

**ABHILASHI COLLEGE OF EDUCATION, NER-CHOWK
TEH. BALH, DISTT. MANDI,
HIMACHAL PRADESH-175008**

Part-I:

A. General Information

i. Name and address of the institution:

Abhilashi College of Education, Ner-Chowk

Teh. Balh, District-Mandi State : Himachal Pradesh

Pin Code-175008

Email:

abhilashigroup@gmail.com

abhilashi_1972@rediffmail.com

principalace2016@gmail.com

Telephone Number with STD Code: 01905-243328

01905-248195

ii. Year of Establishment: December, 2002

iii. Teacher Education Programmes offered in the Institution:

Sl.No.	Programme	Number and Year of NCTE Recognition	Sanctioned Intake
i)	B.Ed.	F.NRC/NCTE/F-3/HP- 86/2003/2161 Dated 03-07-2003 and, F.NRC/NCTE/F-7/HP- 230/ 2007 /27 437 -43 Dated 13-09-2007 and, F.No./NRC/NCTE/HP- 86 & HP-230/2015/116713-718 Dated15-06-2015	Two Units
ii)	D.El.Ed.	F.NRC/NCTE/F-3/HP-121/4819 Dated 04-08-2004	One Unit

iv) **Details of Affiliation**

Sl.No.	Programme	Name of Affiliating Body	Number and Year of Affiliation
i)	B.Ed.	Himachal Pradesh University, Shimla,H.P.	1-597/2011-(Acad) Vol.-II and Year2015
ii)	D.El.Ed.	Himachal Pradesh Board of School Education, Dharamshala,H.P.	HB/Affiliation/43/201 5-19273-19300

- v) **Status of Affiliation:** **Temporary**
(There is no fixed time limit for temporary affiliation and it is extended annually in case of B.Ed. course by Himachal Pradesh University, Shimla. Incase of D.El.Ed. course, affiliation is granted by Himachal Pradesh Board of School Education, Dharamshala for two years before the commencement of new two year academic session.)
- vi) **Type of Management:** **Self-Financing Institution**
- vii) **Institution is Managed by:** **Abhilashi Educational Society** (Registered Society)
- viii) **Status of Institution:** Independent Institution offering only Teacher Education Programmes
- ix) **Institution meant for:** **Co-Educational**
- x) **Accessibility:**
- Whether accessible in all-weather and through Pucca Road : **Yes**
 - Name of the Nearest Railway Stations: **Joginder Nagar (Small guage)**

Additional Information

i) **History of the Institution:**

Abhilashi Educational Society was formed in the year 2001 under the Chairmanship of Late Sh. T.R. Abhilashi, a renowned educationist, visionary and philanthropist. He was great follower of ‘Sant Nirankari Mission’ that works for the cause of humanity and spread of moral values in the society. He had a passion for the noble cause of education and was of the opinion

that education is the only tool that can widen our horizons and enlighten the society. So, it is of vital significance to provide our society with committed and dedicated teachers having a professional and social outlook.

Keeping these objectives and vision in forefront, Abhilashi Educational Society started its educational endeavors with a small coaching centre and a school in 2001. Later on, in its endless efforts, a milestone was achieved in December, 2002 when Abhilashi College of Education was established to serve the down trodden people of rural areas of the State. Apart from this college, a number of other educational institutions viz. Abhilashi University, Abhilashi College of Pharmacy, Abhilashi Institute of Management Studies, Abhilashi P.G. Institute of Sciences, Genius International Public School are managed by the Society. Abhilashi University, Chailchowk, Tehsil Chachiot, Distt. Mandi (H.P.) is a Government and UGC recognized university. The campus of the Abhilashi university is located at Chailchowk of district Mandi (H.P.). Abhilashi University is the fastest emerging private University of Himachal Pradesh having various technical and professional courses. Abhilashi University has enrolled students across the country and is an ultimate destination for the students who can ensure their career and future.

Out of one flower of the Society, Abhilashi College of Education is a self-financing, privately managed co-educational college approved by State Government of Himachal Pradesh, recognized by NCTE and affiliated to Himachal Pradesh University, Shimla-5/Himachal Pradesh Board of School Education, Dharamshala. It was started with an intake of 100 seats in B.Ed. course in 2002. In the year 2007-08, the college started JBT/ D.El.Ed. course with an intake of 50 seats.

The college is situated at NH-21 (Chandigarh-Manali highway of district Mandi) in Balh Valley of Himachal Pradesh and is well connected by transport facilities with every corner of the country throughout the year. The college has well developed infrastructure and a team of dedicated faculty members working cooperatively to achieve the vision and mission of the institution. As a result of this, the college has received recognition and acceptance among local schools and community members through its long lasting efforts in producing good quality teachers since its inception.

ii) Vision Statement:

In accordance with the philosophy of “**Sadguru Nirankari Baba Hardev Singh ji Maharaj**”, the endeavour of the college is:

- To prepare and develop competent, innovative and farsighted teachers who can meet the requirements of global competitive world and contribute to academic excellence.
- To provide value-based curriculum and dynamic academic environment for strengthening faith in humanistic, social and moral values as well as in Indian cultural heritage and democracy.
- To create facilities for imparting quality education and grow into a centre of excellence in the field of teacher education.

iii) Mission of the College:

To imbibe in our prospective teachers, 4 D’s i.e. Dedication, Diligence, sense of Determination and Dignity of teaching profession through the development of;

- ❖ Head, Heart and Hand (3 H’s).
- ❖ Ability, Aptitude and Achievement (3 A’s).
- ❖ Communication Skills, Character and Computer Awareness (3 C’s).

iv) Objectives of the College:

The institution has been established with the main aim of providing quality teacher education to the students of rural areas of Himachal Pradesh. The institution is striving hard for preparing effective and efficient teachers through various academic, co-academic and social activities. The main motto of the institution is ‘*Vidya Dadati Vinayam*’ which means “*to bestow student-teachers with right kind of attitude, behaviour and values like social service, dignity of labour, temperance and spirit of humility*”. For preparing such future teachers, the institution with the committed visionaries in Abhilashi Educational Society (parent body of the college) and dedicated faculty members tries to achieve the following objectives:

- (i) To develop reflective, critical and creative thinking among prospective teachers.
- (ii) To develop inter-personal and social skills along with right attitude and self-motivation for continuous learning among prospective teachers.

(iii) To bring about physical, emotional, intellectual and ethical integration of student-teachers with a view of evolving a 'Complete Teacher' possessing the basic values of secularism, national integration and truthfulness.

For achieving the mission and objectives of the institution, a number of academic as well as co-academic activities are being organized by the college through mutual co-operation and efforts of students and faculty members.

v) **Significant Achievements and Contribution in the field of Education:**

- ✓ The institution has been providing quality teacher education at primary and secondary/sen. secondary levels and is accredited by NAAC with B Grade (CGPA=2.48).
- ✓ Student centric approach for imparting instruction and use of innovative teaching methods by the teacher educators.
- ✓ Focus on all round development of the personality of the students.
- ✓ Different facilities are provided to the student teachers in the institution as book bank facility, question bank facility, library facility, training in method labs, computer and internet facility, gym. facility, guidance cell, placement cell, first aid medical facility etc.
- ✓ Frequent use of ICT by student teachers and teacher educators.
- ✓ Different committees are constituted in the institution for making greater involvement of students and also engage them in different curricular and co-curricular activities.
- ✓ Our students are serving in government as well as private sectors.
- ✓ Feedback is provided from different stakeholders for improving the quality of education.
- ✓ Experienced, qualified and dedicated faculty have been appointed to ensure the quality education.
- ✓ Research papers are published by the faculty members in different national and international journals of repute.
- ✓ Outreach to society by extension services/programmes.
- ✓ Donation of teaching aids and other teaching-learning material to the nearby government and private schools and also providing guidance to the school teachers as per their requirement.
- ✓ Organization of seminars and workshops for student teachers is a regular feature of institution functioning and best results in final university/board examinations.

Part-II:

i. Campus and Infrastructure:

a) Available Land Area in square meters: 5-1-19 Bighas (4078 Sq.Mts.)

b) Whether the available land is on:

- Ownership basis: **Yes** (3-1-19 Bighas)
- Lease basis: **Yes** (2-0-0 Bighas)

1. Lease is taken from Mrs. Narbada Devi, Mrs. Promila Devi, Mrs. Neelam Devi, Sh. Ram Krishan, Sh. Lalit Kumar & Sh. Sanjeev Kumar and period of lease is 99 years.

2. Mrs. Narbada Devi & Mrs. Promila Devi and period of lease is 99 years.

3. Sh. Ram Krishan, Sh. Lalit Kumar, Sh. Sanjeev Kumar & Sh. Narender Kumar and period of lease is 99 years.

c) Built-up area in square meters:

Institution has multistorey building and builtup area in square meters on each floor is as per given in the table:

Sl.No.	Floor	Built-up Area in Square Meters
Block A		
1.	Ground Floor	375 Sqm.
2.	First Floor	375 Sqm.
3.	Second Floor	375 Sqm.
4.	Third Floor	375 Sqm.
5.	Circulation Area Ground Floor to Third Floor	436.50 Sqm.
Block B		
1.	Ground Floor	212.70 Sqm.
2.	First Floor	223.80 Sqm.
3.	Second Floor	226 Sqm.
4.	Third Floor	226 Sqm.
Block C		
1.	Ground Floor	262.70 Sqm.
2.	First Floor	316.50 Sqm.
3.	Second Floor	330Sqm.
4.	Third Floor	340 Sqm.
Total		4075.20 Sqm.

d) Mention if Fire safety equipment has been installed: **Yes**

If yes, mention if the same are installed as per Building Bye Laws: **Yes**

e) Mention the facilities available for differently abled persons:

- ✓ For differently abled students, ramp has been constructed at the ground floor of college building for their easy accessibility.
- ✓ The college makes efforts to arrange the classes for such students in the ground floor.
- ✓ The seating arrangements of the students with poor eye sight and with hearing problems are done in the front desks of the classrooms.
- ✓ Wheelchairs are also available for physically handicapped students in the college.
- ✓ Ambulance facility is available in the institution.
- ✓ All possible assistance are provided by institution and the teacher educators to such students.
- ✓ Learner friendly approach of teaching is adopted by the teacher educators.

f) Mention if Hostel facilities are available: Yes

If yes

i) Mention if separate facility are available for female students: **Yes**

ii) Mention the number of male and /or female students for whom facilities are available:

(Hostels are available inclusively to the students of different institutions run by Abhilashi Educational Society and are not meant only for students of Abhilashi College of Education.)

Male Students:

50

Female Students

180

g) (i) The information regarding the available infrastructure be provided in the following table:

Sl.No.	Infrastructure	Whether available: Yes/No	Size in Sq. ft.
a.	Classrooms:	Yes	60 Sqm.
	i. Classroom 1	Yes	60 Sqm.
	ii. Classroom 2	Yes	60 Sqm.
	iii. Classroom 3	Yes	60 Sqm.
	iv. Classroom 4	Yes	60 Sqm.
	v. Classroom 5	Yes	60 Sqm.
	vi. Classroom 6	Yes	60 Sqm.
	vii. Classroom 7	Yes	30 Sqm.
	viii. Classroom 8	Yes	46 Sqm.
	ix. Classroom 9	Yes	55 Sqm.
	x. Classroom 10	Yes	55 Sqm.
b.	Multipurpose Hall	Yes	
	i. Multipurpose Hall 1	Yes	120 Sqm.
	ii. Multipurpose Hall 2	Yes	122 Sqm.
c.	Library-cum-Reading Room	Yes	120 Sqm.
d.	ICT Resource Centre (ET Lab.)	Yes	62 Sqm.
e.	Curriculum Laboratory (Science Lab., Language Lab., Educational Psychology Lab., Mathematics Lab., Social Science Lab. etc.	Yes	180 Sqm.
f.	Art and Resource Centre	Yes	30 Sqm.
g.	Health and Physical Education Resource Centre	Yes	73.45 Sqm.
h.	Multipurpose playfields	Yes	Available

g) (ii) Whether following facilities are available in the Institution:		
a.	Principal's Office	Yes
b.	Staff Rooms	Yes
c.	Administrative Office	Yes
d.	Visitors Room	Yes
e.	Separate Common Room for Male and Female Students	Yes
f.	Seminar Room	Yes
g.	Canteen	Yes
h.	Separate Toilet facility for male and female students	Yes
i.	Separate Toilet facility for Staff	Yes
j.	Separate Toilet facility for differently abled persons	Yes
k.	Parking Space	Yes
l.	Open space for Additional Accommodation	Yes
m.	Store Room	Yes
n.	Medical facility	Yes

2. Teaching and Non-teaching Staff

No. of staff members in position at the time of commencement of the current session (2016-17):

a. Principal/HOD

1

b. Academic Staff

B.Ed.=16
D.El.Ed.=07

- Professor

1

- Associate Professor/ Reader

3

- Assistant Professor/Lecturer

B.Ed.=13
D.El.Ed.=07

- Any other

--

- Total Academic Staff

B.Ed.=16
D.El.Ed.=07

c. Total Administrative, Technical and Professional Staff

10

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

S.No.	Academic Positions	No. of Vacant Positions	Other Staff	No. of Vacant Positions
i.	Principal/HOD	Nil	Administrative Staff	Nil
ii.	Professor	Nil	Technical Staff	Nil
iii.	Associate Professor/Reader	Nil	Professional Staff	Nil
iv.	Assistant Professor/Lecturer	Nil		

e. Number of Academic and other Staff recruited during the current session (2016-17)

Academic	05
----------	-----------

Other	---
-------	------------

f. Number of Academic and other Staff who left the institution during the current session (2016-17)

Academic	02
----------	-----------

Other	Nil
-------	------------

A. Academic Staff

Course: **B.Ed.**

Sl. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Date of Appointment	Nature of Appointment	Whether Approved by the Affiliating University /Body	Pay Scale or Consolidated Amount	Total Emoluments	Photograph	Remarks
1.	Dr. Narbada Devi	Principal-cum-Professor	M.A. Economics (56.12%) & M.A. (Education) 55.80%	B.Ed. 69.00% & Ph.D. (Education)	16-01-1977	02-04-2012 (As Principal)	Full Time	Approved by H.P.U. Vide Letter No.1-248/20 02- HPU (Acad) Vol-V-5003	60,000/	60,000/		
2.	Dr. Anup Kumar	Associate Professor	M.A. Sociology (60.58%)	B.Ed. 69.54% & M.Ed. 67.16% & M.Phil. (Education) 66.66% & Ph.D. (Education) & UGC-NET (Education)	05-12-1981	31-10-2005	Full Time	Approved by H.P.U. Vide Letter No.1-248/20 02-HPU (Acad) Vol-IV-414 9	29,000/	29,000/		

3.	Dr. Rajesh Kumar	Associate Professor	M.Sc. Mathematics (56.10%)	B.Ed. 53.00% & M.Ed. 65.42% & M.Phil. (Education) 54.80% & Ph.D. (Education) & UGC-NET (Education)	25-03-1978	29-09-2004	Full Time	Approved by H.P.U. Vide Letter No.1-248/2002-HPU(Acad) Vol-IV-414 9	26,000/	26,000/		
4.	Dr. Anita Devi	Assistant Professor	M.Sc. Chemistry (66.50%)	B.Ed. 67.18% & M.Ed. 64.12% & Ph.D. (Education) & UGC-NET (Education)	06-05-1984	30-07-2008	Full Time	Approved by H.P.U. Vide Letter No.1-248/2002-HPU(Acad) Vol-IV-414 9	17,600/	17,600/		
5.	Dr. Promila	Associate Professor	M.A. History (71.87%)	B.Ed. 51.63% & M.Ed. 61.42% & M.Phil. (Education) 55.00% & Ph.D. (Education)	09-11-1977	16-08-2005	Full Time	Approved by H.P.U. Vide Letter No.1-248/2002-HPU(Acad) Vol-IV-414 9	34,000/	34,000/		

6.	Ranjana Kumari	Assistant Professor	No	B.Ed. 66.88% & M.Ed. 63.85% & M.Phil. (Education) 54.40%	16-11-1980	10-10-2007	Full Time	Approved by H.P.U. Vide Letter No.1-248/2002-HPU (Acad) Vol-IV-4149	15,600/	15,600/		
7.	Mrs. Neha Chauhan	Assistant Professor	M.A. (English) (57.50%)	B.Ed. 66.72% & M.Ed. 72.75% & UGC-NET (Education)	23-08-1988	30-08-2012	Full Time	Approved by H.P.U. Vide Letter No.1-248/2002-HPU (Acad) Vol.-2530	15,600/	15,600/		
8.	Mrs. Sapna Goel	Assistant Professor	M.Sc. (Mathematics) (55.83%)	B.Ed. 63.00% & M.Ed. 57.66% & M.Phil. (Education) 62.60%	17-12-1972	01-10-2013	Full Time	Approved by H.P.U. Vide Letter No.1-296/20060-HPU (Acad)	18,000/	18,000/		

9.	Mr. Rajender Singh Negi	Assistant Professor	M.A. (Political Science) 55.00%	B.Ed. 63.00% & M.Ed. 69.00% & UGC-NET (Education)	21-02-1985	20-09-2016	Full Time	Appointed as per Under NCTE-Regulation 2014	15,600/	15,600/		
10.	Mr. Sulender Kumar	Assistant Professor	M.A. (Hindi) 50.75%	B.Ed. 53.00% & M.Ed. 56.25%	31-05-1981	01-11-2009	Full Time	Appointed as per Under NCTE-Regulation 2014	12,000/	12,000/		
11.	Ms. Taruna Devi	Assistant Professor	M.Sc. Botany 65.73%	B.Ed. 67.63% & M.Ed. 75.75%	20-08-1988	25-10-2014	Full Time	Appointed as per Under NCTE-Regulation 2014	10,000/	10,000/		
12.	Mrs. Sapana Sharma	Assistant Professor	M.Sc. Chemistry 56.58%	B.Ed. 63.54% & M.Ed. 71.87%	07-01-1988	28-10-2014	Full Time	Appointed as per Under NCTE-Regulation 2014	10,000/	10,000/		

13.	Mr. Devender Kumar	Assistant Professor	M.A. Political Science (53.62%)	B.Ed. 62.45% & M.Ed. 60.87%	12-02-1986	01-05-2015	Full Time	Appointed as per Under NCTE-Regulation 2014	10,000/	10,000/		
14.	Ms. Neelam	Assistant Professor	M.A. (Hindi) 55.32%	B.Ed. 64.36% & M.Ed. 60.00%	18-11-1982	03-09-2016	Full Time	Appointed as per Under NCTE-Regulation 2014	9,000/	9,000/		
15.	Ms. Jyoti	Assistant Professor	M.Com.	B.Ed. 71.36% & M.Ed. 73.50%	02-03-1991	31-08-2016	Full Time	Appointed as per Under NCTE-Regulation 2014	9,000/	9,000/		
16.	Mr. Gopal Das	Assistant Professor (Health and Physical Education)	M.P.Ed. 58.8%	B.P.E. 71.91% & M.Phil. (Physical Education) 61.50%	11-06-1976	18-09-2007	Full Time	Appointed as per Under NCTE-Regulation 2014	8,500/	8,500/		Composite Faculty

17.	Ms. Sumana Devi	Assistant Professor (Performing Arts/Music/Dance/Theatre)	M.A. Music (Vocal)	B.Ed. 59.19%	15-11-1980	08-08-2016	Full Time	Appointed as per Under NCTE-Regulation 2014	7,000/	7,000/		Composite Faculty
18.	Ms. Alisha Rongta	Assistant Professor (Fine Arts)	M.F.A. M.A. (Fine Arts) 77.63%	B.F.A. 61.33%	11-01-1991	03-08-2016	Full Time	Appointed as per Under NCTE-Regulation 2014	10,000/	10,000/		Composite Faculty

Academic Staff

Course: **D.El.Ed.**

Sl. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Date of Appointment	Nature of Appointment	Whether Approved by the Affiliating University /Body	Pay Scale or Consolidated Amount	Total Emoluments	Photograph	Remarks
1.	Dr. Narbada Devi	Principal-cum-Professor	M.A. (Economics) (56.12%) & M.A. (Education) 55.80%	B.Ed. 69.00% & Ph.D. (Education)	16-01-1977	02-04-2012 (As Principal)	Full Time	Approved by H.P.U. Vide Letter No.1-248/2002-HPU (Acad) Vol-V-5003 And DIET Mandi Vide Letter No. ACE-2651	60,000/	60,000/		
2.	Ms. Kavita Thakur	Assistant Professor-cum-HOD	M.A. (English) 57.41%	B.Ed. 67.45% & M.Ed. 71.00%	29-04-1984	15-10-2010	Full Time	Approved by DIET Mandi Vide Letter No. ACE-2651	8,000/	8,000/		

3.	Ms. Tanuja Sharma	Assistant Professor	M.A. (English) 56.25%	B.Ed. 71.09% & M.Ed. 61.12% & M.Phil. (Education) 66.75%	16-11-1984	01-03-2009	Full Time	DIET Mandi Vide Letter No. ACE-2651	12,000/	12,000/		
4.	Ms. Sudiksha Kumari	Assistant Professor	M.A. (Hindi) 52.50%	B.Ed. 66.8% & M.Ed. 70.00%	01-05-1985	18-10-2014	Full Time	DIET Mandi Vide Letter No. ACE-2651	11,000/	11,000/		
5.	Ms. Babita Shukla	Assistant Professor	M.A. (Home Science) 65.17%	B.Ed. 65.90% & M.Ed. 70.87%	15-11-1984	30-01-2015	Full Time	DIET Mandi Vide Letter No. ACE-2651	7,500/	7,500/		

6.	Ms. Suman	Assistant Professor	M.A. (History) 51.66%	B.Ed. 64.82% & M.Ed. 61.62%	27-11-1989	29-10-2013	Full Time	Appointed as per Under NCTE-Regulation 2014	11,000/	11,000/		
7.	Mr. Gopal Das	Assistant Professor (Health and Physical Education)	M.P.Ed. 58.8%	B.P.E. 71.91% & M.Phil. (Physical Education) 61.50%	11-06-1976	18-09-2007	Full Time	Appointed as per Under NCTE-Regulation 2014	8,500/	8,500/		Composite Faculty
8.	Ms. Sumana Devi	Assistant Professor (Performing Arts/Music/Dance/Theatre)	M.A. Music (Vocal)	B.Ed. 59.19%	15-11-1980	08-08-2016	Full Time	Appointed as per Under NCTE-Regulation 2014	7,000/	7,000/		Composite Faculty

9.	Ms. Neelam	Assistant Professor (Art and Craft)	No	B.Ed. 65.09% & M.Ed. 67.75% & Diploma in Art and Craft	26-02-1983	28-10-2014	Permanent Full Time	DIET Mandi Vide Letter No. ACE-2651	10,000/	10,000/		
----	-------------------	--	----	---	------------	------------	------------------------	--	---------	---------	---	--

A. Administrative, Professional and Technical Staff

Sl. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Date of Appointment	Nature of Appointment	Pay Scale or Consolidated Amount	Total Emoluments	Photograph	Remarks
1.	Mrs. Reena Kapoor	Librarian	M.A. (Sociology) 42%	M.Lib. 51.75%	23-09-1972	03-11-2014	Full Time	8,000/	8,000/		
2.	Mrs. Deviendra	Assistant Librarian	10+2	D.Lib. 54.8%	20-07-1973	01-08-2013	Full Time	5,000/	5,000/		
3.	Mrs. Savita Devi	Office Superintendent	B.A.	--	13-01-1988	01-07-2009	Full Time	6,500/	6,500/	 SAVITA D.O.B-13/01/1988	

4.	Mr. Narender Kumar	Office Assistant	10+2	B.P.Ed.	27-11-1981	01-02-12	Full Time	8,000/	8,000/		
5.	Mr. Lalit Kumar	Computer Lab. Assistant/ Technical Assistant	10+2	Diploma in Hardware and Networking	06-10-1990	09-12-16	Full Time	6,000/	6,000/		
6.	Mr. Rajender Kumar	Daftari/Store Keeper	10+2	--	12-09-1984	15-07-09	Full Time	5,500/	5,500/		
7.	Mrs. Meena Devi	Peon	--	--	10-12-1967	15-04-01	Full Time	4,000/	4,000/		

8.	Mrs. Ranjana Devi	Peon	5 th	--	1984		Full Time	3,500/-	3,500/-		
9.	Mr. Gulshan Kumar	Peon	10 th 57%	--	10-02-1967	01-01-06	Full Time	3,960/	3,960/		
10.	Mrs. Sunita Devi	Peon	10 th 43%	--	14-11-1985	15-01-15	Full Time	3,300/-	3,300/		

3. Students on the Rolls of the Institution

a. Date of commencement of the current academic session:

B.Ed. (Academic Session -2015-17 & 3rd Semester)

25-07-2016

B.Ed. (Academic Session -2016-18 & Ist Semester)

22-08-2016

D.El.Ed. (Academic Session -2015-17 & First Year)

11-04-2016

b. Last date fixed by the affiliating body for admission

For B.Ed.(Academic Session -2016-18 & Ist Semester)

08-11-2016

c. Date of last admission made in the institution:

B.Ed. (Academic Session -2015-17 & 3rd Semester)

24-07-2016

D.El.Ed. (Academic Session -2015-17 & First Year)

14-07-2016

B.Ed.(Academic Session -2016-18 & Ist Semester)

17-10-2016

d. Mode of selection of students

- Selected by Affiliating Body

Yes

- Selected by State Government

Yes

- Selection by Institution

Yes, Incase of Management quota seats in B.Ed. course and if after counseling the seats remained vacant and the State Government/HPU allows the institution.

e. Whether entrance test is conducted by the Institution/affiliating body/State Government

Yes

f. No. of students enrolled in the current academic session

B.Ed. (Academic Session -2015-17 & 3rd Semester)

38

B.Ed. (Academic Session -2016-18 & Ist Semester)

100

D.El.Ed. (Academic Session -2015-17 & First Year)

45

g. Category-wise distribution of students:

Programme Name	No. of Male Students	No. of Female Students	No. of students Enrolled in SC Category	No. of students Enrolled in ST Category	No. of students Enrolled in OBC Category	No. of Students enrolled in Unreserved Category	Total Students in Programme
B.Ed. (Academic Session -2015-17 & 3 rd Semester)	08	30	06	06	04	22	38
B.Ed. (Academic Session -2016-18 & I st Semester)	22	78	29	07	16	48	100
D.El.Ed. (Academic Session -2015-17 & First Year)	17	28	08	04	05	28	45

h. No. of students in each Pedagogy Subject:

Programme Name	Pedagogy Subjects	Number of Students Enrolled
B.Ed. (Academic Session -2015-17 & 3 rd Semester)	1. Teaching of Physical Sciences	18
	2. Teaching of Life Sciences	06
	3. Teaching of Mathematics	12
	4. Teaching of English	08

	5. Teaching of Hindi	09
	6. Teaching of Sannskrit	03
	7. Teaching of Social Sciences	20
B.Ed. (Academic Session -2016- 18 & I st Semester)	1. Teaching of Physical Sciences	58
	2. Teaching of Life Sciences	35
	3. Teaching of Mathematics	23
	4. Teaching of English	18
	5. Teaching of Hindi	22
	6. Teaching of Sannskrit	02
	7. Teaching of Social Sciences	39
	8. Teaching of Commerce	03
D.El.Ed. (Academic Session -2015- 17 & First Year)	1. Understanding Classroom Processes in Hindi	45
	2. Understanding Classroom Processes in English	45
	3. Understanding Classroom Processes in Mathematics	45
	4. Understanding Classroom Processes in Science	45
	5. Understanding Classroom Processes in Social Sciences	45

i. Details of enrolled students:

Students Enrolled for the Current Session

Programme: B.Ed.

Academic Session (2015-17 & 3rd Semester)

Sr.No.	Name of the Student	Name of Mother	Name of Father	Aadhar Card Number	Gender	Category	Qualifying Examination	%age of Marks in Qualifying Examination	Pedagogy Subject-I	Pedagogy Subject-II
1.	Neha Kumari Saini	Mrs. Nandi Devi	Sh. Bihari Lal	5980472 29563	F	OBC	B.Sc.	52.95	Physical Sciences	Life Sciences
2.	Ankita Prasher	Mrs. Mamta Prasher	Sh. Rikhi Prasher	4178949 33458	F	Gen.	B.Sc.	CGPA6.5	Physical Sciences	Life Sciences
3.	Kirana Devi	Mrs. Neelam Thakur	Sh. Om Prakash	2266072 35269	F	Gen.	B.Sc.	52.75	Physical Sciences	Mathematics
4.	Sneh Lata Walia	Mrs. Sulaxna Walia	Sh. Rakesh Kumar	2454040 05525	F	Gen.	B.Sc.	60	Physical Sciences	Mathematics
5.	Shweta	Mrs. Hem Lata	Sh. Rakesh	9929851 05381	F	Gen.	B.Sc.	54.7	Physical Sciences	Mathematics
6.	Samriti	Mrs. Bandana Thakur	Sh. Bhag Singh	3574747 75334	F	Gen.	B.Sc.	54.9	Physical Sciences	Mathematics
7.	Vaishali Gupta	Mrs. Naveen Lata Gupta	Sh. Sanjay Kumar	7795942 77500	F	Gen.	B.Sc.	54.7	Physical Sciences	Mathematics
8.	Ripu Daman S. Chauhan	Mrs. Sarla Devi	Sh. Raj Kumar Chauhan	8586231 22168	M	Gen.	B.Sc.	56.6	Physical Sciences	Mathematics
9.	Chanchal Sharma	Mrs. Hukmi Devi	Sh. Lekh Ram	8516968 12540	F	Gen.	B.A.	67.8	Social Sciences	Hindi
10.	Sonika Thahur	Mrs. Sunita Devi	Sh. Rup Lal	3795117 45165	F	Gen.	B.A.	57.1	Social Sciences	Hindi
11.	Umesh Kumar	Mrs. Nirmala devi	Sh. Satya Prakash	2113027 37226	M	Gen.	Vishishta Shastri	61.41	Social Sciences	Sanskrit

12.	Manju Kumari	Mrs. Suchitra Sharma	Sh. Pitamber Lal	7263427 93883	F	Gen.	M.A.	51.69	Social Sciences	Hindi
13.	Mamta Kumari	Mrs. Suman Thakur	Sh. Khem Chand	9663319 74881	F	Gen.	B.A.	57.37	Social Sciences	Hindi
14.	Kirana Devi	Mrs. Banita Devi	Sh. Prakash Chand	7478295 29866	F	Gen.	B.A.	53.10	Social Sciences	Hindi
15.	Yashodha Thakur	Mrs. Champa Devi	Sh. Daler Singh	4747278 55714	F	Gen.	B.A.	61.1	Social Sciences	Hindi
16.	Geeta Devi	Mrs. Bimla Devi	Sh. Ganesh Dutt	4050652 26597	F	S.C	Vishishta Shastri	51.58	Social Sciences	Sanskrit
17.	Rekha Kumari	Mrs. Nikki Devi	Sh. Roshan Lal	5254631 05842	F	Gen.	M.A.	55.62	Social Sciences	Hindi
18.	Narim Bhutia	Mrs. Keden Bhutia	Sh. Tshering Wangdi Bhutia	9491152 50152	F	S.T.	B.A.	56.7	Social Sciences	English
19.	Tsheringmit Lepcha	Mrs. Pemkit Lepcha	Sh. Lhacho Lepcha	2317209 06953	F	S.T.	B.A.	54.4	Social Sciences	English
20.	Phurmit Lepcha	Mrs. Langkit Lepcha	Sh. N.T. Lepcha	6923057 44561	F	S.T.	B.A.	57.8	Social Sciences	English
21.	Kesang Doma Bhutia	Mrs. Noden Bhutia	Sh. Dawching Bhutia	7196569 05248	F	S.T	B.A.	58.9	Social Sciences	English
22.	Eden Lepcha	Mrs. Lakit Lepcha	Sh. Lako Lepcha	6541119 41159	F	S.T.	B.A.	58.9	Social Sciences	English
23.	Ankusha Singh	Mrs. Nirat Singh	Sh. Upinder Singh	8892023 27072	F	Gen.	B.Sc.	70.45	Physical Sciences	Life Sciences
24.	Nishi Kashiv	Mrs. Gaytri Devi	Sh. Prakash Chand	9379343 04048	F	Gen.	B.A.	60	Social Sciences	English
25.	Mamta Kumari	Mrs. Poonam	Sh. Tej Singh	9639552 74744	F	OBC	Vishishta Shastri	60.25	Social Sciences	Sanskrit
26.	Tshering Eden Denzongpa	Mrs. Akee Lepcha	Sh. Nedup Denzongpa	5223575 03609	F	S.T.	M.A.	58.3	Social Sciences	English

27.	Kanika Gupta	Mrs. Sanjogta	Sh. Hari Narayan Gupta	3649912 54069	F	Gen.	B.Sc.	64.47	Physical Sciences	Mathematics
28.	Indu Bala	Mrs. Babli	Sh. Pratap Singh	4716703 25053	F	Gen.	B.Sc.	53.9	Physical Sciences	Mathematics
29.	Neha Thakur	Mrs. Yadva Devi	Sh. Manoj Kumar	7414290 21622	F	Gen.	B.Sc.	51.7	Physical Sciences	Life Sciences
30.	Nisha Kumari	Mrs. Rekha Devi	Sh. Ravinder Kumar	6402537 28527	F	Gen.	B.Sc.	73.8	Physical Sciences	Life Sciences
31.	Naresh Roy	Mrs. Malati Roy	Sh. Manesh Roy	8969579 18768	M	S.C.	B.Sc.	54.37	Physical Sciences	Mathematics
32.	Dipak Singha	Mrs. Bharati Singha	Sh. Mohen Singha	7680581 08179	M	S.C.	B.Sc.	57.00	Physical Sciences	Mathematics
33.	Kalyan Ray	Mamata Ray	Sh. Kulendra Nath Ray	8491462 00669	M	S.C.	B.Sc.	53.75	Physical Sciences	Mathematics
34.	Anisul Alam	Mrs. Karima Begam	Sh. Amirul Haque	2879309 64297	M	OBC	B.Sc.	46.71	Physical Sciences	Mathematics
35.	Tapan Roy	Mrs. Purnima Roy	Sh. Dhanram Roy	8360515 47210	M	S.C.	B.A.	46.81	Social Sciences	English
36.	Jagadananda Roy	Sumitra Roy	Sh. Keshab Chandra Roy	5955806 43825	M	S.C.	B.Sc.	49.37	Physical Sciences	Life Sciences
37.	Pooja Saini	Mrs. Kaushalya Devi	Sh. Sohan Lal	3093993 51547	F	OBC	B.A.	51.95	Social Sciences	Hindi
38.	Arti Jamwal	Mrs. Lata Devi	Sh. Jagdish Jamwal	7639685 86120	F	Gen.	M.A.	53.12	Social Sciences	Hindi

Programme: B.Ed.**Academic Session (2016-18 & Ist Semester)**

Sr.No.	Name of the Student	Name of Mother	Name of Father	Aadhar Card Number	Gender	Category	Qualifying Examination	%age of Marks in Qualifying Examination	Pedagogy Subject-I	Pedagogy Subject-II
1.	Gulab Singh	Smt. Puranu Devi	Sh. Partap Singh	510012257817	M	General	B.Sc.	71.82	Physical Sciences	Mathematics
2.	Seema Devi	Smt. Reshmu Devi	Sh.Lal Singh	928220295616	F	General	B.Sc.	71.71	Physical Sciences	Mathematics
3.	Kusham Lata	Smt. Jaya Devi	Sh.Nand Lal	446794719938	F	General	B.Sc.	71.38	Physical Sciences	Mathematics
4.	Raksha Kumari	Smt. Vimla Devi	Sh.Hem Raj	396846230787	F	General	B.Sc.	69.18	Physical Sciences	Mathematics
5.	Pritika	Smt. Maya	Sh.Biri Singh	790297648737	F	SC	B.Sc.	69.18	Physical Sciences	Mathematics
6.	Sunanda Thakur	Smt. Nisha Thakur	Sh.Shesh Ram	364895011866	F	General	B.Sc.	67.21	Physical Sciences	Mathematics
7.	Lekh Raj	Smt. Amra Devi	Sh.Sant Ram	373804976289	M	SC	B.Sc.	59.94	Physical Sciences	Mathematics
8.	Ashu Kumari	Smt. Jai Devi	Sh.Bhader Singh	828619364708	F	OBC	B.Sc.	53.4	Physical Sciences	Mathematics
9.	Pritam Ram	Smt. Biasa Devi	Sh.Biri Dut	389773805592	M	SC	B.Sc.	64.12	Physical Sciences	Mathematics
10.	Ajay Kumar	Smt. Asha Kumari	Sh.Nanak Chand	739415038908	M	OBC(I RDP)	B.Sc.	72.7	Physical Sciences	Mathematics
11.	Rajender Kumar	Smt. Tusama Devi	Sh.Mitter Dev		M	General	B.Sc.	53	Physical Sciences	Mathematics

12.	Sunita Devi	Smt. Bimla Devi	Sh.Tak Chand	5228398 70484	F	General	B.Sc.	76.11	Physical Sciences	Life Sciences
13.	Geetanjali	Smt. Chunnu Devi	Sh.Karam Singh	8362061 52665	F	General	B.Sc.	75.45	Physical Sciences	Life Sciences
14.	Laxmi Devi	Smt. Satya Devi	Sh.Nagpal	4058512 85263	F	SC	B.Sc.	71.16	Physical Sciences	Life Sciences
15.	Rashmi Devi	Smt. Kunta Devi	Sh.Bhim Singh	5534776 75981	F	SC	B.Sc.	67.86	Physical Sciences	Life Sciences
16.	Poonam Kumari	Smt. Dasodha	Sh.Heera Lal	8187022 72103	F	General	B.Sc.	68.63	Physical Sciences	Life Sciences
17.	Umeshwari Devi	Smt. Kaushalya Devi	Sh.Kashmir singh		F	General	B.Sc.	68.19	Physical Sciences	Life Sciences
18.	Kritika Sharma	Smt. Manju Sharma	Sh.Shashi Paul Sharma	4421002 59880	F	General	B.Sc.	68.08	Physical Sciences	Life Sciences
19.	Sonia	Smt. Bimla Devi	Sh.Kewal Krishan	6233564 86011	F	General	B.Sc.	67.53	Physical Sciences	Life Sciences
20.	Diksha	Smt. Asha Devi	Sh.Om Chand	7277002 75435	F	General	B.Sc.	66.65	Physical Sciences	Life Sciences
21.	Lajwanti	Smt. Kamli Devi	Sh. Tilak Raj	8944448 42430	F	General	B.Sc.	66.21	Physical Sciences	Life Sciences
22.	Mamta Kumari	Smt. Rita Devi	Sh.Sunku Ram	7565620 11395	F	SC	B.Sc.	65.55	Physical Sciences	Life Sciences
23.	Shivsurya	Smt. Kamla Devi	Sh.Shiv Ram	6191922 52262	F	OBC	B.Sc.	63.9	Physical Sciences	Life Sciences
24.	Pratibha Kumari	Smt. Chunnu Devi	Sh.Megh Singh	6282325 01098	F	General	B.Sc.	61.26	Physical Sciences	Life Sciences

25.	Kranti Thakur	Smt. Sunita Devi	Sh. Jeet Ram	5979236 69331	M	General	B.Sc.	62.25	Physical Sciences	Life Sciences
26.	Nisha Kumari	Smt. Tara Devi	Sh.Sohan Lal	3638128 53701	F	SC	B.Sc.	60	Physical Sciences	Life Sciences
27.	Banita Devi	Smt. Bhuvneshwari	Sh.Dalip Singh	8228267 09390	F	General	B.Sc.	51.2	Physical Sciences	Life Sciences
28.	Diksha Kumari	Smt. Narvada Devi	Sh.Harish Kumar	8777825 20959	F	SC	B.Sc.	60.16	Physical Sciences	Life Sciences
29.	Champa Devi	Smt. Chitter Rekha	Sh.Het Ram	9243020 15044	F	General	B.Sc.	65.99	Physical Sciences	Life Sciences
30.	Rekha Devi	Smt. Meera Devi	Sh.Dhameshwar	3420909 88734	F	General	B.Sc.	67.64	Physical Sciences	Life Sciences
31.	Vijay Kumar	Smt. Satya Devi	Sh.Chman Lal	8295118 59254	F	SC	B.Sc.	60.82	Physical Sciences	Life Sciences
32.	Tula Devi	Smt. Brahami Devi	Sh.Krishan Kumar	3814979 30424	F	General	B.Sc.	64.23	Physical Sciences	Life Sciences
33.	Anjali	Smt. Bharti Devi	Sh.Balak Ram	3904529 37435	F	SC	B.Sc.	68.5	Physical Sciences	Life Sciences
34.	Bharti Thakur	Smt. Savitri Devi	Sh.Rajender Singh Thakur	2901078 04217	F	General	B.A.	70.39	Hindi	Social Sciences
35.	Vandana Chauchan	Smt. Sumitra Devi	Sh.Jagdish Lal		F	SC	B.A.	51.8	Hindi	Social Sciences
36.	Neetu Palsra	Smt. Goda Devi Palsra	Sh.Gauri Dutt Papsra	3345352 47437	F	General	B.A.	52.46	English	Social Sciences
37.	Vishal Kumar	Smt. Himachali Devi	Sh.Amar Dass	4832048 78939	M	OBC	B.Sc.	65.22	Physical Sciences	Mathematics

38.	Him Parkash	Smt. Kumar Dassi	Sh. Mehar Chand	4560888 47117	M	General	B.Sc.	62.36	Physical Sciences	Mathematics
39.	Shailza Sharma	Smt. Sheela Sharma	Sh. Anil Sharma	9578422 56169	F	General	B.Sc.	65.55	Physical Sciences	Mathematics
40.	Tek Chand	Smt. Revati Devi	Sh. Prem Chand	4804103 59941	M	SC	B.Sc.	63.35	Physical Sciences	Mathematics
41.	Narender Kumar	Smt. Banti Devi	Sh. Thakur Dass		M	SC	B.Sc.	53.68	Physical Sciences	Mathematics
42.	Anju Devi	Smt. Rumla Devi	Sh. Ramesh Kumar	7350888 54906	F	SC	B.Sc.	65.88	Physical Sciences	Mathematics
43.	Prerna Sharma	Smt. Seema Sharma	Sh. Vipin Sharma	9618510 91112	F	General	B.Sc.	70.28	Physical Sciences	Mathematics
44.	Promila	Smt. Rameshwari Devi	Sh. Chet Ram	3275578 34423	F	OBC	B.Sc.	68.74	Physical Sciences	Life Sciences
45.	Mamta Kumari	Smt. Sushila Devi	Sh. Gian Chand	6883189 34140	F	General	B.Sc.	67.64	Physical Sciences	Life Sciences
46.	Punma Devi	Smt. Krishana Devi	Sh. Manohar Lal	9624979 90443	F	General	B.Sc.	66.6	Physical Sciences	Life Sciences
47.	Raksha Jaswal	Smt. Premi Devi	Sh. Hukam Cand	9937730 62498	F	General	B.Sc.	66.65	Physical Sciences	Life Sciences
48.	Reena Thakur	Smt. Maheshwari	Sh. Tek Singh	4974262 00725	F	General	B.Sc.	65.33	Physical Sciences	Life Sciences
49.	Anita Devi	Smt. Gomati	Sh. Jogindar	3117550 25814	F	General	B.Sc.	62.14	Physical Sciences	Life Sciences
50.	Tulsi Devi	Smt. Shitla Devi	Sh. Chhavi Ram	5727247 97254	F	General	B.Sc.	61.48	Physical Sciences	Life Sciences

51.	Preetika Kumari	Smt. Shakuntala	Sh.Kuldeep Singh	5862676 97644	F	SC	B.Sc.	60.16	Physical Sciences	Life Sciences
52.	Baijanti Mala	Smt. Deepa Devi	Sh.Devi Saran	7060245 28276	F	OBC	B.A.	60.1	English	Social Sciences
53.	Kalpana Devi	Smt. Sunita Devi	Sh.Suresh Kumar	5104059 97881	F	General	B.A.	67.09	English	Social Sciences
54.	Durga Devi	Smt. Leelavati	Sh.Daya Ram	3861863 14653	F	OBC	B.A.	64.23	Sanskrit	Social Sciences
55.	Monika	Smt. Durga Devi	Sh.Kasmir Singh	3556282 48138	F	OBCI	B.A.	64.89	Hindi	Social Sciences
56.	Samee Devi	Smt. Champa Devi	Sh.Hans Raj	3529708 01506	F	General	B.A.	72.7	Hindi	Social Sciences
57.	Anita	Smt. Vimla Devi	Sh. Prem Dass	6743076 90147	F	SC	B.A.	45.7	Hindi	Social Sciences
58.	Deeksha Devi	Smt. Sita Devi	Sh.Narender Kumar	8017742 79913	F	SC	B.A.	65.22	Hindi	Social Sciences
59.	Lata Devi	Smt. Drumti Devi	Sh.Bhadru Ram	3890847 66347	F	General	B.A.	50	Hindi	Social Sciences
60.	Promila Devi	Smt. Kirna Devi	Sh.Sher Singh	5647455 28783	F	General	B.A.	60.71	Hindi	Social Sciences
61.	Neelam Kumari	Smt. Saroj Kumari	Sh.Kundan Lal	9052760 12870	F	SC	B.A.	A++	English	Social Sciences
62.	Nisha Sharma	Smt. Pooja Sharma	Sh.Gian Chand Sharma	4233487 62167	F	General	B.A.	56%	Hindi	Social Sciences
63.	Ved Parkesh	Smt. Lali Devi	Sh.Paras Ram	3704373 37076	M	SCI	B.A.	65.11	Hindi	Social Sciences
64.	Tanuja Kumari	Smt. Parvati Devi	Sh.Parkesh Chand	9569919 92378	F	SC	B.Com.	57.14	Hindi	Commerce
65.	Rameshru Devi	Smt. Nikki Devi	Sh.Munshi Ram	3991027 62722	F	SC	B.Com.	50.35	Hindi	Commerce

66.	Tanuja	Smt. Subh Lata	Sh.Ramesh Chand	7711561 05022	F	SC	B.A.	50	Hindi	Social Sciences
67.	Uday Kumar	Smt. Dhaneshwari Devi	Sh. Lekh Ram	3470860 60110	M	SC	B.A.	65.33	Hindi	Social Sciences
68.	Chandresh Kumari	Smt. Meera Devi	Sh.Khem Chand	6191922 52262	F	OBC	B.A.	46.7	Hindi	Social Sciences
69.	Thakar Dass	Smt. Khimi Devi	Sh. Motu Ram	2812769 91419	M	SC	B.A.	72.03	Hindi	Social Sciences
70.	Gulshan Kumar	Smt. Radha Devi	Sh. Dasmi Ram	6915324 98455	M	General	B.A.	65.88	Hindi	Social Sciences
71.	Komil Sood	Smt. Indra Devi	Sh. Ramesh Chander	7762427 8295	F	General	B.A.	61.86	English	Social Sciences
72.	Manish Kumar	Smt.Amara Devi	Sh.Ranjeet Devi	---	M	SC	B.A.	49.00	Hindi	Social Sciences
73.	Budha Hang Subha	Smt. Mangal Maya Subba	Sh. Mangal Maya	9101614 78670	M	ST	B.A.	53.3	English	Social Sciences
74.	Yojna Rai	Smt. Passangkit Lepcha	Sh. Mani Kumar Rai	8483870 02146	F	OBC	B.A.	58.8	English	Social Sciences
75.	Chyo Chamu Lepcha	Smt. Ashmit Lepcha	Sh. DawaTshering Lepcha	7540833 35014	F	ST	B.A.	52.8	English	Social Sciences
76.	Gaymit Lepcha	Smt. Phurba Doma Lepcha	Sh. Baichung Lepcha	9534952 17943	F	ST	B.A.	56.7	English	Social Sciences
77.	Manoj Rai	Smt. Rup Lachi Rai	Sh. Tek Bir Rai	6814604 09288	M	OBC	B.A.	54	English	Social Sciences
78.	Meera Rai	Smt. Sancha Haya Rai	Sh. LalBahadur Rai	4702679 04135	F	OBC	B.A.	56.3	English	Social Sciences

79.	Passang Tshering Bhutia	Smt. Sokmith Bhutia	Lt. NedupTshering Bhutia	8469259 44531	M	ST	B.A.	58.7	English	Social Sciences
80.	Suinta Gurang	Smt. Chandra Maya Gurung	Sh. Dhoj Bir Gurung	9433236 37123	F	OBC	B.A.	55	English	Social Sciences
81.	Tsheringdoma Lepcha	Smt. Binita Lepcha	Sh. DilipLepcha	3269481 26550	F	ST	B.A.	54	English	Social Sciences
82.	Dikki Bhutia	Smt. Yanki Bhutia	Sh. LakpaTshering Bhutia	4581615 84981	F	ST	B.A.	53.9	English	Social Sciences
83.	Tashi Wangchuk Bhutia	Smt. Chemden Bhutia	Sh. Chewanggents en bhutia	9031958 18010	M	ST	B.A.	50.7	English	Social Sciences
84.	Teena Kumari	Smt. Bimla Devi	Sh. Mehar Chand	6433593 27107	F	General	B.Sc.	73	Physical Sciences	Life Sciences
85.	Vivek Kumar	Smt. Geeta Devi	Sh.Jagu Ram	2610702 09399	M	SC	B.Sc.	65.44	Physical Sciences	Life Sciences
86.	Manisha Kumari	Smt. Lata Devi	Sh.Pawan Kumar Verma	6275281 88270	F	General	B.Sc.	78.53	Physical Sciences	Mathematics
87.	Nagma Kumari	Smt. Durga Devi	Sh.Gopal Singh	4665555 41962	F	General	B.Sc.	72.37	Physical Sciences	Life Sciences
88.	Khushal Singh	Smt. Meera Devi	Sh.Chander Mani	9316136 89587	M	General	B.Sc.	60.27	Physical Sciences	Life Sciences
89.	Jyoti Bala	Smt. Simro	Sh.Makrail Singh	2855646 47785	F	SC	B.Sc.	60.65	Physical Sciences	Mathematics

91.	Priyanka	Smt. Vidya Devi	Sh.Shobha Ram	3351155 10009	F	General	B.A.	75.56	English	Social Sciences
91.	Bandana Kumari	Smt. Chameli Devi	Sh.Keshav Ram	7703135 26878	F	General	B.Sc.	65.55	Physical Sciences	Mathematics
92.	Harsh Lata	Smt. Kanta Devi	Sh.Dina Nath	8812903 88755	F	OBC	B.Sc.	53.65	Physical Sciences	Mathematics
93.	Ganga Devi	Smt. Reeta Devi	Sh.Pawan Kumar	4162025 39135	F	OBC	B.Sc.	65.44	Physical Sciences	Mathematics
94.	Punma Devi	Smt. Meena Devi	Sh.Santosh Kumar	5834768 830146	F	SC	B.A.	65.99	Hindi	Social Sciences
95.	Anjali Kumari	Smt. Indra Devi	Sh.Paras Ram	9626907 63050	F	General	B.A.	60.49	Hindi	Social Sciences
96.	Deepa Thakur	Smt. Gindu Devi	Sh.Khem Singh	6602399 83753	F	General	B.A.	68.19	Hindi	Social Sciences
97.	Jyoti Kumari	Smt. Maya Devi	Sh.Roshan Lal	2878570 89830	F	SC	B.A.	67.09	English	Social Sciences
98.	Leela Devi	Smt. Bindi Devi	Sh.Jai Dev		F	General	B.A.	74.9	Sanskrit	Social Sciences
99.	Pushpa Devi	Smt. Prem Lata	Sh.Inder Singh	9956728 21484	F	OBC	B.Com.	53.82	Hindi	Commerce
100.	Dikaha Sharma	Smt. Sapana Devi	Sh. Rakesh Kumar	3906776 77524	F	General	B.Sc.	70	Physical Sciences	Life Sciences

Programme: D.El.Ed.**Academic Session (2015-17 & First Year)**

Sr.No.	Name of the Student	Name of Mother	Name of Father	Aadhar Card Number	Gender	Category	Qualifying Examination	%age of Marks in Qualifying Examination	Pedagogy Subject-I	Pedagogy Subject-II
1.	Pankaj	Mrs. Meera Devi	Sh. Dharam Pal	5929111 50454	M	OBC	10+2	60%	Mathematics, Science, and Social Science	Hindi, English
2.	Akash Chandel	Mrs. Nisha Chandel	Sh. Chander Pal	4077178 06615	M	Gen.	10+2	65%	Mathematics, Science, and Social Science	Hindi, English
3.	Kavita Kumari	Mrs. Leela Devi	Sh. Rajender Kumar	5651446 41982	F	Gen.	10+2	55.2%	Mathematics, Science, and Social Science	Hindi, English
4.	Shivani Thakur	Mrs. Reena Devi	Sh. Om Parkash	6940916 95020	F	Gen.	10+2	73.8%	Mathematics, Science, and Social Science	Hindi, English
5.	Nishu Kumari	Mrs. Bimla Devi	Sh. Balbir	5736015 87563	F	OBC	10+2	54.4%	Mathematics, Science, and Social Science	Hindi, English
6.	Monu	Mrs. Vidya Devi	Sh. Nand Lal	9729280 35834	F	SC	10+2	55%	Mathematics, Science, and Social Science	Hindi, English
7.	Ankit	Mrs. Dimple	Sh. Sohan Lal	3268055 63677	M	SC	10+2	68.8%	Mathematics, Science, and Social Science	Hindi, English
8.	Sunil Kumar	Mrs. Shankuntla Devi	Sh. Dalip Singh	5082852 19070	M	Gen.	10+2	52.8%	Mathematics, Science, and Social Science	Hindi, English
9.	Yatish Kumar	Mrs. Omi Devi	Sh. Devinder Kumar	6976639 23781	M	Gen.	10+2	66%	Mathematics, Science, and Social Science	Hindi, English
10.	Anita Devi	Mrs. Nanaki Devi	Sh. Rikhi Ram	9827690 78206	F	Gen.	10+2	52.8%	Mathematics, Science, and Social Science	Hindi, English

11.	Sanjay Kumar	Mrs. Dolma Devi	Sh. Pitamber Lal	4193574 78880	M	Gen.	10+2	57.6%	Mathematics, Science, and Social Science	Hindi, English
12.	Shilpa	Mrs. Shankuntla	Sh. Jai Singh	3534942 65768	F	Gen.	10+2	52.4%	Mathematics, Science, and Social Science	Hindi, English
13.	Thinley Chooden	Mrs. Chhering Chhukit	Sh. Chhewang Gatuk	2921085 20594	F	ST	10+2	64.4%	Mathematics, Science, and Social Science	Hindi, English
14.	Babli	Mrs. Narayani Devi	Sh. Suraj Singh	9279339 38369	F	OBC	10+2	56%	Mathematics, Science, and Social Science	Hindi, English
15.	Pratibha Sharma	Mrs. Ambika Sharma	Sh. Shyam Lal Sharma	9460969 39876	F	Gen.	10+2 B.A. (Hons.)	74.8% 58.40%	Mathematics, Science, and Social Science	Hindi, English
16.	Naveen Kumar	Mrs. Maya Devi	Sh. Raj Kumar	2209616 92843	M	Gen.	10+2	79.8%	Mathematics, Science, and Social Science	Hindi, English
17.	Ankita	Mrs. Meena	Sh. Diwan Chand	2361792 42408	F	SC	10+2	73.4%	Mathematics, Science, and Social Science	Hindi, English
18.	Mukesh Kumar	Mrs. Suresh Kumari	Sh. Tara Chand	2504445 61825	M	Gen.	10+2	54.2%	Mathematics, Science, and Social Science	Hindi, English
19.	Shaishav	Mrs. Sarita Sharma	Sh. Om Prakash Sharma	6382699 06192	M	Gen.	10+2	63.2%	Mathematics, Science, and Social Science	Hindi, English
20.	Shilpa Thakur	Mrs. Krishna	Sh. Kehar Singh	3841866 19080	F	Gen.	10+2	63.4%	Mathematics, Science, and Social Science	Hindi, English
21.	Reena Devi	Mrs. Santi Devi	Sh. Durga Dass	3322840 35341	F	Gen.	10+2 B.A.	51.4% 47%	Mathematics, Science, SSt.	Hindi, English
22.	Ram Lal	Mrs. Kedari Devi	Sh. Channu	2387613 63696	M	OBC	10+2 B.A.	50% 50.3%	Mathematics, Science, and Social Science	Hindi, English
23.	Bhupender Kumar	Mrs. Kaushalya Devi	Sh. Karam Dass	4236412 36636	M	SC	10+2	51.8%	Mathematics, Science, and Social Science	Hindi, English

24.	Rachana	Mrs. Laxmi Devi	Sh. Harbans Lal	5228287 00297	F	SC	10+2	70.6%	Mathematics, Science, and Social Science	Hindi, English
25.	Deepa	Mrs. Reshma Devi	Sh. Amar Singh	4792766 79401	F	Gen.	10+2	55.8%	Mathematics, Science, and Social Science	Hindi, English
26.	Rekha Devi	Mrs. Kanauri Devi	Sh. Dhani Ram	3197448 64566	F	Gen.	10+2	79%	Mathematics, Science, and Social Science	Hindi, English
27.	Soni Thakur	Mrs. Phulan Devi	Sh. Rajender Kumar	8213222 84168	F	Gen.	10+2	82.6%	Mathematics, Science, and Social Science	Hindi, English
28.	Anup Kumar	Mrs. Lata Devi	Sh. Chander Singh	3072565 55506	M	Gen.	10+2 B.A.	60.4% 45.1%	Mathematics, Science, and Social Science	Hindi, English
29.	Deepak Kaundal	Mrs. Himanshu Kaundal	Sh. Naveen Kaundal	2622133 43725	M	OBC	10+2	64.8%	Mathematics, Science, and Social Science	Hindi, English
30.	Reena Devi	Mrs. Bimla Devi	Sh. Sohan Singh	8089961 98657	F	Gen.	10+2	51.4%	Mathematics, Science, and Social Science	Hindi, English
31.	Ridul Sharma	Mrs. Leela Devi	Sh. Rajender Kumar Sharma	4949990 13430	F	Gen.	10+2	80.4%	Mathematics, Science, and Social Science	Hindi, English
32.	Alpana Kumari	Mrs. Champa Devi	Sh. Savinder Lal	7576235 41418	F	ST	10+2	63%	Mathematics, Science, and Social Science	Hindi, English
33.	Shashi Verma	Mrs. Nirma Devi	Sh. Kartar Singh	2969958 21151	F	Gen.	10+2	68.2%	Mathematics, Science, and Social Science	Hindi, English
34.	Kanika	Mrs. Nirmla Sharma	Sh. Miter Dev	7835432 07965	F	Gen.	10+2	54.8%	Mathematics, Science, and Social Science	Hindi, English
35.	Hem Lata	Mrs. Bimla Devi	Sh. Hira Lal	8892092 06076	F	Gen.	10+2	64.8%	Mathematics, Science, and Social Science	Hindi, English
36.	Gunjan	Mrs. Jamna	Sh. Nand Kishor	7550848 64356	M	SC	10+2	62.2%	Mathematics, Science, and Social Science	Hindi, English

37.	Anita Devi	Mrs. Kuma Devi	Sh. Prithi Raj	5147691 85319	F	Gen.	10+2	58.4%	Mathematics, Science, and Social Science	Hindi, English
38.	Dinesh Kumar	Mrs. Hansa Devi	Sh. Suresh Kumar	6915323 18591	M	Gen.	10+2	71.2%	Mathematics, Science, and Social Science	Hindi, English
39.	Narvada Devi	Mrs. Devki Devi	Sh. Chaman Lal	9202063 74490	F	SC	10+2	54.6%	Mathematics, Science, and Social Science	Hindi, English
40.	Sarita Devi	Mrs. Parvati Devi	Sh. Ghan Shyam	7171096 83432	F	ST	10+2	58.4%	Mathematics, Science, and Social Science	Hindi, English
41.	Raksha Thakur	Mrs. Banti Devi	Sh. Ganga Ram	8832338 24459	F	Gen.	10+2	52.2%	Mathematics, Science, and Social Science	Hindi, English
42.	Kamal Thakur	Mrs. Promila	Sh. Harish Chander	5940084 87181	M	Gen.	10+2	54.2%	Mathematics, Science, and Social Science	Hindi, English
43.	Akshay Thakur	Mrs. Maya Devi	Sh. Jeet Singh	8282888 07763	M	Gen.	10+2	74.2%	Mathematics, Science, and Social Science	Hindi, English
44.	Reena Kumari	Mrs. Kamala Devi	Sh. Gulwant	4914028 08423	F	ST	10+2	53.4%	Mathematics, Science, and Social Science	Hindi, English
45.	Shivani	Mrs. Vanita Devi	Sh. Hoshiyar Singh	5527943 69153	F	SC	10+2	69.2%	Mathematics, Science, and Social Science	Hindi, English

4. Financial Status

a. **Endowment Fund maintained by the TEI (B.Ed. Course)**

Amount 5,00,000/- (Five Lakh Only)

Bank: State Bank of Patiala, Ner-Chowk, Distt. Mandi (H.P.)

FDR Number:411153

Endowment Fund maintained by the TEI (B.Ed. Course)

Amount 7,00,000/- (Seven Lakh Only)

Bank: State Bank of Patiala, Ner-Chowk, Distt. Mandi (H.P.)

FDR Number:411154

b. **Endowment and Reserve Fund maintained by the TEI (D.El.Ed. Course)**

Amount 8,00,000/- (Eight Lakh Only)

Bank: State Bank of Patiala, Ner-Chowk, Distt. Mandi (H.P.)

FDR Number: 481367 and 411166

c. Annual fees charged from students of B.Ed. and D.El.Ed. Programmes and Annual fees fixed by the State Govt. for different Programmes

S.No.	Programme Name	Total Annual Fee charged by the Institution (Current Session)	Fee fixed by the Central/State/Union Territory Government
1.	B.Ed.	50,460/	50,460/
2.	D.El.Ed. (Subsidized Category)	26,370/	26,370/
3.	D.El.Ed. (Non-Subsidized Category)	37,370/	37,370/

d. Mention if Fee concession or scholarship are given to the students
If yes, give detail.

**Scholarship is available to
SC/ST/OBC students
sponsored by Central and
State Govt.**

e. Income during the previous academic session (B.Ed. and D.El.Ed. Courses)

S.No.	Head/Source of Income	Income in INR
1.	Income from fees	34,93000/
2.	Grant received from State government, if any	---
3.	Income from other Sources: Donation etc.	----
Total income		34,93000/

f. Expenditure during the previous academic session (B.Ed. and D.El.Ed. Courses)

S.No.	Head/Source of Income	Income in INR
A	Capital Expenditure	
1.	Expenditure incurred on augmentation of infrastructure	5,00000/
2.	Expenditure incurred on augmentation of Instructional Resources	1,25000/
B	Recurring Expenditure	
3.	Staff Salary	45,00000/
4.	Interest Payment on loans	--
5.	Loan Repayment	--
6.	Miscellaneous expenditure	5,00000/
C	Transfer of Capital Account	
7.	Transfer to Governing Body	-21,32000/
Total Expenditure		56,25000/

g. Whether Balance Sheet of the previous Academic Session has been displayed

Yes

5. Instructional Resources

A. Library

a. Sitting capacity in the Reading Room

100

b. Number of Books

7649

c. Number of Titles

1502

d. Number of Reference books like encyclopedias, dictionaries, documents, reports etc.

1036

e. Names of journals subscribed: 17

1. University News

2. Edu Tracks

3. Journal of Community Guidance and Research

4. Journal of All India Association for Educational Research

5. Indian Journal of Psychometry and Education

6. The CTE Journal

7. Modern Educational Research in India

8. Journal of Educational Planning and Administration

9. The Primary Teacher (NCERT)

10. School Science (NCERT)

11. Journal of Indian Education (NCERT)

12. Indian Educational Review (NCERT)

13. Bharatiya Adhunic Shiksha (NCERT)

14. Psycho-Lingua

15. Journal of Psychology and Mental Health

16. BRICS Journal of Educational Research

17. Indian Journal of Teacher Education (Anwenshika)

e. Number of books added during the previous academic session

207

e. Number of books added during the current academic session

254

B. ICT Resource Centre

• Number of Computer systems

48

• Availability of Internet facility

Yes

• Accessibility of Internet facility to students

Yes

• Number of CD ROMs

13

• Number of Resources added during the Current Session

In Progress

C. Art and Craft Resource Centre

1. Dholak

2. Flutes

3. Harmonium

4. Tabla

5. Khanjari, Drum, Big Drum etc.

D. Curriculum Laboratory

S.No.	Resources for Curriculum Laboratory	Availability Status
i	Resources for English Language	Yes
ii	Resources for Science Education	Yes
iii	Resources for Social Science Education	Yes
iv	Resources for Regional Language Education	Yes
v	Resources for Core Mathematics	Yes
vi	Over Head Projector/Notice Boards/Black Boards	Yes

Number of Resources added during the previous academic session

Resources were added in the curriculum laboratories like Charts, Models, Softwares, transparencies and other material related to teaching-learning process.

6. Academic Management

- . Daily Working Hours

9:30 am to 5:00 pm

- Number of working days in a week

6

- Total number of working days in the previous academic session (B.Ed. Course)

233

- Total number of working days in the previous academic session (D.El.Ed.Course)

232

- Result of B.Ed. Course for last three years:

Pass Percentage in the Final Examination during the last three Academic Sessions				
Sr.No.	Programme	Session 2013-14	Session 2014-15	Session 2015-17 (First Year)
1.	B.Ed.	91.00%	97.50%	97.29%

- Result of D.El.Ed. Course for last three years:

Pass Percentage in the Final Examination during the last three Academic Sessions				
Sr.No.	Programme	Session (2011-13)	Session (2013-2015)	Session (2014-2016)
1.	D.El.Ed.	91.30%	97.82%	100%

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

Programme	Year	Number of Students Appeared	Number of Students Qualified
B.Ed.	Previous Sessions	---	15
D.El.Ed.	Previous Sessions	----	30

- Name and Number of Schools available for Internship during the current session:

Program me	Name of School	Type of School
B.Ed.	1.Govt. Senior Secondary School Mearmasit	Rural Government School
	2.Govt. Senior Secondary School Pairi	Rural Government School
	3.Govt. Senior Secondary School Dhaner Pattrighat	Rural Government School
	4.Govt. (Girls) Senior Secondary School Bhanrratu	Rural Government School
	5.Govt. Senior Secondary School Gurkotha	Rural Government School

	6. Govt. Middle School Gatti	Rural Government School
	7. Govt. Middle School Ratti	Rural Government School
	8. Govt. Middle School Balt	Rural Government School
	9. Govt. Middle School Mandal	Rural Government School
	10. Govt. Middle School Bhour	Rural Government School
D.El.Ed.	1. Govt. Primary School Soyara	Rural Government School
	2. Govt. Primary School Balt	Rural Government School
	3. Govt. Primary School Bhangrotu	Rural Government School
	4. Govt. Primary School Ratti	Rural Government School
	5. Govt. Primary School Pipli	Rural Government School
	6. Govt. Primary School Sidhyani	Rural Government School

- Total number of internship days in the previous academic session

1. B.Ed. Course (Session: 2015-17 & IInd Semester)

One Month

2. D.El. Ed. Course (Session: 2014-16)

20 Days

- Total number of Mentor teachers associated with the Internship Programme

1. B.Ed. Course (Session: 2015-17 & IInd Semester)

8

2. D. El. Ed. Course (Session: 2014-16)

7

- Did the institution conduct orientation programme for the students before the commencement of Internship

Yes

- Did the institution conduct the planning-cum-consultation meeting with the Heads of Internship Schools?

Yes

- Details of Internship Schools for B.Ed. Course (Session: 2015-17 & IInd Semester) and D. El. Ed. Course (Session: 2014-16)

Program me	Name of School	Location	Management	Total Number of Students in the School	Distanc e from the TEI	No. of Student teachers deputed for Interns hip
B.Ed.	1. Govt. (Girls)S.S.S. Bhangratu	Rural	Government	147	App. 300 Meters	8
	2. Govt. Middle School Gatti	Rural	Government	24	App. 3 Km.	6
	3. Govt. S.S.S. Pairi	Rural	Government	108	App. 7 Km.	7
	4. Govt. S.S.S. Mearmasit	Rural	Government	227	App. 8 Km.	9
	5. Govt. Middle School Ratti	Rural	Government	48	App. 3 Km.	8
D.El.Ed.	1. Govt. P. S. Soyara	Rural	Government	36	App. 3 Km.	7
	2. Govt. P. S. Balt	Rural	Government	50	App. 5 Km.	8
	3. Govt. P. S. Bhangrotu	Rural	Government	64	App. 300 Meters	7
	4. Govt. P. S. Ratti	Rural	Government	42	App. 2 Km.	8
	5. Govt. P. S. Pipli	Rural	Government	34	App. 3 Km.	8
	6. Govt. P. S. Sidhyani	Rural	Government	77	App. 7 Km.	7

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

1. Workshop on Soft Skill Enhancement

2. Guest lectures
 3. Poster Making Competition
 4. Orientation regarding functioning of School
 5. Declamation Competition
 6. Orientation programme for micro teaching
 7. Exhibition of Teaching Aids
 8. Celebration of Science Day
 9. Guest Lecture on School Records
 10. Institutional level seminars by pupil teachers
- Details of events/celebrations organized during the previous academic session:
 1. Celebration of Teachers' Day
 2. National Hindi Diwas
 3. Mehendi Competition
 4. Dussehra Celebration (Extension Activity)
 5. Rangoli Competition
 6. Sports meet
 7. Red Cross Rally (Extension Activity)
 8. AIDS Awareness Rally and Nukkad Nattak
 9. Cleanliness Campaign in Old Age Home (Extension Activity)
 10. Kabbadi Competition
 11. Educational Tour
 12. Cricket Match Competition
 13. Celebration of New Year
 14. Quiz Competition
 15. Cultural activities in Sanskritik Sandhya at Mandi (Extension Activity)
 16. Card Making Competition
 17. Salad Making Competition
 18. Cleanliness Campaign

7. Governance Structures:

a. Has the institution Constituted the Management Committee ?

Yes

Detail of the members of the Management Committee

Sr.No.	Name	Educational Qualifications	Professional Occupation	Designation
1.	Dr. R.K. Abhilashi	M.A.	Ph.D.	Chairman
2.	Mr. Narender Kumar	B.A.	B.Ed.	Secretary
3.	Dr. Narbada Devi	M.A.	Ph.D. (Education)	Member Secretary
4.	Sh. P.C. Chaudhary	--	Local (MLA)	Member
5.	Dr. Anup Kumar	M.A.	Ph.D.	Member (Associate Prof.)
6.	Ms. Sapna Goal	M.Sc.	M.Phil.	Member (Assistant Prof.)
7.	Mr. Sulendar Kumar	M.A.	M.Ed.	Member (Assistant Prof.)
8.	Ms. Ranjana Kumari	M.A.	M.Phil.	Member (Assistant Prof.)
9.	Student Representative-I	B.Ed.	--	Member
10.	Student Representative-II	B.Ed.	--	Member
11.	Student Representative-I	D.El.Ed.	--	Member
12.	Student Representative-II	D.El.Ed.	--	Member

b. Has the institution established a Grievance Redressal Mechanism?

Yes

If yes, give detail.

For redressing the major grievances of students, 'Grievance Redressal Cell' has been formed in the college with one male and one female teacher incharge. The major grievances of students are heard by this cell and after mutual discussions and consent, the final solution is forwarded to the head of the college for approval. However, if some grievances are not solved at college administration level, then those are forwarded to Abhilashi Educational Society (parent body of college) to take necessary action in that regard. The minor grievances or problems are settled by faculty members or committee incharges at their level through mutual cooperation and consent. The main functions of this cell are enumerated here:

- (i) To solve major grievances of students through mutual agreement, willingness and acceptance.
- (ii) To forward the major grievances of students to the administration/ management level for its final settlement that can not be solved on its own.

b. Has the institution established anti ragging mechanism?

Yes

If yes, give detail.

Discipline-cum-Anti Ragging Committee functions in collaboration with college administration to maintain proper discipline in the college. The college tries to develop the value of self-discipline among the students through student centred approach. This committee has one teacher incharge, one teacher member as well as one student member from each programme. The main functions of this committee are;

- (i) To ensure and maintain discipline in the college.
- (ii) To make students aware about ill-effects of indiscipline and ragging.
- (iii) To curb the menace of indiscipline and ragging in the college.
- (iv) To report the cases of ragging/indiscipline to college administration for further necessary action.
- (v) To suggest/recommend ways and means of curbing the problems of indiscipline/ ragging in the college.

c. Has the institution constituted the Quality Assurance Cell?

Yes

If yes, give detail.

IQAC was established on 27th March, 2010. This cell ensures quality in all academic and administrative activities which leads to overall development of the institution. It acts as a vehicle for quality enhancement by working out planned strategies to remove deficiencies and enhance quality. This cell keeps records of individual and institutional achievements. The main functions of IQAC are as given under:

1. To improve the academic and administrative activities of the institution.
2. To disseminate information on various quality parameters of higher education among teachers and administrators.
3. To document various programmes/activities leading to quality improvement.

4. To organize inter and intra-institutional workshops, seminars, guest lectures and faculty development programmes.
5. To collect and analyze feedback from students and other stakeholders on institutional working.
6. To update the college website.
7. To prepare the Annual Quality Assurance Report (AQAR) as per guidance and parameters of NAAC.
8. To act as a nodal agency of the institution for coordinating quality- related activities, including adoptions and dissemination of best practices.

d. Other structure to enhance effectiveness of the institution:

1. College Students Association
2. Co-curricular Activities Management Committee
3. Red Ribbon Club
4. Campus Beautification Committee
5. Extension Activities Cell
6. Guidance Cell
7. Research Colloquium
8. Placement cell

8. Revision/Modification of Website

i. Academic session in respect of which above information in Part II is provided:

B.Ed. Course (Session: 2015-17)and D. El. Ed. Course (Session: 2015-17)

ii. Date of last Revision of website.....

iii. Periodicity of Website Revision: Half Yearly

Certificate

Certified that the data provided in the website is authentic to the best of my knowledge. Further, I am duly authorized by the management of the institution to provide the information.

Name: Dr. Narbada Devi

Designation: Principal

Email id: abhilashigroup@gmail.com

Principalace2016@gmail.com