

**E-monitoring of websites of Teacher Education Institutions (TEIs)
recognized by the National Council for Teacher Education (NCTE)**

Website Template developed by Quality

Council of India (QCI),

National Accreditation Board for Education and Training (NABET), ITPI

Building, 6th Floor, 4-A,

I P Estate, Ring Road, New Delhi - 110002, India

**SHRI C. H. SHAH MAITRI VIDYAPEETH MAHILA COLLEGE OF
EDUCATIO, MANAV MANDIR, SURENDRANAGAR-363 002 (GUJARAT)**

Number and Year of NCTE Recognition:

F.NoWRC/313017/2015/140803 DT.31/05/2015

Website Template

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 : Shri C. H. Shah Maitri Vidyapeeth Mahila College of Education, Manav Mandir, Maitri Vidyapeeth, Surendranagar-363002

District: Surendranagar

State: Gujarat

Email: edumaitri1988@gmail.com

Telephone No. with Code: 7819821565

- ii. Year of establishment : 1988

- iii. Teacher Education Programmes (s) offered in the Institution

S. No.	Programme	Number and Year of NCTE Recognition	Sanctioned Intake
1.	B.Ed.	F.NoWRC/313017/2015/ 140803 DT.31/05/2015	50

- iv. Details of Affiliation

S. No.	Programme	Name of the Affiliating Body	Number and Year Affiliation
1	B.Ed.	UGC	F.8-16/98(CPP-I)DT. 02/06/2003
		NCTE	F.No.WRC/313017/201 5/140803 DT.31/05/2015
		Higher Education : Gujarat State	No.1588-4904(89)kh Dt. 04/09/1993
		Saurashtra University - Rajkot	No.Jodan/2/1356/92 Dt. 10/12/1992

- v. Status of Affiliation

Permanent/Temporary : Permanent

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

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: ✓

Company Registered under Section 25 of the Companies Act

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

a. Males only

b. Female only: ✓

c. Co-Educational

d. x. Accessibility

Whether accessible in all-weather and through Pucca Road: **Yes** ✓

Name of the Nearest Railway Station: Surendranagar Junction

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

Institution named Shri C.H. Shah Maitri Vidyapeeth Mahila College of Education is established in 1988. Since last twenty six years, contributing more and more in the field of education and giving to the society as an outcome of committed and skillful teachers which is the main task of our institute. 'Maitri Vidyapeeth' – the name is enough to know about the specific which has given dedicated teachers to the society as like pre-primary teachers, primary teachers and secondary teachers. In institute's campus, there are three training colleges and a secondary school which are working together. The maxim of the institute, -'यत्र विश्व भवतेकडमिन'– indicate the working style and thought of the institute. The institute is situated in the ten acres land where lush green natural atmosphere attracts all. In the entrance of institute, a goddess' temple creates spiritual vibration all over the campus. The main objective of the institute is to kindle students' strength and to do overall development. The institute is being grown more and more gradually due

to co-operation and guidance of the management and hard work of the college functionaries. Educational programmes, co-curricular curricular extra activities and some social activities are being organized all over the year in the institute's campus which inspires students, teachers and other employees.

Institute has created good rapport with some practicing schools at local level and with post basic schools at state level which is very useful and enthusiastic to organise the off campus programme, internship programme and block teaching programme for practical work of student-teachers. During the year, whole staffs of the college are to be ready to help and guide the practicing schools and other institutes which make deep bondage among us.

Three educational awards has been given by the institute per two years to motivate researchers, rector (Gruhpatis) and teachers (Bal sevaks) keeping in mind their contribution. Managing trustee of the institute Shri Nagjibhai Desai (Rev. Bhai) and their spouse Smt. Shantaben Desai (Rev. Tai) are honoured with many awards of different institutes. More emphasis is given by the institute on quality rather than quantity so it hasn't started any self-financed courses in the campus. Students take admissions in the institute are mostly to middle and lower class families. Sometimes poor students are given economical help by the institute and it is kept secret whole the year. Parent-teacher meeting is also organized and their opinions and suggestions are being collected. After that necessary changes are done in routine work. Trust also provides financial aids every year to the institute for book purchasing and other needed activities. Career counselling programmes and some training programmes for competitive exams are also being organized during the academic year. Some experts' lectures on different educational subjects are arranged in the institute. It becomes very fruitful for all. It is always tried to strengthen quality of education continuously.

ii. Vision Statement

To develop the committed teachers having the human values and individual capabilities for social services, accepting new challenges and finding a space in the field of education.

iii. Mission and Objectives

- To kindle what is best in an individual and develop it.
- To orient the learners to what is the best in the world.
- To create such an environment where in man loves man, understands himself and inculcates sense of dedication.
- To develop moral character and personality of the trainees through effective implementation of the programmes.

- To create awareness among the trainees about the needs of the society, social changes, use of technology and quest for excellence.

Objectives:

To promote the following core values among the trainees.

- Developing Social and National character.
- Inculcating values for Social and National Development.
- Increasing the use of technology.
- Continuous effort for par excellence.
- Fostering the global competencies.

Above noted institution's purpose, vision, mission and values are made known to our various stakeholders by indicating on our website, writing on a board and by organising different activities

- 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

- *Every Year Training Programme of secondary Teachers through CTE is done.*
- *Every Year Research Project is done.*
- *Given require guidance of Reforming of B.Ed. Curriculum and necessary time table to Saurashtra university education faculty.*
- *Four educational awards has been given by the institute per two years to motivate researchers, rectors (Gruhpatis) and teachers (Bal sevaks) keeping in mind their contribution. Managing trustee of the institute Shri Nagjibhai Desai (Rev. Bhai) and their spouse Smt. Shantaben Desai (Rev. Tai) are honoured with many awards of different institutes. And Students awards*

Awards and Recognition Received

- *We got affiliation of Distance Learning Mode B.Ed. course of Babasaheb Ambedkar Open University – Ahmedabad in 2007*
- *We got 'A' – Grade form NAAC in Second Cycle in 2014.*

Eminent Alumni

Any other information

- *Our Institute is successfully publishing a quarterly Research Magazine named 'Maitri Vidyapeeth ISSN : 2249-6386 since last 41 years.*

Part-II:

This part shall include information regarding Infrastructure, Teaching and Non-teaching 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

40496 sq.n

b. Whether the available land is on

Ownership basis

***Note:** In case of lease, mention the name of Individual or Agency from whom lease is taken and period of lease.....

c. Built-up area in square meters

- 633.33 sqm

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

No	Facilities	Specified Aria
1	Office Building	406 SQ Yard
2	Staff Room	6.09 X 8.68 Sq. Feet
3	Method Rooms (Total : 4)	6.58 X 5.49 Sq. Feet
4	Science Laboratory	6.09 X 7.62 Sq. Feet
5	Library-Reading Facility	32.01 X 41.21 Sq. Feet
6	Psychological Lab.	6.09 X 3.75 Sq. Feet
7	ET and Computer Lab.	30.48 X 10.03 Sq. Feet
8	Prayer Hall	20 X 28 Sq. Feet
9	Health Room	-
10	Rest-Room	-
11	Play-Ground	2 – Acre

(Appendix: 01 - Master plan of the Building)

d. Mention if Fire safety equipment has been installed : No

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

e. Mention the facilities available for differently abled persons: No

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

Male Students

Female Students

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	Yes Yes Yes Yes	6.58 X 5.49 Sq. Feet 6.58 X 5.49 Sq. Feet 6.58 X 5.49 Sq. Feet 6.58 X 5.49 Sq. Feet
b.	Multipurpose Hall	Yes	19.74X10.98 Sq. Feet
c.	Library-cum-Reading Room	Yes	32.01 X 41.21 Sq. Feet
d.	ICT Resource Centre	Yes	30.48 X 10.03 Sq. Feet
e.	Curriculum Laboratory	Yes	6.09 X 7.62 Sq. Feet
f.	Art & Resource Centre		No
g.	Health & Physical Education Resource Centre	Yes	No
h.	Multipurpose Playfield	Yes	2 – Acre

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	No
k.	Parking Space	Yes
l.	Open space for Additional Accommodation	Yes
m.	Store Room	Yes
n.	Medical facility	Yes
o.	Prayer Hall	Yes

2. Teaching and Non-teaching Staff

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

a. Principal/HOD	01
b. Academic Staff:	
Professor	--
Associate Professor/Reader	-
Assistant Professor/Lecturer	04
Any other	-
Total Academic Staff	05
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 Position
i.	Principal/HOD	-----	Administrative Staff	-----
ii.	Professor	-----	Technical Staff	-----
iii.	Associate Professor/Reader	-----	Professional Staff	-----
iv.	Assistant Professor/Lecturer	03		

e. Number of Academic and other Staff recruited during the Current Session

Academic	03
Other	---

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

Academic	-----
Other	

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

A. Academic Staff as on : September : 2016

Sr. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Nature of Appointment	Whether Approved by Affiliating University / body	Pay Scale of Consolidated Amount	Total Emoluments	Retirements Benefits CPF etc.	Photograph
1	Dr. Mahesh Raval	Principal	M.A	M.Ed., M.Phil., Ph.D. (Education) NET, SET	19/01/1968	Permanent	Yes	63,300	1,51,855	EPF	
2	Dr. Bhupendra Chauhan	Asst. Professor	M.A	M.Ed., Ph.D. (Education)	06/09/1954	Permanent	Yes	67,470	1,59,655	PF	
3	Dr. Balvant Vyas	Asst. Professor	M.A	M.Ed., Ph.D. (Education)	17/06/1962	Permanent	Yes	50,638	96,299	PF	
4	Dr. Ketan Gohel	Asst. Professor	M.Sc	M.Ed., M.Phil., Ph.D. (Education)	22/12/1980	Permanent	Yes	24,320	58,252	EPF	
5	Dr. Ranjitsinh Pawar	Asst. Professor	M.A.	M.Ed., Ph.D. (Education)	16/03/1971	Permanent	Yes	21,600	51,860	EPF	

B. Administrative, Professional and Technical Staffs as on September: 2016

Sr. No.	Name of the Staff Members	Designation	Academic Qualification	Professional Qualification	Date of Birth	Nature of Appointment	Pay Scale of Consolidated Amount	Total Emoluments	Retirements Benefits CPF etc.	Photograph
1	Mr. Deepak Trivedi	Librarian	B.Com	B.Lib. & MLi.Sc.	30/09/1966	Permanent	64,300	1,52,205	PF	
2	Mr. Paresh Thakkar	Clerk	B.Com	-	24/07/1966	Permanent	20,690	48,972	PF	
3	Mr. Pankaj Trivedi	Clerk	B.A.	-	11/03/1963	Permanent	14,980	35,503	PF	
4	Mr. Janak Vaghela	Clerk	B.Com	-	01/06/1959	Permanent	15,210	36,044	PF	
5	Mr. Munaf Manakad	Peon	9 th	-	03/12/1964	Permanent	10,630	25,281	PF	
6	Mr. Naran Desai	Peon	S.S.C.	-	28/12/1964	Permanent	10,630	25,281	PF	
7	Mr. Bhupatsang Zala	Peon	B.A.	B.Ed.	07/05/1965	Permanent	10,630	25,281	PF	
8	Mr. Dinesh Makwana	Peon	B.A.	B.Ed.	06/06/1964	Permanent	10,630	25,281	PF	
9	Mr. Bahadur Bhatti	Watchman	9 th	-	30/11/1966	Permanent	10,630	25,281	PF	
10	Ms. Jamna Vaghela	Sweeper	-	-	15/12/1964	Permanent	10,450	24,858	PF	

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 22 /06 /2016
- b) Last date fixed by the affiliating body for admission 10/07/2016
- c) Date of last admission made in the institution 10/07/2016
- 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 Gov.
---YES. Admission of the students are given through entrance examination --

- f) No. of students enrolled in the Academic Year, 2015-17 (S.Y., B.Ed.) 50
- f.1) No. of students enrolled in the current academic session
Academic Year, 2016-18 (F.Y., B.Ed.) 50

g) Category- wise distribution of students
Academic Year, 2015-17 (S.Y., B.Ed.)

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. (Education)	----	50	05	02	28	13	48

Academic Year, 2016-18 (F.Y., B.Ed.)

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. (Education)	----	50	06	00	28	16	50

h) No. of students in each Pedagogy Subject

Academic Year, 2015-17 (S.Y., B.Ed.)

Programme Name	Pedagogy Subjects	Number of Students Enrolled
B. Ed.	English	12
	Hindi	04
	Gujarati	07
	Sanskrit	08
	Mathematics	05
	Science	06
	History	01
	Geography	05

Academic Year, 2016-18 (F.Y., B.Ed.)

Programme Name	Pedagogy Subjects	Number of Students Enrolled
B. Ed.	English	11
	Hindi	04
	Gujarati	06
	Sanskrit	06
	Mathematics	07
	Science	06
	History	05
	Geography	05

i) Details of enrolled students

Students Enrolled for the Academic Session: 2015-16 (S.Y., B.Ed.)

Programme: Education

Sr. No.	Name of the Students	Name of the Mother	Name of the Father	Adhar Card number	Gender	Category	Qualifying Examination	% of Marks in the Qualifying Examination	Pedagogy Subject - 1	Pedagogy Subject - 2	Remarks
1	Gambhava Mayuri	Hansaben	Dhanjibhai	676881 741946	Female	Unreserved	12	64.71	Gujarati	Hindi	
							B.A	74.02			
2	Kamejaliya Harita	Jasuben	Chaturbhai	963400 362903	Female	OBC	12	73.14	Gujarati	Hindi	
							B.A	72.08			
3	Kukadiya Varsha	Jadiben	Ratabhai	389906 611686	Female	OBC	12	64.43	Gujarati	Hindi	
							B.A	72.08			
4	Malakiya Varsha	Galalben	Dhirubhai	324046 607656	Female	OBC	12	73	Gujarati	Hindi	
							B.A	71.23			
5	Solanki Avni	Elaba	Mahavirsinh	411247 518683	Female	Unreserved	12	55.71	Gujarati	Hindi	
							B.A	66.52			
6	Solanki Komal	Dipikaben	Vinodbhai	291609 951813	Female	OBC	12	68.67	Gujarati	Hindi	
							B.A	59.14			
7	Valani Vilas	Jayaben	Sagarambhai	498248 373162	Female	OBC	12	69.85	Gujarati	Hindi	
							B.A	70.90			
8	Adroja Dipti	Varshaben	Pramodbhai	444880 560610	Female	OBC	12	59	Hindi	Gujarat	
							B.A	65.14			
9	Kad Santokben	Sonaben	Rambhai	685191 312726	Female	OBC	12	59.43	Hindi	Gujarat	
							B.A	61			
10	Kargathiya Daxa	Divaliben	Kantila		Female	OBC	12		Hindi	Gujarat	
							B.A				
11		Left the College									
12	Parmar Kiranben	Kundanben	Kanjibhai	768575 621154	Female	OBC	12	74			
							B.A	61			
13	Acharya Dhartiben	Nitaben	Kishorbhai	334376 599412	Female	Unreserved	12	61.14	Sanskrit	English	
							B.A	63.73			

14	Gadhvi Poojaben	Janakben	Hasmukhbhai	776905118350	Female	OBC	12	65	Sanskrit	Gujarati
							B.A	72.26		
15	Jadeja Rajeshvariba	Geetaba	Ashoksinh	864149629503	Female	Unreserved	12	80.48	Sanskrit	Gujarati
							B.A	69.05		
16	Kathvadiya Dipti	Prabhaben	Harsadray	497484231148	Female	OBC	12	62.66	Sanskrit	Gujarati
							B.A	59.42		
17	Khetriya Varsha	Laxmiben	Mangabhai	860551891700	Female	SC	12	79.42	Sanskrit	Gujarati
							B.A	73.67		
18	Khorasiya Labhu	Vijuben	Kanubhai	919797137873	Female	OBC	12	69	Sanskrit	Gujarati
							B.A	66.76		
19	Ladola Priyanka	Sarojben	Prakashbhai	699639180246	Female	Unreserved	12	67.71	Sanskrit	Gujarati
							B.A	66.97		
20	Vanani Sharada	Jayaben	Mathurbhai	839942897289	Female	OBC	12	73	Sanskrit	Gujarati
							B.A	76		
21	Chavda Chhayaben	Heeraben	Baldevbhai	755074899494	Female	OBC	12	68.71	English	Sanskrit
							B.A	62.20		
22	Chvada Pratixa	Jayaben	Dipubhai	888841442845	Female	OBC	12	74.14	English	Sanskrit
							B.A	64.57		
23	Jadeja Hinaba	Manchhaba	Yashvantsinh	534427749152	Female	Unreserved	12	76.57	English	Sanskrit
							B.A	63.28		
24	Joshi Khushali	Nitaben	Ashokkumar	927612274833	Female	Unreserved	12	70.29	English	Sanskrit
							B.A	68.88		
25	Limbola Bhumikaba	Pravinaba	Natvarsinh	861040293094	Female	OBC	12	77.28	English	Sanskrit
							B.A	63		
26	Mori Tulsiba	Induba	Bharatsinh	697336155870	Female	OBC	12	73.28	English	Sanskrit
							B.A	60.69		
27	Parmar Anitaben	Baluben	Ramjibhai	866320461793	Female	SC	12	66.86	English	Sanskrit
							B.A	59.50		
28	Rajyaguru Purvai	Pannaben	Maheshkumar	840995086337	Female	Unreserved	12	77.43	English	Sanskrit
							B.A	68.67		
29	Sapara Vandana	Kailashben	Rameshbhai	261052557464	Female	OBC	12	84.62	English	Sanskrit
							B.A	58.15		

30	Vaghela Avantika	Sunitaben	Vithhalbhai	376517 616325	Female	ST	12	59	English	Sanskrit	
							B.A	60			
31	Vaghela Payal	Jasumati Ben	Vinodbhai	438540 773291	Female	SC	12	78.57	English	Sanskrit	
							B.A	67.93			
32	Vora Bhumi	Ushaben	Rajubhai	740995 122103	Female	Unreserved	12	66.50	English	Sanskrit	
							B.A	50			
33	Gohel Pratixa	Premilaben	Dinubhai	668409 128277	Female	SC	12	53	Maths	Science	
							B.Sc.	65			
34	Makwana Hina	Minaben	Keshabhai	422141 189664	Female	OBC	12	64.33	Maths	Science	
							B.Sc.	66.65			
35	Parmar Alka	Premilaben	Bharatbhai	633064 049998	Female	SC	12	49.50	Maths	Science	
							B.Sc.	61.25			
36	Rajpara Anita	Fulvantiben	Premjibhai	299954 266257	Female	OBC	12	57.83	Maths	Science	
							B.Sc.	70.67			
37	Solanki Parul	Jashiben	Ranvirbhai	614470 256763	Female	OBC	12	57	Maths	Science	
							B.Sc.	75.48			
38	Jadav Monika	Nathiben	Haribhai	433827 566243	Female	OBC	12	47	Science	Maths	
							B.Sc.	72			
39	Kureshi Seminaz	Roshanben	Abdulbhai	387461 457511	Female	OBC	12	67	Science	Maths	
							B.Sc.	66.75			
40	Parmar Divya	Ranjanben	Tabhabhai	740470 936147	Female	SC	12	74.31	Science	Maths	
							B.Sc.	70.32			
41	Raval Vaidehi	Roshanben	Ashokbhai	636861 350703	Female	Unreserved	12	70.30	Science	Maths	
							B.Sc.	72.64			
42	Vala Bhumika	Savitaben	Manubhai	389578 778757	Female	OBC	12	45	Science	Maths	
							B.Sc.	73			
43	Varmora Krishna	Naynaben	Rameshbhai	325358 992007	Female	Unreserved	12	70.04	Science	Maths	
							B.Sc.	69.40			
44	Bajaniya Jignasa	Sardaben	Ambabhai	389109 045368	Female	OBC	12	71.57	Geo	History	
							B.A	68.04			

45	Damaniy a Asha	Jayaben	Dhirubhai	384803 065370	Female	OBC	12	75.29	Geo	History	
							B.A	57			
46	Dervaliy a Sumita	Champaben	Jadavbhai	559546 531406	Female	OBC	12	67.71	History	Geo	
							B.A	70.30			
47	Rajapara Mital	Manjuben	Rasikbhai	472710 041125	Female	OBC	12	61.85	Geo	History	
							B.A	65.84			
48	Rathavi Sangita	Nabuben	Jalabhai	-	Female	OBC	12	71.76	Geo	History	
							B.A	58			
49	Rathod Vibhuti	Jyotiben	Vikrambha i	732939 72224	Female	OBC	12	68	Geo	History	
							B.A	64			
50		Left the College			Female		12				
							B.A				
							B.A				

Students Enrolled for the Academic Session: 2016-18 (F.Y., B.Ed.)

Programme: Education

Sr. No.	Name of the Students	Name of the Mother	Name of the Father	Adhar Card number	Gender	Category	Qualifying Examination	% of Marks in the Qualifying Examination	Pedagogy Subject – 1	Pedagogy Subject – 2	Remarks
1	Hadiyal Dharmishtha	Geetaben	Bharatbhai	514573 154175	Female	OBC	12	35	Gujarati	Hindi	
							B.A	75.70			
2	Kanzariya Nita	Ranjaben	Kanjibhai	876818 676514	Female	OBC	12	35	Gujarati	Hindi	
							B.A	69			
3	Makawana Brinda	Induben	Vinodbhai	507442 976243	Female	OBC	12	70	Gujarati	Hindi	
							B.A	57.41			
4	Makwana Nayna	Nandaben	Ajitbhai	313713 095228	Female	OBC	12	62.28	Gujarati	Hindi	
							B.A	54.85			
5	Patel Dharti	Sarojben	Ashokbhai	902543 508402	Female	Un Reserved	12	58.14	Gujarati	Hindi	
							B.A	70			
6	Rathod Sonal	Madhuben	Mansukhbhai	383459 571263	Female	OBC	12	62.86	Gujarati	Hindi	
							B.A	69.54			
7	Khambhala Kanku	Puniben	Sagarambhai	757611 405229	Female	OBC	12	42	Hindi	Gujarati	
							B.A	58.71			
8	Parmar Hetal	Manguben	Ranchodbhai	370504 477850	Female	OBC	12	50.57	Hindi	Gujarati	
							B.A	48			
9	Solanki Rita	Damyanti Ben	Bachubhai	884170 569528	Female	SC	12	35	Hindi	Gujarati	
							B.A	73			
10	Vanani Varsha	Manjuben	Rajeshbhai	364139 027344	Female	OBC	12	57.28	Hindi	Gujarati	
							B.A	67			
11	Adalja Binal	Kailasben	Dharmedrabbhai	984435 738281	Female	OBC	12	58	Sanskrit	Gujarati	
							B.A	68.27			
12	Godhkiya Anjana	Jayaben	Datubhai	223252 356206	Female	OBC	12	78	Sanskrit	Gujarati	
							B.A	78			

13	Maniyar Avani	Neelaben	Maheshkumar	371303 314862	Female	Un Reser ved	12	65.17	Sanskrit	Gujarati	
							B.A	60			
14	Metaliya Sangita	Bhanuben	Vinodbhai	380300 752556	Female	OBC	12	74	Sanskrit	Gujarati	
							B.A	71			
15	Parmar Kokila	Valiben	Hirabhai	557437 635889	Female	SC	12	75.83	Sanskrit	English	
							B.A	59.14			
16	Yagnik Ekta	Gitaben	Jayeshbhai	258319 612233	Female	Un Reser ved	12	69	Sanskrit	English	
							B.A	70			
17	Gohil Montuba	Diluben	Khumansang	320079 972040	Female	OBC	12	68	English	Sanskrit	
							B.A	60.24			
18	Jitiya Dipeeka	Santokben	Mansukhbhai	616254 762393	Female	SC	12	66.57	English	Sanskrit	
							B.A	65.36			
19	Malkiya Jyotsana	Kamuben	Rameshbhai	459647 585383	Female	OBC	12	75.8	English	Sanskrit	
							B.A	67			
20	Nagla Bhumika	Bhavnaben	Sureshbhai	622908 562162	Female	OBC	12	78.75	English	Sanskrit	
							B.A	67			
21	Poojara Niyati	Alkaben	Dipakbhai	921334 344312	Female	Un Reser ved	12	58.57	English	Sanskrit	
							B.A	68			
22	Sherasiya Nahida	Jenamben	Abdulrahim	223759 755335	Female	OBC	12	71.71	English	Sanskrit	
							B.A	69.67			
23	Shiyal Vrunda	Kavitaben	Atulbhai	966334 259095	Female	OBC	12	69	English	Sanskrit	
							B.A	52			
24	Sojitra Nirali	Manjulaben	Ranchhodbhai	601327 676349	Female	Un Reser ved	12	61	English	Sanskrit	
							B.A	59			
25	Solanki Urvashi	Geetaben	Bhupendrabhai	484994 033120	Female	OBC	12	73	English	Sanskrit	
							B.A	63			
26	Trivedi Hinakshi	Shilpaben	Rajeshbhai	213738 083011 61	Female	Un Reser ved	12	81.75	English	Sanskrit	
							B.A	59.47			
27	Umraniya Hiral	Ilaben	Prabhudasbhai	746911 545298	Female	OBC	12	96.20	English	Sanskrit	
							B.A	67			
28	Chauhan Avani	Geetaben	Jagjivanbhai	638972 326849	Female	OBC	12	49.05	Maths	Science	
							B.Sc.	74.10			

29	Joshi Ishita	Shitalben	Maheshkumar	435608 051578	Female	Un Reser ved	12	66.83	Maths	Science	
							B.Sc.	69.30			
30	Parmar Chandra	Gauriben	Manubhai	916696 285934	Female	OBC	12	57	Maths	Science	
							B.Sc.	67.25			
31	Patel Komal	Madhuben	Manshukhbhai	828332 433269	Female	Un Reser ved	12	72.67	Maths	Science	
							B.Sc.	78.70			
32	Patel Monika	Jyotsanaben	Aravindbhai	875298 902967	Female	Un Reser ved	12	68.50	Maths	Science	
							B.Sc.	76.49			
33	Thaker Jhanvi	Varshaben	Maheshkumar	559329 266742	Female	Un Reser ved	12	35	Maths	Science	
							B.Sc.	64.05			
34	Timbal Poonam	Shardaben	Jayntilal	699960 153717	Female	OBC	12	50.4	Maths	Science	
							B.Sc.	66.5			
35	Jadav Rinkal	Sarojben	Mansangbhai	421035 331108	Female	OBC	12	60.76	Science	Maths	
							B.Sc.	61.28			
36	Lakum Shilpa	Ramaben	Vajabhai	989802 555820	Female	OBC	12	35	Science	Maths	
							B.Sc.	67			
37	Malkiya Champa	Gavuben	Vashrambhai	944727 867882	Female	OBC	12	55	Science	Maths	
							B.Sc.	61			
38	Parmar Nidhi	Meenaben	Hasmukhbhai	268162 476778	Female	SC	12	66.76	Science	Maths	
							B.Sc.	61.14			
39	Patel Nilam	Ranjanben	Ishwarbhai	805185 815306	Female	Un Reser ved	12	64.40	Science	Maths	
							B.Sc.	71.20			
40	Vkaliya Razin	Hashenaben	Hushenbhai	905746 750165	Female	Un Reser ved	12	46.76	Science	Maths	
							B.Sc.	51.8			
41	Chavda Nirali	Hansaben	Jayeshbhai	585789 633751	Female	OBC	12	77.42	Geo	His	
							B.A	78.79			
42	Kalsariya Pooja	Jayshreeben	Hareshbhai	886530 683011	Female	OBC	12	68.53	Geo	His	
							B.A	73.93			
43	Parmar Monika	Jamnaben	Manjibhai	832147 358965	Female	SC	12	67.14	Geo	His	
							B.A	72.14			
44	Timbadiya Hina	Manjulaben	Sureshbhai	459071 411406	Female	Un Reser ved	12	73	Geo	His	
							B.A	67.60			

45	Ukani Neha	Bhavnaben	Mansukhbhai	429030 336467	Female	Un Reser ved	12	63.88	Geo	His	
							B.A	81.82			
46	Malkiya Janibe	Lakhuben	Somabhai	222936 532376	Female	OBC	12	38.43	His	Geo	
							M.A	48			
47	Oganiya Kajalben	Madhoobe n	Gangarambhai	426657 215422	Female	OBC	12	71.14	His	Geo	
							B.A	53.71			
48	Parmar Mital	Lilaben	Mohanbhai	461486 172877	Female	SC	12	60.71	His	Geo	
							B.A	60.78			
49	Rana Jyotiba	Praphulaba	Nirmalsinh	539829 947969	Female	Un Reser ved	12	53.28	His	Geo	
							B.A	61.73			
50	Zapadiya Minaxi	Hansaben	Ghanshymbhai	874673 566127	Female	OBC	12	52	His	Geo	
							B.A	68			

4. Financial Status

a. Endowment Fund maintained by the TEI

Amount

Bank.....

FDR Number.....

b. Reserve Fund maintained by the TEI

Amount

Bank.....

FDR Number.....

It is Grant-In-Aid College which is established in July, 1988. So it is not applicable

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 (Current Session)	Fee fixed by the Central/State/Union Territory Government (Current Session)
1	B.Ed. (First Semester)	1265=00	1265=00
	B.Ed. (Second Semester)	940=00	940=00
	B.Ed. (Third Semester)	1165=00	1165=00
	B.Ed. (Fourth Semester)	940=00	940=00

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

If yes, give details

-----No-----

e. Income during the previous academic session (2015-16)

S. No.	Head/Source of Income	Income in INR (Write NA for not applicable)
1.	Income from fees	90,030=00
2.	Grant received from State govt. if any	---Nil---
3.	Income from other sources: donation etc.	---Nil---
	Total income	90,030=00

f. Expenditure during the Previous Academic Session (2015-16)

S. No.	Head of Expenditure	Expenditure in INR (Write NA for not applicable)
A	Capital Expenditure	
1.	Expenditure incurred on augmentation of Infrastructure	25,359=00
2.	Expenditure incurred on augmentation of Instructional Resources	9,32,303=00
B	Recurring Expenditure	
3.	Staff Salary	1,18.28,465
4.	Interest Payment on loans	-
5.	Loan Repayment	-
6.	Miscellaneous expenditure	-
C	Transfer to Capital Account	-
7.	Transfer to Governing Body	
Total Expenditure		1,28,76,157=00

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

Yes

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

8536

c) Number of Titles

650

d) Number of Reference books like encyclopaedias, dictionaries, Documents, reports etc.

360

e) Names of journals subscribed

DETAILS OF PERIODICALS

1	NARI SHAKTI ANE SAMAJ	Rannade Prakashan 58/2 opp.jain derasar, Gandhi road, AHMEDABAD-1	079-22110081-64	250/-
2	SANSKRUTI BINDU	“ “ “	“	250/-
3	CHITRALEKHA	22 Andheri industrial estate, viradesai road, andheri (w) MUMBAI-400 053	022-6699 8316 022-6730 9898 www.chitralekha.com	900/-
4	SANSKAR DIPIKA	Mr. Arunbhai Bhide prerna sadan, 6b harinagar soc.near Sri apt. kakaria, KARNAVATI-380 028	079-25323987	50/-
5	JANANI JOD	Sri ji sales Agency, 1658 motibhaini khadki, mandvi ni pol, aastodia, AHMEDABAD-1	-	250/-
6	BHUMI PUTRA	Huzrat paga, BARODA-1	0265-2437957	150/-
7	SUGANITAM	C/o Mr. P.K.Vyas 39, Sunrise Tenaments, Drivein road, AHMEDABAD-380 054	079-26854187	80/-
8	NAI-SHIKSHA	12, Ugam Path, Bani park, JAIPUR-16 (RAJ)	0141-2204574 www.nai-shiksha.go4es.com E-mail : satish.naishiksha@gmail.com	200/-
9	YOG SANDESH	Patanjali Yogpeeth, maharshi Dayanand gram, Delhi-Haridwar rastriya rajmarg, Nr. Bahadarabad, HARIDWAR	01334-244805, 240664 E-mail divyayoga@rediffmail.com www.divyayoga.com	150/-
10	VIGNAN DARSHAN	406, Vimurty complex, gurukul road, opp. Oxford tower, memnagar, AHMEDABAD-380052	M.94263 76659 079-30122736	180/-
11	VISHWA VIHAR	Gujarat Vishwakosh Trust 51/2 Nr. Rameshparc, opp.Bandhusamaj soc. Usmanpura, AHMEDABAD-380 013	079-2755 1703	50/-
12	OLAKH	Rannade Prakashan, 58/2, 2 nd floor, Opp.Jain Derasar, Gandhi road, AHMEDABAD-380 001	079-22110081,22110064 E_mail : info@rannade.com www.rannade.com Fax : 079-22146109	300/-
13	STRI	The Sandesh Ltd. Sandesh Bhavan, Lad Soc. Road, Vastrapur, Bodakdev, AHMEDABAD-380 054	079-40004197-64 079-26744003	400/-
14	AHA JINDGI	Divya Bhaskar, 280 Sarkhej-Gandhinagar High Way, Opp. Toyato Showroom, AHMEDABAD-	079-39814074	350/-
15	UDDESH	c/o Prabodh Joshi, 'serene' Sector B-27 Sterling city, Bopal AHMEDABAD-380 058	02717-231880 www.uddesh.org	200/-

16	GRIHSHOBHA	M-12 kanat circus, NEW DELHI-110 001	011-23416313 079-26577845 FAX ; 079-26577063 e-mail : grihshobha@bsnl.in	250/-
17	SRI RAMKRISHNA JYOT	Dr. Yagnik Road, RAJKOT-360001	0281-2465200,2463000,2923894 Fax : 0281-2480404 e-mail : srkjyot@gmail.com	100/-
18	PUSTAKALAYA	Gujarat Pustakalaya Sahayak Sahkari Mandal Ltd. Sanstha vasahat, Ravpura, VADODARA-	2422916 079-25506973	100/-
19	KODIYU	Kodiyu Karyalaya, Gramdaxinamurti, AAMBLA Dist. Bhavnagar-364 210	02846-244118, 9426461277N e.mail : kodiyusanosara@gmail.com	100/-
20	NAVNEET SAMARPAN	Bhartiya Vidyabhavan, Kulpati Munshi Marg, MUMBAI-400 007	022-2363 44 62-63-64 e.mail: deepsamarpan@yahoo.com www.bhavans.info	220/-
21	GHARSHALA	Gharshal shaikshanik masik, Saraswati Vidyamandal, Dr. Raghubhai Nayak Shaikshanik Sankul, Saraspur, AHMEDABAD	079-22920537, Fax : 079-22925570 e.mail : svmandal1944@yahoo.com.in	100/-
22	KELAVANI	Maitri Vidypeeth, Manav Mandir SURENDRANAGAR-363 002	www.maitrividyapith.org . e.mail : edumaitri@yahoo.co.in	250/- 5yrs.
23	KUMAR	Kumar Trust, 1454 Raipur chakla, B/h Police Chowki, Opp. Bauwa ni pol, AHMEDABAD-380 001	079-22143745 e.mail: kumartrust@gmail.com	250/-
24	CAREER CHALLENGE	Vinayak House, 11 Vijay Plot, Opp. J.K.Hero Honda Showroom, Gondal Road, RAJKOT-360 002	0281-2465344 e.mail.careerchallenge@hotmail.com	299/-
25	ABHI DRUSTI	Mr. Anil Modi, F-104 Vruj Vihar-4, Nr. Chandan Party Plot, Jodhpur Gam Road, Satelite, AHMEDABAD-380 015	079-94265 87923 e.mail : shardul_press@rediffmail.com ,	125/-
26	NIRAMAY	Niramay Karyalaya Mr. C.M.Jayswal Ayurveda Bhavan, Opp. Income Tax, AHMEDABAD-14	079-27542757	120/-
27	SHABDA SRUSHTI	Shabda Shrusti, Gujarat Sahitya Akadami, Abhilekhagar Bhavan, Opp. Gulab Udyan, Sector-17, GANDHINAGAR-382 017	079-232 56 798 99784 05684 e.mail : shabdasrushti@gmail.com gsagandhinagar@gmail.com	100/-
28	SAMVAD	Sri Vardhmanbharti Trust, Lakhu Pol, WADHWAN Dist. Surendranagar Pin-363 030	02752-243591	60/-
29	AKHAND ANAND	Bhikshu Akhandanand Trust, Anand Bhavan, 2 nd floor, Nr. Rupam Cinema, Relief road, AHMEDABAD-380 001	079-25357482	200/-
30	MADHYAMIK SHIKSHAN ANE PARIKSHAN	Secretary, Guj.Madhyamik ane Uchh. Madh. Shi. Board, Sector-10 B GANDHINAGAR- 382 010	079-23252110 www.gseb.org	200/- 100/-

				person
31	PRAGATISHIL SHIKSHAN	Dr. P.G.Patel, 201, Milap Apt. Mahadevnagar, Nr. Nayaknagar Hall, Sardar Patel Stadium Road, AHMEDABAD-380014	98795 50805 079-26460182	150/-
32	KUMAR	Kumar Trust, 1454, Raipur Chakla, B/h Police Choki, Opp. Bavwa ni pol, AHMEDABAD-380001	079-22143745 e.mail : kumartrust@gmail.com	200/-
33	SAMBHASHAN SANDESH (sanskrit)	Akxaram, Girinagaram, BEDLUR-560 085	e.mail : samskritam@gmail.com www.sanskrita_bharti.org	110/-
34	PARICHAY PUSTIKA	Parichay Trust, Mahatma Gandhi Memorial Building, Netaji Subhash Road, Charni Road, MUMBAI-2	022-2281 4059 079-2656 0504, 2644 2836 (IMAGE) e.mail : parichaytrust@imagepublications.com info@imagepublications.com	200/-
35	NAV CHETAN	Nav Chetan Karyalaya, 61A Narayannagar Society, Paldi, Jay Bhikhhu Marg, AHMEDABAD-380 007	079-2660 0959	250/-
36	NAMASKAR	9 I, Vardan Tower, Nr. Vimal house, Vithhalbhai Patel Colony Stadium road, Navrangpura, AHMEDABAD-380 014	079-40045054 079-40046478 e.mail : namaskarnews@yahoo.com namaskar.advt@gmail.com	360/-
37	SAMVEDAN	Sahitya Sangam, Bavasidi, Opp. Pancholi ni Wadi, Gopipura, SURAT-395 001	---	50/-
38	SAFARI	Harshal Publications, 212-215 Anand Mangal-3, Opp.Cor Bio-Tech, Nr. Parimal Crossing, Ellisbridge, AHMEDABAD-6	079-26461698,66056050 e.mail : info@safari-india.com subscriptions@safari-india.com	280/-
39	YOJANA	Yojna Karyalaya, Ambica Complex, Below UCO Bank, Nr. Paldi Char Rasta, AHMEDABAD-380 007	079-26588669 www.yojana.gov.in e.mail : yojanagujarati@gmail.com	100/-
40	MAJA NU GANIT (monthly)	Kshiti Publication, 157/1880 Pratixa Apt. Sola road, Naranpura, AHMEDABAD-63	079-27661250,8460642531 Mob. 84606 42531 www.kshiti.com e.mail : harshad@kshiti.com	200/-
41	AADITYA KIRAN (two mon)	---as above---	---as above---	240/-
42	JOB JUNCTION (weekly)	---as above---	---as above---	500/-
43	EDUCATION : THEORY & PRACTICE (Q)	---as above---	---as above---	1000/-

f) Number of books added during the previous academic session
(year : 2015-16)

673

g) Number of books added during the current academic session
(year : 2016-17)

37

50

Number of Computer systems

Availability of Internet facility

Yes (wi-fi Available)

Accessibility of Internet facility to students

Yes

Number of CD ROMs

65

Number of Resources added during the Current Session

Name of Resource (2016-17)

i. -Nil-

Number of Resources added during the previous academic session

Name of Resource (2015-16)

i. Canon – Camera

ii.

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

----NA----

Number of Resources added during the previous academic session

Name of Resource

----NA----

D. 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	NA
iv.	Resources for Regional Language Education	NA
v.	Resources for Core Mathematics	A
vi.	Overhead Projector/ Notice Boards/Black Board	A
vii.	LCD Projector, Smart Board, TV, Camera, Video Recorder, Laptops	A

Number of Resources added during the previous academic session

Name of Resource (year2015-16)

Smart Board, Projector

02

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

---NA---

- Number of Resources added during the previous academic session Name of Resource

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	<u>Not Applicable</u>
ii.	Haemoglobin 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.	

Human Performance Laboratory

(For B. P. Ed., and M. P. Ed. Programmes)

S. No.	Resources	Write “A” for Available and “NA” for not Available
i.	Peak Flow Meters	
ii.	Dry Spiro Meters	
iii.	Heart Rate Monitors	<u>NOT APPLICABLE</u>
iv.	Grip Dynamometers	
v.	B.P. Apparatus (Sphygmomanometers & Stethoscope)	
vi.	
vii.	
viii.	
ix.	

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	
		<u>NOT APPLICABLE</u>
v.	First Aid Box (Preliminary & Advanced)	
vi.	Ultrasound Therapy Unit	
vii.
viii.

Sports Psychology Laboratory (For B.P.Ed. and M.P.Ed. Programme)		
Sr. No.	Resources	Write ‘A’ for Available and ‘NA’ for not Available
a	Psychological Test	Not Applicable
	Instrument	

Sports Bio - Mechanics Laboratory (M.P.Ed. Programme)		
Sr. No.	Resources	Write ‘A’ for Available and ‘NA’ for not Available
a	Electronic Goniometry	Not Applicable
	Gait Analysis System for anytime and anywhere alternatively pressure plate	

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	Not Applicable
ii.	Hockey	
iii.	Football	
iv.	Cricket	
v.	Basketball	
vi.	Volley Ball	
vii.	Badminton	
viii.	Lawn Tennis	
ix.	Athletic Track	
x.	Gymnastics	
xi.	
xii.	

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	Not Applicable
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	

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

S. No.	Equipment and Materials for Resource Centre and Art Studios	Write “A” for Available and “NA” for not Available
i.	Books on arts & crafts, Journals, & Magazines	
ii.	Audio-visual equipment-YV, DVD Player, Electronic Projector	Not Applicable
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	

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	Not Applicable
ii.	Performing Arts Resource Centre with Mirror	
iii.	Instrumental Music Room with Mirrors	
v.	Vocal Music Room with Mirrors	

H (ii)-

S. No.	Equipment and Materials for Resource Centres and Music Rooms	Write "A" for Available and "NA" for not Available
i.	Books on music/danced/theatre, Journals, & Magazines	Not Applicable
ii.	Children's Books	
iii.	Teaching Aids	
iv.	Audio-visual equipment-TV, DVD Player, Electronic 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 & karmnatic music, like sitar, veena, mrdangam/pakhawaj, electronic tanpura	
xii.	Make up material	
xiii.	

6. Academic Management

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

Daily working hours

6.00 hours

Number of working days in a week

6 Days

Total no. of working days in the previous academic session

6 Days

Average daily attendance during the current session

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%

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
2014-15	40	30
2015-16	35	28

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

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

a) Govt./ Govt. aided Schools

Details are given in TABLE - 1

b) Private recognised Unaided School

Details are given in TABLE - 1

c) Rural Schools

Details are given in TABLE - 1

d) Urban Schools

Details are given in TABLE - 1

Total number of internship days in the previous academic session

120

Programme

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**TABLE - 1**

Sr. No.	Name of the School	Location (Rural/Urban)	Management (Govt/Govt-Aid/Privet)	Total no of the Students in the School	Distance form the TEI	No. Of Students teachers deputed for Internship
1	Satyam vidhyalaya morbi	U	Privet	250	100km	1
2	Bhagamda p. pri.school	R	Gov.	150	32km	2
3	Dhokalva p. pri. School	R	Gov.	200	105km	1
4	Resamiya p. pri. School	R	Gov.	175	15km	1
5	k.p.girls surendranagar	U	Gov.	200	2km	1
6	Ankur vidhyalaya surendranagar	U	Privet	250	3km	2
7	Shree kaniya pri. Sch. Ori	R	Gov.	100	100km	1
8	Omkar vidhyalaya surendranagar	U	Gov.	85	2km	3
9	Parekh school -12 surendranagar	U	Gov.	250	2km	1
10	Geeta shishu school surendranagar	U	Privet	100	2km	1
11			LEFT			
12	School -4 primary dhrangdhra	R	Gov.	250	30km	1
13	Bhagamda p.primary school	R	Gov.	300	32km	2
14	Adarsh primary school shihor	R	Gov.	200	100km	1
15	Talukashala jamkandorana	R	Gov.	250	165km	1
16	Omkar vidhyalay surendranagar	U	Privet	85	21km	3
17	Shri baksheepanch ashram shala kalasara	R	Gov.	300	75km	1
18	Navi vasahat primary school khambha	R	Gov.	250	300km	1
19	School-2 limbadi	R	Gov.	300	30km	1
20	Shri fulgram primary school	R	Gov.	200	33km	1
21	School-6 limbadi	R	Gov.	250	30km	1
22	Kansari primary school	R	Gov.	300	400km	1
23	Tirupati vidhayalay, kalavad	R	Gov.	250	120km	1
24	m.d.m.kanya vidhyamandir, dhrangdhra	R	Gov.	250	39km	1
25	Sarasvati kanya vidhyalay surendranagar	U	Gov.	150	2km	1
26	Dajiraj high school wadhvan	R	Gov.aid	300	6km	1
27	M .u.sheth girls high school wadhvan	R	Gov	215	6km	1
28	Bhuva primary kanya shala chalala	R	Gov.	300	256km	1
29	j.d. Kothari madhyamik school chokadi	R	Gov.	150	40km	1
30	p.g.n.m.s girls high school j.nagar	R	G:aid	250	3km	1
31	Primary school no-14, dhrangdhra	R	Gov.	100	39km	1
32	Omkar vidhyalaya, surendranagar	U	Privet	85	2km	3
33	Prerna kanya vidhyalaya, wadhvan	R	Gov.	100	2km	1
34	R.a.patel boys high school	U	Gov.	300	2km	1

	surendranagar					
35	D.ambedkar primary school -9	R	Gov.	300	50km	1
36	m.b.ajmera high school kodinar	R	G.aid	300	100km	1
37	Krupalu high school kodinar	R	Private	500	300km	2
38	Krupalu high school kodinar	R	Private	500	300km	2
39	G.s.mehta kanya vidhyalay Jamnagar	U	Gov.	175	250km	1
40	Kanya primary school vadgam	R	Gov.	200	100km	1
41	School no-8 joravarnagar	R	Gov.	150	3km	1
42	Nalanda high school kodinar	R	Private	800	300km	2
43	R.a.patel boys high school surendranagar	U	Gov.	300	2km	1
44	Tinmas pay center school	R	Gov.	350	230km	1
45	Nalanda high school kodinar	R	Private	800	300km	2
46	Vidhyadham, chotila	R	Private	250	64km	1
47	Shri kotda primary school,kotada	R	Gov.	250	95km	1
48	Sankalpa vidhyalay, surendranagar	U	Privet	350	2km	1
49	Ankur vidhyalay, surendranagar	U	Private	300	3km	2

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

Conference

-----NIL-----

Seminars and Workshop

-----NIL-----

1. Two Use of ICT in Class room Interaction
(CTE – Institutional Level Extension Programme)
2. Language Education
(CTE – Institutional Level Extension Programme)
3. One Minor Research Projected Completed (Sponsored by CTE)
(Construction and Standardized Science Aptitude Test (SAT) for Secondary School Students)

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

- Two Institutional Level Extension Programme arranged with contribution of CTE. (College for Teacher Education)
- One Minor Research Project is completed which are granted by CTE.
- Curricular, Co-curricular and Social Activities are arranged.
- Some Action Researches are prepared by trainees.
- Students are participated in Youth festival arranged by Institution, Saurashtra University and Govt. of Gujarat.
- Field visit activities like Orphan School, Rural Education School and some Educational and Religious Tour were done during the year.
- Practical works like different types of lesson, observations etc. are completed.
- Project based work for students like assignments, seminars, action researches; teaching modules, teaching aids, psychological test etc. are completed by students.

- Various visiting faculty are invited in the institution.
- Preparation of Competitive Exams like TET/TAT/SET/HTAT/C-TET/ etc. are arranged by faculty members.
- Arranged get-together of Alumni.
- SAPTADHARA, VANCHE GUJARAT, UDISHA programme are held by the Institution for the trainees which are suggested by Govt. of Gujarat.
- Quarterly Research Magazine "MAITRI VIDYAPEETH" ISSN No :2249-6386 is being successfully published continuously.
- On line Education given by all teaching faculty which arranged by BISAG Gujarat Government.
- Different activities done by college with context of 26 years celebrated of College.
- CLENESS PROGRAMME done by College.
- Carrere Guidance week celebrated by College.
- YOGA Programme done by College.
- Faculties attended National level seminar and Conferences.
- Reference books are written by Faculties.
- C. H. Shah Award given to Student Miss. Niru Mahida who came first in the college year of 2014.
- A lectures were delivered by Faculties in Ph.D. course work at Dept. Of Education Saurashtra University – Rajkot.

7. Governance Structures:

- a) Has the institution Constituted the Management Committee
- Yes

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	Dr. Jayshree Desai	M.S.W., Ph.D.	Social Service	Chairman
2	Dr. Mahesh Raval	M.A., M.Ed.,M.Phil., Ph.D.	Govt. Service	Member Secretary
3	Dr. Ketan Gohel	M.Sc., M.Ed.,M.Phil., Ph.D.	Govt. Service	Correspondent
4	Mr. Deepak Trivedi	M.Com., M.Lisc.	Govt. Service	Correspondent

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

A grievance redressal cell is being organised and principal is the chairperson of it. Students can give their complaints to the cell or drop a letter into suggestion boxes which are laid in different parts of the institution.

But no any complaint is received or any question is arising till today.

c) Has the institution established anti-ragging mechanism?

Yes

If yes, give details

An Anti-Ragging committee cell is being organised and principal is the chairperson of it. Students can give their complaints to the cell or drop a letter into suggestion boxes which are laid in different parts of the institution regarding any harassment or raging activity by any one. But

But no any complaint is received or any question is arising till today.

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

Following committees are constituted by the institution for management of different institutional activities.

- General Management Committee
- Anti-Raging Committee
- RIT Committee
- Placement Cell
- Alumni Committee
- Library Committee
- Student Committee
- Women Cell
- Grievance Redressal Cell

8. Revision/Modification of Website

- i. Academic session in respect of which above information in Part II is provided.
Academic session : 2016-17
- ii. Date of last Revision of website: Dt. 21/09/2016
- 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 : Dr. Mahesh Raval

Designation : Principal

E-mail id: (1) edumaitri1988@gmail.com
(2) maheshraval68@gmail.com