

Website Template

Sarojini Academy, Ikra, Mejia, Bankura

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:- **Sarojini Academy**
- ii. District:-**Bankura**, State:-**West Bengal**,
Email:- **sarojiniacademy@gmail.com** , Telephone No. with Code:-03241-250462
- iii. Year of establishment: - **2014**
- iv. Teacher Education Programmes (s) offered in the Institution

S. No.	Programme	Number and Year of NCTE Recognition	Sanctioned Intake
1	B.Ed.	ERC/NCTE(ERCAPP1488)/B.Ed. Revised order/2015/32069	100
2	D.El.Ed.	ER-213.6(i).338/(ERCAPP3753)/D.El.Ed./2016/46424	100

v. Details of Affiliation

S. No.	Programme	Name of the Affiliating Body	Number and Year Affiliation
1.	B.Ed.	The University of Burdwan	IC/Affln./P-228/669, 2014
2.	D.El.Ed.	WestBengal Board of Primary Education	282/affil/BPE/2016

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 **06th Sept.2011**

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

x. Accessibility

- Whether accessible in all-weather and through Pucca Road Yes/**No**
- Name of the Nearest Railway Station:-**Raniganj 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

Sarojini Academy, Mejia, Bankura, was established in the year 2014, 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 rural area of Ikra,dist-Bankura West Bengal.Programme, it is offering, is B.Ed. of 2 years, D.El.Ed. of 2 years with an intake of B.Ed.100 students, D.El.Ed. 100students.

ii. Vision Statement

The Vision of Sarojini Academy is to create an academic ambience that will help students to become mentors to the generations to come. The Academy envisions an environment of ideal learning environment within the reach of every citizen of our country.

iii. Mission and Objectives

The Mission of Sarojini Academy is guide its students in such a way, so that, they will become an indispensable pillar in building and nurturing a society in true terms. The students will be exposed to modern-day educational tools and technologies which will open up a new vista in front of them.

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

4006.36sq.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

c. Built-up area in square meters

Total-3947.76 sq. mt.

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

SI No.	Floor	Built-up area in Square Meters
1.	Ground Floor	1594.86
2.	First Floor	1568.60
3.	Second Floor	784.30
Total Area		3947.76

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**

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

02

Female Students

xx

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 8 x. Classroom 8 xi. Classroom 8 xii. Language Lab xiii. Learning Resource Centre xiv. Psychology Lab xv. E.T Lab xvi. Science & Math Lab		1315.90 1130.20 605.47 605.47 1315.90 1130.20 746.70 605.47 605.47 605.47 605.47 888.00 464.14 605.47 423.88 444.00
b.	Multipurpose Hall	yes	2260.42
c.	Library-cum-Reading Room	yes	1109.12
d.	ICT Resource Centre	yes	444.00
e.	Curriculum Laboratory	yes	464.14
f.	Art & Resource Centre	yes	444.00
g.	Health & Physical Education Resource Centre	yes	605.17
h.	Multipurpose Playfield	yes	21527.82

G (ii) Whether following facilities are available in the Institution:

a.	Principal's Office	423.88
b.	Staff Rooms	605.47
c.	Administrative Office	444.00
d.	Visitors Room	464.14
e.	Separate Common Room for male & female students	310.75,310.75
f.	Seminar Room	1412.76
g.	Canteen	1021.71
h.	Separate Toilet facility for male & female students	246.17,282.55
i.	Separate Toilet facility for Staff	246.17
j.	Store room	444.00
k.	Parking Space	1076.40
l.	Store room	444.00
m.	Store Room	246.17

n.	HOD Room	444.00
----	----------	--------

2. Teaching and Non-teaching Staff

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

a. Principal/HOD

02

b. Academic Staff

. Professor

02

. Associate Professor/Reader

02

. Assistant Professor/Lecturer

32

. Any other

. Total Academic Staff

36

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

17

Other

4

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

Academic

Nil

Other

Nil

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

A. Academic Staff as on

Remarks	Photographs	Retirements Benefits CPF etc.	Total Emoluments	Pay Scale or Consolidated Amount	Whether Approved by the Affiliating University/Body	Nature of Appointment	Date of Appointment	Date of Birth	Professional Qualification	Academic Qualification	Designation	Name of the Staff Member	SL. No.
		As per University rules	As per University rules	As per University rules	Yes	Permanent Full time	02.01.1914	11.08.1971	M.Ed	P.hd	Principal	Dr. O.P. Sharma	1.
		As per University	As per University	As per University	Yes	Permanent Full time	19.10.2015	30.08.1980	M.A in Psychology	B.Ed	Lecturer	Jinat Rehana	2.
		As per Univ	As per Univ	As per Univ	Yes	Permanent Full time	19.10.2015	02.05.1988	M.A in Education	B.Ed	Lecturer	Sadananda Adhikary	3.
		As per Univ	As per Univ	As per Univ	Yes	Permanent Full time	19.10.2015	09.04.1986	M.A in Education	B.Ed	Lecturer	Rejaul S.K	4.
		As per Univ	As per Univ	As per Univ	Yes	Permanent Full time	19.10.2015	27.05.1991	M.A in Philosophy	B.Ed	Lecturer	Biswajit Saha	5.
		As per Univ	As per Univ	As per Univ	Yes	Permanent Full time	03.01.2014	08.04.1985	M.Ed	M.A in Bengali	Lecturer	Kush Kr.Saha	6.
		As per Univ	As per Univ	As per Univ	Yes	Permanent Full time	03.01.2014	13.12.1982	M.Ed	M.A in English	Lecturer	Anup Kr Singh	7.
		As per University rules	As per University rules	As per University rules	Yes	Permanent Full time	19.10.2015	11.03.1990	M.Ed	M.A in Sanskrit	Lecturer	Anindita Ghosal	8.
		As per Univ	As per Univ	As per Univ	Yes	Permanent Full	03.01.2014	19.05.1979	M.Ed	M.Sc in Mathe	Lecturer	Pradip Kumar	9.

			atics				time						
10.	Dinesh Pratap Singh	Lecturer	Life Scienc e	M.Ed	11.04. 1981	03.01. 2014	Perm anen t Full time	Yes	As per Univ	As per Univ	As per Univ		
11.	Tarasankar Banerjee	Lecturer	M.A in Histor y	M.Ed	15.01. 1985	19.10. 2015	Perm anen t Full time	Yes	As per Univ	As per Univ	As per Univ		
12.	Sukanta Ghosh	Lecturer	M.A in Geogr aphy	M.Ed	13.04. 1988	19.10. 2015	Perm anen t Full time	Yes	As per University	As per University	As per University		
13.	Ranjan Das	Lecturer	M.A in Pol Sc.	M.Ed	02.04. 1988	19.10. 2015	Perm anen t Full time	Yes	As per Univ	As per Univ	As per Univ		
14.	Papiya Maji	Librarian	B.Lis	M.lis	06.07. 1987	19.10. 2015	Perm anen t Full time	Yes	As per Univ	As per Univ	As per Univ		

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:

- Date of commencement of the current academic session 01.07.2015
- Last date fixed by the affiliating body for admission 30.11.2015
- Date of last admission made in the institution 30.11.2015
- 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-100

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	76	24					

h) No. of students in each Pedagogy Subject

Programme Name	Pedagogy Subjects	Number of Students Enrolled
B.Ed.	English	
	Hindi/Regional Language	
	Social Science	
	Mathematics	
	Physical Science	
	Life Science	
	Any other type (Pl. Specify)	

i) Details of enrolled students

Programme:- **B.Ed.**

Academic Session:- **2015-2016**

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.	Asoke Chakrabarty	Parul Chakrabarty	Late Mahibhusan Chakrabarty		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		History		
2.	Bablu Ghosh	Gita Ghosh	Late Mahadeb Ghosh		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		History		
3.	Basudeb Bairagi	Fulmala Bairagi	Biswanath Bairagi		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Education		
4.	Rajesh	Rina	Paresh Nath		M	Genl	Eligibility		English		

	Bhattachar ya	Bhattachar ya	Bhattacharya				Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules				
5.	Tinku Adhikary	Jharna Adhikaty	Shymapada Adhikaty		F	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
6.	Susmita Adhikary	Mamata Adhikary	Uttam Adhikary		F	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
7.	Prasanta Kumar Maji	Saraswati Maji	Sunil Kr Maji		M	SC	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Geograp hy		
8.	Jeet Ghatak	Late Sabita Ghatak	Biswajit Ghatak		M	Genl	Eligibility Qualificatio n		Geograp hy		

							as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules				
9.	Bithika Gorai	Dulali Gorai	Santiram Gorai		F	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
10.	keya Paul	Anjana Paul	Asish Paul		F	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		English		
11.	jayanti Gorai	Kundala Gorai	Late Dhirendranath Gorai		F	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Political Science		
12.	Somnath Adhikary	Sova Adhikary	Sunil Kumar Adhikary		M	Genl	Eligibility Qualificatio n as per NCTE/Affili		English		

							atin g Body Reservatio n as per State Govt.rules				
13.	Chetana Maji	Hena Maji	Tapan Maji		F	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Sanskrit		
14.	Anima Banerjee	Anjali Roy Banerjee	Sankarlal Banerjee		F	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Geograp hy		
15.	Shusanta Mandal	Dhoni Bala Mandal	Kali das Mandal		M	SC	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Political Science		
16.	Sonali Gope	Aloka Gope	Sadai Gope		F	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body		Bengali		

							Reservatio n as per State Govt.rules				
17.	Pintu Nandi	Chayna Nandi	Rasamoy Nandi		M	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Geograp hy		
18.	Puspa Mondal	Sandhya Mondal	Sasanka Mondal		F	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Sanskrit		
19.	Mayna Gorai	Padma Gorai	Budhan Gorai		F	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Sanskrit		
20.	Ranjit Karmakar	Minati Karmakar	Subal Karmakar		M	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as		Bengali		

							per State Govt.rules				
21.	Sahadeb Bagdi	Shyamali Bagdi	Shyamal kr Bagdi		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
22.	Sangita Bhattacharyya	Tapasi Bhattacharyya	Biswanath Bhattacharyya		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		
23.	Amiya Ghosh	Josna Ghosh	Sukhamay Ghosh		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
24.	Pradip Pal	Gayatri Pal	Late Bibekananda Pal		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		

25.	Sujan Paul	Jayanti Paul	Swapan Chandra Paul		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
26.	Sujit Biswas	Upasana Biswas	Harimohan Biswas		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
27.	Sushanta Barman	Sabita Barman	Sunil Barman		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
28.	Kshetranath Tudu	Nirmala Tudu	Mangal Tudu		M	ST	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		

29.	Siuli Sarkar	Dipali Sarkar	Basudeb Sarkar		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
30.	Kajal Das	Nivarani Das	Mihir Chandra Das		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
31.	Bhajahari Das	Namita Das	Kanailal Das		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
32.	Molay Mondal	China Mondal	Jiten Mondal		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		History		

33.	Swarnendu Panda	Basanti Panda	Nihar Kanti Panda		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
34.	Debdas Mitra	Mukta Mitra	Late Bhudeb Mitra		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
35.	Achintya Mondal	Padma Mondal	Hiralal Mondal		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Political Science		
36.	Dipali Murmu	Parul Murmu	Debilal Murmu		F	ST	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Political Science		

37.	Ganapati Bhuin	Gayatri Bhuin	Ranjit Kr. Bhuin		M	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
38.	Susmita Paul	Abharani Paul	Dhiren Paul		F	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
39.	Sk Alamgir Babu	Feroja Bejam	SK Amir Ali		M	OBC- A	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Educati on		
40.	Prasanta Kumar Maji	Menoka Maji	Narugopal Maji		M	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		ENVS		

41.	Munmun Mondal	Sunita Mondal	Sunil Mondal		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
42.	Shyama Pada Mondal	Bela Mondal	Fatick Mondal		M		Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
43.	Biswajit Ghosh	Chandana Ghosh	Manasa Ghosh		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
44.	Biswdeb Chakraborty	Mithu Chakraborty	Saroj Chakraborty		M		Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		

45.	Debabrata Saha	Mithu Chakraborty	Niranjana Saha		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		
46.	Karunamoy Mondal	Anna Mondal	Nirad Baran Nondal		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
47.	Sudhan Rana	Sandhya Rana	Sambhunath Rana		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		
48.	Bhajan Rana	Madhuri Rana	Manik Rana		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		

49.	Harish Goyala	Sabitri Goyala	Gobinda Goyala		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
50.	Saswati Nayak(Banerjee)	Late Reba Nayak	Robilochan Nayak		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		
51.	S K Amin	Ismatara Begam	SK Elias		M	OBC-A	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
52.	Debidas Murmu	Sundari Murmu	Chakradhar Murmu		M	ST	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		

53.	Dibyandu Majhi	Nilima Majhi	Nepal Majhi		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
54.	Debdas kumbhakar	Parul Kumbhakar	Nirmal Kumbhakar		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
55.	Taraknath Maji	Kabita Maji	Dibakar Maji		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
56.	Krishnendu Goswami	Subhra Goswami	Aloke Kr. Goswami		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		

57.	Bratati Roy	Lakshmi priya Roy	Gadadhar roy		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
58.	Sadananda Sharma	Mallika Sharma	Tarapada Sharma		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		
59.	Asish Sarkar	Malati Sarkar	Sukumar Sarkar		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		
60.	Sumanta Patra	Jabarani Patra	Prasanta Kr Patra		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		

61.	Nripen Mahato	Ludhi Mahato	Late Chhotalal Mahato		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
62.	Biplab Mandal	Chhayarani Mandal	Late Sanjib Mandal		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		
63.	Malay kumar Ghosh	Krishna Ghosh	Joydeb Ghosh		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		
64.	Shibu Mishra	Asha Mishra	Santu Misra		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		History		

65.	Soma Bauri	Santana Bauri	Late Mohit Bauri		F	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
66.	Jayanta Das	Uma Das	Amar Chandra Das		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		
67.	Raju Mandal	Pratima Mandal	Fatick Mandal		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
68.	Ananta Kapri	Nanda Rani Kapri	Mahadeb Kapri		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		

69.	Sk Aslam	Sadrun Bibi	SK Alam		M	OBC-A	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Geograp hy		
70.	Banashree Mandal	Kalabati Mandal	Sahadeb Mandal		F	SC	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
71.	Sujata Gorai	Rita Gorai	Gurupada Gorai		F	OBC-B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
72.	Debashis Mandal	Unmati Mandal	Sadhan Chandra Mandal		M	SC	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		

73.	Sarjen Mahato	Srimati Mahato	Kalipada Mahato		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		
74.	Biswajit Maity	Bharati Maity	Dilip Kr. Maity		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
75.	Rahul Doloi	Swapna Doloi	Surojit Doloi		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
76.	Rupchand Saren	Rosni Saren	Late Sibtan Saren		M	ST	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		

77.	Arpita Mondal	Lilabati Mondal	Uttam Mondal		F	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		History		
78.	Subrata Sarkar	Kalpana Rani Sarkar	Sambhunath Sarkar		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
79.	Krishna Paramanik	Kajol Paramanik	Sibaram Paramanik		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
80.	Sudeb Besra	Behula Besra	Sanatan Besra		M	ST	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Political Science		

81.	Subhas Satvaya	Gouri Satvaya	Narahari Satvaya		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		History		
82.	Lakhindra Mahato	Shephali Mahato	Ranjit Mahato		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
83.	Sajal Mondal	Chaina Mandal	Uttam Mandal		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		
84.	Radhanath Sahu	Bandana Sahu	Sudhir Sahu		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		

85.	Giridhari Karmakar	Lehali Karmakar	Late Karunamoy Karmakar		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
86.	Indrajit Maji	Mamata Maji	Sunil Kr.Maji		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		English		
87.	Diptarup Mondal	Kalpana Mondal	Late Swapan Mondal		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Bengali		
88.	Shanti Paul	Aruni Paul	Trilochan Paul		M	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Geography		

89.	Siddheswar Mandal	Puspa Mandal	Manbodh Mandal		M	SC	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		
90.	Gourab Dasgupta	Manasi Dasgupta	Partha Dasgupta		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		History		
91.	Subhra Karmakar	Archana Karmakar	Shymal Karmakar		F	OBC-B	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		
92.	Uday Sankar Mallick	Saraswati Mallick	Banshi Badan Mallick		M	Genl	Eligibility Qualification as per NCTE/Affiliating Body Reservation as per State Govt.rules		Sanskrit		

93.	Sumit Paul	Sikha Pal	Hiralal Pal		M	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
94.	Pranab Shit	Sulekha Shit	Bahuballav Shit		M	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
95.	Sagari Rajak	Chaina Rajak	Tapan Rajak		F	SC	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
96.	Kalyan Chowdhuri	Bela choudhury	Biswanath Choudhury		M	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		History		

97.	Dactar Paramanik	Thanda Paramanik	Mantu Paramanik		M	OBC- B	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Bengali		
98.	Bikash Haith	Minati Haith	Madhumangal Haith		M	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Political Science		
99.	Matbor Ali Khan	Romesha Khan	Eusuf Ali Khan		M	OBC- A	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		Geograp hy		
100 .	Sutapa Karmakar	Bela Karmakar	Sachinanda Karmakar		F	Genl	Eligibility Qualificatio n as per NCTE/Affili atin g Body Reservatio n as per State Govt.rules		English		

Notes:

- i. 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.
- ii. 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.
- iii. In the Gender column, Male (M) or Female (F) be written
- iv. In case more than one programme is offered in the institution, the list of students be provided separately.
- v. 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-5,00,000

Bank-State Bank of India, Mejia Branch, Mejia

FDR Number- B.Ed.- 33544083723, D.El.Ed.- 8652384260-4,

- b. Reserve Fund maintained by the TEI

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

Bank-State Bank of India, Mejia Branch, Mejia

FDR Number- B.Ed.-N 254391, D.El.Ed.-8652384260-4

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

d. Mention if Fee concession or scholarships are given to students **No**

If yes, give details

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	56,40,000/-
2.	Grant received from State govt. if any	N.A
3.	Income from other sources : donation etc.	11,265/-
Total income		56,51,265/-

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	18,50,967/-
2.	Expenditure incurred on augmentation of Instructional Resources	-
B	Recurring Expenditure	
3.	Staff Salary	24,98,400/-
4.	Interest Payment on loans	-
5.	Loan Repayment	-
6.	Miscellaneous expenditure	12,85,551/-
C	Transfer to Capital Account	
7.	Transfer to Governing Body	-

Total Expenditure	56,34,918/-
-------------------	-------------

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**

5

ii. **Transparencies**

8

1

iii. **Scanner**

iv.

- Number of Resources added during the previous academic session

Name of Resource

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

01

ii. **Educational CDs**

10

iii.

iv.

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

i. **Canvas Cloth, Drawing Board.**

ii. **oil Pastel , Charcol.**

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

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

- Number of Resources added during the previous academic session

Name of Resource

i. Crayon wax

2

ii. Crayon oil paste

4

iii. Water colour

5

iv. Brush set drawing powder

6

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

- Number of Resources added during the previous academic session

	Name of Resource	
i.	Computer & Printer	<input type="text" value="2"/>
ii.	<input type="text"/>
iii.	<input type="text"/>

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

- i. **Carrom Board, Badminton Racquet,**
- ii. **Badminton Net, Shuttle Crock, Volley Ball,**
- iii. **Cricket bat, high jump post metal**
- iv. **Football, shot put**
- v.
- vi.

- Number of Resources added during the previous academic session

	Name of Resource	
i.	Satranji	<input type="text" value="4"/>
ii.	Chess Board	<input type="text" value="3"/>
iii.	Iron Dumbbell	<input type="text" value="2"/>
iv.	Weight Machine	<input type="text" value="1"/>

- 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
- Number of working days in a week
- Total no. of working days in the previous academic session
- 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%	
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.

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

a) Govt. / Govt. aided Schools

b) Private recognised Unaided School

i.

ii.

c) Rural Schools:09

d) Urban Schools:03

40days

- Total number of internship days in the previous academic session

- Total number of Mentor teachers associated with the Internship Programme

12

- 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.	Mejia High School	Rural	Govt.Aided	1950	5	10
2.	Mejia Girls School	Rural	Govt.Aided	1300	5	10
3.	Sukanta Smriti Vidyamandir	Rural	Govt.	985	4	10

4.	Gangajal Ghati High School	Rural	Govt.	1423	8	8
5.	Amarkanand Desbandhu High School	Rural	Govt.	856	10	10
6.	Kapistha High School	Rural	Govt.	968	15	09
7.	Lotiaboni Anchal High School	Rural	Govt.	1625	6	12
8.	Gandhimemorial Girls High School	Urban	Govt.	1865	8	8
9.	Raniganj Boys High School	Urban	Govt.	1752	8	9
10.	Marwari Sanatan High School	Urban	Govt.	2029	8	4
11.	Mukundapur Thakumoni High School	Rural	Govt.	796	7	10

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

Conference

.....

Seminars:- 2 Seminars

1. Seminar on "Education on 21st century"
2. Seminar on "Pedagogy"

Training Programmes

1. Training for preparation of Teaching Aids by involving experienced Artisans in field.

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

Observation Days-

1. Celebration of Saraswati Puja,
2. Birth Anniversary of Kazi Nazrul Islam,
3. Celebration of the festival of Colours – Holi
4. Birth Anniversary of Rabindranath Tagore
5. Death Anniversary of Rabindranath Tagore
6. Birth Anniversary of Subhas Chandra Bose
7. Independence 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.	Pranab Mandal	B.Com, MBA	Educationist	Chairman

2.	Smt Puspa Mandal	B.Ed,M.A	Educationist	Secretary
3.	S.G Mandal	B.A	Educationist	Treasurer
4.	Sipra Chuodhury	B.A	Educationist	Member
5.	Jaganath Mondal	M.P		Member
6.	Tarasankar Banerjee	M.A, M.Ed.	Teaching	TIC
7.	Ujjal Mandal	M.P		Representative of Non-Teaching Staff
8.	Laltu Acherjee	Graduate		Guardian Representative
9.	Tapan Maji	Graduate		Guardian Representative
10.	Chetana Maji	MA Sanskrit		Student Representative
11.	Bablu Ghosh	MA 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

03

b) Has institution established a Grievance Redressal Mechanism?
If yes, give details

No

c) Has the institution established anti-ragging mechanism?
If yes, give details

No

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 has been formed for appraise performance and monitor the performance of Faculty and students.

8. Revision/Modification of Website

- i. Academic session in respect of which above information in Part II is provided –
2014-2015,2015-2017
- ii. Date of last Revision of website – **xxx**
- 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 – Puspa Mandal
Designation - Secretary
E-mail id – contact@sarojiniacademy.com