
Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 0

P R O S P E C T U S

Matushri Ahilyadevi Teachers

Education Institute

D.Ed., B.Ed. & M.Ed.

Recognized by NCTE & Affiliated to D.A.V.V., Indore

Run By:

Siddhi Vinayak Education Society,

105-B, Veena Nagar, Indore

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 1

Message from the desk of Chairman

I am happy to welcome you in MATEI and be the part of our Team.

All said, no flaw can take anything away from the man whose advice to our

future maker is “Dare to dream and begin it. Listen to that inner prompting

and have allegiance to that one dream, hold on to it, step up the stairs”

We hope to provide the best possible service to make studies enjoyable,

challenging, successful and rewarding. The aim of MATEI is to create and

nurture learning culture and bring out astonishing spirit at all levels (D.Ed,

B.Ed, & M.Ed) so as to effectively pursue challenges in today’s chaotic,

complex and rapidly changing global environment. To achieve the same, it is

essential to instill the “Spirit of Innovation” in the mind of each person

through conscious process of self discovery, experimental learning and self

determination

“I do hope you decide to join us”

“Try not to be become a success, but rather try to become a man of value”

(Chairman)

RAM BABU SHARMA

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 2

From the Principal’s desk

Dear Students,

I feel great pleasure to say that Matushri Ahilya Devi teachers’ education

institute, Indore (M.P.) has gained a good name and fame in the Madhya

Pradesh responding to the changing and increasing needs for professional

teaching and training in the education, the college of education was

established in 2003-2004. Our organization has started one or two year

degree programme i.e. D.Ed, B.Ed, and M.Ed in order to shape the student’s

excellency and proficiency. We have a devoted team of learned and qualified

faculty members, modern laboratories, rich library, building & bus and other

essential infrastructure which helps in making a healthy environment, fulfill

your dream and to make ready to face future competition and other problems

of life. The management is ready to welcome you and your parent at lush

green sprawling campus of our college.

We are trying to do our best to maintain our college as a center of quality

education through providing all facilities and doing all efforts as needed,

whenever.

I wish all success in your future

“Turn your promises into commitments”

Principal

Dr. Sunil Kumar Mehra
M.A. (Hindi, Philoshophy)

M.Ed, Ph.D.(Education)

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 3

ABOUT US:

The Society:

Siddhi Vinayak Education Society has since its establishment in 1997

persuaded with vigor and innovative spirit, its avowed objective of promoting

all round excellence in the field of education. It is committed to acquire

momentum towards total quality management of learning and teaching. It is

a dream of visionaries led by the founder chairman Pt. Rambabu Sharma, a

renowned philanthropist. Society has been supplementing the efforts of

Government in the field of professional education. Our teachers will prove

them selves the Jewels of the society.

Vision:

The vision of college is to establish world class educational institute and

create dedicated and responsible citizen who actively participate in

development of mankind and to create not only the institution for professional

studies but to start learning of the social liabilities with the new concept to

feel the progress by heart.

Board of Governors:

 a. Chairman

 b. Secretary

 c. Nominees of the Society

 d. Institute Nominee (Principal) Dr. Sunil Kumar Mehra

 e. Representative NCTE

 f. University Nominee

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 4

Institute

Matushri Ahilya devi Teachers’ Education institute is a leading and dynamic

institution with an unrivalled reputation in pre –serving training of teachers.

Ahilya devi, the great lady was the inspiring force in the establishment of this

society and college. The institute has provided the right environment and

intellectual stimulus for developing the sensitive teachers, who always

engage themselves in the task of teaching learning process.

Matushri Ahilyadevi Teachers’ Education Institute was established in 2003.

The institute is recognized from National Council for Teacher Education

(NCTE), New Delhi. The Institute is located in Indore at Rau-Dewas bypass.

The lush green campus spreads over 1 acre and has pleasant learning

environment with Wi Fi facility in campus. The institute has aimed to create

excellent teachers who will look after the future of country and can contribute

to the growth of country.

Our College is a unique place. There is conducive atmosphere in campus,

where strong bonds of friendship are made and our students are all known

as individuals. We take pride in providing our students with valuable in sight

into the world of work, backed up by comprehensive guidance according to

their own individual’s strengths and aspirations.

Objectives:

¶ To ensure the all round development of pupil-teachers.

¶ To take up research in emerging fields of education leading to

innovations & scientific ground for educational practice.

¶ To develop professional competencies to the teacher trainees and

provide well skilled pedagogy.

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 5

¶ To make education purposeful, participatory and enjoyable by

employing technology-enabled and learner friendly pedagogies.

¶ To organize socially relevant activities on important social issues such

as family planning, health and sanitation, green earth awareness, de-

addiction and rural upliftment etc.

¶ To provide learner friendly and conducive educational environment.

¶ To promote and nurture integrated value system -nationalist and

global along with the character building and love for humanity among

the teacher trainees.

¶ To make the teachers capable of following recent trends in the

teaching Methods.

Courses in our College:

S.No Courses Duration Afiliation Body

01 D.Ed. Two Years Board of Secondary Education

02 B.Ed. One Year DAVV, Indore

03 M.Ed. One Year DAVV, Indore

Admission Process:

 The institution conducts the D.Ed., B.Ed., and M.Ed., programmes.

The admission processes are different for every program. Details according

to the programmes are given as follows:

 D. Ed. Admission Process:

Á Candidates interested in admission in D.Ed. who passes the senior

secondary (+2) or its equivalent examination is eligible for admission.

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 6

Á Minimum age of the student must be 17 years at the time of

admission.

Á Admission is made on merit basis of marks obtained in the qualifying

examination i.e. senior secondary (10+2) or equivalent.

Á D.Ed. admission process is on live.

Á All the rules and policies regarding merit and reservation of

admissions are followed strictly.

A. B.Ed. Admission process:

× The B.Ed. centralized admission process (CAP) is an online process

governed by the Higher Education.

× As the B.Ed. admission process, CAP is online; it is more transparent

and convenient to the teacher trainees of the State.

× A candidate seeking admission to B.Ed. Courses should be a

Graduate / Post graduate with at least 50% marks (and 45% marks

in case of SC, ST, OBC) category of Madhya Pradesh in aggregate

of any UGC approved Indian University or from a foreign University

recognized by

B. Association of Indian Universities (AIU) or institute recognized by the

concerned University as equivalent thereto 25% seats are for all India

unreserved.

× The Bachelor's degree must be of minimum three years duration after

passing Higher Secondary (10+2) examination of (10+2) system or

equivalent

× All admission takes place through online off campus counseling

× Conducted by Higher education Department, Bhopal in association

with MP online portal.

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 7

C. M.Ed. Admission Process:

× M.Ed. admission process is transparent.

× It is on the basis of marks / merit obtained in B.Ed. which is

followed by the interview at college level.

× The rules and regulations of State Government regarding

reservations are strictly followed.

× All Candidates who have obtained at least 55% marks in the B.Ed.

degree are eligible for admission.

× Admission is made on merit basis of marks obtained in the

qualifying examination i.e. B.Ed.

Dress Code:

For Boys-

 White Shirt (Full sleeves) & sky Blue Trouser.

For Girls-

Light Blue Sari and Dark Blue Blouse

NOTE - At the time of teaching practice

Facility Offered

Labs:

Matushri Ahilya Devi institute of teacher education has the well equipped lab

facility to make the pupil teacher technically sound according to the need.

Which help the pupil teacher to understand fundamentals in the field of

education practically. The Institute provides spacious following facilities:

Main Building

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 8

Educational Technology Lab

The ET lab is well equipped with LCD projector, high internal storage

capacity with built-in 120 GB hard disk, integrated speakers and audio visual

systems. ET lab is full of Educational CD's and Video Cassettes & other E-

resources.

Computer Lab

Our institution has opened up the windows on knowledge by setting up a well

equipped computer laboratory which assists us to keep pace with the current

changing roles of the teacher in this technology driven educational scenario.

The institution has full-fledged computer laboratory with LAN and 24 hours

uninterrupted Internet connection. Cyber space for computer geeks is with

Zenith branded Pentium IV machines with 15 inches colored monitors, which

are extravagant assets of the institute. All time internet connectivity is sharply

available; all computers are connected to LAN using structured networking.

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 9

Psychology Lab

Psychology lab has a very important place in an education college. Learning

Educational Psychology is very essential for a pupil teacher so that one can

understand the psychology of a child and help him to overcome the problem

in Psychology Laboratory! We provide interactive resources for the teaching

of psychological science. The institution optimally utilizes the Psychology

Laboratory which has various standardized intelligence tests, aptitude,

creativity tests and also interest, adjustment and personality

inventories which prove to be beneficial to the M Ed. students in their

endeavors related to psychological constructs. In addition to this, the institute

is equipped with the requisite equipments required for conducting the various

psychology experiments for B Ed students.

Work Experience Lab

The work experience lab has been established on the lines of learning by

doing. The lab is equipped with moulds of chalk making, candle making,

essential interior decoration, paper cutting and card board modeling, pot

decoration, preparing best out of waste etc.

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 10

Language Laboratory

Language Lab is the important for any human being. It helps in

understanding and expressing. The entire subject are learnt and taught

through language. Thus to improve the four skills of languages the college

has established a language lab where the student are taught all the four skill

of both hindi and English languages through software and othe various

techniques with latest instruments.

Science lab

The Lab is equipped with various models different type of apparatus testing

materials. Our physical, chemistry, Biology Laboratories has all the

equipments in sufficient quantity so that each pupil teacher can perform his

practical individually our updated physics lab with all instruments and

equipments.

Auditorium & Conference Hall

Matushri AhilyaDevi Teachers Education Institute has fully equipped

auditorium spread in 4000 sq ft area with seating capacity of 400 for hosting

talks by visiting industry heads, inter and intra college events, seminars

debates and workshops etc.

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 11

Library and Reference room

A spacious well furnished library with more than 7391 books of all kinds

journals, encyclopedia. We have defined the sections of the course books for

the facility of the students. To supplement this knowledge our library has a

depository of 21 journals, 30 CDs including Encyclopedia Britannica and

dictionaries. The special reference section holds 1223 reference books, a

place for reading, PCs with internet facility.

Classrooms

An imaginatively designed with ample environment friendly ground area ,will

house bright and live classrooms, tutorial rooms, seminar halls well equipped

with audio visual facilities, stimulating academic atmosphere and all that is

needed for a good learning experience.

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 12

Canteen: The Canteen facility is also available in our campus where all

types of healthy snacks & eatable items are prepared skillfully with

reasonable prices.

Indoor and out-door games:

The institute has a strong reputation in a wide range of sports. The academy

promotes the physical and skill development of the students through various

sports activities designed to inculcate the values, teamwork and

sportsmanship. Academy has facilities for outdoor and indoor games.

Conveyance

Bus facility is available from every nook and corner and from each and every

part of Indore. Institute is having its own and hired buses.

Candidates can be comfortable in catching the buses from the decided

terminals of Indore.

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 13

Course Detail

M.Ed. Subjects

S.No. Paper Theory Marks

01 Philosophical & Sociological Foundation of

Education

100

02 Advanced Educational Psychology 100

03 Research Method & Statistics 100

04 Educational Administration 100

05 Guidance & Counselling 100

 Total : 500

 Practical

01 Dissertation prepared by student 100

02 Assignment internal 100

03 Viva / Dissertation 100

 Total : 300

 Course of Total Marks: 800

B.Ed. Subjects:

S.No. Part I - Paper Theory Marks

01 Education in Emerging Indian Society 100

02 Educational Psychology 100

03 Secondary Education issue & Problems 100

04 Information & Communication Technology 100

05 Teaching Method I 100

06 Teaching Method II 100

07 Educational Administration 100

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 14

B.Ed. Subjects:

S.

No.
Part II - Practical Max. Marks

01 Microteaching 40 Internal

02 Practice Teaching (Methods I & II) 50 Internal

03 Criticism Lesson 05 Internal

04 Assignment (Institution Based) 20 Internal

05 Final Lesson in Teaching Major Subject 100 External

06 Work Experience 50 External

07 Working with Community/Social Service 10 Internal

08 Psychology Experiments 25 Internal

 Total: 300

 Course of Total 1000

D.Ed. First Year

S.

No.
Theory Subjects

Marks

Internal

Written

Paper

Total

01 Education in Indian Society 25 75 100

02 Child development 25 75 100

03 School Administration and Planning 25 75 100

04 Hindi Language Teaching 25 75 100

05 Mathematics and his. Teaching 25 75 100

 Total : 125 375 500

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 15

Plan for Practical Examination D.Ed. 1st Year:

D
.E

d
.I

s
t

y
e

a
r

Activities (Practical Courses)

Evaluation

Internal
Marks

External
Marks

A. Teaching Practice

 (1) Hindi Language Teaching:

 • 25 Practice Teaching Lessons

 • 10 Teaching aids

 • 10 Observation Lesson

 • 25 days Internship

(2) Maths Teaching:

 • 25 Practice Teaching Lessons

 • 10 Teaching aids

 • 10 Observation Lesson

 • 25 days Internship

B. Work Experience :

 • Compulsory (Any One)

 • Optional (Any Two)

C. Social, Cultural and Constructive

 Behavioral work :

 • Working with Society and Cultural Activities.

 • Physical Education & Yoga.

 • Drawing & Fine Arts.

 • Computer Education.

30

10 75

10

25

30

10 75

10

25

25

50 75

10

10 50

10

20

75

75

75

Total : 275 225

D.Ed. Second Year
S.
No

Theory Subjects
Marks

Internal
Written
Paper

Total

01 Education in Psychology 25 75 100

02 Educational Technology and Research 25 75 100

03 Second Language & his. Teaching 25 75 100

04 Social Science & his Teaching 25 75 100

05
Science & Environmental Education &

his Teaching
25

75 100

 Total : 125 375 500

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 16

Plan for Practical Examination D.Ed. IInd year

 Internal external

D
.E

d
.I

In
d

 Y
e

a
r

A. Teaching Practice

 (1) English Language Teaching :
 i. English Language
 • 10 Practice Teaching Lessons
 • 05 Teaching aids
 • 05 Observation Lesson

 ii. Science Teaching:
 • 15 Practice Teaching Lessons
 • 05 Teaching aids
 • 05 Observation Lesson
 • 25 days Internship

(2) Social Science/ Environmental Teaching :
 i. Social Science
 • 10 Practice Teaching Lessons
 • 05 Teaching aids
 • 05 Observation Lesson

 ii. Environmental Education:
 • 05 Practice Teaching Lessons
 • 05 Teaching aids
 • 05 Observation Lesson
 • 25 days Internship

B. Work Experience :
 • Compulsory (Any One)
 • Optional (Any Two)

C. Social, Cultural and Creative Behavioral
 work :
 • Working with Society and Cultural Activities.
 • Physical Education & Yoga.
 • Drawing & Fine Arts.
 • Computer Education.

 Science Practical

15
05
05

 75
15
05
05
25

15
05
05

 75
15
05
05
25

20
30 50

10
10
10 50
20

 75

 75

50

50

Matushri Ahilya Devi teachers’ education institute, Indore (M.P.) Page 17

Contact Us:

City Office Address:

“Shagun” 522, 6th Floor, Vijay Nagar Square, Indore

Pin Code: 452010

Ph. : 0731-4001087

E-mail : cityofficematushri@gmail.com

Campus Address:

Gram: Sulakhadi, Post Kadwali Bujurg, Tech. Sanwar

Near Manglia, Indore 453771

Ph:0731-6463196

 Website: www.mateinstitute.org

