

KASHIPUR MICHAEL MADHUSUDAN MAHAVIDYALAYA

(AFFILIATED TO SIDHO-KANHO-BIRSHA UNIVERSITY)

(NAAC Accredited with "B")

PROSPECTUS
(2018-19)

Plate: NAAC Peer Team visit (from left) Prof. R.S. Bawa (Chairman, NAAC Peer Team), Dr. Kshirod Chandra Mahato (the then Teacher-in-Charge, KMMM), Prof. G.S. Bawa (Co-ordinator, Peer Team), Prof. V. S. Karki (Member, Peer Team) and Dr. Suvranshu Pan, (the then IQAC Co-ordinator, KMMM)

Academic Audit : 2017-18

Kashipur, P.O. - Panchakote Raj, Dist. - Purulia, Pin - 723132, West Bengal

Tel.: 03251- 246556 / 246500, (M) 09476345333

E-mail: kashipur_mmm@yahoo.in

Website: www.kashipurmmm.org

KASHIPUR MICHAEL MADHUSUDAN MAHAVIDYALAYA

(Affiliated to Sidho-Kanho-Birsha University)

Estd. : 2000

Michael Madhusudan Dutta
(1824 – 1873)

Prospectus : 2018 - 19

Kashipur, P.O.-Panchakote Raj, Dist.-Purulia, Pin-723132 (W.B.)

Tel. : (03251) 246556 & 246500 | (M) : 09476345333

E-mail : kashipur_mmm@yahoo.in

Website : www.kashipurmmm.org

বঙ্গভাষা

মাইকেল মধুসূদন দত্ত

হে বঙ্গ ভাষারে তব বিবিধ রতন,-
তা সবে, (অবোধ আমি!) অবহেলা করি,
পর-ধন-লোভে মত্ত, করিনু ভ্রমণ
পরদেশে, ভিক্ষাবৃত্তি কুক্ষণে আচরি।
কাটাইনু বহু দিন সুখ পরিহরি!
অনিদ্রায়, নিরাহারে সাঁপি কায়, মনঃ,
মজিনু বিফল তপে অবরেণ্য বরি, -
কেলিনু শৈবালে, ভুলি কমল-কানন!
স্বপ্নে তব কুললক্ষ্মী কয়ে দিলা পরে, -
“ওরে বাছা মাতৃ-কোষে রতনের রাজি,
এ ভিক্ষারী-দশা তবে কেন তোর আজি?
যা ফিরি, অঞ্জান তুই, যা রে ফিরি ঘরে।”
পালিলাম আজ্ঞা সুখে, পাইলাম কালে
মাতৃ-ভাষা-রূপে খনি, পূর্ণ মণিজালে ॥

KSHIPUR MICHAEL MADHUSUDAN MAHAVIDYALAYA

P.O.- Panchakote Raj, Purulia-723132, West Bengal

Tel.: 03251- 246556 / 246500, (M) 09476345333

e-mail: kashipur_mmm@yahoo.in || website: www.kashipurmmm.org

Accredited by NAAC with Grade B

Affiliated to Sidho-Kanho-Birsha University

Greetings from the Teacher-in-Charge

Kashipur Michael Madhusudan Mahavidyalaya is an educational institution imparting undergraduate education. The College firmly believes that excellence of institutions of higher education is a function of many aspects of which self-evaluation and self-improvement are important. It is one of the premier institutions in West Bengal established on 26th September, 2000 as a Government-aided college with the affiliation of the University of Burdwan. Since 2011, the College is affiliated with Sidho-Kanho-Birsha University, Purulia and has offered invaluable service in regard to the spread of educational opportunity for a large number of prospective students of a comparatively backward district.

The mission of our institution is to provide quality education in maintaining a healthy and disciplined academic atmosphere. The College has a dedicated and sincere faculty for whom the academic interests of the students are of utmost importance and can boast of consistently excellent results in the University examinations. By the end of their college life students are equipped with inner strength and confidence to face society in general and the world of higher learning in particular, to become a complete man or woman.

My heartiest congratulations go to the all well-wishers, Department of Higher Education, Government of West Bengal, Authority of SKBU, University Grants Commission, the hon'ble members of the Governing Body, the teachers, the non-teaching staff, the students, their responsible guardians and all corners of the society for maintaining an ideal and peaceful academic atmosphere in the institution.

During 28-29 November, 2016 National Assessment and Accreditation Council (NAAC) had visited our institution and graded "B" which will be valid till January 2021.

Last but not the least, we always remember with due respect those people who have touched our College with their different types of dedicated works. They did their novel works, now it's the time for us to carry forward the legacy.

Dr. Suvranshu Pan
Teacher-in-Charge

History and Objectives

Kashipur Michael Madhusudan Mahavidyalaya, an institution for imparting undergraduate education, was founded in Kashipur (situated about 8 km away from Adra railway station) in the district of Purulia of West Bengal, on 26th September, 2000 with the sincere help and active cooperation of the people around Kashipur. In the month of September of 1872 the famous poet, Michael Madhusudan Datta took charge as the Legal Advisor to the Panchakote Raj Estate from Raja Nilmani Singh Deo of Panchakote. Later he was promoted to the prestigious office of the Treasurer. Although the tenure was not all that happy and satisfying to Madhusudan, he obtained within a short time some pleasure and interest in the life of the people living around, as well as the nature and the place itself the evidence of which could be found in some of his sonnets. As a token of remembrance of the association between the place and the poet, the College was named “Kashipur Michael Madhusudan Mahavidyalaya”. In the course of its more than eighteen years of glorious journey, the College has earned quite a few distinctions.

Our Goals

The steady urge made by the people of Kashipur for the establishment of a College was fulfilled and the cherished Mahavidyalaya came into being on 26th September 2000. The opening of the College at Kashipur at once offered invaluable service in regard to the spread of educational opportunity for a large number of prospective students of a comparatively backward district. Their opportunities constitute our aims. The opportunities are:

- i) to provide the students of Kashipur and adjacent area with the opportunity to enhance their educational qualification through receiving higher education and to enable them to build their capacity necessary for being effectively and gainfully employed;
- ii) to bring the local people living around in touch with various educational and social welfare services undertaken by the College through NSS or other extension activities; and
- iii) to humbly attempt to create an atmosphere of learning and awakening through the gradual spread of education and academic culture.

The College has always been receiving generous help and cooperation from the people associated with it and also from the people and well-wishers at large as well as eminent personalities of the locality. We hope and believe that this cooperation will go on increasing.

We always remember with due respect those people who have touched our College with their dedicated works. They did their novel works, now it's the right time for us to continue what they left for us.

NAAC CYCLE 1

Adolescence is the time when the parents need to be careful about their child and guide them to the right direction. In its adolescent age of 18 years, we are obliged to the National Assessment and Accreditation Council, for sending its Peer Team Prof. R.S. Bawa, Prof. G.S. Bawa and Prof. V.S. Karki for the overall assessment of our College. We are thankful to the Peer Team members for rendering some invaluable suggestions for the betterment of the College facilities and for lifting up the standards of the education that we impart to the students. We will definitely work upon our deficiencies and try to make good their valuable suggestions. In November 2016, the College was accredited by NAAC with Grade 'B'.

ACADEMIC AUDIT

Academic Audit of the College has been done by the visiting members of Sidho-Kanho-Birsha University on 28th March 2018 for the overall assessment of our College. This team comprises:

- a) Dr. Priyanath Halder, Inspector of Colleges, SKBU
- b) Dr. Prof. Dhananjay Rakshit, Dean, Faculty of Commerce, Professor & Head, Department of Commerce, SKBU
- c) Dr. Ardhendu Sekhar Patra, Dean, Faculty of Science, Professor & Head, Department of Physics, SKBU
- d) Prof. Samirranjan Adhikari, Professor and Head, Department of Education, SKBU
- e) Prof. Ashim Kr Nath, Professor, Department of Zoology, SKBU
- f) Dr. Subrata Raha, Associate Professor & Head, Department of Botany, SKBU

We are thankful to the Academic Audit Team members for rendering some invaluable suggestions for the betterment of the College and for lifting up the standards of the education that we impart to the students. The college will definitely work upon our deficiencies.

Courses of Study

The College, as per the guidance of Sidho-Kanho-Birsha University, is offering three-year (**six semester**) **B.A. Honours Courses and B.A./B.Sc. Programme Courses with Choice Based Credit Systems (CBCS)**. Combinations of subjects/courses offered in the College under the CBCS are as follows:

Types of Courses

Course Type	Description	Credit per Course	Number of Courses		
			B. A. Honours	B. A. Programme	B. Sc. Programme*
CC (for Honours)	Core Course	6	14	---	---
DSC (for Programme)	Discipline Specific Course	6	---	8 (4 each out of 2 disciplines)	12 (4 each out of 3 disciplines)
LCC	Language Core Course	6	---	4 (2 each out of 2 disciplines)	---
DSE	Discipline Specific Elective	6	4	4 (2 each out of 2 disciplines)	6 (2 each out of 3 disciplines)
GE	Generic Elective	6	4	2	---
AECC (Environmental Studies)	Ability Enhancement Core Course	2	1	1	1
AECC (English/MIL)		2	1	1	1
SEC	Skill Enhancement Course	2	2	2	2
TOTAL CREDIT			140	120	120

***includes B.Sc. (Bio), B.Sc. (Pure), B.Sc. with Economics and B.Sc. with Geography**

SKBU UG Course Coding Logic

Courses	Honours	Regular	Example for Bengali (BNG)
Core Courses			
CC	B___CCH*	B___CCR*	BBNGCCHT, BBNGCCRT
LCC		B___CCLT	BBNGCCLT
Elective Courses			
DSC	B___DSH*	B___DSR*	BBNGDSHT, BBNGDSRT
GE	B___GEH*	B___GER*	BBNGGEHT, BBNGGERT
AECC			
Environmental Studies	BAECCES*		
MIL	BAECCL_*		BAECCLBT
SEC	B___SEH*	B___SER*	BBNGSEHT, BBNGSERT

* Indicates the nature of course viz, theoretical/ practical. The possible values are as follows:

T- Theory + Tutorial (T-P-Tu=> 5-0-1)

C- Theory + Practical (T-P-Tu=> 4-2-0)

S- Sessional / Practical (T-P-Tu=> 0-6-0)

P- Project

Follow the College/University website for the syllabus of each Course of each Subject

Course Pattern and Marks Distribution for B.A. Honours						
Semester	Core Course (CC)	Ability Enhancement Compulsory Course (AECC)	Skill Enhancement Course (SEC)	Discipline Specific Elective Course (DSE)	Generic Elective Course (GE)	Total Paper & (Credit)
I	CC - 1	Environmental Science			GE - 1	4 (20)
	CC - 2					
II	CC - 3	English/MIL			GE - 2	4 (20)
	CC - 4					
III	CC - 5		SEC - 1		GE - 3	5 (26)
	CC - 6					
	CC - 7					
IV	CC - 8		SEC - 2		GE - 4	5 (26)
	CC - 9					
	CC - 10					
V	CC - 11			DSE - 1		4 (24)
	CC - 12			DSE - 2		
VI	CC - 13			DSE - 3		4 (24)
	CC - 14			DSE - 4		
Paper (Credit)	14 (84)	2 (4)	2 (4)	4 (24)	4 (24)	26 (140)

Course Pattern and Marks Distribution for B.A. Programme						
1 and 2 are two different disciplines of study (suppose: 1-Philosophy, 2-History; A, B, C, D are papers)						
Semester	Discipline Specific Course (DSC)	Ability Enhancement Compulsory Course (AECC)	Skill Enhancement Course (SEC)	Discipline Specific Elective Course (DSE)	Generic Elective Course (GE)	Total Paper & (Credit)
II	DSC - 1A	English/MIL				4 (20)
	DSC - 2A					
	LCC - 1A					
II	DSC - 1B	Environmental Science				4 (20)
	DSC - 2B					
	LCC - 2A					
III	DSC - 1C		SEC - 1			4 (20)
	DSC - 2C					
	LCC - 1B					
IV	DSC - 1D		SEC - 2			4 (20)
	DSC - 2D					
	LCC - 2B					
V			SEC - 3	DSE - 1A	GE - 1	4 (20)
				DSE - 2A		
VI			SEC - 4	DSE - 1B	GE - 2	4 (20)
				DSE - 2B		
Paper (Credit)	12 (72)	2 (4)	2 (8)	4 (24)	4 (12)	24 (120)

Course Pattern and Marks Distribution for B.Sc. Programme as well as for B.Sc. Programme with Economics/Geography

1, 2 & 3 are three different disciplines of study (Suppose: 1-Chemistry, 2-Botany, 3-Zoology)

Semester	Discipline Specific Course (DSC)	Ability Enhancement Compulsory Course (AECC)	Skill Enhancement Course (SEC)	Discipline Specific Elective Course (DSE)	Total Paper & (Credit)
I	DSC - 1A	English/MIL			4 (20)
	DSC - 2A				
	DSC - 3A				
II	DSC - 1B	Environmental Science			4 (20)
	DSC - 2B				
	DSC - 3B				
III	DSC - 1C		SEC - 1		4 (20)
	DSC - 2C				
	DSC - 3C				
IV	DSC - 1D		SEC - 2		4 (20)
	DSC - 2D				
	DSC - 3D				
V			SEC - 3	DSE - 1A	4 (20)
				DSE - 2A	
				DSE - 3A	
VI			SEC - 4	DSE - 1B	4 (20)
				DSE - 2B	
				DSE - 3B	
Paper (Credit)	12 (72)	2 (4)	4 (8)	6 (36)	24 (120)

Subject availability for B.A. Honours Course

The College offers Honours Course on the following subjects/disciplines; students opting for Honours Course can choose ONE discipline from below for their CC, DSE & SEC courses:

DEGREE	DISCIPLINES
B.A. Honours	Bengali (BNGH), Economics (ECOH), English (ENGH), Geography (GEOH) History (HISH), Philosophy (PHIH), Political Science (PLSH) Sociology (SOCH)

Subject availability for B.A. Programme Course

Students opting for Regular Course in Arts are supposed to take **TWO** subjects/disciplines for their DSC, DSE & SEC courses, ONE each from any two groups given below:

DEGREE	COMBINATION GROUP	DISCIPLINES
B.A. Programme	1	Bengali (BNGR), English (ENGR), Sanskrit (SNSR), Santali (SNTI)
	2	Economics (ECOR), Education (EDUR), History (HISR), Philosophy (PHIR)
	3	Geography (GEOR), Music (MUSR), Political Science (PLSR), Physical Education (PEDR), Sociology (SOCR)

Subject availability for B.Sc. Programme Course

Students opting for Regular Course in Science are supposed to choose any ONE combination given below:

DEGREE	COMBINATION DISCIPLINE
B.Sc. (Bio Science)	Botany (BOTR), Chemistry (CEMR), Zoology (ZOOR)
B.Sc. (Pure Science)	Mathematics (MTMR), Chemistry (CEMR), Physics (PHSR)
B.Sc. with Economics	Economics (ECOR), Mathematics (MTMR), Geography (GEOR)/Physics (PHSR)
B.Sc. with Geography	Geography (GEOR), Economics (ECOR), Mathematics (MTMR)

Generic Elective Subjects

Students opting for B.A. Honours/Programme can take ONE combination subject as Generic Elective (GE) in EACH Semester as given below:

SEMESTER	COMBINATION SUBJECTS*
I & II for Hons. & V for Programme	Bengali (BNGR), English (ENGR), Sanskrit (SNSR), Santali (SNTR) Education (EDUR), Music (MUSR), Philosophy (PHIR) Physics (PHSR), Chemistry (CEMR), Botany (BOTR)
III & IV for Hons. & VI for Programme	Economics (ECOR), Geography (GEOR), History (HISR), Sociology (SOCR) Political Science (PLSR), Physical Education (PEDR) Mathematics (MTMR), Zoology (ZOOR)

* Honours students CANNOT opt for his/her Honours subject as GE.

Online Courses

- ❖ Our college already started the online software courses in collaboration with IIT Bombay. This college, in this respect, drafted MOU with IIT Bombay to run the online software courses entitled 'Spoken-Tutorial'.
- ❖ Besides, this also a platform for providing courses in various disciplines like Diplomas, Certificates and Short term courses through SWAYAM Platform under the MHRD, Govt. of India.

Upcoming Courses

❖ Research Centre

With the sincere efforts of the Research Cell of the College there is a “Research Centre” in the college since the academic year 2017-18. The centre will run the following programmes:

- (i) Ph.D. in Bengali, Economics, and Sociology
- (ii) M.Phil. in Bengali, Economics, and Sociology

The centre will also conduct non-formal research in various disciplines. Translation of 'Yoga Meditation'

is one such theme project.

❖ Certificate Courses

The College is introducing Pradhan Mantri Kaushal Vikash Yojana (PMKVY) Centre for short term certificate courses like:

- (i) Retail management (for men, duration 3 months)
- (ii) Security Service (for men, duration 3 months)
- (iii) Tailoring Management (for women, duration 3 months)
- (iv) Nursing (for women, duration 3 months)

❖ Add-on Courses

The College is also trying to introduce few Add-on-courses like:

NSOU Study Centre

(a) Post Graduate Study Centre

College Authority is proceeding for establishing a PG Study Centre at our college of Netaji Subhas Open University (NSOU) from the academic year 2018-19. The centre will run on Saturday and Sunday with following courses:

- (i) Masters in Bengali, Economics, English, Geography, History, Political Science, Philosophy and Sociology.
- (ii) Masters in Education, Sanskrit, Santali and Music.
- (iii) Masters in Social Work (MSW).
- (iv) Masters in Botany, Chemistry, Mathematics, Physics and Zoology.
- (v) BLISc, MLISc.

Examination Planning

Semester	Commencement of Courses	Internal Assessment	End Sem Exam
I	16th July 2018	2nd week of November	January 2019
II	1st week of January 2019	2nd week of April	3rd week of June 2019
III	9th July 2018	2nd week of November	January 2019
IV	1st week of January 2019	2nd week of April	3rd week of June 2019
V	2nd week of July 2019	3rd week of November	Mid-December
VI	1st week of January 2019	3rd week of April	Mid-June

These dates are tentative and are finalized after the publication of the previous concerned qualifying examinations by the S.K.B. University

Intake Capacity

Total Intake Capacity : 995

Arts Stream: i) B.A. HONOURS = 262 and ii) B.A. PROGRAMME = 672

Science Stream: i) B.Sc. (Bio Sc.) = 36 and ii) B.Sc. (Pure Sc.) = 25

Arts Stream

Candidate capacity for each B.A HONOURS Disciplines with reservation											
Subject	Gen	Gen- PH	SC	SC- PH	ST	ST- PH	OBC-A	OBC-A PH	OBC-B	OBC-B PH	TOTAL
Bengali	27	01	11	00	03	00	05	00	03	00	50
English	19	01	08	00	02	00	04	00	02	00	36
Geography	19	01	08	00	02	00	04	00	02	00	36
History	19	01	08	00	02	00	04	00	02	00	36
Sociology	14	01	06	00	02	00	03	00	02	00	28
Philosophy	19	01	08	00	02	00	04	00	02	00	36
Economics	12	00	04	00	02	00	01	00	01	00	20
Political Science	12	00	04	00	02	00	01	00	01	00	20
											262

Candidate capacity for each B.A PROGRAMME with reservation											
Stream	Gen	Gen- PH	SC	SC- PH	ST	ST- PH	OBC-A	OBC-A PH	OBC-B	OBC-B PH	TOTAL
Main Stream	323	10	129	04	35	01	59	02	41	01	605
Vocational Stream	35	01	15	00	04	00	07	00	05	00	67
											672

Science Stream

Candidate capacity for each B.Sc. (Bio Science) PROGRAMME with reservation											
Stream	Gen	Gen- PH	SC	SC- PH	ST	ST- PH	OBC-A	OBC-A PH	OBC-B	OBC-B PH	TOTAL
Main Stream	16	01	07	00	02	00	04	00	02	00	32
Vocational Stream	03	00	01	00	00	00	00	00	00	00	04
											36

Candidate capacity for each B.Sc. (Pure Science) PROGRAMME with reservation											
Stream	Gen	Gen- PH	SC	SC- PH	ST	ST- PH	OBC-A	OBC-A PH	OBC-B	OBC-B PH	TOTAL
Main Stream	09	01	05	00	02	00	03	00	02	00	22
Vocational Stream	02	00	01	00	00	00	00	00	00	00	03
											25

Library

We have a well equipped and furnished library including reading room facilities. Apart from textbooks based on the syllabi of different subjects, variety of reference books, dictionaries, encyclopaedias and journals are available in the library. Books and reputed journals are brought and subscribed at regular interval utilising financial assistance available from UGC, Higher Education Department, Govt. of West Bengal or other sources.

(i) Reference Section: We have general Encyclopedia like Britannica, Americana, Soviet, and Encyclopedia on various subjects, dictionaries on languages and subjects, directories, manuals, handbooks etc. and copies of most of the text books that the students need. We also subscribe to significant number of journals and about 6000+ e-journals through INFLIBNET-NLIST.

(ii) Lending Section: The library has a rich collection of more than 12,000 printed and large numbers of e-books about 31,35,000+ e-books through INFLIBNET-NLIST books on different subjects. Students are issued 1 lending cards. Against each lending card, they can borrow 2 books for 15 days. Time for issuing of books from lending section: 10.30 am - 4.30 pm,

(iii) Reading Room: There is a separate Reading Room section which is open from 10.00 am to 4.30 pm. Here the students can engage themselves in serious study, either using their own books or the text-books available in this section. Question papers of the Semester and Mid-Semester examinations are kept in the Reading Room, for reference.

(iv) Departmental Library: Each Department has its own separate Departmental Library.

(v) Computerization: The Library is partially computerized. Computerized catalogue search facility based on author / title / keyword / subject will be available for the purpose of borrowing of books very soon. Some other features of the computerization process are also being planned.

Library rules and regulations:

- All Users will have to come to the college library personally to receive book on loan.
- Users can issue 2 books at a time for 15 days.
- Users can renew the book for one time.
- Books borrowed on a particular day cannot be returned in the same day.
- The books should be returned on or before the due date, if return late overdue fine will be charged.
- Readers shall not write upon, damage, or make any mark upon any book, journal or magazine, or other material belonging to the library.
- Users are instructed to check the books while issuing and they will be responsible for any type of damage or mutilation discovered at the time of return.
- If the books are lost, then the users have to replace the same books.
- Loss of card must be reported immediately to the issuing authority.

Laboratory

The College runs several disciplines that require imparting theoretical as well as practical training to the students of the respective subjects. We believe that our fairly equipped laboratories of Geography, Chemistry, Zoology, Physics, Botany and Music are capable of catering to the academic interest of the students.

Rules for Payments and Dues

Every student must pay the semester fee within 15th of the first month of the semester, beyond which a fee of Rs. 5/- shall be charged. In case, if any student is unable to pay the fees for three consecutive months or remains absent from the College for consecutive three months, his/her name shall be struck off from the register of the College. If he/she wants re-admission, then, all the previous dues along with re-admission fees and another Rs. 5/- has to be paid.

Financial Support to the Students

1) All students belonging to 'Scheduled Castes' (SC), 'Scheduled Tribes' (ST) and 'Other Backward Classes' (OBC) are eligible for obtaining scholarship from the Government of West Bengal. The students need to draw certificates from the College before applying for the scholarship to suitable authorities of the Backward Class Welfare Department. The interested students are advised to see the Notice Board for notification in this regard.

2) Applications from meritorious but financially challenged students are considered for granting financial support on the dual basis of 'merit' and 'means' every year. However, for those students who will have failed to secure qualifying marks in College Examinations (Assessment Tests and Selection Tests) and University Examinations and/ or would fall short of stipulated percentage of class attendance (75% as per the rule framed by S. K. B. University) this 'support' will be withdrawn summarily and for good. The decision by the College authority in this respect will be final and abiding.

Scholarship & Freeship

Sri Milan Roy, a veteran NRI, kindly extended his benevolence by funding the following scholarships to the students. Scholarships are generally awarded on the dual basis of merit and financial condition of the students. Eligible candidates are instructed to apply on notification in this regard.

❖ **“Maharaja Sankariprasad Singh Deo Memorial Scholarship”** to be awarded to selected students who have passed from this College and currently pursuing regular UGC-approved post-graduation courses.

❖ **“Sampat Roy Memorial Scholarship I”** to be awarded to selected students of this College who passed Part-II examination of the affiliating university, and have already been admitted to Part-III in this College.

❖ **“Sampat Roy Memorial Scholarship II”** to be awarded to selected students of this College who passed Part-I examination of the affiliating university and have already been admitted to Part-II in this College.

v **“Sampat Roy Memorial Scholarship III”** to be awarded to selected students of this College as per his/her overall performances in Part I, Part II, and College examinations.

Half Free & Full Freeship facility are available for students on the basis of merit-cum-means.

Internal Quality Assurance Cell (IQAC)

The Internal Quality Assurance Cell (IQAC) has been set up for the betterment of the educational quality of the college in 2012. IQAC also looks after the maintenance and enhancement of quality in College academics. The cell, comprising the outside academician, teacher co-ordinators, teacher members, meets regularly to discuss results of semester examinations, introduction of new courses and all other related issues. It frequently receives feedbacks from students for individual teachers. From 2018-19 session, there is a plan to introduce 360 degree feedback i.e. feedback will be taken from students, teachers and non-teaching staffs, administrators and from Alumni and parents.

Programmes for Student Enrichment

Computer Laboratories & Internet Kiosk:

A separate Computer Laboratory and Internet Kiosk have been set up in UGC-NRC at the 1st Floor of Main Building for the academic use of the students. This remains open from 10.30 am to 4.30 pm.. Apart from these, departments of Physics, Chemistry, Mathematics, Zoology, Botany, Economics and Geography have computers for the use of students.

Online classes:

An ICT class room with smart board facility has been set up for the academic use (especially for online classes) of students by the generous grant received from Govt. of West Bengal. The College will be arranging video conferences whereby distinguished faculties of Universities/Institutes of repute can interact with the students faculties through. Besides, the College, of its own, organizes a number of online classes and/or upload classes of eminent Professors of different Universities on a regular basis. The College is a network institute of the Indian Institute of Remote Sensing, Dehradun. The Department of Geography of the College conducted 19th IIRS Outreach Programme on "Remote Sensing and GIS Applications in Carbon Forestry" during Feb-March, 2017.

Geographical Excursion:

The students (both Honours and General) of the Department of Geography of the College go for excursion to distant places where they are exposed to landscapes, locales and habitats novel to their everyday expectations. This helps to inculcate in their minds a sense of Geography. This excursion is for the purpose of 'partial fulfilment of the curriculum' of the discipline and the cost of the touring is to be borne by the students as per rule. However, generally, the expenditure per student is only nominal and varies from one year to another. Teacher escorts accompany the students for their guidance and supervision.

Science Excursion:

Science students are encouraged to visit places of scientific relevance related to their curricula every year.

National Seminar/ Workshop/ Session:

Departments of different disciplines taught in the College organised Eight National Seminars/conferences and ten state level seminars during last few calendar years. By participating in these major academic events the students of the respective Departments among others could avail of the great opportunity to listen to the erudite speeches delivered by a host of reputed scholars and also to take part in the debates and discussions. The current academic year will also facilitate the students through this type of academic programmes.

Campus Seminars/interviews:

'Campus seminars' are regularly organised by different organisations and agencies for the purpose of acquainting the students with possible areas of job opportunity open to them.

“Bratachari”:

A Bratachari Camp inspired by the teachings of Gurusaday Datta, was held from 11.11.15 to 03.12.15 in the College campus in collaboration with District Bhavan, MSA, Purulia.

First Aid Camp:

Under the auspices of Indian Red Cross Society, West Bengal Branch, a First Aid Camp was organised in the College premises from 14.03.16 to 17.03.16.

Red Ribbon Club: A talk was held on Blood Donation and AIDS with the co-operation of the Red Ribbon Club.

Common Room and Canteen:

One boys' common room and one girls' common room and a canteen have been constructed for students' recreation, relaxation and refreshment.

Central Tribal Boys' Hostel:

In the vicinity of the College Building, a 100-bed Central Tribal Boys' Hostel has been opened last year. Smt. Bilasibala Sahis, Hon'ble Sabhadhipati, Purulia Zilla Parishad formally inaugurated the hostel on 6 March 2011. This hostel was constructed with the financial assistance from the respective Backward Class Welfare Departments of the Central and State Government.

Co-curricular Activities

In addition to academic education, co-curricular activities form an important aspect of student-training in this Mahavidyalaya. This blend of academic and non-academic activities helps in the harmonious development of head, hand and heart. The co-curricular activities may briefly be classified as below:

Physical

The College has rich facilities for sports and games as well as athletics. The College has a large play ground on the eastern side of its premises which is used to for football, cricket, volleyball and other athletic events. A well-equipped multigym has been set up with modern facilities by the generous grant of Government of West Bengal. In addition to these, the students play indoor games like carom and table tennis. The students of this College regularly participate and, often, perform commendably in the Annual College Sports and/or the University Meets as well as in the District and State level competitions organised by DPI. In the academic session 2011-12, the 1st Year students of our College won the “Championship Trophy” in the Inter-College Football & Athletic Meet-2012 organised by Sidho-Kanho-Birsha University and held at J.K. College, Purulia. In the academic session 2012-13, our students have won the Runners' Trophy for Boys in the District Level Inter-College Athletic Meet, 2013. In the academic session 2013-14 our students won the Runners trophy in both football and Kho-Kho competition. In 2014-15 session students from our College won best Athletic Trophy in S.K.B.U & DPI Inter College Athletic Meet. In the session 2015-16 Jyotsna Majhi won Best Athlete (Woman) in S.K.B.U. Our College won “Championship Trophy” in the Inter-College Football & Athletic Meet 2016 (Purulia District).

National Service Scheme (NSS):

It was long since NSS had been established in this College under the auspices of the University of Burdwan and funded by the national authority of the NSS. At the moment, it has two units Unit-I and Unit-II of 100 volunteers each, taking 50 from each batch for every unit. The volunteers are supposed to offer their selfless service during the 1st and the 2nd Year of their College life. Generally, the duly constituted NSS Advisory Committee chooses willing male and female students who have aptitude for philanthropic and disciplined service. The volunteers are primarily guided by the NSS Programme Officers namely Swapan Kumar Mahata (Unit I) and Animesh Supkar (Unit II) themselves teachers of this institution with adequate experience and training. The programmes include 'normal activities' like literacy training, everyday cleaning, awareness campaign on issues related to physical and moral health, personal and public hygiene, protection of environment, and a 'special camping programme' in some nearby village. In the last session, the camps were organised in Rangiladih (Unit- I) and Gopalchowk (Unit- II) from 8th to 14th October 2015 on the theme, "Preservation of Natural Resources and Conservation of Cultural/ Historical Heritage".

Cultural & Intellectual:

A College magazine named "JHALAK" is published annually in cooperation with the students. A wall-magazine is also periodically brought out from the each department of this Mahavidyalaya with the help of the students. Students take part in College Annual Cultural Competitions such as extempore speech, debate, quiz, music, recitation etc. These help them to develop their aesthetic faculties. Prizes are awarded for good performance in these competitions.

Research at the Mahavidyalaya

Most of the faculty members are actively engaged in research work related to their subjects. Some young faculty members are doing their Ph.D. work in different Universities. Faculties of Bengali, Economics, Geography, Chemistry and History have completed Eight (08) minor research projects funded by UGC. Strong collaboration with different faculties of various Universities has been and is being established by our faculties. Regular research publications in various national and international journals are a usual habit of our faculties. Our faculty members usually present their research work in the various National and International conferences held in all over India and abroad also. It is a matter of proud that they are the winners of prestigious medals in all most all of those conferences.

Research Output: Around seventy (70) research papers have been published in various national and international journals of considerable repute.

Research at the Mahavidyalaya

Alumni Association of the ex-students has been set up in March 2018 and named KMMM Alumni. TIC of the college is the ex-officio president of this alumni. Ex-students are members of this association. This association was formed to support the academic excellence of this college with various activities.

Governing Body Members

Name	Designation
Sri Swapan Kumar Belthoria	Presiden
Dr. Suvranshu Pan	Teacher-in-Charge & Secretary
Smt. Madhumita Bhattacharyya	DPI Nominee
Sri Soumen Belthoria	DPI Nominee
Sri Benoy Manda	WESCHE Nominee
Dr. Rajkumar Modak	SKBU Nominee
Prof. Sumantra Chakraborty	SKBU Nominee
Prof. Sushil Sarkar	Teacher Representative
Dr. Subhrajit Chatterjee	Teacher Representative
Prof. Sushanta Chand	Teacher Representative
Sri Tamal Banerjee	Non-Teaching Staff Representative

Faculty Members

Teacher-in-Charge : Dr. Suvranshu Pan

IQAC Coordinator : Dr. Amit Dey

Bursar : Dr. Subhrajit Chatterjee

Appellate Authority : Dr. Kshirod Chandra Mahato

State Public Information Officer : Prof. Lakshmi Kanta Mahato

FACULTY OF ARTS

1. Department of Bengali

Name	Qualification	Designation
Dr. Kshirod Chandra Mahato	M.A., Ph.D.	Associate Professor
Dr. Amit Dey	M.A., Ph.D.	Assistant Professor
Prof. Nabin Das	M.A.	Assistant Professor
Smt. Moutusi Saha	M.A.	Part Time Teacher

2. Department of Economics

Name	Qualification	Designation
Dr. Suvranshu Pan	M.A., Ph.D.	Assistant Professor
Smt. Dola Sarkar	M.Sc.	Guest Teacher
Sri Rajib De	M.A.	Guest Teacher
Miss Khama Sharma	M.Sc.	Guest Teacher
Miss Uma Nag	M.A.	Guest Teacher

3. Department of Education

Name	Qualification	Designation
Prof. Subrata Duary	M.A., M.Phil.	Co-ordinator
Sri Nepal Paramanik	M.A.	Guest Teacher
Sri Samrat Mal	M.A.	Guest Teacher
Smt. Jaya Mukherjee	M.A.	Guest Teacher

4. Department of English

Name	Qualification	Designation
Prof. Sushil Sarkar	M.A., B.Ed.	Assistant Professor
Prof. Krishnendu Das	M.A., B.Ed.	Assistant Professor
Sri Bhajan Dana	M.A.	Contractual Whole-Time Teacher

5. Department of History

Name	Qualification	Designation
Sri Nirmal Chandra Mudi	M.A., B.Ed.	Assistant Professor (on-lien)
Sri Soumen Dey	M.A., B.Ed.	Part Time Teacher
Smt. Neelika Gupta	M.A.	Part Time Teacher

Name	Qualification	Designation
Sri Biman Patra	M.A.	Guest Teacher
Sri Nilkantha Bouri	M.A.	Guest Teacher

6.Department of Geography

Name	Qualification	Designation
Prof. Poushali Roy	M.A., M.Phil.	Assistant Professor
Prof. Susanta Chand	M.A.	Assistant Professor
Prof. Asha Bauri	M.A.	Assistant Professor
Sri Swapan Kumar Mahata	M.A., B.Ed.	Part Time Teacher
Sri Pijush Mukhopadhyay	M.A.	Part Time Teacher
Sri Shyamal Majee	M.A.	Part Time Teacher
Smt. Puspa Ghosal	M.A., B.Ed., M.Phil.	Part Time Teacher (On Maternity Leave)

7.Department of Music

Name	Qualification	Designation
Prof. Krishnendu Das	M.A., B.Ed.	Co-ordinator
Miss. Kamalika Biswas	M. Mus	Guest Teacher
Sri Prasenjit Mandal	M. Mus	Guest Teacher

8.Department of Philosophy

Name	Qualification	Designation
Prof. Subrata Duary	M.A., M.Phil.	Assistant Professor
Sri Bignanananda Mukhopadhyay	M.A., B.Ed., M.Phil.	Part Time Teacher
Sri Animesh Banerjee	M.A.	Guest Teacher
Miss. Ruma Bandhupadhaya	M.A.	Guest Teacher

9.Department of Physical Education

Name	Qualification	Designation
Dr. Amit Dey	M.A.; Ph.D.	Co-ordinator
Sri Jagadananda Pati	M.P.Ed.	Guest Teacher
Miss. Sonamuni Sing Patar	M.P.Ed.	Guest Teacher

10.Department of Political Science

Name	Qualification	Designation
Sri Lakshmi Kanta Mahato	M.A., B.Ed.	Assistant Professor
Sri Partha Ganguly	M.A., B.Ed.	Part Time Teacher
Sri Animesh Supakar	M.A.	Part Time Teacher
Miss. Swati Pathak	M.A.	Guest Teacher

11. Department of Sanskrit

Name	Qualification	Designation
Prof. Nabin Das	M.A., Ph.D.	Co-ordinator
Sri Ranabir Mahato	M.A.	Guest Teacher
Sri Debilal Mahato	M.A.	Guest Teacher

12. Department of Santali

Name	Qualification	Designation
Dr. Kshirod Chandra Mahato	M.A., Ph.D.	Co-ordinator
Sri Lakhpati Hembram	M.A.	Guest Teacher
Sri Asit Baran Murmu	M.A.	Guest Teacher

13. Department of Sociology

Name	Qualification	Designation
Dr. Subhrajit Chatterjee	M.A., Ph.D.	Assistant Professor (on-lien)
Sri Amiya Mukherjee	M.A., B.Ed.	Part Time Teacher
Smt. Keya Mukherjee	M.A.	Part Time Teacher
Smt. Archana Karmakar	M.A.	Guest Teacher

FACULTY OF SCIENCE

1. Department of Chemistry

Name	Qualification	Designation
Dr. Arabinda Mallick	M.Sc., Ph.D.	Assistant Professor (on Lien)
Prof. Poushali Roy	M.A., M.Phil	Co-ordinator
Sk. Firoz Ansary	M.Sc.	Guest Teacher

2. Department of Zoology

Name	Qualification	Designation
Sri Partha Sarathi Mahata	M.Sc., B.Ed.	Part Time Teacher
Sri Firoz Ansary	M.Sc.	Guest Teacher

3. Department of Botany

Name	Qualification	Designation
Smt. Anusuya Datta	M.Sc.	Part Time Teacher
Sri Harasourav Mallick	M.Sc.	Guest Teacher

4. Department of Physics

Name	Qualification	Designation
Prof. Lakshmi Kanta Mahato	M.A.	Co-ordinator
Sri Bholanath Kumbhakar	M.Sc., B.Ed.	Guest Teacher
Sri Somnath Majee	M.Sc.	Guest Teacher

5. Department of Mathematics

Name	Qualification	Designation
Dr. Subhrajit Chatterjee	M.Sc., Ph.D.	Co-ordinator
Sri Parimal Majee	M.Sc.	Guest Teacher
Sri Samit Karmakar	M.Sc.	Guest Teacher

LIBRARY

Name	Qualification	Designation
Sri Dines Chandra Maiti	MLISc	Librarian

Academic Support Staff Members

	Name	Designation
Main Office	Sri Shyamapada Paramanik	Head-Clerk
	Sri Rabin Chandra Karmakar	Cashier
	Sri Tapan Banerjee	Accountant
	Sri Nanda Dulal Lohar	Peon
	Smt. Jayashree Sing Deo	Lady Attendant
	Sri Tapas Kumar Mahato	Clerical Assistance (Casual Staff)
	Sri Krishnendu Datta	Clerical Assistance (Casual Staff)
	Sri Rameswar Ghosal Sri Sudip Das	Office Assistance (Casual Staff) Technical Assistance (Casual Staff)

	Name	Designation
Laboratory Staff	Sri Tamal Banerjee	Chemistry Lab Attendant
	Sri Subodh Murmu	Botany Lab Attendant
	Sri Uttam Bouri	Zoology Lab Attendant
	Sri Shaktipada Lohar	Geography Lab Attendant (Casual Staff)

	Name	Designation
Library Staff	Sri Indrajit Ghosh	Library Peon

	Name	Designation
Security Service	Sri Bhudeb Chandra Majhi	Guard
	Sri Swapan Bouri	Guard
	Sri Abhijit Mukherjee	Guard (Casual Staff)
	Sri Rabin Rajak	Guard (Casual Staff)

	Name	Designation
Maintenance and Upkeep	Sri Sadhu Bouri	Permanent Part-time Jamadar
	Smt. Atika Bouri	Jharudar (Casual Staff)
	Smt. Putki Roy	Jharudar (Casual Staff)

Kashipur Michael Madhusudan Mahavidyalaya

Admission Fee & Session Charges (2018 – 2019)

Head of Fees	Arts (Genl.)	Arts (Genl.) with Geo.	Arts (Genl.) with Ph. Edu.	Arts (Genl.) with Music	Arts (Hons.)	Arts Geo (Hons.)	Science (Genl.)
Admission Fee	50	50	50	50	75	75	85
Tuition Fee (Per Sem.)	300	300	300	300	450	450	510
Development Fee (Per Sem.)	150	150	150	150	150	150	150
Library Fee (Per Sem.)	100	100	100	100	200	200	100
Library Caution Money	100	100	100	100	200	200	100
Enrolment Fee (Per Sem.)	50	50	50	50	50	50	50
University Sports Fee	100	100	100	100	100	100	100
College Exam. Fee (Per Sem.)	200	200	200	200	200	200	200
Fee for Merit-cum-Means (Per Sem.)	75	75	75	75	75	75	75
Reg. Fee for University with cost of form	55	55	55	55	55	55	55
Science Lab. Fee (Per Sem.)	00	00	00	00	00	00	300
Science Lab. Caution	00	00	00	00	00	00	300
Money Receipt Print Copy Charge (Per Sem.)	10	10	10	10	10	10	10
Identity Card	20	20	20	20	20	20	20
Hot Weather Charge (Per Sem.)	100	100	100	100	100	100	100
Semester Charges	130	130	130	130	130	130	130
Student Union Fee	70	70	70	70	70	70	70
Geo. Lab Fee (Per Sem.)	00	300	00	00	00	600	00
Geo. Lab Caution Money	00	300	00	00	00	600	00
Faculty Dev. Fee	00	000	2000	1000	00	00	00
NAAC Fee	30	30	30	30	30	30	30
Co-curricular	30	30	30	30	30	30	30
Total Rs.	1570	2170	3570	2570	1945	3145	2415

- Caution Money (50%) will be refunded to qualified graduates within 1 month from date of publication of final result on prayer.
- Every kind of fees and charges may be revised as and when felt necessary, by the College authority in order to meet the larger interest of the Institution.
- Cost of dresses and other training charges will have to be borne by the student as and when required by the concerned dept.

Rules of Admission

- As per the rules of Sidho-Kanho-Birsha University from 1st Semester onwards, students are required to study under “Choice Based Credit Systems” (CBCS).
- The minimum qualification for pursuing Honours Course is 45% strictly in H.S. (or equivalent). (Please check individual subject criteria given in our Admission Portal www.kashipurmmm.com, while applying for Honours in any subject).
- Students must consider their subject options very carefully; for, once admitted, no change of subject will be possible.
- Every candidate has to remain present, in person, at the time of admission/verification with their original mark sheets, admit card, a character certificate issued by the head of the institution last attended and two copies of passport size photographs. Candidate has to submit his/her original H.S. School Leaving Certificate at time of admission/verification.
- Students belonging to Scheduled Castes (SC), Scheduled Tribes (ST), Other Backward Classes (OBC-A and OBC-B) are required to submit necessary certificate in this regard issued by the appropriate authority.
