


Prospectus


Recognised by

ERC, NCTE, Bhubaneswar

Rec. No. - ERCAPP201646319

Affiliated to

**L.N. Mithila University
Darbhanga**


&

**Bihar School Examination Board
Patna.**

L K MISHRA COLLEGE OF TEACHER EDUCATION

Be educated, be empowered

Life Sketch


1917-2013

Prof (Dr.) L. K. Mishra

Prof. (Dr.) L.K.Mishra was one of those few dynamic and revolutionary figures of 'Mithilanchal Region' who had given a new shape to the system of education with his rare and farsighted vision. The impact of his towering personality on the socio-economic scenario was prominent and formidable. He contributed many of the essential elements for the development of both material and intellectual society. He was a man of cosmopolitan view and his move for educational advancement was broad in spirit. He was an erudite scholar, an enlightened and forward looking educationist and a versatile literary genius. Prof. L.K.Mishra was born in an aristocratic family of Bhagalpur on 18th November 1917 and brought up in an amicable and natural environment.

As a scholar of higher caliber, he sought his **Ph.D Degree in Chemistry from the Durham University- London**. He started his career as a Prof. of Chemistry in Ranchi University and then appointed to the post of the Principal of C. M. College- Darbhanga. With his ardent and perseverance zeal, he became **the Vice-Chancellor of Bihar University- Muzaffarpur (1983-85)** where he showed his high administrative acumen and savvy. He also participated in the **World Science Conference, held in Russia**, as the delegate and representative of Indian Government.

Persuasive in his efforts to introduce modern scientific education, he set up the first **Private Model School** in Darbhanga town which is, even today, one of its own kind in excellency, outstanding and achievement. It should be taken into account that Prof. Mishra was the first to think about championing the cause of women and for their uplift and empowerment, he setup the first girls' college in 1963. This college evoked the positive response from the society and reached to the status of M.R.M. College. It emerged today as the premier institution of Darbhanga and became a constituent unit of L.N Mithila University.

Prof. Mishra realized the paramount importance of professional education. With these aims and objectives he founded the **first Management College, pursuing with the courses of M.B.A. & B. B. A (Hons.) in the Tirhut- Mithilanchal zone. The L.K.Mishra College of Teacher Education**, believes in providing quality education to the prospective teachers, is the direct outcome of his farsighted and forward looking vision.

It is to be noted that all the educational institutions, established by Prof. L.K.Mishra, are thoroughly non-communal in its character right from the very inception as he himself was an apostle of Hindu-Muslim unity. After leading a long life, **he left for his heavenly abode on 9th July 2013**. We salute to such departed '**NOBLE SOUL**'!

Message from the President

I have immense pleasure in welcoming you to the L.K. Mishra College of Teacher Education, the champion in the Teachers Training system in this town. It is a highly progressive and enterprising college, pledged to provide the quality education with great emphasis on values.

Besides excellence in academics, the college aims to inculcate in all the students the strong ethical value of integrity, politeness, kindness and respect for their elders. I firmly believe that education should foster confidence, discipline, clarity in thought and decision making ability to set and achieve the goals and above all, the social responsibility as a lifelong process.

L.K. Mishra College of Teacher Education takes pride in providing a congenial atmosphere to all its students. It aims to develop a 'Pragmatic Approach' with self-discipline, intense perseverance and zeal to excel.

The College seeks your utmost co-operation and support at all the times to achieve the highest standard set.


Dr. B.K. Mishra
President

Dr. B.K. Mishra
President

Message from the Principal's Desk


Dr. KAMĀL AHMAD

Ph.D(Edu.); UGC-NET; M.Ed; M.A.(Engl.)
M.A.(Hist.)

Principal

It gives me immense pleasure to write a few words as prologue to our College Prospectus. I esteem it my privilege to greet and welcome, on behalf of the **L.K. Mishra College of Teacher Education**, to all the students of Under-Graduate and Graduate courses for the Current Academic Session 2018-2020. **The L.K. Mishra College of Education** is one important addition to the existing **L.K. Mishra Group of Institutions**. Presently, the College of Education is delighted to provide a **Bachelor of Education (B.Ed.)** and a **Graduate Diploma in Elementary Education (D.El.Ed.) Programmes**.

I have been honoured and take pride in the central role in carrying out its mission to cultivate and provide a supportive learning environment as I have taken on the mantle of the **Principal** of the College which inspires me to exert more assiduous efforts to make it one of **the Premier Teachers' Training Institutions of India**.

To accomplish this objective, the **L.K. Mishra College of Teacher Education** has been established with a mission to prepare the teachers of higher caliber who can cater the needs of the society and meet the demands of the job market according to the recognized criteria. We strive to develop a positive attitude towards the teaching profession and enthusiasm for self-learning and enhancing the pedagogical skills of **Teacher-Educators** to enable the **Student-Teachers** to acknowledge the latent potential within the child and help it to blossom to its full.

In my capacity of *Prima Inter Pares* I feel proud to acknowledge the galaxy of our highly qualified, dynamic and multi-talented faculty with advanced degrees and value field experiences who are expected to work hard with the pupil-teachers and provide the best possible instruction in the subject matter and teaching methods.

With the commencement of this Academic Session, I extend a warm welcome and my best wishes to all the Teacher-Educators and the Prospective Teachers, entering this '**Modern Temple of Learning**'.

Dr. KAMĀL AHMAD

Principal

Mission

The Mission of the LKMCTE is to produce the committed and dedicated teachers, the competent professionals who can lead the society well and fulfill the challenging demands and confronting social issues. The college endeavours to impart value based education to the highest satisfaction level. The credential teachers are there to aspire and mould the students, coming from different social culture, to achieve their goals and become a responsible citizen with intellectual, social and moral values. To fulfill its mission, the College Committee has commissioned and recruited Dr. Kamal Ahmad, a Principal of '**International Experience and Outlook**' who has a missionary zeal to lead the institution to its zenith. Our mission reveals in this Catchphrase: "Learning Earning and Yearning".

Vision

The vision is the natural power, the special sense, by which the qualities and values are perceived by a visionary person. The establishment of the **L K Mishra College of Teacher Education** is the outcome of this power of imagination. The college has its own vision of high reputation and fortune. To achieve standard and quality education by keeping pace with rapidly growing and changing technologies and to create manpower of the global standards is the main vision of the college. The college is committed to create and sustain a congenial atmosphere in the campus and to develop the conditions that could enable the students to experience and develop intellectual, social and moral values.

ABOUT THE COLLEGE


The College has the magnificent building with spacious lawn and the most beautiful campus. It has adequate infrastructures with highly competent personnel. It has a rich Library with more than 7000 books, a well equipped Computer Lab with Internet connectivity, well established Laboratories: like Science Lab, Social Science Lab, Psychology Lab with advanced Test Battery for making the Objective and Projective Tests, Math Lab, Games and Sports etc. We provide Fresh Mineral Water and round the clock Security and Electricity services. The College has the most beautiful campus and the bastion is being blessed with the moderate climate. We are having our own reputed Model Schools within a radius of the stipulated distance for carrying out the Practice Teaching of the Pupil-Teachers.

We provide our students a safe Social and Physical environment and create a congenial atmosphere in which every student finds an avenue for success in their future lives. The College endeavours to provide the students all opportunities to help materialize their goals. Thus, Building Human Capital is the most noble and the most important objective of the L.K. Mishra College of Teachers' Education.

Programmes offered

D. El. Ed. (Diploma in Elementary Education)

Intake: 100
Duration: 2 Years

B. Ed. (Bachelor of Education)

Intake: 100
Duration: 2 Years

Salient Feature of the College

- The L. K. Mishra College of Teacher Education is established with the view of catering the need of the individuals and the demands of the society in the field of Modern Education.
- The college is located at New Bus Stand, Dilli More which is the prime location of the town and situated on NH-57 (East West Corridor).
- Highly qualified and dedicated faculty with value experience.
- Magnificent building with all required facilities.
- Attractive classroom with proper light and ventilation.
- Arrangement and availability of fresh mineral water.
- A well established central canteen for refreshment.
- The arrangement of tight security and supply of electricity round the clock.
- Congenial atmosphere with an amicable environment free from any bias and prejudice.

Salient Feature of the College


Library

The library is considered to be the heart of any educational institution. We have a very rich library with more than 7000 books on different subjects and periodicals, many national and international research journals. The library is run by a very experienced librarian who could answer the readers' enquiries well.


Science Lab

To carry out various scientific experiences we are having the very good facilities in the science lab. It is equipped with all required scientific apparatus.


Psychology Lab

To enable the student-teachers to understand the various psychological problems of the pupil it is important to give practical experience in regard to some of the psychological concepts and principles. It makes the students able to apply scientific method for the solution of psychological problems. Our psycho lab is well equipped with more than 30 standardized psychological tests (verbal, non-verbal and performance), personality inventory, projective techniques, creative test achievement and motivational tests.


ICT Lab

The ICT commonly includes communication technology such as internet. It is the power of computer and communication which has change the world. We use it in different departments such as human resources, educational institutions, finance & manufacturing etc. We have a well designed ICT Lab with latest devices and Wi-Fi facilities.


Language Lab

Language is the essential means of communication which plays a pivotal role in the field of education. To develop the all four language skills (LSRW) of our pupil-teachers, our college is having a well established language lab. It includes the facilities of audio-visual appliances like microphone, audio recorder, audio video recording CDs, T.V., Projector and Speakers etc.


Physical Education

Physical activities or exercise is very important to improve our health and reduce the risk of developing of various diseases. These activities give long term health benefit and improve the quality of health. Our physical education lab is well equipped with latest tools and devices.


Music Lab

As the physical activity is essential to build our body so is the music for our soul and mind. It reduces our depression when we are in any mental stress. Our college is filled with traditional and latest musical instruments, guided by an experienced music teacher.


Fine Art


To develop the skills of handicrafts, painting, sculpture making, statue making and calligraphy the department is having a well furnished Fine Art lab.

Admission Procedure

D. El. Ed. (Diploma in Elementary Education)

Intake: 100

Duration: 2 Years

Fees: 121000/- (for two years)

Eligibility:

- Candidates with at least 50% marks in the higher secondary (+2) or its equivalent examination are eligible for admission.
- Marks relaxation 5% for SC/ST candidates.
- Age must be minimum 17 years and above.

Admission Procedure:

Through Entrance Test.

B. Ed. (Bachelor of Education)

Intake: 100

Duration: 2 Years

Fees: As per affiliating university guidelines.

Eligibility:

Candidates with at least fifty percent marks either in the Bachelor's Degree and /or in the Master's Degree in Sciences/Social Sciences/ Humanity, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme.

Admission Procedure:

Candidate must clear the **State Level B. Ed. CET** conducted by the Government of Bihar. Interested candidate may login the college website for further details.

Admission Procedure

How to Apply

D. El. Ed.

Application Form & Prospectus can be obtained from the college counter on the payment of Rs. 1000/- only OR may be downloaded from the college website www.lkmcte.in and send along with DD of Rs. 1050/- only in favour of **L K Mishra College of Teacher Education, Darbhanga**. Reservation as per the govt. norms.

Last date for submission of Application Form:	20 th June 2018
Date of Entrance Examination:	24 th June 2018
Declaration of result:	26 th June 2018
Counseling and Admission Process:	27.06.2018 to 10.07.2018
Commencement of Academic Session:	17 th July 2018

B. Ed.

Admission is subject to **State Level B. Ed. CET** conducted by the Government of Bihar.

Syllabus

Syllabus for Two Years B.Ed. Programme

1 st Year					
ANNUAL DISTRIBUTION OF COURSES					
Course No.	Course Name	Credit	Theory	Practicum *	Full Marks
Course 1	Childhood and Growing Up	4	80	20	100
Course 2	Contemporary India and Education	4	80	20	100
Course 3	Learning and Teaching	4	80	20	100
Course 4	Language across the Curriculum	2	40	10	50
Course 5	Understanding Disciplines and Subjects	2	40	10	50
Course 6	Gender, School and Society	2	40	10	50
Course 7a	Pedagogy of School Subject-Part-I	2	40	10	50
Course EPC1	Reading and Reflecting on Texts	2	40	10	50
Course EPC2	Drama and Art in Education	2	40	10	50
Course EPC3	Critical Understanding of ICT	2	40	10	50
Total		26	520	130	650

* Engagement with the Field: Tasks and Assignments for Courses 1-6 & 7a

2 nd Year					
ANNUAL DISTRIBUTION OF COURSES					
Course No.	Course Name	Credit *	Theory	Practicum **	Full Marks
Course 7b	Pedagogy of School Subject-Part-II	2	40	10	50
Course 8	Knowledge and Curriculum	4	80	20	100
Course 9	Assessment for Learning	4	80	20	100
Course 10	Creating an Inclusive School	2	40	10	50
Course 11	Optional Course***	2	40	10	50
Course EPC4	Understanding the Self	2	40	10	50
School Internship		10	-	-	250
Total		26	320	80	650

*One Credit is equal to 16 hours for theory and for practicum 32 hours

**Engagement with the Field: Tasks and Assignments for Courses 7b & 8 -10

***Each student-teacher will take One Optional Paper

Syllabus

Syllabus for Two Years D. El. Ed. Programme

विषय			मूल्यांकन		
प्रथम वर्ष		Credit	बाह्य	आन्तरिक	कुल अंक
F-1	समाज, शिक्षा और पाठ्यचर्या की समझ	4	70	30	100
F-2	बचपन और बाल विकास	4	70	30	100
F-3	प्रारम्भिक बाल्यावस्था देखभाल एवं शिक्षा	4	70	30	100
F-4	विद्यालय संस्कृति, परिवर्तन और शिक्षक विकास	4	70	30	100
F-5	भाषा की समझ तथा आरम्भिक भाषा विकास	2	35	15	50
F-6	शिक्षा में जेण्डर एवं समावेशी परिप्रेक्ष्य	2	35	15	50
F-7	गणित का शिक्षणशास्त्र-1 (प्राथमिक स्तर)	2	35	15	50
F-8	हिन्दी का शिक्षणशास्त्र-1 (प्राथमिक स्तर)	2	35	15	50
F-9	Proficiency in English	2	35	15	50
F-10	पर्यावरण अध्ययन का शिक्षणशास्त्र	2	35	15	50
F-11	कला समेकित शिक्षा	4	40	60	100
F-12	शिक्षा में सूचना एवं संचार तकनीकी	4	40	60	100
SEP-1	विद्यालय अनुभव कार्यक्रम-1 (4 सप्ताह)	4	-	100	100
कुल		40	570	430	1000
द्वितीय वर्ष		Credit	बाह्य	आन्तरिक	कुल अंक
S-1	समकालीन भारतीय समाज में शिक्षा	4	70	30	100
S-2	संज्ञान, सीखना और बाल विकास	4	70	30	100
S-3	कार्य और शिक्षा	2	-	50	50
S-4	स्वयं की समझ	2	35	15	50
S-5	विद्यालय में स्वास्थ्य, योग एवं शारीरिक शिक्षा	4	40	60	100
S-6	Pedagogy of English (Primary Level)	2	35	15	50
S-7	गणित का शिक्षणशास्त्र-2 (प्राथमिक स्तर)	2	35	15	50
S-8	हिन्दी का शिक्षणशास्त्र-2 (प्राथमिक स्तर)	2	35	15	50
S-9	उच्च-प्राथमिक स्तर (कक्षा 6-8) के लिए इनमें से किसी एक विषय का शिक्षणशास्त्र:	2	35	15	50
	A. गणित				
	B. विज्ञान				
	C. सामाजिक विज्ञान				
	D. English				
	E. हिन्दी				
	F. संस्कृत				
	G. मैथिली				
	H. बांगला				
	I. उर्दू				
SEP-2	विद्यालय अनुभव कार्यक्रम-2 (इंटर्नशिप) 16 सप्ताह	16	100	300	400
कुल		40	455	545	1000
समग्र कुल		80	1025	975	2000

1 Credit = 30 Hours of Study (for Face-to-Face mode)

Important information

- i. Admission of any candidate is absolutely provisional and it may be cancelled at any time if any sort of discrepancy, forgery and tempering found with their documents submitted to the college.
- ii. The admission of the student will be cancelled if he/she fails to comply with the rules and regulations laid by the college.
- iii. If a student doesn't remain regular in the class his/her admission will be cancelled even during the mid of the session.
- iv. The college committee reserves all rights to remove the name of the student on the ground of any miss behavior or misconduct in or outside the campus.
- v. If a candidate fails to provide the required documents on demand he/she may lose the chances of admission.
- vi. In case of violation of any rules and regulations, code of conduct or damage done to the college property the college has all power to expelled the candidate with a high monetary fine
- vii. If any student deliberately damages the property of the college, a high compensatory monetary fine will be imposed.
- viii. Discipline is the 'par excellence' in the campus so any misbehavior with the faculty or other staff will be considered as an act of offence, liable to be punished at high rate.

Note: Any dispute with the college, if occurs, is subject to the jurisdiction of Darbhanga District Court only.

Guidelines


Dress Code

The dress code leads an excellent atmosphere in the campus which emphasizes academic environment and promotes desired behaviour of the students. Hence, Dress Code is essential for all the students of B.Ed & D.El.Ed.Coures.


Class Attendance

To succeed well in academics it is important to attend the class regularly. So, in accordance with the NCTE Guidelines, 80% of class attendance and 90% in internship is essential for appearing at the final examination.


Say No Ragging

Ragging is an act that violates the individual student's dignity which further leads him/her to be in the frustrated state. To develop the stress free environment, and following The Supreme Court's Order, ragging in any form is strictly prohibited within or outside the College Campus

Enclosures with the Application Form:


- (i) Self attested Xerox copy of Matriculation certificate showing the date of birth.
- (ii) Self attested copies of all mark-sheets from matriculation to the last class attended.
- (iii) Self attested copy of S.L.C/C.L.C.
- (iv) Self attested copy of Your Adhaar Card with active mobile No.
- (v) Undertaking from the Parents/Guardian .

Note: Original documents must be produced at the time admission.

Contact us


L K Mishra College of Teacher Education,
L K Mishra Campus, NH-57,
Dilli More, Darbhanga.


8986447042, 9709442123, 8750194212


lkmctedbg@gmail.com


www.lkmcte.in


LKMCTE is situated near the Darbhanga Airport and New Bus Stand, Dilli More which is prime location of Darbhanga city directly situated on NH-57 (East West Corridor).

From Darbhanga Airport	:	1 km
From Darbhanga Bus Stand	:	1 km
From Darbhanga Railway Station	:	3 kms

LKMCTE on Map

