

**Janata Shikshan Mandal's
Sane Guruji Vidya Prabodhini
Comprehensive College of Education, Khiroda.
Tq: Raver, Dist: Jalgaon.Pin:425504(M.S.)**

7.3.1 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust
Provide the web link of the institution in not more than 500 words

Institutional Distinctiveness

Dhanaji Nana alias Dadasaheb Chaudhari, the founder of our parent body was a Police Inspector in the British Raj. Inspired by the clarion call of Mahatma Gandhi, he abandoned his service and plunged into the struggle for independence in 1930. He then established a Swaraj Ashram at his native place Khiroda, situated at the foot hills of Saatpuda Ranges of the Jalgaon District with twenty-five young freedom fighters.

This Ashram caught the attention of National leaders like Mahatma Gandhi, Rajendra Prasad, Acharya Vinoba Bhave, Shankarrao Deo etc. Mahatma Gandhi then entrusted to Dhanaji Nana Chaudhari the ownerous responsibility of organizing the fiftieth session of Indian National Congress at Faizpur which was the ever first session to be held in rural India.

Ashram which was converted it into Janata Shikshan Mandal is an infant emerged out of struggle for independence. It aims to serve classless society those who are poor and needy by enlightening them through education.

Hon'ble Mr. Madhukarrao Chaudhari (ex. Speaker of Maharashtra Legislative Assembly) was of the considered opinion that 'No any education system of any country is more vibrant than its teachers'. Being influenced with this thought he determined to establish teaching training institutions. As a part of this process, Sane Guruji Vidya Prabodhini Comprehensive College of Education (1970) were came into existence for provide qualitative teachers inspired with patriotism, moral value oriented, having scientific attitude at all levels. Just on 15th June 2020 College has completed 50 years with its golden jubilee year.

Vision Priority and Thrust

Vision: Enlightening the Masses through Education

This JSM's, Sane Guruji Vidya Prabodhini, Comprehensive College of Education, Khiroda Dist.

Jalgaon is known as a one of the reputed colleges in Maharashtra. It has been situated in rural area. In this area, most of the students come from tribal area. As far as tribal area is concerned, most of the people are out of mainstream. They are far away from current stream of education and civil life. Focus of this institution is on educating the masses through education and to make them job opportunities available in their area of operation as well as throughout Maharashtra. Students those who take admission here in this college, they come from divergent areas. Their language, culture and leaving standard is different from other students. As per our mission, we categorise them in advanced group and slow learner group by applying contest test. Those who found in slow learner group, remedial guidance is provided them. Personal counselling and mentoring are undertaken by dividing them into guardian groups and special attention is provided towards such slow learners. They lag behind in communication skill. Focus is given on their communication skill development. While pre-practice teaching programme and practice teaching programme start, special feedback is provided them and they are motivated towards quality teacher training programme. Emphasis is given on building their confidence and how they will come into mainstream. Such practice is being implemented from last 50 years. We have immense pleasure to note here that within these fifty years, thousands of students have passed out successfully and they have been engaged in jobs from all corners of Maharashtra. Some of them are Head Masters and Education Officers in Maharashtra Education Service Group 'A' and Group 'B'.