

SL. NO.	Name Of The Institution	Type	District	University
1	Sponsored Teachers' Training College, Deshbandhu Road, Purulia, West Bengal-723101	Non-Govt. (aided)	Purulia	Sidho-Kanho-Birsha University
2	Manbhum Institute of Education and Social Science, Tata Road, P.O. Dulmi- Nadiha, Dist. Purulia, West Bengal-723102	Private	Purulia	Sidho-Kanho-Birsha University
3	Deben Mahato Teacher Training Institute, At-Paharigora, Po. Deoli, Ps-Santaldih, Dist-Purulia, West Bengal-723146	Private	Purulia	Sidho-Kanho-Birsha University
4	Vidyasagar Foundation School of Education & Training, Vill-Tamna, Po- Simulia, Dist-Purulia, West Bnegal-723102	Private	Purulia	Sidho-Kanho-Birsha University
5	Haladhar Mahato Teachers' Training Institute, Plot No. – 3387, Vill/Po. – Dighi, Tehsil/Taluka/Town/City – Manbazar, Dist. – Purulia, West Bengal – 723131	Private	Purulia	Sidho-Kanho-Birsha University
6	Govt. College of Education, Kazirhat, Lakurdi, Burdwan, West Bengal - 713102	Government	Burdwan	University of Burdwan
7	Govt. Training College (CTE), (Boys), Chawkbazar, Hooghly, West Bengal - 712103	Government	Hooghly	University of Burdwan
8	Institute of Education (PG) for Women, Chandan Nagar, Khalisani, Hooghly, West Bengal-712138	Government	Hooghly	University of Burdwan
9	Mohanananda College, Nadia, Burdwan, Durgapur, West Bengal-713201	Private	Burdwan	University of Burdwan
10	Galsi Rabindra Nazrul College of Education, Galsi, Dist. Burdwan, West Bengal – 713 406	Private	Burdwan	University of Burdwan
11	Nikhil Banga Sikshan Mahavidyalaya, P.O. Bishnupur, Dist. Bankura, West Bengal-722122	Non-Govt. (aided)	Bankura	University of Burdwan
12	Tarasankar Bandhyapadhyay B.Ed. Institution, P.O. Kuchighata, Dist. Birbhum, West Bengal-731201	Private	Birbhum	University of Burdwan

13	Bijoy Pal Memorial B.Ed. College, 65, Station Road, P.O. Burnpur, Dist. Burdwan, West Bengal-713325	Private	Burdwan	University of Burdwan
14	Bankura College of Education, At-Katjuridanga, PO-Kenduadihi, Bankura-Purulia Main Road, Dist.- Bankura, West Bengal-722102	Private	Bankura	University of Burdwan
15	Kalna College, PO- Kalna, Dist.- Burdwan, West Bengal-713409	Non-Govt. (aided)	Burdwan	University of Burdwan
16	Rabindra Nazrul Smriti B.Ed. Educational Institute, Vill/PO – Hetampur, PS-Dubrajpur, Dist – Birbhum, West Bengal – 731124	Private	Birbhum	University of Burdwan
17	Santiniketan Bonaid B.Ed. Training Institute, Rabindrapalli, PO – Santiniketan, Dist – Birbhum, West Bengal – 731233	Private	Birbhum	University of Burdwan
18	ABS Academy, At – J.P. Avenue, Sagarbhanga, Dist – Burdwan, West Bengal – 713211	Private	Burdwan	University of Burdwan
19	Saltora B.Ed. College, PO – Saltora, Bankura, West Bengal – 722 158	Private	Bankura	University of Burdwan
20	Vidyasagar Teacher Training College, Vill – In the campus of Kalna, Maharaja's High School, P.O – Kalna, Dist – Burdwan, West Bengal – 713409	Private	Burdwan	University of Burdwan
21	Pandua College of Education, Vill-Naximahalla, P.o.- Pandua, Dist- Hooghly, West Bengal- 712149	Private	Hooghly	University of Burdwan
22	Katwa College, At/Po- Katwa , Dist-Burdwan, West Bengal-713130	Non-Govt. (aided)	Burdwan	University of Burdwan
23	Khamargachi B.Ed. College, Vill-Siza Kamalpur, PO-Khamargachi, Dist-Hooghly, West Bengal-712 515	Private	Hooghly	University of Burdwan
24	Uttaran College of Education, Vill/Po.- Sabrakone, Dist.- Bankura, West Bengal- 722 149	Private	Bankura	University of Burdwan

25	Tarapith College of B.Ed., Street No. – Basic More Road, Vill – Bejuri, PO – Tarapith, Dist – Birbhum, West Bengal – 731233	Private	Birbhum	University of Burdwan
26	Ehiapur B.Ed. College, Vill & PO – Ehiapur, P.S. – Ketugram, Dist – Burdwan, West Bengal – 713 129	Private	Burdwan	University of Burdwan
27	Vidyapati Bachelor of Education College, Rahmatnagar, Asansol, PO- Burnpur, Dist – Burdwan, West Bengal – 713325	Private	Burdwan	University of Burdwan
28	Mahula Sri Ramkrishnan Teacher's Training Institute, Vill.- Kanachi, Po.- Kanachi, Tehsil- Rampurhat, Dist.- Birbhum, West Bengal	Private	Birbhum	University of Burdwan
29	Raipur B.Ed. College, Vill- Pandri, PO- Nutangarh, Dist- Bankura, West Bengal – 722 134.	Private	Bankura	University of Burdwan
30	Rajendra Academy for Teacher's Education, Vill- Gopalpur, Po- Bidhannagar, Town – Durgapur, Dist- Burdwan, West Bengal – 713212	Private	Burdwan	University of Burdwan
31	ACC Jain College of Education, Vill- Doikota, Po-Dariapur, Ps-Sainthia, City- Suri, Dist- Birbhum, West Bengal - 731101	Private	Birbhum	University of Burdwan
32	Ghol Digruai Sikshan Mandir (B.Ed.) College, Vill/Po.- Ghol Digruai, Dist.- Hooghly, West Bengal- 712 401	Private	Hooghly	University of Burdwan
33	Mankundu B.Ed. College, PO.- Mankundu, Dist.- Hooghly, West Bengal- 712 139	Private	Hooghly	University of Burdwan
34	Udyog College of Education, Vill- Damodarbat, PO – Damodarbat, Dist – Bankura, West Bengal – 722144	Private	Bankura	University of Burdwan
35	Durgapur B.Ed. College, Vill- Durgapur, Po- Bidhannagar, Dist.- Bardhaman, West Bengal- 713212	Private	Burdwan	University of Burdwan

36	Steel City College of Education, Plot No. 3017, Street No. Surya Sen, Vill – City Centre, P.H – II, PO – Durgapur, Tehsil/Taluka- Faridpur, Town/City- Durgapur, Dist – Bardhaman, West Bengal – 713 208	Private	Burdwan	University of Burdwan
37	Hooghly B.C. Roy Institute, Plot No. – 3595, Vill/Po. – Boinchi Gram, Tehsil/Taluka – Boinchi, Town/City – Hooghly, Dist. – Hooghly, West Bengal – 712135	Private	Hooghly	University of Burdwan
38	Babu Jagjivan Ram Memorial College, Plot No. -665, Vill. – Bansipur, Po. – Chopra, Town/City – Gurap, Dist. – Hooghly, West Bengal – 712308	Private	Hooghly	University of Burdwan
39	Dinabandhu B.Ed. College, Plot No. 438, 451, Vill. – Ragunathpur, Po. – Paligram, Tehsil/Taluka – Mangalkote, Dist. – Bardhaman, West Bengal – 713128	Private	Burdwan	University of Burdwan
40	Simlapal College of Education, Plot No. 99, Street No.- Simlapal Road, Vill/Po- Simlapal, Town/City – Simlapal, Dist- Bankura, West Bengal –722151	Private	Bankura	University of Burdwan
41	Moulana Abul Kalam Ajad Teachers Training Institute, Plot No-2038 & 2092, Vill/P.O-Bhedia, Tehsil/Taluka- Bhedia, Dist-Bardhaman, West Bengal- 713126	Private	Burdwan	University of Burdwan
42	Chinsurah College of Education, Plot No-145, Vill/Town/City-Jagannathbati, Tehsil/Taluka-Polba, P.O.-Sugandhya, Dist- Hooghly, West Bengal-712102	Private	Hooghly	University of Burdwan
43	Binita Mohanta College of Education, Plot No. 1895, 1896, 1897, Po – Bhonpur, Via – Boinchee, Tehsil/Taluka- Pandua, Dist– Hooghly, West Bengal – 712 134	Private	Hooghly	University of Burdwan

44	Nutanhat Teachers Training Institute, Plot No. – 472, 480 & 1113, Vill. – Nutanhat, Po. – Nutanhat, Tehsil/Taluka – Mongalkote, Town/City – Burdwan, Dist. – Bardhaman, West Bengal – 713147	Private	Burdwan	University of Burdwan
45	Radha Gobinda B.Ed. Teacher Training College, Plot. No.- LR 1382, 1383, 1381, 1385, Vill-Jhapandanga, Po-Keotara, Tehsil/Taluka-Panchsimul, Town/City-Keotara, Dist-Bardwan, , West Bengal- 713166	Private	Burdwan	University of Burdwan
46	Indranidevi Institute of Education, Plot No-1175, Street No. 18, Vill/Tehsil/ Taluka-Durgaprosad, Town/City/P.O- Bhandarhati, Dist-Hooghly, West Bengal-712301	Private	Hooghly	University of Burdwan
47	Dishari College of Education, Plot No. 170, 172, 173, Street No. Kalna Road, Vill/Po-Bardwan, Town/City- Bardwan, Dist-Bardwan, West Bengal – 713101	Private	Burdwan	University of Burdwan
48	David Hare Training College (Institute of Advanced Studies in Education), 25/3, Ballygunge Circular Road, Calcutta, West Bengal -700019	Government	Kolkata	University of Calcutta
49	Institute of Education for Women, Hastings House, 20B Judges Court Road, Alipore, Kolkata, West Bengal-700027	Government	24 Parganas (South)	University of Calcutta
50	Ramakrishna Mission Shikshan Mandira, Belur Math, Howrah, West Bengal-711202	Autonomous	Howrah	University of Calcutta
51	Shri Shikshayatan College, 11, Lord Sinha Road, Kolkata, West Bengal-700071	Non-Govt. (aided)	Kolkata	University of Calcutta
52	Satyapriya Roy College of Education, AA-287, Salt Lake, Sector–1, Kolkata West Bengal – 700064	Non-Govt. (aided)	Kolkata	University of Calcutta

53	Calcutta Girls' BT College, 6/1, Swinhoe Street, Ballygunge, Dist. Kolkata, West Bengal – 700019	Non-Govt. (aided)	Kolkata	University of Calcutta
54	Loreto College, 7, Middleton Row, Calcutta, West Bengal-700071	Non-Govt. (aided)	Kolkata	University of Calcutta
55	Scottish Church College, 1 & 3, Urquhart Square, Beadon Street, Kolkata, West Bengal - 700 006	Non-Govt. (aided)	Kolkata	University of Calcutta
56	Sammilani Teacher's Training College, Sammilani Mahavidyalaya, E.M. Bye Pass, Kolkata, West Bengal	Private	24 Parganas (South)	University of Calcutta
57	Gangadharpur Sikshan Mandir (B.Ed. College), Vill. & P.O. Gangadharpur, P.S. Panchla, Dist-Howrah, West Bengal – 711 302	Private	Howrah	University of Calcutta
58	Fakir Chand College (B.Ed. Section), PO: Diamond Harbour, Dist-24 South Parganas (South), West Bengal – 743331	Non-Govt. (aided)	24 Parganas (South)	University of Calcutta
59	Surendra Lal Das Teachers' Training College (B.Ed.), Vill./P.O. Ananda Nagar, P.S.: Bally, Dist. Howrah, West Bengal-711227	Private	Howrah	University of Calcutta
60	Parameswar Mahavidyalaya (B.Ed.), Vill. & P.O. Namkhana, Block-Namkhana, Dist. South 24 Parganas, Sub-Div. Kakdwip, West Bengal-743357	Private	24 Parganas (South)	University of Calcutta
61	Jagadish Chandra Basu Sikshak Sikshan Mahavidyalaya, 113/1, Garfa Main Road, Kolkata, West Bengal-700075	Private	Kolkata	University of Calcutta
62	Nandalal Ghosh B.T. College, Panpur, P.O. Narayanpur, North 24 Parganas, West Bengal-743123	Non-Govt. (aided)	24 Parganas (North)	West Bengal State University
63	Shyama Prasad Institute of Education & Training, 5/B, R. Dasgupta Road, Kolkata, West Bengal-700026	Private	24 Parganas (South)	University of Calcutta

64	Vivekananda Ramkrishna Mission B.Ed. College, Vill/PO – Pirpur, Dist – Howrah, West Bengal – 711 303	Private	Howrah	University of Calcutta
65	El-Bethel College, At/P.O. Rasapunja, P.S. Bishnupur, Kolkata, Dist. South 24 Parganas, West Bengal –700104	Private	24 Parganas (South)	University of Calcutta
66	Uluberia College, PO – Uluberia, Dist – Howrah, West Bengal – 711 315	Non-Govt. (aided)	Howrah	University of Calcutta
67	Sundarban Ashutosh B.Ed. College for Women, PO – Kakdwip, Dist – South 24 Parganas, West Bengal-743 347	Private	24 Parganas (South)	University of Calcutta
68	Kamala Devi Sohanraj Singhvi Jain College of Education, 6, Ram Gopal Ghosh Road, Cossipore, Kolkata, West Bengal- 700 002	Private	Kolkata	University of Calcutta
69	Raidighi B.Ed. College, Vill/PO – Raidighi, Dist – South 24 Parganas, West Bengal – 743383	Private	24 Parganas (South)	University of Calcutta
70	Viharilal College of Education, Dept. of Home Science, University of Calcutta, 20 E, Judges Court Road, Alapore, Dist- Kolkata, West Bengal-700027	Private	Kolkata	University of Calcutta
71	Elite B.Ed. College, Vill- Chotokhejuria, Po- Adconagar, Plot No. – A, City- Saptagram, Dist- Hooghly, West Bengal – 712141	Private	Hooghly	University of Burdwan
72	Pailan College of Management & Technology, Vill- Kulerdari Gram Panchayat, Po- Joka, Plot No. – 226, Dist- Kolkata, West Bengal – 700104	Private	Kolkata	University of Calcutta
73	Hope Educational and Welfare Trust, Vill & Po- Beldibi, Ps- Panchla, Dist- Howrah, West Bengal – 711322	Private	Howrah	University of Calcutta
74	Sree Sree Ramakrishna B.Ed. College, Nischintapur, Ps – Kulpi, Dist – 24 Parganas (S), West Bengal – 743374	Private	24 Parganas (South)	University of Calcutta

75	Bagnan Teachers Training College, Vill.- Mugkalyan, Po.- Bagnan, Dist.- Howrah, West Bengal-711 312	Private	Howrah	University of Calcutta
76	Sishu Bikash College of Education, Vill.- Chakeria-Mokrapur More, Po.- Kustia, Ps.- Sonarpore, Dist.- South 24 Parganas, West Bengal- 743 330	Private	24 Parganas (South)	University of Calcutta
77	Banuali and Ajiran Teachers Training Institute, Vill/PO- Radhakrishnapur, Dist.- South 24 Parganas, West Bengal- 743373	Private	24 Parganas (South)	University of Calcutta
78	Lieutenant Abhishek Ray Chaudhuri Teacher's Training College, Plot No. 280 & 279, Street No. Chandpur, Vill – Chandpur, PO – Sonarpur, Dist – South 24 Parganas, West Bengal – 700 150	Private	24 Parganas (South)	University of Calcutta
79	Annapurna Memorial College of Education, Plot No. LR 3806, Street No. NH- 117, Vill.- Kashinagar, Po. – Kak-Kalinagar, Tehsil/Taluka – Kashinagar, Town/City- Kakdwip Dist. – South 24 Parganas, West Bengal – 743347	Private	24 Parganas (South)	University of Calcutta
80	Indira Gandhi Memorial B.Ed. College, Plot No. – 623, 624, 2132, Vill./Po.– Sonatala, Tehsil/Taluka – Uluberia, Town/City – Udaynarayanpur, Dist. – Howrah, West Bengal – 711412	Private	Howrah	University of Calcutta
81	Jyotirmoy School of Education, Plot No. 641, 620, Vill/Town/City- Sonarpur, Tehsil/Taluka- Kalikapur, P.O.- Champathi, Dist- South 24 Parganas, West Bengal –743330	Private	24 Parganas (South)	University of Calcutta
82	Govt. Teachers Training College, Malda, West Bengal -732101	Government	Malda	University of Gour Banga
83	Balurghat B.Ed. College, Mongalpur, P.O. Balurghat, Dist. Dakshin Dinajpur, West Bengal -733101	Private	Dakshin Dinajpur	University of Gour Banga

84	Maulana Abul Kalam Azad Teachers Training College, Vill. Ranipupr, P.O. Tilna, P.S. Itahar, Dist.Uttar Dinajpur, West Bengal	Private	Uttar Dinajpur	University of Gour Banga
85	Satish B.Ed. College, Malda, Near Polytechnic College, P.O. & Dist. Malda, West Bengal – 732 102	Private	Malda	University of Gour Banga
86	Gangarampur B.Ed. College, P.O. Kaldighi, P.S. Gangarampur, Dist. Dakshin Dinajpur, West Bengal-733124	Private	Dakshin Dinajpur	University of Gour Banga
87	Vivekananda Teachers Training College, Vill. Chandipur, P.O. Kazigram, Dist. Malda, West Bengal – 732101	Private	Malda	University of Gour Banga
88	Raiganj B.Ed. College, P.O. Karnajora, Dist. Uttar Dinajpur, West Bengal-733130	Non-Govt. (aided)	Uttar Dinajpur	University of Gour Banga
89	Holy Child B.Ed. College, Vill – Noonbahi Road, Holy Child Campus, PO – Malda Head Post Office, Dist – Malda, West Bengal – 732 101	Private	Malda	University of Gour Banga
90	Uttar Banga Women's B.Ed. College, Vill – Kamalpur, Babla, PO – Meherapur, Dist – Malda, West Bengal – 732 207	Private	Malda	University of Gour Banga
91	Raja Ram Mohan Roy College of Education (B.Ed.), VII- Adampur, PO- Mahadebpur, City- Malda, West Bengal – 732121	Private	Malda	University of Gour Banga
92	North Malda Teacher's Education College, Vill- Taltala,Po- Gazole, Town – Malda Town, Dist- Malda, West Bengal – 732124	Private	Malda	University of Gour Banga
93	Gour Malda College of Education, Vill- Kamalpur Babla, Kamalbari, Po- Meherapur, Dist- Malda, West Bengal – 7332207	Private	Malda	University of Gour Banga

94	Vidya Sagar Teacher's Training College, Vill- Barasagardighi, PO- Kamalbari, City- Malda, Dist- Malda, West Bengal – 732103	Private	Malda	University of Gour Banga
95	Dr. Sarvepalli Radhakrishnan B.Ed. College, Plot No. R.S. 52, L.R. 162, Street No. Dolmalpur, Vill – Tajpur (Kokabini), PO –Habibpur, Dist – Malda, West Bengal – 732 145	Private	Malda	University of Gour Banga
96	Chanchal B.Ed. College, Plot No. – 682, Vill. – Kanua, PO. – Isadpur, Tehsil/Taluka – Kanua, Town/City – Chanchal, Dist. – Malda, West Bengal – 732123	Private	Malda	University of Gour Banga
97	David Hare Teachers' Training College, Malda, Plot No. 1108, Vill- Mahanagar, 20, Mile Cheque Post, Po- Katna, Tehsil/Taluka-Deotala G.P., Town/City- Malda Town, Dist – Malda, West Bengal – 732124	Private	Malda	University of Gour Banga
98	Kaliachak Sultana College of Education, Plot No. 908, 889, 898, 899, Street No. NH-34, Vill – Mahespur, Chatra, PO – Baliadanga, PS – KaliaChak, Dist – Malda, West Bengal – 732 201	Private	Malda	University of Gour Banga
99	Netaji Subas Chandra Bose Teachers Training College, Plot No. 88, 88/3028, Vill- Ratanpur, Tehsil/Taluka-Raiganj, Town/City- Bindole, P.O-Bindole, Dist- Uttar Dinajpur, West Bengal-733156	Private	Uttar Dinajpur	University of Gour Banga
100	Pakuahat Teachers Education College, Plot No. 145, Vill/P.O- Pakuahat, Tehsil/Taluka-Pakuahat GP, Town/City-Malda, Dist-Malda, West Bengal-732138	Private	Malda	University of Gour Banga
101	Union Christian Training College, Po-Berhampore, Dist.-Murshidabad, West Bengal-742101	Non-Govt. (aided)	Murshidabad	University of Kalyani

102	Shimurali Sachinandan College of Education, Nadia, West Bengal	Non-Govt. (aided)	Nadia	University of Kalyani
103	Krishnanagar B.Ed. College, 56, Ramsey Road, Chasapara, Po-Krishnanagar, Dist. Nadia, West Bengal-741 101	Private	Nadia	University of Kalyani
104	Education College, P.O. Basantpur, Dist. Murshidabad, West Bengal-742406	Private	Murshidabad	University of Kalyani
105	Prabharani B.Ed. College, 2 No. Banjetia, Berhampore, Dist. Murshidabad, West Bengal-742101	Private	Murshidabad	University of Kalyani
106	Jalangi B.Ed. College, At-Bagmara, P.O. Paraspur, P.S. Jalangi, Dist. Murshidabad, West Bengal -742 305 (Formerly Jalangi B.Ed. College, Vill. Narasinghapur, P.O. Sagarpara, P.S. Jalangi, Dist. Murshidabad, West Bengal-742306)	Private	Murshidabad	University of Kalyani
107	Pandit Raghunath Murmu Teacher's Training College, Vill/PO: Palsanda More, Dist.:Murshidabad, West Bengal-742184	Private	Murshidabad	University of Kalyani
108	Aurangabad B.Ed. Training College, At/PO– Aurangabad, Dist – Murshidabad, West Bengal	Private	Murshidabad	University of Kalyani
109	Aurangabad B.Ed. College, Vill/PO – Aurangabad, Dist – Murshidabad, West Bengal–742 201	Private	Murshidabad	University of Kalyani
110	Baliadanga Sarif B.Ed. College, Baliadanga, Dignagar, Dist – Nadia, West Bengal – 741 401	Private	Nadia	University of Kalyani
111	Renuka Debi B.Ed. College, PO – Shyamnagar, Betai –Plassey Road, Dist – Nadia, West Bengal – 741 155	Private	Nadia	University of Kalyani
112	J.R.S.E.T College of Education, Uttar Panchpota, PO – Chakdaha, Dist – Nadia, West Bengal – 741 222	Private	Nadia	University of Kalyani

113	Jiaganj Institute of Education & Training, Vill- Jiaganj, Po- Jiaganj, Dist- Murshidabad, West Bengal – 742123	Private	Murshidabad	University of Kalyani
114	Jakir Hussain B.Ed. College, Vill- Srikantha Bati, PO- Raghunathganj, Dist- Murshidabad, West Bengal – 742225	Private	Murshidabad	University of Kalyani
115	Sagardighi Teachers Training College, Vill/Po.- Morigram, Dist.- Murshidabad, West Bengal- 742 237	Private	Murshidabad	University of Kalyani
116	Chaitanya College of Education, Vill- Singhati, PO-Ghateswar, Dhubulia, West Bengal – 741154	Private	Nadia	University of Kalyani
117	Bagchi-Jamshedpur Namita Sankar B.Ed. College, Vill- Bagchi Jamsherpur, Po- Jamsherpur, Plot No. – 305, Dist- Nadia, West Bengal – 741122	Private	Nadia	University of Kalyani
118	Murshidabad Minority B.Ed. college, Vill – Sadikhns, Dearth, Jalangi, City- Domkal, Dist.- Murshidabad, West Bengal 742303	Private	Murshidabad	University of Kalyani
119	Prabharani Institute of Education (B.Ed. College), Vill- Chanak, Po – Chanak, Plot No- 507,508,512, City- Berhampore, Dist – Murshidabad, West Bengal-742074	Private	Murshidabad	University of Kalyani
120	Indira Gandhi Teachers Training Institute, Vill/PO – Nowda, City- Berhampur, Dist – Murshidabad, West Bengal – 742183	Private	Murshidabad	University of Kalyani
121	Nibedita Teachers Training College, Vill.- Narasinghapur, Po.- Sagarpara, Ps.- Jalangi, Dist.- Murshidabad, West Bengal - 742 306	Private	Murshidabad	University of Kalyani
122	Bhimpur Mohanananda College of Education, Vill/PO – Bhimpur, Dist – Nadia, West Bengal – 741 167	Private	Nadia	University of Kalyani

123	Dr. Sarvepalli Radha Krishnan Teachers Training College, Plot No. LR-45, Vill – Doulatabad, Po – Doulatabad, Town/City- Berhampore, Dist – Murshidabad, West Bengal- 742302	Private	Murshidabad	University of Kalyani
124	Syed Muztoba Ali College of Education, Vill- Sherpur, Po- Shahi- Sherpur, Ps- Khargram Dist- Murshidabad, West Bengal – 742159	Private	Murshidabad	University of Kalyani
125	Suniti Educational Trust, Plot No. 6763 (P), 6853 (P), 6856 (P), 6884 (P), Vill- Kalyani, Po-Kalyani, City- Kalyani, Dist- Nadia, West Bengal-741235	Private	Nadia	University of Kalyani
126	St. Mary's College, Bachelor of Education and Higher Studies, Plot No. 725, Street Number- NH-34, Vill- Aishtala, Po- Ranaghat, Tehsil/Taluka- Aishtala/Ranaghat, Town/City- Ranaghat, Dist- Nadia, West Bengal – 741201	Private	Nadia	University of Kalyani
127	Seva Varati B.Ed. College, Plot No. 246, Vill/Po. – Nabipur, Tehsil/Taluka –Domkal, Town/City – Berhampore, Dist. – Murshidabad, West Bengal – 742308	Private	Murshidabad	University of Kalyani
128	Chhaya Ghosh Mahila B.Ed. College, Plot No. – 344, 349, Vill. – Barakhana, Po. – Roshanbag, Tehsil/Taluka – Lalbag, Town/City-Murshidabad, Dist. – Murshidabad, West Bengal – 742149	Private	Murshidabad	University of Kalyani
129	Al Hilal Mission Teachers Training Institute, Plot No. 9/1387, 333/1315, Street No. 06, Vill/Town/City- Kuli-Chowrasta, Po-Kulikandi, Tehsil/Tluka-Kandi, Dist – Murshidabad, West Bengal – 742 168	Private	Murshidabad	University of Kalyani

130	Monarch College of Education, Plot. No- 4491, 4492, 4493, 4494, 4496, 4498, Vill-Bhajarampur, PO-Nischintapur, Dist-Murshidabad, West Bengal-742165	Private	Murshidabad	University of Kalyani
131	Durgapur Anandamoy B.Ed College, Pl. No- LR 78, 79, Street No.-NH 34, Vill-Durgapur, Po-Kalirhat, Tehsil/Taluka-Krishnagar, Town/City- Krishnagar, Dist-Nadia, West Bengal-741184	Private	Nadia	University of Kalyani
132	Santipur B.Ed. College, Plot No. – 1298 & 1300, Vill./Po. – Babla Dakshinpara, Tehsil/Taluka – 9, Santipur, Town/City – Santipur, Dist. – Nadia, West Bengal –741404	Private	Nadia	University of Kalyani
133	Abdus Sattar Memorial College of Education, Plot No. – 3585/3587, Street No. Natatala, Vill. – Natatala, Po. – Paharpur, Tehsil/Taluka – Lalgola, Town/City – Jangipur, Dist. – Murshidabad, West Bengal – 742148	Private	Murshidabad	University of Kalyani
134	Matuari B.Ed. College, Plot No. -17, 18, 19, Vill-Matuari, Tehsil/Taluka-Kaligange, Town/City-Nabadeep, P.O- Matuari, Dist-Nadia, West Bengal-741153	Private	Nadia	University of Kalyani
135	Shyamangini Kundu College of Education, Plot No.-12265, 12266, Street No. -Kagram Sal, Vill-Salar, PO- Salar, Tehsil/Taluka-Salar, Town/City- Salar, Dist-Murshidabad, West Bengal-742401	Private	Murshidabad	University of Kalyani
136	University B.T. and Evening College, Kesab Road, Kunjabari, Cooch Behar, West Bengal -736101	Non-Govt. (aided)	Cooch Behar	University of North Bengal
137	Shree Ramakrishna Mission B.T. College, 27, Gandhi Road, Darjeeling, West Bengal -734101	Non-Govt. (aided)	Darjeeling	University of North Bengal
138	Siliguri B.Ed. College, Darjeeling, West Bengal	Non-Govt. (aided)	Darjeeling	University of North Bengal

139	Eastern Dooars B.Ed. Training College, Alipurduar, Bhatibari, Dist. Jalpaiguri, West Bengal	Private	Jalpaiguri	University of North Bengal
140	Falakata B.Ed. College Vill. Muktipara, P.O.-Falakata, Dist. Jalpaiguri, West Bengal-735211	Private	Jalpaiguri	University of North Bengal
141	Cooch Behar B.Ed. Training College, P.O. Tangonmari (Rajarhat), Dist. Cooch Behar, West Bengal-736101	Private	Cooch Behar	University of North Bengal
142	Ananda Chandra Training College, Naya Basti, P.O. & Dist. Jalpaiguri, West Bengal – 735101	Non-Govt. (aided)	Jalpaiguri	University of North Bengal
143	Vidyasagar College of Education, Rupandighi, PO – Phansidewa, Dist – Darjeeling, West Bengal–734434	Private	Darjeeling	University of North Bengal
144	Kabiguru Rabindra Nath College of Education, Vill/PO- Gosairhat Bandar, City- Mathabhanga, Dist.- Cooch Behar, West Bengal- 736172	Private	Cooch Behar	University of North Bengal
145	Dhupguri College of Education, Vill- Rey Para, PO- Dhupguri, Dist- Jalpaiguri, West Bengal	Private	Jalpaiguri	University of North Bengal
146	Alipurduar B.Ed. Training College, Plot No. LR 1648, 1649(P) & 1650(P), , Vill/PO.- Pakuritala, PO-Tapshikhata, Tehsil/Taluka- Alipurduar, Town/City- Alipurduar, Dist.- Jalpaiguri, West Bengal- 736121	Private	Jalpaiguri	University of North Bengal
147	Institute of Education, Haldia, Vill-Amlat, Po- Sutahat, Dist.- Purba Medinipur, West Bengal-721635	Private	Purba Medinipur	Vidyasagar University
148	Dr. B.R. Ambedkar College, Vill & P.O. Malighati, P.S. Debra, Dist. Paschim Medinipur, West Bengal- 721211	Private	Paschim Medinipur	Vidyasagar University
149	Yogoda Satsanga Palpara Mahavidyalaya, P.O.- Palpara, P.S. Pataspur, Dist. Purba Medinipur, West Bengal- 721458	Non-Govt. (aided)	Purba Medinipur	Vidyasagar University

150	Vidyasagar Teachers' Training College, Midnapore, Paschim Medinipur, West Bengal-721101	Non-Govt. (aided)	Paschim Medinipur	Vidyasagar University
151	Kabi Sukanta Secondary Teacher's Training Institute, At/P.O. Reapara, P.S. Nandigram, Dist. Purba Medinipur, West Bengal – 721 650	Private	Purba Medinipur	Vidyasagar University
152	Athena B.Ed. College, Vill. Churamonipur, P.O. Sonamukhi, Dist. Bankura, West Bengal-722207	Private	Bankura	University of Burdwan
153	Subhas Chandra Basu B.Ed. Training College, Vill. Jararnagar (Subhas palli), P.O. Heria, Dist. Purba Medinipur, West Bengal-721430	Private	Purba Medinipur	Vidyasagar University
154	Bengal College of Teacher Education, Plot No. 421 & 423, Vill-Dhurabila, Dhamkuria, Tehsil/Taluka/Town/City-Chandrakona Town, Po- Dhamkuria, Dist – Paschim Medinipur, West Bengal – 721201	Private	Paschim Medinipur	Vidyasagar University
155	Panskura Banamali College, Panskura, Dist. Purba Medinipur, West Bengal-721152	Non-Govt. (aided)	Purba Medinipur	Vidyasagar University
156	Tamralipta Mahavidyalaya, At/PO-Tamluk, Dist.-Purba Medinipur, West Bengal-721636	Non-Govt. (aided)	Purba Medinipur	Vidyasagar University
157	Vivek Jyoti College, Vill – Mechagram, P.O – Uttar Mechagram, P.S. – Panskura, Plot NO.1006, Dist-Purba Medinipur, West Bengal – 721 139	Private	Purba Medinipur	Vidyasagar University
158	Sevayatan Sikshan Mahavidyalaya, At/Po-Sevayatan, Dist-Paschim Medinipur, West Bengal-721514	Non-Govt. (aided)	Paschim Medinipur	Vidyasagar University
159	Kadambini Women's College of Education, At/PO – Nazir Bazar, Via – Kismat Bajkul, Dist – Purba Medinipur, West Bengal – 721655	Private	Purba Medinipur	Vidyasagar University
160	Purba Medinipur B.Ed. College, Vill. Chaitanyapur, Po.- Chaitanyapur (Balurghat Road), PS.- Sutahata, Dist.- Purba Medinipur, West Bengal-721 645	Private	Purba Medinipur	Vidyasagar University

161	Midnapore Institute of Education, Rangamati, Po- Vidyasagar University, PS.- Kotwali, Dist.- Paschim Medinipur, West Bengal- 721 102	Private	Paschim Medinipur	Vidyasagar University
162	Nandanpur Teacher's Training Institute, Vill- Nandanpur, Po- Sekendari, Dist- Midnapore, West Bengal – 721146	Private	Paschim Medinipur	Vidyasagar University
163	Ratulua Secondary Teachers Training Institute, Panskura Vidyasagar Social Welfare Society Building, Vill.- Kanakpur, Po.- Naranda, Dist.- Purba Medinipur, West Bengal- 721139	Private	Purba Medinipur	Vidyasagar University
164	Kharagpur Tribal B.Ed. Training College, PO.- Matkabpur, Paschim Medinipur, West Bengal- 721 305	Private	Paschim Medinipur	Vidyasagar University
165	Prabhat Kumar College, Po & Ps- Contai, Dist- East Medinipur, West Bengal –721401	Private	Purba Medinipur	Vidyasagar University
166	The Institute for Academic Excellence, Plot No.79, 87, 82/289, Vill–Imam Patna, Town/City–Kharagpur, P.O- Loha Baran Chak, Dist –West Midnapore, West Bengal- 721437	Private	Paschim Medinipur	Vidyasagar University
167	Pratap Chandra College of Education, Plot No. 374, 378, Vill.-Gargala, Po- Kortia, Tehsil/Taluka- Satma, Town/City- Jhargram, Dist-Midnapore, West Bengal- 721506	Private	Paschim Medinipur	Vidyasagar University
168	Vidyasagar Teachers Training Institute, Plot No.-499, 478, 894, Vill/PO.- Akalpoush, Tehsil/Taluka-Debra, Town/City- Midnapore, Dist.- West Midnapore, West Bengal- 721156	Private	Paschim Medinipur	Vidyasagar University
169	Govt. College of Education, Banipur, 24 Parganas (North), West Bengal - 743233	Government	24 Parganas (North)	West Bengal State University
170	Ramakrishna Mission Brahmananda College of Education, Rahara, North 24 Parganas, West Bengal-743186	Non-Govt. (aided)	24 Parganas (North)	West Bengal State University

171	G.C. Memorial College of Education, New Barrackpore, 24 Parganas (North), West Bengal – 743276	Non-Govt. (aided)	24 Parganas (North)	West Bengal State University
172	Gobardanga Hindu College (B.Ed. Department), Gobardanga, Khantura, North 24 Parganas, West Bengal- 743273	Non-Govt. (aided)	24 Parganas (North)	West Bengal State University
173	Gandhi Centenary B.T. College, Habra Prafullanagar, North 24 Parganas, West Bengal-743268	Non-Govt. (aided)	24 Parganas (North)	West Bengal State University
174	Kolkata Teachers' Training College, Vill. Panpur, P.O. Narayanpur, Dist. 24 Parganas (N), West Bengal-743126.	Private	24 Parganas (North)	West Bengal State University
175	Swami Vivekananda College of Education for Women, 20, Riverside Road, P.O. Barrackpore, North 24 Parganas, West Bengal – 700 120	Private	24 Parganas (North)	West Bengal State University
176	Madhyamgram B.Ed. College, 20/3/A Nadibhag, Madhyamgram, Badu Road, Kolkata, Dist. 24 Parganas (N), West Bengal – 700128	Private	24 Parganas (North)	West Bengal State University
177	Deshapran College of Teacher's Education, Vill- Aurai, J.L. No. – 429, Dist.- Purba Medinipur, West Bengal – 721427	Private	Purba Medinipur	Vidyasagar University
178	Sundarban Anilkrishna Mahavidyalaya (B.Ed.), Plot No. 1054, 1055, Vill/Po. – Parghumti, Tehsil/Taluka – Parghumti, Town/City – Hingalganj, Dist. – North 24 Parganas, West Bengal – 743439	Private	24 Parganas (North)	West Bengal State University
179	Basirhat Maha Bodhi College of Education, Plot No. 692, 693, 694, 697, 698 & 699, Vill- Arjunpur, Po – Champapukur, Tehsil/Taluka- Basirhat, Dist – North 24 Parganas, West Bengal – 743 291	Private	24 Parganas (North)	West Bengal State University
180	The Front Page College of Education B.Ed., Plot No. 3458-3463, Vill- Dewanati, PO-Hadipur, Tehsil/Taluka- Hadipur, Town/City-Deganga, Dist- North 24 Parganas, West Bengal - 743443	Private	24 Parganas (North)	West Bengal State University

181	Adamas Institute of Teacher Education, Plot No. 457, 458, 459, 465, 458/496, Vill. – Sadarpur, PO. – Jagannathpur, Tehsil/Taluka – Barrackpur – I, Town/City –Barasat, Kolkata, Dist. – North 24 Parganas, West Bengal – 700126	Private	24 Parganas (North)	West Bengal State University
182	Acharya Jagadish Chandra Bose College, 1/1B,Acharya J.C. Bose Road,Calcutta, West Bengal -700020	Non-Govt. (aided)	Kolkata	University of Calcutta
183	ST Xaviers College, 30, Park Street, Calcutta, West Bengal-700016	Autonomous	Kolkata	University of Calcutta
184	Bijoy Krishna Girls College, 5/3, Mahatma Gandhi Road, Howrah, West Bengal-700001	Non-Govt. (aided)	Kolkata	University of Calcutta