

B. Ed. PROSPECTUS FOR THE SESSION 2018-20

Krishna Bora B.Ed. College was established in 1996 by some outstanding teachers, academicians and eminent social workers in the town of Lanka, 65 kms south of Nagaon town with a view to imparting teacher education. It is the oldest teachers training institution of Hojai Sub-Division and entire South Nagaon. True to the aspirations of the people, this college has ever since been striving to achieve excellence in the field of teacher education. Here a good number of students not only of Assam but also of other parts of the country benefit from the holistic facilities every year. In fact it has now become one of the premier institutes of the state of Assam.

Initially, the college was started at Lanka High School, Lanka and it was named Lanka B.Ed. College. Later, it was renamed Krishna Bora B.Ed. College and shifted in the year 2000 to its own building on L.P. Road, N. Area, Lanka- 782446. Last year, in 2012, the college started Diploma in Elementary Education (D.El. Ed) Programme under Krishna Kanta Handiqui State Open University, Guwahati. The college offers an environment conducive to academic excellence. The distance from the National High Way is about 1 K.m. and from Lanka Railway station, 1.5 Kms.

The college has got permission from Gauhati University in the year 1998 and N.O.C. from the Govt. of Assam in the year 2000, vide letter No. A(I)E 132/2000/46 dated Dispur, the 14th September, 2000. The college is recognized by N.C.T.E., vide letter No. ERC/7-51(ER51.7.1/2004/3585(i) dt. 8th Dec 2004 and affiliated by Gauhati University, vide E.C. letter No. 2006/14/121(13) dt 19-08-2006 w.e.f 1999-2000 session and has received course from the Govt. of Assam, vide letter No. A(I)E 132/2000/455 dated Dispur, the 29th August, 2011. The college has got revised recognition for 2 years B.Ed. course from NCTE vide letter no:-ERC/NCTE Course from the B.Ed.(Revised Order)/2015/31832 Date: 22/05/2015.

The college has received recognition for opening D.El.Ed. admission 2017-19 vide letter no : 238.5.7/NCTE/ERC APP3228/D.El.Ed./2017/52514 Date: 25.04.2017 for conducting the said course. The College has received affiliation from SCERT, Assam vide letter No: SCERT/Exam/D.El.Ed./Affi./13/2017/479 dated: 05/05/2017.

ratory, science labora-

The college has its own building consists of adequate number of class rooms, one Multipurpose hall, psychological and technological laboratory, Art room, boys common room, Girls' common room and a library with necessary textbooks, reference book, journals, magazines, etc. The college offers facilities for games and sports, cultural activities and all other related co-curricular activities.

The college has requisite number of competent and dedicated teachers in the teaching staff. From its beginning college has shown good results every year, So, the college attracting students from different parts of the country.

1. Admission to the college is strictly on merit basis, and the admission procedure is formulated by Governing Body, Keeping in view the guidelines issued by the University/SCERT from time to time. The decision of the college authority would be final in this regard.
2. Candidates seeking admission into the B.Ed Course have to pass the entrance test conducted by Gauhati University. For D. Ed. Course candidates have to pass Pre-Entry-test (PET) conducted by SCERT.
3. Students can apply for admission to the college in the prescribed forms issued by the college office on payment of Rs. 200/- (two hundred) in cash.
4. The prescribed application forms duly filled in by candidates have to be submitted at the college office on or before the last date as notified in the Notice Board.
5. Students must enclose the following documents along with the admission form-
 - i) Two attested photocopies of each of the documents - a) All marks sheets from H.S.L.C onwards, H.S.L.C. or equivalent certificate, Degree /P.G. certificate, Registration certificate of G.U., Caste certificate, if any
 - ii) Migration Certificate (in case of candidates from any university other than G.U.)
 - iii) College dues as per notification at the college Notice Board will have to be paid at the time of admission. Fees once paid will not be refunded under any circumstances.

N.B. : *Original documents must be produced at the time of admission.*

ELIGIBILITY (B.Ed.)

A Graduate in 10+2+3 pattern of Gauhati University or of any other U.G.C. recognized university may be admitted to the B.Ed. Course as per N.C.T.E. norms. The admission criteria is 50% of marks in aggregate for general students and 45% of marks in aggregate for SC/ST/OBC/MOBC only.

Or

50% marks aggregate in P.G. level.

ELIGIBILITY (D.El.Ed)

(a) For Lower primary batch:

i) The applicant must have passed 10+2 examination from recognised Boards/Councils with at least 50% marks in aggregate excluding marks secured in extra optional. For candidates belonging to SC/ST category there will be relaxation of 5% of marks in aggregate.

OR,

Graduation in Arts/Science/Commerce stream from a recognised University;

ii) The applicant must be citizen of India and a permanent resident of Assam;

iii) Age of the applicant must not be less than 18 years and not more than 34 years and 36 years for SC/ST categories as on 1st July, 2017. and

iv) Must have ability to write, read and converse fluently in regional language.

(b) For Upper primary batch:

i) The applicant must be a graduate in Arts/Science/Commerce stream from a recognised University;

ii) The applicant must be citizen of India and a permanent resident of Assam;

iii) Age of the applicant must not be less than 18 years and not more than 34 years and 36 years for SC/ST categories as on 1st July, 2017 and

iv) Must have ability to write, read and converse fluently in regional language.

ATTENDANCE

It is obligatory on the students to attend all classes regularly and punctually. Wilful absence from the classroom lectures will be treated as serious breach of college discipline. As a rule, a student is required to attend at least 80% of the lectures delivered in each subject.

COURSES OF STUDIES -

(i) B.Ed.

As per NCTE regulation, 2014 the B.Ed Course shall be of 2(two) years duration from the admission session 2015-16. The trainees will have to take compulsory papers on educational subjects and two method papers in school subjects.

METHOD PAPERS

Any two from the following :

1. English
2. M.I.L. (Assamese, Bengali, Hindi)
3. Mathematics
4. Social Studies.
5. History
6. General Science

*** The college will follow the prescribed syllabus of G.U. for B.Ed. and SCERT syllabus for D.El.Ed.**

LIBRARY

The College has a well-equipped library with a good number of textbooks as well as reference books on all subjects. There is a fairly good collection of books for contents and method papers. The library also subscribes to dailies, weeklies, periodicals and journals. The College has provision of reading room with adequate facilities.

LABORATORY

The college has a well equipped ICT Laboratory having an adequate number of computers. The ICT Laboratory has provision of Internet facility. The college has also provision of psychological laboratory with adequate apparatus and a well equipped science and mathematics laboratory.

TEACHING STAFF :

The college has the requisite number of qualified and experienced teachers as per N.C.T.E. norms.

IDENTITY CARD :

An Identity card is issued to every trainee. Those who have lost their identity card may get duplicate identity card by applying to the authority along with a stamp size photo and prescribed fee.

EXAMINATION :

1. The college authority will conduct Sessional test apart from the Final Examination as per guideline of G.U. Monthly tests are also held to assess the students' gradual progress.
2. The Internal Assessment is the basis of the students' performance in the sessional work.
3. The Final Practical Examination for Computer Application, Art & Drama, Internship examination conducted by Gauhati University.

*** The college will follow the rules and regulation of G.U. /SCER in matters of examination.**

CO-CURRICULAR ACTIVITIES :

To promote a healthy academic life among the trainees and also to provide opportunities for their all round development, various co-curricular activities are organized by the college with the cooperation of the trainees. Trainees' regular participation in those activities is compulsory.

PRACTICE TEACHING

1. Every trainee shall do practice teaching in the method papers taken up by him/her in the selected schools under provision.
2. The trainees will have to maintain a diary of their day-to-day progress of teaching in practice teaching classes and get it countersigned by the Head of the school where they have done their practice teaching.
3. One lesson shall be assessed by the external examiner in final practice teaching.

INTERSHIP:

There shall be provision of internship for B.Ed and D.El.Ed Trainees. The B.Ed Second Year trainees have to do internship for a period of 4 months at secondary schools as per NCTE Regulation 2014 and G.U. B.Ed. Syllabus. D.El.Ed trainees have to do internship as per the guidelines of SCERT.

Practice Teaching & Internship Schools:

Practice Teaching Classes are held in different schools of the locality. The following schools having different mediums of instruction selected for the convenience of the students :

(a) **B.Ed.**

SI.NO	Name of the School	Medium
1.	Lanka High School.	Assamese.
2.	P.M. Girls' M.E & High Schools.	Assamese.
3.	Ex-Servieman Colony M.E & High School.	Assamese.
4.	Sister Nivedita Girls' M.E. & Schools.	Bengali.
5.	Netaji Vidyaniketan H.S.School.	Bengali.
6.	Public H.S. school.	Bengali.
7.	Buds English School.	English.
8.	Good Samaritan English School.	English.
9.	Rastrabhasa Higher Secondary School.	Hindi.
10.	Rastrabhasa M.E. School.	Hindi. /

(b) **D.El.Ed.**

SI.NO	Name of the School	Medium
1.	<u>Parasuram Majumdar Girls' M.E. School.</u>	<u>Assamese</u>
2.	<u>Rastrabhasa M.E. School.</u>	<u>Hindi</u>
3.	<u>Sister Nivedita Girls M.E. School.</u>	<u>Bengali</u>
4.	<u>Ex-Servieman Colony M.E. School</u>	<u>Assamese</u>
5.	<u>Laskar Panbali M.E. School.</u>	<u>Assamese</u>
6.	<u>Panhali M.V. School</u>	<u>Assamese</u>
7.	<u>Islam Basti L.P. School</u>	<u>Assamese</u>
8.	<u>Lanka L.P. School.</u>	<u>Assamese</u>
9.	<u>Gurunanak L.P. School</u>	<u>Assamese</u>
10.	<u>Netaji Prathamik Vidyaniketan.</u>	<u>Bengali</u>

SPECIAL FEATURES

1. The college has a well-equipped library having a good collection of books.
2. The college organises seminars and workshops from time to time .
3. Provision of concession of fees for meritorious poor students (BPL category)
4. Provision of well equipped ICT and science laboratory .
5. The College has a provision of well equipped Art room.
6. Provision of individual guidance by the teacher.

(i) B.Ed.

<u>College fees (Sessional) :</u>		<u>First Year</u>	<u>Second Year</u>
<u>Sl.</u>	<u>Items</u>		<u>Rs</u>
1.	Admission fee	2000.00	2000.00
2.	Tuition fee @ 2500/-x12	30000.00	30000.00
3.	Development fee	10000.00	10000.00
4.	Library fee	1000.00	1000.00
5.	Megazine	300.00	300.00
6.	Examination (internal) fee	500.00	500.00
7.	Festival fee	1000.00	1000.00
8.	Games & Sports fee	500.00	500.00
9.	Electricity charge	700.00	700.00
10.	Practical fee	1000.00	1000.00
11.	Laboratory fee	1000.00	
12.	Library caution money (refundable)	500.00	
Total		48500.00	47000.00

D.El.Ed.

<u>College fees (Sessional) :</u>	<u>First Year</u>
1. Admission Fee	1500.00
2. Tuition fee (@1500/-x1)2	18000.00
3. College Development fee	3000.00
4. Games & Sports fee	500.00
5. Library fee	1000.00
6. Electricity fee	500.00
7. Exam (Internal) fee	1000.00
8. Function/Festival fee	1000.00
9. Magazine fee	200.00
10. Common Room Fee	300.00

Total = 27000.00

Rupees (Twenty Seven Thousand) only

Achievement

The college has been showing remarkable results in the B.Ed. Examinations since the very inception, producing good number of First Class students each year. It is for the good results shown every year that the college has been able to attract students from different parts of the country. All most all the trainees who have passed so far have succeeded in absorbing themselves in the Central Govt. school, State Govt. Schools, private schools and colleges.

The followings are some of the candidates who have so far secured First Class in the B.Ed. Final Examinations in different sessions :

Session	Name	Position
2000 - 2001	Md. Mustafizur Rahman.	1st Class, 5 th
2002 - 2003	Miss Rupa Das.	1st Class, 23 rd
2004 - 2005	Sri Kabindra kumar Sarkar	1st Class, 33 rd
2006 - 2007	1. Miss Rashmi Pandey 2. Sri Manoj Kr. Pandey	1st Class, 103 rd 1st Class, 103 rd
2007 - 2008	1. Miss Puja Tiwari 2. Miss Preeti Parmar	1st Class, - 1st Class, -
2008 - 2009	1. Md. Khairul Islam 2. Mrs. Rashna Baruah 3. Miss Salma Begum Chowdhury 4. Miss Kabita Deka 5. Mrs. Begum Rashida Parveen 6. Mrs. Rupshikha Gogoi	1st Class, 109 th 1st Class, 131 st 1st Class, 150 th 1st Class, 150 th 1st Class, 182 nd 1st Class, 182 nd

2009 - 2010	<ol style="list-style-type: none"> 1. Sri Dhanlal Bhagat 2. Sri Rahul Pandey 3. Sri Sidh Nath Singh 4. Miss Dip Rekha Deka 5. Mrs. Mitali Deb 6. Miss Mousumi Chanda 7. Miss Puspa Goala 8. Miss Tribeni Bodo 	<p>1st Class, 33rd</p> <p>1st Class, 138th</p> <p>1st Class, 156th</p> <p>1st Class, 68th</p> <p>1st Class, 209th</p> <p>1st Class, 175th</p> <p>1st Class, 33rd</p> <p>1st Class, -</p>
2010 - 2011	<ol style="list-style-type: none"> 1. Asha Dutta 2. Brinda Baruah Sharma. 3. Chitramala Bora. 4. Idditima Sultana. 5. Jhuma Sarkar. 6. Parijat Pal. 7. Ruby Handique 8. Sayeda Farida Begum 	<p>1st Class, 271st</p> <p>1st Class, -</p> <p>1st Class, 251st</p> <p>1st Class, 205th</p> <p>1st Class, 241th</p> <p>1st Class, 174th</p> <p>1st Class, 187th</p> <p>1st Class, 111st</p>
2011 - 2012	<ol style="list-style-type: none"> 1. Surajit Bhakta 2. Rezia Sultana. 3. Ashima Mahanta. 4. Shuvajit Dhar 5. Dipalee Haflongber 6. Rhitushree Bora 7. Afjalur Rahman 8. Pampi Ghosh 9. Puspa Bora. 10. Surajit Mandal 11. sumu Dey 	<p>1st Class, 6th</p> <p>1st Class, 8th</p> <p>1st Class, 62th</p> <p>1st Class, 66th</p> <p>1st Class, 108th</p> <p>1st Class, 173rd</p> <p>1st Class, 199th</p> <p>1st Class, 218th</p> <p>1st Class, 257th</p> <p>1st Class, 279th</p> <p>1st Class, -</p>

2012 - 2013	<ol style="list-style-type: none"> 1. Rajashree Devi 2. Ranjitha Sorongphang 3. Mamata Kumari Yadav 4. Bikash Chandra Mudoi 5. Bobita Bhuyan 6. Ranjana Bhattaharya 7. Sumana Misra Bhagabti 8. Bhagyshree das 9. Papiya Dednath 10. Sujata Nath 11. Joy Prakash Chouhan 12. Rituparna Medhi 13. Lakshi Rani Ghosh 14. Janta Sangma 	<p>1st Class 114th</p> <p>1st Class 152th</p> <p>1st Class 212th</p> <p>1st Class 268th</p> <p>1st Class 321th</p> <p>1st Class 321th</p> <p>1st Class 321th</p> <p>1st Class 345th</p> <p>1st Class 345th</p> <p>1st Class 345th</p> <p>1st Class 386th</p> <p>1st Class 396th</p> <p>1st Class 413th</p> <p>1st Class 424th</p>
2013-2014	<ol style="list-style-type: none"> 1. Kakan Chandra Das 2. Rajesh Kumar Chauhan 3. Alo Das 4. Arundhati Nath 5. Debarati Das 6. Kabita Borthakur 7. Lipi Dhar 8. Moriom Siddiqua Choudhury 9. Mallika Engheepi 10. Reshma Yesmin 11. Shilpi Rakshit 12. Soma Paul 13. Sangita Bhowmik 14. Soma Esh 	<p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p> <p>1st Class, -</p>

2014-15	1. Debasish Dey	1st Class
	2. Jagat Jyoti Kalita	1st Class
	3. Jakir Ahmed	1st Class
	4. Mubarak Hussain	1st Class
	5. Manigee Chauhan	1st Class
	6. Mainul Islam	1st Class
	7. Mosfiqur Rahman	1st Class
	8. Bandana Dwivedi	1st Class
	9. Champa Das	1st Class
	10. Junumoni Gogoi	1st Class
	11. Jyotika Devi	1st Class
	12. Kimi Terangpi	1st Class
	13. Lalmuni Singh	1st Class
	14. Leipak Leima Devi	1st Class
	15. Mitali Choudhury	1st Class
	16. Monmi Hojai	1st Class
	17. Minarva Terongpi	1st Class
	18. Mosfia Khatun	1st Class
	19. Moirang Lambi Devi	1st Class
	20. Nabita Pandey	1st Class
	21. Paramita Chanda	1st Class
	22. Pallabi Bora	1st Class
	23. Popy Mahanta	1st Class
	24. Pranami Baishya	1st Class
	25. Ratna Devi	1st Class
	26. Ratipriya Bhattabarjee	1st Class
	27. Rubina Begum	1st Class
	28. Rubiya Parbin	1st Class
	29. Shahnaz Parbin	1st Class
	30. Sushmita Dey Banik	1st Class
	31. Sabitri Meb	1st Class
	32. Shabana Gulshan Choudhury	1st Class
	33. Smita Das	1st Class
	34. Swopna Johori	1st Class
	35. Taslima Siddiqa	1st Class
	36. Wahida Begum Borbhuyan	1st Class
	37. Mithun Chakraborty	1st Class
	38. Smita Paul	1st Class

Result of 2015-17: Two Years B. Ed. course was introduced as per NCTE (Norms & Standards) Regulations, 2014 by Gauhati University. The first batch has passed the B. Ed. examination in the year 2017. The details of the results are given below –

No. of students appeared	No. of Passed	Percentage of passed	1 st Division	2 nd Division	Name of the Student within top 20
55	54	98.15%	44	10	1. Nazia Kibtia, 5 th Position 2. Masuma Tabassum, 15 th Position

EXTENSION SERVICE :

The college organises different extension services for the improvement of educational standard and for social upliftment. Activities like workshop for school teachers, rendering social service by the teacher cooperation with trainees.

INTERNAL QUALITY ASSURANCE CELL (IQAC) :

The College has Internal Quality Assurance Cell which works for the qualitative improvement of academic standards. It organizes different activities related to community development. The IQAC has different cells-

1. Anti-Ragging Cell.
2. Women Cell.
3. Alumni Cell.
4. Environment awareness Cell.
5. Extension Service Cell.
6. Grievance Cell.
7. ICT development Cell.

KKHSOU STUDY CENTER

The college has an authorized study center under Krishan Kant Handique State Open University (KKHSOU). The study center offers two years Diploma in Elementary Education (D.El.Ed) courses for the TET qualified in-service Teachers of Elementary School since 2012-13 Session.

ODL Study Center: The College has an authorized study center under SCERT. It offers D. El. Ed. courses for the in-service teachers working in Elementary Schools from academic year 2017-18 in open & distance mode.

NIOS Study Center: The College has an authorized study center under NIOS Delhi. It also offers D. El. Ed. course for the untrained teachers in distance mode.

DETAILS OF TEACHING AND NON TEACHING STAFF:

PRINCIPAL

Mr. Mustafizur Rahman, M.A, M.Phil, B.Ed,LLB.

ASSTT. PROFESSOR :-

1. Mr. ShahjahanAli , M.A,(Edn) M.Ed.
2. Mr. Debasish Das, M.A,(Edn) B.Ed.
3. Mrs. Gitika phukan, M.A,(Edn) B.Ed, M.Phil
4. Md. Afjalur Rahman, M.A.,(P.sc) M.Ed.
5. Miss Phobee Basumatari, M.A.(Eng), M.Ed.
6. Mr. Hemanta Kr. Sahu, M.F.A
7. Mr. Golap Sankar Nath, M.A. (Psy). B.Ed.
8. Miss Wahida Begum Barbhuyan, M.A. (Edu.). B.Ed.
9. Miss Dikshita Bairagi, M.A.(Soi), B.Ed
10. Miss. Jaishree Devi, M.A,(Edn) B.Ed.
11. Mrs. Dipimoni Dutta, M.A,(Eo) M.Ed.
12. Miss. Shahnaz Khanom, M.A,(phil) B.Ed.
13. Rajen Sahu, M.A,(Hindi) M.Ed.
14. Lakhyajyoti Bora, M.P.Ed.
15. Partha Protim Sarmah, M. A. (Performing Arts: Theater), TIE (NSD)
16. Md. Mainul Islam, M. Sc. (Maths), B. Ed., M. Ed. Pursuing
17. Tara Sankar Dutta M. Sc.(Zoology), B. Ed. M. Ed. Pursuing

COMPUTER INSTRUCTOR

Mr. Anshu Kumar, B.Sc, M. C. A.

LIBRARIAN :-

Mrs. Dimpi Gogoi, M.LISC.

LIBRARY Asst. :-

Mrs. Mumni Bora, B.A.

HEAD ASSISTANT :-

Sujit Kumar Dey, B.A.

OFFICE ASSISTANT :-

Sayad Ahmed, B.A.

HELPER :-

1. Amulya Bora
2. Sanjay Das
3. Bijoya Brahmabari

IMPORANT INFORMATION

1. Every trainee will have to do all the assignments during the session.
2. Every trainee must submit their assignments on or before the stipulated date. Failure to submit assignments in time will have to be explained in writing. If the explanation is not found satisfactory, attendance of the defaulting trainee in the lass for 10 days will be deducted from the total attendanecæ
3. If a trainee fails to submit two suessive assignments in time, his name shall be struck off from the ottege roll.
4. In respetof monthly tests, the trainees must appear in all of them. Failure to appear in two suessive tests will debar a trainee sit ting for the sreening test whib qualifies trainees for the B.Ed. Final Exam. Monthly Tests are integral parts of the InternalAssessment of the trainees.

At last Krishna Bora B.Ed. College assures to make youompetent along with best infrastrutare and learner friendly environmen t.

Principal.

