

NAZIR AJMAL MEMORIAL COLLEGE OF EDUCATION

Hojai, Assam-782435

Mandatory Disclosure

A. General Information

i. Name and address of the Institution

Nazir Ajmal Memorial College of Education, District: Hojai, State: Assam
Email principal.namce@gmail.com Telephone No. with Code 03674-250122

ii. Year of establishment: 2014

iii. Teacher Education Program (s) offered in the Institution

S. No.	Programme	Number and Year of NCTE Recognition	Sanctioned Intake
1	B.Ed.	ERC/7-163.6.1/NCTE/B.Ed./2013/21735	100

iv. Details of Affiliation

S. No.	Programme	Name of the Affiliating Body	Number and Year Affiliation
1	B.Ed.	Gauhati University	No. GU/AFF/2014/7579

v. Status of Affiliation

- Permanent/ Temporary _____ Temporary

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 (Marks 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
- Name of the Nearest Railway Station Hojai Railway Station-----

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

i. History of the Institution

Nazir Ajmal Memorial College of Education was established by Ajmal Foundation, Hojai. Initially the College got its recognition from NCTE in the name of Maryam Ajmal Women's College of Science & Technology (B.Ed.). But later, the Board of trustees decided to rename the college as Nazir Ajmal Memorial College of Education in the fond memory of the youngest of Ajmal brothers, Nazir Uddin Ajmal who passed away pre-maturely. Accordingly the name of the college was changed with due permission from NCTE and Gauhati University. The college is set up in a calm and tranquil hamlet, namely Barpukhuri, at the vicinity of Hojai town, and the college is well connected with all weather pucca road to Hojai town, Bus Stand, and Railway Station.

ii. Vision Statement

Our Constant Endeavour is to extend the vistas of education and infuse the curiosity to follow knowledge beyond its apparent limits.

iii. Mission and Objectives

Empowering the youth to be conversant innovation self reliant, enterprising, and responsive to the needs of the society beyond apparent limits.

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 regulation.

1. Campus and Infrastructure

a. Available Land area in square meters

6624.54 Sq. Mt.

b. Whether the available land is on

- Lease basis
- Ownership basis

***Note:** in case of lease, mention the name of individual or Agency from whom lease is taken and period of lease.....**Not applicable**

c. Built-up area in square meters

6661.02 Sq. Mt.

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

S. No.	Floor	Built-up area in Square Meters
1	Ground Floor	2276.55 sq. m.
2	First Floor	1674.93 sq. m.
3	Second Floor	1625.77 sq. m.
4	Canteen	20.65 sq. m.
5	Generator Room	53.21 sq. m.
6	Security Shed	9.68 sq. m.
7	Sitting Area	27.87 sq. m.
8	Water Treatment Plant	37.39 sq. m.
9	Water Tank	10.52 sq. m.
10	Toilet Block	27.01 sq. m.
11	Amphitheatre	168.74 sq. m.
12	Transformer Shed	27.48 sq. m.
13	Roads	483.09 sq. m.
14	Drain	165.00 sq. m.
15	Wall	53.13 sq. m.
Total area		6661.02 sq. m.

- 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, if Hostel facilities are available for differently abled person No.
- f. Mention, if Hostel facilities are available Yes
If yes
- i. Mention if separate facilities are available for female students Yes
Mention the number of male and/or female students for whom facilities are available
- Male Students NIL
Female students 23

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	Yes	i) Classroom-1: 684.87 Sq. ft. ii) Classroom-2: 805.60 Sq. ft. iii) Classroom-3: 687.99 Sq. ft. iv) Classroom-4: 1012.62 Sq. ft. v) Classroom-5: 464.83 Sq. ft.
b.	Multipurpose Hall	Yes	2070.88 sq. ft.
c.	Library-cum-Reading Room	Yes	803.34 sq.ft.
d.	ICT Resource Center	Yes	1243.67 sq. ft.

h.	Multipurpose Playfield	Yes	1194.80 sq. ft
G (ii) Whether following facilities are available in the 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

e.	Curriculum Laboratory	Yes	687.13 sq. ft.
f.	Art & Craft Resource Center	Yes	674.90 sq. ft.
g.	Health & Physical Education Resource Center	Yes	279.86 sq. ft.

h.	Separate Toilet Facility for male & female students	Yes
i.	Separate Toilet Facility for Staff	Yes
j.	Separate Toilet Facility for differently abled person	Yes
k.	Parking Space	Yes
l.	Open space for Additional Accommodation	Yes
m.	Store Room	Yes
n.	Medical Facility	Yes
o.	Music Room	Yes
p.	Composite Science Lab	Yes
q.	Language Lab	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	1 (One)
b. Academic Staff:	
• Professor	Nil
• Associate Professor/ Reader	Nil
• Assistant Professor/ Lecturer	15
• Any other	Nil
• Total academic Staff	Nil
c. Total Administrative, Technical and Professional Staff	7
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	Nil	Administrative Staff	Nil

ii.	Professor	Nil	Technical Staff	Nil
-----	-----------	-----	-----------------	-----

iii.	Associate Professor/ Reader	Nil	Professional Staff	Nil
iv.	Assistant Professor/ Lecturer	Nil		Nil

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

Academic

Other

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

Academic

Other

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

A. Academic Staff as on 25.02.2020

Sl. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Date of Appointment	Nature of Appointment	Whether Approved by the Affiliating University/Body	Pay Scale or Consolidated Amount	Total Emolument	Retirements Benefits CPF etc	Photograph	Remarks
1	Dr. Ashis Saha	Principal	MA (Geog) Ph. D	M.Ed, SLET	17-04-1984	20/12/2014	Regular	Yes					
2	Shahinoor Alam	Assistant Professor	M.A. (Education)	M.Ed, NET	29-11-1987	8/11/2014	Regular	Yes					
3	Dr. Rekibul Haque Azad	Assistant Professor	M.Sc. (Zoology), Ph.D.	M.Ed.	20/10/1972	17/07/2014	Regular	Yes					

4	Bappaditya Adhikary	Assistant Professor	M.A. (History)	M.Ed	26-05-1986	17/07/2014	Regular	Yes					
5	Abu Mahomed Shumsuz Zaman	Assistant Professor	M.A.(Political Science)	M.Ed	2/1/1981	6/6/2015	Regular	Yes					
6	Uttam Kumar Das	Assistant Professor	MA (English)	M.Ed., NET	05/11/1985	10/08/2017	Regular	Yes					
7	Jugal Chutia	Assistant Professor	M.A. (Assamese)	M.A. Performing Arts	31-10-1986	24/5/2016	Regular	Yes					
8	Satya Prakash	Assistant Professor	M.Sc. (Botany)	M.Ed. NET	01/05/1988	11/07/2019	Regular	Yes					
9	Ankit Kr. Yadav	Assistant Professor	M.Sc. (Mathematics)	M.Ed. NET	15/03/1992	11/07/2019	Regular	Yes					
10	Prasanta Sutradhar	Assistant Professor	M.Sc. (Mathematics)	M.Ed. NET	18/10/1990	02/08/2017	Regular	Yes					
11	Ranjit Kumar Singha	Assistant Professor	MA (Visual Arts)	MVA, NET	26/09/1989	12/06/2017	Regular	Yes					
12	Bajrang Chauhan	Assistant Professor	M.A. (Hindi)	M.Ed	11/10/1983	1/8/2013	Regular	Yes					
13	Suprova Deb Roy	Assistant Professor	MA (Education)	B.Ed.	21/08/1990	23/05/2016	Regular	Yes					
14	Jibananda Singha	Assistant professor	Physical Education	M.P. Ed	22/04/1990	09/12/2015	Regular	Yes					

15	Halima Abdul Matin	Assistant Professor	MA (Education)	B.Ed.	08/01/1989	23/05/2016	Regular	Yes					
----	--------------------	---------------------	----------------	-------	------------	------------	---------	-----	--	--	--	--	--

B. Administrative, Professional and Technical Staff as on 1/08/2016

Sl. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Date of Appointment	Nature of Appointment	Pay Scale or Consolidated Amount	Total Emolument	Retirements Benefits CPF etc	Photograph	Remarks
1	Samia Begum	Office Cum Accounts Asstt.	B.A		1/1/1990	22/9/2019	Regular					
2	Shafiqul Islam	Librarian	M.Lib. NET	M.Lib.	26/09/1988	31/05/2019	Regular					
3	Sabir Ahmed	Office Attndt.	12th		19/3/1993	07/09/2019	Regular					
4												
5												
6												
7												

Notes:

- i. If more than one Teacher Education Programme is offered, the staff list be provided separately for each program

- ii. Academic Qualification- MA/M/Sc./M.Com/ etc.
- iii. Professional Qualification- B.Ed., M.Ed. etc.
- iv. While mentioning the qualifications, subject at PG or Ph. D. Level must be mentioned such as MA English, Ph. D. Education etc.
- v. Nature of appointment: Permanent Full time, Temporary, Probation, Contract, Guest, Faculty etc.
- vi. 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 position.

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 02-09-2019
- b. Last date fixed by the affiliating body for admission 28-08-2019
- c. Date of last admission made in the institution 28-08-2019
- d. Mode of selection of students; whether students are selected by the affiliating Body or by the institution (Marks which is applicable)
 - Selected by Affiliating Body ✓
 - Selected State Government
 - Selected by Institution
- e. Whether entrance test is conducted by the Institution/ **affiliating body**/ State Govt. Affiliating body
- f. No. of Students enrolled in the current academic session 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	PWD Category	Total Students in Programme
B.Ed.	24	76	08	07	52	32	01	100

- h. No. of students in each Pedagogy Subject

Programme Name	Pedagogy Subjects	Number of Students Enrolled
B.Ed.	English	23
	Geography	03
	Social Science	69
	Mathematics	29
	History	10
	General Science	28
	MIL (Assamese)	39

i. Details of enrolled students

Students Enrolled for the Current Session

Programme: **B.Ed. 2nd Year**

Academic Session: **2018-20**

Sl. No.	Name of the Students	Name of mother	Name of Father	Adhar Card Number (if available)	Gender	Category	Qualifying Examination	%age of marks in the qualifying examination	Pedagogy Subject-1	Pedagogy Subject-2
1.	ADITI SAIKIA	MONJU SAIKIA	ROBIN SAIKIA		F	GEN	M.A	69.5	ASSAMESE	SOCIAL SCIENCE
2.	AFRUZA BEGUM	REJIA SARKAR	ANSER ALI AHMED		F	GEN	M.A	64	ASSAMESE	SOCIAL SCIENCE
3.	AKINUR ALOM	Omesakhatun	HOBIBUR RAHMAN		M	GEN	B.A	64.52	ASSAMESE	SOCIAL SCIENCE
4.	ALOK CHANDRA ROY	AMBIKA ROY	LOKESH CHANDRA ROY		M	SC	B.A	46.62	ASSAMESE	MATHEMATICS
5.	AMI SAIKIA	JUNU SAIKIA	SRI LAKHI SAIKIA		F	OBC	M.A	56	ASSAMESE	SOCIAL SCIENCE
6.	ANIRBAN SAHA	SANTANA SAHA	TAPAN KR. SAHA		M	OBC	B.Sc	53.88	SCIENCE	MATHEMATICS
7.	ARIFA AHMED	AFIA AHMED	NAZIM UDDIN AHMED		F	GEN	B.A	66.88	HISTORY	SOCIAL SCIENCE

8.	ATIFUL HASSAN	AFIA KHATUN	ISAHAQUE ALI		M	GEN	BSc	66.28	SCIENCE	MATHEMATICS
9.	BANDANA BORAH	RUNU BORAH	GOPAL BORAH		F	OBC	B.A	65.58	ENGLISH	SOCIAL SCIENCE
10.	BEAUTY KALITA	NILIMA MEDHI KALITA	PRABHAT KALITA		F	GEN	M.A	59.60	ASSAMESE	SOCIAL SCIENCE
11.	BIJAY KUMAR RAY	MALOTI DEVI	BHAGWAN RAY		F	OBC	M.A	62.5	HISTORY	SOCIAL SCIENCE
12.	BORNALI BORAH	Indra Borah	ANIL CH. BORAH		F	OBC	B.A	69.51	ASSAMESE	SOCIAL SCIENCE
13.	BULBULI BORUAH	GARIMA KALITA	BUDHIN BORUAH		F	GEN	B.A	70.65	ASSAMESE	SOCIAL SCIENCE
14.	CHIRANJITA DEVI	BULUMONI DEVI	HIRENDRA NATH SARMAH		F	GEN	B.A	58.29	HISTORY	GEOGRAPHY
15.	CHUMCHUMI DUTTA	ANIMA Dutta	BHUBAN CHANDRA DUTTA		F	GEN	B.A	63.20	ASSAMESE	SOCIAL SCIENCE
16.	DEBANGANA GANGULY	SHILPI GANGULY	DEBASISH GANGULY		F	GEN	B.A	64.19	SCIENCE	MATHEMATICS
17.	DEBITA KEMPRAI	LUMI KEMPRAI	JAYANTA KEMPRAI		F	ST	B.A	48	ASSAMESE	SOCIAL SCIENCE
18.	DEBOLINA CHOWDHURY	SASWATI CHOWDHURY	PRANAB CHOWDHURY		F	GEN	M.Sc	69.17	SCIENCE	MATHEMATICS
19.	DEEPSIKHA SAIKIA	DIPA SAIKIA	PURNA SAIKIA		F	GEN	B.A	73.35	ASSAMESE	SOCIAL SCIENCE
20.	DHRUBA JYOTI DUTTA	USHA RANI DUTTA	CHANDRA KANTA DUTTA		M	GEN	B.A	74.79	ASSAMESE	SOCIAL SCIENCE
21.	DIBYAJYOTI BAGLARY	MONITI BAGLARY	AMRIT BAGLARY		M	ST	B.Sc	52.92	SCIENCE	MATHEMATICS
22.	DIPJYOTI BORAH	BINA BORAH	RABI RAM BORAH		M	OBC	B.A	78.23	ASSAMESE	GEOGRAPHY

23.	FAIZUN NEHAR	GUFRANA BEGUM	MR. ANUWAR HUSSAIN		F	GEN	B.A	53.06	ENGLISH	SOCIAL SCIENCE
24.	HIMASHRI DEVI	DIBYALATA DEVI	SUNIL CH. NATH		F	OBC	B.A	56.24	ASSAMESE	SOCIAL SCIENCE
25.	IMDADUL HUSSAIN	SUFIA KHATUN	GIAS UDDIN AHMED		M	GEN	M.Sc	80.35	SCIENCE	MATHEMATICS
26.	JOYSHREE GAYAN	RUMI GAYAN	HARA GAYAN		F	GEN	B.A	61.11	ENGLISH	SOCIAL SCIENCE
27.	JUGMI RANI BHUYAN	PARUL BHUYAN	RATUL KUMAR BHUYAN		F	GEN	B.A	72.71	ASSAMESE	SOCIAL SCIENCE
28.	JUNALI URANG	MONIKA URANG	RAMU URANG		F	OBC	B.A	70.93	HISTORY	SOCIAL SCIENCE
29.	JURI MONI SAIKIA	BOBBY SAIKIA	NITU MONI SAIKIA		F	M.O BC	B.Sc	77.71	SCIENCE	MATHEMATICS
30.	JURI NATH	BINU NATH	CHANDRA KANTA NATH		F	OBC	B.A	70.21	ASSAMESE	SOCIAL SCIENCE
31.	JYOTIKA BORA	DIPTI BORA	DEEPAN BORA		F	OBC	B.A	61	ASSAMESE	SOCIAL SCIENCE
32.	KARISHMA DEORI	CHANDRALEKHA DEORI	MANOJ DEORI		F	ST	M.A	65	ASSAMESE	SOCIAL SCIENCE
33.	KARISHMA KAKATI	DIPTI KAKATI	DR. SAROJ KAKATI		F	GEN	M.A	79.7	HISTORY	SOCIAL SCIENCE
34.	KUMARI VINEETA	SEEMA DEVI	VIRENDRA KUMAR		F	OBC	B.Sc	59.92	SCIENCE	MATHEMATICS
35.	MAHANANDA HAJONG	NistimoniHazon g	MAMAT CHANDRA HAJONG		M	ST	B.A	53.29	ASSAMESE	SOCIAL SCIENCE
36.	MAHJEBIN SULTANA	MAHFUZA KHATUN FARAZI	MUBARAK ALI		F	GEN	B.Sc	63	SCIENCE	MATHEMATICS
37.	MAHMUDAH QUDDUSY BARBHUIYA	SAQUIYA FERDOUS BARBHUYAN	ABDUL ODUD BARBHUIYA		F	GEN	B.Sc	62.08	SCIENCE	MATHEMATICS

38.	MAHMUDUL HASSAN	MARZINA KHATUN	HAKIM ALI		M	GEN	B.A	64.76	ASSAMESE	SOCIAL SCIENCE
39.	MAHMUDUL ISLAM	Robizakhatun	ABUL BASHAR		M	GEN	B.A	73.88	ASSAMESE	SOCIAL SCIENCE
40.	MAINOW HAZOWARY	PUJATI HAZOWARY	SRI SUKRA HAZOWARY		F	ST	B.A	50.1	ENGLISH	SOCIAL SCIENCE
41.	MANISHA DUTTA	MALINADUTT A	BIPLOB DUTTA		F	GEN	M.A	56.80	ENGLISH	SOCIAL SCIENCE
42.	MANJUWARA ISLAM	REZIA BEGUM	MOFIDUL ISLAM		F	GEN	B.A	72.20	ASSAMESE	SOCIAL SCIENCE
43.	MANUJ SAIKIA	RUPA SAIKIA	NAREN SAIKIA		M	OBC	B.Sc	58.4	SCIENCE	MATHEMATICS
44.	MASUMA KHATUN	JOBEDA BIBI	SAMSUL HOQUE		F	OBC	B.	71.07	HISTORY	SOCIAL SCIENCE
45.	MAUSUMI DEBNATH	BISHNUPRIYA DEVI	GUNADHAR DEBNATH		F	OBC	B.Sc	63.23	SCIENCE	MATHEMATICS
46.	MAYURI SONOWAL	NIRADA BORUAH SONOWAL	MR. BHUPEN SONOWAL		F	ST	B.A	60.21	ASSAMESE	SOCIAL SCIENCE
47.	MD. KHURSHID ALAM	JAHURA KHATUN	MAFIZ UDDIN AHMED		M	GEN	M.A	65.8	HISTORY	SOCIAL SCIENCE
48.	MONIKA HAZARIKA	MINU HAZARIKA	BIPUL HAZARIKA		F	GEN	B.Sc	62.33	SCIENCE	MATHEMATICS
49.	NABANITA SAIKIA	PADUMI SAIKIA	SRI BHADRA KANTA SAIKIA		F	GEN	B.A	72.4	ASSAMESE	SOCIAL SCIENCE
50.	NAJIA SULTANA	NAZMA BEGUM	NURUL ISLAM		F	GEN	M.A	52.4	HISTORY	SOCIAL SCIENCE
51.	NANDITA SAIKIA	USHA SAIKIA	SOILEN SAIKIA		F	OBC	M.A	54.25	ASSAMESE	SOCIAL SCIENCE
52.	NAZIA BEGUM CHOUDHURY	HALIMA BEGUM	ABDUL AZIZ CHOUDHURY		F	OBC	B.A	55.7	ENGLISH	SOCIAL SCIENCE

53.	NIDHI GUPTA	PUNAM GUPTA	BINOD GUPTA		F	OBC	M.A	66.2	HISTORY	SOCIAL SCIENCE
54.	PARBIN SULTANA AHMED	MOSLIMA KHATUN	RAHIM UDDIN AHMED		F	GEN	B.A	61.94	ENGLISH	SOCIAL SCIENCE
55.	PARISHMITA HAZARIKA	PREMADA SAIKIA	NIROD HAZARIKA		F	OBC	B.A	57.47	ENGLISH	SOCIAL SCIENCE
56.	PARTHA PRATIM DAS	PRATIMA DAS	JUGA PRASAD DAS		M	SC	B.A	56.66	ASSAMESE	SOCIAL SCIENCE
57.	PARTHA PROTIM BORAH	PURNIMA BORAH	PROBIN CH. BORAH		M	GEN	B.A	56	ENGLISH	SOCIAL SCIENCE
58.	PINANGKI DEY	RITA DEY	RABINDRA KR. DEY		F	OBC	M.A	77.88	BENGALI	SOCIAL SCIENCE
59.	POMPI BHUYAN	RANJITA BHUYAN	MUKUL BHUYAN		F	OBC	B.Sc	57.05	SCIENCE	MATHEMATICS
60.	POMPI KUNDU	SANTI KUNDU	SUBAL KUNDU		F	OBC	B.A	74.64	ASSAMESE	SOCIAL SCIENCE
61.	PRASANTA PEGU	KUMARI PEGU	SARBESWAR PEGU		M	ST	B.A	50.07	ASSAMESE	SOCIAL SCIENCE
62.	PRIYA GOPE	GOURI GOPE	ANIL GOPE		F	OBC	B.A	56.47	ENGLISH	SOCIAL SCIENCE
63.	PRIYANKA BORAH	LILIMA BORAH	SATRADHAR BORAH		F	OBC	B.Sc	64.93	SCIENCE	MATHEMATICS
64.	PRIYANKI BORAH	MEGHALI BORAH	AKON CH. BORA		F	OBC	B.A	65.86	ASSAMESE	SOCIAL SCIENCE
65.	PUJA KURI	MONIKA KURI	PANCHANAN KURI		F	GEN	B.A	57.88	ENGLISH	SOCIAL SCIENCE
66.	PUSHPA BISWAS	ANJILI BISWAS	PABITRA BISWAS		F	SC	B.A	77.94	HISTORY	SOCIAL SCIENCE
67.	RAJIV RAJPUT	PIARA BEGUM	LALCHAND ALI		M	GEN	M.A	59.5	ENGLISH	SOCIAL SCIENCE

68.	RAMESH KUMAR SINGH	PRABHA WATI DEVI	BHAGWAN SINGH		M	OBC	B.Sc	50.52	SCIENCE	MATHEMATICS
69.	REVIREKHA SONOWAL	PUSPA SONOWAL	JADAV SONOWAL		F	ST	M.Sc	61.5	SCIENCE	MATHEMATICS
70.	RIJWANA BEGUM	KULSUMA BEGUM	NEHAR UDDIN		F	GEN	B.A	70.36	History	Social Science
71.	RINKUMANI DUTTA	SUBORNA DUTTA	HAREN DUTTA		F	OBC	B.A	63.3	ASSAMESE	SOCIAL SCIENCE
72.	RIPON BISWAS	ASHA RANI BISWAS	AIMAN BISWAS		M	SC	B.A	60.11	ASSAMESE	SOCIAL SCIENCE
73.	RIYA DEBNATH	SABITA DEBNATH	KRISHNA PADA DEBNATH		F	OBC	B.Sc	64.41	SCIENCE	MATHEMATICS
74.	RUKIA BEGUM	SAKINA KHATUN	RATISH ALI		F	GEN	M.A	59.1	HISTORY	GEOGRAPHY
75.	RUMI RANJANA BORDOLOI	MANESWARI PATAR	BABUL CH. BORDOLOI		F	ST	M.A	64.7	ASSAMESE	SOCIAL SCIENCE
76.	RUPAK BISWAS	SUBHADREE BISWAS	BISHURAM BISWAS		M	SC	B.A	51.17	HISTORY	SOCIAL SCIENCE
77.	RUPAM MANDAL	BHABINI BALA MANDAL	ARUN KUMAR MANDAL		M	SC	B.Sc	67.94	SCIENCE	MATHEMATICS
78.	SALEHA BEGUM BARBHUIYA	FATIMA BEGUM BARBHUYAN	ABDUL HAMID BARBHUIYA		F	GEN	B.A	73.4	HISTORY	SOCIAL SCIENCE
79.	SATSARI DEBI	DIPALI SAIKIA	BHUPEN NATH		F	OBC	B.A	63.12	ASSAMESE	SOCIAL SCIENCE
80.	SAYANIKA BAISHYA	JONALI BISHYA	ASHOK BAISHA		F	GEN	M.A	69	ASSAMESE	SOCIAL SCIENCE
81.	SAZINA AHMED	AYESHA BEGUM	HALIMA ABDUL HASIM		F	GEN	B.Sc	70.79	SCIENCE	MATHEMATICS
82.	SERLIKA KRAMSAPI	BINAENGIPI	RAJEN KRAMSA		F	ST	B.Sc	56.10	SCIENCE	MATHEMATICS

83.	SHABANA AZMIN	SHAHIDA KHATUN	MD. SHUKUR ALI SHEIKH		F	GEN	M.A	64.1	HISTORY	SOCIAL SCIENCE
84.	SHAHIMA AHMED	HAZIRA BEGUM	HASHIM UDDIN AHMED		F	GEN	M.A	63.29	ENGLISH	SOCIAL SCIENCE
85.	SHAMPA SARKAR	ANJALI SARKAR	SHEKHAR SARKAR		F	GEN	B.A	68.23	BENGALI	SOCIAL SCIENCE
86.	SHAMSUN NAHAR BEGUM	SIRAJEE BEGUM	MUJIR UDDIN AHMED		F	GEN	B.Sc	70.14	SCIENCE	MATHEMATICS
87.	SHANKAR KUMAR SHARMA	BRAJARANI SHARMA	TOMBI SHARMA		M	OBC	B.Sc	65.53	SCIENCE	MATHEMATICS
88.	SHANTANU PAUL	DIPIKA PAUL	MANGAL CH. PAUL		M	OBC	B.Sc	63.05	SCIENCE	MATHEMATICS
89.	SHOBNOM KOUSAR	RAZIA SULTANA	ABDUL HANNAN		F	GEN	B.A	59.58	ENGLISH	SOCIAL SCIENCE
90.	SIKHA RANI BORDOLOI	URMILA BORDOLOI	KAMESWAR BORDOLOI		F	ST	B.A	58.23	ENGLISH	SOCIAL SCIENCE
91.	SNEHA DIXIT	ASOMI LASKAR	RAJ KUMAR DIXIT		F	GEN	B.A	57.05	ENGLISH	SOCIAL SCIENCE
92.	SORBOTTAM BORA	SINDHU SAHA	NARAYAN SAHA		M	OBC	B.A	64.93	ASSAMESE	SOCIAL SCIENCE
93.	SUBHAM SAHA	SINDU SAHA	NARAYAN SAHA		M	OBC	B.Sc	63.88	SCIENCE	MATHEMATICS
94.	SULTANA SHAMIMA YASMIN	JULEKHA BEGUM	KHALIL UDDIN		F	GEN	B.A	70.57	ASSAMESE	SOCIAL SCIENCE
95.	SUMI BORO	BINA BORO	MRINAL BORO		F	ST	B.A	63.82	ASSAMESE	SOCIAL SCIENCE
96.	SUPRIYA MANDAL	ANITA MANDAL	LT. DULAL MANDAL		F	SC	M.A	63.56	HISTORY	GEOGRAPHY
97.	SURABHI DAIMARY	SURJE DAIMARY	RAMESWAR DAIMARY		F	ST	B.A	57.41	ASSAMESE	SOCIAL SCIENCE

98.	SUSMITA MEDHI	NIRALA MEDHI	PUSPASWAR MEDHI		F	OBC	B.A	55.23	ASSAMESE	SOCIAL SCIENCE
99.	TAZMIN AKHTER LASKAR	FATIMA BEGUM	TAIBUR RAHMAN LASKAR		F	GEN	M.A	69.6	ASSAMESE	SOCIAL SCIENCE
100	VIJAY RAI	MANJU DEVI	RUPAL RAI		M	GEN	B.A	63.65	HISTORY	SOCIAL SCIENCE

Dr. Ashis Saha
Principal

Programme: **B.Ed.1stYear**

Academic Session: **2019-21**

Sl. No.	Name of the Students	Name of mother	Name of Father	Adhar Card Number (if available)	Gender	Category	Qualifying Examination	%age of marks in the qualifying examination	Pedagogy Subject-1	Pedagogy Subject-2
1.	AFSONA SONAM AHMED	BULI BEGUM	AKRAM ALI AHMED		F	OBC/ MOBC	B.Sc	64.6	Science	Maths
2.	AJOY KUMAR MALLAH	KAUSHILYA DEVI	DAYASAGAR MALLAH		M	SC	B.Sc	50.87	Science	Maths
3.	ANAMIKA CHOWDH URY	GOURI CHOWDHURY.	AMITABH CHOWDHURY		F	SC	B.A	52	English	Social Science
4.	ANISHA SAHU	SHILA SAHU	MADAN SAHU		F	OBC	B.A	51.17	Assamese	Social Science
5.	ANUPAMA HAZARIK A	JOYA HAZARIKA	ASHIM HAZARIKA		F	OBC	M.A	64.5	Assamese	Social Science
6.	ARPANA DAS	SIMA DAS	JITEN DAS		F	OBC	B.A	64	Assamese	Social Science
7.	ARPITA BISWAS	SABITA BISWAS	ANJAN KUMAR BISWAS		F	GEN	B.Sc	66.11	Science	Maths
8.	ASHISH ROY	MISTA ROY	SUBODH CHANDRA ROY		M	SC	M.A	64.95	Assamese	Social Science

9.	ASHONA KAKATI	GEETA DEVI	PUSPENDRA KAKATI		F	OBC	B.A	69.11	Assamese	Social Science
10.	BANDANA BORO	PURNIMA BORO	MANESWAR BORO		F	ST(PLAIN S)	B.A	63.17	Assamese	Social Science
11.	BANDANA DEVI	SANTI RANI SINGHA	MANIK CHAND SINGHA		F	OBC	M.A	54.87	Assamese	Social Science
12.	BEAUTI JOHARI	RENU MAIBANGSA	LT SUSHIL JOHARI		F	ST(HILLS)	M.A	51	English	Social Science
13.	BEGUM NASIMA AKHTAR	NAZMUN NEHAR CHOUDHURY	ABDUL KHALIQUE		F	GEN	B.Sc	64.56	Science	Maths
14.	BIJOY DAS	SABITARI BALA DAS	PARIMAL CHANDRA DAS		M	SC	B.Sc	59	Science	Maths
15.	BORNALI PHUKON	RANI PHUKON	SUSHIL PHUKON		F	OBC	M.A	55.06	Assamese	Social Science
16.	CHANDANA CHAUHAN	CHAMPA DEVI	GANGA DHARI CHAUHAN		F	OBC	B.Sc	66.17	Science	Maths
17.	CHAYANI KA DUTTA	NOMI BHUYAN	THANESWAR DUTTA		F	GEN	B.A	70.70	English	Social Science
18.	DEEPANJALI PANDIT	GOURI PANDIT	DHANANJAY PANDIT		F	OBC	B.Sc	71.41	Science	Maths
19.	DIPANWITA DEY	SANDHYA DEY	DIPAL CHANDRA DEY		F	GEN	B.A	53.29	English	Social Science
20.	FATIMA AHMED	SYFIA KHANAM	FAKHAR UDDIN AHMED		F	GEN	M.A	64.4	Assamese	Social Science
21.	GANESH SHIL	SHEPALI SHIL	CHATRADHAR SHIL		M	OBC/M OBC	B.Sc	60.47	Science	Maths
22.	GAYATRI MACHAHARY	ANJU MACHAHARY	DURGARAM MACHAHARY		F	ST(PLAIN S)	M.A	52.76	Assamese	Social Science
23.	GAYATRI NATH	KALPANA NATH	JOYRAM NATH		F	OBC	B.A	48.29	Assamese	Social Science

24.	GITUSHRE E KALITA	PADUMI KALITA	GOPAL KALITA		F	OBC/M OBC	B.A	67	History	Social Science
25.	HAFIZA YEASMIN	ELIZA BEGUM	MD INTAJ ALI		F	GEN	B.A	54	Assamese	Social Science
26.	HANSRAJ SAHU	ANJU DEVI	OMPRAKASH SAHU		M	OBC/M OBC	B.Sc	78.85	Science	Maths
27.	JAHNABI DEVI	TUTU MONI DEVI	BHADRESAR NATH		F	OBC/M OBC	B.A	57.94	Assamese	Social Science
28.	JANMI BODO	GEETA BODO	BICHINTA BODO		F	ST(PLAI NS)	BA	68.77	Assamese	Social Science
29.	JASPAL SINGH	DOLI KOUR	RAGBIR SINGH		M	SC	B.Sc	75.05	Science	Maths
30.	JONAKI SAHA	SHIKHA SAHA	JIBAN KRISHNA SAHA		F	OBC	M.A	67.21	English	Social Science
31.	JULU MUDOI	SEWALI MUDOI	CHANDRA MUDOI		F	OBC/M OBC	M.A	57.8	Assamese	Geograp hy
32.	JYOTIKA BORAH	MINU BORAH	DAMODAR BORAH		F	OBC	B.A	66.7	Assamese	Social Science
33.	KAMAL HUSSAIN	HASNARA BEGUM	AHIA NOOR		M	GEN	B.A	66.41	English	Social Science
34.	KANIS FATIMA	MAZIDA KHATUN	HURMUZ ALI		F	GEN	B.Sc	72.21	Science	Maths
35.	KARISHM A BORGOHA IN	MINOTI BORGHOHAI	LATE BIMAL BORGOHAIN		F	OBC	M.A	62.65	Assamese	Social Science
36.	KIRAN CHETRY	BINA CHETRY	RAJEN CHETRY		F	OBC	M.A	69	History	Social Science
37.	KUSHUM CHAUHAN	SUBHAWATI DEVI	KUBER CHAUHAN		F	OBC	B.A	61.9	History	Social Science
38.	LAKHIMA NI DEVI	THARIK DEVI	PREMBABU SINGHA		F	OBC	M.A	51.5	English	Social Science

39.	MADHAV CHAUHAN	HIRA DEVI	BALESHWAR CHAUHAN		M	OBC/M OBC	B.A	63.88	English	Social Science
40.	MAHMOD UL HASSAN	BEGUM AFIA AHMED	ABDUR RAHMAN		M	GEN	B.Sc	60.65	Science	Maths
41.	MALINI DEY	NILIMA DEY	NIRMAL KUMAR DEY		F	GEN	BA	54	English	Social Science
42.	MAMATA MANDAL	SUKHAMOYEE MANDAL	RAIMOHAN MANDAL		F	SC	B.A	62.42	Assamese	Social Science
43.	MARJINA BEGUM MAZARBH UYAN	MINU BEGUM MAZARBHUYAN	LIAKAT ALI MAZARBHUYAN		F	MOBC	B.A	62.06	Assamese	Social Science
44.	MINHAJUL KARIM	AKLIMA BEGUM AHMED	KAMAR UDDIN AHMED		M	GEN	M.Sc	63	Science	Maths
45.	MONJUR ALAM	REHENA BEGUM	ABDUL MOTALIB		M	OBC/M OBC	B.A	59.95	English	Social Science
46.	MONZOOR HUSSAIN BARBHUYAN	MORIUM BEGUM	SAIDUR RAHMAN BARBHUYAN		M	GEN	M.A	52.4	History	Social Science
47.	MUHAIMI NA SHABNAM	TAHMINA BEGUM	SHAHIDUL ISLAM		F	GEN	M.A	65.5	Assamese	Social Science
48.	MUNMI BORAH	RINA BORAH	RANJIT BORAH		F	OBC	M.A	63	Assamese	Social Science
49.	MUNNI SENG	BIHUTI SENG	CHITA RAM SENG		F	ST(PLAIN S)	B.Sc	59.38	Science	Maths
50.	NABANITA KALITA	GITA KALITA	BHABA KANTA KALITA		F	GEN	M.A	66.13	History	Social Science
51.	NAMITA BARMAN	BINAPNI BARMAN	NARIN BARMAN		F	OBC/M OBC	M.Sc	52	Science	Maths
52.	NANDINI DAS	RITA DAS	KANU RANJAN DAS		F	SC	M.A	79.05	Assamese	Social Science
53.	NARJI KHANAM	LILY BEGUM	SAIDUR RAHMAN		F	GEN	M.A	55	Assamese	Social Science

54.	NAZIR UDDIN	AYMUN NESSA	ABDUL SUKKUR		M	GEN	M.Sc	88.8	Science	Maths
55.	NAZIYA MAHJUBIN	NEHARUN NESSA	RAFIQUE UDDIN		F	GEN	B.A	53.29	English	Social Science
56.	NAZRIN PERVEZ BARBHUIYA	RUNIE AKHTER BARBHUYAN	ZAKARIA BARBHUIYA		F	GEN	M.A	59.8	Assamese	Geography
57.	NIHA NASRIN HOQUE	MORIAM BEGUM	MAINUL HOQUE		F	GEN	M.A	79	Assamese	Social Science
58.	NITISH KUMAR CHOUHAN	SABITRY DEVI	RAM JANAK CHOUHAN		M	OBC/M OBC	B.A	58.41	English	Social Science
59.	NOMITA DEVI	MANGOLEI DEVI	KULENDRA SINGHA		F	OBC	B.Sc	50.75	Science	Maths
60.	PARADAR SHINI DEVI	DHANABATI DEVI	PREM BABU SINGHA		F	OBC	M.A	54.4	Assamese	Social Science
61.	PINKI CHAUHAN	SUBHAWATI DEVI	KUBER CHAUHAN		F	OBC	B.A	65.7	History	Social Science
62.	PRANAB PANDIT	PURNIMA PANDIT	PRADIP PANDIT		M	OBC/M OBC	B.Sc	58.28	History	Social Science
63.	PRIYA BASAK	SAMPA BASAK	ALOK BASAK		F	OBC/M OBC	M.A	59.11	English	Social Science
64.	PRIYANKA BORA	PADMA SAIKIA BORA	MAHESH BORA		F	OBC/M OBC	M.A	49.56	English	Social Science
65.	PRIYANKA DAS	CHANCHALA DAS	PRANAB DAS		F	OBC/M OBC	M.Sc	54	Science	Maths
66.	PRIYANKA NATH	ARPANA NATH	NITYA NANDA NATH		F	GEN	B.Sc	58.05	English	Social Science
67.	PUJA CHETRI	LAXMI CHETRI	DOMOR BAHADUR CHETRI		F	OBC/M OBC	B.Sc	56	Assamese	Social Science
68.	PURABI BORAH	DIPTI BHAGAWATI	BHABEN CHANDRA BORAH		F	NO	M.A	69.35	Assamese	Social Science

69.	RABIA BEGUM CHOWDHURY	MOIMUN CHOWDHURY	KHALILUR RAHMAN CHOWDHURY		F	OBC	B.Sc	62.76	Science	Maths
70.	RAHAN UDDIN BARBHUYAN	RUSHNA BEGUM	MOINUL HOQUE BARBHUYAN		M	OBC/M OBC	M.A	55.20	English	Social Science
71.	RAJASHREE BHUYAN	LILI BHUYAN	ANIL BHUYAN		F	OBC/M OBC	M.A	55.6	History	Social Science
72.	RAKHI DUTTA	RINA DUTTA	SWADESH CHANDRA DUTTA		F	OBC	B.A	72	Assamese	Social Science
73.	RANJITA DEVI	PROMILA DEVI	BUDHA SINGHA		F	OBC/M OBC	B.A	58.52	Assamese	Social Science
74.	RIMA PAUL	RAKHI PAUL	PRADIP KUMAR PAUL		F	OBC/M OBC	B.Sc	49.42	Science	Maths
75.	RIYA CHOWDHURY	RAKHI CHOWDHURY	BISHNU CHOWDHURY		F	GEN	B.A	53.54	History	Social Science
76.	ROUSHAN SARMAH	BASANTI DEVI	INDRA PRASAD SARMAH		M	GEN	B.A	60.41	English	Social Science
77.	RUMA CHAKRABORTY	SHILA CHAKRABORTY	PRAJESH CHAKRABORTY		F	GEN	B.A	54.9	History	Social Science
78.	RUPA GHOSH	SANTA GHOSH	BIPLAB GHOSH		F	OBC	B.Sc	63.7	Science	Maths
79.	RUPAM BAUL	RINKU BAUL	MADHU BAUL		M	SC	B.Sc	65.64	Science	Maths
80.	RUZINA BEGUM	SAHERA BEGUM	MOTIUR RAHMAN		F	GEN	B.A	72	Assamese	Social Science
81.	SAGARIKA SARKAR	DIPTIKONA SARKAR	SUBHASH SARKAR		F	OBC/M OBC	B.A	51.88	Assamese	Social Science
82.	SAJIM AHMED	SELIMA AHMED	ABDUL BARI		M	GEN	B.Sc	63.7	Science	Maths
83.	SANJU CHETRY	KAMALA CHETRY	OM CHETRY		F	OBC/M OBC	B.A	64	Assamese	Social Science

84.	SANTA DEVI	MANGOLEI DEVI	KULENDRA SINGHA		F	OBC	B.A	59.76	English	Social Science
85.	SAPNALI BORAH	LOKHAMI BORAH	JAYANTA BORAH		F	MOBC	B.A	70	History	Geography
86.	SATYANA ND PANDEY	MEERA DEVI	AWADH PRAKASH PANDEY		M	GEN	B.A	67.9	History	Social Science
87.	SAYED ASIF SHAHNA WAZ	MUMTAZ FERDOUS CHOWDHURY	BURHAN UDDIN		M	GEN	B.Sc	60.17	Science	Maths
88.	SHAHANA S PARBIN	SAMSUN NEHAR	SURUJ ALI		F	GEN	B.A	61.1	Assamese	Social Science
89.	SHAHNE WAZ HUSSAIN	PARVEEN SULTANA	AZIM UDDIN		M	GEN	M.Sc	65.90	Science	Maths
90.	SMRITI SINGHA	CHANDRALEKHA DEVI	KISHORE SINGHA		F	OBC/M OBC	B.A	55.41	Assamese	Social Science
91.	SUBHAM MAJUMDER	DIPA MAJUMDER	BIJAN MAJUMDER		M	GEN	B.Sc	61.89	Science	Maths
92.	SUDHIR CHAUHAN	KUSUM DEVI	PRAMOD CHAUHAN		M	GEN	B.Sc	55.23	Science	Maths
93.	SUNANDA HASNU	BABITA HASNU	SWAPAN HASNU		F	ST(HILLS)	M.A	55.1	English	Social Science
94.	SUPRIYA DEVI	KUNJABATI SINGHA	BINOD BIHARI SINGHA		F	OBC	M.A	56.1	Assamese	Social Science
95.	SUSHMITA PAUL	LIPIKA PAUL	SHYAMA PRASAD PAUL		F	OBC	B.Sc	72.64	Science	Maths
96.	SWARNALI KAR	LAXMI KAR	SUJOY KAR		F	OBC/M OBC	B.Sc	72.2	Science	Maths
97.	TAPATI BADER BAIGA	INDIRA BADER BAIGA	SHYAMA KANTA BADER BAIGA		F	ST(HILLS)	B.A	53.41	Assamese	Social Science
98.	TASLIMA NASRIN	HASINA MAMTAZ	NURUL ISLAM		F	GEN	M.A	73	Assamese	Social Science

99.	TULIKA PANDIT	SWAPNA PANDIT	HIMANGSHU PANDIT		F	OBC	M.A	69.75	English	Social Science
100.	URMILA CHAUHAN	KAMALAWATI DEVI	RAM LALAN CHAUHAN		F	OBC	B.A	58	History	Social Science

Dr. Ashis Saha
Principal

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, B.Sc., B.Com., MA, M.Sc., etc. In the case of M.Ed. Eligibility Qualification is B.Ed./D.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 2019-2020

a. Endowment Fund maintained by the TEI

Amount: 5,00,000/-

Bank: SBI, Hojai Branch

FDR Number: 38594646239

b. Reserve Fund maintained by the TEI

Amount: 7,00,000/-

Bank: SBI, Hojai Branch

FDR Number: 38594663888

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

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.	60,000/-	NA

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

If yes, give details

Concession List of the Students, Session: 2018-2020

Sl. No.	Roll No.	Name of the Students	Ajmal Foundation	Remarks
1	44	Masuma Khatun	50,000/-	50% Concession
2	50	Najia Sultana	27,500/-	25% Concession
3	70	Rijuwana Begum	60,000/-	54% Concession
4	81	Sazina Ahmed	70,000/-	50% Concession

Concession List of the Students, Session: 2019-2021

Sl. No.	Roll No.	Name of the Students	Ajmal Foundation	Remarks
1	95	Susmita Paul	20,000/-	16.67% Concession

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	1,31,79,925/-
2	Grant received from State govt. if any	NA
3	Income from other sources: donation etc. (Bank interest)	NA
Total income		1,31,79,925/-

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	6,84,143/-
2	Expenditure incurred on augmentation of instructional Resources	3,31,139/-
B	Recurring Expenditure	
3	Staff Salary	69,54,983/-
4	Interest Payment on loans	NA
5	Loan Repayment	NA
6	Miscellaneous expenditure	52,04,620/-
C	Transfer to Capital Account	
7	Transfer to Governing Body	NA
Total Expenditure (Recurring)		1,31,79,925/-

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 50
- b) Number of Books 7414
- c) Number of Titles 1803
- d) Number of Reference books like encyclopedias, dictionaries, documents, reports etc. 2314
- e) Names of journals subscribed
- i) University News
 - ii) Indian Educational Review
 - iii) ANWESHIKA
 - iv) Magazines- India Today

- v) Education World
- vi) Eastern Cresscent

374

f) Number of books added during the previous academic session

g) Number of books added during the current academic session

459

B. ICT Resource Centre

30

- Number of Computer systems
- Availability of Internet facility
- Availability of Internet facility to students
- Number of CD ROMs
- Number of Resources added during the Current Session

Yes

Yes

30

Name of Resource

i. Webcam

30

ii. Head Phone with Microphone

30

iii. Computer Set-

- Number of Resources added during the previous academic session

Name of Resource

i. Computer Set

4

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

- i. Water Colour, Paint Brash, Geometry Box
- ii. Thermocal, Fevicol, Ply Fome, M-Seal
- iii. Art Paper, Colour Art Paper
- iv. Ply Wood Piece, Hacso Blade, Hammer, Thumbpin
- v. Property Box, Projector, White Screen
- vi. Lace, Colth, Drop Screen

- Number of Resources added during the previous academic session

Name of Resource

i. Carpet

1 Piece 30'x50'

ii. Black Board

1 Piece

iii. Wood (timber)

5 K.B.

iv. Ramp

3 Piece 6x8

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	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. Resources for Language Learning

03

- ii. Resources for Learning Maths

03

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

- i. Valley ball- 08

- ii. Foot ball- 05

- iii. Cricket set- 04

- Number of Resources added during the previous academic session

Name of Resource

- i. Foot ball- 03

- ii. Cricket set- 02

- Number of Resources added during the previous academic session

Name of Resource

F.

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	A
ii	Children's Books	A
iii	Teaching Aids	A
iv	Audio- visual equipment- TV, DVD Player, Electronic Projector	A
v	CDs on performing arts	A
vi	Mirrors	A
vii	Regional Musical Instruments	A

viii	Basic musical instruments: harmonium, keyboard tabla, dholak/Naal, Tanpura, Hammer	A
ix	Costumes, Jewellery used in various dance forms and theatrical form	A
x	Costume ward	
xi	Instruments used in hindustani & karmnatic music, like sitar, veena, mrdangam/ pakhawaj, elctronic tanpura	A
xii	Make up material	A

- Number of Resources added during the previous academic session
Name of Resource
- **Regional Instruments like Dhol, Pepa, Gagana, etc. added in the last academic Session.**

6. Academic Management

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

- Daily working hours

6

- Number of working days in a week

6

- Total number of working days in the previous academic session

243

- Average daily attendance during the current session

93%

- Programme-wise result of students for last three years

Pass % in the final examination during the last three academic sessions				
S. No.	Program	Session 2015-17	Session 2016-18	Session 2017-19
1.	B.Ed.	100% Pass (Gauhati University 1 st & 2 nd Position)	100% Pass (Gauhati University 1 st , 2 nd , 4 th , 13 th Position)	100 Pass (Gauhati University 1 st , 2 nd , 3 rd , 7 th , 10 th , 12 th & 15 th Position)

- Number of ex-students of the institution who qualified the central or state eligibility test during the previous two years:

Year	Number of Students Appeared	Number of Students Qualified
2019	93	68

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

- Name and number of schools available for internship during the current session
 - a) Govt./Govt. aided schools
 - i. Abdul Hasib Memorial High School
 - ii. Nilbagan Model H.S School
 - iii. Komsakata High School
 - iv. Deshbandhu Bibdyapith (Boys)
 - v. Deshbandhu Bibdyapith (Girls)
 - vi. Hindi High School
 - b) Private recognized unaided school
 - i. Jatiya Bidyalaya
 - ii. Skylark High School
 - iii. Markaz Academy English High School (Boys)
 - iv. Markaz Academy English High School (Girls)
 - c) Rural schools
 - i. Nilbagan Model H.S School
 - ii. Jatiya Bidyalaya
 - iii. Markaz Academy English High School (Boys)
 - iv. Markaz Academy English High School (Girls)
 - d) Urban schools
 - i. Deshbandhu Bibdyapith (Boys)
 - ii. Abdul Hasib Memorial High School
 - iii. Gandhi Vidyapeeth School
 - iv. Dakhin Hojai High School

- Total number of internship days in the previous academic session

120 Days

- Total number of mentor teacher associated with the internship programme

9

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

Yes

- Did the institution conduct the planning cum consultation meeting with the head of internship schools

Yes

- Detail of internship school

S. No.	Name of the school	Location (Rural/ Urban)	Management (Government / Government Aided/ Private Unaided)	Total no. of students in the school	Distance from the TEI	No. of students teachers deputed for Internship

1	Skylark High School	U	Private	387	03 km	4
2	Abdul Hasib Memorial High School	U	Government	430	02 km	6
3	Deshbandhu Bibdyapith (Boys)	U	Government	310	02km	9
4	Jatiya Bidyalaya	R	Private	452	4.5 km	0
5	Markaz Academy English High School (Boys)	R	Government	1142	5 km	5
6	Markaz Academy English High School (Girls)	R	Government	640	7 km	2
7	Dakhin Hojai High School	U	Government	320	3 km	7
8	Gandhi Vidyapeeth School	U	Government	295	02km	5
9	Deshbandhu Bibdyapith (Girls)	U	Government	595	2.5 km	8
10	Nilbagan Model H.S School	R	Government	478	12 km	6

- Details of academic programmes like conference, seminars, workshop, training programme organized during the previous academic sessions

Conference : 02

Seminars and workshop :

Training program : 04

- Training program Hojai Based Private School Teacher
- Training program at

- Details of events / celebration organized during the previous academic session

7. Governance structure :

a) Has the institution constituted the management committee

- If yes, display the composition along with the names of the members mentioning their names, qualification, profession/occupation etc.

Details of the members of the management committee

S. No.	Name	Educational Qualification	Profession/Occupation	Designation
1	Mr. Sirajuddin Ajmal	MA	Ex. Member of Parliament	President
2	Moulana Badaruddin Ajmal	MA	Member of Parliament	Donor Member
3	Mr. S. H. Choudhury	MA. B.Ed.	Social Worker	Member
4	Mr. Khasrul Islam	MA, B.Ed.	Director, Ajmal Foundation	Member Secretary/ Authorized
5	Dr. Ashis Saha	MA, M.Ed., Ph.D.	Principal	Joint Secretary

6	Prof. Gayatree Goswamee	MA, Ph.D.	Professor	Lady Representative other than Teaching staff
7	Prof. Dulumoni Goswami	MA, Ph.D.	Professor, Dept. of Education, Gauhati University	Gauhati University Nominee
8	Prof. Ajmal Haque Choudhury	M.Com.	HoD, Management, Rabindranath Tagore University,	Gauhati University Nominee
9	Dr. M R H Azad	M.Sc., M.Ed, Ph.D	Manager Ajmal Foundation	Educationist
10	Mr. Shahinoor Alam	MA (Education), MA (Sociology), MA (EPM), M.Ed., PGDCA&P, CPT, UGC NET (Edu)	Faculty	Teacher's Representative

Note:

- i. Profession/occupation: educationist, business, agriculture, medical, professional, etc.
 - ii. Designation: Chairman, member, secretary, correspondent, manager etc.
- No. of meeting of the management committee held during the previous academic session

4

b) Has institution established a grievance redressal mechanism ? Yes

If yes, give details

Chairperson

Mr. AMS Zaman

c) Has the institution established anti ragging mechanism ? Yes

Chair Person: Mr. A. Jibananda Singha

d) Has the institution constituted the quality assurance cell ? Yes

Chair Person : Mr. Shahinoor Alam

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

Shahinoor Alam

Coordinator,

Email id-

(phone)

8. Revision/Modification of website

- i. Academic session in respect of which above information is part ii is provided.
- ii. Date of last revision of website 2015 – 16
- 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 authorized by the management of the institution to provide the information

Name Mr Khasrul Islam

Designation Director, Ajmal Foundation/Authorized correspondent of ERC NCTE

E-mail id : manager72af@gmail.com