

Langat Singh College, Muzaffarpur
(Affiliated to B. RA. Bihar University, Muzaffarpur)

PARENTS/GURDIANS FEEDBACK FORM –

Department/विभाग _____ Academic Year /शैक्षिक वर्ष _____

Name of the Parent/Guardian:

अभिभावक का नाम:

Education/ शिक्षा:

Occupation/ पेशा:

Contact (WhatsApp No.)

Email:

Name of the Student:

छात्र का नाम :

Class /वर्ग:

Roll No./क्रमांक:

Session /सत्र:

Please mark a tick (√) in the appropriate cell for every statement:

S.No.	Statement	Excellent	Very Good	Good	Average	Poor
1.	क्या पाठ्यक्रम छात्रों में स्वावलम्बन/रोज़गार हेतु कौशल प्रदान करने में सहायक है? Are the courses/curriculum helpful in skill enhancement of students and encourage them to initiate start-ups?					
2.	क्या पाठ्यक्रम छात्रों में विश्लेषणात्मक तर्क पद्धति, व्यवहार कौशल और प्रभावी सम्प्रषनीयता का विकास करता है? Does the syllabus help students in developing analytical reasoning, language, soft skill and effective communication? .					
3.	क्या पाठ्यक्रम मनोवांछित लक्ष्य प्राप्ति में सहायक है? Do the curriculum/syllabi reflect the expected outcome?					
4.	अनुभवी शिक्षकों की पर्याप्त उपलब्धता. Availability of sufficient number of experienced faculty.					
5.	क्या छात्र शिक्षकों से अपेक्षित सहयोग और मार्गदर्शन प्राप्त करते हैं? Do students get the required help and guidance form the teachers?					
6.	महाविद्यालय में पुस्तकालय, प्रयोगशाला, स्वस्थ केंद्र, कैंटीन आदि आधारभूत सुविधा का स्तर क्या है? The level of infratrucral facilities like library, laboratory, canteen, health centre etc.					
7.	महाविद्यालय में शान्त एव सौहार्द्रपूर्ण माहौल उपलब्ध है? Peaceful and harmonious atmosphere in the college campus.					

8.	साफ़, स्वच्छ एव हारेयाली युक्त पारेसर. Clean and green campus.					
9.	क्या लौंगक समानता, मानवीय एकता, सामाजिक सुड्वाव, पर्यावरण संरक्षण और नैतिक मूल्यों के साथ ज़िम्मेवारी के निर्वहन की शिक्षा दी जाती है? Are students sensitized/educated towards pressing issues like gender equality, unity, social harmony, environment, ethics and human values ?					
10.	छात्र के सर्वांगीन विकास के लिए खेल-कुद, वाद-विवाद, सेमिनार आदि सांस्कृतिक कार्यक्रम का आयोजन. Holistic development of students through participation in various sports, cultural and co-curricular activities organized throughout the year.					
11.	छात्र-मार्गदर्शक के बीच संबंध की उपयोगिता का स्तर क्या है. Level of meaningfulness of Mentor-Mentee relationship?					
12.	अभिभावक शिक्षक वार्षिक मिलन समारोह कितना प्रभावी है. Effectiveness of Parents-Teachers Annual Meet?					
13.	गरीब/प्रांतभावान छात्रों के लिए विशेष संरक्षण/संवर्धन की व्यवस्था है? Special facilities for underprivileged/brilliant students.					
14.	क्या प्रदत्त शिक्षा का स्तर व्याक्तत्व के सवेतोमुखी विकास एवं राष्ट्रीय चरित्र के गठन में सहायक है? Does the level of education lead to holistic development and promote nationalism?					

पठन/पाठन एव काय सस्कृते के बेहतर प्रबधन के लिए आप के सुझाव.

Your valuable advice/suggestions regarding management for better work-culture and curriculum.

क्या आप महाविद्यालय के विकास में किस प्रकार का सहयोग देना चाहते हैं.

How would you like to contribute to the development of the college

(हस्ताक्षर/Signature)