

DISHA College of Education

Affiliated with MD University Rohtak & Recognised by
NCTE Govt. of India

PROSPECTUS

DISHA COLLEGE OF EDUCATION

Chairman Desk

In the present day Public School Culture. We need more trained and skilled work force. The goal of the Institutions is to from teachers who are intellectually competent, emotionally balanced, culturally refined, spiritually nature, morally upright, physically healthy, vocationally productive and self sufficient with professional excellence and commitment. Being the chairperson I desire that the Institution Should produce pupil teachers who can compete in and face the global challenges passed by the paradigm shift in teaching and learning network.

I convey my best wishes to the students and faculty with the confidence that their sincere and dedicated efforts would succeed in realizing our vision and mission.

with best wishes for your career

Dr. J. Dasgupta

B.IT, MBA, Ph.D

Principal's Message

Doubtlessly you are going to Join such an institute which is devoted to shape your bright with an aim to then your dreams into reality. The college strives to educate and nurture the unexplained talent of youth needed for the dynamic and highly competitive world.

We teach, train and prepare the students to a level where they can handle any situation independently to achieve higher degree of excellence. The college is equipped with modern equipments, instruments, computer reading aids, multimedia other audiovisual facilities and wifi connectivity required for effective modern teaching.

There success is a tradition and the secret of success is well qualified and experienced faculty devoted to hard and regular work. I will not be exaggerating if say that all our faculty members have a keen devotion to and a serious addiction for quality teaching.

I am sure when you join this college, you will be come a part of this glorious tradition of growth and excellence.

Principal

Vision

To Develop a qualitative center in the field of teacher education and to generate disseminate knowledge through harmonious blend of ancient and modern wisdom based on the Indian Culture and Values

Mission

To Promote to ideology of Swami Vivekanad

- *Developing Competency and adaptability among Prospectives teachers.*
- *To Preach the high Principles of life such as simple living and high thinking.*
- *To improve educational, cultural and spiritual activites.*
- *To create love for Indian culture through Library, study circles, morning assembly and practical training.*
- *To develop enhance and Improve the quality of human resources*

Academics

Education is the sovereign remedy for all economic ills. Education today is global in perspective and practice. Teachers and students have kept themselves according to international development in the field of education and technology. Teachers and students have to update themselves in the field of their specialization also. Educational institutes should develop themselves according to the challenges and needs of the society in the present scenario.

Disha College of Education is a pioneer institute for the fulfillment of the needs of society. We are molding the society nation as well as according to the challenges and changing in technology we are ensuring to all round development of students through extension lectures of students through extension lectures, group discussion & co-curricular activities.

Disha College of Education is a premier teacher training institute which is dedicated for quality education and promoting excellence.

Disha College of Education is in the way to spread the light of education into the hut and home of the lost; to harness and synergize the potentials of the youth into nation-building tasks through providing them value-based education and creative life skills; to strive for excellence and benchmarking pedagogical initiatives suitable for new challenges in the emerging order of the contemporary knowledge-driven global society to humbly contribute in the national efforts of making India a super world power through the medium of higher learning.

The college provides excellent infrastructure with spacious classrooms well equipped with modern methods, smart classrooms, workshops as per MDU and NCTE norms.

Infrastructure

Laboratories :

The Institute's laboratories are well equipped with the latest state of hardware and software required for B.Ed. The College has ET Lab, Psychology Lab, Science Lab work experience. Lab Home Science Lab, Language Lab, Social Science Lab, Mathematics Lab.

Learning Inputs :

The students of B.Ed. are to society of learning Experience in order to demonstrate to them the potential of there about which they study and also to Enhance the quality of the programme. Such Exposures prepare then better for any situation in which they may have to work in these.

Include :

- *Class Room Lectures.*
- *Group discussion*
- *Field Practice*
- *Project based Learning*
- *Practical*

Multimedia lab :

The Institute has multimedia lab with Smart Class system and equipped with latest equipments and materials so that students learn better by understanding and using technology.

Library:

The Institute library has been developed on modern lines as learning resource centre library Provides open access facilities. Dell Software is used for automating the library activities and services of the library. The library has large collection of Books, Reference Books, Magazine and large no. e-resources.

Internet, Reprography facility is available to the students.

Sports Facility

The College has established Excellent infra structural facilities in sports. The institute has well qualified instructor to guide and organise sports events. The institute has excellent facilities for

- *Cricket, Volley Ball, Basketball, Football etc.*
- *Gymnasium*

Hostel

The Institute has a hostel in college campus with spacious rooms and Dinning Hall. Besides this institute has a canteen healthy and hygienic condition are ensured through installation of water coolers and RO system.

Facility for all the existing courses have been required from the best available and is committed to student welfare.

Technical & Substantive Unit

The College is well equipped with resources needed for providing hands on Experiences in the various learning tasks of students for this, there are separate units with necessary equipment gadgets and other materials main one are :

- **Educational technology Unit** : It provides learning inputs for teaching with the help of OHP, Slide projects, video and Audio tope and public address system.
- **Psychological Unit** : It comprises several psychological test such as Intelligence and net inventories learning experiment Attitude, Aptitudes, Personality, Achievements and motivation and projectiles test This unit is of great use to all students, teacher and researchers at all levels.
- **General Subjects** : Provides and develop vaned subject related materials. There are in the from of models chairs map and other relevant material and are separately maintained for science. maintained for science mathematics, Social Science and Language. These subject units also provides training in important techniques for developing instructional support material.
- **The Work Experience Unit** : It has provision for training in several creative productive activities which an dudes candles making, way modeling. Drawing and painting. Interior Decoration, Best of was material and gardening.
- **Student Activity Unit** : This unit with organisation of various cultural sports social activities and calibration of Important days in or der to take out the talent of the students.

Eligibility Condition for Admission in B.Ed. Course

1. **B.Ed.** **Total intake** **100**

Course Duration of B.Ed. is Two year

Candidate with at least 50% Marks either in the Bachelor Degree and/or in the Master's Degree from any recognized University are eligible for Admission to the B.Ed.

Note :

- 45% Marks for SC/ST Candidates/Blind/Physically handicapped and visually impaired candidates.

Fees : **Rs. 97000/- (Fees of Two Years)**

1st Instalment	₹ 15500/-
2nd Quarter	₹ 11000/-
3rd Quarter	₹ 11000/-
4th Quarter	₹ 11000/-
5th Instalment	₹ 15500/-
6th Quarter	₹ 11000/-
7th Quarter	₹ 11000/-
8th Quarter	₹ 11000/-
Total	₹ 97000/-

RCM POLYTECHNIC

ENGINEERING DIPLOMA COURSES

- MECHANICAL ENGINEERING • ELECTRICAL ENGINEERING
- COMPUTER Sc. & ENGINEERING • SOFTWARE DEVELOPMENT
- AUTOMOTIVE MANUFACTURING TECHNOLOGY • CIVIL ENGINEERING
- PRODUCTION TECHNOLOGY • REFRIGERATION & A/C ENGG
- ELECTRONICS & COMMUNICATION ENGINEERING
- MEDICAL LABORATORY TECHNOLOGY

DISHA College of Education
Registered Joint Venture with
BABA SAHEB AMBEDKAR TECHNICAL EDUCATIONAL SOCIETY, NEW DELHI
Delhi Counseling & Admission office of Disha College
BSAITM Bhawan, Plot No. 13, Bodhella, Vikaspuri, New Delhi-110018
Phone : 011-45150467 **Mobile** : 9625930308, 7011291459, 9810509249
email : info@bsates.com • **URL** : www.bsates.com, www.eskillingindia.com