

Website Template

ABS Academy, Sagarbhangra, Durgapur

The Website of a TEI shall be in two parts. In the first part, the institution shall display the following information:

Part-I:

A. General Information

- i. Name and address of the Institution:- **ABS Academy,**
- ii. District:-**Burdwan**, State:-**West Bengal**,
Email:- b.ed@absacademy.com , Telephone No. with Code:- **0343-2550697**
- iii. Year of establishment: - **2008**

iv. Teacher Education Programmes (s) offered in the Institution

S. No.	Programme	Number and Year of NCTE Recognition	Sanctioned Intake
1	B.Ed.	ERC/7-83.6(1).5/2008/102099(14), dated 28.02.2008 ER-213.6(i).211/ERCAPP3944/(B.Ed.-Addl.Intake)/2016/46131, dated 02.05.2016	100(2015-16) 150(2016-17)
2	D.El.Ed	ERC/7-181.6.18/NCTE/ERCAPP1173/D.El.Ed/2015/30673, dated 01.03.2015 213.6(i).217/ERCAPP3933/D.El.Ed./2016/46149, dated 02.05.2016	50(2015-16) 100(2016-17)
3	M.Ed (Proposed)	ER-213.6(i).218/ERCAPP3925/M.Ed./2016/46086, dated 02.05.2016	50(2016-17)

v. Details of Affiliation

S. No.	Programme	Name of the Affiliating Body	Number and Year Affiliation
1.	B.Ed.	Burdwan university	IC/Affln./P/149/310, dated 13th June, 2008
2.	D.El.Ed.	West Bengal Board of Primary Education	ERC/7-181.6.18/NCTE/ERCAPP1173/D.El.Ed/2015/30673, dated 01.03.2015
3.	M.Ed.	Burdwan university	University Affiliation awaiting

v. Status of Affiliation

- Permanent/Temporary: - **Temporary**

In the case of Temporary Affiliation, it is valid up to:- **2017**

vi. Type of Management (Mark which is applicable)

- University Department (State University/Central University/Deemed University/Private University)

- Government Institution
- Government aided Institution
- **Self-financing Institution**

vii. In the case of Government aided or Self-financing Institution, mention if the institution is managed by.....

- Registered Society
- **Registered Trust**
- Registered On 19th January, 2004 in additional District Sub-Registrar Durgapur, Burdwan

viii. Status of the Institution (Mark which is applicable)

- **Independent Institution offering only Teacher Education Programme (s)**
- Department in a Composite Institution offering UG/PG Programmes in various disciplines

ix. Institution meant for

- Males only
- Female only

c. Co-Educational

x. Accessibility

- Whether accessible in all-weather and through Pucca Road **Yes**
- Name of the Nearest Railway Station:- **Durgapur Railway Station.**

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

i. History of the Institution

ABS Academy, Sagarbhangra, Durgapur, was established in the year 2008, as a Teacher Education Institution with the recognition of NCTE and the affiliation of the University of Burdwan, Burdwan, West Bengal. It is a self Financed Co-educational Institute located in the urban center of Durgapur on a plot of 1 Acres out of 3,503 Acres of land possessed by Sarthak Educational Trust. The Programme, it is offering, is B.Ed. of 2 years, D.El.Ed. of 2 years and M.Ed.(Proposed) of 2 years duration. It is a multi department Academy with an intake of B.Ed.150 students, D.El.Ed. 100 students, M.Ed. 50 students.

ii. Vision Statement

The vision of the Institution is to establish a Center of Excellence in Education with facilities of P.G. studies and the State of the Art Research Activities in the sphere of Teacher Education.

iii. Mission and Objectives

The Mission of the Institution is to help build up in the country a regiment of well trained teachers to impart meaningful education to the students at Primary and Secondary level and also to impart proper training to the Teacher Educators. The Mission of the Institute are well reflected in the efforts of the Academy to provide high quality infrastructure, as well as in the curriculum of B.Ed. Course,

designed by the University of Burdwan . The Curriculum, its details and its spirit, are communicated to the students in the process of imparting instructions and in undertaking various activities connected with Teacher Education System. Teacher and Staff, appointed through duly constituted Selection Committees, are apprised of the facts of their educational commitments at the beginning of their association with this Academy through group discussions with educational experts invited for the purpose.

ABS Academy, with its motto to train up a group of prospective teachers, has been contributing a lot to the needs of the society that suffers now from the lacuna of good teachers in the sphere of School education. The present infrastructure of the Institution have been built up at the cost of a fabulous amount of money provided out of the generosity of the organizers without any expectation of further monetary gain in return. This dedication and sacrifice of the management has generated an atmosphere of self sacrifice amongst the teachers and staff recruited in the roll of the Academy. Sacrifice for the greater interest of education and selfless participation of the academic managers has created a value orientation in the environment of the Institution.

Learners, i.e. the students of B.Ed. Course, have no options to shift from the designed curriculum.

At every five years' interval, syllabus of the B.Ed. course are revised by the University in order to maintain parity with the suggestions from the statutory body like NCTE and to meet the emerging national and global trends.

Visiting Faculties are invited to provide assistance in Art work, Sports, Games, as well as project works like Gardening, Tour as "Teaching Method" and "Testing Procedures" involving students of special education. The project works as well as internal activities related with the special tasks of extracurricular nature provide platform of Action plans for the students aspiring for pragmatic orientation. All these tasks are duly supervised by the Internal Qualities Assurance Body incorporating the services of experienced teachers outside the circle of normal faculty of the Academy.

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

Significant Achievements, if any

.....

.....

.....

.....

.....

Contributions in the field of Education

Eight batches of B.Ed students have passed out from this Institution and have been successfully engaged in professional field.

Awards and Recognition Received

ABS Academy has received the NAAC Accreditation in the year 2013.

Eminent Alumni

Several passed out students from the Institution are engaged in Government jobs. Some of them are School Inspectors while others are Govt. School Teachers in Primary, Secondary and Higher Secondary sections.

Any other information

.....
.....
.....

Part-II:

This part shall include information regarding Infrastructure, Teaching and Nonteaching staff, available instructional resources, students, Instructional Management, etc. which are mandatory as per the regulations.

1. Campus and Infrastructure

a. Available Land area in square meters

4206 sq.mt.

b. Whether the available land is on

- **Lease basis**
- Ownership basis

*Note: In case of lease, mention the name of Individual or Agency from whom lease is taken and **Period of Lease is 99 yrs. From Asansol Durgapur Development Authority(ADDa)**

c. Built-up area in square meters

Total-5533.50 sq. mt.

- In case of multi-storey building built-up area in square meters on each floor

Sl No.	Floor	Built-up area in Square Meters
1.	Ground Floor	794.69+816.85
2.	First Floor	725.96+868.30
3.	Second Floor	725.96+875.78
4.	Third Floor	725.96
5.	Fourth Floor	-
Total Area		

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

i. **Wheel Chair**

ii. **Crutch**

iii.

iv.

v.

vi.

f. Mention, if Hostel facilities are available **Yes**

If yes

i. Mention if separate facilities are available for female students **Yes**

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

Male Students

10

Female Students

12

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

S. No.	Infrastructure	Whether available : Yes/No	Size in Sq. ft.
a.	Classroom i. Classroom 1 ii. Classroom 2 iii. Classroom 3 iv. Classroom 4 v. Classroom 5 vi. Classroom 6 vii. Classroom 7 viii. Classroom 8 ix. Classroom 9 x. Classroom 10 xi. Classroom 11 xii. Classroom 12 xiii. Classroom 13 xiv. Classroom 14 xv. Classroom 15 xvi. Classroom 16 xvii. Classroom 17 xviii. Classroom 18 xix. Classroom 19 xx. Classroom 20		651.19 651.19 651.19 651.19 689 689 689 689 689 689 689 689 689 689 724 724 724 724 724 724
b.	Multipurpose Hall	yes	2799.56

c.	Library-cum-Reading Room	yes	1649.24
d.	ICT Resource Centre	yes	689
e.	Curriculum Laboratory	yes	689
f.	Art & Resource Centre	yes	689
g.	Health & Physical Education Resource Centre	yes	724
h.	Multipurpose Playfield	yes	9415
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 & female students	Yes	
f.	Seminar Room	Yes	
g.	Canteen	Yes	
h.	Separate Toilet facility for male & 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	
o.	Yes/No	
p.	Yes/No	
q.	Yes/No	

2. Teaching and Non-teaching Staff

No. of staff members in position at the time of commencement of the Current Session:

a. Principal/HOD

3

b. Academic Staff

. Professor

3

. Associate Professor/Reader

3

. Assistant Professor/Lecturer

56

. Any other

. Total Academic Staff

61

c. Total Administrative, Technical and Professional Staff

6

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

Academic

Other

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

Academic

Other

The list of staff be provided in Tabular form as given below:

A. Academic Staff as on

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	Retirements Benefits CPF etc.	Photographs	Remarks
1.	Dr. Amal Kr. Maity	Principal	M.A (Geo) Ph.D (Geo)	B.Ed M.Ed.	24.01.1968	28.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
2.	Manas Kanti	TIC/ Lecturer	M.A (Hist)	B.Ed M.Ed.	05.12.1974	22.07.08	Permanent	Yes	As per	As per	As per		

	Ghosh		M.A (Edn.)				t Full time		Univ ersit y rules	Univ ersit y rules	Uni ver sity rul es		
3.	Semanti Bhattachar ya	Lecturer	M.A (Eng)	B.Ed M.Ed.	09.10. 1984	04.09. 12	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
4.	Chanchal Kumar Mukherjee	Lecturer	M.Sc. (Math)	B.Ed M.Ed.	08.01. 1987	17.09. 14	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
5.	Arup Maity	Lecturer	M.A (Geo)	B.Ed M.Ed.	15.10. 1984	17.09. 14	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
6.	Salil Maity	Lecturer	M.Sc. (Phy. Sc.)	B.Ed M.Ed.	02.04. 1982	13.09. 14	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
7.	Smarti Roy	Lecturer	M.A (Pol. Sc.)	B.Ed M.Ed.	03.04. 1988	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
8.	Manas Ghosh	Lecturer	M.Sc. (Physi ology)	B.Ed M.Ed.	02.05. 1984	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		

9.	Reshmi Sasi	Lecturer	M.A (Sans)	B.Ed M.Ed.	13.04. 1988	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
10.	Priyabrata Chakraborty	Lecturer	M.A (Edn.)	B.Ed M.Ed.	16.06. 1986	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
11.	Anima Mukhopadhyay	Lecturer	M.A (Edn.)	B.Ed	01.01. 1971	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
12.	Averi Sarkar	Lecturer	M.Mus M.A (Edn.)	B.Ed.	26.10. 1983	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
13.	Ruma Ghosh	Lecturer	M.A (Geo)	B.Ed M.Ed.	28.05. 1989	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
14.	Amiya Kotal	Lecturer	M.A (Beng)	B.Ed M.Ed.	01.08. 1989	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		
15.	Chirantan Samui	Lecturer	M.A (Geo)	B.Ed M.Ed.	08.04. 1989	27.04. 16	Perm anen t Full time	Yes	As per Univ ersit y rules	As per Univ ersit y rules	As per Uni ver sity rul es		

16.	Priyanka Mihiracharya	Lecturer	M.A (Edn.)	B.Ed.	05.02.1991	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
17.	Biman Sahoo	Lecturer	M.A (Edn.)	B.Ed.	10.03.1990	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
18.	Tanmoy Dey	Lecturer	M.A (Sans)	B.Ed M.Ed.	04.04.1989	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
19.	Snehasis Aditya	Lecturer	M.Sc. (Botany)	B.Ed M.Ed.	30.09.1988	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
20.	Debjani Nag	Lecturer	M.Mus		17.11.1983	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
21.	Tumpa Pal	Lecturer			03.04.1985	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
22.	Madhumita Das	Lecturer	M.Sc. (Math)	B.Ed M.Ed.	27.02.1988	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		

23.	Sankhadeep Mukherjee	Lecturer	M.P.Ed		26.05.1989	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
24.	Moumita Ghoshal	Lecturer	M.A (Sans)	B.Ed M.Ed.	20.07.1980	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
25.	Sanjay Samanta	Lecturer	M.F.A		16.03.1984	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
26.	Subhadip Ghosh	Lecturer	M.A (Edn.) M.Sc (Botany)	B.Ed	11.04.1987	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
27.	Subrata Malik	Lecturer	M.A (Edn.)	B.Ed	19.01.1983	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
28.	Ranjit Rajak	Lecturer	M.A (Sans)	B.Ed M.Ed.	25.04.1986	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
29.	Sk. Shabnam Hossain	Lecturer	M.A (Edn.)	B.Ed	01.02.1992	27.04.16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		

30.	Utpal Ghosh	Lecturer	M.A (Edn.)	B.Ed	04.03. 1986	27.04. 16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
31.	Madhumita Chandra	Lecturer	M.Mus		05.06. 1991	27.04. 16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
32.	Soven Baidya	Lecturer	M.F.A	B.Ed	17.07. 1988	27.04. 16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		
33.	Nayan Mudi	Lecturer	M.P.Ed		27.04. 1987	27.04. 16	Permanent Full time	Yes	As per University rules	As per University rules	As per University rules		

D.El.Ed.

1.	Palash Chakrabarty	Principal	M.A (Pol Sc.) M.A (Edn)	B.Ed M.Ed	10.01. 1976	04.05. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
2.	Sayantika Dasgupta	Lecturer	M.A (Eng)	B.Ed M.Ed	20.05. 1983	04.02. 2015	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
3.	Amiya Kotal	Lecturer	M.A (Beng)	B.Ed M.Ed	01.08. 1989	04.05. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		

4.	Tumpa Pal	Lecturer	M.A (Beng)	B.Ed M.Ed	03.04. 1985	04.02. 2015	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
5.	Salil Maity	Lecturer	M.Sc(P hy. Sc.)	B.Ed M.Ed	02.04. 1982	13.09. 2014	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
6.	Sathi Pal	Lecturer	M.A (Edn) M.Sc (Zoology)	B.Ed	02.03. 1983	04.02. 2015	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
7.	Chanchal Mukherjee	Lecturer	M.Sc (Math)	B.Ed M.Ed	08.01. 1987	04.02. 2015	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
8.	Madhumita Das	Lecturer	M.Sc (Math)	B.Ed M.Ed	27.02. 1988	04.05. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
9.	Bubai Samanta	Lecturer	M.A (Edn)	B.Ed	28.01. 1987	04.05. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
10.	Anushree Ghosh	Lecturer	M.A (Edn)	B.Ed	07.04. 1990	04.05. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		

M.Ed

1.	Dr. Neelambhujm Katyayan	Principal	M.A (Phil) M.A (Econ) Ph.D (Edn)	B.Ed M.Ed	31.12.1972	27.04.2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
2.	Dr. Gopal Charan Biswal	Professor	M.A (Edn) Ph.D (Edn)		22.01.1954	27.04.2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
3.	Dr. Asim Kumar Sarkar	Professor	M.A (Edn) M.A (Geo) Ph.D (Edn)	B.Ed	19.11.1961	27.04.2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
4.	Dr. Jhinuk Banerjee	Associate Professor	M.A (Edn) M.A (Ben) Ph.D (Ben)	B.Ed	02.08.1975	27.04.2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
5.	Dr. Kedarnath Dey	Associate Professor	M.A (Edn) Ph.D (Edn)	B.Ed	12.04.1979	27.04.2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
6.	Hemanta Das	Assistant Professor	M.A (Edn) M.A (Ben) UGC NET	B.Ed	22.12.1987	27.04.2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
7.	Kusumita Guha	Assistant Professor	M.A (Geo) UGC NET	B.Ed M.Ed	20.12.1987	27.04.2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		

8.	Satapasuna Gayen	Assistant Professor	M.A (Edn) UGC NET	B.Ed	19.01. 1986	27.04. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
9.	Partha Show	Assistant Professor	M.A (Geo) UGC NET	B.Ed M.Ed	11.05. 1995	27.04. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
10.	Arnab Dutta	Assistant Professor	M.A (Geo) UGC NET	B.Ed M.Ed	06.07. 1988	27.04. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		
11.	Sumita Roy	Assistant Professor	M.A (Edn) M.A (Ben) UGC NET	B.Ed	06.07. 1974	27.04. 2016	Permanent Full time	Yes	As per university rules	As per university rules	As per university rules		

B. Administrative, Professional and Technical Staffs as on

S. 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	Retirements Benefits CPF etc.	Photographs	Remarks
1.	Debabrata Das	Office Superintendent	B.Com	CMA	29.10. 1986		Fulltime Permanent	As per university rules	As per university rules	As per university rules		

2.	Animesh Ganguly	Computer operator cum Storekeeper	H.S	Computer Diploma	03.12.1979		Fulltime Permanent	As per university rules	As per university rules	As per university rules		
3.	Supriya Chatterjee	Computer Assitant	M.A	Computer Diploma	07.01.1992		Fulltime Permanent	As per university rules	As per university rules	As per university rules		
4.	Debkumar Gole	Computer Lab Assitant	B.Sc (Comp Sc.)	BCA MCA	29.11.1985		Fulltime Permanent	As per university rules	As per university rules	As per university rules		
5.	Barnali Banerjee	Librarian		BLIS MLIS	08.02.1979		Fulltime Permanent	As per university rules	As per university rules	As per university rules		
6.	Firdous Alam	Accounts	M.P	Computer Diploma	26.06.1992		Fulltime Permanent	As per university rules	As per university rules	As per university rules		

Notes:

- If more than one Teacher Education Programme is offered, the staff list be provided separately for each programme
- Academic Qualification-MA/M/ Sc./M. Com./ etc.
- Professional Qualification-B. Ed., M. Ed. etc.
- While mentioning the qualifications, subject at PG or Ph. D. Level must be mentioned such as MA English, Ph. D. Education etc.
- Nature of appointment: Permanent Full time, Temporary, Probation, Contract, Guest Faculty etc.
- Mention the vacant positions also in the Staff list. In the 'Remarks' columns mention the date since when the position is vacant and steps taken to fill the vacant positions.

3. Students on the Rolls of the Institution

This section shall include the following information about the students on the Rolls of the institution:

- a) Date of commencement of the current academic session 1st July, 2015
- b) Last date fixed by the affiliating body for admission 30.11.2015
- c) Date of last admission made in the institution 30.11.2015
- d) Mode of selection of students; whether students are selected by the affiliating Body or by the institution (Mark which is applicable)
- **Selected by Affiliating Body**
 - Selected by State Government
 - Selected by Institution
- e) Whether entrance test is conducted by the Institution/affiliating body/State Govt **N.A**
- f) No. of students enrolled in the current academic session B.Ed-81, D.El.Ed-50

- g) Category-wise distribution of students

Programme	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	25	56	M-5 F-3	M-0 F-1	M-4 F-6	M-16 F-46	81
D.El.Ed	22	28	M-0 F-2	M-0 F-0	M-5 F-6	M-14 F-23	50

- h) No. of students in each Pedagogy Subject

Programme Name	Pedagogy Subjects	Number of Students Enrolled
	English	10
	Hindi/Regional Language	Beng-19, Sans-3

B.Ed.	Social Science	Hist-12, Edn-1, Geo-6, Pol Sc-6
	Mathematics	13
	Physical Science	11
	Life Science	-
	Any other type (Pl. Specify)	
D.El.Ed.		
		50

i) Details of enrolled students

Programme:- **B.Ed.**

Academic Session:- **2015-17**

S. No.	Name of the Student	Name of mother	Name of father	Aadhar Card number (if available)	Gender	Category	Qualifying Examination	% age of marks in the qualifying examination	Pedagogy Subject-1	Pedagogy Subject-2	Remarks
1.	AKSHAY GORAI	SARATHI GORAI	BHOLANATH GORAI		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	55.75 B.A.	BENGALI	HISTORY	
2.	AMIT KUMAR SINGH	PRABHAVATI SINGH	SURYANATH SINGH		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	61.83 B.COM	MATHEMATICS	PHYSICAL SCIENCE	
3.	AMITENDU MONDAL	ARCHANA MONDAL	BHAIRAB CH. MONDAL		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation	62.38 M.A	HISTORY	BENGALI	

							n as per State Govt.rules				
4.	ANAMIKA ROY	JYOTSNA ROY	PRADIP RANJAN ROY		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	51.62 M.A	POLITICA L SCIENCE	HISTORY	
5.	ANANNYA CHATTERJEE	SARMISTHA CHATTERJEE	ABHIJIT CHATTERJEE		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	51- B.A.	ENGLISH	HISTORY	
6.	ANJANA SINGH	LATA SINGH	JOGINDER SINGH		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	53- M.A	POLITICA L SCIENCE	HISTORY	
7.	ANUP MONDAL	PURNIMA MONDAL	HARADHAN MONDAL		M	OBC- B	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	57.38 -B.A.	BENGALI	SANSKRI T	
8.	BASAB ADHYA	RUCHIRA ADHYA	SWAPAN KR. ADHYA		M	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	55.25 -B.A.	ENGLISH	HISTORY	
9.	BHOLANATH MANDAL	BIJALA MANDAL	DINABANDHU MANDAL		M	OBC- B	Eligibility Qualificatio n as per NCTE/Affili ating Body	50.51 -M.SC	MATHE MATICS	PHYSICAL SCIENCE	

							Reservatio n as per State Govt.rules				
10.	BHUBAN MOHAN MUKHERJEE	PAPIYA MUKHERJEE	AMAR NATH MUKHERJEE		M	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	64- M.SC	MATHE MATICS	PHYSICAL SCIENCE	
11.	BIDYUT NEMO	ANIMA NEMO	KRIPASINDHU NEMO		M	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	51- B.A.	HISTORY	BENGALI	
12.	BISWAJIT SAHA	BINA SAHA	MAGHNATH SAHA		M	SC	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	53.14 -B.A.	BENGALI	POLITICA L SCIENCE	
13.	BUBUN GHOSH	BULA GHOSH	SHYAMAPADA GHOSH		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	64.38 -M.SC	PHYSICAL SCIENCE	MATHE MATICS	
14.	CHAITALI DUTTA	SIILA DUTTA	GOPAL DUTTA		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	50.2- B.A.	BENGALI	GEOGRA PHY	
15.	CHINMOY ADHIKARY	DURGA ADHIKARY	NIKHIL ADHIKARY		M	Genl	Eligibility Qualificatio n as per NCTE/Affili	60- B.SC	MATHE MATICS	PHYSICAL SCIENCE	

							ating Body Reservatio n as per State Govt.rules				
16.	GARGEE BARIK	SHARMISTH A BARIK	GANESH CH. BARIK		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	52.57 -B.SC	PHYSICAL SCIENCE	MATHE MATICS	
17.	JAYITA DUTTA	UTPALA DUTTA	MAHADEB DUTTA		F	OBC- B	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	54.60 -M.SC	MATHE MATICS	PHYSICAL SCIENCE	
18.	JHARNA DAN	ARCHANA DAN	MAHADEB DAN		F	OBC- B	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	50.75 B.A.	BENGALI	HISTORY	
19.	JHARNA GHOSH	MINATI GHOSH	CHANDI GHOSH		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	53- B.A	HISTORY	BENGALI	
20.	JHULAN MAHANTY	MADHABI MAHANTY	KAJAL MAHANTY		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	58.75 - B.A	HISTORY	POLITICA L SCIENCE	
21.	KUSHMATI THAKUR	CHINTA DEVI	SURESH THAKUR		F	Genl	Eligibility Qualificatio n as per	52.28 - B.A.	POLITICA L SCIENCE	ENGLISH	

							NCTE/Affiliating Body Reservation as per State Govt.rules				
22.	LEENA BISWAS	ANJALI BISWAS	SHYAMAL KUMAR BISWAS		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	58.12 -M.A.	BENGALI	HISTORY	
23.	MAMATA MANDI	GIYAMONI MANDI	SATISH MANDI		F	ST	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	51.13 -B.A	GEOGRAPHY	HISTORY	
24.	MAMPI DAS	SHOVA RANI DAS	SHANTI RAM DAS		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	55.85 -B.SC	GEOGRAPHY	BENGALI	
25.	MRINMOY CHAKRABORTY	REBA CHAKRABORTY	SAMIR CHAKRABORTY		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	53-M.A.	ENGLISH	BENGALI	
26.	NARAYAN CH. SAHA	KALPANA SAHA	MADHAB CH. SAHA		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	62.30 -B.A.	HISTORY	BENGALI	
27.	NIVEDITA BARIK	SHARMISTHA BARIK	GANESH CH. BARIK		F	Genl	Eligibility Qualification	51.62 -M.A	BENGALI	HISTORY	

							n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules				
28.	PALLABI ASH	DEBI ASH	PRABIR KR. ASH		F	OBC- B	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	56.28 -B.A	BENGALI	HISTORY	
29.	PATIT PABAN BHUIN	CHHAYA BHUIN	BIBHAS CHANDRA BHUIN		M	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	51.25 -B.SC	PHYSICAL SCIENCE	MATHE MATICS	
30.	PRADYUT KONAR	BANDANA KONAR	DIPAK KONAR		M	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	54.75 -B.SC	MATHE MATICS	PHYSICAL SCIENCE	
31.	PRITI ROY	SASWATI ROY	DEBASISH ROY		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	61.2- M.SC	MATHE MATICS	PHYSICAL SCIENCE	
32.	PUJA DAS	KALPANA DAS	AMIYA KR.DAS		F	SC	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	49.5- B.A	BENGALI	POLITICA L SCIENCE	

33.	PUNAM MONDAL	RITA MONDAL	KAMAL KANTA MONDAL		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	55- B.A.	BENGALI	HISTORY	
34.	RAJASREE MUKHERJEE	GITANJALI MUKHERJEE	MANOJ MUKHERJEE		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	52.30 -B.A.	HISTORY	SANSKRI T	
35.	RAJESWARI KARAR	NAMITA KARAR	ASOKE KARAR		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	53.82 -B.A.	GEOGRA PHY	BENGALI	
36.	RIMPA DUTTA	SULEKHA DUTTA	JAHAR LAL DUTTA		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	50.5- M.A.	BENGALI	SANSKRI T	
37.	RITI GUPTA	RADHA GUPTA	GOPAL GUPTA		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	50.07 -B.SC	MATHE MATICS	PHYSICAL SCIENCE	
38.	RUCHI KUMARI	MEENA DEVI	BRIJ MOHAN MODI		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State	70.54 -B.SC	PHYSICAL SCIENCE	MATHE MATICS	

							Govt.rules				
39.	RUKHSANA BISWAS	REHANA BISWAS	NAZIMUDDIN BISWAS		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	60.86 -B.A.	HISTORY	POLITICAL SCIENCE	
40.	RUKHSANA KHATOON	SAYEEDA KHATOON	MOHAMMAD MUMTAZ KHAN		F	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	55-M.A.	POLITICAL SCIENCE	ENGLISH	
41.	SABARNI SARKAR	BANI SARKAR	GANGADHAR SARKAR		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	60-M.SC	PHYSICAL SCIENCE	MATHEMATICS	
42.	SABYASACHI MANDAL	ARCHANA MANDAL	BISWANATH MANDAL		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	60-B.A.	BENGALI	SANSKRIT	
43.	SAHELI BANERJEE	TANUJA BANERJEE	SANJOY BANERJEE		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	57.07 -B.A.	ENGLISH	HISTORY	
44.	SAHELI RAY	SIPRA RAY	BIMAL RAY		F	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation	63.5-M.A.	GEOGRAPHY	POLITICAL SCIENCE	

							n as per State Govt.rules				
45.	SAIBAL KARMAKAR	TRIBENI KARMAKAR	DAMODAR KARMAKAR		M	OBC- B	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	62.60 -M.A.	BENGALI	HISTORY	
46.	SAINY HATI	SARAMA HATI	BASUDEB HATI		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	53.13 -M.A.	HISTORY	BENGALI	
47.	SAMIT GUIN	KAMALA GUIN	ADITYA GUIN		M	OBC- B	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	46.6- B.A.	GEOGRA PHY	BENGALI	
48.	SAMPA BAG	CHITRA BAG	RABINDRA NATH BAG		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	60.12 -B.SC	PHYSICAL SCIENCE	MATHE MATICS	
49.	SAMRAT MALIK	PUSPA MALIK	GIRIJA SANKAR MALIK		M	SC	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	51- B.A.	EDUCATI ON	BENGALI	
50.	SANGITA BASU	CHHANDA BASU	JOYDEB BASU		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body	58.8- M.SC	PHYSICAL SCIENCE	MATHE MATICS	

							Reservatio n as per State Govt.rules				
51.	SANTANU MISHRA	JHARNA MISHRA	BABLU MISHRA		M	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	50.75 -M.A.	HISTORY	POLITICA L SCIENCE	
52.	SASWATI SIKDAR	SOVA SIKDAR	AMIYA KUMAR SIKDAR		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	55.12 -B.A	BENGALI	HISTORY	
53.	SHANTA SEN	JHARNA SEN	DIPAK KR. SEN		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	52.14 -B.A.	HISTORY	BENGALI	
54.	SHILPI HAZRA	PRATIMA HAZRA	BANSHI BADAN HAZRA		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	53.62 -B.A	BENGALI	SANSKRI T	
55.	SHRABANI DHARA	KARUNAMO YEE DHARA	BUDHAN DHARA		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	58.4- M.SC	PHYSICAL SCIENCE	MATHE MATICS	
56.	SHUVRA BEJ	BHADRA BEJ	BHAKTADAS BEJ		F	Genl	Eligibility Qualificatio n as per NCTE/Affili	50.71 -B.A	ENGLISH	HISTORY	

							ating Body Reservatio n as per State Govt.rules				
57.	SHYAM BAHADUR THAPA	PROTIMA THAPA	JANG BAHADUR THAPA		M	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	62.85 - B.CO M	MATHE MATICS	PHYSICAL SCIENCE	
58.	SIMA PATRA	CHINA PATRA	ANANDA PATRA		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	50.5- B.A	BENGALI	SANSKRI T	
59.	SOUMI HALDAR	PRAGATI HALDAR	SOUMENDRANA TH HALDAR		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	50.66 -B.A	ENGLISH	POLITICA L SCIENCE	
60.	SOUMITA GHOSH	MINATI GHOSH	SHANKAR GHOSH		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	60.5- B.A	SANSKRI T	HISTORY	
61.	SRINKHALA GANGULY	SIPRA GANGULY	BISWAJIT GANGULY		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	53.50 -B.A	PHYSICAL SCIENCE	MATHE MATICS	
62.	SUBARNA DUTTA	JHARNA DUTTA	DEBUPRASAD DUTTA		F	Genl	Eligibility Qualificatio n as per	63- M.A	BENGALI	HISTORY	

							NCTE/Affiliating Body Reservation as per State Govt.rules				
63.	SUBHENDU BISWAS	KALPANA BISWAS	SIBDAS BISWAS		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	66.25 -B.SC	MATHEMATICS	PHYSICAL SCIENCE	
64.	SUBHENDU DAS	NANDITA DAS	SUDIPTA DAS		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	58.90 -M.A	SANSKRIT	BENGALI	
65.	SUBHENDU KARMAKAR	RITA KARMAKAR	SUKUMAR KARMAKAR		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	53.64 -B.SC	MATHEMATICS	PHYSICAL SCIENCE	
66.	SUDIPTA CHATTERJEE	MITHURANI CHATTERJEE	PRAKASH CH. CHATTERJEE		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	50.13 -M.A	ENGLISH	HISTORY	
67.	SULAGNA BASU	SUNANDA BASU	SUPRADIP BASU		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	86.2- M.CA	MATHEMATICS	PHYSICAL SCIENCE	
68.	SULEKHA KUNDU	PUSPA KUNDU	SADHAN KUNDU		F	Genl	Eligibility Qualification	61.25 -M.A	BENGALI	HISTORY	

							n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules				
69.	SUNANDA DUTTA	MITHU DUTTA	DAYAMOY DUTTA		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	60- M.A	ENGLISH	POLITICA L SCIENCE	
70.	SUPRITI MONDAL	ALPANA MONDAL	SUKUMAR MONDAL		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	54.64 -B.SC	MATHE MATICS	PHYSICAL SCIENCE	
71.	SUSMITA MANDAL	BHARATI MANDAL	MANORANJAN MANDAL		F	SC	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	58.25 -B.A	BENGALI	HISTORY	
72.	SWEETY GHOSH	MITALI GHOSH	UTTAM KR.GHOSH		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	50.64 -B.SC	GEOGRA PHY	BENGALI	
73.	TANAYA PAL	PRATIMA PAL	BIBEKANANDA PAL		F	Genl	Eligibility Qualificatio n as per NCTE/Affili ating Body Reservatio n as per State Govt.rules	52.37 -B.A	ENGLISH	BENGALI	

74.	TANIMA NAG	RATNA NAG	MANICK KR. NAG		F	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	56.38 -MA	HISTORY	ENGLISH	
75.	TANUSRI MUKHERJEE	MADHURI MUKHERJEE	ASHOKANANDA MUKHERJEE		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	65-M.A	POLITICAL SCIENCE	HISTORY	
76.	TATHAGATA ROY	SURABHI ROY	SUNIL KR. ROY		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	53-B.A	POLITICAL SCIENCE	BENGALI	
77.	TIA BISWAS	MALATI BISWAS	BANDHAB CH. BISWAS		F	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	50.66 -B.A	SANSKRIT	BENGALI	
78.	TITHI PAUL	SUMITRA PAUL	TARUN KR. PAUL		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	54-B.A	PHYSICAL SCIENCE	MATHEMATICS	
79.	TOTAN KAIBARTYA	LAKSHI KAIBARTYA	NIMAI KAIBARTYA		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State	50.07 -B.A	SANSKRIT	BENGALI	

							Govt.rules				
80.	URMILA DAS	PURNIMA DAS	BIRU DAS		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	50.33 -B.A	HISTORY	BENGALI	
81.	NANDINI DAN RENUKA DAN KARTICK CH. DAN				F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	54.12 -B.A	ENGLISH	POLITICAL SCIENCE	

D.El.Ed

S. No.	Name of the Student	Name of mother	Name of father	Aadhar Card number /if	Gender	Category	Qualifying Examination	% age of marks in the qualifying examination	Pedagogy Subject-1	Pedagogy Subject-2	Remarks
1	ANIMESH DUTTA	PURABI DUTTA	SATYENDRA NATH DUTTA		M	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	VOC -85.8			
2	ANANYA SADHU	SABITA SADHU	NETAI SADHU		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-80.4			

3	ARGHYA DAN	ANIMA DAN	RADHABALLAV DAN		M	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-77			
4	SOUVIK SAHU	MOUSUMI SAHU	SHIBA PRASAD SAHU		M	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-76.8			
5	CHAINA KAR	SUCHITRA KAR	JAGABANDHU KAR		F	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-76.2			
6	TANUSHRE E BANERJEE	SUTAPA BANERJEE	ASHIS BANERJEE		F	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-75.6			
7	SUJATA MONDAL	BANDANA MONDAL	DAYAMOY MONDAL		F	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-75			
8	ANANDA BHANDARI	JYOTASNA BHANDARI	SAGAR BHANDARI		M	OBC- B	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-73.4			
9	GIRIDHARI KHAN	SANCHITA KHAN	KRISHNAPADA KHAN		M	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body	H.S-71.8			

							Reservation as per State Govt.rules				
10	PRIYABRAT A NAD	MITA NAD	ANUP KUMAR NAD		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-71			
11	SUSHMITA BHANDARI	TUKU BHANDARI	UJJAL BHANDARI		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-71			
12	ANITA MAHATO	TULSI MAHOTO	ANANDALAL MAHATO		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	VOC-70.4			
13	SUKANTA GORAI	KALYANI GORAI	MANIK GORAI		M	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-70			
14	PAYAL SAMANTA	BONANI SAMANTA	ASIM SAMANTA		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-68.4			
15	SUSMITA DE	SANDHYA DE	MRITYUNJOY DE		F	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-68.2			
16	SANTA GOPE	JHILAPI MONDAL	PARBATI GOPE MANDAL		M	OBC-B	Eligibility Qualification	H.S-67.2			

	MANDAL						as per NCTE/Affiliatin g Body Reservation as per State Govt.rules				
17	DEBJANI BHATTACH ARJEE	MANJUSHR EE BHATTERJE E	TUFANESWAR BHATTACHARJ EE		F	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-66			
18	SUKANTA CHAKRABO RTY	MUKTA CHAKRABO RTY	MONOMOHA N CHAKRABORTY		M	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-66			
19	PIYALI PAUL	MITHU PAUL	BIKASH CH. PAUL		F	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-66			
20	BARNALI PAL	SANDHYA RANI PAL	SATYABRATA PAL		F	OBC- B	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-65.8			
21	POULAMI MANDAL	KAKOLI MONDAL	PRANAB MANDAL		F	SC	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-65.4			
22	ABHIJIT GHOSAL	MANU GHOSAL	GOURANGA GHOSAL		M	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State	H.S-64.8			

							Govt.rules				
23	PUJA MANDAL	SULUKHA MONDAL	HARADHAN MANDAL		F	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-64.8			
24	BILTU KAR	MALOTI KAR	JITENDRANAT H KAR		M	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-64.6			
25	SUJATA BANERJEE	APARNA BANERJEE	BIDYUT BANERJEE		F	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-63.8			
26	ASHIS KHAN	LIDDHURA NI KHAN	TAPAN KHAN		M	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-62.4			
27	MANIK CHANDRA MAHATO	SANTIBALA MAHATO	MONORATH MAHATO		M	OBC- B	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-61.8			
28	SUPRABHA LAHA	PRATIMA LAHA	SUSHIL LAHA		F	GEN	Eligibility Qualification as per NCTE/Affiliatin g Body Reservation as per State Govt.rules	H.S-60.8			
29	MOUMITA CHAUDHUR Y	DIPANWITA CHAUDHUR Y	MANIK CHAUDHURY		F	OBC- B	Eligibility Qualification as per	H.S-60.6			

							NCTE/Affiliating Body Reservation as per State Govt.rules				
30	UMA MUKHERJEE	CHAINA MUKHERJEE	BARUN MUKHERJEE		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-60.02			
31	POULAMI LAIK	MADHUMITA LAIK	HARADHAN LAIK		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-59.4			
32	NAYANIKA NASKAR	BULA NASKAR	PULAK KUMAR NASKAR		F	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-59			
33	SOUVIK CHAND	MRIDULA CHAND	SIB DARSAN CHAND		M	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-57.8			
34	SUPRABHA BANERJEE	SUVRA BANERJEE	BIDYASAGAR BANERJEE		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-56.2			
35	NILANJANA SADHU	RITA SADHU	SUBHAS CHANDRA SADHU		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-55.4			

36	DEBJANI MUKHERJEE	MINATI MUKHERJEE	SRINIBAS MUKHERJEE		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-55.3			
37	MILON MONDAL	LAXMI MONDAL	NANDA DULAL MONDAL		M	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-54.8			
38	PRASANTA PATHAK	MAMATA PATHAK	NISHANKAR PATHAK		M	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-54.7			
39	KUHELY SENGUPTA	ITU SENGUPTA	SADHAN SENGUPTA		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-54.6			
40	RUBINA KHATUN	RAHENA BEGAM	SK ASGAR ALI		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-53.8			
41	JAYASREE BANIK	DIPA BANIK	BALARAM BANIK		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-53.2			
42	TANWI CHATTERJEE	TUTUL CHATTERJEE	TAPAN KUMAR CHATTERJEE		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body	H.S-52.6			

							Reservation as per State Govt.rules				
43	RUPALI GHOSH	LAKSHAMI GHOSH	MATHUR CHANDRA GHOSH		F	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-52			
44	FARHA AMAN	FIROJA BEGAM	M.AFTABUDDIN AHMED		F	OBC-A	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-51.9			
45	BEAUTI MAHATO	NITYABALA MAHATO	ADALAT MAHATO		F	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-51.8			
46	BINA MANDAL	PROMILA MANDAL	SUDAN CHANDRA MANDAL		F	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-51.2			
47	BISWAJIT CHAKRABORTY	LILABATI CHAKRABORTY	RAGHUNATH CHAKRABORTY		M	GEN	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-51.1			
48	ASHOK MALGOPE	ARATI MALGOPE	AJIT MALGOPE		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-51			
49	DHANANJOY DAN	ARCHANYA DAN	MAHADEB DAN		M	OBC-B	Eligibility Qualification	H.S-46.4			

							as per NCTE/Affiliating Body Reservation as per State Govt.rules				
50	BIBEK MAHATO	DEPALI MAHATO	DASHARATH MAHATO		M	OBC- B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules	H.S-45.4			

Notes:

- In the 'Category' column, mention if the student belongs to the SC/ST/OBC/General or any other category for which Reservation Policy of the state is applicable.
- Qualifying examination implies the Eligibility Qualification prescribed in the NCTE/Affiliating Body Norms, Such as Higher Secondary (+2), BA, BSc, B. Com., MA, MSc etc. In the case of M. Ed. Eligibility Qualification is B.Ed./B.El.Ed. etc.
- In the Gender column, Male (M) or Female (F) be written
- In case more than one programme is offered in the institution, the list of students be provided separately.
- Pedagogy Subjects are applicable in the case of programmes like B. Ed., D. El. Ed., etc.

4. Financial Status

a. Endowment Fund maintained by the TEI

Amount- B.Ed. - 3,00,000 D.El.Ed-3,00,000 M.Ed.-5,00,000

Bank- Central Bank of India, Mamra Bazar, Durgapur

FDR Number- B.Ed.- N 254390, D.El.Ed.- N 244948, M.Ed.- N 354466

b. Reserve Fund maintained by the TEI

Amount -B.Ed.- 5,00,000+4,00,000 D.El.Ed.-5,00,000+4,00,000 M.Ed.- 7,00,000

Bank- Central Bank of India, Mamra Bazar, Durgapur

FDR Number- B.Ed.-N 254391, N 354472, D.El.Ed.- N 244950, N 354464, M.Ed- N 354465

Note: Details of Endowment Fund and Reserve Fund be provided separately for each Programme.

C. Annual fees charged from students of different Programmes and Annual fees fixed by the State Govt. for different Programmes

S. No.	Programme	Total Annual Fee charged by the Institution	Fee fixed by the Central/State/Union Territory Government (Current Session)
1.	B.Ed.	60,000	By the University

2.	D.El.Ed.	48,000	By the WBBPE
3.	M.Ed.	Not yet decided	

d. Mention if Fee concession or scholarships are given to students Yes

If yes, give details

Fee concession given to 23 students-(fee concession of Rs. 10,000/- given to each student).

e. Income during the previous academic session

S. No.	Head/Source of Income	Income in INR (Write NA for not applicable)
1.	Income from fees	44,42,000/-
2.	Grant received from State govt. if any	N.A
3.	Income from other sources : donation etc.	2,38,947/-
Total income		46,80,947/-

f. Expenditure during the Previous Academic Session

S. No.	Head of Expenditure	Expenditure in INR (Write NA for not applicable)
A	Capital Expenditure	
1.	Expenditure incurred on augmentation of infrastructure	7,50,600
2.	Expenditure incurred on augmentation of Instructional Resources	
B	Recurring Expenditure	
3.	Staff Salary	19,42,168
4.	Interest Payment on loans	
5.	Loan Repayment	
6.	Miscellaneous expenditure	53,500
C	Transfer to Capital Account	
7.	Transfer to Governing Body	
Total Expenditure		

g. Whether Balance Sheet of the previous Academic Session has been displayed Yes/No

Note: Balance sheet of the previous academic session be displayed

5. Instructional Resources

A. Library

a) Sitting capacity in the Reading Room	100
b) Number of Books	8850
c) Number of Titles	2847
d) Number of Reference books like encyclopedias, dictionaries Documents, reports etc.	4318
e) Names of journals subscribed	
i. Behavioural Scientist	
ii. GCTE Journal of Research and Extension in Education	
iii. MIER Journal of Educational Studies Trends and Practices.	
iv. Journal of Psychometry	
v. Psycho Lingua	
vi.	
vii.	
viii.	
ix.	
x.	
f) Number of books added during the previous academic session	1372
g) Number of books added during the current academic session	3550

B. ICT Resource Centre

• Number of Computer systems	15
• Availability of Internet facility	Yes
• Accessibility of Internet facility to students	Yes
• Number of CD ROMs	15
• Number of Resources added during the Current Session	
Name of Resource	
i. Programmed Instructional Materials	7
ii. Transparencies	10
iii. Scanner	1
iv.	
• Number of Resources added during the previous academic session	
Name of Resource	01

i. **L.C.D Projector**

ii. **Educational CDs**

20

iii.

iv.

C. Art & Craft Resource Centre (Essential items available be mentioned)

i. **Canvas Cloth, Drawing Board, Colour Handmade paper,**

ii. **Super colour paper etc, oil Pastel , Charcol**

iii. **Easel, Poster colour, colour chalk, mouth sprayer**

iv. **Drawing pencil, crape paper, cartage paper, brush**

v.

vi.

- Number of Resources added during the previous academic session

Name of Resource

i. Crayon wax

4

ii. Crayon oil paste

7

iii. Water colour

9

iv. Brush set drawing powder

8

C. Curriculum Laboratory (Essential items available be mentioned)

S. No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available
i.	Resources for English Language	A
ii.	Resources for Science Education	A
iii.	Resources for Social Science Education	A
iv.	Resources for Regional Language Education	A
v.	Resources for Core Mathematics	A
vi.	Overhead Projector/Notice Boards/Black Boards	A
vii.	
viii.	
ix.	

- Number of Resources added during the previous academic session

Name of Resource

7

i. **Computer & Printer**

ii. **Transparencies**

2

iii.

iv.

D. Physical Education Resource Centre (Essential items available be mentioned)

i. **Mattress, Carrom Board, Badminton Racquet,**

ii. **Badminton Net, Shuttle Crock, Volley Ball,**

iii. **Cricket bat, tennis ball, high jump post metal**

iv. **Cross bar, football, shot put**

v.

vi.

• Number of Resources added during the previous academic session

Name of Resource

i. **Satranji**

5

ii. **Chess Board**

8

iii. **Wooden Dumbbell**

2

iv. **Weight Machine**

3

F. Anatomy, Physiology, and Health Education Laboratory, Sports Psychology Laboratory, Care and Rehabilitation Laboratory, and Human Performance Laboratory (For the B. P. Ed, M. P. Ed and D. P. Ed Programmes) (Essential items available be mentioned)

Anatomy, Physiology, and Health Education Laboratory

(For D.P.Ed., B.P.Ed. and M.P.Ed. Programme)

S. No.		Write "A" for Available and "NA" for not Available
i.	Human Skeleton	

ii.	Hemoglobin Meter	
iii.	Human Body System Charts displaying all systems (at least one separate chart for each body system)	
iv.	Weighing Machine	
v.	Human body organ system models	
vi.	
vii.	
viii.	
ix.	

- Number of Resources added during the previous academic session

Name of Resource		
i.	<input type="text"/>
ii.	<input type="text"/>
iii.	<input type="text"/>
iv.	<input type="text"/>

Human Performance Laboratory (For B.P.Ed. and M.P.Ed. Programme)		
S. No.	Resources	Write "A" for Available and "NA" for not Available
i.	Peak Flow Meters	
ii.	Dry Spiro Meters	
iii.	Heart Rate Monitors	
iv.	Grip Dynamometers	
v.	B.P. Apparatus (Sphygmomanometers & Stethoscope)	
vi.	
vii.	
viii.	
ix.	

- Number of Resources added during the previous academic session

	Name of Resource	
i.	<input type="text"/>
ii.	<input type="text"/>
iii.	<input type="text"/>
iv.	<input type="text"/>

Physiotherapy, Athletic, Care & Rehabilitation Laboratory (For B.P.Ed. and M.P.Ed. Programme)		
S. No.	Resources	Write "A" for Available and "NA" for not Available
i.	Infra-red lamp	
ii.	Diagnostic Table	
iii.	Thermometer (Clinical)	
iv.	Sterilizing Unit	
v.	First Aid Box (Preliminary & Advanced)	
vi.	Ultrasound Therapy Unit	
vii.	
viii.	
ix.	
x.	

- Number of Resources added during the previous academic session

	Name of Resource	
i.	<input type="text"/>
		<input type="text"/>

ii.

iii.

iv.

Sports Psychology Laboratory

(For B.P.Ed. and M.P.Ed. Programme)

S. No.	Resources	Write "A" for Available and "NA" for not Available
i.	Psychological tests	
ii.	Instruments for testing Psychological characteristics (with rating scales & manuals)	

- Number of Resources added during the previous academic session

Name of Resource

i.

ii.

iii.

iv.

Sports Bio-mechanics Laboratory

(For B.P.Ed. and M.P.Ed. Programme)

S. No.	Resources	Write "A" for Available and "NA" for not Available
a.	Electronic Goniometer (Latest Module)	
b.	Gait Analysis system for anytime and anywhere alternative pressure plate	
c.	

- Number of Resources added during the previous academic session

Name of Resource

i.

ii.

iii.

iv.

Mention if the Institution offering programmes in Physical Education possesses following facilities

S. No.	Facilities	Write "A" for Available and "NA" for not Available
i.	Sports & Field Equipment for Athletics	
ii.	Hockey	
iii.	Football	
iv.	Cricket	
v.	Basketball	
vi.	Volley Ball	
vii.	Badminton	
viii.	Lawn Tennis	
ix.	Athletic Track	
x.	Gymnastic	
xi.	
xii.	

- Number of Resources added during the previous academic session

Name of Resource

i.

ii.

iii.

iv.

G. Diploma in Visual Arts Education

G (i) Resource Centre/Studios for Diploma in Visual Arts Education

S. No.	Resource Centre/Studios	Write "A" for Available and "NA" for not Available
i.	Resource Centre for Arts Education with ET and ICT facilities	
ii.	Art studio for painting with facilities for fifty students	
iii.	Applied arts studio with facilities for fifty students	
iv.	Sculpture studio with facilities for fifty students	
v.	
vi.	
vii.	

G (ii) - Equipment and Materials for Resource Centres and Art Studios

S. No.	Equipment and Materials for Resource Centre/Studios	Write "A" for Available and "NA" for not Available
i.	Books on arts & crafts, journals, & Magazine	
ii.	Audio-visual equipment-YV, DVD Player, Electronic Projector	
iii.	Audio-visual aids, video-audio tapes, slides, films, CDs	
iv.	Measurement tools	
v.	Children's Books	
vi.	Teaching Aids-Charts, Pictures	
vii.	Motivational Materials such as	
viii.	Work of well-known artists and master craft person Easels	
ix.	Drawing Board	
x.	Canvases	
xi.	Applied Arts kit and Raw material	
xii.	TV, DVD Player, Slide Projector	
xiii.	
xiv.	
xv.	

- Number of Resources added during the previous academic session

Name of Resource	
i.	<input type="text"/>
ii.	<input type="text"/>
iii.	<input type="text"/>
	<input type="text"/>

iv.

H. Diploma in Performing Arts Education

H (i) - Resource Centre and Music Rooms

S. No.	Resource Centre and Music Rooms	Write "A" for Available and "NA" for not Available
i.	Resource Centre for Arts Education with ET and ICT facilities	
ii.	Performing Arts Resource Centre with Mirror	
iii.	Instrumental Music Room with Mirrors	
iv.	Vocal Music Room with Mirrors	
v.	
vi.	
vii.	

H (ii)-

S. No.	Equipment and Materials for Resource Centre and Music Rooms	Write "A" for Available and "NA" for not Available
i.	Books on music/danced/theatre, journals & Magazines	
ii.	Children Books	
iii.	Teaching Aids	
iv.	Audio-visual equipment-TV, DVD Player, Electronics Projector	
v.	CDs on performing arts	
vi.	Mirrors	
vii.	Regional Musical Instruments	
viii.	Basic musical instruments: harmonium, keyboard tabla, dholak/Naal, Tanpura, Hammer	
ix.	Costumes, Jewellery used in various dance forms and theatrical forms	
x.	Costume Ward	
xi.	Instruments used in Hindustani & Karnatic music, like sitar, veena, mrdangam/pakhawaj, electroni tanpura	
xii.	Make up material	
xiii.	
xiv	
Xv	

Number of Resources added during the previous academic session

Name of Resource	
i.	<input type="text"/>
ii.	<input type="text"/>
iii.	<input type="text"/>
iv.	<input type="text"/>

6. Academic Management

In this section, the TEIs are required to provide the following information:

- Daily working hours 7 Hrs. 35 Mins.
- Number of working days in a week 6
- Total no. of working days in the previous academic session 220
- Average daily attendance during the current session 80%
- Programme -wise Results of Students for last three years

Pass % age in the final examination during the last three academic sessions				
S.No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
1.	B.Ed.	100%	100%	100%
2.				
3.				
4.				
5.				
6.				

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

Year	Number of Students Appeared	Number of Students Qualified

- Mention the value added courses if offered by the TEI on its own initiative

Spoken English classes, classes regarding School Management

- Name & Number of schools available for internship during the current session

a) Govt. / Govt. aided Schools

- i. Bidhannagar Govt Spons'd Girls High School
- ii. Sagarbhanga High School
- iii. Netajinagar Colony High School
- iv. Netajinagar Hindi High School
- v. Palashdiha High School
- vi. Barjora High School
- vii. Hatasuria High School
- viii. Ghutguria High School
- ix. Nepalipara Hindi High School
- x. R.P.Vivekananda High School
- xi. Bijra High School
- xii. Durgapur Chemical Secondary High School
- xiii. Benachity Natunpally Adarsha High School

b) Private recognised Unaided School

- i.
- ii.

c) Rural Schools

- i. Barjora High School
- ii. Hatasuria High School
- iii. Bijra High School
- iv. Durgapur Chemical Ltd. High School
- v. Ghutguria High School

d) Urban Schools

- i. Bidhannagar Govt Spons'd Girls High School
- ii. Sagarbhanga High School
- iii. Netajinagar Colony High School
- iv. Netajinagar Hindi High School
- v. Palashdiha High School
- vi. Nepalipara Hindi High School
- vii. R.P.Vivekananda High School
- viii. Benachity Natunpally Adarsha High School

- Total number of internship days in the previous academic session

40 days

- Total number of Mentor teachers associated with the Internship Programme

13

- 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 School

S. No.	Name of the school	Location (Rural/Urban/Rural)	Management (Government/Government Aided/Private Unaided)	Total no. of students in the school	Distance from the TEI	No. of student teachers deputed for Internship
1.	Sagarbhanga High School	Urban	Government Aided	1960	1 Km.	8
2.	Bidhannagar Govt Spons'd Girls High School	Urban	Government Aided	1422	4 Kms.	7
3.	Hatasuria High School	Rural	Government Aided	1252	20 Kms.	10
4.	Netajinagar Colony High School	Urban	Government Aided	978	10 Kms.	09
5.	R.P.Vivekananda High School	Urban	Government Aided	1734	12 Kms.	09
6.	Bijra High School	Rural	Government Aided	1032	20 Kms.	09
7.	Palashdiha High School	Urban	Government Aided	1442	15 Kms.	07
8.	Benachity Natunpally Adarsha High School	Urban	Government Aided	864	14 Kms.	10
9.	Durgapur Chemical Secondary High School	Urban	Government Aided	712	17 Kms.	06
10.	Barjora High School	Rural	Government Aided	1653	15 Kms.	7
11.	Netajinagar Hindi High School	Urban	Government Aided	1598	14 Kms.	8
12.	Nepalipara Hindi High School	Urban	Government Aided	1000	10 Kms.	5
13.	Ghutguria High School	Rural	Government Aided	1269	12 Kms.	7

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

Conference

.....

.....

Seminars and Workshop:- 4 Seminars and 1 Workshop

1. **Seminar on Programmed Instruction,**
2. **Seminar on Mental Stress,**
3. **Seminar on Pedagogy,**
4. **Seminar on Environmental Awareness.**
5. **Workshop on Preparation on Teaching Aids.**

Training Programmes

1. **An exposure on ICT was given with the help of specialized Technicians**
2. **Training for preparation of Teaching Aids was organized by involving experienced Artisans in field.**

Details of events/Celebrations organized during the previous academic session:

Observation Days-

1. **Independence Day- 15th August,**
2. **Birth Anniversary of Swami Vivekananda-12th January**
3. **Birth Anniversary of Subhas Chandra Bose- 23rd January,**
4. **Republic Day Celebration- 26th January,**
5. **Celebration of Mahalaya- Agamoni,**
6. **Celebration of Saraswati Puja,**
7. **Birth Anniversary of Kazi Nazrul Islam,**
8. **Celebration of the festival of Colours – Holi**
9. **Birth Anniversary of Rabindranath Tagore**
10. **Death Anniversary of Rabindranath Tagore**
11. **Children's Day**

7. Governance Structures:

a) Has the institution Constituted the Management Committee
Yes/No

- If yes, display the composition along with names of the members mentioning their names, Qualification, Profession/Occupation etc.

Details of the members of the Management Committee

S. No.	Name	Educational Qualification	Professional Occupation	Designation
1.	Sri Somnath Chakraborty	Graduate	Educationist	Chairman
2.	Mrs. Malini Chakraborty	Graduate	Educationist	Vice-Chairman
3.	Mr. Manas Kanti Ghosh	M.A, M.Ed.	Teaching	TIC/ Member
4.	Dr. J.B.Medda	M.A, Ph.D	Educationist	Member

5.	Prof. S.K.Chakraborty	M.Sc, Ph.D	Educationist	Member
6.	Mr. Jiten Kar	Graduate		Secretary
7.	Palash Chakrabarty	M.A, M.Ed.	Teaching	Member
8.	Mrs. Semanti Bhattacharya	M.A, M.Ed.	Teaching	Member
9.	Mr. Prabhat Chatterjee	M.P		Representative of Non-Teaching Staff
10.	Debasish Roy	Graduate		Guardian Representative
11.	Bijan Kumar Paul	Graduate		Guardian Representative
12.	Shreya Mallik	M.A English		Student Representative
13.	Sadhan Roy	M.A Geography		Student Representative

Note:

i. Profession/Occupation: Educationist, Business, Agriculture, Medical Professional, etc.

ii. Designation: Chairman, Member Secretary, Correspondent, Manager etc.

- No. of meetings of the Management Committee held during the Previous academic session

04

b) Has institution established a Grievance Redressal Mechanism? **Yes**

If yes, give details

The College has a Grievance Redressal Cell which was formed in the year 2011.

c) Has the institution established anti-ragging mechanism? **Yes**

If yes, give details

An Anti-Ragging Committee has been formed in the Institution in 2010. No such Ragging issues have been found in the college premises.

d) Has the Institution constituted the Quality Assurance Cell? **Yes**

e) Mention if any other structure has been created to enhance effectiveness of the Institution

A Standing Committee comprising Expert Members has been constituted to monitor the performance of Faculty and students' achievement.

8. Revision/Modification of Website

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

2014-2015 and 2015-2017

ii. Date of last Revision of website – **28.04.2016**

iii. Periodicity of Website Revision

- **Quarterly**
- Half Yearly
- Annually

Certificate

Certified that the data provided in the website is authentic to the best of my knowledge,
Further, I am duly authorised by the management of the Institution to provide the
Information

Name – Jiten Kar
Designation - Secretary
E-mail id – b.ed@absacademy.com