

❖ **Teaching Experience**

- **Full time :** Since 21st August 2001 to till date
- **Part time :** Since 1-8-96 to 7-11-2000 at Katwa College (B.Ed. Dept.)

❖ **Research Experience**

- Completed one Minor Research Project and ongoing one Minor Research Project sponsored by UGC
- Guide for Ph.D. degree of The University of Burdwan
- M.Ed./MA (Edu.) Programme towards Dissertation work of the Indra Gandhi National Open University (IGNOU).

❖ **Educational Qualification**

Name of Examination	Year of Passing	Board/University	Division Secured
Ph.D in Education	2007	University of Kalyani	Awarded
SLET in Education	1997	WBCSC	Qualified
M.phil. in Education	1996	University of Kalyani	Pass
Post-Graduation in Education	1993	University of Kalyani	II (56.75%)
B.Ed.	1988	Calcutta University	I (63.10%)
Graduation(Hons.) in Education	1985	The University of Burdwan	II (54.63%)
Higher Secondary	1981	WBCHSE	2 (45.90%)
Secondary	1979	WBBSE	2 (50.90%)

❖ **Professional Experience**

- *Chaired & Resource Person*
 - International seminar on “quality education for all in the Perspective of Globalization” organized by Jaladhar Dey institute of Education & Jaladhar Dey PTTI, dated 27.04.2018.
 - International Conference on “Teacher Education in the Arena of Globalization” organized by Bam Vivekananda B.Ed. College, dated 10th & 11th March, 2018.
 - National Seminar on “Changing Scenario in Teacher Education and its Challenges” Organized by Siksha Bikash Seba Foundation B.Ed. College, dated 16th December, 2017.
 - National Seminar on ‘Teacher Education 21st Century and its Challenges’, Organised by Bijoy Pal Memorial College, dated 4th June 2016.
 - National seminar on ‘Educational Research in Modern perspective’ Organised by Rajendra Academy for Teachers' Education, Durgapur, dated 20th Jan ' 2016.
 - workshop on "Innovative practices in Distance Education : Issues & Challenges" Organised by Directorate of Distance Education, The University of Burdwan, West Bengal in Collaboration with Distance Education Bureau, UGC, dated March 24-25,2014.

- workshop on B.Ed. Syllabus, organised by the University of Burdwan dated 24th Sep' 2013.
- Continuing education programme on "Training programme in special education" sponsored by Rehabilitation Council of India(RCI) dated 22.12.2009.Organised by Society for mental health care, Ananda Niketan, Katwa, Burdwan.

❖ Attended Training Courses:

1. UGC sponsored Refresher Course Organized by University of Kalyani dated on and from November 28, 2002 to December 19, 2002.
2. UGC sponsored Orientation Course Organized by The University of Burdwan dated on and from 3rd March 2005 30th March 2005.
3. UGC sponsored Refresher Course Organized by University of Calcutta dated on and from November 06, 2009 to November 26, 2009.
4. UGC sponsored Refresher Course Organized by University of North Bengal dated on November 10 to November 30, 2010.
5. UGC sponsored Winter school Organized by The University of Burdwan dated on and from 2nd January 2014 to 22nd January 2014.

❖ Proceedings:

Sl. No.	Title with page No.	Details of Conference
1	Impact of Environmental Education on Sustainable development. Pp.295-299	Impact of Environmental Education on Daily life-ISBN-978-81-922902-6-3- Organised by Simurali Sachinandan College of Education, Nadia. W.B. 16th July 2013.
2	Swami Vivekananda's Educational thoughts – A brief review. Pp.48-51	UGC sponsored National Conference on Yuganayak Swami Vivekananda- ISBN 97881-925536-1-0- Organised by Union Christian Training College, Kalyani University. 27-28th March' 2014.
3	Impact of values on peace education – an encompassing view. Pp.40-47	Peace Education- ISBN 978-81927386-1-1 – organized by SKBU. 15-04-2014.

❖ Books:

Ownership Books:

- 1) *çnrju pwnçã - Afpwnçã Hhw çe-cÑnej* - ISBN: 81-87616-48-2, Classique Books, Kol. Mar'2012
- 2) *çnrjl çjnÑçeL J pjjs°h'jçeL çičš* - Sova Publication, Kolkata. July 2013
- 3) *çnM-e jeU'jçšÄL çičš* - ISBN 978-81-87616-70-2, Classique Books, Kolkata. Oct' 2013/2014
- 4) *çe-cÑnejjšmL j-ejçhcÉj* - ISBN 978-81-87616-73-3, , Classique Books, Kolkata. Feb'2014
- 5) Socio-political awareness of Scheduled Caste and Scheduled Tribes- ISBN-978-1-321-17664-5; Laxmi Book Publication, Solapur. 2014
- 6) *çnrjçh'je J çnrZ fÜçã* - Soma Book Agency, ISBN-978-81-931307-1-1. Kolkata. Mar'2016.

❖ **Edited Books:**

- 1) Bdr̄c̄eL ijl̄āEū c̄nr̄jl̄ C̄c̄aq̄i-pl̄ c̄īc̄š̄ - Sova Publication, Kolkata. Aug'2014
- 2) c̄hc̄É̄j̄mū p̄w̄N̄Wē J̄ h̄É̄h̄Ù̄Û̄j̄fējl̄ c̄īc̄š̄ - Sova Publication, Kolkata. Aug'2014
- 3) c̄nr̄j̄ f̄Ē̄k̄c̄š̄²̄c̄h̄'̄jē J̄ j̄š̄m̄É̄jū-el̄ c̄īc̄š̄ – Sova Publication, Kolkata. Aug'2014
- 4) c̄n̄M̄-ē j̄-ēj̄c̄hc̄É̄jl̄ c̄īc̄š̄ - Sova Publication, Kolkata. Aug'2014
- 5) f̄c̄l̄c̄nr̄-Z̄ j̄-ēj̄c̄h̄c̄É̄jl̄ c̄īc̄š̄ - Sova Publication, Kolkata. Aug'2014
- 6) c̄n̄Mē J̄ c̄nr̄Z̄ - Soma Book Agency, ISBN-978-81-931307-2-8, Kolkata. Mar'2016
- 7) c̄n̄öl̄ c̄h̄L̄j̄n̄ J̄ j̄-ēj̄c̄h̄c̄É̄j̄ - Soma Book Agency, ISBN-978-81-931307-0-4, Kolkata. Oct'2015
- 8) p̄j̄Ç̄f̄Ē̄c̄aL̄ ijl̄āEū c̄nr̄jl̄ ijl̄āj̄uē - Soma Book Agency, ISBN-978-81-931307-4-2, Kol. Sep'2016.

❖ **Paper Published:**

Date of publication	Title	Name of the Journals	Volume and pages	No. of co-authors	
1. March 2008	A brief study on the Educational and Socio-economic awareness of SCs and STs in West Bengal specially in the Rural areas of Burdwan District.	Journal of Education (Peer-reviewed)	Vol. XI, No. 1, pp.35-41, ISSN 972-7175	1.self 2.	
2. Oct-Dec 2008	A brief study on the Educational and Socio-economic awareness of Scheduled Castes in West Bengal specially in the Rural areas of Burdwan District.	Education Herald	Vol. 37, No. 4, pp.5-10, ISSN 0974-0732	1.self 2.	
3. Nov. 2010	Attitude towards teaching profession of the Secondary School Teachers in the District of burdwan, W.B.	Panchakotes Says (refereed & International)	Vol. 1 No. 3 ISSN 0976-4968. pp. 73-78.	1.self 2.	
4. April 2011	Gender difference in scholastic achievement in Mathematics at Grade-II Level: An Empirical Study.	Anwesa	Vol.6, ISSN 0973-5895. Pp.28-40	1. 2.self 3.	
5. May 2011	Educational Progress of the Scheduled Caste children in the District of Burdwan in W.B. With Reference to Sarva Shiksha Abhiyan.	Panchakotes Says (referred & International)	Vol. 2, No. 1, ISSN 0976-4968 pp. 96-103,	1. 2.self	
6. Dec 2011	Educational Progress of the Scheduled Tribe children of Burdwan District in W.B. With Reference to Sarva Shiksha Abhiyan.	Journal of Teacher Education & Research	Vol. 6, No.2, ISSN 0974-82 10 PP. 84-92	1. 2.self	
7. May	F̄c̄enna-L̄ h̄j̄wm̄j̄ p̄j̄c̄qāÉ̄,	Panchakotes Says	Vol. 3, No. 1, ISSN	self	

2012	প্ৰজ্ঞাৰ জৰিয়তে প্ৰজন্মৰ অৰ্থনৈতিক	(referred & International)	0976-4968 pp. 137-141		
8. May 2013	A Study of the Education, Politics and Social Mobility among the Scheduled Tribes in West Bengal.	Panchakotes Says (referred & International)	Vol. 4, No. 1, ISSN 0976-4968 pp. 21-26	self	
9. Nov' 2013	Adjustment towards teaching profession of the Secondary School Teachers in the District of Burdwan, West Bengal.	Panchakotes Says (referred & International)	Vol. 4, No. 2, ISSN 0976-4968 pp. 142-46	self	
10. Nov' 2013	Study Habits of Secondary school going children in the District of Burdwan, West Bengal.	Evolving Horizons (Referred journal)	ISSN:2319-6521 pp.170-174	self	
11. May' 2014	Educational and political awareness of Scheduled Castes and Scheduled Tribes-A Brief Study.	Paripex-Indian Journal of Research(International , referred, Indexed journal) Impact factor- 1.6714	Vol. III, Issue-V, ISSN-2250-1991 pp.34-35	self	
12. June-2014	Media awareness of Elementary School Teachers	Indian Journal of Applied Research(International, referred, Indexed journal) Impact factor- 2.1652	Vol: IV, Issue:VI, ISSN-2249-555X pp.- 9-11	self	
13. June-2014	Attitudes of pupils of Secondary Schools towards science as school subjects in the District of Burdwan, West Bengal.	Global Journal for Research Analysis(International, referred, Indexed journal) Impact factor: 1.5408	Vol: III, Issue:VI, ISSN-2277-8160 pp.61-62	self	
14. May' 2014	প্ৰজন্মৰ জৰিয়তে প্ৰজন্মৰ অৰ্থনৈতিক	Panchakotes Says (referred & International)	Vol-5, No.1, ISSN: 0976-4968 pp. 173-179	self	
15. Nov' 2016.	National Curriculum Framework for teacher Education(2009)- A brief review.	Paripex-Indian Journal of Research(International , referred, Indexed journal) Impact factor- 5.215	Vol.5, issue-11, ISSN-2250 1991, pp. 209- 210	self	
16. June 2018	Education and Socio-Economic status of ST People in the district of Bankura, West Bengal.	Journal of Education & Development. UGC Approved Journal- 41042	Vol-8, No. 15, ISSN:2248-9703, pp.348-352.	Self	

❖ **Paper Presented:**

Sl. No.	Title of the paper presented	Title of Conference/ Seminar	Organized by	Whether International/ National/State/ Regional/College Or University level
1.	Edn of Backward communities: A plan of edn. of the Excluded.	Inclusion of the Excluded: Agenda.....	Kalyani University Feb' 16-17, 2007	National level
2.	Language & culture of coochbihar Diitric	Language and culture of North Bengal	University of North Bengal 26&27Nov'2010	National level
3.	Attitude towards teaching.....	Policies adopted And practices....	University of Gour Banga Dec'9-10,2010	National level
4.	Swami Vivekananda's educational thoughts- A brief review	International Seminar on thoughts & Ideas of Swami Vivekananda on Education	University of Kalyani , 18-19 th April'2012	International level
5.	পঞ্জীকৃত ফ-এ হিপিজম পিসি জ পুঁজি: ফেঁনা ল হিচকি পিঞ্জয়ি	International Seminar on National service Scheme on Development of Youths & News media and Bengal culture	University of Kalyani , 3-4 th May' 2012	International level
6.	Education for sustainable development in 21 st century	Seminar on Education for Sustainable Development in 21 st century	Union Christian Training College, Murshidabad, 4-5 th Oct'2012	National level
7.	Women and Empowerment- A brief study	Seminar on 'Women's empowerment or power Equality: a challenge to 21 st century India in the context of human rights".	University of Kalyani, Nadia, 10.04.2014	International

❖ Memberships:

- Board of Studies under The University of Burdwan
- Committee of Discipline for all Under-Graduate Examinations under the University of Burdwan.
- Governing Bodies of Different Colleges under the University of Burdwan and Department of Technical Education & Training(Government of West Bengal) .