

PROSPECTUS

**Two - Year Bachelor of Education (B.Ed.) Programme
Session: 2021 - 2023**

**Teachers' Training Department (B.Ed.)
(NCTE Recognized)**

Panskura Banamali College (Autonomous)

Affiliated to Vidyasagar University

NAAC Re-accredited 'A' Grade (2016 - 2021)

DST-FIST (Govt. of India), BOOST-DBT (Govt. of West Bengal) Sponsored College

Panskura R.S., Purba Medinipur, 721152, West Bengal, India

Panskura Banamali College (Autonomous):

Our College is a (State) Govt. aided college affiliated to Vidyasagar University. This was accredited with grade "A" by NAAC in 2005. Our college is arguably the largest college in Rural Bengal, in terms of its strength of students and the number of subjects taught at the undergraduate and postgraduate levels. Recently, UGC has elevated the status to a Ph.D. Degree College.

The college campus consists of a lush green football ground and other open areas for various sports, flower and herbal gardens, several large buildings, general auditorium, gymnasium, Seminar room, Indoor sports complex and Yoga room, students' hostel, bank, photocopy facility, students' canteen and common rooms, cycle stand, teachers' accommodation, Principal's quarters etc. besides filtered drinking water, library with OPAC system and internet facilities for students.

Various subjects in Science, Humanities and Commerce are taught at the undergraduate (UG) and postgraduate (PG) levels apart from some non-traditional and career oriented subjects. PG courses are offered in Bengali, History, Geography, Physics, Chemistry, Mathematics and Computer Science. Non-traditional courses are offered in Microbiology, Biotechnology, Computer Science and Computer Applications. Teachers' Training courses (B.Ed.) and Training in Physical Education (B.P.Ed.) are also two important directions at this Institution. Addition of M.P.Ed. course from this session will open up further opportunities for aspiring students.

The college has to function in three shifts: Day Section, Morning Section (Extended Day) and Evening Section. Our college receives a well-mixed pool of students from rural and urban areas. Our students come out with flying colours and they do well in further higher studies. It is glad to note that many of our students excel in Research works and in high profile jobs all over the country and abroad.

About the department:

The B.Ed. Course of Panskura Banamali College was introduced in the year 1967 with the affiliation of Calcutta University. With the inception of Vidyasagar University the affiliation of the course was switched over from Calcutta University to Vidyasagar University by virtue of a notification issued by the Government of West Bengal w.e.f. 01/06/1985. The department becomes officially recognized in the year 2006 by National Council for Teachers' Education (NCTE), a statutory body of UGC, Govt. of India, through memo no. ERC/7.76(C).2/2007/8171 Dated 04.06.2007.

Vision & Mission:

The vision of the teacher education department is to develop a cadre of professional educators as an ideal teacher who, not only become a good man with full of humanity and ethics, but also input new knowledge to the students. The teacher educators having been taught by models of good teaching are prepared with an array of theories, tools, and skills necessary to create rich learning environments in which urban and rural children and youth can strive for and reach success.

The mission of the teacher education department is to promote and provoke the teaching excellence through diversity of knowledge, culture, and communication. To this end, our department ensures to provide following prospective excellence of teachers having:

Excellency toward diversity of Knowledge:

- Broad and deep knowledge of academic content
- Broad and deep knowledge of pedagogy as professional
- Ability to be reflective practitioners with a strong conviction that learning is a lifelong process achievable by all
- Openness to examining the power and biases of knowledge and knowledge construction

Excellency toward diversity of Culture:

- Ability to be caring and ethical persons in order to build teaching and learning environments that draw on the strengths of students' diverse cultures and learning styles
- Ability to prepare students to be active and effective participants in a political and social democracy

Excellency toward diversity of Communication:

- Strong communication skills
- Strong technological literacy skills
- Ability to collaborate with parents and leaders/agencies in the local community
- Ability to collaborate with the professional educational community

We believe that the important responsibility of teacher educators is the growth and development of children and youth. We contribute to their development by preparing competent caring, and reflective teachers. The policies and procedures designed to equip prospective teachers with all spheres mainly the knowledge, attitudes, responsible behaviors with moral ethics, and skills they require to perform their tasks effectively in the classroom, school and wider community as situation demand to days.

B.Ed. Admission Notification:

Applications are invited for B.Ed. Admission, Session: 2021-2023 from 01.09.2021 to 16.09.2021.

Apply through online: bed.panskurbanamalicollegeadmission.co.in

For any objection or correction: mail to complain.pbc@gmail.com

Important Dates for B.Ed. Admission (Session: 2021-2023):

Form Fill up	From 01.09.2021 to 16.09.2021
Publication of Provisional Merit List of B.Ed.	17.09.2021
For Complain / Correction	17.09.2021 to 18.09.2021 (up to 3:00 pm)
Publication of Final Merit List of B.Ed.	19.09.2021
Publication of 1 st Merit List	20.09.2021
Admission from 1 st Merit List	20.09.2021 & 21.09.2021
Publication of 2 nd Merit List	23.09.2021 (If required)
Admission from 2 nd Merit List	23.09.2021 & 24.09.2021
Publication of 3 rd Merit List	26.09.2021 (If required)
Admission from 3 rd Merit List	26.09.2021 & 27.09.2021
Publication of 4 th Merit List	29.09.2021 (If required)
Admission from 4 th Merit List	29.09.2021 & 30.09.2021
Commencement of Classes	01.10.2021

Eligibility:

Instruction for Filling Online Application Eligibility:

Candidates (both Fresher & Deputed) with at least 50% marks either in Bachelor's Degree and/or in Master's degree for General category whereas it is 55% for BE/B. Tech. While in case of SC/ST/PH Category 45% (50% for BE/B. Tech) marks either in Bachelor's Degree and/or in Master's degree in Arts/Science/ Commerce having one subject at the degree level of the available method subjects (Bengali, English, History, Geography, Mathematics, Life Science, Physical Science, Economics, Education) taught in the college are eligible.

Fresher Candidates be within 37 years of age as on 30.06.2021 and Deputed teachers **teaching for Class V onwards** in W.B. Govt. or Govt. aided institution having at least one year teaching experience as on 30.06.2021.

Reservation of seats for SC/ST/PH Candidates as per Govt. rules.

Candidates pursuing any other Course of Studies/Job/Full-time Research Work will not be allowed to pursue this course simultaneously.

Academic Qualification:

Special care should be taken by the candidates while providing information to this section. They should clearly understand what is a mark obtained and full marks. Candidates having Honours in (UG) degree level, will be awarded grade only for **TOTAL MARKS IN Honours**. Similarly, if a candidate has M.A. & M.Sc. in two different subjects then the qualification acquired later will be considered for determining his category & grade calculation. In all the cases each and every candidate should submit the attested photo copies of their mark sheets (Both sides) of all the examinations passed.

For Deputed Teachers in Pass scale having Hons. Degree and/or PG degree should fill rows corresponding to pass graduate and Hon's graduate both and also the row for PG (if he/she has PG degree). The Academic grade will be calculated as per scale. However, for eligibility % of marks, Pass, Hons. and PG % will be checked.

For Deputed Candidates:

For Deputed all the information should be filled in & Verified by the school authority where the applicant serves. It should also be attested & forwarded by the Head of the Institution under office seal. This is to note that Deputed Teachers Teaching from Class IX onwards is eligible as mentioned in Eligibility Criteria.

If deputed candidates merit list exhaust during admission but seats of deputed candidates remain vacant, the vacant seats will be converted to fresher seats as per category for the next admission merit list.

Admission Procedure:

Step 1: Apply Online and Deposit fees by online payment gateway within stipulated date.

Step 2: For any problem / help email to: complain.pbc@gmail.com within stipulated date.

Step 3: If your name gets listed in the merit list, deposit admission fees through online within stipulated date strictly.

Step 4: Verify all documents and testimonials on the first day of commencement of classes. All admission is provisional and will be cancelled for submission of wrong information / data/ documents / any unfair means.

Note:

Required documents for fresher-

1. Madhyamik Admit/ Certificate.
2. Mark sheets (All Parts) of H.S., U.G, P. G., M. Phil., Ph. D. Etc.

3. S.C. / S.T. /P.H. Certificate.(If applicable)
- 4.Registration Certificate of V. U. (For Home University Candidate)

Required documents for deputed-

1. Same as fresher and
2. D. I. Approval(s) of school.
3. M. C. Resolution mentioning the nature of post, date of joining, & the session for which the teacher is considered for deputation.
4. No Objection Certificate from the head of the institution mentioning the details of the post.

The admission is strictly based on merit. Below is the Merit List Score Calculation for Fresher -

Sl. No	Academic Performance		Highest Marks	% Marks Obtained	Grade Marks	Note
1	a)	Ph.D.	10	Highest marks to be awarded		M.Phil = 0 [Since candidate has a Ph.D., M.Phil will not be considered]
	b)	M.Phil.	5	Highest marks to be awarded		
2	M.A./M.Sc./M.Com.		20	X 0.20		If a candidate has got 60% marks in Mater degree, his credit will be $60 \times 0.20 = 12$
3	B.A. (Hons.)/.B.Sc. (Hons.)/B.Com. (Hons.)/ Spl. Hons/B.E./B.Tech/M.C.A/ B.C.A		20	X 0.20		For Hons. Candidate, only Hons marks will be calculated.
4	H.S. (+2) or Equivalent		20	X 0.20		
5	M.P/S.F. or Equivalent		10	X 0.10		
6	POST Doctorate (PPG)		2	Highest marks to be awarded		

Eg. A candidate has got 60% at every stage, his score point.

a) MP: $60 \times 0.10 = 6$

b) HS: $60 \times 0.20 = 12$

c) Hons: $60 \times 0.20 = 12$ [Suppose he is a Math (Hons.) candidate having Physics, Chemistry as pass subject, but we will consider only Hons. subject]

d) MSc: $60 \times 0.20 = 12$

e) M. Phil = 0 [Since candidate has a Ph.D., M.Phil. will not be considered].

f) Ph. D = 5

g) PPG = 2

Total Score Point: **49**

For Deputed candidate the Year of experience will be the determining factor.

Method Subjects Offered:

We offer following method subjects of which candidate can choose one method only.

Group	Method Subject	Who can apply
Language	Bengali	Bengali Hons. Or M.A. in Bengali
	English	English Hons. Or M. A. in English
Science	Life Science	Hons. Or M. SC. In Botany, Zoology, Physiology, Microbiology, Biotechnology and other Biological sciences related subjects.
	Physical Science	Physics/Chemistry Hons. Or M.SC. In Physics/Chemistry
Mathematics	Mathematics	Mathematics Hons. Or M.A./ M. Sc. in Mathematics
Social Science	History	History Hons. Or M.A. in History
	Geography	Geography Hons. Or M.A./M.Sc. in Geography
	Education	Education Hons. Or M.A. in Education
	Economics	Economics Hons. Or M.A./ M.Sc. In Economics and Hons. In Commerce Or M.Com

Method subject to be chosen from the subject studied at the graduation level by respective candidates having 300 marks for fresher only.

Seat Distribution Pattern:

Sl No.	Method Subject	Total Seat	Fresher								Deputed			
			Vidyasagar University				Other University				GEN	SC	ST	PH
			GEN	SC	ST	PH	GEN	SC	ST	PH				
1	Bengali	12	4	1	0	0	1	1	0	0	4*	1	1	*1
2	English	12	4	1	0	0				0	4*	1	1	
3	Physical Sc.	12	4**	1	0	**1	2	1	0	0	4	1	1	0
4	Mathematics	12	4**	1	0					0	4	1	1	0
5	Life Sc.	12	4**	1	0					0	4	2	0	0
6	History	12	4	1	0	0	2	0	0	0	4#	2	0	#1
7	Geography	12	3	1	1	0				0	4#	2	0	
8	Education	12	2	1	1	0	2	0	1	0	5#	1	0	
9	Economics	4	0	1	0	0				0	2	0	0	0
TOTAL :		100	29	9	2		7	2	1		35	11	4	
			40				10				50			

**Any one getting highest grade point from Physical Sc. / Mathematics/Life Sc. [Fresher candidate]

* Any one getting highest grade point from Bengali/ English [Deputed Candidate]

Any one getting highest grade point from History/Geography/Education [Deputed Candidate]

Fees Structure:

Semester	Tuition Fees	Admission Fees	Student Aid/ St. Health Care / St. Welfare	Development Fees	Registration/ Game Fee/ Enrolment Fees VU	Course/ Academic Fees	Exam Fees	Total
1st Semester	1200	1500	1040	765	880	9615	700	15700
2nd Semester	1200	-	-	-	800	13000	700	15700
3rd Semester	1200	-	1040	765	880	11115	700	15700
4th Semester	1200	-	-	-	800	13000	700	15700

Faculties:

Sl	Name	Designation	Subject
1	Dr. Tuhin Kumar Kar	Associate Professor	Mathematics
2	Smt. Bijali De	Associate Professor	Bengali
3	Smt. Anushri Dutta	Assistant Professor	Education
4	Mr. Sibasis Jana	Assistant Professor	English
5	Smt. Sukla Roy	Assistant Professor	Chemistry
6	Smt. Mandira Paul	Assistant Professor	History
7	Mr. Tuhin Singha	Assistant Professor	Geography
8	Miss Rajashree Das	Assistant Professor	Education
9	Mr. Sankar Sarkar	SACT	Education
10	Dr. Shilpa Bhattacharyya	SACT	History
11	Mr. Bansi Badan Sahu	SACT	Geography
12	Dr. Ashis Kumar Adak	SACT	Economics
13	Smt. Debolina Banerjee (Das)	SACT	Music (Performing Arts)
14	Mr. Subhendu Shekhar Bhakta	SACT	Education
15	Mr. Abhijit Barman	SACT	Fine Arts
16	Aditi Chakraborty	SACT	ICT

Curricula:

The B. Ed. Course extends over 2 Years and four Semesters as per NCTE regulation 2014. The Course consists of both Theoretical and Practical Subjects.

Co-curricular Activities:

Several indoor and outdoor co-curricular activities like games, recitation and music. Cultural programme, exhibition relating to the science and culture, debates on burning issues of the societies as well as socioeconomic survey cum community outreach programme, locality survey, school survey, field trip and/or educational tour carried out towards the betterment of the communication, attitudes, responsibility with moral ethics, and skills.

Infrastructural Facilities:

Library cum Reading Room:

Well-furnished and computerized Library - cum - Reading room is available with broadband Internet facility. On and from 2010, e-library facility has also been launched in this department having nearly 1564 books of different authors related to Education, Psychology, Cognitive physiology and other related subjects of Education and Educational Technology.

Total number of Books:

- a. **Hard copy:** 3992
- b. **Soft copy:** 2564

e-Library facilities:

e-Library facility initially started with 72 e-book but this number riches upto 2564 different e-books of PDF version which can easily be shared by each and every students at the library as well as from Educational Technology laboratory and Language laboratory.

Laboratory:

Well-furnished and well-equipped laboratories of **Physical Science**, **Geography** and **Life Science** facilitated for 25 students. There is also very rich **Psychological laboratory** in this department. The sophisticated **Language laboratory** well equipped with computers and audio visual facilities along with interface conference system of advance technology where bit to bit analysis of communication skill is possible (from appearance, analysis of voice exposition, posture, movement even quality and ability of interaction and other means may be analyzed through the post mortem by the playback of the recorded events).

Work Experience Lab:

The institution has a well-equipped Work Experience Lab which is enriched time to time.

Games & Sports:

The Institution has adequate games equipment and facilities for outdoor and indoor games

Multi Gymnasium facility:

The trainees can avail themselves of a well-equipped multi gymnasium.

School Internship:

The school internship is an important part of the B.Ed. curriculum through which teacher trainees are engaged full-time in a real school for a period of 16 weeks or four months. Through this process, led by a specific supervisor and teacher educator, teacher trainees are engaged in a variety of observation, instruction design construction, co-curricular activities and community based activities. This procedure is done through the following schools.

Sl.	Name of the Schools with Address	Nearest Rail Station/ Bus Stop	Approx. distance from the College
1	Panskura B. B. High School, Panskura, Purba Medinipur	Panskura Bazar	4 K.M.
2	Panskura Girls' High School , Panskura, Purba Medinipur	Panskura Bazar	4 K.M.
3	Bhogpur K. M. High School, Bhogpur, Purba Medinipur	Bhogpur Station	7 K.M.
4	Ghoshpur High School, Haur, Purba Medinipur	Haur Station	11 K.M.
5	Kola Union High School, Kolaghat, Purba Medinipur	Kolaghat Station	17 K.M.
6	Kola Union Girls' High School, Kolaghat, Purba Medinipur	Kolaghat Station	17 K.M.
7	Sura Mahamaya Balika Vidyalaya, Panskura, Purba Medinipur	Panskura	2 K.M.
8	Goura Sonamui Kunja Bihari Adarsha Sikshayatan, Sonamui, Paschim Medinipur	Goura Sonamui	14 K.M.
9	Deulia Girls High School, Kolaghat, Purba Medinipur	Deulia	13 K.M.
