

ལྷ་མོ་ལྷ་མོ་ལྷ་མོ་

KUMBI COLLEGE

(GOVT. AIDED)

Lairam Tolomba, Kumbi

Bishnupur District, Manipur - 795133

Prospectus 2020-21
Classes XI & XII (Arts & Science)/BA/BSc

E-mail: kumbicollege@gmail.com or info@kumbicollege.com

Website: www.kumbicollege.com

Phone: +91 8014366698/9886087673/9089414096

From the Principal's Desk

K. Jugeshor Singh
Principal,
Kumbi College, Kumbi
Manipur.

Education provides the foundation for success in life. Hallmarks in to-day's world are the rapid change, globalization and diversity. The real goal of education is to help students to develop the skills and knowledge that are needed for success in this rapidly changing, increasingly diverse and interconnected world. The Kumbi College, Kumbi for the last more than 34 years endeavouring its best to enable the students to build character, and to develop their intellectual, physical and creative activities to the highest level. It is my honest request to all the parents/guardians particularly the nearby localities to send their wards to this College to shape their future and to achieve the goals of life.

Suggestions for the progress of the College from any quarters are highly and warmly appreciated.

(K. Jugeshor Singh)
Principal,
Kumbi College, Kumbi
Manipur.

A Profile

The Kumbi College, Kumbi was established on the 27th September, 1981 with moral, physical and financial support from local general public to impart higher education to the students of this economically and educationally backward area of the State. The College was registered under Societies Registration Act XXI of 1860 in 1985.

The college is situated at a distance of about 55 km from the State capital, Imphal on the southern corner of Manipur valley in Bishnupur district. The college stands at Lairam Tolomba, Kumbi just on the eastern side of Kumbi-Wangoon Road.

Kumbi is 8 km away from Moirang, a historical place situated on the south-western corner of Loktak, the second largest freshwater lake in the country. The Khuga River flowing from Churachandpur northward which joins the Imphal River at Ithai village divided Kumbi into two parts, north and south. Kumbi College falls on the southern side of Khuga River.

Haotak lake where the **Regional Pengba Breeding Farm, Manipur** stands is very near to the college. Haotak, once the abode of pythons is closely associated with the legendary fisherman Mikon of Kumbi who killed a gigantic python that swallowed him along with his boat on a stormy evening. Moreover, Kumbi is one of places in State where the game of Polo (Shagol Kangjei) is still preserved despite of all odds.

Though established in 1981, Kumbi College, Kumbi was temporarily affiliated to Manipur University in 1987. In 1994 the Manipur University was kind enough to extend permanent affiliation to the college. At present, the college is a full-fledged degree college having classes for undergraduate students both in BA and BSc streams in 14 disciplines. The co-educational college was included under section 2(f) and 12-B of the UGC Act, 1956 in 1995.

The College after 36 years of its establishment received recurring grant-in-aid from the State government in December, 2016.

Vision

- To impart moral-based quality education to backward rural students

Mission

- To provide quality education to students regardless of caste, faith, religion and sex.
- To guide and develop students creating in themselves a better sense of patriotism and commitment to duties and responsibilities for the nation.
- To produce befitting youths having good sense of universal fraternity, harmony and peaceful co-existence.

Details of Academic Courses offered

Programs offered by the Institute

There are two levels of study programs in the College, Higher Secondary and Degree. The former is a two year study program leading to Higher Secondary education and the latter is a three year Bachelor Degree Course.

Higher Secondary Education

For Higher Secondary Education the College opens both Science and Arts streams. In Science stream optional/elective subjects are opened in Physics, Chemistry, Biology, Mathematics, Statistics, Home Science and Anthropology. And, in Arts stream Economics, Manipuri, Political Science, Education and History. Students who have passed the High School Leaving Certificate Examination or equivalent examinations may seek admission in the study program of Higher Secondary Education. They may select subject combination from the following table.

Science Stream	Arts Stream
<ol style="list-style-type: none">1. Physics2. ChemistryAnd any one from the following*3. Biology4. Mathematics5. Statistics6. Home Science7. Anthropology	Any three subjects from the following* <ol style="list-style-type: none">a. Economicsb. Educationc. Historyd. Manipurie. Political Sciencef. Home Science
<ul style="list-style-type: none">• A student may offer one more subject as the 4th subject if/she desires.	

English and Manipuri or Alternative English are the compulsory subjects for both the streams of Science and Arts.

Bachelor of Degree Program

The College opens Bachelor of Science and Bachelor of Arts in Degree Course. The traditional annual system is being replaced by Semester System from the academic session 2010-11 as per the Ordinance of the Manipur University to which the College is affiliated. As such, there shall be Six-Semester (three year) course of study leading to the award of Bachelor of Arts (Honours) and Bachelor of Science (Honours).

- A. Study of Bachelor of Arts shall offer the following subjects as per the scheme of study semester-wise.
- a. Education
 - b. Economics
 - c. Political Science
 - d. History
 - e. Manipuri
 - f. Mathematics
 - g. English

- B.** Study of Bachelor of Science shall offer the following subjects as per the scheme of study semester-wise.
- Botany
 - Chemistry
 - Economics
 - Physics
 - Mathematics
 - Zoology
 - Statistics
 - Home Science
 - Anthropology
- C.** A student of Bachelor of Arts and Science shall offer the following subjects.
- MIL (Manipuri) or General English in the 1st and 2nd Semester
 - RD (Regional Development) in the 3rd Semester
 - Environmental Studies in the 4th Semester
 - Elective and Honours subjects (any three from the above subjects stream-wise)
- Note - I: No student shall choose Chemistry/Botany/Zoology unless he/she passed 10+2 examination with Chemistry
- Note - II: No student shall choose Mathematics/Physics/Chemistry unless he/she passed 10+2 examination with Mathematics
- Note - III: No student shall choose for Physics unless he/she passed 10+2 examination with Physics
- Note - IV: Subjects to be chosen stream-wise as per column A (d) shall be considered Elective Subjects and one subject to offer as Honours in the 5th and 6th Semester should be included in the choice
- Note - V: Economics, Mathematics and Statistics shall be considered as Science subject(s) according to the combination of electives.
- D.** Course Structure leading to the award Bachelor of Arts (Honours) and Bachelor of Science (Honours) under the Semester system shall be as follows

Semester	Subjects	Paper
I	Manipuri/General English	I
	Elective – I	I
	Elective – II	I
	Elective - III	I
II	Manipuri/General English	II
	Elective – I	II
	Elective – II	II
	Elective - III	II
III	Regional Development (RD)	-
	Elective – I	III
	Elective – II	III
	Elective - III	III
IV	Environmental Studies	-
	Elective – I	IV
	Elective – II	IV
	Elective - III	IV
V	Honours	I
	Honours	II
	Honours	III
VI	Honours	IV
	Honours	V
	Honours	VI

Semester system introduced from the academic session 2010-11 shall be completed in the academic session 2012-13.

The College has two Faculties, namely Arts and Science besides conducting Classes XI and XII (Arts and Science). The Manipur University (a central University) has accorded permission to offer the following Degree Courses.

Subject Combinations

Optional Subjects

Science:

Group – A: Botany, Chemistry, Zoology

Group – B: Anthropology, Botany, Zoology

Group – C: Botany, Home Science, Zoology

Group – D: Chemistry, Mathematics, Physics

Group – E: Mathematics, Physics, Statistics

Group – F: Economics, Mathematics, Physics

Group – G: Anthropology, Botany, Home Science

Group – H: Economics, Mathematics, Statistics

Arts:

Group – A: Education, History, Pol. Science

Group – B: Economics, Education, Pol. Science

Group – C: Economics, Education, Mathematics

Group – D: Economics, Mathematics, Pol. Science

Group – E: English with any two Arts subjects

Group – F: Manipuri with any two Arts subjects

Facilities available in the College

Women's Hostel

The College has a Women's hostel for the girl students hailing from remote villages. It is constructed with financial assistance from the UGC during XII plan period. The 16 bedded hostel will be inaugurated shortly.

NSS- National Service Scheme/Red Ribbon Club

The College has three NSS units. Our volunteers are highly involved in various developmental activities of the College and nearby villages, such as, creation of gardens, tree plantation and construction of village roads. NSS volunteers are also actively associated with various burning social issues, like - awareness campaigns on crimes against women and environmental protection. Each unit has an adopted village. Organization of regular blood donation camps is a special feature of the college NSS units.

As a part of the Red Ribbon Club our volunteers hand-in-hand with district health authority, students from different schools and colleges, and other local NGOs also actively involved in organizing awareness camps, street corner meetings, cycle rallies, etc. particularly in rural areas for the eradication of HIV/AIDS from the society.

Games & Sports

The college has an Indoor Stadium and a well-equipped mini gym. The stadium was constructed with financial aid from the UGC during 12th plan period. Our students participated at various National Level games and sports tournaments representing Manipur University.

Alumni Association

Though the College was founded in 1981, the '**Kumbi College Alumni Association**' was only inaugurated on 18th March, 2016. It is now a registered body. All the ex-students particularly the graduates from this college are the members of this association. Since its inception, the association has been progressing well fulfilling the objectives of the association under the governance of the association's president, secretary, etc.

Library

The college has a library located in a separate block constructed with UGC assistance during XI plan period, containing books and other documentation facilities. The number of volumes at present is about 5,000 and more books are being added every year. In addition to text and reference books e-journals and periodicals are also subscribed through N-list. The college library is now partially automated. In 2019 the library building was extended to be used as reading room.

Other facilities

Computer classes to the needy (at present the College also conducting the one-and-half month computer training program under the PMKVY), well-equipped science laboratory, Xerox at concessional rate, exemption of admission fee for the 3rd child of the family, awards for toppers of Class XII and B.A./B.Sc. Examinations, round the clock internet facility and free admission for physically challenged students.

TEACHING STAFF

FACULTY OF SCIENCE

There are 8 Departments in the Faculty of Science. The Departments are-

- | | | |
|---------------------------|-------------------------|------------------------------|
| 1. Botany Department | 2. Chemistry Department | 3. Anthropology Department |
| 4. Mathematics Department | 5. Physics Department | 6. Statistics Department and |
| 7. Zoology Department | 8. Home Science | |

DEPARTMENT-WISE MEMBERS OF THE FACULTY OF SCIENCE

1. BOTANY DEPARTMENT

Sl. No.	Name	Designation
1.	S. Bach Singh, M.Phil	Associate Professor (HOD)
2.	M. Bineshwar Singh	Assistant Professor
3.	M. Sabita Devi	Assistant Professor
4.	N. Kistu Singh, NET	Assistant Professor
5.	Lushita Phairembam, NET	Assistant Professor

2. CHEMISTRY DEPARTMENT

Sl. No.	Name	Designation
1.	S. Rajen Singh	Associate Professor (HOD)
2.	N. Irabanta Singh	Assistant Professor
3.	Bandana Sanasam, NET	Assistant Professor
4.	M. Shyamkanhai singh, NET	Assistant Professor

3. ANTHROPOLOGY DEPARTMENT

Sl. No.	Name	Designation
1.	N. Shanta Devi	Associate Professor (HOD)
2.	N. Prembala Chanu	Assistant Professor
3.	Reena Irom	Assistant Professor
4.	Robinson Huidrom	Assistant Professor
5.	Elma Lalramthar, NET, Ph.D	Assistant Professor
6.	B. Surajkuma Sharma, NET	Assistant Professor

4. MATHEMATICS DEPARTMENT

Sl. No.	Name	Designation
1.	Y. Devananda Singh	Associate Professor (HOD)
2.	M. Rameshwar Singh	Assistant Professor
3.	Kh. Babina Devi, SLET	Assistant Professor
4.	Laishram Nirtish, SLET	Assistant Professor

5. PHYSICS DEPARTMENT

Sl. No.	Name	Designation
1.	Kh. Rameshwar Singh	Associate Professor (HOD)
2.	T. Biswajit Singh	Assistant Professor
3.	S. Sikandar Singh	Assistant Professor
4.	Ritesh Hemam, Ph.D	Assistant Professor
5.	Salam Ajitkumar Singh, Ph.D	Assistant Professor

6. STATISTICS DEPARTMENT

Sl. No.	Name	Designation
1.	A. Jibankumar Singh	Associate Professor (HOD)
2.	N. Brajamohon Singh	Assistant Professor
3.	Oinam Biren Singh, SLET	Assistant Professor
4.	L. Suresh Singh, SLET	Assistant Professor

7. ZOOLOGY DEPARTMENT

Sl. No.	Name	Designation
1.	H. Pravash Singh, M.Phil	Associate Professor (HOD)
2.	O. Sana Singh	Assistant Professor
3.	O. Hemchandra Singh, Ph.D Post Doc.	Assistant Professor
4.	Oinam Romendro Singh, Ph.D	Assistant Professor
5.	Ng. Romen Singh, Ph.D	Assistant Professor
6.	Sushma Arif, SLET	Assistant Professor

8. HOME SCIENCE DEPARTMENT

Sl. No.	Name	Designation
1.	K. Romibala Devi	Associate Professor (HOD)
2.	I. Purnima Devi	Assistant Professor
3.	B. Haribala Devi	Assistant Professor
4.	Sima Chanu, JRF	Assistant Professor
5.	Ratnabali Chandam, NET	Assistant Professor
6.	Laisram Tombisana, NET	Assistant Professor

FACULTY OF ARTS

There are 6 Departments in the Faculty of Arts. The Departments are -

1. Economics Department
2. Education Department
3. English Department
4. History Department
5. Political Science Department
6. Manipuri Department

DEPARTMENTWISE MEMBERS OF THE FACULTY OF ARTS

1. ECONOMICS DEPARTMENT

Sl. No.	Name	Designation
1.	S. Kunjabihari Singh	Associate Professor (HOD)

2.	K. Sunildro Singh, NET	Assistant Professor
3.	O. Premchand Meitei, NET	Assistant Professor
4.	Naorem Linda, NET	Assistant Professor
5.	H. Ibemchaobi Devi, M.Phil	Assistant Professor(Guest Lecture)

2. EDUCATION DEPARTMENT

Sl. No.	Name	Designation
1.	Kh. Chanu Surbala	Associate Professor (HOD)
2.	Kh. Brojendro Singh, B.Ed	Assistant Professor
3.	M. Herojit Singh	Assistant Professor
4.	Yengkhom Rameshori, Ph.D	Assistant Professor
5.	Mutum Roma Devi, SELT, NET	Assistant Professor

3. ENGLISH DEPARTMENT

Sl. No.	Name	Designation
1.	Kh. Gyanibhushan Singh	Associate Professor (HOD)
2.	M. Aruna Devi	Assistant Professor
3.	M. Reekee Devi	Assistant Professor
4.	A. Anita Devi, Ph.D	Assistant Professor
5.	N. Pravenchandra Singh, NET	Assistant Professor

4. HISTORY DEPARTMENT

Sl. No.	Name	Designation
1.	Ch. Brojendro Singh	Associate Professor (HOD)
2.	R.K. Romita Devi, M.Phil	Assistant Professor
3.	K. Bidyarani Devi, Ph.D	Assistant Professor
4.	H. Bidyarani Devi, Ph.D	Assistant Professor
5.	Pumzathanga Augustine Lushai, NET	Assistant Professor

6. POLITICAL SCIENCE DEPARTMENT

Sl. No.	Name	Designation
1.	L. Gopal Singh	Associate Professor (HOD)
2.	T. Jadumani Singh, M.Phil	Assistant Professor
3.	A. Thoinu Devi, M.Phil	Assistant Professor
4.	Th. Ibetombi Devi	Assistant Professor
5.	Ph. Ibosana Singh, Ph.D	Assistant Professor

6. MANIPURI DEPARTMENT

Sl. No.	Name	Designation
1.	Ch. Modhumangol Singh, M.Phil	Associate Professor (HOD)
2.	L. Rajendra Singh	Assistant Professor
3.	O. Radhapyari Devi, M.Phil	Assistant Professor
4.	Kh. Beniton Singh, M.Phil	Assistant Professor
5.	P. Binashakhi Devi	Assistant Professor
6.	Kh. Basanti Devi	Assistant Professor

LIST OF GENERAL HOLIDAYS FOR THE YEAR 2020

Sl. No.	Festival/Occasion	Date	Day
1	New Year's Day	01 January	Wednesday
2	Lui-Ngaini	15 February	Saturday
3	Holi	10 March	Tuesday
4	Sajibu Nongma Panba	25 March	Wednesday
5	Good Friday	10 April	Friday
6	Cheiraoba	13 April	Monday
7	Khongjom Day	23 April	Thursday
8	Idul Fitre*	25 May	Monday
9	Rath Yatra	23 June	Tuesday
10	Id-ul-Zuha (Bakrid)	01 August	Saturday
11	Janmastami	12 August	Wednesday
12	Independence Day	15 August	Saturday
13	Mahatma Gandhi's Birthday	02 October	Friday
14	Durga Ashtami	23 October	Friday
15	Milad-un-Nabi or Id-e-Milad (Birthday of Prophet Mohammad)	30 October	Friday
16	Ningol Chakkouba	16 November	Monday
17	Christmas	25 December	Friday

* Subject to visibility of the moon.

FESTIVALS FALLING ON 2nd SATURDAYS AND SUNDAYS

Sl. No.	Festival/Occasion	Date	Day
1	Republic day	26 January	Sunday
2	Muharram	30 August	Sunday
3	Dussehra (Vijay Dashmi)	25 October	Sunday
4	Kut	01 November	Sunday
5	Diwali (Deepavali)	14 November	2 nd Saturday
6	Nupi Lal	12 December	2 nd Saturday

LIST OF RESTRICTED HOLIDAYS FOR THE YEAR 2020

Sl. No.	Festival/Occasion	Date	Day
1	Guru Govind Singh's Birthday	02 January	Thursday
2	Makar Sankranti/Pongal	15 January	Wednesday
3	Basant Panchami/Sri Panchami	30 January	Thursday
4	Maha Shivaratri	21 February	Friday
5	Holika Dahan/Dolyatra	09 March	Monday
6	Ram Navami	02 April	Thursday
7	Mahavir Jayanti	06 April	Monday
8	May Day	01 May	Friday
9	Budha Purnima	07 May	Thursday
10	Guru Rabindranath's Birthday	08 May	Friday
11	Jamat-Ul-Vida	22 May	Friday
12	Raksha Bandhan	03 August	Monday
13	Patriots' Day	13 August	Thursday
14	Vinayaka Chaturthi/Ganesh Chaturthi	22 August	Saturday
15	Onam or Thiru Onam	31 August	Monday
16	Tarpon Houba	03 September	Thursday
17	Tarpon Loiba	17 September	Thursday
18	Irabot's Birth Day	30 September	Wednesday
19	Mera Chaorel Houba	17 October	Saturday
20	Vijay Dashmi	26 October	Monday
21	Mera Houchongba	31 October	Saturday
22	Guru Nanak's Birth Day,	30 November	Monday
23	Christmas Eve.	24 December	Thursday

N.B.: Not more than 2 restricted holidays can be availed of by an employee in a calendar year

COLLEGE PLANING BOARD

Sl. No.	Name	Desination	Remarks
1.	Kh.Jugeshwar Singh	Secretary	Chairman
2.	K.Jugeshor Singh	Principal	Convenor
3.	Kh.Gyanibhushan Singh	Vice Principal	Member
4.	A.Nimai Singh	GB Member	Member
5.	H.Pravash Singh	HOD Zoology	Member
6.	S.Kunjabihari Singh	HOD Economics	Member
7.	S.Rajen Singh	HOD Chemistry	Member
8.	Kh.Rameshwar Singh	HOD Physics	Member
9.	A.Thoinu Devi	Sr. Lecturer	Member
10.	W. Diamond Meetei	Office Assistant	Member
11.	N. Biken Singh	GS Students Union	Member

MANAGING COMMITTEE MEMBERS

2017-2020

Sl. No.	Name	Designation	Remarks
1.	M. Mangi Singh	Chairman	Donor
2.	Kh. Jugeshwar Singh	Secretary	Local Educationist
3.	N. Mangi Singh	Member	Local Educationist
4.	A. Nimai Singh	Member	Guardian Representative
5.	W. Thambou Meetei	Member	Guardian Representative
6.	T. Biswajit Singh	Member	Teachers' Representative
7.	Prof. M. Ranjit Singh, Deptt. of Mathematics, MU	Member	MU Nominee
8.	Prof. MC. Arunkumar Singh, Deptt. of Anthropology, MU	Member	MU Nominee
9.	Th. Premchand Singh, OSD, Directorate of Uni. & Hr. Edn.	Member	Director's Nominee
10.	K. Jugeshor Singh	Ex-officio member	Principal

STUDENTS GRIEVANCES REDRESSAL CELL

Sl. No.	Name	Designation	Post held
1.	K. Jugeshor Singh	Principal	Chairman
2.	Kh. Gyanibhushan Singh	Vice-Principal	Convenor
3.	Ch. Modhumangol Singh	Assoc. Prof.	Member
4.	H. Pravash Singh	Assoc. Prof.	Member
5.	Kh. Rameshwar Singh	Assoc. Prof.	Member
6.	I. Purnima Devi	Asstt. Prof.	Member
7.	Kh. Sonia Devi	Office Asstt.	Member

EXTENSION ACTIVITIES CELL

Sl. No.	Name	Designation	Post held
1.	K. Jugeshor Singh	Principal	Chairman
2.	Kh. Rameshwar Singh	Assoc. Prof.	Convenor
3.	A. Thoinu Devi	Assoc. Prof.	Member
4.	Kh. Beniton Singh	Assoc. Prof.	Member
5.	Reena Irom	Asstt. Prof.	Member
6.	Dr. A. Anita Devi	Asstt. Prof.	Member
7.	Lushita Phairembam	Asstt. Prof.	Member
8.	W. Diamond Meetei	Office Asstt.	Member

ADMINISTRATIVE STAFF

Sl. No.	Name of Employee	Designation	Educational Qualification	REMARKS
1	K. Jugeshor Singh	Principal	MSc	
2	N. Neven Singh	Physical Inst.	BA	
3	W. Bembem Devi	Librarian	M.Lib.	
4	W. Rashirei Devi	Asstt. Librarian	BSc	
5	W. Romashakhi Devi	Office Assistant/LDC	BA	Head Clerk
6	W. Linthoingambi Devi	Office Assistant/LDC	BSc	
7	Kh. Sonia Devi	Office Assistant/LDC	BSc	
8	W. Sadam Singh	Office Assistant/LDC	BA	
9	W. Diamond Meetei	Office Assistant/LDC	BSc	
10	Kh. Sudama Singh	Lab. Asstt.	BSc	
11	Kh. Nayani Devi	Lab. Asstt.	BSc	
12	Kh. Renubala Devi	Lab. Asstt.	BSc	
13	M. Gambhini Devi	Lab. Atdnt.	BSc	
14	Kh. Yaikhomba Singh	Lab. Atdnt.	PUSc	
15	M. Muhini Devi	Lab. Atdnt.	BA	
16	Kh. Basanti Devi	Lab. Atdnt.	XII Sc	
17	M. Bijendro Singh	Lab. Atdnt.	Matriculate	
18	Kh. Ibemhal Chanu	Lab. Atdnt.	XII Sc	
19	T. Jayamala Devi	Lab. Atdnt.	Matriculate	
20	Kh. Henthouba Singh	Lab. Atdnt.	BA	
21	Nongan Khangemba	Lab. Atdnt.	BA	
22	Kh. Helena Devi	Lab. Atdnt.	XII Sc	
23	W. Irabati Chanu	Lab. Atdnt.	BA	
24	N. Manimala Devi	Lab. Atdnt.	BA	
25	A. Gandhisana Singh	Chowkidar	Bsc	
26	Sh. Tomba Sharma	Chowkidar	VI	
27	N. Bijenkumar Singh	Peon	VIII	
28	W. Joychandra Singh	Peon	Matriculate	
29	Kh. Sangita Devi	Book-Keeper	BA	
30	M. Kailash Singh	Book-Man	Matriculate	
31	Kh. Basanti Devi	Mali	BA	

Functions to be organized in the College 2020-21

Sl. No.	Particular of the Function	Date	Day	Teacher-in-charge
1.	National Youth Day	12 January	Sunday	A. Thoinu
2.	National Voters' Day	25 January	Saturday	Kh. Rameshwar
3.	Republic Day	26 January	Sunday	M. Bineshwar
4.	World Wetlands Day	2 February	Sunday	O. Sana
5.	Alumni Meet	16 February	Sunday	M. Bineshwar
6.	National Science Day	28 February	Friday	S. Sikandar
7.	International Women's Day	8 March	Sunday	A. Thoinu
8.	International Biodiversity Day	22 May	Friday	O. Sana
9.	World No Tobacco Day	31 May	Sunday	Kh. Rameshwar
10.	World Environment Day	5 June	Friday	O. Sana
11.	International Yoga Day	21 June	Thursday	Kh. Rameshwar
12.	Patriot's Day	13 August	Thursday	L. Gopal
13.	Independence Day	15 August	Saturday	M. Bineshwar
14.	Parent-Teachers Meet	28 August	Friday	H. Pravash
15.	Teachers Day	5 September	Saturday	Kh. Gyanibhushan
16.	International Ozone Day	16 September	Wednesday	S. Bacha
17.	NSS Day	24 September	Thursday	Kh. Rameshwar
18.	College Foundation Day	27 September	Sunday	Kh. Gyanibhushan
19.	International Day of Non-violence	2 October	Friday	Kh. Rameshwar
20.	United Nations Day	24 October	Thursday	A. Thoinu
21.	World Aids Day	1 December	Tuesday	Kh. Rameshwar

CODE OF CONDUCT FOR STUDENTS

The college has an ethics of its own that finds every student enrolled in the college to maintain uniformity and harmony in all respects during their studentship-

1. Every student must be a bona-fide student of the college.
2. Students must follow the academic calendar framed and maintained by the college authority throughout each academic session.
3. Students are required to attend college class at the maximum; those who fail to attend class less than required, as instructed of the council and university. Shall be termed as defatted and be debarred from appearing in the examinations.
4. Wearing college uniform in full, possessing I- card issued by the college, self – Aadhaar card is a must while attending the college authority. I card should be hung visibly around the neck.
5. Only college uniform in proper and style suitable for academic environment is acceptable. Highly fashionable and odd-fashioned dresses, costly ornaments, luxuries are not acceptable inside the class room and the campus.
6. Only the prescribe text-book, pens, exercise book, etc. are allowed to bring in the campus and classrooms. Obscene picture and books, pamphlets and banner, etc. are not permitted inside classroom and the campus.
7. Students will arrive at the college on time (punctually), attend classes in full and leave the college after class. Joining class at random and leaving the college at odd time is not permitted.
8. Students are prohibited using mobile phone inside the college campus and class rooms. Phones are to be switch off. At the time of examinations, on examination days, no student is expected to bring any mobile phone. If brought accidentally, it should be surely handed over to the O.C. concerned or any other examination personnel authorized in that regard before the commencement of the examination. Lest it found later on it will be forfeited.
9. Students should not bring any non- students to the college for any reason. If, on exceptional circumstances brought, it should be reported to the college authority/the principal.
10. Toileting and giggling, chatting and gossiping, mobile- gaming in and around the college campus, on the verandah, inside the classroom, etc. are strictly prohibited for all times.
11. Students are expected to keep the college neat and clean, smoking, littering of any kind, consumption of intoxicants- liquor (alcohols), tobacco, khaini, raza, talab, sajan, chewing gums, etc. are strictly banned.
12. No students are encouraged to indulge in any sort of anti- social activities within or without the college. It may deform the college image.
13. Use the college facilities (electronic media, letter-head, seal, etc.) to send or view or publish any obscene, offensive or illegal materials is strictly prohibited. Violence of it will be a gross offence, and penalty will be given accordingly.
14. Organising any kind of meeting, procession, sit-in-protest, etc. on the college campus, gate, on outside the entrance without the consent and written permission of the Principal is strictly prohibited.
15. Students should handle and use college property with outmost care. Electric blubs, fans, electronic gadgets, etc. must be put off after use.
16. Stealing, misusing, damaging or destroying the college property will amount to explanatory call and adequate penalty be ordained to the culprits(s) concerned.
17. All students are imperative to attend and fully participate any college function, program, social gathering, social service, etc. indiscipline during such program and practice of escapism will be treated as a serious offence and be treated accordingly.

18. Any sort of misbehaviourism- bullying, assaulting, intimidating, threatening, any member of the college community or student community shall not be tolerated in any case. Adequate justification be done to the student concerned.
19. Ragging among students, particularly to the girl-students will be seriously viewed and be treated accordingly. Priority should be given to the girls.
20. All students are encouraged to be environment and eco- friendly in their visual mission and work. They are expected to be involved in any such activity organised and conducted by the college from time to time.
21. Students are to be park their cycle/motor cycle/ bikes at the proper parking zone provided for them. They are to bear the responsibility for any loss or damage of such means of conveyance if left t random, unlock. No students are allowed to enter the college campus if come in/on bikes producing too much noisy sound beyond tolerance, thereby disturbing the atmosphere of the college.
22. Student will read Notice Board almost every day to get the college information up to date.

All students are expected to think good do good, and be good in all respects. Violation of any of the above framed code- of conduct by any of the college students may raise to untoward consequences and will amount to expulsion of the student(s) concerned under any circumstances. The decision of the college authority will be finding and FINAL.

How to apply for admission

1. Every admission should be proceeded in prescribed form issued by the College.
2. The selection of students shall be made by the Admission Committee.
3. Only Bank Challan will be accepted for admission.

Do's and Don'ts for Students

1. Every student should wear the College uniform:
 - (a) For Boys: White shirt, Black Trouser, Black Belt with Black Shoes and White Socks.
 - (b) For Girls: White Shirt, Black Phanek with Black Shoes and White Socks.
2. No student is allowed to attend College without full uniform.
3. Using Mobile Phones in the class-rooms is strictly prohibited.
4. Every student should attend College at least 75% of working days. Failing students will not be allowed to appear the Council and University Examinations.
5. Every student should maintain strict discipline and consider it his/her duty to behave decently inside and outside the College.
6. Every student should accompany his/her identity card to the College daily.
7. Every student is expected to participate in social activities, college development programmes, functions and ceremonies organized/conducted by the College from time to time.
8. Any student found absent from any type of examination conducted by the College shall not be considered for promotion to the next class.

KUMBI COLLEGE KUMBI
 (Permanently Affiliated to Manipur University)
 A Co-educational Government Aided Degree College
 under 2(f) and 12-B of UGC Act 1956

PARAMARSH
 An Aspirant Mentee Institution under Paramarsh Scheme, UGC for NAAC

KUMBI COLLEGE, KUMBI
 (Government Aided)
 P.S. Kumbi & P.O. Moirang-795133
 Bishnupur District, Manipur.

STATUS	
Admission No.
Class	Section
Date of Admission
Receipt No.
(To be filled by the office)	

Sl. No.

APPLICATION FORM FOR ADMISSION

Admission to :

1. Name of student in full (in block letters) :

2. Date of Birth according to the HSLC Exam (in figures) :

DD	MM	YYYY
----	----	------

3. State of Domicile :

4. (A) Father's name :

(B) Mother's name :

(C) Guardian (Profession) : Income : Rs.

5. (A) Nationality : (B) Religion : (C) Caste : (D) Blood Group :

(E) ID Marks : (F)

NSS		Eco Club	
-----	--	----------	--

6. Name of School/College where the student last attended :

School/College : Class : Year :

7. University Registration number with year, if any :

8. Details of subjects & marks obtained in the last Examination :

Name of Examination	Board/University	Roll No. & Year	Subject Offered	% of Marks	Division

9. Address of Parents/Guardians (in block letters) :

Permanent Address	Address for Correspondence
Locality :	Locality :
Village/Town/City :	Village/Town/City :
State :	State :
P.O. Pin No.	P.O. Pin No.
P.S.	P.S.
Mobile No.	Mobile No.
E-mail :	E-mail :
Aadhar Card No.	Aadhar Card No.
<i>N.B. : Any change of address/phone no. be reported to College Administrative office.</i>	<i>N.B. : Any change of address/phone no. be reported to College Administrative office.</i>

10. Name of the local Guardian and Address (for Boarders only) :

.....

Telephone No./Mobile No.

11. Details of Subjects proposed to be taken (For Higher Secondary Arts/Science) :

[Physics, Chemistry, Biology, Mathematics, Statistics, Anthropology, Home Science, Economics, History, Political Science, Education and Elective Manipuri]

Class	Compulsory Subjects	MIL	Optional Subjects	Fourth Subject (if any)

12. Details of Subjects proposed to be taken (For B.A. & B.Sc.) :

[Physics, Chemistry, Biology, Mathematics, Statistics, Anthropology, Home Science, Economics, History, Political Science, Education and Elective Manipuri]

Class	Compulsory Subjects	MIL	Optional Subjects	Fourth Subject (if any)

DECLARATION

I hereby solemnly and sincerely affirm that all the particulars given by me in the Application Form are true and correct. Even the spelling of names and category is correct. I have not concealed any information. I shall abide by rules and regulations of the College and I shall be liable to be punished If to be punished If any information furnished herein is found fraudulent, incorrect or untrue.

Place :

Date :

Signature of Student

Signature of Parent/Guardian

List of Enclosure (s) :

1. Applicant's Photograph (3 copies)
2. Attested copy of Provisional Certificate
3. Three attested copies of Mark Sheet
4. Three Attested copy of Class X Admit Card
5. Three Attested copy of Class XII Admit Card
6. Attested copy of SC/ST/OBC Certificate, if claimed
7. One photocopy of Aadhaar Card
8. One photocopy of Blood Group Certificate

N.B. : *Incomplete and wrong entries in the form and also non furnishing of required documents will be rejected.*

Principal
Kumbi College, Kumbi
Manipur.