

NARAJOLE RAJ COLLEGE
(NAAC Accredited B Grade Govt. - Aided)
NARAJOLE: PASCHIM MEDINIPUR: PIN-721211
DEPARTMENT OF HISTORY

Department of History

Notice

Date: 30. 09. 2020

Students of semester III & V (Hons) are hereby instructed to follow the under mentioned schedule to get the official information of their Video conferencing classes during the period of lock down due to pandemic of COVID19.

Tentative Schedule of Video Conferencing Classes (Phase -III) for Sem III (Honours)

Sl. No	Date	Time	Topic	Paper	Teacher
01	01.10.20	10am to 11am	Rural society & Economy	CC VII	Dr. Mangal Kr. Nayak
02	01.10..20	11am to 12noon	Treaty of Verdun	CC VI	Prof. Nimai Sannyasi
03	01.10.20	1pm to 2pm	Yasdari System	CC V	Dr. Bhakti Pada Jana
04	02.10.20	11am to 12noon	Invasion of norsemen	CC VI	Prof. Nimai Sannyasi
05	02.10.20	1pm to 2pm	Vijayanagara Kingdom	CC V	Prof. Bilash Samanta
06	02.10.20	12noon to 1pm	Alauddin Khelji	CC V	Prof. Uttam Chakraborty
07	03.10.20	10am to 11am	Rajputs Politics	CC VII	Prof. Baisali Guha
08	03.10.20	3pm to 4pm	Agriculture Production	CC V	Dr. Bhakti Pada Jana
09	03.10.20	2pm to 3pm	Vijayanagara Kingdom	CC V	Prof. Bilash Samanta
10	05.10.20	10 am to 11 am	Rural society & Economy	CC VII	Dr. Mangal Kr. Nayak
11	05.10.20	1pm to 2pm	Alauddin Khelji	CC V	Prof. Uttam Chakraborty
12	05.10.20	12noon to 1pm	Invasion of norsemen	CC VI	Prof. Nimai Sannyasi
13	06.10.20	10am to 11am	Land Revenue	CCVII	Dr. Mangal Kumar Nayak
14	06.10.20	2.30pm to 3.30pm	Invension of magyars	CC VI	Prof. Nimai Sannyasi
15	06.10.20	1.30pm to 2.30pm	Manorialism & Chivalry	CC VI	Prof. Bilash Samanta
16	07.10.20	10am to 11am	History of Bin Tugh luqs	CC V	Prof. Uttam Chakraborty
17	07.10.20	1pm to 2pm	Rural Society in Sultanate Era	CC V	Dr. Bhakti Pada Jana
18	07.10.20	12noon to 1pm	Manorialism & Chivalry	CC VI	Prof. Bilash Samanta
19	08.10.20	10am to 11am	Agricultural Production	CC VII	Dr. Mangal Kr. Nayak
20	08.10.20	1pm to 2pm	Mughal Historiography	CC VII	Prof. Bilash Samanta
21	08.10.20	10am to 11am	History of Bin Tugh luqs	CC V	Prof. Uttam Chakraborty
22	09.10.20	10am to 11am	Religious of Medieval Europe	CC VI	Dr. Mangal Kr. Nayak
23	09.10.20	1pm to 2pm	Mughal Historiography	CC VII	Prof. Bilash Samanta
24	09.10.20	11am to 12noon	Inension of Arobs and Sarace.	CC VI	Prof. Nimai Sannyasi
25	10.10.20	10am to 11am	Rajputs Politics	CC VII	Prof. Baisali Guha
26	10.10.20	11am to 12noon	Md. Bin Tughluqs	CC V	Prof. Uttam Chakraborty
27	10.10.20	1pm to 2pm	Technological Aspects	CC V	Dr. Bhakti Pada Jana

Tentative Schedule of Video Conferencing Classes (Phase -III) for Sem V (Honours)

Sl. No	Date	Time	Topic	Paper	Teacher
01	01.10.20	3pm to 4pm	Landlords & tenants	CC12	Dr. Mangal Kr. Nayak
02	01.10.20	1.30pm to 2.30pm	China Communist movement	DSE1	Prof. Nimai Sannyasi
03	01.10.20	11am to 12noon	1911 China Revolution	DSE1	Prof. Uttam Chakraborty
04	02.10.20	2.30pm to 3.30pm	Economics Structure in China	DSE1	Prof. Bilash Samanta
05	02.10.20	12.30pm to 1.30pm	Islamic reform in India	CC11	Prof. Baisali Guha
06	02.10.20	11am to 12noon	1911 China Revolution	DSE1	Prof. Uttam Chakraborty
07	03.10.20	3pm to 4pm	Landlords & tenants	CC12	Dr. Mangal Kumar Nayak
08	03.10.20	12.30pm to 1.30pm	Islamic reform in India	C11	Prof. Baisali Guha
09	03.10.20	1.30pm to 2.30pm	Trade System	C11	Dr. Bhakti Pada Jana
10	05.10.20	12.30pm to 1.30pm	Islamic reform in India	DSE1	Prof. Baisali Guha
11	05.10.20	11am to 12noon	Sun Yead Sen	CC12	Prof. Uttam. Chakraborty
12	05.10.20	3pm to 4pm	Landlords & tenants	CC12	Dr. Mangal Kumar Nayak
13	06.10.20	3pm to 4pm	Indian Peasantry	CC 12	Dr. Mangal Kumar Nayak
14	06.10.20	12.30pm to 1.30pm	Reformism & Revivalism	CC11	Prof. Baisali Guha
15	06.10.20	1.30pm to 2.30pm	Urbanisation	C11	Dr. Bhakti Pada Jana
16	07.10.20	1.30pm to 2.30pm	Republic of China	DSE1	Prof. Nimai Sannyasi
17	07.10.20	11am to 12noon	Economics Structure in China	DSE1	Prof. Bilash Samanta
18	07.10.20	12.30pm to 1.30pm	Reformism & Revivalism	CC11	Prof. Baisali Guha
19	08.10.20	3pm to 4pm	Indian Peasantry	CC12	Dr. Mangal Kr. Nayak
20	08.10.20	12.30pm to 1.30pm	Reformism & Revivalism	CC11	Prof. Baisali Guha
21	08.10.20	2pm to 3pm	Land Settlement	C11	Dr. Bhakti Pada Jana
22	09.10.20	3pm to 4pm	Debate over marriage	CC12	Dr. Mangal Kr. Nayak
23	09.10.20	12noon to 1pm	Republic of China	DSE1	Prof. Nimai Sannyasi
24	09.10.20	11am to 12noon	Kol Rebellion	CC12	Prof. Uttam Chakraborty
25	10.10.20	11am to 12noon	Republic of China	DSE 1	Prof. Nimai Sannyasi
26	10.10.20	2pm to 3pm	Social Reform in 19 th Century	DSE 2	Dr. Bhakti Pada Jana
27	10.10.20	12.30pm to 1.30pm	Women's Organization	DSE2	Prof. Baisali Guha

Alteration of the schedule may be necessitated for bad weather condition and such other factors causing problems and disturbances in network connectivity or for any other reason. In case of any such alteration, the students will be notified the changed schedule via concerned WhatsApp group.

Dr. Anupam Parua
(Principal)

Prof. Baisali Guha
(HOD)