

B.ED. Katwa College

(Affiliated to the University of Burdwan) P.O.: Katwa, Dist.: Purba Bardhaman, West Bengal, 713 130, India

হ্থা.: ১৯৪৮

Prospectus, 2021-22

<u>^`^`^`^`^`^`^`^`^`^`^`^`^`</u>

Katwa College Prospectus

2021-22

➢ BRIEF HISTORY OF KATWA <</p>

Katwa is a subdivisional town in the district of Purba Bardhaman, West Bengal. The area has a rural charm and natural beauty, but many trading and other business activities have made it clumsy and congested. It is a good middle class residential area. This small town has a historical background of five hundred years. The earliest name of Katwa was "INDRANI PARGANA." Later the name was changed to "KANTAK NAGAR" and became the fort area of the Murshid Kuli Khan, Nawab of Bengal. Katwa was invaded by the Bargis several times. This was the place, where Sri Sri Chaitanya Mahaprabhu got "DEEKSHA" from Sri Iswarpuri. Since then, this small township has been a sacred place for the Vaishnavites. Katwa has a glorious heritage of its own by virtue of its being associated with the birthplace of the great sons of India, namely Baishnab Kabi Jnandas, Krishnadas and Narottam Das, Kabi-Shekhar Kalidas Roy, Pally Kabi Kumud Ranjan Mallick and Great Kabi Kashiram Das.

➢ GEOGRAPHY OF KATWA ₅

It is situated on the confluence of the rivers Ajay and Bhagirathi (a branch of the river Ganges) and thus the east, west and north of the town get bounded by waterbody It is at the easter end of the district and 150 km. away from Kolkata and 56 km. from Burdwan Town. The climate is similar to the rest of Gangetic West Bengal. One can have a good feel of all the six seasons. Katwa, a town at the North-East corner of Purba Bardhaman District, is in a way, the gate-way to three districts viz. Nadia, Murshidabad and Birbhum. Katwa is connected by railway from Howrah to North Bengal and presently it is connected with Burdwan and Ahamedpur (Birbhum) through broad gauge.

🏕 CULTURAL / FESTIVAL OF KATWA 场

Durga Puja is widely celebrated here, but Katwa is more famous for its traditional KARTICK PUJA which is rather known as "KARTICK LADAI." The whole town becomes gorgeous with decorated pandals and different idols of gods and goddesses including the main idol of god Kartick in each and every street. The celebration is not restricted to the townsfolk. People come in large numbers from neighbouring villages. The entire atmosphere reveals that of a carnival. Apart from this all the other local festivals are celebrated widely. The Saraswati Puja organised by Katwa College is another main attraction. Every year "Book Fair" is organised by the local Book Fair Committee. Local people show great interest towards this fair. During winter time, Drama Festivals and Competitions are organised by different local clubs and organisations. Also, different cultural events take place in Sanhati Mancha and Rabidndra Parishad.

Page **3** *of* **28**

Prospectus, 2021-22

HISTORY OF THE COLLEGE -

The establishment of Katwa College as an institution of Higher Education was the offshoot of a relentless effort by a few acclaimed social leaders of Katwa like Late Sri Jitendra Nath Mitra, Prof. P.N. Mukherjee, Prof. S.M. Banerjee, Dr. P.N. Bandyopadhyay, Prof. S.P. Mukherjee, Sri Anadi Mukherjee and Dr. Haramohan Singha along with other eminent local dignitaries. Even renowned Bengali poets, namely Late Sri Kalidas Ray and Sri Kumud Ranjan Mallick had come forward in support of the effort. Their sincere and indefatigable efforts took on a tangible form with the inauguration of the College on 16th August, 1948.

The College, since its inception, just a year after India achieved its freedom, committed itself to the task of spreading education in a semi-rural agro-based area which did not have a single higher educational Institution within about 50 kms. Later on, as time progressed, the mission and vision changed with the increasing need of the time. An exclusive girls' section was opened to bestow education of girls coming from relatively conservative backgrounds.

Since the college is placed in a semi-rural location, we have the opportunity to serve the rural community as well. The rural extension work of the college is carried out by the student members of the National Service Scheme of Katwa College (3 units).

The college accommodates thousands of first-generation learners from the economically background sections of the rural and semi-rural population. Katwa College is the only college in the sub-division which offers Honours in Science stream. The college offers Honours courses in Arts stream in various subjects as well in the Commerce stream.

There is a considerable minority population in the districts referred to above. The College tries to attract students from the minority communities as far as possible. The college endeavors to inculcate communal harmony among the learners by organising Saraswati Puja as well as observing Navi Diwas (in commemoration of Prophet Mohammad for promotion of intercommunity harmony).

The students at the beginning mainly came from the literate families of the twin townships of Katwa and Dainhat, the latter hosting the oldest municipality in West Bengal. The vision of the college gradually changed with time, especially with the spreading literacy mission all over West Bengal starting from the early 1980s. The students of the rural hinterland of Katwa came under the purview of education and they aspired to reach the College for higher education. So the College adopted an inclusive approach through expanding the scope of education to further areas beyond the immediate rural belt surrounding the townships. Thus, the college ventures to accommodate students from as many as the four districts, to acknowledge the collective aspiration of the prospective students from this rural belt for social identity. Simultaneously the college maintained that the students coming from the SC/ST and minority communities of this belt get active patronage through accommodation in the College. By the end of the last millennium, Bengal perceived a new feature; first generation learners started abounding in the state. This rise in the numbers of the first-generation learners became a salient feature in the rural belt mentioned earlier. This resulted in continual rise in the intake of students in the college. The College was and is still trying its level best to cater higher education to this increasing mass of aspiring students.

Prospectus, 2021-22

"Talk to yourself at least once in a day. Otherwise, you may miss a meeting with an EXCELLENT person in this World."

---Swamí Vívekananda

B.Ed. DEPARTMENT: AN ACADEMIC RESOURCE CENTRE 🔸

A new academic dimension was added to the texture of the college when the college obtained an extension of affiliation to the B.T. (presently known as B.Ed.) Course in 1969 from the Burdwan university. In course of time the department got mandatory recognition from the NCTE to validate the teacher training programme. Presently the B.Ed. department's intake capacity is 50. The academic session starts from July and continues till 30th June of the next year. The course has a co-educational character. With a view to fulfilling the norms and standards as laid down in NCTE regulations 2014, the department embodies adequate infrastructure in terms of learning domains and human resource. It not only caters to congenial academic environment to the teacher trainees but also provides hostel facilities extensively to both the male and female students. The course of learning is scheduled during the morning shift (8 am to 2 pm). The department is well equipped with state-of-the-art amenities that foster the skill development of the learners in a steady and scientific manner. It incorporates devoted teaching and non-teaching staff who always maintain smooth and healthy transaction with the trainees in hours of need. The departmental common-room caters to the students an atmosphere of serenity. The college canteen is available as well during the morning shift. The Wi-Fi campus and computer labs open up easy access to the trainees to the world of internet & communication. The department at its best, is striving to fulfil the academic expectation of the trainees.

MISSION & VISION OF THE DEPARTMENT 🔸

The department since in its inception in 1969 is striving continually to achieve perfection in the arena of teacher education. As teacher education is a part of Higher Education, it aims as well to fulfill the expectation and motto of higher education as enshrined by the Higher Education Dept. of W.B. as well as UGC with a clear and prominent emphasis on four

Page 5 of 28

Prospectus, 2021-22

E's: Expansion, Equality, Excellence and Employability. Since B.Ed. is a job-oriented course the department has a consistent focus on the skill development of teacher trainees with optimal utilization of the human resource. It spares no pains in maintaining the changing norms and regulations as laid down by the National Council of Teacher Education time to time. The department cherishes a sky-kissing ambition to foster the zenith of perfection in terms of creating excellent teaching personnel in the sphere of Secondary education.

Page 6 of 28

GOALS AND OBJECTIVES OF THE B.ED. COURSE 🔸

- To foster consistent skill development among the teacher trainees in line with the tenets of teacher education.
- ✤ To make the trainees competent by providing them knowledge regarding latest scientific and methodological paradigms.
- Creating condition for the development of scientific attitude towards life and society at large.
- To make them theoretically sound regarding the recent trends of teacher education.
- * The enable them to apply the theoretically acquired knowledge into the practical classroom situation.
- To develop healthy attitude towards teaching profession.
- To enable them to embrace teaching as a noble profession with a view to constructing an educated social milieu.
- ◆ To enable them to apply the technological resources as available in the classroom situations to make learning more animating.
- ♦ To generate love and proficiency among them towards teaching during practice teaching session.
- Lastly, to generate among them the spirit of enquiry and experimentation in Teacher Education Programmes at higher level.

20

- a) Affiliated to the University of Burdwan on and from 1969-70 session.
- b) Sponsored by the Higher Education Department, Govt. of W.B.
- c) Accredited by the National Council for Teacher Education.
- d) Offering B.Ed. course in professional spirit.
- e) B.Ed. is one of the 17 remarkable academic Departments of Katwa College.
- f) Incorporating a huge number of 4800 resourceful curricular & research-oriented text and reference books.
- g) Subscriber of peer-reviewed, international, indexed journals.

EVENTS 😽

- Inaugural Ceremony
- **Departmental Picnic**
- Spring Festival

- Teachers' Day
- মাতৃভাষা দিবস
- Cultural Ceremony

Page 7 of 28

➢ FACILITIES <</p>

Katwa College has three separate wings

- 1. Central Library for Day shift
- 2. Morning Library
- 3. B.Ed. Library

e-Library Facility

Katwa College Library added a new feather by enlistment itself under NLIST membership run by MHRD from 2015-16 session. As a result, staff & students can access a huge database under the NLIST programme. The College has renewed the Registration under NLIST.At present NLIST provides 31,35,000 e-books and 6,500 e-jouranls through online. Students can access such databases on their computer mobiles. They can apply for it through the Head of the Departments.

National Dígital Library (NDL)

A Unique respiratory of e-books, research paper, question papers of various national level competitive examination & various kinds of materials sponsored by MHRD, coordinated by Indian Institute of Technology Students & any interested person can use this database in their computers or android smart phone at free of cost. One can go through the google play store & download the NDL app in tis smartphone. Katwa College Central Library OPAC Login Katwa College-opec.kohacloud.in

SL. NO.	E-RESOURCES	VIEW/DOWNLOAD
1.	SWAYAM online Course	Click to View >>
2.	UG/PG MOOCs	Click to View >>
3.	e-PG Pathshala	Click to View >>
4.	NATIONAL digital LIBRARY	Click to View >>
5.	SWAMYAMPRABHA	Click to View >>
6.	UG Courseware	Click to View >>
7.	CEC-UGC Channel	Click to View >>
8.	Shodhganga	Click to View >>
9.	E-Sodh Sindhu	Click to View >>
10.	Vidwan	Click to View >>

* Some useful links of e-resources are given below

Page 8 of 28

Students' Credit Card Related Information

Nodal officer- Dr Bharat Chandra Dalui, Mobile no.- 9433031683

Help desk officer- Sadananda Halder, Mobile no.- 9093712545

ST/SC/OBC/Other Scholarship Related Information

Liaison officer- Dr Sanat Kumar Ghosh, Mobile no- 8637836168

Students' welfare: Aid fund

In addition to the Govt. or Non-Govt. scholarship, college also helps the poor and meritorious student by providing full / half free studentship.

Common Rooms

The has the separate common rooms for boys and girls which remain open during college hours. There are arrangements for indoor games.

College Canteen

There is a canteen for college's students which remains open during college hours.

Vírtual Class Room

A virtual class room has been built with Govt. grant for the benefit of the students.

Play Ground:

The college has two paly grounds. One is inside the college campus and the other is outside the college campus. We also have a mini indoor game and one multi gym for the college students. Those are built with the help of the Govt. grant.

Hostel Facílities (For Boys & Girls)

The College has good hostel facilities for both male and female students coming from far off areas. One Boys' Hostel (Katwa College Boys' Hostel) has a capacity of 85 boarders. The three storeyed Girls' Hostel (MAITRAYEE) has a capacity of 52 borders. Students get accommodation in the Hostel on the basis of distance of their residence from the Hostel and their respective merit. The expenditure for staying in the hostel is as follows:

Page 9 of 28

Prospectus, 2021-22

- a. Admission Fee Rs. 1600/- (For Boys' Hostel)
- b. Monthly Seat Rent Rs. 300/- (For Boys' Hostel)
- c. Admission Fee

Rs. 2800/- (For Girls' Hostel)

- d. Monthly Seat Rent Rs. 450/- (For Girls' Hostel)
- e. Food charge (on the basis of actual expenditure of the mess)

Admission Fee and Seat rent are to be deposited to the Morning Office, Katwa College. There are specific rules and regulations of both the hostels (to be put up in the respective notice boards) violation of which may lead to severe punishment, even cancellation of boardership.

Health Facilities

Students of this college avail medical facilities from Student's Health Home and subdivisional Hospital, Katwa whenever necessary.

NCC and NSS

The students can also enrol themselves in the NCC and / or NSS units of this college.

There is one NCC company and as many as three units of the NSS in the college. The NCC imparts military discipline among the interested students whereas the NSS units are constantly at the services of the college as well as the surrounding locality.

Fire Safety and Fire Alarms System

Page 10 of 28

\-//\\-//\\-//

Laboratory

There are nine (9) well equipped laboratories for the departments of Botany, Chemistry, Electronics, Geography, Mathematic, Physics, Physiology, Zoology where practical classes are conducted.

Computer Centres

The college has four (4) computer centres with Wi-Fi facility.

Audítoríum

The College has an auditorium on the second floor of the Office building, constructed by the College from it's own resources. The auditorium has a seating capacity of 300 and has a built-in stage. It is fully airconditioned and wi-fi equipped and is used for hosting academic events like seminars, conferences, workshops and also cultural programmes by the various departments of the College.

Carrere Counselling

The Carrere and Counselling cell has been introduced to help the students to establish linkages with the world of jobs in privet and Govt. sectors.

➢ PUBLICATION ◀

🖊 International Research Journal

Katwa College publishes one international Journal, "International Journal of Research on Social and Natural Science" in two volumes per year. The mood of publication is online. Visit <u>www.katwacollegeiournal.com</u> for details.

College Teachers' Magazine (STRING)

Katwa College publishes a Teachers' Journal. "STRING". It is a bi-lingual bi-annual multi-disciplinary journal on Culture and Science.

🕹 Katwa College Magazine

A College Magazine is published annually by the Katwa College Students' Union.

Prospectus, 2021-22

+ ANANDADHARA

The Students' Union of B.Ed. Department publishes the Magazine "ANNADADHARA" every year.

🕹 Wall Magazínes

Apart from the above-mentioned publications, different departments and Residents of Boys' Hostel publish wall Magazines in their respective Departments and Hostel arena respectively.

➢ DUTIES OF THE STUDENTS <</p>

The students enrolled will have to abide by the following rules and regulations, failing which one's enrolment is liable to be cancelled.

- Regular attendance in the classes (The students failing to have fixed percentages as per university rules are debarred from appearing at the final examination. Guardians may be called for an insufficient percentage of their ward.)
- 2. Fulfilment of the eligibility criteria for promotion to the next higher classes.
- 3. Payment of fees in due time.
- 4. To maintain good conduct.
- 5. To maintain discipline in the college campus.
- 6. To attend seminars and group discussions.
- 7. To promote good academic as well as administrative relationships within the campus.
- 8. Attending the annual sports meet, inter-class competitions, cultural competition and academic programmes organized by the college from time to time.
- 9. Inculcating moral values and maintaining healthy relations with the society.

み GAMES & SPORTS <</p>

The College has its own play-ground which is used as centre of Games & Sports of the college as well as of the locality. Facilities for outdoor games like Football, Cricket, Volleyball, Athletics, Badminton etc. are available. Indoor games like Table Tennis, Carom, Chess etc. are also available for boys and girls. Apart from the inter-college & inter-department football championship tournaments, the college football team, cricket team, volleyball team and Kabadi team also take part in the University Tournament.

Page 13 of 28

////*//*//

There is also Multi Gymnasium in the college where there is provision for exercise for male and female students separately.

The Annual Sports Meet is held during winter in every session. Most of the facilities of indoor games are available at the students' common room. Coaching camps are regularly held for Football, Kabadi, Cricket and Athletics.

➢ STUDENTS' BODY ₅

The Students' Body plays a constructive role in the development of the academic atmosphere and in the all-round development of the college. It organizes cultural programmes, cultural & games competitions, annual sports, debates, blood donation camps etc. to enrich the co-curricular standard of the students.

The Students' Body also publishes the college magazine every year.

➢ ÁLUMNI ÁSSOCIATION ₅

College has a registered Alumni Association (**Reg. No.: SO262185**) which takes a great role for the development of the students as well as the college. All the pass out students can enrol their name.

OCCASIONS CELEBRATED REGULARLY <</p>

The following days are celebrated every year in the college:

- Hereit August: Independence Day
 August:
 August:
- **8** 16th August: College Foundation Day
- 3 23rd January: Netaji Birth Day
- 8 26th January: Republic Day
- 🏵 Saraswati Puja
- 🏵 Navina Varana

➢ POST OFFICE <</p>

The College has arranged for a post office named "Katwa College Post Office" on its premises. This Post Office is at the services of the inmates of the college and its neighbours as well. This is a unique facility and a matter of prestige as well.

Page 14 of 28

Prospectus, 2021-22

MEMBERS OF THE GOVERNING BODY -

	SI.		Name of		
10.00	No.	GB Post	President/Member	Capacity	Email Id
and a second second	1	President	JAMEEL FATHIMA ZEBA	State Government Nominee	<u>sdokatwa@gmail.co</u> <u>m</u>
a the second	2	Member	RABINDRANATH CHATTERJEE	State Government Nominee	<u>metme66@gmail.co</u> <u>m</u>
	3	Member	TAPAS KUMAR CHATTERJEE	State Government Nominee	tapaschatterjee59@g mail.com
Contraction of the second	4	Member	DEB KUMAR BAIRAGYA	WBSCHE Nominee	<u>dkbairagya20@gmail</u> <u>.com</u>
and the series	5	Member	SUBRATA MANDAL	Affiliating University Nominee	<u>subratapratiti@gmail.</u> <u>com</u>
Contraction in the	6	Member	SABINA BEGUM	Affiliating University Nominee	<u>kakali.sb@gmail.co</u> <u>m</u>
10 m	7	Member	PARESH NATH BANERJEE	Donor Member	arogyaniketan09@g mail.com
and	8	Member	ANINDYA BANDYOPADHYAY	Teacher Representative	anindyabanerjee2009 @gmail.com
Contraction of the	9	Member	KEDAR NATH MITRA	Teacher Representative	<u>kedarmitra99@gmail</u> <u>.com</u>
	10	Member	KANCHAN JANA	Teacher Representative	kjana76@gmail.com
1	11	Member	PRASANTA KUMAR DAS	Non-Teacher Representative	<u>babudaskat@gmail.c</u> <u>om</u>
	12	Member	NIRMALENDU SARKAR	Member Secretary	<u>drnir1965@gmail.co</u> <u>m</u>

Page 15 of 28

Prospectus, 2021-22

➢ INTERNAL QUALITY ASSURANCES CELL (IQAC) <</p>

Name of the Convener/Member	Designation	Contact Number	Email Id
NIRMALENDU SARKAR	President	9749110550	drnir1965@gmail.com
UTPAL DAS	Convener	7001722941	utpal.mehali@gmail.com
GOUTAM MONDAL	Member	7602754658	<u>sdokatwa@gmail.com</u>
PARESH NATH BANERJEE	Member	9333383455	arogyaniketan9@gmail.com
SHAMEEK GHOSH	Member	6295780427	shameekg7@gmail.com
BIBHAS CHANDRA SAHA	Member	8617647363	bibashmath@gmail.com
SUFAL RAJWAR	Member	7679031808	sufalrajwar9@gmail.com
GOUTAM KUMAR MUKHERJEE	Member	9475271666	goutamm570@gmail.com
PRASANTA KUMAR DAS	Member	9832701187	<u>babudaskat@gmail.com</u>
RABIRANJAN SEN	Member	9433112331	ranjan740@yahoo.com
BHARAT CHANDRA DALUI	Member	9477017167	bharatchandradalui@gmail.com
DULAL SARKAR	Member	9609816225	dulalsarkar.2012@gmail.com
PROSANTA BARMAN	Member	8582939757	prosanta1993@gmail.com
SUBHAJIT SANYAL	Member	9932547840	subhajit.sanyal1962@gmail.com
ASIT KUMAR MONDAL	Member	9434666151	asit.tutu2014@gmail.com

INTERNAL COMPLAINT COMMITTEE <</p>

Name of the Convener/Member	Designation	Contact Number
DR NAMITA CHOUDHURI	Presiding Officer	9434665294
RABI RANJAN SEN	Member	9433112331
PURABI KUNDU	Member	9093972337

Prospectus, 2021-22

	and the first of the	and the second second
INDRANI RAY	Member	9836523938
MADHUMITA SEN	Member	9474553677
ARPAN DAS	Member	9001398169
SIULI MANDI	Member	9748585493
ARPITA PAL	Member	9474375230
MITA ROY BRAHMACHARI	Member	9547369603
PRASANTA KR. DAS	Member	9832701187
PAROMITA BANERJEE	Member	7029060720
SHAMEEK GHOSH	Member	6295780427
PAPIA MONDAL	Member	7679681733
DEBALINA BHATTACHARYA	Member	7797579173
SATYAJIT BANERJEE	Member	9832219511

- If any quarry about the sextual harassment at workplace contact with the president of the internal complaint committee.
- To know the process of making complaint of sextual harassment follow the website of UGC.

Name of the Convener/Member	Designation	Contact Number	Email Id
NABA KUMAR DHARA	Convener	9434572773	<u>nabadhara@gmail.com</u>
NAMITA CHOUDHURY	Member	9434665294	namitachaudhuri@gmail.com
DAYAMAY BISUI	Member	9734053781	dbisui@yahoo.com
NANDITA BANERJEE	Member	9432346232	visitnandita@gmail.com
KEDAR NATH MITRA	Member	9434575721	kedarmitra99@gmail.com

➢ GRIEVANCE REDRESSAL COMMITTEE <</p>

Page 17 of 28

	states a state chart states	and the second	a state of the	and the state of the state
	Name of the Convener/Member	Designation	Contact Number	Email Id
1	NIRMALENDU SARKAR	President	9749110550	drnir1965@gmail.com
	SIULI MANDI	Convener	9734053781	<u>siulimandi.mandi3@gmail.co</u> <u>m</u>
	SANAT KUMAR GHOSH	Member	9434331189	sanatghosh53@gmail.com
	RAJESH CHANDRA MONDAL	Member	9830807423	rajeshmondal8188@gmail.co <u>m</u>
1	KUNTAL GHOSH	Member	9064160926	kuntalghosh258@gmail.com
	KOCHI BISWAS	Member	7029840706	biswaskochi1995@gmail.com
	PARESH CHANDRA MAJHI	Member	9474174553	kc1948.katwa@gmail.com

➢ ANTI-RAGGING COMMITTEE <</p>

➢ ANTI-RAGGING SQUAD <↔</p>

Name of the Convener/Member	Designation	Contact Number	Email Id
NIRMALENDU SARKAR	President	9749110550	drnir1965@gmail.com
DAYAMAY BISUI	Convener	9734053781	<u>bisui@yahoo.com</u>
SARIFUL ISLAM	Member	9093127169	<u>mdsariful85@gmail.com</u>
RAJESH CHANDRA MONDAL	Member	9830807423	rajeshmondal8188@gmail.com
DINESH MAITY	Member	9933092007	dineshchem.maity@gmail.com
SIULI MANDI	Member	9734053781	siulimandi.mandi3@gmail.com

Page 18 of 28

Prospectus, 2021-22

➢ DISASTER RELIEF COMMITTEE ◄

Name of the Convener/Member	Designation	Contact Number	Email Id
NIRMALENDU SARKAR	President	9749110550	drnir1965@gmail.com
RAJESH CHANDRA MONDAL	Convener	9830807423	rajeshmondal8188@gmail.com

➢ INTERNSHIP COMMITTEE FOR B.ED. ◀

Name of the Convener/Member	Designation
DR SANAT KR. GHOSH	Convenor
MR. ARPAN DAS	Member
MS. SIULI MANDI	Member
MR. SURAJ SARKAR	Member
MR. ARUP MITRA	Member
MR. SUMIT SINGH	Member

➢ EXAMINATION COMMITTEE FOR B.ED. ◀

Name of the Convener/Member	Designation
DR NIRMALENDU SARKAR	Principal, Convenor
DR SANAT KR. GHOSH	Member
MR. ARPAN DAS	Member
MS. SIULI MANDI	Member
MR. SURAJ SARKAR	Member
PRIYA GOPAL GHOSH	Member
JAHAR MAJILA	Member

Page 19 of 28

Prospectus, 2021-22

➢ TEACHERS' COUNCIL <</p>

50 President a Dr. Nirmalendu Sarkar, Principal

> so Secretary a Sri. Rabiranjan Sen

Bo Assistant Secretary R Dr. Dinesh Maity

➢ FINANCE COMMITTEE CONVENER <₅</p>

Dr. Kedar Nath Mitra

Sri Utpal Das

> HOSTEL SUPERINTENDENT

စာ Boys' Hostel ဇ Dr. Sanat Kumar Ghosh

> छ Girls' Hostel त्थ Siuli Mandi

SOME USEFUL SUPPLEMENTS TO THE MISSION OF THIS COLLEGE

Sl. No.	Item	For Details Contact
1	IQAC	Sri Utpal Das 7001722941
2	Cell for Prevention of Sexual harassment at work place under VISHAKHA' guideline	Purabi Kundu 6296653453
3	Anti-Ragging Cell	Dr. Nirmalendu Sarkar 9749110550
4	RTI (Right to Information Cell)	Sri Rabiranjan Sen 7003901961
5	Grievance Redressal Cell	Sri Nabakumar Dhara

Page 20 of 28

Prospectus, 2021-22

	and the second	and the state of the	and the state of the	
			9434572773	
-	1017	Cell for special care for the physically challenged	Dr. Nirmalendu Sarkar	
	6	/ otherwise abled students and students from	9749110550	
-	1.1.1	under-privileged families		
	7	Minority Nodal Officer	Dr. Sanat Kr. Ghosh	
	10.00 miles		9434331189	
	8	Prospectus Committee	Sri Prosanta Barman 8582939757	
+			Sri Siddhartha Maji	
	9	Research & Journal Committee	8348975003	
	10.01	The reader of the the reader of the	Sri Dulal Sarkar	
	10	Games and Sports Committee	9609816225	
ľ			Dr. Arun Kumar Patra	
	11	Admission Committee	9434572703	
Ī	10	C	Dr. Arun Kumar Patra	
	12	Saraswati Puja	9434572703	
	13	Cumnosium	Sri Bankim Chandra Ghosh	
	15	Gymnasium	9832212453	
	14	Concession Cell	Dr. Sanat Kr. Ghosh	
ļ	17	Concession Cen	9434331189	
5	15	Employment & Counselling Cell	Sri Siddhartha Maji	
	10		8348975003	
	16	Students' Health Home	Sri Jaharlal Majumdar	
ł	61028		9734882387	
	17	Election Nodal Officer	Dr. Arun Kumar Patra	
+	Carlos Carlos		9434572703	
	18	UGC Nodal Officer	Dr. Dayamoy Bisui 9064884892	
ŀ			Dr. Nirmalendu Sarkar	
	19	Alumni Association	9749110550	
F	VALUE NO		Dr. Nirmalendu Sarkar	
	20	Returning Officer Students' Union Election	9749110550	
Ī	01		Dr. Utpal Ghosh	
	21	Teachers' Magazine (STRING)	9474549914	
	22	Seminar & Workshop	Sri Debokinanda Majee	
	22	Seminar & Workshop	9832260770	
	23	Information & Communication Technology	Dr. Bharat Ch. Dalui	
	45	mornation & communication reenhology	9477017167	
	100		Sri Bharat Ch. Mondal	
-	24	BLO	(Ex. Employee)	
-	1.1.120		9681156009	
	25	Information & Culture	Dr. Arun Kumar Patra	
+			9434572703 Dr. Sanat Kr. Ghosh	
	26	Social Service & Welfare	9434331189	
ł			Sri Nuraman Sheikh	
	27	Nabi Diwas	9475054094	
L	1		7773034074	

Page 21 of 28

Prospectus, 2021-22

28	Girls' Common Room	Siuli Mandi 9748585403	
29	Boys' Common Room	Sri Sadananda Halder 9093712545	
30	Magazine	Sri Rajesh Chandra Mandal 9903629967	
31	Vigyan Parishad	Dr. Dinesh Maity 9933092007	
32	Massive Open Online Courses	Sri Prosanta Barman 8582939757	

➢ TEACHING STAFF <</p>

Principal

DR. NIRMALENDU SARKAR

COMMERCE M.Com., M.Phil., B.Ed., Ph.D.

B.Cd.

- Dr. SANAT KUMAR GHOSH, Associate Professor, Education, M.A., B.Ed., M.Phil., Ph.D.
- 2. SMT SIULI MANDI, Assistant Professor, Education, M.A., M.Ed.
- 3. SRI ARPAN DAS, Assistant Professor, Bengali, M.A., M.Ed., M.Phil.
- 4. BILLAMANGAL MUKHERJEE, SACT, Music, B.Ed.
- 5. TANUSHREE DUTTA (ROY), SACT, Physical Education, B.Ed., M.P.Ed.
- 6. SMT RANJITA NANDE, SACT, Sanskrit, M.A. B.Ed.
- SURAJ SARKAR, SACT, Education (B.Ed.), ICT, M.A., B.Ed., M.A.(Edu.), C.C.A., D.C.A., Hardwars & Networking, BLIS.
- 8. SRI DULAL SARKAR, Assistant Professor, M.A., B.Ed.
- 9. SRI SUMIT SINGHA, SACT, M.Sc. (Physics).
- 10. SRI TOTON GHOSH, SACT, M.A.
- 11. SRI ARUP MITRA, SACT, M.Sc., B.Ed., M.A.

Page 22 of 28

////*//*//*/

Prospectus, 2021-22

➢ ACADEMIC COMMITTEES FOR B.ED. DEPT. ◀

General Secretary (G.S.) for Academic year 2021-22 : Puja Thandar ; Student (Session 2020-22)

Academic Committees (B.Ed.) for 2021-22

Sl. No	Name of the Committee	Convenor and members
01	Cultural committee	Mr. Billamangal Mukherjee. (Convenor) Mr. Arpan Das. (Faculty Member) Trishna Banerjee (Student ; Session 2020- 22) Payel Das Bairagya (Student ; Session 2020-22) Madhumita Adhikary (Student ; Session 2020-22)
02	Picnic committee	Mrs. Ranjita Nanday. (Convenor) Mrs. Tanushree Dutta Roy. (Faculty Member) Sanchita Roy (Student ; Session 2020-22) Soumi Roy (Student ; Session 2020-22) Rimpa Samanta (Student ; Session 2020-22)
03	Library committee	Mr. Suraj Sarkar. (Convenor) Mr. Saumik Jash (Librarian) Agamani Konar (Student ; Session 2020-22) Baloram Ghosh (Student ; Session 2020-22) Minakshi Dey (Student ; Session 2020-22)
04	Study Tour committee	Dr. Sanat Kr. Ghosh. (Convenor) Ms. Siuli Mandi. (Faculty Member) Mamata Mondal (Student ; Session 2020- 22) Payel Das Bairagya (Student ; Session 2020-22) Deblina Ray (Student ; Session 2020-22)
05	Wall magazine committee	Ms. Siuli Mandi. (Convenor) Dr. Sanat Kr. Ghosh. (Faculty Member) Sourav Ray (Student ; Session 2020-22) Ambika Ghosh (Student ; Session 2020-22) Tanima Mudi (Student ; Session 2020-22)

Page 23 of 28

Katwa College	K	at	wa	Col	les	e
---------------	---	----	----	-----	-----	---

Prospectus, 2021-22

06	Magazine committee	Mr. Arpan Das. (Convenor) Mr. Billamangal Mukherjee. (Faculty Member) Debolina Chatterjee (Student ; Session 2020-22) Madhumita Roy (Student ; Session 2020-22) Tanmoy Ghosh (Student ; Session 2020-22)
07	Games & Sports committee	Mrs. Tanushree Dutta Roy. (Convenor) Mr. Suraj Sarkar. (Faculty Member) Shilpa Chattaraj (Student ; Session 2020-22) Dibyendu Ghosh (Student ; Session 2020-22) Sk Sarif Mahammad (Student ; Session 2020-22)

➢ CASUAL NON-TEACHING STAFF <</p>

Sl No	Staff Name	Designation	
1	SAUNIK JASH	Librarian	
2	PRIYAGOPAL GHOSH	Data Entry Cum Group – C	
3	MONALISHA DAS MAJHI	Data Entry Cum Group – C	
4	PARTHA KUMAR MODAK	Accounts Assistant Cum Data Entry	
5	JAHAR MAJILA	Data Entry Cum Group – C	
6	SAKRATIS CHATTOPADHYAY	Support Staff (Group – C)	
7	BROJESH SINGH	Caretaker Cum Storkeeper (Group – D)	
8	PROSENJIT MUKHERJEE	Geography Lab Attendant (Group – D)	
9	SANDIP KUMAR GHOSH	Chemistry Lab Attendant (Group – D)	
10	RAKESH PAL	Physic Lab Attendant (Group – D)	
11	SUMAN MONDAL	Zoology Lab Attendant (Group – D)	
12BISWAJIT DASOffice Peon (G		Office Peon (Group – D)	
13	GANESH DAS	Office Peon (Group – D)	
14	PRATUL BANERJEE	Gym Instructor	
15	BIKASH HARIJAN	Sweeper	

Page 24 of 28

Prospectus, 2021-22

➢ KATWA COLLEGE NCC <</p>

54, Bengal Battalion, Company No.-1 Contact: 03453-255049

Get admission to NCC for getting employment opportunity in different post of officers and others in Defence Department along with ARMY, BSF, ITBP, CRPF and CISF

SESSION : JULY-AUGUST

Contact : Dr. Dayamay Bisui (Lieutenant), Mobile: 9064884892

Department of Physics

冷 KATWA COLLEGE NSS ₅

NATIONAL SERVICE SCHEME

Katwa. Purba Bardhaman

Programm Officers:

Unit - 1: Md. Sariful Islam, Mobile: 9093127169

Unit - II: Rajesh Chandra Mandal, Mobile: 8442929186

Unit - III: Arup Mitra, Mobile: 8918089464

"আমি হিন্দু" "আমি মুসলমান" একথা শুনতে শুনতে কান ঝালাপালা হয়ে গেল। কিন্তু "আমি মানুষ" একথা কাহাকেও বলতে শুনি না। যারা মানুষ নয়, তারা হিন্দু হোক আর মুসলমান হোক, তাদের দিয়ে জগতের কোন লাভ নেই।"

রবীন্দ্রনাথ ঠাকুর (প্রতিধ্বনি চৈত্র ১৩৭৭)।

Regulation for 2year B.Ed. Course in West Bengal Following NCTE Regulations, 2014

In exercise of the powers conferred by the Government of West Bengal (Memo No. 329-Edn. (CS)/EE/10M-16/15 dated 6th April, 2015), the Curriculum Committee hereby makes the following Regulations: These regulations shall be called the Regulations (for the B.Ed. Programme), with effect from 2015. They shall apply to every candidate applying the for admission, registration, conduct and conferment of the B.Ed. degree within the Jurisdiction of this state i.e. West Bengal. Admissions, registrations and conferment of B.Ed. Degrees shall be guided by these regulations.

I. Course Structure:

The duration of this program is two academic years consisting of four semesters. The academic year shall commence from July 1st of every year.But due to Covid-19 the academic year shall commence from 1st Oct, 2021 Each semester is roughly of 6 months duration including regular classes, assignments, practice teaching, and examination. The program structure is as follows:

Page 25 of 28

Prospectus, 2021-22

Katwa College

Intake of students:

Deputed:

Freshers:

50 [Deputed-03, Freshers-47 (B.U.-38, O.U.- 09)]. 03 [UR-02, SC-01]. 47 [BU-38, OU-09]:

As per Govt. order no. 705-Edn (CS)/10M-20/2015 dated 13.07.2021, ratio for home University students and other University students shall be 80:20.

• As per Govt. order no. 705-Edn (CS)/10M-20/2015 dated 13.07.2021, 5% seats are to be reserved for untrained deputed school teachers.

Availability of Method Subjects:

a) Bengali, English, Sanskrit, Geography, Education, Life Science [Zoology, Botany, Physiology, (Bio-technology/Nutrition/Micro-biology/Environmental Science)], Physical Science [Physics/Electronics, Chemistry/Bio-Chemistry].

b) Candidates (both Fresh & Deputed), who did not study at the degree level at least one of the methods subjects available in any college will not be considered for admission even if their names are found in the merit list. Deputed Candidates shall have to take the subject as the 1st method in which they are the approved teachers.

Fee Structure of B.Ed. Course (w.ef. 01.07.2018)

As per decision of the Governing Body of Katwa College in its meeting held on 22.08.2017 the admission fees for admission into B.Ed. course has increased as follows. The increased fee structure will be implemented from 1st year admission 2018-19.

Sl.	Head of account	Revised Structure	
No.		Fresher	Deputed
1	Admission Fee	200	200
2	Tuition Fee	1200	4800
3	Session Charges	100	100
4	Library Fee	100	100
5	Games, Common Room Fee, Cultural and Students Seminar (Students' Union)	500	500
6	Practice Teaching / Teaching related Fee	1000	1000
7	Electricity Charge Fee	500	500
8	I Card & Academic Calendar, Prospectus	200	200
9	Faculty Improvement Fee	9000	10400

Prospectus, 2021-22

10	Magazine (Students' Union)	200	200
11	College Development Fee	2000	2000
12	Building Fee	4000	4000
13	Library Fee (Refundable)	200	200
14	College examination fee	500	500
15	Study tour	300	300
16	Total	20000	25000

(N.B.: Due to Covid-19 admission fee of B.Ed. course shall be reduced by Rs.: 5000/- only for all students for this year only.)

🇞 KATWA COLLEGE MULTI GYM ≼

Contact: Bankim Chandra Ghosh Deptt. of Economics Mobile: 9832212453

➢ HEALTH FACILITY ₅₅

Students' Health Home Near Rabindra Parisad

GAMES & SPORTS OF

KATWA COLLEGE

1. The facilities of Indoor Games are available at the Student's common

room.

2. Coaching camps are regularly held for Football, Kabadi, Cricket and Athletics

3. The College Football team, Cricket Team, Volleyball Team and Kabadi
Team take part in the college Tournament as well as in the University Tournament.
4. The Annual Sports Meet is held during Winter in every session.

For Details Contact Dulal Sarkar Dept. of English Convener, Games & Sports Committee Mob.- 9609816225

Page 27 of 28

////_//_//_//_//_/

Prospectus, 2021-22

"কোন চেষ্টাই একেবারে বিফল হয় না, আজ যাহা নিতান্ত ক্ষুদ্র, দুই দিন পরে তাহা হইতে মহৎ ফল পাওয়া যায়"

- জগদীশ চন্দ্র বসু

"বিদ্যা যে দেবে এবং বিদ্যা যে নেবে, তাদের উত্তয়ের মাঝথানে যে সেতু, সেই সেতুটি হচ্ছে ভক্তির স্নেহের সম্বন্ধ, সেই আত্মীয় তার সমন্ধ না থেকে কেবল শুষ্ক কর্তব্য বা ব্যবসায়ের সম্বন্ধ থাকে তাহলে যারা পায় তারা হততাগ্য, যারা দেয় তারা ও হততাগ্য।"

-রবীন্দ্রনাথ ঠাকুর।

NETAJI SUBHAS OPEN UNIVERSITY KATWA COLLEGE STUDY CENTRE CODE NO: G-06

Opportunities available for admission and teaching to graduation (Hons.) and post-graduation along with different certificate and diploma courses.

Session: July / August

For details contact

Sri Anindya Bandyopadhyay

(Co-ordinator)

Mobile: 9333815113

and

Mr. Tapan Kumar Dey

(Office Supdt.) Mobile: 9378376659 / Phone: 03453-255880 Sunday: 11.30am - 4.00pm Saturday: 1.30pm - 4.00pm

8000 CC

Page 28 of 28