

भारतीय शिक्षक प्रशिक्षण संस्थान
Indian Institute of Teacher Education

Admission 2020

Information Brochure IITE and Affiliated Colleges

(Prospectus and General Instruction Manual for filling up the online Admission Form)

“A businessman can influence the country's economy,
but a teacher can influence the future generations of
the nation.”

- Shree Narendra Modi

Disclaimer: The University has abridged this brochure to facilitate applicants registering for various teacher education courses at IITE and its affiliated colleges, obliging the Act, Statute and Ordinances of the University. However, the optimum care has been taken in drafting this document. In case of any discrepancy, IITE Act, 2010, Statutes and Ordinances stand as final.

From the desk of Vice-Chancellor...

Dear friends,

I appreciate that you have dreamt to be with Indian Institute of Teacher Education, Gujarat. In the world where values diminish in presence of money and everyone has started to think about wealth to enjoy worldly pleasures, but you are different. One of the reasons of being different is, you look into future. The future of the young children; it is the moral duty of elder is to lead younger towards prosperity, not the property. The property might have instantaneous value in terms of demand and supply, but the prosperity brings peace and solace to one's life. The teacher is the angel in this term, because she brings such a joy into life that draws prosperity. But, from where one can have the training for becoming effective, efficient and excellent teacher; I am sure you are at the right place. The place where we preserve the real ethos of Indian civilisation that will help you acquiring the skills, information and practice through which such teachers can be visualised.

IITE is not the institution where we just dream to have teachers teaching in schools, we dream big and wish to have teachers shines out in the world of Higher Education. The knowledge of academic subjects along with practising teaching is the key concern and the 4-Year Innovative Integrated Teacher Education Courses are offered. These courses have wider perspective and the scope to develop multicore abilities among prospective teachers is intermingled with the curriculum transaction. The teacher who can sing, draw, enact, explain, elaborate, discuss, play games; in nutshell a real hero who can explore the world of information in a manner learners' wish, is our vision and mission.

The prospective teachers can extend their horizons to explore the world of knowledge to peep into the minutest concern of the subject or faculty can knock the doors of our PG Programmes. These programmes have been designed to enrich the information transferring into the real substance, knowledge. The teacher educators who are the front-runners of envisioning the education of tomorrow, are dire need of society or state. The policy makers, academic administrators, assessors and evaluators, curriculum designers, content writers for text-books, eContent developers; there are n-numbers of vocation do exist in the world of education but very few professionals are available. It is the wish of institution to supply what the industry needs and that's why we offer very specific PG Programmes.

The school and society, learners and teachers, parents and communities, policymakers and academic administrators wish to have such studies which shows them clear and substantial path to invade for the development and prosperity. The research programmes, we have been offering have clear mandate to search the notion scientifically so it can be incorporated easily in the system. Our focus is to enrich the substantial knowledge that helps the stake holders to minimise the chances of risk. Do think positively, wish to have grab challenges and have the real zeal of investigating; think of collaborating your excellence with us to promote Research Studies which are empirical, experimental, comparative and historical in real spirit.

Shri Narendra Modi has rightly pointed out the aim of establishing this institution to serve the communities to preserve information and ethos and to spread Indianness where nothing is sacred than knowledge, "न हि ज्ञानेन सदृशं पवित्रमिह विद्यते".

It is our wish to live up this message to make the Universe, "वसुधैव कुटुम्बकम्!"

Wishing you all the best for the i3T and hope to see you all on campus.

Date : 10th June, 2020
Place : Gandhinagar

Dr. Harshad A. Patel
Vice-Chancellor

Indian Institute of Teacher Education:

The State Public University: Nurturing Teachers of Tomorrow...

Indian Institute of Teacher Education (IITE), a State Public University established under Gujarat Government Act 8/2010, is the University dedicated to Teacher Education. It is only of its kind University in India and in South Asian countries. This University is the manifestation of India's visionary leader, then Chief Minister of Gujarat and incumbent Prime Minister Hon. Narendra Modi's vision of a University, which would be specialized in preparing teachers equipped with the advanced teaching skills and deep understanding of Indian knowledge and value system. The University is committed to prepare teachers with global competence to teach in the schools across the world, as Shree Narendra Modi has vision to provide excellent teachers not only to India but across the world, who will carry Indian Values with them wherever they will be going to teach in the world.

It is believed that the sharing is the power that will generate the knowledge in the 21st Century. In contemporary times, education would not be just UG/PG degrees but multidimensional development of individual. Looking at the dire need of the society for an all-inclusive setup, the idea of innovative, residential, integrated degrees was brought in to existence. It is an Indian ethos to sense the best from round of the world and to inculcate them in prospective generations without any kind of discrimination. **Legendary Indian Academician and Philosopher Shree Kireet Joshi**, made it viable and led us towards developing curricula for this University. It is a collaborative effort and leading National and International scholars contributed in development of the curricula. The institute has single line motto of nurturing world class teachers, who can be exported to the schools across the world. It is the acute need of the time and there is a dearth of good teachers globally. IITE is established with a view to provide skilled teachers to the world.

Skill is a key in the process of acquiring knowledge. IITE has made it mandatory, so skill development training is integral part of our training curriculum. We have focused on specific skills to get developed along with schedule programs of curriculum transaction. Communication skills in mother tongue and English, dance, drama (theatre), painting, performing arts, etc. We believe that enhancing professional skills give competitive advantages to learners for securing the role of a teacher at the beginning of their career as soon as they step out in the world.

Vision

To create teachers of tomorrow with the transformative knowledge of Indian tradition and usher in a new era of teacher education, focusing upon the integral development of teachers.

Mission

To provide integrated courses in teacher education, marked and defined by value-education, global outlook, and interdisciplinary.

Objectives

The University has the objective of preparing teachers with professional acumen to serve the humanity in general and society in particular.

The following are objectives, vision and mission of the University:

- To evolve and implement new programs of Teacher Education, which would provide education and training to the students of the University to transform them into teachers with integral personality.
- To impart training based on globally benchmarked curriculum with ideas gleaned from the fusion of the Indian and the Western knowledge systems.
- To equip teachers with the global competencies requisite for dealing with the issues students of 21st century.
- To provide training that would enable the prospective teachers to see the world in the light of universal human values.
- To promote the indigenous tradition of teacher-student relationship (*Guru-Shishya Parampara*) in the field of Education.
- To promote advanced research in the field of education and disseminate its results of amongst parents, social educators and social workers.
- To promote national and international cooperation in teacher education as also in the development of teaching-learning material through online programs, documentaries, musical and dramatic programs and films.
- To undertake, conduct and promote any program that will enhance the highest aims of pedagogy and synthesis of knowledge-systems and internationalism.
- To foster the University's highest purposes of education of the body, life and mind as also of the human spirit in its integrity. To foster the University's purpose of education of body, mind and spirit in its totality.
- To introduce and nurture innovations in the education system to reflect India's spiritual knowledge, robust intellectuality and inexhaustible creativity.

Admission Schedule for 2020

The detailed schedule of Admission 2020 shall be as per the following schedule:

Activity	Date and Day
<ul style="list-style-type: none">• Commencement of Online application	<ul style="list-style-type: none">• 10.06.2020 (Wednesday), from 03.00 pm
<ul style="list-style-type: none">• Website closure for submission of online application	<ul style="list-style-type: none">• 06.07.2020 (Monday), up to 6.00 pm
<ul style="list-style-type: none">• i3T – Integrated Test for Teacher Trainee	<ul style="list-style-type: none">• 12.07.2020 (Sunday), 10.00 am (Reporting Time)
<ul style="list-style-type: none">• Declaration of result of i3T	<ul style="list-style-type: none">• 17.07.2020 (Friday), 06.00 pm
<ul style="list-style-type: none">• GDPI – Ph.D. and M.Phil.	<ul style="list-style-type: none">• 19.07.2020 (Sunday)
<ul style="list-style-type: none">• Counselling & Admission – B.Ed. and B.Ed.-M.Ed.	<ul style="list-style-type: none">• 20.07.2020 (Monday) to 25.07.2020 (Saturday)
<ul style="list-style-type: none">• Counselling & Admission – M.Ed. and M.Sc./M.A.-M.Ed.	<ul style="list-style-type: none">• 24.07.2020 (Friday)
<ul style="list-style-type: none">• Counselling & Admission – B.Sc.-B.Ed., B.A.-B.Ed.	<ul style="list-style-type: none">• 25.07.2020 (Saturday)
<ul style="list-style-type: none">• Student Induction Programme-Online	<ul style="list-style-type: none">• 27.07.2020 (Monday) to 31.07.2020 (Friday)
<ul style="list-style-type: none">• Commencement of Programmes	<ul style="list-style-type: none">• 01.08.2020, (Saturday)

Disclaimer: The schedule is subject to reschedule in case Government of India, Government of Gujarat or any other Apex Bodies issue the directives in regards to COVID-19 Pandemic.

Admission Guidelines

Programme Details:

Indian Institute of Teacher Education is the University established by Government of Gujarat with a view to uplift the standards of Teacher Education. The University has been offering programmes like B.Sc.-B.Ed., B.A.-B.Ed., B.Ed., B.Ed.-M.Ed., M.Sc./M.A.-M.Ed., M.Ed., M.Phil. and Ph.D. programmes. The University is inviting applications for various programmes from the eligible candidates who can carry out their studies in the Centre of Education and affiliated colleges.

A. UG Teacher Education Programmes

- 4 year integrated B.Sc.-B.Ed.
- 4 year integrated B.A.-B.Ed.
- 2 year B.Ed.

B. PG Teacher Education Programmes

- 3 year integrated innovative M.Sc./M.A.-M.Ed.
- 3 year integrated B.Ed.-M.Ed.
- 2 year M.Ed.

C. Research Programmes in Education

- M.Phil.
- Ph.D.

These UG & PG courses are structured to cater the needs of Teacher Education from Upper Primary and Secondary Schools to Higher Education Institutions, where the subjects are general in nature and students have to learn basic and fundamental concepts. The core elements of the courses are based on primary concerns of teacher education and subjects within. These admissions will be governed by IITE Rules and regulations.

The University also invites applications for M.Phil. / Ph.D. programmes in Education faculty from the eligible candidates who can carry out their studies at IITE's Centre of Education.

Programmes Intake:

Programme	Centre/College	Seats	Medium of Instruction	Subjects/Methods offered
B.Sc.-B.Ed.	Centre of Education, IITE	100	English	Mathematics, Physics, Chemistry, Botany
B.A.-B.Ed.	Centre of Education, IITE	100	English	English, Gujarati, Sanskrit, History, Geography
B.Ed.-M.Ed.	Centre of Education, IITE	50	English	Gujarati, Hindi, English, Sanskrit, Maths, Science, Social Science
M.Ed.	Centre of Education, IITE	50	English	Education
M.Sc./M.A. M.Ed.	Centre of Education, IITE	50	English	Mathematics, Physics, Chemistry, Botany, English
M.Phil.	Centre of Education, IITE	20	English	Education
Ph.D.	Centre of Education, IITE	14	English	Education
B.Ed.	Affiliated Colleges	2950	Gujarati/ English	Gujarati, English (LL/HL), Sanskrit, Urdu, Hindi, Maths, Science, Social Science, Accountancy, BOM, Economics, Agronomy
M.Ed.	Shree Ramba District Institute of Education & Training, Porbandar	50	Gujarati	Education

- Number of seats for M.Phil. and Ph.D. may vary.

Eligibility Criteria

Course	Duration	Eligibility Criteria
B.Sc.-B.Ed. B.A.-B.Ed.	4 Years (8 Semesters)	<ul style="list-style-type: none"> At least 50% marks in 10+2 exam from the recognised Higher Secondary or Senior Secondary School Certificate Examination Board recognised as per the norms regulated by Government of India and Government of Gujarat.
B.Ed.	2 Years (4 Semesters)	<ul style="list-style-type: none"> A candidate with at least 50% marks either in the Bachelor's Degree and/or in the Master's Degree in Science/Social Sciences/Humanity, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% or any other qualification equivalent thereto.
B.Ed.-M.Ed.	3 Years (6 Semesters)	<ul style="list-style-type: none"> A Postgraduate degree in Science/Social Science/Humanities from a recognized institution with a minimum 55% marks or equivalent grade from the UGC recognized University.
M.Ed.	2 Years (4 Semesters)	<ul style="list-style-type: none"> At least 50 % of marks or an equivalent grade <ol style="list-style-type: none"> B.Ed. B.Sc.-B.Ed. or B.A.-B.Ed. B.El.Ed. D. El. Ed. with an undergraduate degree (with 50% marks in each)
M.Sc./M.A.-M.Ed.	3 Years (6 Semesters)	<ol style="list-style-type: none"> B.Sc.-B.Ed./B.A.-B. Ed. from IITE or any other institute or any of the courses equivalent to it offered by UGC recognised University with 50% of marks or equivalent grade. <p style="text-align: center;">OR</p> <ol style="list-style-type: none"> B.Sc.(Physics / Chemistry / Botany / Maths), B.A. (English) from any of the University recognised by UGC, with minimum 50% of marks or equivalent grade, as per UGC norms <p style="text-align: center;">AND</p> <ol style="list-style-type: none"> B.Ed. with minimum 50% of marks or equivalent grade as per NCTE norms.

M.Phil.	Full time only 18 months (Minimum 3 terms)	<ul style="list-style-type: none"> • Master degree or its equivalent (as certified by the AIU) in the subject of Education with at least 55% marks (or equivalent grade wherever grading system is followed) of any University/Higher Learning Institution recognized by UGC and/or DEC, in the relevant discipline. • A relaxation of 5% of marks, from 55% to 50%, or an equivalent relaxation of grade, may be allowed for those belonging to SC/ST/OBC (non-creamy layer)/Differently-Abled and other categories of candidates as per the decision of the Commission from time to time, or for those who had obtained their Master's degree prior to 19th September, 1991. The eligibility marks of 55% (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible based only on the qualifying marks without including the grace mark procedures.
Ph.D.	Full time 3 years (Minimum 6 terms) Part time 4 years (Minimum 8 terms)	

Note:

- 5% Relaxation for SC/ST candidates as per norms of Government of Gujarat.
- The University follows the guidelines of Government of Gujarat/UGC/NCTE.
- The candidate must qualify in the Integrated Test of Teacher Trainee – i3T conducted by Indian Institute of Teacher Education for being eligible for admission.

Criteria for B.Ed. Subject Selection

- Candidate having Graduation in subject History, Geography, Economics, Psychology, Political Science, Sociology, Home Science, Philosophy, Indian Culture or Archaeology and Candidate having Graduation as BBA, BCA or B.Com. will be offered Social Science as a subject (method).
- Candidate having M.Com will be offered Accountancy or BOM as a subject (method).
- Candidate having PG with Economics will be offered Economics as a subject (method).
- Candidate having Graduation in subject Statistics will be offered Maths as a subject (method).
- Candidate having Graduation in subject Physics, Chemistry, Micro Biology, Botany, Zoology, Biotechnology, Industrial Chemistry, Electronics, Environmental Science or Geology will be offered Science as a subject (method).

Online Application Fees (For all UG, PG & Research Programmes):

Online Application & Processing Fees – Rs. 500/- (Rs. 250/- for SC/ST Candidates) (excluding transaction charges, if any)

(These fees must be paid through online mode only. No cash/cheque/draft will be accepted.)

Note:

- Students who have applied only in Government/ Grant-in-aid colleges for B.Ed. programme for the academic year 2020 - 2021 at Sardar Patel University or Veer Narmad South Gujarat University or Saurashtra University before 10th June 2020, they do not have to pay the online application fees while making an application for B.Ed. programme at IITE's affiliated colleges. The applicant has to upload that application fee receipt and application form.
- Candidate who want to apply for the more than one programmes or subjects, they have to apply separately for the each course and have to pay fees accordingly.

Admission Process:

- **Admission to UG and PG Programmes**
 - All eligible candidates shall have to appear in **i3T – Integrated Test for Teacher Trainee** conducted by the Indian Institute of Teacher Education (IITE) as per schedule mentioned in this brochure.
 - To qualify in the **i3T**, the candidate will have to secure minimum 50% marks in the **i3T**.
 - Admission to all UG and PG programmes will be given as per merit list prepared based on marks of **i3T** only.
- **Admission to M.Phil./Ph.D.**
 - Applications received for M.Phil./Ph.D. programmes shall be classified into two categories:
 - **Category A: Eligible candidates for Entrance Test of M.Phil. / Ph.D. Programmes:** The eligible candidate shall have to appear for an i3T conducted by the Indian Institute of Teacher Education.
 - **Category B: Candidates exempted from the entrance test of the Ph.D.:** Those candidates who have cleared; UGC-NET/GSET/JRF in Education will be exempted from appearing in the Entrance Test – i3T. However, they must have to apply in the proper format along with the fee.
 - Those who have cleared entrance exam by aggregate 50% marks and those exempted from entrance examination will be called for **Group Discussion and Personal Interview (GDPI)**. All the successful candidates have to appear before **RDC** for **GDPI**. Candidates are required to discuss their research interest/area through a presentation before **RDC**.
 - On the basis of the performance in GDPI candidates will be evaluated and a merit list will be prepared. For selection of candidates, a weightage of 70% of the higher of the score in Entrance Test or score in UGC-Net/GSLET/GSET and 30% to the performance in the GDPI shall be given.

Sr. No	Criteria	Weight (%)
1	UGC-NET/GSLET/GSET Aggregate Score or IITE Entrance Test Score whichever is higher	70
2	GDPI	30

- The candidate who is exempted from appearing in Entrance Test shall have the right to appear in GDPI. In case, the candidate wishes to improve the score of merit, he/she can opt for appearing in IITE Entrance Test. The higher the score either in UGC-Net/GSLET/GSET or IITE Entrance Test shall be considered for calculating merit.

Note:

1. **Student who has appeared in minimum qualifying examination and whose result is not declared can apply respective UG/PG/Research programme and can appear for i3T.**
2. **If, in case, the result is not declared before 30th September, 2020 and student has not submitted document for passing the qualifying examination with required minimum percentage or equivalent grade, the admission will be liable to be terminated.**

i3T – Integrated Test for Teacher Trainee:

All the eligible candidates must appear in person for OMR based i3T as per the centre chosen by the candidate. The i3T will be based on the topics mentioned below. IITE shall not provide any study material for the test.

The language of test item will be in Gujarati & English.

Duration of the i3T for all programmes will be 90 minutes.

i3T – UG and PG Programmes

- All the applicants must appear in person for OMR based i3T as per the choice of centre.
- Test items will be given in Gujarati and English languages only.
- Time duration is 90 minutes for the test. Total time is 120 minutes.
- Topics of i3T are as under.

Sr. No	Area of the content	B.Sc.-B.Ed.	B.Ed.&	M.Ed.&
		B.A.-B.Ed.	B.Ed.-M.Ed.	M.Sc./M.A- M.Ed.
1	General Knowledge & Current Affairs	15	15	10
2	Numerical ability, Reasoning and Analogy	25	15	15
3	Communication Skill and English	15	15	10
4	ICT/eLearning/Web based Resources	15	15	10
5	Teaching Aptitude	30	30	25
6	Content	20*	30*	50**
Total Marks		120	120	120

* General Content up to 8th Standard Maths/General Science/Social Science

** B.Ed. Level: Educational Psychology/Philosophy/Sociology, General Pedagogy, Assessment & Evaluation

- To qualify in the i3T, the candidate shall have to secure minimum 50% of marks of total marks. (60 out of 120)

i3T – Ph.D./M.Phil.

Paper	Paper Type	MCQ	Marks
Paper 1	Section A: Research Methodology Section B: Reasoning & Comprehension Skills	60 (30+30)	60
Paper 2	Education subjects up to PG Level <ul style="list-style-type: none">Educational PsychologyEducational PhilosophyEducational Sociology Current affairs in Education <ul style="list-style-type: none">RUSA/NCTE/ GCERT/Government and NGOs in field of Education, etc.	60 (45+15)	60
Total		120	120

- To qualify in the **i3T**, the candidate will have to secure minimum 50% marks in the aggregate in Paper 1 and Paper 2. In the Entrance Test (05% relaxation for candidates from SC/ ST/SEBC/PH categories [as per the norms amended by UGC (Minimum standards and procedure for award of M.Phil./Ph.D. Degrees (1st amendment) regulations,2018]
- To qualify for M.Phil. or Ph.D. programme, candidate must obtain aggregate 50% of total Marks in the entrance examination.

Test Centers Details:

Kutch	North Gujarat	Central Gujarat	South Gujarat	Saurashtra
<ul style="list-style-type: none">Bhuj	<ul style="list-style-type: none">MehsanaPatanPalanpurHimatnagarModasa	<ul style="list-style-type: none">GandhinagarAhmedabadNadiadAnandVadodaraGodhraDahodLunavadaBodeli	<ul style="list-style-type: none">RajpiplaBharuchSuratNavsariVapiVyaraAahwa	<ul style="list-style-type: none">BotadBhavnagarAmareliRajkotJunagadhVeravalJamkhambhaliaPorbandarJamnagarMorbiSurendranagar

Disclaimer: The Centers notified are subject to change looking at the specific conditions due to COVID-19 Pandemic.

Schedule for i3T:

Time of Reporting	10:00 am
Attendance & Instructions	10:30 am to 10:55 am
Time of Test	11:00 am to 12:30 pm

Place of the examination on respective Centers and candidate list will be placed on University website www.iite.ac.in on 9th July, 2020 after 6:00 p.m.

Preparation of Merit:

- Those who have cleared **i3T** by attaining minimum 50% of the marks will be declared qualified. The merit list will be prepared in descending order.
- The University will call the students in order from the merit list for counselling in admission procedure.

Note: The candidates are advised to visit the University website time to time for getting the latest information on Admissions.

Riders for assigning unique Merit No in descending order of Marks attained in i3T:

Initially the score attained by the candidates shall be sorted in descending order and the candidate with the highest score shall be ranked 1. In event of scoring identical, the following riders shall be employed to allot the unique Merit No.

Rider: 1

The following rider shall be employed to derive Merit No.

1	For B.Sc.-B.Ed. & B.A.-B.Ed.	The total marks attained in SSC Exam shall be considered for assigning Merit No.
2	For M.Sc./M.A.-M.Ed., B.Ed. & M.Ed.	The total marks attained in HSC Exam shall be considered for assigning Merit No.
3	For B.Ed.-M.Ed.	The total marks attained in respective Final Year of UG Exam (i.e., B.A./B.Sc./B.Com./Equi Exam) or in case GPA System % Marks calculated on the basis of converting % from CGPA/SGPA shall be considered for assigning Merit No.
4	For M.Phil. and Ph.D.	The total marks attained in B.Ed. Exam or in case GPA System % Marks calculated on the basis of converting % from CGPA/SGPA shall be considered for assigning Merit No. shall be considered for assigning Merit No.

Rider: 2

Even after employing Rider 1, there are more candidates at identical Merit No, the Rider 2 shall be employed to allot the unique Merit No.

1	For B.Sc.-B.Ed. & B.A.-B.Ed.	The total marks attained in Maths and Science of SSC Exam shall be considered for assigning Merit No.
2	For M.Sc./M.A.-M.Ed., B.Ed. & M.Ed.	<ul style="list-style-type: none">• For Science Stream: The total marks attained in Maths, Physics, Chemistry (A-Group) Biology, Physics, Chemistry (B-Group) of HSC Exam• For Common and Uttar Buniyadi Stream: Total Marks attained in Optional Subjects, other than Compulsory Languages, shall be considered for assigning Merit No.
3	For B.Ed.-M.Ed.	The total marks attained in respective Second Year of UG Exam (i.e., B.A./B.Sc./B.Com./Equi Exam) or in case GPA System % Marks calculated on the basis of converting % from CGPA/SGPA shall be considered for assigning Merit No.
4	For M.Phil. and Ph.D.	The total marks attained in respective Final Year of UG Exam (i.e., B.A./B.Sc./B.Com./Equi Exam) or in case GPA System % Marks calculated on the basis of converting % from CGPA/SGPA shall be considered for assigning Merit No.

Rider: 3

Even after employing Rider 2, there are more candidates at identical Merit No, the Rider 3 shall be employed to allot the unique Merit No.

1	For B.Sc.-B.Ed. & B.A.-B.Ed.	The marks attained in Social Science subject of SSC Exam shall be considered for assigning Merit No.
2	For M.Sc./M.A.-M.Ed., B.Ed. & M.Ed.	The marks attained in HL language subject of HSC Exam shall be considered for assigning Merit No.
3	For B.Ed.-M.Ed.	The total marks attained in respective First Year of UG Exam (i.e., B.A./B.Sc./B.Com./Equi Exam) or in case GPA System % Marks calculated on the basis of converting % from CGPA/SGPA shall be considered for assigning Merit No.
4	For M.Phil. and Ph.D.	The total marks attained in respective Second Year of UG Exam (i.e., B.A./B.Sc./B.Com./Equi Exam) or in case GPA System % Marks calculated on the basis of converting % from CGPA/SGPA shall be considered for assigning Merit No.

Rider: 4

Even after employing Rider 3, there are more candidates at identical Merit No, the Rider 4 shall be employed to allot the unique Merit No.

1	For B.Sc.-B.Ed. & B.A.-B.Ed.	The age shall be considered for assigning Merit No., it means the candidate born earlier shall be prioritised in assigning the Merit No.
2	For M.Sc./M.A.-M.Ed., B.Ed. & M.Ed.	The age shall be considered for assigning Merit No., it means the candidate born earlier shall be prioritised in assigning the Merit No.
3	For B.Ed.-M.Ed.	The age shall be considered for assigning Merit No., it means the candidate born earlier shall be prioritised in assigning the Merit No.
4	For M.Phil. and Ph.D.	The age shall be considered for assigning Merit No., it means the candidate born earlier shall be prioritised in assigning the Merit No.

Kindly note that, even after applying above riders, two or more candidates have equal marks, the Vice Chancellor of the IITE shall have discretionary powers to resolve the disparity. Any decision taken by Vice Chancellor in this regard shall be abiding to all and final for assigning the merit. No correspondence shall be entertained in this regard.

Distribution of Seats

- 90% - Candidates who have appeared in qualifying examination from the institutions located in State of Gujarat
- 10% - Candidates who have appeared in qualifying examination from the institutions located outside state of Gujarat
- If seats remain vacant in any of above category, seats will be filled from candidates of other category.

Note: The off-shore candidates may be admitted to these courses subject to fulfillment of criteria fixed by Government of India time to time.

Allocation of Seats (Reservation Norms):

For the purpose of admission, the seats shall be reserved for the candidates who are of Gujarat origin and falling under the following categories and in following proportion, namely;

- Scheduled Castes (SC) : 07 %
- Scheduled Tribes (ST) : 15 %
- Socially and Educationally Backward Classes (SEBC) : 27 %
- Economically Weaker Section (EWS) : 10 %
- A candidate seeking admission on reserved seat shall be required to produce a Certificate of Caste; provided that the candidate belonging to Socially and Educationally Backward Classes and economically backward class shall be required to produce a certificate to the effect of non -inclusion in Creamy Layer in addition to the caste certificate.
- No caste certificate shall be valid unless it is duly stamped, signed and issued by the authority empowered by the Government of Gujarat.
- No certificate to the effect of non - inclusion in Creamy Layer shall be valid, unless it is duly stamped, signed and issued by the authority empowered by the Government of Gujarat.
- If a candidate fails to submit the certificates as required at the time of counselling, his/her candidature shall be considered for admission under unreserved category.
- As per the Gujarat Government notification, 50% seats in the Government B.Ed. College, Vansada and Government B.Ed. College, Kachchal will be allotted first for the Scheduled Tribes applicants and the remaining seats will be allotted as per the norms.

- 50% seats in Daman B.Ed. College will be reserved for Diu, Daman and Dadra-Nagar-Haveli domicile certificate holders.
(The parents or guardians of the applicant wishing to get admission in the reserved seats of the Union Territory will have to include the Certificate of Residence of the Mamlatdar, stating that they are residing in the Union Territory for the last 10 years. The student admitted should have passed the standard 10 and 12 examinations at the school level from the school of the Union Territory and must be accompanied by School Leaving Certificate and standard 10 and 12 mark sheets.)
- The reservation of EWS is subject to guidelines of Govt. of Gujarat, Govt. of India and NCTE time by time.

Reservation for Physically Disabled Candidates

5 % of the intake in each programme shall be reserved, in accordance with the provisions of the Rights of Persons with Disabilities (RPWD) Act, 2016 for the persons with disability who can perform the academic activities in the respective program.

A candidate with disability shall have to submit certificate of disability issued and duly signed by the Civil Surgeon.

Explanation: “person with disability” means a person suffering from not less than forty per cent of any disability as certified by a competent medical authority.

Counselling and Admission Procedure

The candidates who are called for counseling and admission process are required to be present on prescribed date and time at the University campus situated in Gandhinagar with all the required documents in original along with a set of photocopies with self-attestation for verification of records. If there is any anomaly during the document verification and if it is found that the candidate has submitted false information, the University shall cancel the admission of the candidate.

The place and method of council may change at the time of admission in case Government of India, Government of Gujarat or any other Apex Bodies issue the directives in regards to COVID-19 Pandemic.

The admission is getting confirmed after paying semester and registration fees for the respective course on the date of counseling and admission.

The candidate for B.Ed. or M.Ed. programme can select the college at the time of counseling provided that any seat is vacant in respective programme and subject or not. At the end of counseling if any seats are vacant in particular subject can be converted into another subject, at the sole discretionary of the university.

Documents required at the time of Admission

The candidate shall submit the self - attested copies of the following documents along with the print out of the registration form at the time of admission counseling:

- Qualifying Examination Mark sheet.
- School Leaving Certificate, Transfer Certificate or Migration Certificate
- Caste certificate for a candidate belonging to Scheduled Castes (SC), Scheduled Tribes (ST) and Socially and Educationally Backward Classes (SEBC), Economically Backward Class issued by the authority empowered by the Gujarat State Government in this behalf.
- Valid Non- Creamy layer (NCL) certificate of the family, issued by the authority empowered by the State Government in this behalf
- Certificate of Physical Disability, issued and duly signed by the Civil Surgeon/ competent Medical Authority; in case of a Physically Handicapped candidate

Fees Structure:

One time Enrollment/Registration fees of ₹ 1,000/- (Non-refundable) shall be payable at the time of admission for all programmes.

Fees for various programmes (per semester):

Fees for the 1st Semester is payable at the time of admission for confirming admission.

B.A.-B.Ed., B.Sc.-B.Ed.:

Sr. No.	Details	Amount (in ₹)
1	Tuition Fees	17,500
2	Laboratory Fees	500
3	Stationery/Material Fees	500
4	Library Fees	500
5	Cultural Fees	500
6	Sports Fees	500
7	EPC Fees	2,000
Total:		₹ 22,000

B.Ed.-M.Ed., M.Ed. and M.Sc./M.A.-M.Ed. Programmes at IITE:

Sr. No.	Details	Amount (in ₹)
1	Tuition Fees	20,000
2	Laboratory Fees*	1,000
3	Stationery/Material Fees	500
4	Library Fees	1,500
5	Cultural Fees	500
6	Sports Fees	500
7	Foundation in Research Fees	1,000
Total:		₹ 25,000

*In addition to Laboratory Fees mentioned above, the students of M.Sc.-M.Ed. in Science subjects have to pay Rs. 2,000 per semester.

Fees for Affiliated Colleges (B.Ed. & M.Ed. programmes):

Sr. No.	Details	Amount (in ₹)
1	Tuition Fees	1,250*
2	Stationery/Material/Activity Fees	500
3	Library Fees	250
4	Cultural Fees	250
5	Sports Fees	250
6	EPC Fees	750
Total:		₹ 3,250

(*Exemption as per Government norms, if any.)

Note:

- Once student has been admitted, no college transfer shall be given.
- Fees paid shall not be refunded in case of cancellation of admission in affiliated colleges.

M.Phil. and Ph.D. Programme at IITE:

Sr. No.	Fee Details	Amount (in Rs.)
1	Term Fees	10,000
2	Stationery/Material Fees per term	500
3	Library Fees	1,500

Provision of Meritorious Scholarship for B.Sc.-B.Ed. and B.A.-B.Ed.

- IITE promotes and facilitates meritorious students. There is a provision of waiving of two semesters' tuition fees only (₹ 35,000/-) of top five percent of admitted students and shall have attained 75% in i3T.
- Meritorious scholarship of the amount equal to tuition fees shall be offered, provided:
 - These students secure the admission and continue their studies at IITE.
 - For continuation of scholarship, the candidate must secure O+ grade in both semesters of academic year.

Admission – Ph. D and M.Phil.

The University invites applications for M.Phil. and Ph.D. programmes in Education faculty from the eligible candidates who can carry out their studies at IITE's Centre of Education.

Indian Institute of Teacher Education, Gujarat (IITE) also invites proposal for Junior Research Fellowship (JRF) leading to Senior Research Fellowship (SRF) under its M.Phil./Ph.D. programmes. The objective of this fellowship is to provide opportunity to NET-GSLET-GSET-JRF qualified candidates to undertake advance studies and research in the fields of Education leading to M.Phil. or Ph.D. Degree in Education.

These admissions will be governed by IITE Ph.D. Ordinances 2019 and IITE M.Phil. Ordinances 2019. Similarly, Junior Research Fellowship and Senior Research Fellowship will be governed by IITE JRF/SRF Ordinances – 2019 for M.Phil./Ph.D. Scholars.

Full time Scholars

The full time scholars are expected to work on regular basis for entire Ph.D. programme in their respective subject departments or place of assignment by their guides/University. The scholars who are receiving assistantship/scholarship/ fellowship from UGC/ICSSR, Industry or any other funding agency as RA/SRF/JRF/ Project Fellow of IITE etc. shall be considered as full time scholars provided they submit the certificate from the authority concerned. In such cases prior permission is required from RDC.

Part time Scholars

This category refers to employed scholars admitted to the Ph.D. programme. A "No Objection Certificate" is mandatory from the Head of the institution/employer along with the application. Such scholars shall not be entitled/eligible for any kind of fellowship, financial assistantship and accommodation etc. offered by the University.

Duration of Fellowship

The fellowship assistance will be normally for a period of two years and extendable up to maximum three years.

It shall be Junior Research Fellowship for the first 18 months for M.Phil. / Ph.D. scholars and Senior Research Fellowship for the next 18 months for Ph.D. Scholars.

Eligibility for JRF/SRF & Fellowship Assistance

The Fellowship shall be open for all M.Phil. / Ph.D. Scholars of the University subject to the following eligibility criteria.

- The candidate must be admitted in full time (Regular) M.Phil. Or Ph.D. Programme at the University.
- All such candidates, who are declared eligible for M.Phil. / Ph.D. and opt for regular M.Phil. / Ph.D. programme and fulfilling eligible criteria for awarding JRF will be considered and will be awarded fellowship on the basis of merit.
- The candidate should not be receiving any grant or research assistance by whatever name called from any other source including UGC.
- The candidate should not be engaged in any part-time or full time employment of any nature during the entire tenure of fellowship.
- The candidate must be present full time at the University during the period of the fellowship.
- Candidates who are UGC-NET and/or GSLET/GSET qualified can apply for JRF/SRF in the prescribed format. The selection of candidates for JRF/SRF shall be by a process of test/interview.

SI.	Nature of Assistance	JRF (Rs.)	SRF (Rs.)
1	Monthly Fellowship	31,000	35,000
2	Contingency Fund	10,000	12,000
3	HRA per month	4,000	4,480
4	Monthly Escort/Reader Assistance (In case of Physically Handicapped and Visually Impaired scholars only)	2,000	2,000

List of Affiliated Colleges

District: Gandhinagar

Sr No	College Name	City	District	College Type
1	District Institute of Education & Training, Gandhinagar	Gandhinagar	Gandhinagar	Government

District: Ahmedabad

2	District Institute of Education & Training, Ahmedabad.	Ahmedabad	Ahmedabad	Government
3	Shree Mahalaxmi District Institute of Education & Training, Ahmedabad (Only for Women)	Ahmedabad	Ahmedabad	Government
4	Smt. Ullasben Gordhandas College of Education	Ahmedabad	Ahmedabad	Grant-in-aid
5	Prakash College of Education	Ahmedabad	Ahmedabad	Grant-in-aid
6	Shri Vaidya M M Patel College of Education	Ahmedabad	Ahmedabad	Grant-in-aid
7	Shri M N Shukla College Of Education	Ahmedabad	Ahmedabad	Grant-in-aid
8	Smt. M.N.K. Dalal Education College for Women (Only for Women)	Ahmedabad	Ahmedabad	Grant-in-aid
9	A. G. Teachers College	Ahmedabad	Ahmedabad	Grant-in-aid

District: Kheda

10	District Institute of Education & Training, Kathlal	Kathlal	Kheda	Government
----	---	---------	-------	------------

District: Anand

11	District Institute of Education & Training, Anand	Valasan	Anand	Government
12	Anand Education College	Anand	Anand	Grant-in-aid
13	Smt. B.C.J. College of Education	Khambhat	Anand	Grant-in-aid
14	Smt. S. I. Patel Ipcowala College of Education	Petlad	Anand	Grant-in-aid
15	Shree R. P. Anada College of Education	Borsad	Anand	Grant-in-aid
16	N. H. Patel College of Education	Anand	Anand	Grant-in-aid
17	H M Patel Institute of English Training & Research	VV Nagar	Anand	Grant-in-aid

District: Vadodara

18	District Institute of Education & Training, Vadodara	Vadodara	Vadodara	Government
19	Sheth Motilal Nathabhai Contractor College of Education	Dabhoi	Vadodara	Grant-in-aid

District: Panchmahal

20	Shree Sarvajani College of Education	Godhra	Panchmahal	Grant-in-aid
----	--------------------------------------	--------	------------	--------------

District: Kutch

21	District Institute of Education & Training, Bhuj	Bhuj	Bhuj	Government
22	S. D. Shethia College of Education	Mundra	Kutch	Grant-in-aid

District: Mehsana

23	Secondary Teachers Training College	Visnagar	Mehsana	Grant-in-aid
24	Swami Vivekanand Sarvodaya Bank Education College	Mehsana	Mehsana	Grant-in-aid

District: Patan

25	District Institute of Education & Training, Patan	Patan	Patan	Government
26	Lilavati Nandlal Kilachand College of Education	Patan	Patan	Grant-in-aid

District: Banaskantha

27	District Institute of Education & Training, Palanpur	Palanpur	Banaskantha	Government
28	D. D. Choksi B.Ed. College	Palanpur	Banaskantha	Grant-in-aid

District: Sabarkantha

29	District Institute of Education & Training (Sarkari Mahila B.Ed. College), Idar (Only for Women)	Idar	Sabarkantha	Government
30	College of Education, Daramali	Daramali	Sabarkantha	Grant-in-aid

District: Aravalli

31	Government B.Ed. College, Meghraj	Meghraj	Aravalli	Government
32	B. D. Shah College of Education	Modasa	Aravalli	Grant-in-aid

District: Narmada

33	District Institute of Education & Training, Rajpipala	Rajpipala	Narmada	Government
----	---	-----------	---------	------------

District: Chhotaudepur

34	Government B.Ed. College, Naswadi	Naswadi	Chhotaudepur	Government
----	-----------------------------------	---------	--------------	------------

District: Bharuch

35	District Institute of Education & Training, Bharuch.	Bharuch	Bharuch	Government
36	College of Education, Daramali	Kharod	Bharuch	Grant-in-aid

District: Surat

37	District Institute of Education & Training, Surat	Surat	Surat	Government
38	V. T. Choksi Sarvajanic College of Education	Surat	Surat	Grant-in-aid
39	Smt. Vasantiben Ranchhodhbhai Bhakta College of Education	Kamrej	Surat	Grant-in-aid
40	Government B.Ed. College, Kachhal	Kachhal	Surat	Government
41	Snatak Adhyapan Mandir	Vedchhi	Surat	Grant-in-aid

District: Navsari

42	District Institute of Education & Training, Navsari	Navsari	Navsari	Government
43	Shrirang Shikshan Mahavidyalaya	Bilimora	Navsari	Grant-in-aid
44	Government B.Ed. College, Vansda	Vansda	Navsari	Government

UT: Daman

45	Shree Machhi Mahajan Education Society's College of Education	Nani Daman	Daman	Grant-in-aid
----	---	------------	-------	--------------

District: Bhavnagar

46	District Institute of Education & Training, Bhavnagar	Bhavnagar	Bhavnagar	Government
47	Shree G. H. Sanghavi Shikshan Mahavidyalaya	Bhavnagar	Bhavnagar	Grant-in-aid

District: Amreli

48	Dr. Jivaraj Maheta District Institute of Education & Training, Amreli	Amreli	Amreli	Government
----	---	--------	--------	------------

District: Rajkot

49	Smt. J. J. Kundalia Graduate Teachers College	Rajkot	Rajkot	Grant-in-aid
50	Shri P. D. Malviya Graduate Teachers College	Rajkot	Rajkot	Grant-in-aid
51	Institute of Language Teaching (English Medium)	Rajkot	Rajkot	Grant-in-aid

District: Junagadh

52	Dr. Subhash Mahila College of Education (Only for Women)	Junagadh	Junagadh	Grant-in-aid
----	--	----------	----------	--------------

District: Porbandar

53	Shree Ramba District Institute of Education & Training, Porbandar	Porbandar	Porbandar	Government
----	---	-----------	-----------	------------

District: Devbhumi Dwarka

54	Shree Shardapeeth Arts, Commerce and College of Education	Dwarka	Dwarka	Grant-in-aid
----	---	--------	--------	--------------

District: Jamnagar

55	District Institute of Education & Training, Jamnagar	Jamnagar	Jamnagar	Government
56	Darbar Gopaldas Shikshan Mahavidhyalaya	Aliyabada	Jamnagar	Grant-in-aid

District: Surendranagar

57	Shri C. H. Shah Maitri Vidyapeeth Mahila College of Education (Only for Women)	Surendranagar	Surendranagar	Grant-in-aid
58	District Institute of Education & Training, Surendranagar	Surendranagar	Surendranagar	Government
59	Smt. M. M. Shah College of Education	Wadhwan	Surendranagar	Grant-in-aid

Contact Info. :

Contact hours : 11:00 a.m. to 6:00 p.m. during working days.

Mobile : Dr. Roshani Adiyecha, Assistant Professor, IITE --- 7575007093
Dr. Dipak Chaudhary, Assistant Professor, IITE --- 7575007092

Phone No : 079-23243734

E-mail : onlineadmission@iite.ac.in

Website : www.iite.ac.in

Dos' and Don'ts'

- **Do download the Instructions and read it carefully.** Go through the entire Instructions before starting to fill the online application form.
- **Don't rush to fill the form.** Slow down. Rushing through your application can cause you to skip key sections and leave typos and misspellings.
- **Do enter your qualification mark.** Students have to fill in their Qualification marks, before confirming your online application form, if the last date for filling form is not ahead of your Qualifying results.
- **Don't confirm your online application form, without entering Qualification marks.** If the Last dates for filling online Application form is not ahead of declaration of Qualification results, make sure your Qualification marks are entered as your admission will be as per the merits of this marks.
- **Do fill your name and contact details correctly.** You may fill in your name correctly as per your name in your School Leaving Certificate or Mark sheet of Master Degree.
- **Don't let others, like Cyber cafe personnel to fill your application.** They can make mistakes in typing your name and personal details, which can later create problems in your mark sheets.
- **Do upload proper Passport sized photograph.** You should upload proper passport sized photograph captured in a photo studio.
- **Don't upload casual photograph.** Uploading selfies or photos taken using Mobile/I-Pad/ Digi. Cam will not be accepted.
- **Do upload properly scanned signature.** Signature should be uploaded in signature column only.
- **Don't swap photograph and signature.** Signature and photograph should be uploaded in their appropriate columns only.
- **Don't register more than once with the same name.** You can use the same registered application to apply for any number of courses.
- **Do use Laptop or Desktop computer.** You may either use a Laptop or Desktop for filling up an application form.
- **Don't use Smartphone.** Using a Smartphone to fill your application form can lead you to miss out some important details to be filled up.
- **Do use preferably latest version of browsers.** The software used is created suitable to the latest widely used and user friendly browser (Google Chrome, Mozilla Firefox).
- **Don't use older version of browsers.** The software may not enable you to fill some detail using an older version of browser.
- **Don't take advice from Cyber cafe personnel.** You can use the facility of Cyber Cafe or any Computer Centre, but not their advice for filling up the form.
- **Do pay only prescribed registration fees.** Pay the online registration fees using personal Debit or Credit Card or Net Banking of self or relatives.
- **Don't pay anything extra other than prescribed registration fees.** Payment of extra fees for filling up application form is unwanted.

Facility

- Smart Classroom
- Chaupal - The Meeting Place
- Guru Drona Kaushalya Vikas Kendra
- Satvik
- Abhivyakti (Amphitheater)
- Innovation Center
- Auditorium
- Library

Indian Institute of Teacher Education

(A State Public University established by Government of Gujarat)

Ramkrushna Paramhans Vidhya Sankul, Nr. Mahatma Mandir, Kh-Road, Sector-15

Gandhinagar-382016, Gujarat, India

Phone: +91-79-23287338, 23243734

Email: contact@iite.ac.in, **Web :** www.iite.ac.in **YouTube** [iitegandhinagar](https://www.youtube.com/iitegandhinagar)