

Sanghamitra Teacher Training College

(A Buddhist Minority College Recognised by State of Jharkhand and Govt. of India)

Recognised by NCTE & Affiliated to Ranchi University, Ranchi

(Run & Managed by World Buddha Foundation)

PROSPECTUS

RISHIPATTANAM (MANATU)

P.O. – CHUTTUPALU, RANCHI – 835219

Phone : 8294633001, 8294633002, 0651-6573788

E-mail : info@smttc.org.in, Website : www.smttc.org.in

Bodh Gaya Temple

“The world today is much better place for development of one’s potential. One is not limited by choice or technology, but only by the power of one’s creativity”

INTRODUCTION

Sanghamitra Teacher Training College, Ranchi has been established and managed by the Board of Trustees of World Buddha foundation, Bodh Gaya, having its Head office Buddhist Mission Campus Bariatu Road, Ranchi. The Foundation is a Buddhist religious Minority Organization and duly registered in India under Indian Trust Act 1882. Its Minority status and character is recognized by State and Central Govt. of India. The college is a co-educational institution, offers two years regular B.Ed. course approved by National Council for Teacher Education (NCTE) and is affiliated to Ranchi University, Ranchi. Its mission is to play an effective role to ensure a sustainable development in the programme of teacher education in Jharkhand in particular and in the country at large.

The B.Ed. programme is an endeavour to pursue excellence in teacher education under the Management of World Buddha Foundation.

MISSION

The Mission of World Buddha Foundation is to look after the welfare of Buddhist Community spread in many countries of the world. However, to pay high emphasis on providing the most modern world level technique and method of teaching to teach and impart education and knowledge to youngsters.

Sanghamitra Teacher Training College (SMTTC) explores the individual and group talents and resources to develop faculties in them, so that each teacher trainee could turn into efficient and effective teacher for tomorrow. Further, in addition to this courses designed and developed by National Council of Teacher Education and Ranchi University, the team of Experts of the Education impartation and its technique has adopted and advancement of teaching technique and method followed by the Educationist of Japan. These Teaching Technique are imparted to the students apart from prescribed university & NCTE syllabus.

VISION

- » To Create qualitative professionally competitive teachers for future to empower the budding generation .
- » To adapt themselves to a highly competitive environment and excel in a position of multitude essentials.
- » To groom them for global requirements and holistic living by imparting quality education.
- » To enhance the self-confidence and 'Self' recognition by boosting them from the down trodden level to the up gradation standard to face the challenges of the international world today.
- » This college is different from others. How this teacher training college is different from others. To ensure the best possible output from student SMTTC work on empowering it's prospective teachers (presently students) how to identify the potential of children and nurture their talent and capability accordingly utilize their potential to the fullest from so that on maturity they could achieve and best possible profession and career to live life peacefully and happily. Along with that, the prospective teachers here are also trained to recognize the limitations of their students (when they will join a teacher) and improve it through technical and kinesthetic way of learning, when these students-teacher will become qualified and trained teachers after passing – out from the college.

AIM

The aim of the College is to create an international centre for learning Teaching - Technique. The Buddhist Students from other countries like Nepal, Bhutan, Mongolia, Japan, Korea, China, Taiwan, Hongkong, Myanmar (Burma), Thailand, Malaysia, Singapore, Indonesia, Combodia, Laos, New Guinea (Papua), Srilanka, Vietnam etc. who are interested to learn can join the College.

Vision of the Visionary...

OBJECTIVE

- » To prepare professionally competent teacher trainees in tune with the latest trends in the field of teaching learning in the world.
- » To provide hands on experience to teacher trainees on accessing and processing information in improving the method of teaching and learning.
- » To acquaint the teacher trainees with the various psychological, medical and genetical facts required for day to day handling of the students in schools.
- » To inculcate ethics, values and modernity in teacher trainees and to give them an opportunity to apply those values to move ahead and make a mark.
- » To equip the teacher trainees with a sense of responsibility and respect for human values.
- » To create and generate resources for running value added programmes for over all curriculum, personality development of students.

“When education blends with tradition, culture and the modern art of technology a miracle unfolds.....”

INFRASTRUCTURE

The College has most conducive infrastructure and lush green calm environment that helps in creating mood for learning for professional growth and development of teacher Trainees.

The college has well equipped **Science lab, library, psychological lab, educational technology lab, computer lab, recreation hall, play ground** etc. The class rooms are well ventilated. The campus is situated at 3000 ft. height from sea level, which gives moderate cool climate always round the year.

SMART CLASS & *digi* LANGUAGE LAB

Learning through 'Techno' is a rapidly increasing demand of the present education system to deal effectively with professionals. SMTTC provides 'Edurite' SMART Class (with LCD Screen & Projector) in each class room & multimedia language laboratory with computer to develop the English Language proficiency of the students and to meet the growing market demand of a smart and articulate work force.

COURSES & SYLLABUS : College follows two years degree course & syllabus of Ranchi University prescribed for regular B.Ed. Degree.

SESSION DURATION : B.Ed. course of Ranchi university is of Two Academic years duration.

COMMENCEMENT OF SESSION : The teaching will start from 1st July each year for the new session.

DRESS CODE : College maintains a dress code for all of its students.

ADMISSION PROCEDURE: Any person who has done Graduation from UGC recognized university and passed at least with 50% marks in main subject, will be eligible to take admission to study for B.Ed. course, after paying proper college fee, however all desirous candidate have to appear for a selection test and on the basis of Merit, admission will be granted after receiving college fee before admission.

Admission will be granted to the college as per selection list prepared from the merit of written test and preference category.

Preference in admission will be given to the candidates as per norms. However, to become eligible for preference list, all candidates will have to appear for written test and Viva-Voce.

RULES AND REGULATIONS Rules and Regulation of Ranchi University and NCTE will be applicable where it is required. Regular attendance to classes and other college functions is compulsory for all students.

FEE STRUCTURE

Particulars	Rs.
Admission Fee	10,000.00
Tuition Fee (Full Session)	45,000.00
Development Fee	6,000.00
Library Fee	1,500.00
Co-Curricular Activities & Practice Teaching	1,500.00
Science Lab	1,500.00
Psychology Lab	750.00
Seminar & Workshop	1,500.00
Computer & I.T.	1,000.00
Total	68,750.00
University Fee (Exam Fee, Registration / Migration)	As Applicable
Misc. Fee	As Applicable
Conveyance Fee	As Applicable

To be paid at the time of Admission by Bankers Cheque / D.D. in favour of SMTTC at Ranchi. Once the Admission taken no fees are refundable at any circumstances. SC/ST & OBC Candidates will get the benefit of Rs. 10000.00 in Tuition Fees.

The Candidates of special criteria will get the compensation in Tuition Fees is as follows :-

Candidates of either sex belong to Buddhist Community : Rs. 10,000.00 widows / divorcee / Spinsters / Grils from Orphanage & Deserted : Rs. 8,000.00

DETAILS OF APPROVED COLLEGE FEE

Session - 20..... - 20.....

[For 2 Year Regular B.Ed Degree Course of Ranchi University]

Installment of Approved Consolidated College Fee

1 ST YEAR				2 ND YEAR			
GENERAL STUDENT'S				GENERAL STUDENT'S			
COLLEGE FEE	ADMISSION FEE		10,000.00	COLLEGE FEE			
		Payable in				Payable in	
	1st Terminal	JULY	15,000.00		1st Terminal	JULY	15,000.00
	2nd Terminal	OCTOBER	20,000.00		2nd Terminal	OCTOBER	20,000.00
	3rd Terminal	JANUARY	15,000.00		3rd Terminal	JANUARY	15,000.00
	4th Terminal	APRIL	8,750.00		4th Terminal	APRIL	8,750.00
	TOTAL FEE		68,750.00		TOTAL FEE		58,750.00
ST/ SC / OBC STUDENT'S				ST/ SC / OBC STUDENT'S			
COLLEGE FEE	ADMISSION FEE		10,000.00	COLLEGE FEE			
		Payable in				Payable in	
	1st Terminal	JULY	15,000.00		1st Terminal	JULY	15,000.00
	2nd Terminal	OCTOBER	15,000.00		2nd Terminal	OCTOBER	15,000.00
	3rd Terminal	JANUARY	15,000.00		3rd Terminal	JANUARY	15,000.00
	4th Terminal	APRIL	8,750.00		4th Terminal	APRIL	8,750.00
	TOTAL FEE		63,750.00		TOTAL FEE		53,750.00

NOTE :

- University Registration & Examination Fee as and when required.
- Bus Fee as applicable.
- Hostel for Girls- Rs. 1000/- Seat Rent Per Month.
- Application Form Rs. 50.00
- Fee for maturing admission is Rs. 25000/- only, to all, payable at the time of admission. (This includes admission fee + 1st term. fee)
- Entrance Examination Fee Rs. 450.00
- For Buddhist Student Admission Fee Free, with other concession as available to SC/ ST /OBC Students.
- Govt. Scholarship as available to SC/ ST /OBC & Buddhist Students.
- Education Loan for doing B.Ed. available from Bank as per their rules.

