSE

St. Xavier's Institute of Education started its in-house publishing house in the year 2014-15. COMPOSITION:

The Publishing House consisted of the following members:

- Principal- Chairperson
- Editorial team:

Faculty-Dr. Vini Sebastian and Ms. Kalpana Chavan

Students :Ms. Sarah Ms. Nikita Lobo

Ms.Elizabeth C

Mr. Nikhil P

Ms.AnishaMahima

OBJECTIVES:

- To provide wide-ranging view of the curricular, co-curricular and extra-curricular activities in the academic year.
- To have a systematic body to keep record of the events in the Institute throughout the year.
- To encourage student teachers to display their literary and creative talents.
- To be an instrument of disseminating the report of the happenings of the college to the stakeholders.
- To furnish the college website with the reports and future endeavours of the academic vear.
- To be a valuable documentation of college records.

ACTIVITIES:

Phase One:

Orientation to the present B.Ed. batch Constructing the committee in democratic process Making sub-committees to make the class involved

Phase Two:

Student Committee members and faculty in charge were involved in:

Regular planning and follow up meetings

Making small groups with sub committees

Preparation of the newsletter

Collection and editing of the reports and creative contribution

Making of the cover page

Electronic and print form of the college newsletter and magazine

Phase Three:

Final execution and concretisation of the newsletter and the magazine.

ANNEXURE VII

Research Cell

- ❖ Staff members were requested to submit the area of action research project they would like to guide at the start of the year. They were informed of working on the topic for the staff discussion to be held towards the end of first semester.
- ❖ The schedule for staff discussion of action research project was first circulated. Following which the respective staff members presented their topic and area of research and subsequent discussions helped to understand and suggest improvements. Reading material for the staff was also provided in order to improve their projects. Staff in charge also presented an outline of the input to be given to the students. The Action Research topics chosen for the year were as follows;
 - Meditation Technique for school students
 - o Philosophy of Mathematics teachers
 - Attitude towards environmental awareness
 - o Training of secondary school students of class 8 for citizenship education
 - Vocabulary building Techniques
 - Awareness about inclusive policies of school teachers
 - o Learning and Information Management systems
 - o How can a teacher help the students experience group work effectively
 - o Classroom Management
- Orientation to the research component of the B.Ed. course was given to the class by the staff in charge. Besides this two more general inputs were given by the staff in charge to the class at different stages of the project.
- ❖ Handouts related to the same were emailed to the students.
- Groups of students were formed randomly based on the method or special field as required.
- * Rooms for coaching was allotted to the groups.
- * Coaching slots for the research project were periodically spaced out in the timetable.
- ❖ Dates for submission of rough drafts, final projects and for project viva were announced well in advance.
- Groups and schedule for project viva was made and circulated.
- Amarksheets for guided projects and for project viva were provided to the staff members.
- ❖ Staff members were reminded to enter marks in the final marksheet as soon as the lessons were over.
- ❖ The staff members also guided and encouraged the students to present papers based on their research at the national conference hosted by the institute in March 2015.

ANNEXURE VIII

AWARDS AND PRIZES

Appreciation certificates 2014-2015

Sr. No	Name of the student	List of council
110		
1	Mevil Antony	Class Representative
2	Fernandes Rinda	Assistant Class Representative
3	Ashish Mankeshwar	Leader of Astha House
4	Christina Santiago	Assistant Leader of Astha House
5	Stanley Thomas	Leader of Asha House
6	Lizelle Montes	Assistant Leader of Asha House
7	Stuffin Machado	Leader of Satya House
8	Dhinesh Gawande	Assistant Leader of Satya House

The appreciation certificates were also awarded to the student teachers for participation in 3 Credit Teacher Enrichment Programs, East Carolina University Program. Sports certificates were also distributed for participation in different sports events.

Institutional Prizes for Present Batch Students 2014-2015

Sr. No	Name of the Prize	Name of the Student	
1	The Herbart Farias Prize for Best All Round Student & for Best Student in CCA	Sneha Newalkar	
2.	The Stanley Rodriques Prize for the Student with Outstanding Human Qualities	Rinda Fernandes	
3.	The Herbert Farias Prize for the Best student in CCA	Nikhil Purabiya	

Awards for students of 2013 - 2014

Sr. No	Name of the prize	Name of the Student
1	The Godfrey Sologran Prize for standing first among SXIE Students	Mrs. Greta Lopes
2	The Dr. Vincent Sanctis Prize for highest marks in theory and practicum	Ms. Greta Lopes Ms. Merlyn D'Costa
3	The D.C. Maniar Prize for highest marks in theory	Sweedil D'Souza
4	The Kathleen Pereira prize for highest marks in practicum	Greta Lopes
5	The Raphael Conesa Prize for standing second among SXIE students	Merlyn D'Costa
6	The Douglas J .Dias highest marks in Educational Philosophy	Cynthia Rodriques
7	The Kathleen Pereira Prize for second highest marks in practicum	Preeti Nadar
8	The Douglas J Dias Prize for highest marks in Educational Psychology	Archan Mishra Tamara Pereira
9	The Douglas J Dias Prize for highest marks in Practice Teaching	Greta Lopes
10	Dr. Elaine Ann Charles Golden Jubilee Scholarship to be awarded to the B.Ed student securing highest marks in Practice teaching from among those students who have taken English as their Special Method	Greta Lopes

ANNEXURE IX

Student Council Activities

Activities of the Student Council in the year 2014-2015

- > Formation of 3 Houses with the students.
- > Talent's Day
- > Student Council Nomination
- Student Council Campaigning
- > Student Council Elections
- ➤ Investiture Ceremony
- > Teachers Day Celebration:
- ➤ Celebrating colours of Navaratri. (9 days).
- > Sevak Din
- > Diwali Celebration:
- > St Xavier's Feast Day Preparation
- > Christmas Celebration
- ➤ Donation of Stationeryto AshaSadan; Dongri.
- > Annual Photograph
- One day Picnic to Kalyani Resort, Virar.
- ➤ Celebration of Days –Personality Day, Twin Day, Global Day, Back to Nature DayCartoon Character Day, Traditional Day.
- > Fellowship Meal
- ➤ Valedictory Day
- > Farewell Function: Sending Forth Ceremony
- Compilation of annual Magazine for 2013-14
- ➤ Participation in Intercollegiate Events
- ➤ Theme Based Notice Boards
- Anti Ragging

A. Laurels at Inter College Level

- Participation in Intercollegiate Events:
 - o Pillai College of Education
 - 2nd Prize in Solo Singing Competition: Pallavi Tale
 - Participation in poster making: Nikhil Purabiya
 - Participation in rangoli competition: LeenaGamare
 - Participation in Mehendi Competition: AnkitaBhatkar
 - o NSS College of Education Secured
 - 2nd Prize in poster making: Nikhil Purabiya
 - 2nd Prize in mehndi: AnkitaBhatkar
 - 1st Prize in floral arrangement: Jidnyasa C.
 - Participation in bridal makeup: Qamrunissa Shaikh

- Participation in rangoli: LeenaGamare
- St Teresa's Institute of Education Secured
 - 2nd Prize in Impromptu Speaking: Nikita Lobo
 - 2nd Prize in Ad Fad: Mevil Wilson, SnehaNewalkar, Nancy Monteiro, Dinesh Gawande, Ashish Mankeshwar
 - 2nd Prize in Jingles: RindaFernandes, Linford Amara
 - Participation in poster making: Nikhil Purabiya& Stanley Thomas
 - Participation in Street Play: Mevil Wilson, SnehaNewalkar, Nancy Monteiro, Dinesh Gawande, Nikhil Purabiya, Stanley Thomas, PrachiTamhankar
 - BEST COLLEGE TROPHY
- Bombay Teachers Training College of Education
 - Participation in Duet Dance Competition: Dinesh Gawande&SnehaNewalkar
- The Lords Universal College of Education Secured
 - 3rd Prize in Elocution Competition: Huda Sayyed
- o Saraswathi College of Education & Research, Dombivali
 - 1st Prize in Creative Teaching Aids Competition: Nikhil Purabiya
- o Rizvi College of Education
 - Participation in Innovative Methods of Teaching: SnehaNewalkar, HetalGada
- o Gokhale College of Education & Research Inter University Competition
 - 1st Prize in Folk Song Singing Competition: RindaFernandes, Oliver Nazareth, Richard Saldanha, Shirley Peris, JansiDharamraj, Linford Amara.
 - 2nd Prize in Spell Bee Competition: Nikita Lobo, Elizabeth Jaison

B. Interhouse Competitions (2014-15)

- ✓ 1st Place in Interhouse Skit Competition Astha House
- ✓ 2nd Place in Interhouse Skit Competition Satya House
- ✓ 3rd Place in Interhouse Skit Competition Asha House
- ✓ 1st Place in Interhouse Dance Competition Asha House
- ✓ 2nd Place in Interhouse Dance Competition Satya House
- ✓ 3rd Place in Interhouse Dance Competition Astha House
- ✓ 1st Place in Interhouse Carol Singing Competition Asha House
- ✓ 2nd Place in Interhouse Carol Singing Competition Satya House
- ✓ 3rd Place in Interhouse Carol Singing Competition Astha House

Interhouse Sports Competitions (2014-15)

- ✓ 1st Place in InterhouseCarrom Competition Ashish m &Brijet Astha House
- ✓ 2nd Place in InterhouseCarrom Competition Dinesh G & Vipul T Satya House
- ✓ 3rd Place in InterhouseCarrom Competition Geenal T & Richard S Asha House
- 1st Place in Interhouse Chess Competition Nikhil P. Satya House
- 2nd Place in Interhouse Chess Competition Ashish M. Astha House
- 3rd Place in Interhouse Chess Competition Hetal G. Asha House
- 1st Place in Interhouse Scrabble Competition Annie D Astha House
- 2nd Place in Interhouse Scrabble Competition Sharanya P. Satya House

■ 3rd Place in Interhouse Scrabble Competition – Prachi T. - Asha House

InterhouseSports Events (2014-15)

- 1st Place in Interhouse Tug of War Astha House
- 2nd Place in Interhouse Tug of War Asha House
- 3rd Place in Interhouse Tug of War Satya House
- 1st Place in Interhouse4 X 100 mt Relay Vipul T, Nikhil P, Sephora P & Libya C Satya House
- 2nd Place in Interhouse4 X 100 mt Relay Shirley P, Stanley T, Lizelle M, Richard S-Asha House
- 3rd Place in Interhouse4 X 100 mt Relay Watan T, Vinita S, Oliver N, Sharalda D Astha House

[Girls Events]

- 1st Place in Interhouse Marble & Spoon Race Jennifer D'Mello Asha House
- 2nd Place in Interhouse Marble & Spoon Race Jansi D Astha House
- 3rd Place in Interhouse Marble & Spoon Race Shivangi S. Astha House
- 1st Place in Interhouse 3-legged Race Libya C & Stuffin M Satya House
- 2nd Place in Interhouse 3-legged Race Vinita S & Sharalda D Astha House
- 3rd Place in Interhouse 3-legged Race Stephina L & Vaishali R Asha House
- 1st Place in Interhouse 100 mt Race Sharalda D Astha House
- 2nd Place in Interhouse 100 mt Race Belinda D Asha House
- 3rd Place in Interhouse 100 mt Race Vinita S- Astha House
- 1st Place in Interhouse 200 mt Race Elizabeth J. Astha House
- 2nd Place in Interhouse 200 mt Race Sephora P Satya House
- 3rd Place in Interhouse 200 mt Race Lizelle M. Asha House

[Boys Events]

- 1st Place in Interhouse Marble & Spoon Race Nikhil P Satya House
- 2nd Place in Interhouse Marble & Spoon Race Oliver N Astha House
- 3rd Place in Interhouse Marble & Spoon Race Ashish M. Astha House
- 1st Place in Interhouse 3-legged Race Vipul T & Nikhil P Satya House
- ^{2nd} Place in Interhouse 3-legged Race Stanley T & Richard S Asha House
- 3rd Place in Interhouse 3-legged Race Oliver N. &Watan T. Astha House
- 1st Place in Interhouse 100 mt Race Richard S. Asha House
- 2nd Place in Interhouse 100 mt Race Oliver N Astha House
- 3rd Place in Interhouse 100 mt Race Watan T- Astha House
- 1st Place in Interhouse 200 mt Race Oliver N Astha House
- 2nd Place in Interhouse 200 mt Race Watan T- Astha House
- 3rd Place in Interhouse200 mt Race Richard S. Asha House

Interhouse Competition Winners

(Based on points collected on winning competitions over the year 2013-14)

- 1. 1st Place 172 points Astha House
- 2. 2nd Place 116 points Asha House

3. 3rd Place – 102 points – Satya House

C. Annual Sports Day

- ❖ Sportsman of the Year Nikhil Purabiya
 ❖ Sportswoman of the Year Sharalda D'Souza

ANNEXURE X

RURAL CAMP - 2014-2015

St. Xavier's Institute of Education is a Christian Minority College, established and administered by the Jesuits Mumbai Province of the Society of Jesus. Its mission is to educate people living not only in the urban cities but also in the rural areas of Maharashtra. One of the pioneering Institution of Teacher Education, it collaborates with the Jesuit institutions in remote areas to accomplish the mission of the Jesuits of spreading education to all.

St. Xavier's Institute of Education is affiliated to the University of Mumbai and Curriculum for the Bachelor of Education Course prescribed by the University of Mumbai requires the student teachers to go to rural areas in order to teach in a rural setting as Community Work. SXIE is known for the rural camp it organises every year by collaborating with Jesuit Institution in rural areas. Rural camp for the year 2014-15 was organised during the Diwali Vacation in the month of October - November 2014. The process starts in the month of August as the new batch is oriented with Bachelor of Education programme. The camps were located in the in the following places:

- Songad- Shakti (23 + 23 = 46 Students) Legal and Human rights Centre (LAHRC), PB No 19, Near RTO Check Post, Vankvel, Songadh, Dist-Tapi.
 Dates: 1st to 4th Nov 2014 and 4th to 7th Nov 2014 (2 Batches)
- Manmad- (5 Students) 27th Oct 2014 to 2nd Nov 2014
- Nandurbar- (5 + 5 = 10 Students)- Janseva Mandal, Jeevan Vidya Trust 26th to 30^{th} Oct and 19th to 23^{rd} Oct 2014 (2 Batches)
- Shirpur- (16 + 12 = 28 Students)- Vishwa Mandal Sevashram (VMS) 26th Oct to 31st Oct and 1st Oct to 6th Oct 2014 (2 Batches)
- **Ambatta** (7 Students) 4th to 6th Nov 2014
- Akansha- (2 Students) Mumbai

Total = 99 Students attended the camp.

Prior to conducting the rural camp, letters of information were sent to the camps. The letters were e-mailed to the camp in-charges. A data sheet too was attached with the letter seeking suitable dates, number of students and other information regarding the camp. Some camps were telephonically informed about the camp too. After permission was obtained from the organisations, information was

either gathered by reply to the e-mail or mailed back to the Institution. There was a discussion about the dates and requirement of the camp and students were allotted a camp in a lecture period.

The Manager, Fr. Blaise D' Souza gave an orientation to the camps organised by the Institution. He gave a social analysis to be done by dictating questions to seek relevant answers for the same. The social analysis was broadly done in 3 Parts. Part I was subdivided into questions seeking information regarding the location, social, economic and political, cultural, educational, healthcare and travel. Part II dealt with the problems faced by the people of that area and the third part dealt with how the student teachers felt about the situation of the people they were visiting. Each camp had an itinerary to follow. Student teachers taught English Grammar, Conversational English, Action Songs, Science and Mathematics, Computers, Drawing and painting, Choreographed dances etc. Waste Management activities too were organised and conducted in each camp.

After the student teachers returned from the camp Rev. Fr. Blaise D'Souze discussed the social analysis in two lecture periods. In order to study the attitude of student teachers towards rural camp a study was conducted. A pre-test and post test was conducted in order to study "The Attitude of Student Teachers towards Rural Internship" with the permission of the Principal. The student-teachers were oriented regarding the objectives of the rural camp and the guidelines to be followed in the camp.

The student teachers were updated regarding the organisations requirements. Each student was given a certificate on successful completion of the rural camp. Ms. Nishi Kumar joined the student teachers in Shirpur for 5 days to experience the camp activities. She visited a village and Recreational Park along with the student teachers in Shirpur. The visit was very fruitful as it helped in better coordination of the camp. It also helped in understanding of the camp and organising future camps on the same lines.

An assembly slot was given to each group to share their reflections of the rural camp. The students were asked to write down the reflections regarding the rural camp each day on sheets of paper on a format given to the students by the Institution. The reflections were collected after the students returned from the camp.

The students during the assembly slot reflected positively towards the Rural Internship and had an enriching experience which they would cherish for a long time.

ANNEXURE XI

ANNUAL ALUMNI MEET

The annual alumni meet was organized on 22nd Nov 2014.

The objectives of this alumni meet were;

- To provide opportunity for fellowship, sharing of ideas, reminiscing and feedback from alumni.
- To provide an intellectual platform for discussion

The program for the alumni meet was as follows:

- Prayer
- Brief input on the need for alumni meet given by our own ex student Mr. Gasper and teacher of St. Xavier's High School
- Principal's message
- Panel Discussion

Panelists: consisted of alumni

- Sr. Vijaya Principal of Our Lady of Rosary Chief Moderator
- Ms. Nutan Iyer Principal of Diamond Jubilee high school
- Ms.Jannice M. Vice Principal, Queen Mary High school
- Ms. Diandra Teacher and M.Ed. student
- Dr. Maria Athaide ex teacher educator and content developer
- Talent show of alumni
- Game
- Danace by B.Ed. students
- Manger's address
- Reminiscing thoughts
- Information about Forthcoming events
- Vote of thanks by alumni
- Vote of thanks by staff-incharge

B.Ed. students helped in propagating the program and filling up a pre registration form wherein they had to mention their participation. A registration fee of Rs. 50/- was charged. All alumni met their teachers and shared their experiences in the school. A feedback sheet was circulated and expectations of the alumni were gathered. The registration form also had a question on what they can do for SXIE.

ANNEXURE XII

PARENT INTERACT PROGRAMME

The Parent Interact programme was organized in the following manner:

- 2 programs were conducted one in each semester
- The main objective of the first program was to obtain suggestions from parents for the year in terms of the aspects of the B.Ed. program as well as the communication of the parents with the college.
- The main objective of the second program was to show how the feedback was incorporated and changes were brought about.
- Both the programs were planned to have open communication with the parents.
- The time chosen was evening to help maximum parents to attend.

The programme for the first Parent Interact was as follows:

- Registration
- Prayer Dance
- Welcome and Introduction of the theme
- College power point presentation
- Principals address
- Group song
- Orientation about the college activities
 - -About mission and vision
 - -About the theory and practicum
- Game
- Group Dance
- Vote of thanks
- College Anthem
- Refreshments

The programme for the second parent interact was as follows:

- Registration
- Welcome by Manager
- Input by Manager
- Feedback analysis of the 1st semester and report reading

- Parent impressions and open forum
- Quiz
- Game
- Vote of thanks

Participation of parents:

- 77 parents/spouses/guardians attended the first semester program
- 27 parents/spouses/guardians attended the second semester program

Parents provided their suggestions and also put forth certain queries which were answered.

ANNEXURE XIII

REPORT ON THEME BASED MORNING ASSEMBLY

REPORT OF THE ASSEMBLY FIRST SEMESTER

The assembly program was conducted as follows:

- Brief orientation
- Appointment of two student leaders
- Blank Assembly plans was distributed
- Allotment of assembly dates put up in the notice board
- Assembly conducted as per the schedule
- Collection of assembly plans, CDs and write ups after each assembly.
- Special assemblies were conducted as and when the need arouse

List of special assemblies in the first semester:

- Onam celebration
- August kranti day 8th Aug 2014
- Independence day 12,13,14 Aug 2014
- Learning to teach Mathematics in collaboration with HBCSE
- 2 assemblies for Feast of St. Francis Xavier
- Dassera
- Diwali
- Friendship Day

The themes revolved around the following areas:

- Significant days Independence day, Dassera, Diwali
- Personality development
- Social values
- Life values
- Environmental values

REPORT OF THE ASSEMBLY SECOND SEMESTER

<u>Normal/Routine Assembly:</u> Pairs of student teachers were selected and informed the assembly dates at the end of the first semester to select their themes and be prepared for the same. On the assigned dates the paired student teachers conducted the assemblies. The procedure for the normal /routine assembly was as follows.

• Pre Assembly Preparation

- > Pairing of students
- ➤ Allotment of date for the conduct of the assembly
- > Selection of theme
- Discussion of the selected theme with the assembly in-charge

• Assembly Presentation

- > Orientation on the selected theme
- > Presentation through skit, video or vocal

- > Reflection time
- At least 2 student teachers shared their reflections at a given assembly
- > Prayer reading on the theme selected
- ➤ Reading of National and International News
- ➤ Conclusion of the assembly by singing the College Anthem or National Anthem on alternate days.

• Post Assembly

- ➤ Submission of the Assembly write up to the teacher in charge in the prescribed format.
- > Submission of the video in a CD or the presentation of the skit in detail along with the write up.

The assemblies for the second semester commenced from 2nd January, 2015 and comprised of both routine and special purpose assemblies presented by student teachers centered to bring out the cultural diversity in the classroom.

The list of assemblies conducted for the second semester for the academic year 2014-2015.

Sr.	Theme for the Routine/Normal	Date of the Assembly	Presentation by
No	Assembly		
1	Payer for all	22.01.2015	Jansi
2	Don't Quit We Can Achieve	28.01.2015	Hetal&Anamika
3	Everything happens for a reason	13.02.2015	Dhanashree& Krishna
4	GOD has sent me for you	14.02.2015	Jansi& Simone
5	Determination	18.02.2015	Prachi
6	Self – Doubt13	20.02.2015	Qaumarnisa& Huda
7	Believe in Good	21.02.2015	Pratiksha&Ankita
8	8 Benefits of dance	22.02.2015	Alvia&Pooja P
9	Thanks giving	23.02.2015	Fr. Oliver & Fr. Richard
10	Power of One – Making a Difference	26.02.2015	Roger & Gitsy
11	You Raised Me High	03.03.2015	Madhavi&Soni
12	Endurance leading to Character	06.04.2015	Sonia .T&Priya
13	Last Assembly	07.04.2015	Sneha&Vipul

Special Assembly: The objective of the special assemblies was to:

- To bring out the cultural diversity within the classroom
- To enable the student teachers to celebrate the special days and get the ethos of the special days.

The procedure for the special assembly was as follows

• Pre Assembly Preparation

- ➤ Identifying the occasion of the special assembly by the teacher in-charge.
- Approval by the Principal to present the special assembly.
- Finalizing the date for the conduct of the special assembly with the Principal.
- Selection of student teachers for the presentation of the assembly on the finalized date.
- > Special Invitation to invite the Manager, Principal, Faculty (teaching & non-teaching staff) and the Student teachers by the faculty in-charge and student teachers
- Reviewing & discussing the changes required with the group of student teachers.
- Run through of the assembly prior to the presentation.

• Assembly Presentation

- ➤ Introduction of the special theme.
- Presentation of the theme.
 - o Highlighting the significance of the theme.
 - o Presentation by a skit or video.
 - o Singing of songs, dance and hymns on the special theme.
- > Reading of the prayer on the theme selected.
- > Reading National and International News.
- ➤ Conclusion of the assembly by singing the College Anthem or National Anthem on alternate days.

• Post Assembly

- Submission of the Assembly write up to the teacher in charge in the prescribed format
- ➤ Submission of the video in a CD or the presentation of the skit in detail along with the write up.

The list of special assemblies conducted for the second semester

Sr.	Theme for the		Presentation by
No	Special Assembly	Assembly	
1	Holi Assembly	04.03.2015	Suchita, Fr. Watan Sonia, Madhavi, Pallavi, Quamarnisa, Sneha N.
2	Prayer Service on account of Principal's Birthday.	05.03.2015	Fr. Oliver, Fr. Richard, Roger, Sr. Antonette, Sr. Shabina, Sharon

Sr.	Theme for the	Date of the	Presentation by			
No	Special Assembly	Assembly				
3	Assembly the male student teachers to celebrate Women's Day	06.03.2015	Fr. Oliver, Ashish M, Dinesh G, Watan, Mevil, Nikhil, Stanley, Vipul.			
4	Rural Assembly		Rural Camps Groups			
5	Internship Assembly	10.3.2015 – 17.03.2015 & 23.03.2015.	Internship School Groups			
6	Assembly by student council on the selected theme	24.03.2015 - 27.03.2015 & 1.04.2015, 2.04.2015.	Student council Members			

ANNEXURE XIV

Course feedback Semester I

Definested 1									
Dimensions	Course 1	Course 2	Course 3	Economics	English	Geography	History	Mathematics	Science
Extent of									
Coverage of									
Course	3.1	3.28	2.8	2.88	3.27	3.75	2.68	3.29	2.88
Values	3.1	3.20	2.0	2.00	3.21	3.73	2.00	3.27	2.00
	3.1	3.37	2.8	3.09	3.19	4.00	2.95	3.01	3.06
inculcated	3.1	3.37	2.0	3.09	3.19	4.00	2.93	3.01	3.00
Quality of									
Reference									
material	2.8	3.1	2.7	2.98	3.25	3.83	2.85	3.08	2.92
Student									
Participation	3	3.16	2.8	3.00	3.30	4.00	2.92	3.06	3.13
Knowledge									
of teachers	3.6	3.69	3.1	3.28	3.62	4.00	3.38	3.54	3.37
Efforts									
taken by									
teachers	3.2	3.34	2.9	3.22	3.41	3.88	3.11	3.29	3.24
Accessibility									
of course									
teacher	3	3.17	2.8	3.06	3.41	3.50	2.95	3.21	2.92
Strategies of									
teaching	2.9	2.95	2.7	2.81	3.13	4.00	2.68	3.05	3.04
Quality of									
Library									
resources	2.8	3.09	2.8	2.81	3.15	3.50	2.75	3.09	2.91
Impact of									
Course	3	3.17	2.8	2.94	3.26	3.50	3.11	3.15	2.88
Overall									
rating	3.2	3.3	2.7	3.06	3.24	4.00	2.89	3.23	2.96

Maximum rating score -4
Minimum rating score- 1

Course feedback Semester II

	Course	Course	Course	Course						
Dimensions	8	9	10	11	ΙE	EE	GE	GC	AR	CE
Extent of										
Coverage of	3.02	3.21	2.56	3.07	2.50	3.43	2.75	3.05	3.25	3.36
Course										
Values	3.15	3.20	2.57	3.09	2.95	3.30	2.96	3.21	3.08	3.45
inculcated										
Quality of										
Reference	2.89	3.04	2.39	2.93	2.63	3.07	2.62	3.00	2.83	3.24
material										
Student	3.05	3.14	2.52	2.94	2.83	3.28	2.68	2.92	3.00	3.45
Participation										
Knowledge	3.28	3.44	2.75	3.23	3.10	3.35	3.04	3.00	3.67	3.68
of teachers										
Efforts										
taken by	3.11	3.25	2.56	3.06	2.93	3.22	3.09	3.05	3.38	3.43
teachers										
Accessibility										
of course	3.11	3.08	2.52	3.03	2.95	3.35	3.14	3.05	3.17	3.27
teacher										
Strategies of	2.99	3.13	2.48	2.96	2.70	3.17	2.66	2.93	3.17	3.24
teaching										
Quality of										
Library	2.69	2.75	2.42	2.48	2.25	2.78	2.14	2.68	2.50	2.64
resources										
Impact of	3.04	3.08	2.60	2.97	2.90	3.22	3.00	3.08	2.92	3.18
Course										
Overall	3.13	3.29	2.40	3.06	2.80	3.43	3.07	3.00	3.33	3.64
rating										

Maximum rating score -4 Minimum rating score- 1

ANNEXURE XV

Report of Quantitative Feedback on Total Quality Management

Aim: The aim was to collect feedback from student teachers on the general administrative functioning on the Institute reflecting on the quality of service provided by the Institution.

Objective: The objective of the study was to find out the dimensions that were rated well and average by the student teachers and to frame action plan for the same.

Procedure: The student teachers were to asked to provide feedback by filling up a questionnaire on Total Quality Management. The questionnaire had 128 statements with a four point rating scale. The 128 statements were divided into 8 dimensions of Total Quality Management. The student teachers had to rate the dimensions based on the service provided.

The filled questionnaire was analyzed and percent mean was calculated for the 8 dimensions. The percent mean provided an insight on areas which student's teachers were happy and satisfied and to initiate necessary action plan for areas which needed improvement.

Following is the list of dimensions with the percent mean

Sr.	Dimension	Percent
No		Mean
1.	Human Resource Management	75
2.	Operating Procedure	78.54
3.	Quality Policy	75
4.	Services of Suppliers	41.83
5.	Technology Utilization	52.44
6.	Training	62.64
7.	Quality Culture	68.29
8.	Quality Information System	60.66

ANNEXURE XVI

FACULTY DEVELOPMENT 2014-2015

The faculty development program provided learning opportunities consistent with the college vision and mission.

The objectives of the Faculty Development were as follows:

- 1. To enable faculty members to maintain competence in their teaching fields.
- 2. To provide learning opportunities consistent with college vision and mission

The following programs were undertaken to enhance the effectiveness of the faculty and the student teachers.

Sr. No	Name of the Programme	Date	Staff Members
	First Semester		
1.	A Letter to a Teacher (Book Review)	16.07.2015	Orientation by the Principal to the Staff Members on Book Review
2	A Letter to a Teacher (Book Review)	19.07.2015	Presentation by the Staff Members
2.	A Letter to a Teacher (Students) (Book Review)	19.07.2015 02.08.2015	Minority Student Teachers CAP Round Student Teachers
3.	Discussions		
	Micro teaching skills		
	Introduction to Micro Teaching	23.07.2014	Dr. Elvina P
	2. Skill of Explanation	23.07.2014	Dr. Vini S
	3. Skill of Questioning	25.07.2014	Dr. Geeta S
	4. Skill of IWE	28.07.204	Ms. Shadab Khan
	5. Skill of Set Induction	01.08.2014	Dr. Rashida K
	6. Integrated Lesson	04.08.2014	Ms. Kalpana C
	Objectives & Specifications	08.08.2014	Dr. Vini S

Sr.	Name of the Programme	Date	Staff Members
No			
	Demonstration Lessons	13.08.2014	Dr. Vini
	• Science	13.08.2014	Dr. Geeta
	• English	14.08.2014	Dr. Rashida
	• Maths	14.08.2014	Ms. Nishi
	• Economics	14.08.2014	Dr. Elvina P
	History	19.08.2014	Dr. Bijoy
	• Maths	19.08.2014	Ms. Shadab
	• English	19.08.2014	Ms. Kalpana
	• Civics	19.08.204	Dr. Geeta
	• English	20.08.2014	English
	• English	20.08.2014	Maths
	• Maths		
	Simulated Lessons	26.08.2015	Dr. RashidaKapadia
	Introduction to Simulated	26.08.2014	Nishi K & Dr. Rashida K
	lessons	28.08.2014	Priti S & Dr. Vini S
	2. Games		
	3. Role Play		
	Second Semester		
4	Simulated Lessons		
	Concept Attainment Model	08.12.2014	Ms. Shadab K & Dr. Bijoy T
	2. Creative Strategy	09.12.2014	Dr. Geeta S & Dr. ElvinaP
5	Unit Planning	09.12.2014	Dr. Rashida K
6	Computer Assisted Presentation	09.12.2014	Dr. Bijoy T & Ms. Kaplana C
7	Action Research		Dr. Rashida K
8	E- Pathshala	17.12.2014	Dr. Harichandan

The procedure for the faculty development programmes was as follows.

Pre Faculty programme presentation

- Initiation by the Principal on a theme
- Selection of Date for the faculty forum
- Circular on the topic, date and time and venue for the discussion on the topic

Presentation of faculty programme

- Initiation of the Topic
- Presentation by the staff members
- Discussion and sharing of thoughts on the topic by the
 - o Principal
 - o Other Faculty in -charge
- Conclusion of the topic

Post Presentation of the faculty Programme

- Report writing on the faculty development programme
- Collection of lesson plans, book reviews from students & student teachers for documentation.