State wise Teacher Education Institutions (TEIs) and Courses(As on 31.03.2019)

\$.No. 1 2 3				
2	Name and Address of the Institution	State	Management	Courses and Intake
3	A - One College ,VillRaja ka Bagh,Post -Nagabari,Tehsil -Nupur	Himachal Pradesh	Private	B.Ed. 100
	Abhilashi College of Education, Dept. of Physical Education, Near Chowk, Tehsil - Sardar, DistMandi (HP)	Himachal Pradesh	Private	B.Ed. 200, B.P.Ed. 50
	Abhilasi j.B.T. Training Institute ,Tehsil -Sadar,DisttMandi	Himachal Pradesh	Private	D.El.Ed. 50
4	Adarsh Public Educational College, ,Dehar-Tehsil-Sunder Nagar, Distt-Mandi, HP	Himachal Pradesh	Private	B.Ed. 100
5	Akal College of Education, ,Plot No. 45, Baru Sahib, paccad, Simour, Himachal Pradesh	Himachal Pradesh	Private	B.Ed. 100
6	Astha College of Education ,Po -Kunihar,Block Kunihar Tehsil -Arki	Himachal Pradesh	Private	B.Ed. 100
7	Awasthi Memorial School of Teachers Education ,VillDharamshala,sham Nagar	Himachal Pradesh	Private	D.El.Ed. 50
8	Awasti Collage of Education ,Village - Shtam Nagar,Post - Dari, Tehsil - Dharamshala	Himachal Pradesh	Private	B.Ed. 100
9	Baba Kirpal Dass College of Education for Women, Paonta Sahib, Sirmour, Himachal Pradesh,	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50
10	Baba Kirpal Dass Degree College for Women, Ponta Sahib, Sirmor- 173025, Himachal Pradesh	Himachal Pradesh	Private	B.Ed. 50
11	Bhardwaj Shikshan Sansthan ,VillBaral,Karsog	Himachal Pradesh	Private	-
12	Blooms College of Education, Above State Bank of Patiala, Bhojpur,	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50
13	Sundernagar, District- Mandi, Himachal Pradesh, Pin Code- 174401 Bushhr B.Ed Institute ,Post- Nogli,Rampur	Himachal Pradesh	Private	B.Ed. 100
14	Chamba Millenntum B.Ed. College ,Saraswati Nagar, Mugla Hardsapura, Chamba,(H.P)	Himachal Pradesh	Private	B.Ed. 100
15	D.A.V. (P.G.) College ,Daulatpur Chowk	Himachal Pradesh	Private	B.Ed. 50
16	Dawarka Dass Memorial Sai Institute of Education Training ,VillKallar,Po- Jalari,Tehsil-Naulaun	Himachal Pradesh	Private	D.El.Ed. 50
17	Deen Dayal B.Ed College ,Mehre,Hamirpur,	Himachal Pradesh	Private	B.Ed. 100
18	Deen Dayal Mahesh College For Education. ,Sugh Bhatoli,PoMandoli,Tehsil - Indora, District- kangra, Pin Code- 176022, State- Himachal Pradesh	Himachal Pradesh	Private	B.Ed. 100
19	Deen Dayal Upadhyaya Mahavidyalaya & B.E.d College Mehre, Badsar, Hamipur, HP,	Himachal Pradesh	Private	B.Ed. 100
20	Department of Education ,Himachal Pradesh University,Summer Hill	Himachal Pradesh	Government	B.Ed. 100, M.Ed. 50, B.Ed. (ODL) 450
21	Department of Education, Manav Bharti University ,Plot Number – 36/10, 37/10, 32/1, 34/5, 38/11/2, Street / Road – Laddo, Village / Town / City – Laddo, Post Office – Sultanpur, Kumarthatti, Tehsil / Taluka – Solan, District – Solan, State – Himachal Pradesh, Pin Code – 173229	Himachal Pradesh	Private	D.El.Ed. 100
22	District Institute of Education & Training ,Chamba at saru	Himachal Pradesh	Government	D.El.Ed. 200
23	District Institute of Education & Training ,Gaura Karour	Himachal Pradesh	Government	D.El.Ed. 150
24	District Institute of Education & Training ,Kinnour- Himachal Pradesh	Himachal Pradesh	Government	D.El.Ed. 50
25	District Institute of Education & Training ,Kongra at Dharmshala	Himachal Pradesh	Government	D.El.Ed. 200
26	District Institute of Education & Training ,Kullu at Jarod	Himachal Pradesh Himachal Pradesh	Government Government	D.El.Ed. 200
27 28	District Institute of Education & Training ,Mandi,HP	Himachal Pradesh	Government	D.El.Ed. 200 D.El.Ed. 200
29	District Institute of Education & Training ,Near Rani Tal District Institute of Education & Training ,Reckong Peo, Kinnaur,H.P.	Himachal Pradesh	Government	D.El.Ed. 100
30	District Institute of Education & Training ,Shimla at shamlaghat,PO-Panesh Via -	Himachal Pradesh	Government	D.El.Ed. 100
31	Totu District Institute of Education & Training, Una-174303, Himachal Pradesh	Himachal Pradesh	Government	D.El.Ed. 50
32	District Institute of Education and Training ,Solan -173212, Himachal Pradesh	Himachal Pradesh	Government	D.El.Ed. 200
33	Doon International College of Education ,C.C.I. Rajban	Himachal Pradesh	Private	B.Ed. 100
34	DRONACHARYA COLLEGE OF EDUCATION ,PLOT NO 649/2, 654/3, 755, VILL RAIT, P.O RAIT, TEHSIL- SHAHPUR, DISTT KANGRA	HIMACHAL PRADESH	Private	B.Ed. 100, M.Ed. 50
35	Dwarka Dass Memorial Sai College of Education, Kallar, Dist Hamirpur, (HP)	himachal Pradesh	Private	B.Ed. 100
36	Gain Jyoti Institute for Teacher Education, VillIchhi, Post- Guggal, Kangra, himachal Pradesh- 176209	Himachal Pradesh	Private	D.El.Ed. 50
37	Gayatri College of Education, Mandi, Himachal Pradesh ,	Himachal Pradesh	Private	B.Ed. 100
٥.	Gian Jyoti Institution of Bachelor Education, Ichhi (Gaggal), Dist Kangra - 176209, Himachal Pradesh	Himachal Pradesh	Private	B.Ed. 100
38	Govt college of Teacher Education ,Dharmshala	Himachal Pradesh	Government	B.Ed. 250
		Himachal Pradesh	Private	B.Ed. 100
38	Gurukul Bharti College of Education ,VillBenla Brahmna,Post- Chandpur			i e
38 39 40	H.P. College of Education ,Plot/Khasara No 554/190, 559/111, 561, Street	Himachal Pradesh	Private	D.El.Ed. 50
38 39 40	H.P. College of Education ,Plot/Khasara No 554/190, 559/111, 561, Street Number- 160/212, Village- Ogli, Post Office- Kala Amb. , Tehsil/Taluka- Nahan,	Himachal Pradesh	Private Private	D.El.Ed. 50 B.Ed. 100
38 39 40 41	H.P. College of Education ,Plot/Khasara No 554/190, 559/111, 561, Street Number- 160/212, Village- Ogli, Post Office- Kala Amb. , Tehsil/Taluka- Nahan, Town/City- Kala Amb. , District- Sirmaur(HP), Himachal Pradesh-173030			

45	Him Institue of Teachers Education, Village & Post – Ponda, Tehsil- Nichar,	Himachal Dradoch	Private	B.Ed. 100
	Disttrict- Kinnaur, Himachal Pradesh. ,	Himachal Pradesh		
46 47	Himachal College of Education ,Nalagarh,Solan,HP Himachal ins.of edu. ,HP	Himachal Pradesh Himachal Pradesh	Private Private	B.Ed. 200 B.Ed. 50
48	Himachal Institute Of Education ,Soulan Public School,Bye Pass Road,	Himachal Pradesh	Private	B.Ed. 100
49	Himachal Pradesh College of Educatiion ,	Himachal Pradesh	Private	B.Ed. 100
50	Indian Institure of Education ,Hari Devi Ghanahatti,Distt-Shimla	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50, M.Ed. 50
51	Institute of Higher Education ,Partap Nagar, Hanirpur,H.P.	Himachal Pradesh	Private	B.Ed. 50
52	International Centre for Distance Education & Open Leaning ,Himachal Pradash University,Summer Hill, Shimla- 171005	Himachal Pradesh	Government	M.Ed. (ODL) 250
53	JAGRITI TEACHERS TRAINING COLLEGE, PL NO 27/52, VILL DEODHAR, P.O TALYAHAR, TEHSIL - SADAR, DISTT MANDI	HIMACHAL PRADESH	Private	B.Ed. 100, D.El.Ed. 50
54	Jai Bharti College of Education, Jai Bharti Complex, Loharin, P.OKhaiah, District- Hamirpur- 177020, Himachal Pradesh Janak Raj Mahajan B.Ed. College, Gangath, Kangra- 176204, Himachal	Himachal Pradesh	Private	D.El.Ed. 50
55	Jariak Raj Manajan B.Ed. College, Gangain, Rangra- 176204, ⊓imacnal Pradesh	Himachal Pradesh	Private	B.Ed. 100
56	Jupiter College of Education ,VPO-Mairi, Charan ganga Road, Tehsil- AMB	Himachal Pradesh	Private	B.Ed. 100
57	K.L.B. D.A.V. College for Girls ,Plot No. Khatoni No. 412, Street/Road-Lohna, Town/City-Palampur, Tehsil/Taluka-Palampur, District-Kangra, Pincode-176061, State-Himachal Pradesh.	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50
58	Kanta College Of Education ,Chaiwara, Tehsil-Jawali, Distt Kangra	Himachal Pradesh	Private	B.Ed. 200
59	Karishma Education Centre, Patti Road, ,Ner Chowk, Mandi, Himachal Pradesh	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50, M.Ed. 50
60	Kshatriya College of Education ,Plot / Khasra Number –98/92, 246-1287/1247- 1288/247, Street Number-Kathgarh, Village- Chanour, Post Office-Indora, Tehsil/Taluka- Indora, Town/City- Indora, District – Kangra, State – H.P., Pin Code :-176401	Himachal Pradesh	Private	D.El.Ed. 50
61	Kshatrya Education Society's B.Ed. College, Kathgarh Road, kudsain, Tehsil - Indora, Dist Kangra, HP,	Himachal Pradesh	Private	B.Ed. 100
62	Kullu College Of Education ,VillBohgana,Post -Garsa,Distt Kullu	Himachal Pradesh	Private	B.Ed. 50, D.El.Ed. 50
63	L.R. Institute Of Education ,Villjabli Kyar,Post -Ochghat	Himachal Pradesh	Private	B.Ed. 100
64	Lakshay Institute of Education ,Village - Jolang,Near CHC Ward No 2, arki, Solan	Himachal Pradesh	Private	B.Ed. 100
65	Lalgee B.Ed. College ,Nh21, Po -Gutkar,Tehsil -Sadar,	Himachal Pradesh	Private	B.Ed. 100
66	Laureate Institute of Education& Training ,	Himachal Pradesh	Private	B.Ed. 100
67	Lord Buddha College of Education ,Sunder Nagar, District-Mandi, Himachal Pradesh-174402 Maharaja Lakshman Sen Memorial College, Sunder Nagar-174401, Mandi,	Himachal Pradesh	Private	B.Ed. 100
68	Mandaraja Laksinnan Sen Memorial College, Sunder Nagar-174401, Mandi, Himachal Pradesh Mata Vaishno Devi Education Society ,VillThapkour,PO - Bhadroya, Tehsil-	Himachal Pradesh	Private	B.Ed. 100, B.P.Ed. 50
69	Murpur Minerva College Of Education , Vill Baggi, Tehsil & District- Mandi, Himachal	Himachal Pradesh	Private	B.Ed. 100
70	Pradesh	Himachal Pradesh	Private	B.Ed. 100
71	Minerva College Of Education ,Vill Changrara,PO, - Bapoo,Tehsil - Indora,	Himachal Pradesh	Private	B.Ed. 100
72	Modern Education College ,Near Anand Marga School,Anadale,Lower Kaithu,Shimla (H.P)	Himachal Pradesh	Private	B.Ed. 100
73	Murari Lal Tyagi Collage ,Partap Nagar, Hanirpur,H.P.	Himachal Pradesh	Private	B.Ed. 50
74	N.S.C.B.M. Govt. College ,	Himachal Pradesh	Government	B.P.Ed. 50
75	Nalanda College of Education, Pratap Nagar, Hamirpur, Himachal Pradesh- 177001 Namdhari College, of Education, Village – Sundernagar, Post Office – Bhojpur,	Himachal Pradesh	Private	B.Ed. 150
76	Distt. – Mandi, Pin Code – 175002, Himachal Pradesh	Himachal Pradesh	Private	B.Ed. 100, M.Ed. 50
77	National Education And Culture Trust ,Pushp Kunj,Shyam Nagar,Daduhi, Neelam College of Education ,1249/999,Vill-JimJima,Manja,Post-Dul,Tehsil-	Himachal Pradesh	Private	B.Ed. 50
78	Joginder Nagar Distt-Mandi	Himachal Pradesh	Private	B.Ed. 100
79	Noble College of Education, Mandi, Himachal Pradesh ,Mandi	Himachal Pradesh	Private	B.Ed. 100
80	Priyadarshani College of Education ,VillKudnu,Post- Chowari,Tehsil- Bhattiyatt		Private	B.Ed. 100
81 82	R.C. College Of Education ,Dhanot,Adhiwani,Dehra, Raj Rajeshwari College of Education ,	Himachal Pradesh Himachal Pradesh	Private Private	B.Ed. 100, D.El.Ed. 50 B.Ed. 100
83	RAMANUJAM ROYAL COLLEGE OF EDUCATION ,VILLAGE- MANGAL, P.O KANDHAR, DISTT SOLAN- 171102, HIMACHAL PRADESH	HIMACHAL PRADESH	Private	B.Ed. 100
84	Rameshwari Teacher Training Institute, Upper H.P.S.E.B. Colony, Sarabai, Bhuntor, Distirct- Kullu, Himachal Pradesh- 175125	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50,B.P.Ed. 50
85	Rashtriya Sanskrit Sansthan CU Vedvyas Campur, ,Village Balahar, po- Bhugnara, Tehsil/Taluka Nurdpur, Dist Kangra	Himachal Pradesh	Government	B.Ed. 100
86	SAI SARASWATI INSTITURE FOR TEACHER EDUCATION ,Plot /Khasra No. 25/30, Vill-Karechi, VIA SHANGTI, P.O SUMMER HILL TEHSIL- SHIMLA	Himachal Pradesh	Private	B.Ed. 100
87	Saran College of Elementary Teacher Education for Women ,Vill & post - Gurkari	Himachal Pradesh	Private	D.El.Ed. 50
88	Sarswati education B.Ed Training College ,J.P.L. Complex Loharin,Hamlrpur	Himachal Pradesh	Private	B.Ed. 100
89	Sarvapalli Radha Krishan Institute For Teachers Education ,Racholi,Khaneri,Rampur,shimla	Himachal Pradesh	Private	B.Ed. 200, M.Ed. 50

90	Shanti Alya Institute of EducationAnd Training ,VPO -Rampur Keonthal,Tehsil & Distt -Shimla	Himachal Pradesh	Private	B.Ed. 100
91	Shanti College of Education ,Vill Kailash Nagar,Post- Nakroh,Tehsil- AMB	Himachal Pradesh	Private	B.Ed. 50, M.Ed. 50
92	Shanti Niketan College of Education ,Hira Nagar,Ward No1,Hamirpur, Himachal Pradesh- 177001	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50
93	Shantialya Institute of Education and Training ,Plot Number – 48-55, 126/1-128, 132-134, 170, Street / Road – Nil, Village – Rampur, Post Office – Rampur, Tehsil / Taluka – Shimla, Town/City – Shimla, District – Shimla, State – Himachal Pradesh, Pin Code – 171011	Himachal Pradesh	Private	D.El.Ed. 50
94	Sharan College of Education For Women ,Northern International Educational & Research Centre,VPO-Ghurkari	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50
95	Shiksha Bharti B.ED College ,Katla Khurd, Una,H.P	Himachal Pradesh	Private	B.Ed. 100
96	Shiksha Bharti Institute of Eduacation Training & Research ,Samoor,Khurd,Una	Himachal Pradesh	Private	D.El.Ed. 50
97	Shimla College Of Education ,Sheetal Kunj,Estate Branch PO -Kamla Nagar	Himachal Pradesh	Private	B.Ed. 100, M.Ed. 50
98	Shiv Shakti college of Advance study in Education ,Kher Road Raigarh Distt- bSimour	Himachal Pradesh	Private	B.Ed. 100
99	Shiva College Of Education ,Near Dav Public School,Abdhanighat	Himachal Pradesh	Private	B.Ed. 200
100	Shri Sai Caollege of Education ,VPO-Kohla,Tehsil-Nadaun	Himachal Pradesh	Private	B.Ed. 200, D.El.Ed. 50
101	Shri Satya Sai College of Education, Village- Khola (NADAUN), District- Hamirpur- 177033, Himachal Pradesh	Himachal Pradesh	Private	B.Ed. 100
102	Shri Vishnu S.D.P.G. College, Village- Bhatoli, Post Office- Ajouli, Tehsil & District- Una, Pin Code- 174301, State- Himachal Pradesh	Himachal Pradesh	Private	B.Ed. 100
103	St. Bede's College, Shimla, H.P. ,	Himachal Pradesh	Private	D.El.Ed. 50
104	Swami Vivekanand College Of Education ,Vill Takaula Bhattan,Po - Dungrin,Tehsil - Bhoran, Hamirpur, HP	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50, M.Ed. 50
105	Swami Vivekanand Post Graduate College of Education, Village- Takauta Bhattan Post office- Dungrin, Tehsil- Bhoranj, District- Hamirpur, Himachal Pradesh- 176045	Himachal Pradesh	Private	D.El.Ed. 50
106	Tala College of Education ,Village – Bassa Waziran, PO Bhugnara, Tehsil/Taluka- Nurpur, Dist. Kangra, (HP)- 176201	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50
107	Thakur College Of Education ,V.P.O Dhallara,Tehsil - Dehra,Kangra,Himachal Predesh	Himachal Pradesh	Private	B.Ed. 100, M.Ed. 50,B.P.Ed. 50
108	Trisha College of Education , Thain Rangas, 463, Nadaun, Hamirpur, Himachal Pradesh-177001	Himachal Pradesh	Private	B.Ed. 200, D.El.Ed. 50, M.Ed. 50
109	Trisha College of Education, 19/9, Old Bus Stand, Gandhi Chowk, Hamirpur, Himachal Pradesh- 177001	Himachal Pradesh	Private	B.Ed. 100
110	Vaidh Shankar Lal Memorial College of Education ,Vill- & Post-Chandi,Tehsil- Kasauli	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50, M.Ed. 50
111	Vaishno College of Education ,VillThapkour,P.oBhadroya,Tehsil-Nurpur	Himachal Pradesh	Private	B.Ed. 200, M.Ed. 50
112	Vallabh Elementary Education Advancaemant Society ,Vill-Bela,Nadaum,PO-Nadaun, Distt-Hamipur (H.P)	Himachal Pradesh	Private	B.Ed. 100
113	Vallabh Government College ,Mondi Himachal Pradesh	Himachal Pradesh	Government	B.Ed. 100
114	Venkateshwar Vidyapeeth ,Village Dhillo, Post-Sultanpur	Himachal Pradesh	Private	B.Ed. 100
115	VIJAY MEMORIAL COLLEGE OF EDUCATION, VPO-BHANGROTU, NER- CHOWK, TEHSIL-SADAR, DISTTMANDI-175021, HP ,	Himachal Pradesh	Private	B.Ed. 100, D.El.Ed. 50
116	Vljay Vallabh College Of Physical Education ,VPO - Bela,Tehsil - Nadaun	Himachal Pradesh	Private	B.P.Ed. 50