

Mr. Susanta Nole

M.A.(B.U.) B.ED. NET, SET.

Designation: Assistant professor

Department: **English**

Ramananda College, Bishnupur

Bankura, West Bengal, India

E-mail:- susantanole444@gmail.com

AREAS OF INTEREST/SPECIALISATION

- Indian English Literature
- Diaspora Literature
- Modern English novel
- Literary Theory and Criticism

ACADEMIC ACHIEVEMENTS

- M.A. in English (2014-2016)
- UGC NET FOR LECTURERSHIP, IN DECEMBER 2015.
- WBSET IN DECEMBER 2018
- B.ED (2016-2018)

ACADEMIC EXPERIENCE

- Assistant professor ,Department of English, Ramananda College, Bishnupur, Bankura (30th September, 2019 – present)
- Former Assistant Teacher in Government Aided primary school in Indpur west circle.

ADMINISTRATIVE EXPERIENCE

PUBLICATIONS

(List of Journals/Proceedings/Chapter in Books)

PRESENTATIONS

Year 2020

- Presented a paper in a National level seminar on : “ **Bio-diversity and It’s Conservation**” held on **2nd March, 2020.**
- **Seminar Type** : National
- **Organized by** : Biodiversity Management committee, Ramananda College Bishnupur,

- **Title of paper: “The Loss of Biodiversity : A Reappraisal of It’s Conservation”**

PARTICIPATION IN SEMINARS /E-CONFERENCES / WEBINARS

- Participated in a one day International seminar on “ **MATRI BHASAR SANKAT O MUKTIR UPAI**” held on 24th February, 2020.
- Organized by : Department of Bengali in collaboration with IQAC Ramananda College The Department of Information and Cultural affairs, Bishnupur subdivision.
- Participated in an International conference on: “**Ripeness is all: Discoursing Shakespeare and The politics of Cultural Gerontology**”.
- Organized by : Department of English, School of Language, Literature and culture studies, Bankura University in collaboration with ICSSR, New Delhi and British Council, kolkata.
- Held on 07-08 November, 2016.

Year 2020 Webinars

- Participated in one day state level webinar on “ **pandemic, cyclone, Economic Decline : present Multidimensional crisis of Bengal**” held on 3rd July 2020.
- Organized by Kidderpore College.
- Participated in an one day National webinar on “**post COVID World: Power shift in world politics and Quest for India’s New Identity**”. Held on 27th June, 2020
Organized by Department of Political science in collaboration with IQAC Ramananda College.
- Participated in one day state Level webinar on “**Elucidation in post Covid -19 Era**” held on 29th June, 2020.
Organized by IQAC sell, Bethuadahari College.
- Participated in two day international webinar on “**Bangla Sahitya : Nana dik, Nana Charcha**” held on 29th – 30th June e 2020. Organized by Department of Bengali in collaboration with IQAC Ramananda College.
- Participated in National webinar entitled “**Modern Bengali literature with Backdrops of War, Famine, Epidemic, Mass protest and National Disasters**” held on 16th June 2020. Organized by Department of Bengali Baharagora College, East singbhum, Jharkhand.
- Participated in the “**State Level Webinar and Special Lecture Series on Literary Topics**” held during 14th June to 27th June, 2020. Organized by Department of English (UG & PG) Malda College.

- Participated in 3 days National level Webinar on “**Goutam Buddha and Rabindranath Tagore : Revisited**”. Held on 3rd June – 5th June 2020. Organized by Department Philosophy Bolpur College. Birbhum, West Bengal.
- Participated in one day National webinar on “**Pandemic and Migration : Resonance in Economy, Art and Literature**” held on 24th June 2020. Organized by Department of English in Collaboration with IQAC Acharya Prafulla Chandra College, Kolkata.
- Participated in an international webinar series organized by the Department of English in co-ordination with IQAC Gobinda Prasad Mahavidyalaya on 27th June – 4th July 2020.
- Participated in an international Webinar on “**Postcolonial Negotiation : History, Literature and Culture**” held on from 3rd – 5th June 2020. Organized by SKB University in Association with BTM College, Barabazar, Purulia.
- Participated in two days National Webinar on “**Women, Gender, Nation : (Re)presentation from Literature, Culture and Society** “ held on 13th July to 14th July, 2020, Organized by Department of English & IQAC Netaji Subhash Mahavidyalaya, Haldibari, coochbehar, West Bengal.
- Participated in Two days National webinar on “ **Gender Matters : Texts and Contexts**” held on 22th and 23rd July 2020, organised by Department of English, Khatra Adibasi Mahavidyalaya, Bankura.
- Participated in one day international webinar on “**pandemic and Literature**” held on 29th July, 2020, organised by Department of English and IQAC, Vivekananda Mahavidyalaya, East Burdwan.
- Participated in one day National webinar on “ **Re-negotiating Nineteenth Century literature :It’s History, politics and Culture**”. Held on 30th July, 2020 and organised by Department of English & IQAC Patrasayar Mahavidyalaya.
- Participated in four days international webinar entitled “**International web-lecture series on world Literature and culture**” organised by Department of English IQAC Panchmura Mahavidyalaya held on 9th July to 12th July, 2020.
- Participated in Three days International webinar on “**United by pens, Divided by Fence : perspective on partition literature**” organised by Department of English Netaji Subhash Mahavidyalaya, Udaipur, which was held on and from 10th July to 12th July, 2020.
- Participated in one day state level webinar on “**pandemic, cyclone and Economic decline : present Multidimensional problems of Bengal**” organised by Department of Geography, Kidderpore College, held on 3rd July 2020.
- Participated in one day International webinar entitled “**Viral Intervention : culture and society in a post-covid Universe**” held on 18th July, 2020, organised by IQAC Swami Dhananjaya Das Kathiya Baba Mahavidyalaya.
- Participated in one day National webinar on “**Towards New Normal : Pandemic and Migration in Literary contexts**” held on 2nd August, 2020, organised by Department of English and IQAC of Shyamsundar College in collaboration with Sarat centenary College.

- Participated in One day International webinar on “**Shakespeare in Bengali Theatre : challenges and possibilities**” held on **19th August, 2020**, organized by Santal Bidroha Sardha Satabarshiki Mahavidyalaya, Goaltore, Paschim Mednapur. Westbengal.
- Participated in one day State Level webinar on “**Literature and Indian Diaspora**” held on **11th January, 2021**. Organized by English Department & IQAC OF sonamukhi College.
- Participated one day International webinar on “**paradigms of Learning : Language and Literature**” held on **13th September, 2020**, organized by Indus Mahavidyalaya.
- Participated in one day National Webinar on “**Recent Trends in Applied Mathematics**” held on **16th September, 2020**. Organized by Department of Mathematics in collaboration with IQAC Ramananda College.
- Participated in one day National Level webinar on “**Students Life During the pandemic : Challenges and responsibilities**” held on 8th September, 2020 organized by Chatra Ramai Pandit Mahavidyalaya.
- Participated in one day International webinar on “**Are you happy in Patriarchy?**” organized by Department of English and IQAC Bethuadahari College on 27th August, 2020.

LECTURE SERIES :

- **As a Host / organizer** of 9 days “**WEB MEET**” National level web lecture series held on from 8th June – 16th June, 2020. Organized by Department of English, Ramananda College.
- Participated in an 3days International Web lecture Series from 23rd june – 25th june, 2020. Organized by IQAC & Department of English Barabazar Bikram Tudu Memorial College, purulia.
- Participated in 16days an International web lecture series held on 20th june – 5th july, 2020. Organized by Department of English (UG & PG) Bankura Christian College.
- Participated in 7 days International Web lecture series phase -II from 12th june – 18th June 2020, Organized by The Department of English Onda Thana Mahavidyalaya, Bankura.
- Participated in Online National Level Web Lecture series from 17th june – 30th june, 2020. Organized by Department of English. Kharagpur College, in collaboration with Department of English Egra SSB College.

WORKSHOPS / FDP

- Participated in One day Online FDP on “**E-teaching in an E-Learning Era**”. Held on 14th may, 2020. Organized by Institute of Management Studies, Noida.

- Participated on “**National Workshop on NAAC Awareness Programme for Assessment and Accreditation**” held on 28th June, 2020 Organized by Bankura University in collaboration with Bankura Zilla Saradamani Mahila Mahavidyapith.
- Participated in a one day Faculty Development Programme on “ How to write Research Thesis” organised by
- Participated in one day international webinar on Faculty Development programme on “ Effective Teaching :Trends and Strategies” was held on 14th july 2020, organised by ST. Thomas College, Bhilai, C.G. India .
- Participated in 2nd phase of national level weblecture series, organised by Department of English and IQAC, Gobinda Prasad Mahavidyalaya, Bankura, held on from 31st july to 3rd August, 2020.
- Participated in five days national web Lecture series on “**Doing theory : politics and practice(s)**” held on from 4th August to 19th August,2020 organized by Department of English Kharagpur College, in Association with Department of English Egra S.S.B College and Department of English Department of English and Department of English Sukumar Sengupta Mahavidyalaya.

PERSONAL DETAILS IN BRIEF

Date of Birth : 14/01/1994

Marital Status : Unmarried

Nationality : Indian

Current Designation : Assistant professor of English.

Permanent Address : Vill- Jamdigri, P.O.- Routhkhanda, P.S. – Joypur, Dist- Bankura, PIN- 722138. West Bengal.

Email : susantanole444@gmail.com

Phone Number : 7001844358. **Signature of the teacher:**