

CHRIST
(DEEMED TO BE UNIVERSITY)
BENGALURU · INDIA

Samvedhana

Volume 13 Issue 1

March 2018

For further details, contact :

Office of Admission, CHRIST (Deemed to be University)
Hosur Road, Bengaluru, India - 560029
Ph: +91 804012 9281, Fax: +91 80 4012 9000,
School of Education: +91 80 4011 9395
For Email Queries: admission@christuniversity.in
Website: www.christuniversity.in

"You Christites are true messengers of CHRIST(Deemed to be University). Being future teachers implies taking great responsibility towards our nation and society. It is through you that knowledge would be earned, nurtured and disseminated. Be creative in your pedagogical practices and focus on teaching, learning and research. Take the culture of Christ across the globe."

Fr Thomas C Mathew
Vice Chancellor

"Every childhood education is the key to the betterment of society."

Dr Anil Pinto
Registrar

"School of Education strives to make their students think critically and profoundly. This is needed to achieve the true goal of quality education in our country."

Dr John Joseph Kennedy
Dean of Humanities & Social Sciences

"School of Education is where we see a shared commitment between the teachers and students in making education better"

Dr Tony Sam George
Dean of Humanities & Social Sciences

"Education is the foundation upon which we can build our future."

Dr Jose Cherian
Head of Department, School of Education

INTERNATIONAL YOGA DAY

International Yoga Day was celebrated in CHRIST (Deemed to be University) on 21 June 2017 in the School of Education(SOE). Hundreds of students gathered at the Central Block for the mass Yoga demonstration by Dr Balachandran K, Associate Professor, (Department of Computer Science and Engineering), an active Yoga practitioner.

He spoke about the importance of Yoga, how it develops one physically, mentally as well as holistically and emphasised on inculcating Yoga in school and college curriculum. The speaker guided the gathering to perform some essential asanas like Suryanamaskar, Pawanmuktasana, Trikonasana and a few variations of Pranayama. By the end of the session, the participants were relaxed and rejuvenated.

Stella Maria Xavier 1 MAEd

Back to School

The students of School of Education (SOE) were given an opportunity to showcase their talents in the event called 'Back to School'. It was conducted on Saturday, 24 June 2017. Dr John Kennedy, Dean of Humanities and Social Sciences inaugurated the event and encouraged us to engage ourselves in recreational activities. There were many performances like drama, dance, singing and display of art. It was an experience that took everyone back to their school days.

Dharani Priya M 1 MAEd

GUIDANCE & COUNSELLING

The Course on Guidance and Counselling was taught by Dr Carline Mary Desdemona for the Second Year BEd Students of SOE. This course is designed for the pre-service students to help them with the necessary guidelines to know how to deal with the students in a classroom scenario. Various sessions dealt by the instructor helped the participants get acquainted with theories of guidance and counselling. This course prepares students to become efficient facilitators who would be able to understand students well.

Fr Binoy Augustin SVD 2 BEd

PHONETICS WORKSHOP

In order to make the first year students of SOE familiar with the concept of phonetics, a workshop was conducted by Aruna P and Prince Dhibash. The objectives of the workshop were to enable the participants to understand the 'Speech System', to pronounce the sounds correctly, to write the phonetic scripts neatly, to recognize sounds in phonetic transcriptions, to inculcate the habit of referring the dictionary for pronunciation and enable participants to become confident in speaking English.

Prince Dhibash V 1 BEd

SPSS is a software based class offered as one of the electives in the fourth semester. Under the guidance of Dr Prakasha G S, the students learnt the software with ease which strengthened the students' foundation and gave them immense confidence to take up all types of research.

Lekha AK 2 BEd

SPSS

SERVICE LEARNING AND COMMUNITY LIVING CAMP

The Service Learning is a part of the BEd and MAEd curriculum. The first year students were assigned topics such as Child and Drug Abuse, Women Empowerment and Juvenile Justice. These topics were presented to the children on 17 September 2017 in the activity centres which are situated in RR Nagar and Ambedkar Nagar. Through action songs and games, the students were educated on the aforesaid topics. For most part of the sessions, local languages (Kannada, Tamil and Telegu) were spoken to deliver the content to the children.

The Community Living Camp (CLC) to Kolar was organized by SOE from 9 to 10 March 2018 for both, the first-year BEd and MAEd students. CLC is part of the Centre for Social Action (CSA), CHRIST (Deemed to be University). They spoke to the employees of the organization called Pragathi which works on Child Focused Community Development (CFCD). Pragathi works in different parts of Karnataka and focuses on early childhood care, strengthening children's education, community health and hygiene, community based organizations and livelihood promotion. Students visited Muthakapalli, Karangi, Chinthamakanahalli and Nachahalli to interact with the residents of the village. The students educated them about the importance of health and hygiene and conducted street plays, games and motivational talks that centred around the problems prevalent in the villages. The next day, students explored different areas of the camp which was followed by a brief Yoga session and an assembly conducted by the MAEd students. The camp sensitized the students about conditions prevalent in rural areas and made them reflect on how education can be delivered in such conditions.

Ria Sarkar 1 BEd, Sanjana.MP 1 BEd

BOOKMARK

The Knowledge Center, along with SOE marked the beginning of BOOKMARK - 2017 on 13 July 2017. It was inaugurated by Prof Padmakumar M M; HOD, (Department of Media Studies), Dr Anil Joseph Pinto, Registrar, Mr Sree Kumar Nair, Mr Shaiju M C; the chief librarians, the publishers, members of faculty of CHRIST (Deemed to be University) and the students of SOE. Stalls were set up by well-known publishers such as Cambridge University Press, Bloom's Berry Publishers, Oxford University Press and so on. There were three exciting stalls called Soul Fuel, Carpe Diem and Rendezvous put up by the students of SOE who conducted many games and activities that attracted curious and excited students. A team of 15 students from SOE oriented the first year UG classes about the library facilities. This event successfully came to an end on 15 July 2017.

Anita Susan Binze 1 MAEd

THE NATIONAL LEVEL PANEL DISCUSSION ON 'NEXT GENERATION TEACHER AND TEACHER EDUCATOR - COMPETENCE AND COMPETENCY'

The National Level Panel Discussion on 'Next Generation Teacher and Teacher Educator - Competence and Competency' was held on Friday, 18 August 2017. The panellists were Prof RC Patel from Centre for Advanced Studies in Education (CASE), Baroda, Prof Nagendra from Banaras Hindu University, Prof Vijay Kumar from Pondicherry University, Prof Emeritus Sridhar from Mysore University, Mr Francis - Best Teacher Awardee from Navodaya Vidyalaya, Goa, Mr R S Patil - Indian President's National Teacher Award winner from Karnataka Rajya Vijnana Parishat, Mr Vikram Bhat (Alumnus) and Director of 'Dream a Dream' (NGO) and Mr David Wohlever Sanchez, Duke University, UK.

The keynote address was given by Dr Prakash GS who spoke about the Major Research Project of Next Generation Teacher and Teacher Educator Competencies (NGTC). This was followed by the panel discussion where each of the panellists presented what they thought were teacher competencies. The panel discussion ended with a post-lunch brainstorming session when the expert panellists voiced their ideas on (NGTC). This discussion was very insightful for the pre-service teacher audience as they are pursuing to be effective and influential next generation teachers.

Aruna P 1 BEd

THEATRE IN EDUCATION

Script People's theatre: CHRIST (Deemed to be University) provided the students an opportunity to experience the joy of Theatre on 19 July and 29 July 2017 during Darpan 2017. There were two theatre performances ('After Happily Ever After' and 'The Justice of Love') and two street plays ('Eve-Teasing' and 'Beyond Barriers'). The next part of the training in Theatre in Education was on 19 January 2018. Mr Siby Vaz and his team of four members (Ms Maria, Ms Anisha, Mr Abu and Ms Moulshree) introduced the application of games and activities, music in education and dramatic freeze in the teaching-learning process. This was followed by a formal evaluation of students conducted by Department of Theatre and Performing Arts.

Heena Kousar 1 BEd

SOCIAL RESPONSIBILITY WEEK WATER CONSERVATION

During the last week of August, the Centre for Social Action took an initiative to spread awareness about water crisis to the pre-service students. SOE organized a session for the students in order to support the water crisis awareness initiative of the institution. The session started with briefing the students about water crisis and the importance of conserving water in today's world. Videos related to water crisis were shown and students were asked to reflect on the same, by performing a short play on the given topics. The causes of water crisis and approaches to conservation of water were discussed. It was an informative session which gave the students a break from the regular academic routine.

Madhuri P 1 MAEd

Yoga and Meditation in teaching English

An activity class on Yoga was conducted for the students in English pedagogy class during the first week of September 2017. The objective was to create an awareness of adopting a fresh approach towards teaching and learning in English through Yoga. The pre-service teachers were taught to create tools to work on attention span, mastery over the body, concentration, self-knowledge and awareness of gestures of the students. The session started with the breathing exercises whilst thinking of positive and negative adjectives. The poem 'Daffodils' was visually taught by integrating music in the poem and performing it in class. Apart from this, a puppet show with parts of speech, character portrayal with the help of self-made masks and guided meditation was conducted in the class. This helped students improve their IQ level, academic achievement, brain integrity and lower their academic stress, depression and anxiety which can impact the students to a great extent in a classroom.

David Raja K 1 BEd

PANEL DISCUSSION

On 28 August 2017 SOE, CHRIST (Deemed to be University) organized a Panel Discussion on the topic "Theory of Knowledge as a Classroom Discourse". Theory of Knowledge (TOK) is an approach to understanding the nature of knowledge by the learners enabling them to reflect on how they know what they know. Dr Sumita Rao introduced the panellists and the guests. The resource persons for the panel discussion were Ms Sandhya Gatti, Founder & Director (Teacher Ink), Ms Chitra Jeyakumar, TOK Coordinator (Indus International School, Bengaluru) and Ms Archana Mathur, TOK Coordinator (Christ IB School, Bengaluru). The moderator for the discussion was Dr Kennedy Andrew Thomas Director (CEDBEC). Each panellist spoke about the nature of knowledge, its role in TOK and how it is linked with the ways of learning. The basic qualities a teacher must possess to face challenges in a TOK class were also spoken. This was followed by an open house discussion. The insightful discussion on TOK enriched the interest of the pre-service teachers in TOK.

Irene John 1 MAEd

Service Learning

On 9 September 2017, a Computer Workshop was held in SOE, CHRIST (Deemed to be University) for twelve Administrative Trainees of Providence Convent. In today's world; computer literacy is a necessity. The workshop aimed at teaching basic computer skills to the participants. Shweta S. Devraj, Samantha R Mendonca, Aruna P and Brigit Jose from first-year BEd and Sr Alphonsa H, Swethambari B and Athira K from 2MAEd conducted the session which included how to create an Email Id, how to send a message via e-mail, how to browse the internet and how to download pictures and content from the internet. At the end of the session, the participants wrote e-mails to the instructors applying what they had learnt from the session.

Samantha Regina Mendonca 1 BEd

DIGITAL TECHNOLOGY IN TEACHING AND LEARNING

A State Level workshop on 'Digital Technology in Teaching and Learning' was organized by SOE, CHRIST (Deemed to be University) on 16 September 2017. Dr Krishna Raj P M; Professor of Ramaiah Institute of Technology was the keynote speaker of the day. 132 participants took part in this workshop. The objective of the workshop was to build computer literacy of both in-service and pre-service teachers. The resource persons for the day were Mr Vinay M; Assistant Professor (Department of Computer Science) and Dr Beulah S; Associate Professor (Department of Science). Both of them guided all the participants in effective application of digital tools like Padlet, Adobe Spark, Kahoot, Programming through the mode of Gamification, Magicpiktochart, HotPotatoes and Duolingo. This program was an eye opener to all the attendees in making teaching and learning more efficient.

Manwasha Baishistha 1 BEd

KALASOURABHA

One of the most awaited and thrilling events in SOE is Kalasaurabha, where the first year students compete with one another in a plethora of individual and group events like turncoat, story-writing, rangoli, cooking without fire, flower arrangement, wealth out of waste, origami and team theme. This fest was held over a week starting from 17 November to 22 November 2017. There were five teams namely; Ubuntu, Melange, Enthusiastic Emoticons, Jaagir and Esperrers. The winner and runner up awards were bagged by Brigit Jose and Avni S Ved respectively.

Jasneet Kaur Sethi 1 BEd

INTERNSHIP

During Internship Phase 1, the students of first semester MAEd and BEd were deputed across nineteen schools in Bengaluru. The schools were Christ School, Christ Academy, St Francis De Sales, St Francis School, Nazareth School, Aradhana Academy, Sarala Birla Academy, St Patricks, Mary Immaculate School, Holy Spirit School, Carmel Academy, Carmel Convent, St Aloysius School and St Joseph's School. During internship, the pre-service teachers taught the subjects of their methodology to the students of Middle and High School. Prior to this internship, the pre-service teachers demonstrated lessons from their pedagogy and they were evaluated by the faculty.

Internship Phase 2 was when the second year students worked for four months in different schools. Apart from the above mentioned schools, the other schools where the students interned in are; Don Bosco School, SOS Tibetan Childrens' Village Bylakuppe, Rashtriya Military School, Samhita Academy, Bethany High School, St Mary's Central School, Parikrama Centre for Learning, St Nobert CBSE and PU College, DPS South, St Benedict's School, Sacred Heart Boys' English Primary School, St Arnold's Central School, St Mary Crescent English School, ASSISI School, Lady Vailankanni English School, St Therese's High School and Carmel Academy. The students got to experience different aspects of the functioning of a school. We thank the management, staff, students for their cooperation and support

Aruna P 1 MAEd

Acapella Group

Acapella is a form of music produced without any instrumental accompaniment. As part of the extra-curricular activities, an acapella group was formed by Chin Kap Sian Muang with the students of BEd. They also took part in the Inter-Deanery Competition in CHRIST (Deemed to be University) and secured the second place in Blossoms and In-Bloom held on 6 November 2017.

Chin Kap Sian Muang 2 BEd

Interaction with Azim

Premji Institution

On 24 January 2018, twelve students and one faculty member of Azim Premji University visited SOE. Twenty pre-service teachers spoke about the Teacher-Education Programs followed in CHRIST (Deemed to be University). The visitors were briefed about the academic programs run by SOE, the coursework and learning. Programs like Theatre in Education, Digital Era, Research, National Seminars, Service Learning and Internships were introduced to the visitors. The details of the assessment and the co-curricular activities were also discussed. There was a good exchange of best practices and syllabus of SOE and APU. This session ended with a campus tour.

Aruna Jonsi A 2 BEd

48th Alumni Meet

The 48th Alumni Meet was held on 26 January 2018. From SOE, there were 20 Alumni who attended this meet. The welcome speech was delivered by Dr Jacqueline Kareem, Faculty and Co-ordinator of Alumni, SOE and Dr Jose Cherian; HOD (SOE) welcomed the gathering. With an Introduction of themselves, their family and career they spoke about their most memorable moments in SOE. A games session and cultural program was conducted by student volunteers. Alumni Feedback was sought thereafter.

Rebakah John 1 M A Ed

Annual Sports Meet

The Annual Sports Meet was conducted on 24 February 2018 at Kengeri campus. The day began with an assembly of six houses namely; White Tigers, Black Jaguars, Yellow Lions, Blue Whales, Red Bulls and Grey Rhinos, followed by the oath taken by D. Sudha, the Sports Representative. The chief guest for the day was Dr Fr Lijo Thomas, CMI. All the events were judged by officials of Karnataka Athletic Association. The students participated in events like 50m, 100m, 200m, 400m, long jump, 4 x 50m relay, shot put, sack race, three-legged race and tug of war. Dr FR Lijo Thomas, gave away the prizes. Marian Vivek B and D Sudha were the individual champions. The flag of Black Jaguars was adjudged the best flag among all. The Rolling trophy was bagged by the team of Grey Rhinos. To add to the victory of the School of Education, Men's Volleyball team secured the third position in the University Level Volleyball Championship.

Aneequa 1 MAEd

MA DISSERTATIONS

The MA Education students worked on their dissertation in fulfilment of the requirements for the award of the Degree of Master of Art in Education. Sr. Alphonsa D. Haokip completed her dissertation on 'Effectiveness of Guidance on Study Skills, Social Skills and Self Esteem among Nine Standard Students'. In present circumstances, it is essential to help and guide the youth to worthwhile channels through guidance in educational institutions. This was observed from the findings of the Need Analysis conducted that the students are greatly in need of Educational guidance, Psychological guidance and Social guidance which highlights the urgency to offer guidance services to students and make their lives better and meaningful.

Athira Karunakaran conducted a study to find out 'The Impact of Leadership Styles and Personal Commitment on Teacher Accretion among School Teachers in the City of Mumbai.' It was found that there was a significant moderate correlation between leadership styles and teacher accretion and there was a significant moderate correlation between personal commitment and teacher accretion. It was found that the leadership styles and personal commitment have a great influence on Teacher accretion, therefore it is important for school management and leadership to invest resources in these two areas.

Sr Alphonsa D. Haokip, Athira Karunakaran Nair 2 MAEd

VERBA MAXIMUS

VERBA MAXIMUS was held on 20 January 2018 in BITS PILANI, Hyderabad. Brigit Jose from SOE participated in the National Level Slam Poetry Competition. Her work was placed among the top twelve spoken word poems at the National Level VERBA MAXIMUS fest.

The UNDER 25 Summit, Bangalore was held on 18 February 2018 on the YMCA Ground. UNDER 25 is a youth organisation founded by two Christites, Anto Philip and Shreyans Jain where they collaborate with artists across different industries. She was selected for the OPEN MIC where she performed her soft-spoken word poem 'The Last Time'.

Brigit Jose 1 BEd

Class Assemblies

Special Thematic Assemblies were conducted in SOE. The themes were Appreciating Life, Patriotism and Responsibility, Good or Evil, Kannada Rajyotsava, Spring- A new beginning, Adolescence Education, Youth Day, Love, Women's Day were taken up. The purpose of conducting assemblies was to promote value-based education among the pre-service teachers and help them experience the practical aspect of planning and executing assemblies in schools.

*Shwetha S Devaraj 1 B.Ed,
Riya Jiani 2 B.ed and Judie Austin 2 BEd*

Sukanya R Chandran 2 BEd

ADOLESCENCE EDUCATION

In SOE , CHRIST (Deemed to be University), Adolescence Education finds its place as an elective in the final semester of the BEd programme. This course under the guidance of Dr.Greta D'Souza; primarily aims to train the pre-service teachers to make themselves well-equipped as resource persons who can impart authentic knowledge to the adolescent learners about Adolescent Reproductive and Sexual Health concerns promoting healthy attitudes and developing appropriate life skills for responsible behaviour. Through designing, developing and implementing modules; they will be able to empower the adolescent students with accurate, age-appropriate and culturally relevant information. Pre-service teachers attended seminars, engaged in group discussions, practical activities, prepared three dimensional (3D) models, conducted peer-teaching sessions to increase their competencies as secondary school teachers

PAPPET

'India PAPPET (Peer Alliance for Productive Professional Educational Training) 2017', an educational alliance and project between Australia and India under the initiative of the 'Australian Federal Government' in collaboration with La Trobe University (Australia), RMIT University (Australia) and CHRIST (Deemed to be University) respectively. It was an initiative for Pre-Service teachers of both Australia and India; to gain insight into the educational approaches, systems and patterns of both the countries and to build a productive and professional peer alliance among the aspiring educators.

The project commenced from the 12 June to 30 June 2017. A group of seven Australian pre-service teachers were a part of the Christ ICSE School fraternity and shared their knowledge, experience and educational strategies very effectively bringing about a significant educational and cultural impact on the students and staff of the school. This collaboration saw many activities, interactive and dynamic group discussions and sessions, cross-cultural conversations and talks about Australia and India.

The professional competencies developed during this engagement were team teaching through relief teaching, additional and open-ended activities like alternative endings to stories, Physical Education, art, math games, reading books, writing skills and helping with music class. Each of these elements contributed to the overall success of the program.

Cerin Mary Philip 2 BEd

Alumni Feedback

SOE has played a very important part in shaping my career as a teacher. My teachers at SOE have been very supportive in helping me throughout my teaching career. I feel a sense of immense gratitude towards my mentors at SOE and I will always be indebted to them for the values and lessons they have imparted to me through my course there. Wishing everyone at SOE all the very best in all their future endeavours and looking forward to celebrate every successful new venture together with them.

Manisha Pereira BEd 2014-15

I currently work in Dubai Scholar School, Dubai. The standard of teaching in United Arab Emirates (UAE) is very high in terms of teaching styles, strategies and hands on learning and matching up with the same is possible only because the teachers of SOE helped me explore education deeper and wider, provided me with many opportunities and created a healthy learning environment. SOE taught me that a teacher is a good teacher only when you teach with intent and rationality and that is exactly where you make a difference in a student's life. Thank you for the experience of a lifetime.

Ganga Thatra BEd 2015 - 2017

This year I received the best possible reward any teacher can ever achieve - One of my class twelve students, honoured me with the title of the 'World's Greatest Teacher' and thanked me for my kindness and constant motivation and support. A teacher not only teaches to score marks for the examination but also prepares them for the examination of life, imbibes in them values, principles and skills for holistic personality development. I feel blessed to have chosen such a noble profession where passion and profession have so effortlessly blended together, and I thank SOE for making this possible.

Chandra Iyer BEd 2014-15

M Phil 2016 - 2018

- The students of MPhil are : Banu Prakash, Lal Ram Siami, Archana Potsangbam, Dinusha Tennakoon and Preslee Kharsati

NATIONAL SEMINAR ON EMERGING TRENDS AND INNOVATIONS IN TEACHER EDUCATION

The National Seminar on 'Emerging Trends and Innovations in Teacher Education' was held on 19 February 2018. It was inaugurated by Dr Gururaj Karajagi; Chairman; Academy of Creative Thinking, Dr Anil Pinto; Registrar; CHRIST (Deemed to be University) and Dr Jose Cherian; Head of Department (SOE). Dr Gururaj spoke about the importance of good teachers in a student's life by recalling a few of his childhood memories. There were 46 presenters who spoke about various aspects related to the theme. The sessions were presided by Dr Srikantaswamy, Dr Surekha Chukkali, Dr Hemalatha K, Dr Aneesh Kumar and Dr Kennedy Andrew Thomas. During the valedictory session; Dr Pramod Kumar, Convener presented the report of the seminar. The day ended with feedback and reflections given by some of the participants. This seminar brought about fruitful discussions across many dimensions of teacher education, the upcoming trends and innovations in this field.

Monica R 1 BEd

RADIO NAMASTE

The 'Radio Namaste Project 2017' Part-2, commenced from 11 November to 27 November 2017 in the serene city of Lausanne (Canton of Vaud), Switzerland. The project was in continuation to the Part-1 of the Project which was successfully completed in CHRIST (Deemed to be University) in the month of October 2017. Ten Indian delegates (Pre-Service teachers & final year students of B.Ed. and M.A Education) of SOE and ten Swiss delegates representing Haute École pédagogique (HEP) Vaud, Switzerland were a part of this prestigious educational research project. All the students were divided into different groups and there were discussions on the physical and psychological aspects of child safety and security and extra-curricular activities in schools. During the course of the project, the delegates worked on technical tools, like 'Audacity' to edit the interviews and jingles. The two weeks were culturally and intellectually broadening about different people and culture.

Radio Namaste Team 2017

MBA Leadership and Management

The students of MBA Leadership and Management learnt the best practices of their subjects. During their course they learnt about Education Leadership and Administration, E-Learning management systems and Quality Management in Education. SOE professors helped us learn the above mentioned papers through student centric and demonstrative methods. They successfully completed their dissertation, research articles and industrial visits within the academic year.

Thufail Mohamed, Shubhra Arora, Nithin Joshua and Nikhil Reddy MBALM 2016-18

A CIA WITH A DIFFERENCE – 'NU-FIT'

Dr Jacqueline Loleta Kareem instructed the second year Physical Education students to organize the Continuous Internal Assessment (CIA) in a unique way. This urged the students to conduct creative activities centred on health, nutrition, exercise and tools to keep track of ideal body weight. They named this event 'Nu-fit'.

They set up stalls in two classrooms where one group created awareness charts on the impact of lifestyle diseases, natural ways to remain fit and healthy and home remedies to keep simple diseases at bay. The second group organized 8-10 games that tested one's concentration and physical fitness levels. The third group organized a 'Body Mass Index' stall that measured weight and height of individuals. An app was used to calculate the Body Mass Index (BMI). The fourth stall was the nutrition centre, which gave away tasty sprout salad, mixed vegetable salad, roasted crisps, chick-pea salad, boiled peanuts and wheat bread with mint chutney.

Chitra Nair 2 BEd

VISIT TO MYSORE

The students of History and Biology along with a few other students visited Mysore on 11 February 2018. They were accompanied by Dr Sumita Rao and Dr Pramod Kumar. They also visited the Tipu Sultan's Summer Palace to learn about the glory of the Wodeyars, the nuances of the architecture of the Indo-Saracenic style and the significance of paintings present in the palace. After this, the students visited Mysore Zoo. They learnt about various species, conservation and breeding of animals in the zoo.

Swarganita Singh 1 BEd

PLACEMENTS

List of Schools:

- T.I.M.E Institute
- Greenwood High School
- The Indian Public School (T.I.P.S)
- Oakridge International School
- Dubai Scholar School
- The Legacy School
- The Amber Valley School
- Shanthi Niketan Indian School
- Academy for Creative Teaching
- St Francis De Sales School
- New Horizon School
- Christ School (I.C.S.E a

SBE Memories

Guest Lectures

Throughout the previous academic year, there were guest lectures conducted by stalwarts across different academic streams. Dr.Sweta Mukherjee; Assistant Professor (Department of English) spoke on 'Effective Communication in Classroom Teaching-Learning'. Ms Anthony Lizzy from CHRIST PU Residential College introduced the students to 'IB Unit Planning'. Mr Cebush Jose; Alumna and Former Mr Karnataka conducted a session on 'Self Defence for Women'. Mr Mike Zirkler from Zurich University of Applied Sciences spoke on a new concept 'Education 4.0'. Dr Ganesh Bhat; Former Principal of MES Teacher College enlightened the students about the use of everyday items which could be used as teaching aids. Dr Sreehari; Assistant Professor (Department of Psychology) spoke about 'Teacher as a Guide' and lastly Ms Liz Kiel, Miami University spoke about 'Adolescent Delinquent Behavior'.

Suma D 1BEd

CBCS

BACHELOR OF EDUCATION BATCH OF 2016 - 2018

(L-R) First Row Sitting: Dr Sumita Rao K, Dr Pramod Kumar, Dr Prakasha G S, Dr Jose Cherian, Dr Fr Abraham V M, Dr John Joseph Kennedy, Dr Tony Sam George, Dr Greta D'souza, Dr Jacqueline Kareem, Dr Carline Mary Desdemona A, Rupa Sarkar

(L-R) Second Row Standing: Sheeba Joseph, Aruna Jonsi, Namitha V, Akhila Kurian, Mary Reena Princy, Reachal Uttapa, Maria Diann F, Jismi Raju, Preethi G Raj, Rebecca A, Abhipriya Roy, Ajil Susan J, Justina Joseph, Arsha K I, Jimshy Joy, Dally Jose M, Lisha Joshi, Pragyan P, J Sharmila, Deepa John, Alphonsa J.

(L-R) Third Row Standing: Sonia Pinto, Soumi Ghosh, S Qurrat, Jini C A, Noor Ameena, Tenzin Tsetan, Akshaya Mathew, Prerana P, Lekha AK, Monalisa Sinha, Sweta Bharadwaj, Sneha SD, Alopa Gupta, R Beata C, Thesmi Thomas, Megha T, Sneha Thomas, Shagun Ahuja, Susan Mammen, Cerin Philip, Neena Jacob, Adhya Mary, Judie Austin, Japamale Rani.

(L-R) Fourth Row Standing: Jigme Dorjee, Rajesh Mathew, Marian Vivek, Anish K J, G Ratish M, Linsh L, Sukanya R C, Shalini N, Akshita M, Bilinda B, Arunema, Chin Kap S, Joshua Solomon, Binoy A, Ajin C Jose, Shaiju N R, PArimala S.

(L-R) First Row Sitting: Dr Pramod Kumar, Dr Prakasha G S, Dr Jose Cherian, Dr Tony Sam George, Dr Fr Abraham V M., Dr John Joseph Kennedy, Dr Sumita Rao K, Dr Carline Mary Desdemona A,

(L-R) Second Row Standing: Dr Greta D'souza, Swethambari B, Sr Alphonsa D. Haokip, Athira Karunakaran, Dr Jacqueline Kareem, Rupa Sarkar,

MA EDUCATION BATCH OF 2016 - 2018

FACULTY OF SCHOOL OF EDUCATION

School of Education, CHRIST(Deemed to be University)

Transform lives, make a difference

Bachelor of Education
2 years|4 semesters

The courses are designed to provide profound understanding of education as a field of knowledge and accommodate a wide variety of learner needs.

MA Education
2 years|4 semesters

MA in Educational Leadership and Management
(interdisciplinary - CBCS 2 to 4 years)

MPhil in Education
1 year|2 semesters

PhD in Education

Thank you

The Editorial team

Dr Fr Thomas C Mathew, Vice Chancellor

Dr Anil Pinto, Registrar

Dr Fr Lijo Thomas, CMI

Dr John Joseph Kennedy P, Dean of Humanities and Social Sciences

Dr Tony Sam George, Dean of Humanities and Social Sciences

Dr Jose Cherian, HOD

Dr Kennedy Thomas, Dr Greta D'Souza

Dr Sumita Rao, Dr Jacqueline Kareem

Dr Prakasha G S, Dr Pramod Kumar

Dr Carline Desdemona A, Mrs Rupa Sarkar, Adjunct faculty

Centre for Concept Design, Dr Anupama Nayar, Director and Mr Binny Vishwanath

Office of Admission, Office of Examination PhD, MPhil, MA Education and BEd students for your invaluable assistance and encouragement during the academic year.

Dr Jose Cherian, HOD

Supervising Editor: Dr Greta D'Souza

Student Editors:

Aruna P, Brigit Jose, Dharani Priya M, Madhuri

Parthasarathy &

Manvesha Baishistha

Photographers

Priyanka Mehta, Cinny Gaurav, Marian Vivek B,

Fr Shaiju R, Fr Anoop Mavara

Special thanks to Shahin Ahmed