

Re-Accredited at 'A' Grade by NAAC

M.E.S. TEACHERS COLLEGE
C.T.E., BANGALORE RURAL

'Vidya Vihara', # 25/1, 17th Main, II Block, Rajajinagar, Bengaluru-560010
Ph: 080-23321600, 23523333, Fax: 080-23329933, e-mail: mestc.edn@gmail.com

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

Website Template developed by

Quality Council of India (QCI)

National Accreditation Board

for

Education and Training (NABET),

*ITPI Building, 6th Floor, 4-A,
I P Estate, Ring Road, New Delhi – 110002, India*

Website Template

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

Part-I:

A. General Information:

- i. Name and address of the Institution

M.E.S. TEACHERS COLLEGE, C.T.E., BANGALORE RURAL
'Vidya Vihara', #25/1, 17th Main, II Block, Rajajinagar, Bengaluru-560010

District: **Bengaluru** State: **Karnataka**

E-mail: **mestc.edn@gmail.com** Telephone No with Code: **080-23321600**

- ii. Year of Establishment

1958

- ii. Teacher Education Programme (s) offered in the Institution

Sl. No.	Programme	Number and Year of NCTE Recognition	Sanction Intake
1.	B.Ed	F.SRO/NCTE/APS0339/B.Ed/ KA/2015/16/79170 Dated: 01/01/2016	50

- iv. Details of Affiliation

Sl. No.	Programme	Name of the Affiliating Body	Number and Affiliation
1	B.Ed	Bangalore University	ACA-3/A3/SHA.NO./MESTC/2015-2016 Dated: 20/11/2015
2	B.Ed	UGC	F8-108/2004(CPP-1) Dated: 06/08/2004

- v. Status of Affiliation

- Permanent / Temporary **Permanent**

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

- vi. Type of Management (Mark which is applicable)

- University Department (State University / Central University / Deemed University / Private University)
- Government Institution
- Government aided Institution **D**
- Self-financing Institution

- vii. In the case of Government aided or self-financing Institution, mention if the institution is managed By Registered Society

- Registered Society
- Registered Trust
- Company Registered under Section 25 of the companies Act

- viii. Status of the Institution (Mark which is applicable)
- Independent Institution offering only Teacher Education Programme (s) D
 - Department in a Composite Institution offering UG / PG Programmes in various disciplines
- ix. Institution meant for
- Males only
 - Female only
 - Co-education D
- x. Accessibility
- Whether accessible in all-weather and through Pucca Road Yes D/No
 - Name of the Nearest Railway Station **Bengaluru City Railway Station**

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

i. History of the Institution:

"Seek to Excel" is the motto of the M.E.S. Teachers College. The College was established in the year 1958. A good education is the basic foundation required to produce worthy and dynamic citizens who can contribute well to the progress of the nation and the world at large. Through its academic training, the college aims at inculcating high ideas like virtues of industry, self-sacrifice, service, honesty, godliness and the ideals handed over to us as the precious cultural heritage of this great land. Students are encouraged to achieve purity of thought, word and deed through self-discipline.

The campus is located at Rajajinagar, Bangalore which is 5 Km away from Vidhana Soudha and has a serene scenic landscape. The building includes spacious lecture halls, classrooms, computer lab, laboratories, library, multipurpose hall and such others all aiming to provide an ideal setting for academic perfection.

ii. Vision Statement

To create technically superior global manpower with emotional stability, integrity, update knowledge to perceive excellence in teacher education and deliver responsible citizen committed to contribute to a global society.

iii. Mission

- To develop a transformational learning, experience in student teachers anchored by academic excellence and social responsibility.**
- To prepare competent, efficient, effective and enthusiastic professionals drawn from diverse backgrounds.**
- To create a sensitivity towards emerging issues in a global society.**
- To provide leadership, continued professional and intellectual development to sustain quality in teacher education.**

Objectives

- To cultivate rational thinking and scientific temper among student teachers;
- To provide a variety of teaching venues incorporating the latest technologies to a range of diverse student interests, backgrounds and aspirations;
- To develop competencies and skills needed to become an effective teacher;
- To promote inclusive education and collaborative decision-making;
- To instill commitment to social and community service;
- To prepare the students to thrive, contribute, and lead in a global society;
- To develop IT savvy students and e-culture in the institution.

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

Significant Achievements, if any

M.E.S. Teachers College is identified as one of the College of Teacher Education (CTE) by MHRD

Contribution in the field of the education

M.E.S.T.C. has contributed in the following areas:

- Curriculum Development
- Examination Reforms
- Presentation of Papers at State, National and International levels
- Publication of articles in National and International Journals
- Organization of seminar, workshop, conference at Primary, Secondary, Higher Secondary and Teacher Education Levels
- Guidance and Counselling

Awards and Recognition Received

I Cycle: MESTC Accredited at 'A' Grade by NAAC in the year 2005 and

II Cycle: Re-accredited at 'A' Grade by NAAC in the year 2015

Eminent Alumni

- **Smt. Naghath Tabasum Abroo**, IAS, M.D. Karnataka Minority Corporation, Bengaluru.
- **Sri. A. Devaprakash**, Former Director, Karnataka Secondary Education Examination Board,(KSEEB), Bengaluru.
- **Sri. Rama Rao**, Former Director, Department of State Educational Research and Training, (DSERT) Bengaluru.
- **Sri. Chennigappa**, Former Minister, Government of Karnataka
- **Smt. Anitha Nazra**, Senior Assistant, Department of Public Instruction(SADPI), Benglauru
- **Sri. Sridhar**, Senior Assistant, Department of Public Instruction(SADPI), Benglauru
- **Smt. Bharathi** Senior Assistant, Department of Public Instruction(SADPI), Benglauru
- **Smt. Vidya. C**, Director, MEC Group of Institutions, Benglauru.
- **Mr. Vivekananda** Trainer, Academy for Creative Teaching, (ACT)

Any Other Information:

- Indira Gandhi National Open University (IGNOU-1323P) Programme Study Centre which is offering courses like B.Ed, M.A.(Edu), PGDSLM, PGDET, and PGDEMA
- Karnataka State Open University (KSOU-MD-06) M.Ed Programme Study Centre

Part-II:

This part shall include information regarding Infrastructure, Teaching and Non-teaching staff, available Instructional Resources, students, Instructional Management, etc. which are mandatory as per the regulations.

1. Campus and Infrastructure

a. Available Land area in square meters

2527.990 Sqmts.

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. **The lease is taken from Bruhath Bengaluru Mahanagara Palike for the period of 30 years.**

c. Build-up area in square meters

1390 Sqmts.

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

Sl. No.	Floor	Built-up area in Square Meters
1.	Basement	784 Sqmts.
2.	Ground Floor	606 Sqmts.

d. Mention if Fire safety equipment has been installed Yes / No

If yes, mention if the same are installed as per Building Bye Laws Yes / No

e. Mention the facilities available for differently abled persons

- Lift Provision is made for different floors
- Toilet facilities
- Ramp facilities

f. Mention, if Hostels facilities are available Yes/ No

i. Mention if separate facilities are available for female students Yes / No

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

Male Students

Female Students

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

Sl. No.	Infrastructure	Whether Available: Yes/No	Size in sq.ft)
a.	Classroom i. Classroom 1 ii. Classroom 2 iii. Classroom 3	Yes Yes Yes	1140.974 592.0150 592.0150
b.	Multipurpose Hall	Yes	2411.116
c.	Library cum Reading Room	Yes	2098.962
d.	ICT Resource Centre	Yes	462.8484
e.	Curriculum Laboratory	Yes	613.5429
f.	Art and Resource Centre	Yes	807.2932
g.	Health and Physical Education Resource Centre	Yes	182.9865
h.	Multipurpose Playfield	Yes	3121534

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

a.	Principal's Office	Yes
b.	Staff Rooms	Yes
c.	Administrative Office	Yes
d.	Visitors room	Yes
e.	Separate Common Room for male and female Students	Yes
f.	Seminar Room	Yes
g.	Canteen	Yes
h.	Separate Toilet facility for male & female Students	Yes
i.	Separate Toilet facility for Staff	Yes
j.	Separate Toilet facility for differently abled Persons	Yes
k.	Parking space	Yes
l.	Open space for Additional Accommodation	Yes
m.	Store Room	Yes
n.	Medical Facility	Yes
o.	IQAC Room	Yes
p.	Language Room	Yes
q.	Science Lab	Yes
r.	Psychology lab	Yes
s.	Educational Technology 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	01
b. Academic Staff:	--
• Professor	--
• Associate Professor / Reader	03
• Assistant Professor / Lecturer	01
• Any other	04
• Total Academic Staff	08
c. Total Administrative, Technical and Professional Staff:	08

d. No. of Vacant positions as on the date of last Revision of website

Sl. No.	Academic Potion	No.of Vacant Positions	Other Staff	No. of Vacant Position
i.	Principal / HOD	--	Administrative	--
ii.	Professor	--	Technical Staff	--
iii.	Associate Professor / Reader	--	Professional Staff	--
iv.	Assistant Professor / Lecturer	--	--	--

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	01 (Superannuation)

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

A. Academic Staff as on today.

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 of Consolidate Amount	Total Emoluments	Retirements Benefits CPF etc	Photograph
1	Dr. H.S. Ganeshha Bhatta	Associate Professor	B.Sc., M.A., (Soc)	B.Ed M.Ed Ph.D(Edu) PGDHRM PGDHE	20/5/57	16/7/84	Permanent Fulltime	State Govt.	37400-67000	164415	Pension Gratuity	
2	Sri. B.R. Gopal	Associate Professor	B.A. M.A. (Geo)	B.Ed M.Ed PGDHE (Ph.D)	20/7/58	30/1/86	Permanent Fulltime	State Govt.	37400-67000	164365	Pension Gratuity	
3	Smt. P. Mythili Raju	Associate Professor	B.A. M.A.	B.Ed M.Ed (Ph.D)	30/8/62	12/9/92	Permanent Fulltime	State Govt.	37400-67000	146031	Pension Gratuity	
4	Sri. K. Kumar	Assistant Professor	B.A. M.A. (His) MBA	B.Ed M.Ed UGC Net KSET Kan.Kava (Ph.D)	10/1/73	5/6/03	Permanent Fulltime	State Govt.	15600-39100	75600	Pension Gratuity	
5	Dr. M. Venkoba Rao	Lecturer in Education	B.A. M.A. (Kan) (Phil)	B.Ed M.Ed M.Phil Ph.D	13/6/75	13/12/03	Mgmt Fulltime	Mgmt	23000-56700	33800	PF Family Pension	

6	Smt. Suchitra V. Annigeri	Lecturer in Education	B.Sc M.Sc. (Bot)	B.Ed M.Ed UGC NET (Ph.D)	5/5/75	12/1/05	Mgmt Fulltime	Mgmt	23000-56700	32100	PF Family Pension	
7	Smt. Poornima Hegde	Lecturer in Education	B.Sc M.Sc. (Math) MSCP	B.Ed M.Ed KSET	20/6/79	1/2/12	Mgmt Fulltime	Mgmt	23000-56700	26050	PF Family Pension	
8	Dr. K. H. Prabhu	Lecturer in Education	B.Sc M.Sc. (Phy)	B.Ed M.Ed KSET M.Phil Ph.D	1/6/69	29/10/13	Mgmt Fulltime	Mgmt	23000-56700	25400	PF Family Pension	

B. Administrative, Professional and Technical Staff as on till today

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 of Consolidate Amount	Total Emoluments	Retirements Benefits CPF etc	Photograph
1.	Sri. C.M Malakondaiah	SDA	SSLC	Sr. Eng, Kan Typing Basic Com.	11/1/64	29/8/92	Permanent Fulltime	State Govt.	11600-21000	27574	Pension Gratuity	
2.	Sri. G.V. Santhosh Babu	Scavenger	7 th Std	--	26/8/70	22/8/92	Permanent Fulltime	State Govt.	10400-16400	21551	Pension Gratuity	
3.	Sri. M.S. Achyuta	Computer Operator	DCA	Sr. Eng, Kan Typing	18/8/73	3/9/03	Mgmt Fulltime	Mgmt	10750-32950	20850	PF Family Pension	
4.	Sri. C. Vishwanath	Office Assistant	B.Com	Diploma in Advance Account	3/6/81	1/6/15	Mgmt Fulltime	Mgmt	10750-32950	15250	PF Family Pension	
5.	Smt. B Vedavathi	Office Assistant	B.Com	Sr.Eng, Kan Typing Basic Com.	1/5/76	26/10/16	Mgmt Fulltime	Mgmt	10750-32950	13750	PF Family Pension	
6.	Sri. M.C. Padmanabha	Peon	SSLC	--	20/4/81	1/7/05	Mgmt Fulltime	Mgmt	9600-19450	12200	PF Family Pension	
7.	Smt. N. Usha	Peon	5 th Std	--	13/2/85	12/3/08	Mgmt Fulltime	Mgmt	9600-19450	11550	PF Family Pension	
8.	Sri. K.V. Mahesh	Peon	SSLC	--	24/9/92	11/5/11	Mgmt Fulltime	Mgmt	9600-19450	10950	PF Family Pension	

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 positing is vacant and steps taken to fill the vacant positions.

3. Students on the Rolls of the Institution

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

- a) Date of commencement of the current academic session
- b) Last date fixed by the affiliating body for admission
- c) Date of last admission made in the institution
- d) Mode of selection of students; whether students are selected by the affiliating Body or by the institution (Mark which is applicable)
- Selected by Affiliating Body
 - Selected by State Government
 - Selected by Institution
- e) Whether entrance test is conducted by the Institution/affiliating body/State Govt.: No
- f) No. of students enrolled in the current academic session
- 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
1	2	3	4	5	6	7	8
B.Ed	05	40	07	03	24	11	45

- h) No. of Students in each Pedagogy Subject

Programme Name	Pedagogy Subjects	Number of Students Enrolled
B.Ed	English	11
	Kannada	14
	Social Science	20
	Mathematics	13
	Physical Science	20
	Life Science	07
	Commerce	05

- i) Details of enrolled students

Students Enrolled for the Current Session

Programme **B.Ed**

Academic Session : **2015-17**

Sl. No.	Name of the Student	Name of Mother	Name of Father	Aadhar Card Number (if any)	Gender	Category	Qualifying Examination	%age of marks in the qualifying exam	Pedagogy Subject-1	Pedagogy Subject-2
1	AMRUTHAVALLI R	Vijaya. P.S.	R. Rajashekar	727939 976967	F	GM	B.Sc.	63	Phy Science	Bio Science
2	ANURADHA V	Mahalakshmi.K	Venkatesh Gowda H.G.	915635 079494	F	3A	B.A	69.21	English	Social Science
3	ANUSHA S D	Dhanalakshmi.S	Shivanand. J.N.	644531 038988	F	SC	B.Sc	56.75	Phy Science	Bio Science
4	ARUNA N	Venkata lakshamma	Mangammagari Narayanappa	736480 893440	F	2A	B.A	61	Kannada	Social Science
5	ASHA G	Yashodamma	Galihanumaiah	913295 383821	F	SC	B.A	71.75	Kannada	Social Science
6	BHAGYAMMA A	Narasamma	Thippanna	693078 807603	F	SC	B.Sc	55	Phy Science	Mathe matics
7	BHAVYA K S	Shanthamma. H.S.	Sadashivaiah K.N.	755593 068302	F	3B	B.Sc	84	Phy Science	Mathe matics
8	BINDU N	Rajeshwari	Narayana Swamy	--	F	Cat-I	B.Com	75.69	English	Commerce
9	CHAITRA S N	Vijaya. K	Nagendra .ST.	526873 059925	F	Cat-I	B.Sc	70.35	Phy Science	Mathe matics
10	CHANDANA S N	Nirmala	Nagaraju	844348 876796	F	SC	B.A.	65.84	Kannada	Social Science
11	CHANDRAKALA P	Premamma	Prakash	352478 412339	F	2A	B.A.	65.71	Kannada	Social Science
12	CHANDRAKALA T S	Siddamma	Siddaiah	668968 183492	F	3A	B.A.	69.37	Kannada	Social Science
13	GEETHA R	Anjanamma.R	Hanumanthappa. R	962659 313310	F	SC	B.Sc	74.75	Phy Science	Bio Science
14	HARINI S	Anasuya	Sridharmurthy	268124 192876	F	GM	B.Sc	62	Phy Science	Mathe matics
15	HARSHITHA T M	Vedavathi. M.V.	Manjunath.T.G.	287274 806927	F	3B	B.Sc	63.69	Phy Science	Bio Science
16	IMPANA B R	Bharathi. T	Ramesh. R	228804 086015	F	GM	B.Sc	54.12	Phy Science	Mathe matics
17	JAQUINE DEEPICA S L	Sagaya Mary Geetha. A	Lawrance. S	893793 160898	F	3B	B.Sc	69.84	Phy Science	Mathe matics
18	JONSI VETTRIMANI A	Vijila. A	Amirtharaj. D	257119 690128	F	GM	B.Com	53.02	English	Commerce
19	KRISHNA	Mahadevamma	Narasappa	403699 827671	M	C-I	B.A	65.74	Kannada	Social Science
20	MANIKA BANERJEE	Golap Banerjee	L.N. Banerjee	367860 302038	F	GM	M.A.	50.75	English	Social Science
21	MANJU PRASAD M	Kalyanambike	Mahadevaiah	772860 927416	M	3B	B.Sc	80.15	Phy Science	Mathe matics
22	MANJULA V	Venkatamma	Venkatesh	905306 900895	F	C-1	B.A.	82	Kannada	Social Science
23	MOHAN K	Magdalen Mary	Kumar	521900 831449	M	3B	B.A.	64.86	English	Social Science
24	NAGARAJ WALMIKI	Kamalavva	Ningappa	233835 137477	M	ST	B.A.	75.23	English	Social Science
25	NAMRITHA LAKSHMI VIJAYAKUMAR	Lita Jacob	K. Vijayakumar	262985 909803	F	GM	B.Sc	72	Phy Science	Bio Science
26	NIVEDITA KANTLI RAMANNA	Laxmibai	Ramanna Kantli	640324 877272	F	2A	B.Com	70	English	Commerce
27	PARAMESH L M	Lakshamma	Munibyrapa	703679 445679	M	3A	B.A.	77.28	English	Social Science
28	PAVITHRA B H	Jayalakshamma. R	Hanumantha Rayappa	681752 290504	F	SC	B.A.	75.37	Kannada	Social Science
29	RAMYA M KRISHNA	Nanda Kumari S.V.	Munikrishnappa K	309441 569459	F	GM	B.Sc	64.12	Phy Science	Mathe Matics
30	RAMYA N	Rajamma	Nagaraju	658751 359889	F	2A	B.A.	79.03	Kannada	Social Science
31	RAMYA N C	Neelamma	Chikkanarayana Swamy	400011 433552	F	3A	B.A.	74.18	Kannada	Social Science
32	REKHA R B	Indramma	Ramachandrappa Beluru	840535 316120	F	ST	B.A.	78.78	English	Social Science
33	ROOPA S M	Kamalamma	Mallarsaiah	272073 585930	F	3A	B.Sc	73.56	Phy Science	Mathe Matics

Sl. No.	Name of the Student	Name of Mother	Name of Father	Aadhar Card Number (if any)	Gender	Category	Qualifying Examination	%age of marks in the qualifying exam	Pedagogy Sbuject-1	Pedagogy Subject-2
34	ROOPASHREE C	Kamamma. K	Chandrappa. G	295946 250838	F	3A	B.Com	74.94	English	Commerce
35	SAVITA BABURAO	Vidyavathi	Baburao	878761 418839	F	3B	B.Sc	74.80	Phy Science	Mathe Matics
36	SAVITHA DEVADIGA	Sathyabhama	Nagesha	318058 721105	F	2A	B.Sc	82.02	Phy Science	Biological Science
37	SHOBHA K	Manjula	Kariyappa	434081 950094	F	SC	B.A.	74.13	Kannada	Social Science
38	SOWMYA G B	Girijamma	Basavaraj. R	433100 652550	F	3B	B.Com	74.05	English	Commerce
39	SWAROOP S KULKARNI	Uma S. Kulkarni	Sudhir S Kulkarni	285583 913291	F	GM	B.Sc	62.91	Phy Science	Biological Science
40	T S MAMATHA	Jagadamba	T.G. Shiva Shankarya	435197 124157	F	3B	B.A.	58	Kannada	Social Scinece
41	USHA S	Indira. L	Sadashivaiah. S	663154 076180	F	GM	B.Sc	63.96	Phy Science	Mathe Matics
42	VEENA A N	Venkata Lakshamma	Narayana Swamy	264387 458309	F	2A	B.Sc	70.71	Phy Science	Mathe Matics
43	VEENA K M	Sharadamma	Malleshaiah	942132 424555	F	ST	B.A.	80	Kannada	Social Science
44	VEENASHREE HIREMATH SHARANAYYA SWAMI	Kalayanamma	Sharanayya Swami	259331 684110	F	3B	B.A.	73.33	Kannada	Social Science
45	VYSHNAVI M G	N.S. Radhamani	M.A.Gururaja Rao	244754 911584	F	GM	B.Sc	57.84	Phy Science	Mathe Matics

Notes:

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

4. Financial Status

- Endowment fund maintained by the TEI

Amount: **5,00,000/-**

Bank: **State Bank of Mysore, Malleshwaram, Bengaluru-03**

FDR Number : **293128**

- Reserve Fund maintained by the TEI

Amount: **7,00,000/-**

Bank : **State Bank of Mysore, Malleshwaram, Bengaluru-03**

FDR Number : **293129**

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

Sl. 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	₹ .35,690-00	₹ .6125-00

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

If yes, give details

1. SC / ST Scholarship
2. Post-matric Scholarship

e. Income during the previous academic session

Sl. No.	Head / Source of Income	Income in INR (Write NA for not Applicable)
1	Income from fees (@6125 X 98 Students)	₹ .6,00,250-00
2	Grant received from State Govt. If any	₹ .37,79,713-00
3	Income from other sources: donation etc.	--
Total Income		₹ .43,79,963-00

f. Expenditure during the previous Academic Session (2014-15)

Sl. No.	Head of Expenditure	Expenditure in INR (Write NA for not applicable)
A	Capital Expenditure	
1.	Expenditure incurred on augmentation of Infrastructure	-NA-
2.	Expenditure incurred on augmentation of Instructional Resources	-NA-
B	Recurring Expenditure	
3.	Staff Salary	₹ .1,46,05,974-00
4.	Interest Payment on loans	-NA-
5.	Loan Repayment	-NA-
6.	Miscellaneous expenditure	₹ .16,86,449-00
C.	Transfer to Capital Account	-NA-
7.	Transfer to Governing Body	-NA-
Total Expenditure		₹ .1,62,92,423-00

g. Whether Balance Sheet of the previous Academic Session has been displayed Yes D/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	12340
c) Number of Titles	8000
d) Number of Reference books like encyclopedias, dictionaries, Documents, reports etc.	291

- e) Names of journals subscribed
- i. Human rights Global Focus
 - ii. International Educator
 - iii. Journal of Community Guidance and Research
 - iv. Journal of Educational Technology
 - v. Journal on School Education Technology
 - vi. Journal of Educational Psychology
 - vii. Journal on English Language Teaching
 - viii. New Frontiers in Education
 - ix. Resonance Journal of Science Education
 - x. The ICFAI Journal of English Studies
 - xi. The ICFAI Journal of Higher Education
 - xii. University News
 - xiii. World Focus

f) Number of books added during the previous academic session	150
g) Number of books added during the current academic session	100

B. ICT Resource Centre

- Number of Computer Systems 48
- Availability of Internet Facility Yes D / No
- Accessibility of Internet Facility to Students Yes D / No
- Number of CD ROMs 42
- Number of Resources added during the Current Session

Name of Resource

i...HP Deskjet 2545	01
ii Pen drives	03
iii.....	--
iv.....	--

- Number of Resources added during the previous academic session

Name of Resource

i.....	<input type="text" value="--"/>
ii.....	<input type="text" value="--"/>
iii.....	<input type="text" value="--"/>
iv.....	<input type="text" value="--"/>

- c. Art and Craft Resource Centre (Essential items available be mentioned)

- i. K.G. Card Board
- ii. Scissors
- iii. Gum
- iv. Adhesive Tape
- v. Sketch pens
- vi. Paints
- vii. Clay
- viii. Glitters

- Number of Resources added during the Current Session

Name of Resource

i.....	<input type="text" value="--"/>
ii.....	<input type="text" value="--"/>
iii.....	<input type="text" value="--"/>
iv.....	<input type="text" value="--"/>

- d. Curriculum Laboratory (Essential items available be mentioned)

Sl. No.	Resources of 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.	Resource for Core Mathematics	A
vi.	Overhead Projector / Notice Board / Black Boards	A
vii.	Smart Board	A
viii.	Indigenous Materials	A
ix.	Textbooks of ICSE, State, CBSE	A

- Number of Resources added during the Current Session

Name of Resource

i...Evaluation Proforma like rating skills	<input type="text"/>
ii Books	<input type="text"/>
iii.....	<input type="text" value="--"/>
iv.....	<input type="text" value="--"/>

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

- i. Volly Ball Nivia
- ii. Foot Ball Nivia Black and white
- iii. Throw Ball Spartan
- iv. Carrom Board Stand Metal
- v. K/W Cricket Leather Bat S.G..
- vi. Tennis Ball Pacer
- vii. Cricket Score Book 40 Innings
- viii. Realy Batton
- ix. Javelin 800 Gm
- x. Javelin 600 Gm
- xi. Shotput 4 KG
- xii. Shuttle Cock Mavis
- xiii. Marking Rope 50 Mts
- xiv. Stumps

6. Academic Management

In this section, the TEIS are required to provide the following information.

- Daily working hours

6½ Hrs.

- Number of working days in a week

06 Days

- Total no. of working days in the previous academic session

255 Days

- Average daily attendance during the current session

95%

- Programme –wise results of Students for last three years

Pass % age in the final examination during the last three academic sessions				
Sl. No.	Progrmame	Session 2013-14	Session 2014-15	Session 2015-16
1	B.Ed	96.90%	100%	Awaiting

- 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 Student Qualified
2014-15	10	06

- Mention the value added courses if offered by the TEI on own its initiative
Spoken English Classes for Development of Communication Skills
- Name and Number of schools available for internship during the current session
 - a) Govt. /Govt. aided Schools
 - i. Government High School, Prakashnagar, Bengaluru
 - ii. Government High School, Kethamaranahalli, Bengaluru
 - iii. Government High School, Saneguruvanahalli, Bengaluru
 - iv. Vani Girls High School, Rajajinagar, Bengaluru
 - v. B.E.L. High School, Jalahalli, Benglauru
 - vi. Stella Maris High School, Vyallikaval, Bengaluru
 - vii. St Mary's High School, Millers Road, Benglauru
 - viii. St. Xaviers High School, Shivajinagar, Benglauru
 - ix. MEC High School, Yelahanka, Bengaluru

b) Private recognised Unaided School

- i. Cadambi High School, Basaveshwarnagar, Bengaluru
- ii. Rajeeva Gandhi Public High School, Laggere, Bengaluru
- iii. Ashwini Public High School, Laggere, Bengaluru
- iv. MEC Public School, Yelahanka, Bengaluru
- v. MES Kishora Kendra, Malleshwaram, Bengaluru
- vi. St. Claret High School, Jalahalli, Bengaluru
- vii. Vidyanikethana High School, Sunkada Katte, Bengaluru
- viii. Sri. Vidyanikethana School, Atturlayout, Yelahanka, Bengaluru

c) Rural Schools

NIL

b) Urban Schools

- i. Government High School, Prakashnagar, Bengaluru
- ii. Government High School, Kethamaranahalli, Bengaluru
- iii. Government High School, Saneguruvanahalli, Bengaluru
- iv. Vani Girls High School, Rajajinagar, Bengaluru
- v. B.E.L. High School, Jalahalli, Benglauru
- vi. Stella Maris High School, Vyallikaval, Bengaluru
- vii. St Mary's High School, Millers Road, Benglauru
- viii. St. Xaviers High School, Shivajinagar, Benglauru
- ix. MEC High School, Yelahanka, Bengaluru
- x. Cadambi High School, Basaveshwarnagar, Bengaluru
- xi. Rajeeva Gandhi Public High School, Laggere, Bengaluru
- xii. Ashwini Public High School, Laggere, Bengaluru
- xiii. MEC Public School, Yelahanka, Bengaluru
- xiv. MES Kishora Kendra, Malleshwaram, Bengaluru
- xv. St. Claret High School, Jalahalli, Bengaluru
- xvi. Vidyanikethana High School, Sunkada Katte, Bengaluru
- xvii. Sri. Vidyanikethana School, Atturlayout, Yelahanka, Bengaluru

- Total number of internship days in the previous academic session
- Total number of Mentor teachers associated with the Internship progrmame
- Did the institution conduct orientation programme for the students before the commencement of Internship Yes / No
- Did the Institution conduct the Planning cum consultation meeting with the Heads of Internship Schools? Yes / No

- Details of Internship School 2014-15 Batch

Sl. No.	Name of the School	Location Rural / Urban	Management (Government/ Govt.Aided/ Private Unaided	Total no.of Students . in the School	Distance From the TEI	No. of Student Teachers Deputed for Internship
1	BEL High School	Urban	Govt. Aided	600	08	10
2	MEC High School	Urban	Govt. Aided	100	10	10
3	MEC Public School	Urban	Private Un-Aided	200	10	
4	Vidyanikethan High School	Urban	Private Un-Aided	150	08	08
5	M.E.S. Kishora Kendra	Urban	Private Un-Aided	500	03	06
6	Govt. High School Saneguruvanahalli	Urban	Govt.	100	03	04
7	Vani Girls High School	Urban	Govt. Aided	400	02	08
8	St. Xavier's High School	Urban	Govt. Aided	500	09	08
9	Aswini Public High School	Urban	Private Un-Aided	400	06	09
10	Rajeeva Gandhi Public High School	Urban	Private Un-Aided			
11	Govt. High School Prakashnagar	Urban	Govt	100	01	06
12	St.Mary's High School	Urban	Govt. Aided	600	05	06
13	Stella Maris High School	Urban	Govt.Aided	500	06	07

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

Seminar

A Seminar on Earthquake and Tsunami was organized by Karnataka Rajya Vignana Parishath, Bengaluru on 16/5/2015

Workshop

Inclusiveness in Teacher Education was organized by MESTC in collaboration with CBR Network, Bengaluru on 7/4/2015

Training Programmes

Gnanadeepa- Teachers Training Programme, sponsored by INFOSYS Science Foundation in partnership with Connecting Dots on 13/7/2015

- Details of events / Celebrations organized during the previous academic session:
 - Matyrs' Day
 - Talents' Day
 - Inauguration of Student Association Activities
 - Mental Health Awareness among teachers
 - Community Living Camp
 - Neighborhood Youth Parliament and Women's Day
 - Bone Marrow Donation Awareness Programme
 - Orientation Programme on Science by Connecting Dots
 - Teachers' Day Celebration
 - Gandhi Jayanthi
 - Radio Mirchi Programme
 - Guest Lecture on Multiple intelligence
 - Goal Setting and Interview skills
 - Visit to various NGO
 - Educational Excursion
 - Guest Lecture on Psychology of Learning
 - Display of Teaching and Learning Materials
 - Kalavedi Cultural Programme
 - Valedictory function of Student Association

7. Governance Structures:

a) Has the Institution Constituted the Management Committee Yes D / 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

Sl. No.	Name	Educational Qualification	Professional Occupation	Designation
1	Sri. Vimala Rangachar	B.A.	Social Worker	President
2	Sri. S. Krishna Kumar IAS (Retd)	M.Sc, MPA, (Harvard)	IAS Retd.	Vice President
3	Prof. B.R. Seshadri Iyengar	B.A, M.A. (Sanskrit)	Former Principal, MES Degree College, Former Secretary (Admin.) MES	Vice President
4	Dr. Shakuntala Katre	M.Sc, M.Phil, Ph.D.	Former Dean of Science, Bangalore University	Secretary (Academics)
5	Dr. Dilip Mavinakurve	B.E, CAIIB, IIBF	Former MD SBM	Hon. Treasurer
6	Sri. M.L. Srinath	B.Com, LLB, C.A	Chartered Accountant	Member
7	Sri. S.S. Ramdas	B.A.(Hons),LLB	Sr. Advocate High Court	Member
8	Dr. H. Shashidhar, IAS (Retd)	B.Sc, M.Sc, M.Phil, Ph.D	Retd. IAS Officer	Member
9	Dr. Babu	B.E, M.S, Ph.D	Steer Engineering (P) Ltd,	Member
10	Dr. V. Prakash	Ph.D, FRSC, FIAS, FNAAS,	Former Director, CFTRI, Mysore	Member

Note:

- i. **Profession / Occupation** : Educationist, Business, Agriculture, Medial 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? Yes D / No
If yes, give details.
Every year Grievance Cell is reformatted with new student's representatives and parents.
- c) Has the Institution established anti-ragging mechanism? Yes D / No
If yes, give details
The Anti-ragging Cell is re-constituted every year. It consists of faculty and student's representatives.
- d) Has the Institution constituted the Quality Assurance Cell? Yes D / No
- e) Mention if any other structure has been created to enhance effectiveness of the Institution
- Sexual Harassment and Abetment Cell
 - Equal Opportunity Cell
 - Counseling Cell
 - Red cross
 - Remedial Classes
 - Innovative Teaching Practices
 - Theme based Morning Assembly
 - Feedback Mechanism
8. Revision / Modification of Website
- i. Academic session in respect of which above information in Part II is provided (2014-15 & 2015-16)
 - ii. Date of last Revision of Website 26/10/2014
 - iii. Periodicity of Website Revision
 - Quarterly
 - Half Yearly
 - Annually D

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: **Dr. H.S. Ganesha Bhatta**

Designation: **Principal**

e-mail id: **mestc.gb@gmail.com**