


Dr. Shyamal Kanti Mallick

M.Sc, B.Ed., Ph.D., FTE

Designation: Associate Professor
Department: Botany
Ramananda College, Bishnupur
Bankura, West Bengal, India
E-mail: smallicktaxo@gmail.com


AREAS OF INTEREST/SPECIALISATION

- Ecology and Taxonomy of Angiosperms
- Ethnobotany
- Plant diversity

ACADEMIC ACHIEVEMENTS

- B.Sc. (Hons.in Botany) degree from Vidyasagar University
- M. Sc.(Botany) degree from Vidyasagar University
- Ph.D. (Botany) degree from Vidyasagar University

RESEARCH EXPERIENCE

From	To	Name and Address of Funding Agency / Organization	Position held
1997	2002	Vidyasagar University	Scholar
2008	2020	Burdwan University & Bankura University	Project Supervisor at PG level
2017	Till date	Bankura University	Ph.D. Supervisor

ACADEMIC EXPERIENCE

- Teaching experience at H.S. School level from 10.12.91 to 21.03.2005
- Teaching experience at UG level from 22.03.2005 to till date
- Teaching experience at PG level from 2008 to till date
- PG level Supervisor from 2008 to till date
- Ph. D. Level Supervisor from 28.11.17 to till date

ADMINISTRATIVE EXPERIENCE

- PGBS Member of Burdwan University
- UGBS & PGBS Member of Bankura University
- Departmental Head of Ramananda College
from 01.07.2012 to 30.06.2014
- Syllabus Committee (P.G.) of Midnapore College (Autonomous)

- Member of Ph.D. committee of Bankura University.

PUBLICATIONS

(List of Journals/Proceedings/Chapter in Books)

1. Mukherjee, S. and Mallick, S.K. (2020). An Ethnobotanical study of Ajodhya Forest Range of Purulia District, West Bengal. "*Asian Resonance*" 9(4): 104-107.
2. Mallick, S.K. (2020). An Ethnobotanical study on Tajpur Village of Bankura District "*Asian Resonance*" 9(3): 1-6.
3. Mallick, S.K. (2017). A Phenological Study of Some Tree Species of Bishnupur Forest of Bankura District, West Bengal. "*Remarking*" 2(5): 78-82.
4. Mallick, S.K., and M.A Khan (2016). Numerical Assessment of ten Plants and Simulation. "*Journal of Bioscience*". 18:1 -10.
5. De, S., and S.K. Mallick (2016). Phytosociological Analysis of Tree Species in Kuchiakol Forest Area of Bankura District, West Bengal, India. "*Asian Resonance*", 5(4): 17-19.
6. Mondal, S. and S.K. Mallick (2016). Study of some Plants used as Medicine by Local People of Chaugan Village of Bankura District, West Bengal, India. "*International Journal of Life Sciences*." 5(3):163-167.
7. Mallick, S.K. (2015). Floristic Study of Some Weeds Found in the Rice Field of Palita of the District Burdwan, West Bengal. "*Remarking*" 2(5): 10-12.
8. Mandal, A., S. Dutta, S. K. Mallick (2015). Enumeration of Angiospermic plants in Pokabandh areas of Bishnupur, Bankura, West Bengal, India. "*International Journal of Life Sciences*", Vol. 4. No. 3. Pp.173-177.
9. Mallick, S.K., and C. Das (2015). Medicinal Plants used by the Tribals of Demurtala Village of the District Birbhum, West Bengal, "*Asian Resonance*" 4(1): 111-116.
10. Mahata, M., and S.K. Mallick (2014). Study of Some Tree Species used as Medicine by the Tribal People of Chandanpur Village of Purulia District, W.B., "*Shrinkhala*" 2(3): 6-14.

11. Maji, S., S.K. Mallick and S. Basu (2014) . Biosorption of Cesium-137 by Mucilaginous seeds of *Ocimum gratissium* Linn. “*International Journal of Basic and Applied Sciences*” 3(4): 139-141.
12. Saha Anshuman, Akramal Hoque, Shyamal Kanti Mallick and Sauris Panda (2014). Medicinal uses of grasses by the tribal people in West Bengal–overview. “*International Journal of Basic and Applied Sciences*” Vol. 3. No. 3. 2014. Pp.63-70.
13. Mallick, S.K., P. Banerjee and A. Saha (2012). Medicinal plants used by the tribals of Ratanpur village of Bankura, West Bengal. “*International Journal of Life Sciences*”, 1(3): 82-86.
14. Dutta, S. and S.K. Mallick (2012). Studies on genetic diversity of mungbean cultivars using polypeptide banding pattern polymorphism (PBPP) markers “*International Journal of Life Sciences*” 1(3): 56-58.
15. Mallick, H. and S.K Mallick(2012). Medicinal plants used by the tribals of Nutangram village , District Bankura, West Bengal. “*International Journal of Basic and Applied Sciences*”, 1(2): 131-133.
16. Mallick, S.K.(2012). Vegetational diversity of a deciduous forest from West Bengal. “*Indian Journal of Forestry*” 35(1):29-34.
17. Mallick, S.K., A. Saha, K. D. Mallick and S.Tewari (2011). A phytosociological analysis of tree species in a disturbed forest patch in Bankura, West Bengal. “*J. Botan. Soc. Bengal*”, 65(1): 31-34.
18. Mallick, S.K, and N. Behera. (2009). Phytosociological analysis of ethnomedicinal tree species in Goaltore forest area of Medinipur, West Bengal. “*Journal of Non – Timber Forest Products*”, 16(3): 187 -190.
19. Mallick,S.K, B.R Pati and N Behera (2007). A phenological study of some domionant tree species in a tropical dry- deciduous forest of Paschim Medinipur District, West Bengal. “*The Indian Forester*”, 133(12): 1675 – 1682.

AUTHOR OF BOOKS

- Phytosociological Analysis of Tropical Dry Deciduous Forest of Midnapore district, West Bengal (ISBN -978-3330077539), date of publicatonMay 18,2017 by LAP LAMBERT Academic Publishing.

RESEARCH PAPER PRESENTATIONS/RESOURCE PERSON/INVITED SPEAKER

- Evaluator of National Children’s Science Congress
- Evaluator at District Level Student-Youth Science Fair & Seminar, Govt. Of West Bengal
- Member of PG syllabus committee in Botany of Midnapore College (Autonomous)
- Member of evaluation of PG Dissertation of The University of Burdwan
- Evaluator, Question Setter, Moderator of Botany for various Universities and Colleges.

MEMBER OF PROFESSIONAL BODIES

- Fellow Member of ISTE, BHU
- PGBS Member of Burdwan University
- UGBS & PGBS Member of Bankura University
- Member of Syllabus Committee (P.G) of Midnapore College (Autonomous)

- Member of Ph. D. Committee of Bankura University

- Reviewer of the Journal of “Environmental Biology”

- Reviewer of the Journal of “Asian Resonance”

PERSONAL DETAILS IN BRIEF

Date of Birth : 19.03.1967

Date of joining (Ramananda College): 22.03.2005

Marital Status : Married

Nationality : Indian

Current Designation : Associate Professor of Botany

Permanent Address N/41, Mitra Compound, Station Road, Midnapore,

P.O.: Midnapore

P.S.: Kotwali

Dist: Paschim Medinipur

West Bengal, India,

Pin:721101

Email : smallicktaxo@gmail.com

Phone Number : 9474446045