

KARIMPUR PANNADEVI COLLEGE

A Degree College of Arts, Science and Commerce

P.O-Karimpur, Dist-Nadia, Pin-741152

Website: www.karimpurpannadevicollege.in

Email: pannadevi_college@rediffmail.com

Phone and Fax: (03471) 255158

Estd-1968

We want that education by which character is formed, strength of mind is increased, the intellect is expanded, and by which one can stand on one's own feet. (Complete Works, 5.542)

Swami Vivekananda

P
R
O
S
P
E
C
T
U
S
2
0
1
8

Brief History of the College

Karimpur is geographically located at the borderline between Nadia and Murshidabad and it is also very near to our neighboring country Bangladesh. So the place has its own socio-political and cultural importance from the very beginning. On 4th August, 1968 as a 'Home of Higher Education' Karimpur Pannadevi College was established to cater higher education to the people of Karimpur and its vast locality, particularly for the students belonging to the poor and middle class families who cannot afford to go far off places for meeting the demand of higher education. The establishment of the College was possible with the indomitable zeal of Dr. Nalinaksha Sanyal, an illustrious son of the soil and the donation made by Sri Durga Prasad Agarwala, and the College was named after his wife Pannadevi Agarwala. Patrons of education from all spheres of the society supported wholeheartedly towards the foundation of the College, either by contributing cash or by donating land. The College initially started functioning in Karimpur Jagannath High School in the morning shift and later shifted to its own buildings in January 1970.

The College has now a three-storied building measuring about 40,000 sq.ft., having a campus of about 7 acres. Presently the College offers education to around 4,000 students of Arts, Science and Commerce streams. Students come from different corners of the locality. The college has its well furnished spacious Guest House and Womens' Hostel ready for the students.

Aims of the Institution

The College aims at upliftment of the people of the locality, particularly the poor and middle classes, through spreading higher education leads to employment. Since its inception, the college is committed to transforming the darkened demographic situation into an awakened one by imparting higher education to the aspiring youth.

Affiliation and UGC Recognition

Since inception, the college was affiliated to the University of Calcutta and from 1999-2000 onwards the College is affiliated to the University of Kalyani at the undergraduate level. The College has got its recognition from UGC under section 2f & 12B.

Session and College hours

The academic session starts from 1st July each year. All the academic and administrative works in the college operate in day shift only in between 10.30a.m to 4.30p.m.

Method of Teaching and Learning

Within the capacity of its limited human and infrastructural resources, the college is always eager to offer the best educational services to its pupils. It has adapted modular curricula, applies modern teaching-learning methodology, uses Smart Class Room and other advanced teaching aids and tools, and facilitates the departments to organize study-tour, seminars, quizzes, debates etc. on different topics as the extra-academic activities.

Smart class room and Browsing centre

Attendance

According to the rules of the University of Kalyani, a student must have at least 75% attendance out of total classes held in the session. Students failing to achieve the aforesaid percentage of attendance but have at least 60% attendance are considered Non- collegiate. They may be allowed to fill up forms for University Examination of payment of requisite Non-Collegiate fees. A student who has not attended at least 60% classes shall be considered Dis-collegiate and shall be debarred from appearing any examination.

University Examination Pattern

A student of the 3-year degree course (both Honours and General) has to appear three yearly examinations conducted by the University of Kalyani (Part-I, Part-II & Part-III) towards the end of each academic session.

Internal Examination

However, to ensure good results in the University examinations, the college monitors students' sincerity and progress in achieving the objective by holding one periodical test after completion of few modules and organizes an internal assessment of the students before the University semester-end examination. Besides these different departments conduct class tests or monthly tests to evaluate the progress of the students.

Subject Combinations Available

Honours Courses: A student has to take any one as elective subject along with the Honours subject opted for as given below.

SL.No	Honours subject	Elective subject (any one)
1	English	Bengali, History, Pol.science, Geography
2	Bengali	History, Pol.science, Philosophy, English
3	History	Englis, Bengali, Economics, Pol.science
4	Pol.science	Bengali, History, ,Economics, Geography
5	Philosophy	Bengali, History, Pol.science, Economics
6	Geography(B.A.)	History, Pol.science, Economics
7	Geography(B.Sc.)	Botany, Zoology, Chemistry
8	Mathematics	Physics, Chemistry/ Geography
9	Physics	Mathematics, Chemistry/Geography
10	Chemistry	Physics, Mathematics

Academic Facilities Extended to Our Students:-

LIBRARY and E-Resource:-

The College has a central library facility for the students. The library is large, well-stocked with a collection of about 13,500 books on different disciplines. The Library is a member of NLIST of INFLIBNET for e-resources like books, journals etc. All teachers, non-teaching staff and students are members of the library. The Students are allowed to borrow books for a specific period. Besides this, several reputed E-journals can be accessible in the library under the N-list programme. Apart from that to familiarise our students with the present dimension of higher education some relevant gazettes, magazine and newspapers are being provided by the college. The students can make the best use of the quiet Reading Hall by gleaning valuable bits of insight and information from the handy reference books and study materials. The library is enriched every year with new publications which are necessary for the students for preparing their study materials. The reading room facilities are also available for the students.

SCIENCE LABORATORIES:

There are four modern laboratories at Karimpur Pannadevi College – Physics, Chemistry, Zoology and Botany. The laboratories are well-equipped with up-to-date instruments, equipment, modern machines electricity and water supply. The Department of Mathematics has a laboratory equipped with the latest updated computers for numerical simulation applicable to the students of Mathematics Honours. In addition, there is another well-equipped laboratory for the Geography Department.

HOSTEL FACILITIES:

Hostel for SC/ST students and a ladies hostel inside the college campus are available. For accommodation in the hostels, students are required to apply in the prescribed form, which is available in the office at the time of admission in the first year. Hostel admission fees have to be submitted at the time of seat allotment.

GUEST HOUSE:

The college has a well furnished Guest House for guests and resource persons coming to attend seminars/workshop/conference in the college from India and abroad.

MULTIGYM CENTRE:

The college has recently opened a Multigym Center funded by UGC during Xth plan. This can help the students to build their physique in a scientific way.

COMMON ROOM:

There are separate and spacious students' common rooms for boys and girls. The common rooms have drinking water facilities, colour TV, indoor games facilities like carom, table tennis etc.

CANTEEN:

There is a college canteen for providing snacks, tea etc. to the students at an affordable cost. It remains open during college hours only.

CYCLE STAND:

There is a spacious cycle stand in the college campus for the use of the students.

OUTDOOR GAMES FACILITIES:

There is a large playground on the college campus. During their leisure time, the students engage themselves in playing football, volleyball etc. inter class tournaments and teachers vs. student friendship matches are also held annually.

ANNUAL SPORTS:

Every year the students' union pompously organizes annual sports meet, where a large number of students participate. The winning candidates are rewarded with prizes and certificates. As an outcome students who participate in inter-university meet have come out with flying colours which added feathers to the glory of college.

ANNUAL FUNCTION:

The college organizes annual functions like freshers' welcome, music competition, recitation competition, debate competition, quiz contest, with the help of the students' union which is attended by the students with enormous enthusiasm. The winning candidates are rewarded with prizes and certificates.

GRIEVANCE REDRESSAL:

The college has recently introduced a Grievance Redressal Cell where any student can lodge his/her grievances related to college, if any, which is properly attended to.

ALUMNI ASSOCIATION:

The ex-students of the college are going to establish an Alumni Association.

COLLEGE EDUCATIONAL TOUR:

The college organizes excursion of students, particularly by Geography, Zoology and Botany department. Provisions for excursion are extended at par with the syllabus. The indemnity bond is a must for all such students.

STUDENTS' UNION:

Election is conducted every year to elect the members of the students' union. The General Secretary of the students' union by virtue of his post and as per University statue is a member of the Governing Body. This has enhanced the participation of the student in the better management of the college for the interest of the students'. The students' Union organizes different social, cultural, sports & games activities of the students.

FIRST AIDS FACILITIES:

The college offers basic First Aid Facilities to the students to attend minor injuries or illness.

EXTRA CURRICULAR ACTIVITIES:

National Service Scheme(N.S.S):-

Students having interest in social service may join the N.S.S programme run by the college. Only 1st year and 2nd year students are eligible since it is a two-year programme.

CAREER COUNSELLING CELL:

The college has a Career Counseling Cell. It acts as a resource centre of information, counselling and guidance with accessibility, global connectivity and exchange of information on Professional placements to the students. The cell gathers information on job avenues and placements in different institutions and concerns related to courses that the college offers. That apart, it organizes seminars and guidance workshops for informing students about the emerging professional trends and events, job profiles, leadership roles, entrepreneurship, market needs and risks, implementation of national socio-economic policies and to impart training in soft skills.

COLLEGE MAGAZINE:

The college Magazine 'Bibaksha' is published annually by the students' union with the help of entrusted teachers and it encourages flourishing the latent aesthetic talents among students.

Study Center of Netaji Subhas Open University:-

There is a study centre of Netaji Subhas Open University at this college campus where a number of subjects are taught at undergraduate and postgraduate level.

ANTI RAGGING CELL:

As per the Govt. Rule the College has an Anti Ragging Cell to monitor the unwanted incidents of ragging in the campus of our institution. The Cell takes strong action against ragging as per the Anti-ragging Act, 2000 of Government of West Bengal and the Supreme Court's order of May 2007. It will lodge F.I.R. and rusticate the students involved in any form of ragging. Punishments of ragging include jail for 2 years or penalty of Rs. 5000 or both.

Academic Calendar:

For smooth running of its different programmes and activities and to help students make their study plan in advance, the college publishes yearly Academic Calendar which is followed seriously by all concerned.

STATUTORY BODIES

Governing Body:-

The Governing Body of the college is the highest body which is empowered to regulate all the functioning of the college. Decisions of the Governing Body in all the activities of the college e.g. Academic, administrative, financial matters are final.

Members of the Governing Body:

1. Smt. Mahua Moitra (President, G.B. & MLA, 77 Karimpur Constituent Assembly)
2. Sri Kaustav Bhattacharya (Secretary & Teacher-In-Charge)
3. Sri Arghya Choudhury (Government Nominee)
4. Smt. Priyanka Pal, (Government Nominee)
5. Sri Asish Kr. Chatterjee (WBSCHE Nominee)
6. Dr. Bimalendu Biswas (VC Nominee)
7. Dr. Swagata Das Mohanta (VC Nominee)
8. Sri Subodh Kr. Roy (Donor Member)
9. Sri Sukdeb Pal (T.R.)
10. Smt. Kakali Bandyopadhyay (T.R.)
11. Dr. Samit Paul (T.R.)
12. Sri Kashinath Bagchi (N.T.R.)
13. G.S. Students' Union

Academic Sub-Committee

The Academic Sub-Committee consists of Principal and other nominated members of Governing Body.

Finance Sub-Committee

The Finance Sub-Committee consists of all nominated members of the Governing Body. It gives advice and sanction on financial matters, accounts, audit reports etc.

Others Committee:

Purchase Committee

Library Sub- Committee

Admission Sub- Committee

Routine Sub- Committee

Development Sub- Committee

Academic staff of the College:

TEACHER –IN -CHARGE

Sri Kaustav Bhattacharya

M.A

Department of Bengali:

SL. No.	Name of the Professor	Academic Qualification	Designation
1.	Dr. Sukhendu Biswas	M.A, Ph.D (K.U.)	Asst. Professor (on lien)
2.	Dr. Achinta Dey	M.A, Ph.D (K.U.)	Asst. Professor
3.	Vacant		
4.	Smt. Aninda Biswas	M.A	Part time Teacher
5.	Sri Pasupati Mondal	M.A	Part time Teacher
6.	Dr. Sujit Biswas	M.A, M.Phil, Ph.D (N.B.U)	Part time Teacher
7.	Sri Arjun Kar	M.A	Part time Teacher

Department of English:

SL. No.	Name of the Professor	Academic Qualification	Designation
1.	Sri Kaustav Bhattacharya	M.A	Asst. Professor
2.	Sri Kisor Baulia	M.A	Asst. Professor

Department of Political Science:

SL. No.	Name of the Professor	Academic Qualification	Designation
1.	Sri Prasenjit Saha	M.A, M.Phil (B.U.)	Asst. Professor
2.	Vacant		
3.	Sri Nirmal Majumder	M.A	Guest Teacher

Department of History:

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Sri Krishna Ch. Ghosh	M.A	Asst. Professor
2.	Sri Atanu Ghosh	M.A	Part time Teacher

Department of Philosophy:

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Smt. Kakali Bandyopadhyay	M.A	Asst. Professor
2.	Smt. Barnali Biswas	M.A	Part time Teacher
3.	Smt. Madhumita Choudhuri Biswas	M.A	Part time Teacher

Department of Geography:

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Sri Kalyan Majumder	M.Sc	Part time Teacher
2.	Sri Bikas Singha Roy	M.A	Part time Teacher
3.	Wasim Reja	M.A	Guest Teacher

Department of Economics:

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Vacant		
2.	Vacant		

Department of Mathematics:

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Dr. Joydeb Bhattacharyya	M.Sc (IIT KGP), Ph.D (K.U.), Postdoc (USA)	Asst. Prof.
2.	Murad Ali Shaikh	M.Sc	Guest Teacher
3.	Sri Binoy Mandal	M.Sc	Guest Teacher

Department of Physics:

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Dr. Samit Paul	M.Sc, Ph.D (IITK)	Asst. Professor
2.	Sri Rahul Chowdhury	M.Sc (IIT KGP)	Asst. Professor
3.	Sri Sukdeb Pal	B.Sc.	G.L.I
4.	Sri Nitai Mandal	M.Sc.	Guest Teacher

Department of Chemistry:-

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Dr. Kartick Ch. Pal	M.Sc, Ph.D (B.U.)	Asst. Professor
2.	Vacant		
3.	Sri Abhijit Biswas	M.Sc	Part time Teacher
4.	Smt. Jayashree Roy Kundu	M.Sc	Part time Teacher

Department of Zoology:-

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Indrani Samaddar	M.Sc.	Guest Teacher

Department of Botany:-

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Vacant		
2.	Sri Debabrata Ghosh	M.Sc	Part time Teacher

Department of Commerce:

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Sri Bhaskar Kumar Sarkar	M.Com.	Asso. Professor

Department of Sanskrit:-

SL. No	Name of the Professor	Academic Qualification	Designation
1	Moumita Patra	M.A	Guest Teacher

Department of Physical Education:-

SL. No	Name of the Professor	Academic Qualification	Designation
1.	Sri Kishore Kirtania	M. P.Ed	Guest Teacher

Librarian:-

SL.No	Name of the Librarian	Academic Qualification	Designation
1.	Smt. Mita Paul	M.A, MLIS	Librarian

Name of the Administrative Staff of the College:-

SL. No	Name of the Administrative Staff	Academic Qualification	Designation
1.	Vacant		
2.	Vacant		
3.	Vacant		
4.	Vacant		
5.	Vacant		
6	Sri Satyendranath Biswas	B.Com	Casual Clerk
7	Sri Tarun Dutta	B.A	Casual Clerk
8	Sri Priyabrata Bhowmik	B.Com	Comp.Asstt.(Casual)
9	SriAkrur Pal	B.A	Contractual Clerk

1.	Smt.Swapna Chowdhury	Lady attendant
2.	Smt.Tararani Hela	Sweeper
3.	Sri Sujay Mandal	Peon (Casual)
4.	Sri Binoy Pal	Peon/Darwan (Casual)
5.	Sri Pradyut Saha	Security Guard (Casual)
6	Sri Bhabesh Roy	Security Guard (Casual)
7	Smt.Alo Saha	Water Supplier(Casual)
8	Sri Bijan Bansfore	Sweeper (DW)
9	Jarjis Hasan	(Casual)
10	Sri Kalyan Sarkar	(Casual)
11	Khairul Islam	(Casual)
12	Sri Sujit Chakrabarty	(Casual)
13	Sri Suman Ghosh	(Casual)
14	Sri Amit Mondal	(Casual)

Library Staff of the College:-

SL. No	Name of the Staff	Academic Qualification	Designation
1.	Vacant		
2.	Sri Paresh Saha	B.Com/B.A	Library Peon
3.	Sri Chinmoy Mandal	M.A, BLIS	Library Asstt.(Casual)

Technical Staff Physics:-

SL. No	Name of the Staff	Academic Qualification	Designation
1.	Sri Ananda Gopal Seal	B.A	Skilled Lab. Attn
2.	Sri Ratan Mondal	VIII	Lab Attn

Technical Staff Chemistry:-

SL. No	Name of the Staff	Academic Qualification	Designation
1.	Sri Kashinath Bagchi	B.A	Skilled Lab. Attn
2.	Smt. Shampa Mahato	B.A.	Lab. Attn
3.	Sri Niren Sardar	VIII	Lab Attn (casual)

Technical Staff Botany & Zoology:-

SL. No	Name of the Staff	Academic Qualification	Designation
1.	Sri Pranab Bhattacharya	M.P	Skilled Lab. Attn

করিমপুর পান্নাদেবী কলেজের শিক্ষার্থীদের পালনীয় নিয়মাবলী

1. কলেজ প্রদত্ত বৈধ সচিত্র পরিচয় পত্র (Identity Card) ছাড়া শিক্ষার্থীকে কলেজে প্রবেশ করতে দেওয়া যাবে না।
2. কলেজে ভর্তি হওয়ার পর ক্লাস শুরুর সাথে সাথে I-Card ও Student Booklet সংগ্রহ করে নিতে হবে।
3. প্রত্যেক শিক্ষার্থীর ক্লাসে ন্যূনতম ৭৫ % উপস্থিত থাকা বাঞ্ছনীয়। বিশেষভাবে মনে রাখতে হবে যে, CC, GE ও DSE Course এর ক্ষেত্রে শিক্ষার্থী সর্বাধিক ৫ নম্বর পেতে পারে যদি সে মোট ক্লাসের সংখ্যার প্রেক্ষিতে ৯০বেশি উপস্থিত % থাকে।
4. I-Card বা Student Booklet হারিয়ে ফেললে Duplicate Copy নিতে হলে ১০০/- তাকে দিতে হবে।
5. কলেজ আয়োজিত সকল Cultural Programme ও Annual Sports এ যোগ্যতা অনুসারে অংশগ্রহণ করতে হবে।
6. সমস্ত শিক্ষার্থীকে Internal Assessment Examination এ বসতেই হবে।

7. প্রত্যেক শিক্ষার্থীর নিয়মিত নোটিশ বোর্ড এবং কলেজ ওয়েব

সাইট <http://www.karimpurpannaddevicollege.ac.in> এ গিয়ে notice click করে update check করা উচিত।

8. প্রত্যেক শিক্ষার্থীকে শিক্ষার্থী সুলভ আচরণ ও পঠনপাঠনে- নজর দিতে হবে।

9. কলেজের ভিতরে মোবাইলের অপব্যবহার কাম্য নয় এবং বহিরাগতরা বিনা অনুমতিতে প্রবেশ করতে পারবে না।

10. প্রত্যেক শিক্ষার্থীর সকল প্রকার আচরণ Closed Circuit Camera – এর মাধ্যমে লক্ষ্য রাখা হচ্ছে।

১২) কলেজের নিয়ম শৃঙ্খলা মেনে চলা বাঞ্ছনীয়।

১৩) কলেজ ক্যাম্পাসে মোবাইলের অপব্যবহার নিষিদ্ধ এবং বিনা অনুমতিতে বহিরাগতদের কলেজ ক্যাম্পাসে প্রবেশ নিষিদ্ধ।

১৪) কলেজের সম্পদ এবং পরিবেশকে রক্ষার দায়িত্ব সকলের।

১৫) SC/ ST/ OBC/ Minority ছাত্র – ছাত্রীদের সরকার প্রদত্ত স্কলারশিপের জন্য এবং কন্যাশ্রী প্রকল্পের সুযোগের জন্য কলেজ নির্ধারিত তারিখে নির্ধারিত শর্ত সাপেক্ষে আবেদন পত্র জমা দিতে হবে।

Academic Calendar

2018-2019

(Prepared under the guidance of University of Kalyani)

Classes Start-2nd July-Monday

Submission of Registration form-1st week of August

College Foundation Day- 4th August- Friday

Independence Day- 15th August-Wednesday

Id-Ud-Zoha- 22nd-23rd August- Wednesday & Thursday

Janmastami- 3rd September- Monday

First Internal Assesment-1st week of September

Muharram- 21st September- Friday

Birthday of Gandhiji- 2nd October-Tuesday

Mahalaya- 8th October-Monday

*Puja vacation-15th October, Monday-12th November, Monday

Second Internal Assessment-3rd week of November

Birthday of Guru Nanak-23rd November-Friday

End-Semester Exam-2nd week of December

Fateh-Dwaz-Dham-19th December-Wednesday

Christmas-25th December-Tuesday

New Year's Day-1st January,2019-Tuesday

Enrolment for Second Semester-2nd week onwards

Annual Sports-10th January-Thursday

Birthday of Swami Vivekananda-12th January-Saturday

Birthday of Netaji-23rd January-Tuesday

Republic day-26th January-Friday

Saraswati Puja-10th, February-Sunday

Shibaratri-4th March-Monday

First Internal Assessment (2nd Semester)-2nd week of March

Dolyatra And Holi-21st and 22nd March- Thursday and Friday

Chaitra Shankarti and B.R.Ambedkar Birthday-14th April-Sunday

Bengali New Year's Day-15th April-Monday

Good Friday-19th April-Friday

May Day-1st May-Wednesday

Birthday of Rabindranath Tagore-9th May-Thursday

Second Internal Assessment (2nd Semester)-2nd week of May

Summer Recess (tentative 15th May to 30th June, as per University notification)

End-Semester Exam (Second Semester)-2nd week of June

(The date written in green colour may change, as per circumstances)

*Likely to be changed