The Annual Quality Assurance Report (AQAR) of the IQAC-2010-2011

Part – A

I. Details of the Institution

com
til.

Mo	bile:			9969685767					
IQΔ	AC e-mail	address:		stcnaac2013@gmail.com					
1.3 NAAC Track ID(For ex. MHCOGN 18879) MHCOTE11982									
1.4 NAAC Executive Committee No. & Date: (For Example EC/32/A&A/143 dated 3-5-2004. This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)									
1.5	Website a	address:		ww	vw.secondarytra	ingcollege.org			
	Web-link of the AQAR: Www. secondarytrainingcollege.org/IQAC-AQAR20 10-11.pdf The college AQAR link is available on the home page of the college web site. 1.6 Accreditation Details								
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period			
	1	1 st Cycle	B++	80.75	2004	5 years			
	2	2 nd Cycle							
	3	3 rd Cycle							
	4	4 th Cycle							
1.7	1.7 Date of Establishment of IQAC : 01/03/2005								
1.8 AQAR for the year (for example 2010-11)									

1.9 Details of the previous year's AQAR submitted to NAACafterthe latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011) i. AQAR 2007-08 Submitted to NAAC (26/05/2014) ii. AQAR 20008-09 Submitted to NAAC (22/05/2014) iii. AQAR 2009-10 Submitted to NAAC (23/05/2014) 1.10 Institutional Status Central emed Private University State Affiliated College No Yes Constituent College No Yes Autonomous college of UGC Yes No Regulatory Agency approved Institution Yes No (eg. AICTE, BCI, MCI, PCI, NCI) Men Women Type of Institution Co-education Rural Urban Tribal **Financial Status** Grant-in-aid UGC 2(f) UGC 12B Grant-in-aid + Self Financing **Totally Self-financing** 1.11 Type of Faculty/Programme Commerce PEI (PhysEdu) Arts Science Law Engineering Health Science TEI (Edu) Management

.NIL

University of Mumbai

1.12 Name of the Affiliating University (for the Colleges)

Others (Specify)

1.13 Special status conferred by Central/ State Gov	ernment U	GC/CSIR/DST/DBT/ICM	R etc.
Autonomy by State/Central Govt. / University			
University with Potential for Excellence	NA	UGC-CPE	
DST Star Scheme	NA	UGC-CE	NA NA
UGC-Special Assistance Programme	NΔ	DST-FIST	ΝΔ
UGC-Innovative PG programmes UGC-COP Programmes	NA NA	Any other (Specify)	OLD, HISTORIC COLLEGE
2. IQAC Composition and Activitie			
2.1 No. of Teachers	05		
2.2 No. of Administrative/Technical staff2.3 No. of Students	00		
2.4 No. of Management representatives	03		
2.5 No. of Alumni	00		
2. 6 No. of any other stakeholder and community representatives	00		
2.7 No. of Employers/ Industrialists			
2.8 No. of other External Experts	01		
2.9 Total No. of members	10		
2.10 No. of IQAC meetings held: 03			

2.11 No. of meetings	with various stakehol	lders:	No.	6	Faculty	4				
Non-Teachin	ng Staff Students	2	Alumni [2	Others					
2.12 Has IQAC received any funding from UGC during the year? Yes :No										
If yes, mention the a	If yes, mention the amount									
2.13Seminars and Co	nferences (only quali	ty related	1)							
(i) No. of Semin	nars/ <u>Conferences</u> / <u>Wo</u>	orkshops/	Symposia	organiz	ed by the IC	QAC				
Total Nos. I	8 Itional	al	S	0	In 0	on Leve	1	8		
(ii) Themes	Use of Audio-visual aids, Creative Use of OHP and PreparingTransparencies, Lesson Plan, Observation of Lessons Demonstration Lessons, Simulation And Innovative lessons, Action Research Project, Evaluation and its Aspects; Year Planning, Unit Planning, Unit Test, Finding Difficulty level ofQuestion paper,Work Experience; How to write Action Research Projects and Navopakram, Spiral binding of Action Research Project, Lamination, Internship Training in Schools, Educational Journalism, Learning Supervision Techniques through Earn and Learn project									
2.14 Significant Activ	2.14 Significant Activities and contributions made by IQAC									

Organising various workshops for trainees, Lecture series and Inter-collegiate **Elocution Competition, District Planning Development Council's Grant for Office Automation**

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality Enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
Playing a leading role in the	1)Members of the staff worked on the core
Syllabus restructuring	panel of Syllabus revision for Mumbai
Preparing plan for college	University.
renovation and seeking grants	2)Equipments for office automation worth
from Mumbai District Collector.	10,00,000/- purchased from DPDC
Encouraging teachers in	GRANT.Computers were given to all Teaching
participation in Refresher courses,	faculties. Computers were made available in the
Seminars and Conferences	Library for Students'use.
	3) Teachers' participation in Seminars and
	Conferences increased.

^{*} Academic Calendar of the year 2010-2011 enclosed as Annexure.

2.15 Wheth	er the AQAR was placed in statutory body Yes	No
	Management / Syndicate / y other body	
Provide the	details of the action taken	
	Provisional format of AQAR was placed before Local N Committee for review and suggestions. The Managem organize the conference and increase the research act	ent advised to

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG				
UG	J			
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	1			
Interdisciplinary				
Innovative				

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options(ii) Pattern of programmes:											
			Pa	ttern		Number of programmes					
			Sen	nester							
			Trir	nester							
			An	nual				J			
1.3 Feedback from stake (On all aspects)	holders	S* A	Alumni	J P	arents		Emplo	yers	ents		J
Mode of feedba	ick :	(Online	Ma	anual	1	Co-ope	rating s	chools	(for PE	EI)
*Please provide an analys	is of the	feed	back in th	e Annexu	ıre						
1.4 Whether there is any	revisio	n/up	date of re	gulation	or syll	abi, if y	yes, me	ntion th	eir salie	ent asp	ects.
NO. The process of implemented from 1.5 Any new Departmen	the nex	ct aca	idemic yea	ar 2011-2	012.	-					
			Nil								
Criterion – II 2. Teaching, Lea	rning	g an	d Eval	uatior	1						
0.1.77 (12)	Total		Asst. Pro	fessors	Asso	ciate Pr	ofessor	rs Pro	ofessors	Othe	ers
2.1 Total No. of permanent faculty	7		4			2			1		
2.2 No. of permanent fac	culty w	ith Pl	h.D.		4						
2.3 No. of Faculty Positi		Ass	t. fessors	Associa Professo		Profes	ssors	Others	S	Total	
Recruited (R) and Vacar (V) during the year	ıt	R	V	R	V	R	V	R	V	R	V
			- 1								
2.4 No. of Guest and Vis	siting fa	aculty	y and Ten	nporary	faculty						

2.5 Faculty participation in Conferences and Symposia:

No. of Faculty	International level	National level	State level
Attended			
Presented papers	5	02	09
Resource Persons			

2.6	Innovative proc	esses adopted b	by the	institution	in Teaching	and Learn	ing
-----	-----------------	-----------------	--------	-------------	-------------	-----------	-----

Seminar, Group Discussion,

2.7 Total No. of actual teaching days During this academic year

198

2.8 Examination/ Evaluation Reforms initiated bythe Institution (for example: Open Book Examination, Bar Coding,Double Valuation, Photocopy, Online Multiple Choice Questions)

Open Book Assignment

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

1

2.10 Average percentage of attendance of students

79%

2.11 Course/Programme wise

Distribution of pass percentage:

Title of the Programme	Total No. of students	Division					
Trogramme	appeared	Distinction %	I %	II %	III %	Pass/Fail %	
B.Ed.	98		18	52	23	3 fail/All passed in second	
						attempt 2 Absent	
	2Left college					2 Left College	

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

- Question Bank Preparation and Printing
- Notes made available through E-mail.
- Preparation of self-explanatory record books for practicals
- Conduction of Practice Examination.
- Preparation of College Development plan.
- Guidance to Hindi/Urdu/Englishmedium Students.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	1
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	2+17
Summer / Winter schools, Workshops, etc.	
Others	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	3+6	NIL	Nil	
Technical Staff	2	1		

Criterion - III

3. Research, Consultancy and Extension

3.1	Initiatives	of the IQAC	in Sensitizing	/Promoting	Research	Climate in	the institution

Teachers motivated to participate in State and National level Seminars/Conferences

Teachers motivated to publish research articles and papers in journals.

Teachers took initiative to start ISSN Research Magazine Teachers guided Navopakrams of Primary and Secondary Teachers

3.2 Details regarding major projects: NIL

	Completed	On-going	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects:: NIL

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	03	03	
Non-Peer Review Journals			06
e-Journals			
Conference proceedings	01		03

3.5 Details on Impact factor of publications:								
Range		Average		h-index		Nos. in SCOPUS		

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects				
Minor Projects				
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)		_		
Total				

Total								
3.7 No. of books published in	i) With ISBN N	o. NIL	hapters	in Edited	d Books			
ii) Without ISBN No 3.8 No. of University Departments receiving funds from								
U(DI	GC-SAP PE	CAS		DST-FI	ST cheme/funds			
3.9 For colleges Autonomy CPE DBT Star Scheme INSPIRE CE Any Other (specify)								
3.10 Revenue generated throu	gh consultancy							
3.11 No. of conferences	Level	International	National	State	University	College		
3.11 1(o. of conferences	Number							
organized by the Institution	Sponsoring agencies							
3.12 No. of faculty served as experts, chairpersons or resource persons 3								
3.13 No. of collaborations	Intern	ational	National		Any other	r		
3.14 No. of linkages created during this year								

3.15 Total budget for research for current year in lakhs:							
From Funding agency		From Ma	nagemen	t of Univers	ity/College		
Total							
3.16 No. of patents receive	ed this year	_					
_							
		Type of I	Patent	Applied	Numl	<u>per</u>	
3.17 No. of research award	ds/	National		Granted			
recognitions received by		Internationa	al	Applied Granted	Ni	1	
research fellows Of the institute in the	e vear	Commercia	lised	Applied Granted			
of the institute in the	c y car			Granted			
Total Internation	nal National		iversity	District C	College		
		NIL					
3.18 No. of faculty from the who are Ph. D. Guides and students registered und 3.19 No. of Ph.D. awarded	der them	8 om the Instit	tution	NIL			
3.20 No. of Research scho	olars receiving	the Fellows	hips (Nev	wly enrolled	+ existing o	ones) NIL	
JRF NA	SRF		roject Fel		Any oth		
3.21 No. of students Partic	cipated in NSS	s events: NI	L				
		Ţ	University	y level NA	State le	evel NA	
1	National level		Internati	onal lev NA	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	NA	
3.22 No. of students partic	cipated in NC	C events: N	IL				
			Universit	y level N	State 1	level NA	
	National level	I	Internat	ional lev NA	A .	NA	
3.23 No. of Awards won	in NSS: NIL						
		Ţ	University	y level NA	State le	evel NA	
1	National level		Internati	onal lev NA	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	NA	

3.24 No. of Awards w	on in NCC: NIL		
		University level NA State level	NA
	National level	International lev NA	NA
2.25 No. of Eutonaion	A ativities amounized		
3.25 No. of Extension	Activities organized		
University for	rum 1 Colleg	ge forum 7	

Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

NSS

1) Survey of Women Status,2) Survey of families from Village 3) Participation in University level UDAAN Festival of University Extension Department.

Criterion - IV

NCC

4. Infrastructure and Learning Resources

NΑ

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area(Excluding Corridors)	13262 sq.ft.	NIL	NA	13262
Class rooms	02	NIL	NA	02
Laboratories	02	NIL	NA	02
Seminar Halls	01	NIL	NA	01
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	5	NIL	NA	5
Value of the equipment purchased during the year (Rs. in Lakhs)	7	NIL	NA	7
Others	NA	NA	NA	NA

4.2 Computerization of administration and library

Computerization of Library is in Process and is delayed due to non-filling of the post. COMPUTERIZATION e-Bill facility is on anvil.

4.3 Library Services:10-11

	Existing		Newly	added	Total	
	No.	Value	No.	Value	No.	Value
Text Books	3599	27348	122	8028	3721	35376
Reference Books	32856	246136	1106	72256	33962	318392
e-Books						
Journals						
e-Journals						
Digital Database						
CD & Video						
Others (specify)						
Magazine						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Other s
Existing	14	01	J			J		
Added	10		J					
Total	24							

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

Up-gradation (Networking, e-Governance etc.)

New computers are added MTNL Broad Brand is available. Net working of the computer is done and upgradation of net working is required 4.6 Amount spent on maintenance in lakhs:

i) ICT 2.50 Lakhs

ii) Campus Infrastructure and facilities 50 L

50 Lakhs

iii) Equipments

5 Lakhs

iv) Others 15 000

Total:

57.65

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC Organised special camp for filling in GOI scholarship forms.

Special camp for filling in minority scholarship forms

Special camp for filling in employment forms.

Special event for Earn and Learn.

5.2 Efforts made by the institution for tracking the progression

Theory Paper-wise , Essays and Tutorial .Term Examinations Display of grades and guidance to the students. Practice Examination with feedback given in weak cases.

Micro Teaching cycle of Teach-Reteach is followed by feedback.

Simulation and Macro lessons followed by feedback.

UG	PG	Ph. D.	Others
100			

(b) No. of students outside the state

2

(c) No. of international students -----NIL

	No	%	
Men	17	17	V

Women

No	%
83	83

Last Year(2009-10)				This Year(201-11)							
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
31	17	8	44	0	100	39	16	9	34	0	98

Demand ratio

Dropout % = 2%

- 5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 - Advertisement displayed on notice board. Announced in the class.
 - CV's are verified and forwarded to students.
 - Internet and computer facility made available to students for filling in forms.
 - Academic help to students.

No. of students beneficiaries	30	
5.5 No. of students qualified in these examination	ions	

NET	LET	GA 1	CAT	
IAS/IPS etc.	State PSC	UPSC	THER	PET- ,TET-

5.6 Details	of student	counselling	and career	guidance
-------------	------------	-------------	------------	----------

All the students were guided through about expectations and job requirement. They are also encouraged go for further specialized education and Post Graduation. Guidance and Counselling Cell (G&C Cell) their career Mapping was

No. of students benefitted

20

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
4	NIL	NIL	30

- 5.8 Details of gender sensitization programmes
 - Survey undertaken by students under Extension Department.
 - Active Women's cell
- 5.9 Students Activities
 - 5.9.1 No. of students participated in Sports, Games and other events

State/ University level		National level		International level	
No. of students particip	ated in	cultural events			
State/ University level	15	National level		International level	
	Udaa	n			
5.9.2 No. of medals /awards w	von by s	students in Sports, 0	Games	and other events	
Sports: State/ University level		National level		International level	
				1	
Cultural: State/ University level	2	National level		International level	

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	Nil	
Financial support from government	22	Rs. 4,10,256/-
Financial support from other sources	4	25,000
Number of students who received International/ National recognitions	Nil	

5.11 Student organised / initiativ	es				
Fairs : State/ University level	1	National level		International level	
Exhibition: State/ University level	1	National level		International level	
5.12 No. of social initiatives und	ertaken by	the students	2		
5.13 Major grievances of students (if any) redressed: -NIL					

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the Institution

Mission:-Excellence through Training(To achieve excellence through all sorts of professional lustrous learning and training of teachers, is the Mission of the College.)

Vision:-Our vision is to prepare such type of excellent teacher through Excellent Training so that all teaching community will identify our product and will brand it as an STIANS teacher.

6.2 Does the Institution has a Management Information System

Director of Higher Education has developed Management Information System(MIS) for all Government colleges. The Financial resources are managed by Budget Distribution System (BDS) College has its own updated

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

All professors are involved in B.Ed. Revised Credit based Semester and Grading System curricular planning and orientation of syllabus

6.3.2 Teaching and Learning

Along with Formal teaching Seminars, Visits and post visit presentations by the students marked the special achievement in the Teaching Learning Process.

6.3.3 Examination and Evaluation

New system is being evolved and would be adopted from the next year.

6.3.4 Research and Development

1) Students did Action Research as a part of the syllabus.2) Teachers guided and evaluated the Navopakram projects of Secondary teachers.

6.3.5 Library, ICT and Physical infrastructure / instrumentation

No permanent and full-time librarian is inposition. Still rich resources out of XI plan grant were added to the library. Computers were placed in the library and new computers were given to each teacher.

6.3.6 Human Resource Management:

Human resources are managed very well. Talent and ability of every employee is identified and given chance to work. Teaching Staff is assigned duties for various committees of Joint Director, Higher Education Mumbai Region. Work distribution planning of Teaching and Non- teaching staff ensures proper resource management.

6.3.7 Faculty and Staff Recruitment

Being Government College Faculty and staff recruitment is done as per Government norms through Maharashtra Public Service Commission. Attempts are on appoint Part time Librarian till full time is filled in by Govt.

6.3.8 Industry Interaction / Collaboration	5.3.8	8 Industry	Interaction /	Collaboration
--	-------	------------	---------------	---------------

The college has interaction and collaboration with ANTI DOWRY MOVEMENT an NGO, Maharashtra State Council for Educational Research and Training, Pune, Education Inspectors of South, North and West Mumbai district and practising schools.

6.3.9 Admission of Students

The admissions are Centralized CET based computerized Admission process.

	6	1	XX	ام	fare	sch	1em	100	for
۱	D.	.4	w	е	nare	SCI	иен	168	101

Pension, Gratuity, GPF, Group Insurance, Loan for
housing and Computers
PensionGratuity,GPF,Group Insurance, Loan for
housing and Computers
ce,scholarship for needy
and Learn scheme for students

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done	Yes	N	lo	٧	_
--	-----	---	----	---	---

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	Ext	ternal	Internal		
	Yes/No	Agency	Yes/No	Authority	
Academic			V	Principal and Students' Feedback	
Administrative			J	Director and Joint Director Higher Education Office	

6.8 Does the University/ Autonomous College declares results within 30 days?							
For UG Programmes Yes \(\) No \(\)							
For PG Programmes Yes NA No							
6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?							
 The University is thinking of revising the syllabus and introducing the Credit based Grading System. The Process has started and college is playing a positive roll in it. The new syllabus will be applicable from the Academic year 2011- 2012. 							
6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?							
N .A.							
6.11 Activities and support from the Alumni Association							
Every year SulabhaPanandikar Lecture Series is organised with the help of Alumni Association, This year on 8 January 2011 Veteran Marathi Writer Shri MadhuMangeshKarnik delivered a lecture on role of Marathi in creation and assimilation of new knowledge. Past Student Prof .Dr.Patilalsograced the occasion with his presence and speech.							
6.12 Activities and support from the Parent – Teacher Association							
Parents are invited on Annual Prize Distribution							
6.13 Development programmes for support staff							
Uniforms, Stitching Charges, Leave Travel Concession, Financial Incentive for extra working support staff.							
6.14 Initiatives taken by the institution to make the campus eco-friendly							
Plastic free zone. 2) Ban on use of Pen Drive for computers.3) Use of Rewritable CDS.3) Terrace Garden-Green zone.							

Criterion - VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

Use of ICT: New computers added at Teachers' cabin and in the library Created following positive impact

1) Cooperation among students increased.2) Students gained Confidence.3)Many students learnt to make PPT and took lessons in schools. Students used computers for seminars

Earn and Learn Cell: Created following positive impact

- 1) Students were eager to know the opportunities to work-earn and learn
- 2) The needy students came forward, so the college was able to help them and probable drop outs were saved.
- 3) Students developed a sense of responsibility, became confident.
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

Year and Term plans ensured conductions of workshops and seminars for the students as per the schedule

Student centric organization of activities are the focus and which as achieved.

- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - 1) Daily Prayers which help in peace of mind ,concentration self-confidence , development 2)Self Government through an apolitical Student Council 3) Students Function in groups in form of KULAS 4) Sneha bandhan a unique programme to tie Rakhi to anyone irrespective of Gender 5) All Religious prayers on occasion of Gandhi Jayanti. 6) Life time member as STIANS

^{*}Provide the details in annexure (annexure need to be numbered as i, ii,iii)

7.4 Contribution to environmental awareness / protection						
1)Green Audit 2) Celebration of OZONE Day.3) Tree Plantation.(Terrace Garden and Corridor Garden) 4) EVS as optional subject 5) Environmental visit to Maharashtra Nature park, Mahim 6) Extra Lessons taken by students for Environmental awareness under Extension Activity						
7.5 Whether environmental audit was conducted? Yes No						
7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)						
Students feedback form is analysed and staff is guided accordingly. Staff prepares API and submit to Internal Quality Assurance Cell.						
8. Plans of Institution for Next Year						
To gear up for the New Syllabus. To play an active role in the formation and creation of subject wise syllabus. To prepare the Institutional Plan for College Development and renovation through DPDC plan. To reformulate the College Record books in the light of the New Syllabus.						
Dr.Shashank Yashwantrao ChikhalikarDr.SuhaskumarRupraoPatil_						
Signature of the Coordinator, IQAC Signature of the Chairperson, IQAC						

7.4 Contribution to environmental awareness / protection

1) Green Audit. 2) Celebration of OZONE Day.3) Tree Plantation.(Terrace Garden and Corridor Garden) 4) EVS as optional subject 5) Environmental visit to Maharashtra Nature purk, Mahim 6) Extra Lessons taken by students for Environmental awareness under Extension Activity

V

7.5 Whether environmental audit was conducted?

.

No.

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Students feedback form is analysed and staff is guided accordingly. Staff prepares API and submit to Internal Quality Assurance Cell.

8, Plans of Institution for Next Year

To gear up for the New Syllabus. To play an active role in the formation and creation of subject wise syllabus. To prepare the Institutional Plan for College Development and renovation through DPDC plan. To reformulate the College Record books in the light of the New Syllabus.

Dr. Shashank Yashwantrao Chikhalikar

Dr.Suhaskumar Ruprao Patil

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Principal
Secondary Training College,
3, Mahapalika Marg, Dhobi Talao,

Mumbai-400 001.

STUDENTS EVALUATION OF TEACHERS

(As per NAAC Perspective)

N.B.-1) Students are requested to objectively express their evaluation of teachers based on FIVE point – scale as under:

- 5) = Excellent (4) = Very Good (3) = Good (2) = Average (1) = Below Average
- 2) Students have to write only the figure 1,2,3,4 or 5 as the case may be in the box.
- 3) You may reveal your identity, if you so desire

A:	General/Attitude Related	SYC	MSA	SMS	SAL	МСВ	JNT
*	Command over the Medium of Instruction						
	(Language)						
*	Class Control						
*	General Knowledge/Awareness						
*	Regularity in taking Lectures and Practical						
*	Skill in Explaining Difficult Point						
*	General Availability/Accessibility to						
	students						
*	Clarity in Approach/Thinking						
*	Attitude towards Students – Friendly						
	&Motivating						
*	Willingness to help deserving students by						
	taking Extra Lectures etc.						
*	Attitude towards the subject taught						
*	Usefulness in Counselling – Personal						
	Matters/Career/Placement etc.						
*	Skill in motivating students for Extra						
	Curricular Activities						
*	Teachers Participation in Organizing Extra						
	Curricula Activities						
В	Subject Related						
*	Command over the Subject						
*	Use of Case study, Illustration, Current						
	Events, Anecdotes in Teaching						
*	Readiness to resolve students						
	doubts/question etc.						
*	Motivating to develop interest in the						
	subject for higher studies						
*	Skill in making the subject interesting						
*	Frequency of asking short questions in the						
	class while Teaching						1
*	Use of Interactive Teaching-Seminars,						
	Tutorials, Quiz, Assignments etc.						
*	Frequency of giving References for further						
	reading						1
*	Conducting Periodic Tests/Question-						
	answer Sessions						
*	Practice of giving Model Question at the						
	end of a Topic/Portion						

*	Readiness to assess Model Answers submitted by Students			
*	Training and Preparing Students for College/University Examination			
С	Overall impression as a teacher			
D	Specific Suggestion(s), if any.			

For office use only – Weight A = 40 and B = 60

Multiply the group total with respective weight to get the total weighted score. C is only for comparison.

Signature of the Student
Name in full
Roll No
Class – B. Ed
Year

The Statement showing the short form and the name of the Teacher

SR.NO	TEACHER	SHORT NAME
1	Dr. S. Y. Chikhalikar	SYC
2	Smt. M. S. Ali	MSA
3	Smt. S.M. Sarwankar	SMS
4	Smt. S. A. Londhe	SAL
5	Smt. M. C. Bharati	MCB
6	Smt. J . N. Thakoor	JNT

SECODARY TRAINING COLLEGE MUMBAI-400 001

B.Ed. 2010-2011 <u>TERM PLAN</u>

First Term:-5th July 2010 to 30 October 2010

Second Term:-22nd November 2010 to 30th April 2011 WINTER BREAK: 24TH DECEMBER 2010 TO 1ST JANUARY 2011

WINTER BREAK: 24 ¹⁷ DECEMBER 2010 TO 1 ³¹ JANUARY 2011		
MONTH	DATES	ACTIVITIES
July	5	First day of the academic year 2010-11 Admission in Progress
	30 th to August 2 nd	First Round of Centralized Admission
August	3	Inauguration of the Academic Year at the hands of Exstudents
	9	College formally starts after Second Round of Admissions General idea of the B.Ed. Course
	10	Finalization of Second Method, Group Formation
	11	Lectures begin
	13	School Visit
	15	Independence Day Programme. Chief Guest Joint Director Higher Education- Dr. S.G. Gupta
	16 to 17	A.V. Aids Workshop
	18	Principal's Address, Concept of Micro Teaching
	18-19	ORIENTATION WORKSHOP FOR PRIMARY TEACHERS ON HOW TO WRITE NAVOPAKRAM
	20-21	ORIENTATION WORKSHOP FOR SECONDARY TEACHERS ON HOW TO WRITE NAVOPAKRAM
	20, 21, 23, 24	Micro Teaching Workshop
	25	Demonstration of Bridge lesson
	26	Bridge Lessons by Students.
	27 ^{th Aug} to 4 TH September	Lesson Planning Workshop
September	1 to 4	Lesson Planning Workshop
	7	Teachers' Day Programme

	8,9,15	Demonstration Lessons
	10	E-id Holiday
	13,14,16,18	Theory Lectures
	17	Practice lessons begin
	20,24,27,28,29,	Lesson Days
	30	Content Test A-Method
October	1	Content Test B-Method
	4	Gandhi Jayanti Programme, In Campus Social Service
	5to 8, 11, to 15	Block Teaching
	18 to 19	Research Project Work-Workshop
	22 to 27	Simulation Lessons
	29	Essay Paper IV(i)
	28 to 30	Lectures
November	1 st Nov to 21 Nov	DIWALI VACATION
	22	Essay I (ii)
	24,26,29	Lessons
	27	Essay II (i)
	30	Essay II (ii)
19December	1 to 3	Lesson
	4	Essay III (i)
	6 to 10	Block Teaching
	11	Essay III (ii)
	18	Essay IV (ii)
	21	Essay V –both the Methods & Open Book Examination in any
		one method subject
	13,15,20,22,23	Lesson Days
	14	Seminar Paper I (i) Roll No 1-14

	17	Seminar Paper I (ii) Roll No 15-28
	18	Seminar Paper II (i) Roll No 29-42
	19	Seminar Paper II (ii) Roll No 43-56
	25 Dec. to Jan 1 st 2011	Winter Break
January	2	College reopens after winter break
	3-4	Theory Lectures and preparation for Social Service Camp
	5-6	Social service camp
	8	Kum. SulabhaPanandikar Memorial Lecture & Inter Collegiate
		Elocution competition
	10	Seminar Paper III (i) Roll No 57-70
	11	Seminar Paper III (ii) Roll No 71-85
	12	Seminar PaperIV (i) Roll No. 86-100
	13-14	Evaluation workshop, Makar SankrantProg. On 14 th
	17-22	Internship in School
	25-31	First Terminal Examination
February	6	Sports, Cultural Program ,
	9	Intellectural Competitions
	10	AnandMela,
	13	A.V. Aids Exhibitions
	14	Annual Prize distribution Ceremony
	15	Dr. Dhamania's Extension Lecture
		Social Service Camp.
		One day Picnic
March	7-3-2011	Computer lessons and Educational Project Viva as per
	8-3-2011	separate time table.
	21-3 to 26-3	Second Terminal Examination
	27-3-31-3	Guidance on performance in Examination

13-4-2014	Send Off of students
April	University Examination
	Valuation and Moderation of papers
	Paper setting for B.Ed.CET

(Mrs. MasarratSaheb Ali)

(Dr. SuhaskumarRupraoPatil)

Prof. Incharge

PRICIPAL