PROSPECTUS 2019 - 20

RABINDRA MAHAVIDYALAYA

Affiliated to the University of Burdwan NAAC (Cycle – 2) Accredited B⁺⁺ Institution Champadanga, Hooghly, West Bengal

Phone No. (03212) 255-104

Email id: principal@rabindramahavidyalaya.org

Website: www.rabindramahavidyalaya.org

ESTD. 1971 Published in July, 2019

By

Dr. Prasanta Bhattacharyya, Principal Rabindra Mahavidyalaya

Our Mission

Vimuktasya Vimuchyate

Our Vision

Making an Enlightened Informed and Confident Local Community

Champadanga, an affluent village of Tarakeswar block in the Hooghly district, is a very famous hub of good trade and commerce. Old Benaras Road (Auhalyabai Road) passes through Champadanga. It is about 20 km east of Arambag and 8 kilometre west of Tarakeswar. The place is well-connected to Kolkata and Howrah through bus-routes and railways.

From very early on, Champadanga had a steady economy based on the opulent vegetation of the area. But sadly for the local people, they missed out on higher educational opportunities. Fortunately, it was in 1961 and on the memorable birth-centenary of Rabindranath Tagore that a group of social workers, businessmen and educationists of the locality decided to set up a Degree College with a dream of bringing higher education to the doors of the locals. For this purpose, they formed a Preparatory Committee with the following members - Prasad Chandra Mandal (President), Nityananda Adhikari (Secretary up to 04.11.1971), Prof. Amarendranath Adak (Secretary on and from 05.11.1971), Nandalal Dutta, Panchkari Pal, Prankrishna Mondal, Baidyanath Dutta, Sukdeb Dutta, Amiya Kumar Gupta, Ajit Kumar Maji, Sk. Answar Ali Middya, Santimohan Roy, Ramsingha Pal, Ramen Maitra, Lalitmohan Hazra, Sk. B.J.Naskar, Sk. Goni Middya and Kashinath Mondal.

From then on, it took a few years to select a suitable place for erecting the college building. At that time, Late Netai Charan Hazra and his wife Late Phelubala Hazra jointly donated a princely sum of ₹ 20,000 along with a plot of 307 'Sataks' of land by the eastside of the Old Benaras Road, about 1.5 kms. away from Champadanga bus stop. A great number of local persons from different strata of the society also came forward with their invaluable donations and timely help. A two-storied building on the northern side of the big pond of the donated area was built under the supervision of the Preparatory Committee. Finally, our college 'Rabindra Mahavidyalaya', affiliated to the University of Burdwan officially started its journey on and from 8th November, 1971. We heartily remember all those founder fathers, social workers, educationists, businessmen and a host of well-intended persons for their honest contributions in setting up this college and fulfilling their vision of making on enlightened, informed and confident local community a reality.

Initially, only eight students were admitted to the Pre-University course and twenty-five students to the B.Com Pass course. The official status of the institution was that of an undertaking college and the teacher and the non-teaching staff did not get their salary from the Government. Only in lieu of a 'pocket allowance', they were shouldering the great task of running the new-born college with utmost sincerity.

Then it was in the academic session of 1972-73 that the B.A. course in the Pre-University and Degree level started. In the decade of the 80's of the preceding century, a steady inflow of funds in the form of various monetary aids granted to this institution either by the State government or by the University Grants Commission or by similar such agencies, made it possible for a fast paced development of the different wings of the institution. Only after four decades since its inception, the college now has a pretty long list of assets to its credit, viz. five big buildings, two new buildings (under construction), a fairly spacious Library with a reading room, a beautiful playground, separate courts for playing volleyball, basketball and badminton, cycle-sheds, multi-gym, a potable water system and so on. The lush green backdrop and a big pond in the middle with thickly foliaged shady trees along its embankment truly evoke the bygone charms of a pastoral setting.

The dream has become a reality. It has now a student population of nearly four thousand and they are offered quite a remarkable list of 16 Honours and 18 General subjects to choose from. They are also provided with other academic facilities like Learning Resource Centre, Computerized Library Facility, Career Counselling Cell, Smart Digital Classroom, etc. for their benefit. As a result, in the arena of higher education of the district, the students of Rabindra Mahavidyalaya, mostly hailing from the local peasant community, are able to make glorious marks at various levels of University examinations and other competitive tests and put their Alma Mater very high on the scale of excellence. This is also borne out by the fact of achieving the grade of B⁺⁺ as part of the re-accreditation recently undergone in the institution and carried out by the national academic bench marker, National Assessment and Accreditation Council (NAAC).

VISION

"Making an enlightened, informed and confident local community" is the vision of our college which truly enshrines a collective aspiration of an essentially rural populace that once dreamt of education as a viable means of social progress. Tagore had his vision of a cosmopolitan brotherhood based on a steady exchange of educational means and cultural values between India and the rest of the world and it materialized in the birth of Visva Bharati. Our small college with all its myriad aspects of rural backwardness in a way truly follows in the path of Rabindranath. As an agency of higher education, it brings in the blessings of advancement and the benefits of enlightenment so that the people that live in and around Champadanga may gain into confidence and may try to be at par with other, more advanced sections of the society, traditionally known and respected for their greater quantum of achievement.

The mission of this college is succinctly expressed in the Sanskrit adage of "Vimuktasya vimuchyate" that originally occurred in 'Vishnun Sahasranam'. This pertains to the highest attribute of a 'liberated man': a liberated soul can attain to a state of perfection through a continual exercise of his or her sense of liberty. 'Jnan' or 'Knowledge' is the only means by which this rare quality of freedom may be gained. A past wisdom thus recombined with the present task of knowledge-gathering and dissemination may make our mission a truly unique and an appropriate one bringing us ever closer to the vision.

OBJECTIVES

- > To work for the advancement of learning by optimizing the use of available teaching aids and gadgets.
- > To take cognizance of the needs and demands of students as well as the society they belong to.
- > To take the institution to greater heights of eminence and excellence by continually setting still better academic goals and achievements.
- > To help the students find a niche in the professional world by making them employment-worthy and hopeful for the future.
- > To inculcate values of logic, rationality and a scientific temperament as a way of reaching the institutional goal.

Date of Establishment 8th November, 1971

Faculty Science, Arts and Commerce

(Honours & General)

Shift Day

Affiliation The University of Burdwan, approved under

Section 2 (f) and 12 (B) of the UGC Act, 1956

Accreditation B⁺⁺ by NAAC valid up to 21.02.2022

Campus Area 11.72 acres

Number of Departments 19

Number of Honours Subjects 16

Number of General Subjects 18

Number of Laboratory Based 09

Subjects

Number of Full Time Teachers 41

Number of Government Approved 21

Part Time Teachers

Number of Guest Lecturers 16

Number of Support Staff Permanent:18, Casual:10

Student Strength 2933

Library Computerized Library with about 33,900 Books,

21 printed journals and 16 Periodicals, Online

access to NLIST-INFLIBNET

Computer Facilities Computerized Office & Library, Computer Centre

for Staff & Student (with Internet Access), Wi-fi

facility

Extra-curricular Activities NSS – 03 Units (each having a Capacity of 100

Students) NCC (for Boys' and Girls' Cadets)

Sports Facilities with Coaching Outdoor and Indoor Games, Multi-Gymnasium

and

Playground Compatible for eleven-Side Football

Ground

Contact Telephone Number 03212-255104

E-mail id principal@rabindramahavidyalaya.org

Website www.rabindramahavidyalaya.org

ADMINISTRATION

Members of the Governing Body

• Rachpal Singh President	Dr. Prasanta Bhattacharyya Principal and Secretary	Jishu Sil Member, Government Nominee
Dr. Tapan Kumar Ghosh University Nominee	• Sanchayita Ghosh University Nominee	Satyajit Biswas Member, Government Nominee
Dr. Sujit Kumar Roy Nominee of WB State Council of Higher Education	• Dr. Krishna Kumar Mandal Teachers' Representative	• Dr. Somnath Das Teachers' Representative
Haripada Dhara Teachers' Representative	Gobinda Ch. Mondal Non-Teaching Representative	

Administrative Heads

• Principal • Bursar

Dr. Prasanta Bhattacharyya Tanmay Bandyopahyay

Internal Quality Assurance Cell (IQAC)

The IQAC monitors overall academic plan and keep a vigil on the academic progress in the institution. Any student can suggest any quality improvement measure to the cell.

Coordinator

Tanmay Bandyopadhyay

Former Principals, TICs and their Tenure

Dr. Prasanta Bhattacharyya, Principal, 01.9.2018 till date

Sujata Bandyopadhyay, Teacher-in-Charge 12.01.2016 to 31.8.2018

Dr. Manas Kumar Jana, Principal, 01.08.2015 to 11.01.2016

Sujata Bandyopadhyay, Teacher-in-Charge 01.11.2013 to 31.07.2015

Dr. Tarun Kr. Mandal, Principal 01.02.2010 to 31.10.2013

Dr. Phalguni Gupta Majumdar, Teacher-in-charge 24.02.2009 to 31.01.2010

Dr. Tarun Kr. Mandal, Principal 23.12.1999 to 23.02.2009

Upananda Roy, Teacher-in-charge 01.06.1999 to 22.12.1999

Chandidas Mukherjee, Principal 30.10.1979 to 31.05.1999
Upananda Roy, Teacher-in-charge 23.06.1979 to 29.10.1979
Nihar Ranjan Acharyya, Principal 08.01.1979 to 22.06.1979
Upananda Roy, Teacher-in-charge 01.09.1978 to 07.01.1979
Sailendranath Sarkar, Teacher-in-charge 18.03.1978 to 31.08.1978
Nihar Ranjan Acharyya, 08.01.1979 to 22.06.1979
Br. Jyotirmoy Chaitanya, 01.02.1973 to 31.05.1976

Secretaries & their Tenure

Sujata Bandyopadhyay, Teacher-in-Charge & Secretary, 12.01.2016 till date Dr. Manas Kumar Jana, Principal & Secretary 01.08.2015 to 11.01.2016 Sujata Bandyopadhyay, Teacher-in-Charge & Secretary 01.11.2013 to 31.07.2015 Dr. Tarun Kr. Mandal, Principal & Secretary 01.02.2010 to 31.10.2013 Dr. Phalguni Gupta Majumdar, Teacher-in-charge & Secretary 24.02.2009 to 31.01.2010 Dr. Tarun Kr. Mandal, Principal & Secretary 23.12.1999 to 23.02.2009 Upananda Roy, Teacher-in-charge & Secretary 01.06.1999 to 22.12.1999 Chandidas Mukherjee, Principal & Secretary, 30.10.1979 to 31.05.1999 Upananda Roy, Teacher-in-charge & Secretary 23.06.1979 to 29.10.1979 Nihar Ranjan Acharyya, Principal & Secretary 08.01.1979 to 22.06.1979 Upananda Roy, Teacher-in-charge & Secretary 01.09.1978 to 07.01.1979 Sailendranath Sarkar, Teacher-in-charge & Secretary, 18.03.1978 to 31.08.1978 Amarendranath Adak, Secretary, Preparatory Committee, 19.11.1973 to 17.03.1978

Former Presidents

Sk. Parvez Rahman
Harendranath Chatterjee
Asit Patra
Krishna Ch. Samanta
Bishnupada Bera
Asokendu Roy
Prasad Ch. Mandal
Monindranath Roy
Prasad Ch. Mandal

^{*}The names are chronologically placed from recent to past.

DEPARTMENT OF BENGALI

Members of Teaching staff

Dr. Pirupada Malik, Ph.D.,

Assistant Professor

Dr. Pampa Mukherjee, M.Phil., Ph.D.,

Assistant Professor& Head

Dr. Sudipta Banerjee, Ph.D,

Assistant Professor

Sunil Meta, M.A.,

Part-time Teacher

DEPARTMENT OF BOTANY

Members of Teaching staff

Dr. Shelly Sinha, M.Phil., Ph.D.,

Assistant Professor

Dr. Sumanti Gupta, B.Ed., Ph.D.,

Assistant Professor

Jayita Saha, M.Sc.,

Assistant Professor & Head

Sharbasis Banerjee, B.Sc.,

Graduate Laboratory Instructor

Swagata Mukherjee, M.Sc.,

Part-time Teacher

Aryya Das, M.Sc.,

Part-time Teacher

Members of Non-Teaching staff

Subrata Adak, B.A., B.P.Ed

Laboratory Attendant

Debabrata Pandit, Madhyamik

Supporting Staff

DEPARTMENT OF CHEMISTRY

Members of Teaching staff

Dr. Sucheta Joy, Ph.D.,

Assistant Professor

Dr. Rabiul Alam, Ph.D.,

Assistant Professor & Head

Subhra Dholey, M.SC.,

Guest Lecturer

Tanmoy Pandit, M.SC.,

Guest Lecturer

Asish Malik, M.SC.,

Guest Lecturer

Members of Non-Teaching staff

Jayanta Khamrui, B.A.

Skilled Laboratory worker

Bappaditya Karmakar, H.S.

Laboratory Attendant

DEPARTMENT OF COMMERCE

Members of Teaching staff

Tanmay Bandyopadhyay, M.Phil., ACMA,

Associate Professor

Dr. Subrata Roy, Ph.D.,

Assistant Professor & Head

Dr. Somnath Das, M.Phil., B.Ed., MBA, Ph.D.,

Assistant Professor

Dr. Paritosh Ch. Sinha, M.Phil., Ph.D., Assistant

Professor

Sreyasi Banerjee, MBA, PGDIT, Assistant

Professor

DEPARTMENT OF DEFENCE STUDIES

Members of Teaching staff

Dipankar Jana, M.A.,

Part-time Teacher & Acting Head

Srikanta Adhikari, M.A.,

Guest Lecturer

Members of Non-Teaching staff

Ashis Kumar Batabyal, H.S., Supporting Staff

DEPARTMENT OF ECONOMICS

Members of Teaching staff

Iti Mukherjee, M.A.,

Associate Professor

Dr. Vivekananda Meta, M.Phil., Ph.D., Assistant

Professor & Head

Dr. Chirodip Majumdar, Ph.D.,

Assistant Professor

DEPARTMENT OF HISTORY

Members of Teaching staff

Sujata Bandyopadhyay, M.A.,

Assistant Professor

Dr. Papiya Dutta, B.Ed., Ph.D.,

Assistant Professor

Abhijit Bag, B.Ed., M.Phil.,

Assistant Professor & Head

Susanta Kumar Maji, M.A.,

Part-time Teacher

Suvaranjan Jas, M.A., B.Ed.,

Part-time Teacher

DEPARTMENT OF EDUCATION

Members of Teaching staff

Haripada Dhara, M.Phil.,

Assistant Professor

Amit Das, M.A., B.Ed.,

Assistant Professor & Head

Piyali Ghosh, M.A.,

Part-time Teacher

Aparna Khan, M.A., B.Ed.,

Guest Lecturer

Deb Kumar Maji, M.A., B.Ed.,

Guest Lecturer

Abhijit Dutta, M.A., B.Ed.,

Guest Lecturer

DEPARTMENT OF ENGLISH

Members of Teaching staff

Dr. Prasanta Bhattacharyya, M.Phil., Ph.D.,

Principal

Basabi Pal, M.A., B.Ed.,

Assistant Professor & Head

Ambalika Biswas, M.A, B.Ed,

Assistant Professor

Soma Nandi, M.A,

Part-time Teacher

DEPARTMENT OF GEOGRAPHY

Members of Teaching staff

Susmita Sengupta, M.A.,

Assistant Professor

Sucharita Pramanick, B.Ed., Assistant

Professor

Bapi Kisku, M.Sc.,

Assistant Professor & Head

Sanjay Maity, M.A., B.Ed.,

Guest Lecturer

Members of Non-Teaching staff

Manika Gayen, B.A. *Laboratory Attendant*

Basudeb Adhikari, H.S.

Supporting Staff

DEPARTMENT OF MATHEMATICS

Members of Teaching staff

Dr. Krishna Kumar Mondal, Ph.D.,

Assistant Professor

Shuvojit Mondal, M. Sc.,

Assistant Professor & Head

Asish Pal. M.Sc..

Part-time Teacher

Rajkumar Kabi, M. Sc.,

Guest Lecturer

DEPARTMENT OF MICROBIOLOGY

Members of Teaching staff

Joydip Ghosh, M.Sc.,

Part-time Teacher & Head

Nayem Khan, M.Sc.,

Laboratory Instructor (Contractual)

Owrena Sarkhel, M.Sc.,

Guest Lecturer

Members of Non-Teaching staff

Dinabandhu Singharoy, B.Com Supporting Staff

DEPARTMENT OF PHILOSOPHY

Members of Teaching staff

Soumitra Das, M.Phil.,

Assistant Professor

Hasina Sikdar, M.A., B.Ed.,

Assistant Professor& Head

Dr. Sima Choudhury, M.Phil., Ph.D

Part-time Teacher

Sukla Saha, M.Phil.,

Part-time Teacher

Sanchita Kheto, M.Phil.,

Part-time Teacher

DEPARTMENT OF PHYSICAL EDUCATION

Members of Teaching staff

Dr. Atanu Das, M.Phil., Ph.D.,

 $Assistant\ Professor\ \&\ Head$

Arabinda Maity, B.PEd., M.Ped.,

Guest Lecturer

Members of Non-Teaching staff

Ashis Kumar Batabyal, H.S., *Supporting Staff*

DEPARTMENT OF PHYSICS

Members of Teaching staff

Dr. Uday Kumar Khan, Ph.D.,

Associate Professor & Head

Somnath Pal, M.Sc., B.Ed., M.A.,

Guest Lecturer

Saurabh Kumar Chandra, M.Sc., B.Ed.,

M.A.,

Guest Lecturer

Arkadeep Guchhait, M.Sc., B.Ed.,

Guest Lecturer

Members of Non-Teaching staff

Ram Chandra Manna, B.com Skilled Laboratory Worker Raghunath Hazra, Elementary, Skilled Laboratory Worker

DEPARTMENT OF POLITICAL SCIENCE

Members of Teaching staff

Bratati Ghosal, M.Phil.,

Assistant Professor & Head

Sima Jash, M.Phil.,

Part-time Teacher

Swarnali Das, M.A.,

Part-time Teacher

Aparup Maji, M.A.,

Guest Lecturer

DEPARTMENT OF SANSKRIT

Members of Teaching staff

Alympia Sarkar, M.A., B.Ed.,

Assistant Professor & Head

Dr. Kashinath Nandi, M.Phil., Ph.D

Part-time Teacher

Debashri Manna, M.A.,

Part-time Teacher

Dr. Doyel Ganguly, M.Phil., Ph.D.,

Part-time Teacher

Debjyoti Bhattacharya, M.A.,

Part-time Teacher

DEPARTMENT OF STATISTICS

Members of Teaching staff

Dr. Sadananda Nayak, B.Ed, Ph.D.

Assistant Professor & Head

DEPARTMENT OF ZOOLOGY

Members of Teaching staff

Dr. Baisakhi Saha, Ph.D.,

Assistant Professor

Souren Dutta, M.Sc.,

Assistant Professor & Head

Palas Kanti Manna, M.Sc.,

Part-time Teacher

Eureka Mandal, M.Sc.,

Part-time Teacher

Piyali Pakhira, M.Sc., B.Ed.,

Guest Lecturer

Members of Non-Teaching staff

Mrinal Kanti Bera, B.A. Skilled Laboratory Worker

LIBRARY

LIBRARIAN Members of Non-Teaching staff

Pronobi Porel, M.Com., M.LISc., Sanjoy Chandra, B.A.

Supporting Staff

Bikash Kumar Halder, M.Com., M.LISc. Siddhartha Sankar Dhara, H.S.

M.Phil. Library Clerk

OFFICE AND ACCOUNTS SECTION

Binay Kr. Sadhukhan, B.A. Soumabha Gupta, M.Sc

Head Clerk (Additional Charge) & Library Peon

Accountant

Uttam Kr. Ghorui, M.A. Manabendranath Das, B.A.

Clerk & Cashier (Additional Charge) Supporting Office Staff
Gobinda Chandra Mondal, B.Com Prakas Bhaskar, B.A.

Clerk Supporting Office Staff

Soma Roy, H.S. Paresh Chandra Dhang, B.com (Hons),

Lady Attendant B.P.Ed

Supporting Office Staff

Sk. Mainur Ali, Elementary Level

Electrician cum Caretaker

SWEEPER AND GUARD

Panna Dom, Binay Soren,

Sweeper Guard

Maya Maji,

Supporting Sweeper

General Information

- ➤ Candidates who have passed Higher Secondary or its equivalent examination conducted by boards approved by the University are eligible for application.
- ➤ Admisssion in all courses (both Honours and General) will be online (web-based). Students are requested to go through the college website for details. Reservation norms will be observed.
- > Students have to collect prospectus from the office of the college for admission in the college.
- ➤ Admission seekers are instructed to follow college website and notice board for detailed guideline or changes in admission procedure (if any).

Courses & Subjects Offered

Faculties		Subjects
	Honours	General
Science Division	, · · · · · · · · · · · · · · · · · · ·	Botany (BOTG)
(B.Sc.) Humanities Division (B.A.)	Economics (ECOH) Mathematics (MTMH) Microbiology (MCBH) Physics (PHSH) Zoology (ZOOH) Bengali (BNGH) Economics (ECOH) Education (EDCH)	Statistics (STSG) Physics (PHSG) Zoology (ZOOG)
	Geography (GEOH) History (HISH)	Geography (GEOG) History (HISG) Philosophy (PHIG) Political Science (PLSG)
Commerce Division	Accountancy (CRGH)	Commerce (GR1, GR2)
(B.Com)		

Whether Economics will be treated as a Science or Arts Honours will depend on the General subject combinations of the student.

Subject Combination for 1st SEMESTER-2019

B.A. Hons	2 Hons. Papers	ECOG/HISG/PHIL/E	ENVS			
B.A. GENERAL	ENGL	BNGG/SNSG/ PEDG HISG/PHIG/DFSG		ENVS		
B.Sc. HONS.	2 Hons. Papers	BOTG/CEMG/PHSG	ENVS			
B.Sc. GENERAL	BOTG, CEM	OTG, CEMG, ZOOG				
B.Com.	2 Hons. Papers	Micro Economics	Micro Economics			
B.Com. GENERAL	ENGL	Financial Accounting Business Management			ENVS	

Category Wise Intake Capacity

		Categories						Total
Course(s)	Subject(s)		SC	ST	OBC-A	OBC-B	Differently	
		General	(22%)	(6%)	(10%)	(7%)	Abled (5%)	
B.A.(Hons)	Bengali	47	18	5	6	4	4	84
	Economics*	20	8	2	3	2	2	37
	Education	34	11	3	4	3	3	58
	English	45	18	5	6	4	4	82
	Geography	16	7	2	2	2	2	31
	History	46	18	5	6	4	4	82
	Philosophy	40	16	4	5	4	4	73
	Political Science	20	8	2	3	2	2	37
	Sanskrit	40	16	4	5	4	4	73
B.Sc.(Hons)	Botany	21	8	2	3	2	2	38
	Chemistry	20	8	2	3	2	2	37
	Economics*	20	8	2	3	2	2	37
	Mathematics	20	8	2	3	2	2	37
	Microbiology	25	10	3	3	2	2	45
	Physics	19	8	2	2	2	2	35
	Zoology	22	9	2	3	2	2	40
B.Com.(Hons.)	Accountancy	49	19	5	6	4	4	87
B.A. General		396	158	43	50	36	36	719
B.Sc. General		116	46	13	15	11	11	212
B.Com. General	B.Com. General		45	12	14	10	10	203
B.A. General with	h PEDG**	50	22	6	10	7	5	100
Total Intak	e Capacity	1169	469	126	155	111	109	2147

^{*}The total intake capacity in Economics Honours (B.A. and B.Sc. in total) will be 37 and as stated for each category. **25% seats for Honours students, 75% for General students.

Eligibility Criteria

Candidates are eligible to apply for different Honours & General Courses provided they secure marks in H.S. or equivalent board examination as stated below.

Arts Honours	
Economics (Applicable for Science Honours also)	Aggregate – 45% (all categories) and passed Mathematics or Business Mathematics or equivalent at H.S. or equivalent board examination
Bengali & English	Aggregate – 45%, Subject (seeking Honours) – 45%
Philosophy, Political Science, Sanskrit, Education, History Education & History Geography	Aggregate – 45%, Subject (seeking Honours) – 45%
Science Honours	
Chemistry	Aggregate – 45%, Chemistry – 45%, Math – 45%
Physics	Aggregate – 45%, Physics – 45%, Math – 45%
Zoology & Botany	Aggregate – 45%, Biology – 45%
Microbiology	Aggregate – 45%, Biology – 45% & Chemistry – 30%
Mathematics	Aggregate – 45%, Math – 45%
B.Com. Honours	
Accountancy	Aggregate – 45%, Accountancy – 45% or Math – 30%
B.A./B.Sc./B.Com. General Cour	ses
B.A./B.Sc./B.Com	Aggregate – 30%
Physical Education combination	Aggregate – 45%
*Choice of subject combination will	be subject to availability of seats.

Norms for Preparation of Merit List

Aggregate/Grand total marks of H.S. or equivalent board examination will be calculated as the sum of marks obtained in Language-1, Language-2 and best three elective subject marks. If one language is available in the board examination, then twice the marks in that language and best three elective subject marks should be taken for calculation.

Merit list will be prepared on the basis of merit points as calculated below:

B.A./B.Sc./B.Com. General Courses	
Geography combination	Sum of grand total & Geography marks
All Others	Grand total
B.A./B.Sc./B.Com. Honours Courses	
Physics Honours	Sum of grand total, Physics marks twice & Mathematics marks twice
Botany/Microbiology/Zoology Honours	Sum of grand total & marks in Biology
Economics Honours	Grand total
All other Honours subjects	Sum of grand total & subject (seeking Honours) marks

Fees Structure for Semester-I

Fees Head	B.Sc.			B.C	om.		B.A.			
	Hons.	Gen.	Micro- biology (Hons.)	Hons.	Gen.	Hons.	Gen.	With PEDG	Geog. Hons.	
Tuition Fee (July to December)	660	510	660	510	360	450	300	300	450	
Admission Fee (Per Semester)	175	140	175	140	95	120	85	85	210	
Session Charge (Per Semester)	200	200	200	200	200	200	200	200	200	
College Maintenance Charge (Per Semester)	150	150	150	150	150	150	150	150	150	
Development fee	250	250	250	250	250	250	250	250	250	
Library Fee (Per Semester)	100	100	100	100	100	100	100	100	100	
Electric Charges	200	200	200	200	200	200	200	200	200	
Student Aid Fund	70	70	70	70	70	70	70	70	70	
College Examination (Per Semester)	50	50	50	50	50	50	50	50	50	
Building Fee	200	200	200	200	200	200	200	200	200	
Magazine Fee	70	70	70	70	70	70	70	70	70	
Games and Sports	90	90	90	90	90	90	90	90	90	
Culture and Festival	110	110	110	110	110	110	110	110	110	
Library Caution Deposit (Refundable)	100	100	100	100	100	100	100	100	100	
Laboratory Caution Deposit (Refundable)	200	100	100	100	100	-	-	100	300	
Laboratory Fee (Per Semester)	750	200	200	250	200	-	-	200	750	
University Registration	120	120	120	120	120	120	120	120	120	
University Enrolment	50	50	50	50	50	50	50	50	50	
University Sports (One time)	70	70	70	70	70	70	70	70	70	
Identity Card (One time)	40	40	40	40	40	40	40	40	40	
Internet Charge	50	50	50	50	50	50	50	50	50	
Total Fee (in ₹)	3705	2870	3055	2920	2675	2490	230 5	2605	3630	

Course Structure

- From the academic year 2017-18, there exists two programmes of studies (Honours and General) leading to B.A./B.Sc./B.Com. Degree and each programme consists of six semesters and three years of duration.
- Examination will be held generally in the last month of each semester.
- Every student has to register his/her name as a student of the university as per norms in this regard, and enroll before appearing at each semester. He/she has to pay examination fees during filling up of examination forms. A candidate, if fails to qualify the examination or to fulfill the criteria for receipt of admit card, will not be entitled to claim refund of fees.
- A candidate (regular/back) has to complete Sem-I, Sem-II, Sem-III, Sem-IV, Sem-V and Sem-VI Honours/General examinations within seven consecutive years including his/her original year of enrolment in Sem-I examination subject to condition that not more than three consecutive chances shall be allowed in each semester.
- To appear at final semester-end examination (Sem-VI), a candidate *must clear* all previous semesters.
- An under-graduate Honours Degree in a subject is to be awarded if a student successfully completes 14 core courses in that subject, 4 courses each from a list of DSE and GE respectively, 2 courses in AECC and minimum 2 courses in SEC as per the provisions envisaged in these regulations.

Programme Structure (Honours and General)

Course	No. of Courses							
Components	B.Sc		В.	Α.	B.Com			
Components	Honours	General	Honours	General	Honours	General		
Core Course (CC)	14	12	14	12	14	12		
Discipline Specific	4	6	4	4	4	4		
Elective (DSE)								
Course								
Generic Elective	4	-	4	2	4	2		
(GE) Course								

Ability	2	2	2	2	2	2
Enhancement						
Compulsory						
Course (AECC)						
Skill Enhancement	2	4	2	4	2	4
Course (SEC)						
Total	26	24	26	24	26	24

- Internal assessment is based on class test/seminar/assignment. Appearance in internal assessment is mandatory. Award of 5 marks on class attendance is given in the following manner:
 - o Above 50% but below 60%: 2 marks
 - o Above 60% but below 75%: 3 marks
 - o Above 75% but below 90%: 4 marks
 - o 90% and above: 5 marks.
- There will be no scope of reappearing at any semester at any course including internal assessment, class-test or assignment or seminar, term papers, project works, field report, survey report and viva-voce, if any, for improvement of results.

General Information

- According to the guidelines framed by the University of Burdwan, a student must attend requisite percentage of the classes to appear as a regular student in the final examination.
- > Students having attendance less than the requisite percentage will have to pay a fine as specified by the institution at the time of filling up of forms (if permitted).
- Students should keep the college campus clean.
- > Students must not loiter in the verandha in front of the running class rooms.
- > Every student should bring with him/her Identity Card and present it when required.
- > Students are directed to go through the Notice Board regularly.

Registration & Enrolment

Every new student must fill up the registration form with prescribed fees generally in the month of August every year.

Form fill up for University Examination

Generally, students are to fill up forms for Semester Examinations as per the time-schedule published by the University. Students will have to pay University Examination Fees as per the rates declared by the University which will be notified in due time. Honours students must obtain a minimum qualifying mark in the unit tests. They will also have to get a certain percentage of attendance. Otherwise, students will not be allowed to fill up forms for University examinations. There may be introduction of semester system and consequent changes in the system of form fill up.

Admit Card

Students appearing at the Semester Examinations will collect their Admit Cards as per the notice before the commencement of examination.

Identity Card

Students are required to collect their identity cards duly signed by the authority of the college. Students must keep identity cards with them within the college premises.

Remedial Classes

Arrangements of Remedial Classes will be made for SC/ST and minority community students subject to availability of fund from the University Grants Commission.

Journal/Newsletter

A journal containing articles/essays by teachers on different subjects and book reviews is brought out from time to time for academic enrichment of the teachers, staff and the students.

Excursion

Students of this college can avail this opportunity once in a year. Tours for Geography, History and Bio-Science Departments are organized as a part of their curriculum. Requisite fees as decided by the departments must be deposited at the time of excursion. Students must submit their field record and collected specimen (if required by the departments) with proper field data.

Campus Facilities

Library & Information Service

The Central Library of the College is very rich in terms of collections. It holds more than 33900 books many e-journals and 21 printed journals and magazines and useful documents on varied subjects pertaining to the streams of Arts, Science and Commerce. Some of the departments have their Seminar Libraries. There is a separate reading spaces for students and teachers in the Central Library. Presently, the library system is automated by KOHA Library Automation Software.

Services and Facilities of the Library include

- 1. Computerized lending and borrowing of books,
- 2. Study Corner with magazines and newspapers,
- 3. Counselling Corner to look for guidance from the teachers by students,
- 4. Facility of borrowing CDs/DVDs on special demand. Book Bank facility for meritorious and poor students,
- 5. Opportunity for going through syllabus modules and set of University question papers of current & previous years (Honours & General),
- 6. Opportunity for photocopying relevant papers with permissions from the

- library authority, not exceeding the existing daily limit,
- 7. Opportunity for taking books against deposit money till the end of University Examination by the students,
- 8. Institutional membership with the British Council Library, renewable at every year availing 30 books and magazines, movie DVD (max 10) for a period of 21 days,
- 9. Opportunity of internet resource through INFLIBNET N-LIST programme,
- 10. Opportunity of lending and borrowing of books for ex -students/staff.

Learning Resource Centre

A fully equipped computer centre has been established as a Learning Resource Centre for staff and students to inculcate learner-centric process in the existing framework of syllabus. The important features of the centre are:

- > Resource of supplementary course materials in electronic format.
- > Use of computer laboratory for the staff and the students for educational purpose.

Virtual Classroom

With generous financial aid from the Government of West Bengal, we have upgraded our educational technology by introducing Smart Class. This new, state-of-the-art technology of simulation would enable the teachers to do away with the traditional blackboard, and in its place, use any part of the classroom walls as a virtual writing board. It would allow the teacher greater width and power to manoeuvre.

Laboratories

The College has got state-of-the-art laboratories with all modern equipments deemed necessary in the teaching learning process. There are six laboratory based departments in the institution – Botany, Chemistry, Geography, Microbiology, Physics and Zoology.

Multi-Gymnasium Centre

There is a 16-station Multi-Gymnasium Centre in the college. Students & employees of the college may use the centre on paying prescribed fees.

CELLS and CLUB

Placement Cell

The college has a Placement Cell with a Placement Officer. When various sectors (Government and non-Government) inform our college about recruitment for services, training, apprenticeship etc., the Placement Cell properly notifies and guides the students about the matter.

Grievance Redressal Cell

The main objectives and functions of the cell in this college are hereunder:

- 1. Upholding the dignity of the college by ensuring strife free atmosphere in the college through promoting cordial student-student relationship, student-teacher relationship, student- non teaching staff relationship and teacher-non teaching staff relationship; and
- 2. Encouraging the students to express their grievances/problems freely and frankly.

The functions of the cell is to look into the complaints lodged by the by any student and judge its merit. The grievance cell is also empowered to look into matters of harassment. Anyone with a genuine grievance may approach the staff of the concerned department in person, or with consultation with the convener of this cell. In case, the person is unwilling to appear in self, grievances may be dropped in writing at the letter box/suggestion of the Grievance Redressal cell.

Women Cell

The women cell in the institution is set up recently to create awareness about gender equality, with a focus on women empowerment. The cell will also look

into the matter and related issues of gender discrimination that often proves to be a bane in our social system. The cell regularly arranges for counselling of girls students so that issues of concern, both social and individual, may be effectively addressed on a case to case basis. Separate complaint box, exclusively meant for girls, is placed by the cell so that the aggrieved/affected party may reach out for help at her own convenience. To complement the system further, Helpline numbers are widely circulated among the girls students by the members of the cell.

Nature's Club

Nature's club mainly works with a view to promote protection of nature and environment, encourages environment friendly behaviour and conducts awareness programmes. Students having nature and environment friendly intent may join the club when new membership is taken. Apart from this, students are also motivated in nature related activities through their ENVS course curriculum. The club takes care of the medicinal garden within the college and conservation of plants within the college campus.

STUDENTS' SUPPORT

Students' Council

Students' Council is a democratic forum of the students. Students are to come for leadership through election held every year. Students' Council plays a vital role in the smooth functioning of the college administration through its democratic right of representation in the Governing Body of the college. There are eight departmental secretaries including the General Secretary. Students' Council organizes events and functions like Annual Cultural Competition, Cultural Functions, Freshers' Welcome, Annual Sports and Athletics Meet, indoor & outdoor games etc. The Council is expected to look after and protect students' interest, create healthy academic atmosphere, inculcate sense of duties among the students and promote their accountability to the society.

Canteen Service

The college has a canteen within the campus which remains open during the college hours. The canteen provides hygienic food for the students and staff at affordable prices.

Health Check-up Unit

There is a health check-up unit in the college situated in the 1st floor of the Science Building. Primary health check-ups including weight and blood pressure monitoring can be done here under the care of a practicing homoeopath. Some basic medicines, ORS, dettol and bandage are provided for the students. Arrangements for first-aid are also there for treating someone meeting with an accident.

CONCESSION, STIPEND AND SCHOLARSHIP

Stipend for SC/ST/PH candidates

Students belonging to SC/ST and PH categories are entitled to get stipend as and when available from the Government. They are requested to collect the application forms from the college office and should submit the filled-up forms, counter-signed by the Teacher-in-Charge, to the Block Development Office, generally within two months from the commencement of classes. Differently abled students are also asked to contact the Block Development Office for their stipend immediately after the commencement of their classes.

Scholarships

Girl students can avail Kanyasree Scholarship. Minorities are offered scholarships specially meant for them. The institution notifies about scholarships offered by different private agencies when such information are available.

Travel Concessions

Railway Travel Concession is available for out station students intending to commute from other railway stations to Tarakeswar. For those who travel by bus,

arrangements for concession have been made through college for Bus Route No.16 and 20. For other Bus Routes, concession cards have to be obtained by the students themselves.

EXTRA CURRICULAR ACTIVITIES

National Cadet Corps (NCC) & National Service Scheme (NSS)

After the independence of India in 1947, NCC was introduced by the Central Government. Our college opted for NCC Programme for our boys in the senior division of the Army Wing. Girl Cadets are also included in our NCC Company.

The Education Commission (1964-66) headed by Dr. D.S. Kothari recommended that students at all stages of education be associated with some form of social service. After several debates and discussions, the Union Education Minister in 1969, with the support of University Grants Commission, launched the programme of NSS in the colleges.

Our college has arranged for NSS and NCC programmes. There are three units of NSS with three hundred students and one company of NCC. Students should join either NSS or NCC. But, in no case, they will be allowed to join both the programmes.

Cultural Activities

Under the guidance of the Teachers, Students' Union organizes Freshers' Welcome Programme, Annual Social Programme, Annual Sports, Cultural Competitions and other cultural programmes.

Games & Sports

The College offers extensive sports facilities to the students. Outdoor games include Football, Cricket, Athletics, Volleyball, Badminton, Basketball, Archery and Handball. Indoor games include Table Tennis, Carom and Gymnastics. There is a Multi-gymnasium in our campus for the use of the students.

Institutional and Individual Achievements in Games and Sports

Tournament	Achievement	Organiser						
Inter-College Cricket Championship, B.U.(Men)	Runners-up	The University of Burdwan						
Hooghly District Inter-College Athletic Meet(Women)	Champion	Education Directorate Govt. of W.B.						
Hooghly District Inter-College Badminton Championship (Women)	Champion	Education Directorate Govt. of W.B.						
All India Inter-versity Football Championship	Bronze(3 rd Position)	A.I.U.(Vidyasagar University, Paschim Medinipur, West Bengal)						
All India Inter-versity Athletic Championship	Participation	A.I.U.(Anna University, Chennai)						
Inter college Athletic Championship Men- Women*	Champion (Both Men and Women)	The University of Burdwan						
Intercollege State Games and Sports Championship	Athletics-Runners Up (Both Men and Women) & Kho Kho Women Semi- finalist	Education Directorate, Govt. of West Bengal						
Kallol Memorial Football Championship	Football Runners Up	Biswa Bharati, Santiniketan						
*Consistently got champion from 2008 up to	*Consistently got champion from 2008 up to 2018.							

INSTITUTIONAL POLICIES

Attendance

Regular attendance is compulsory for every student of the college as per B.U. norms.

Differently abled

- > To follow government norms such as reservation for differently abled students at the time of admission.
- > To ensure adherence of University norms, such as offering extra time and writer (if needed). Such students are accommodated in the ground floor during examinations.
- > The central Library allows a differently abled student to be within the library with a companion and to take more number of books in the lending facility.
- > The institution instructs the office staff to allow any one on behalf of the differently abled student to perform all transactions with the office.

Environment

- > To maintain greenery within the campus.
- ➤ To ensure substitutive plantation when cutting trees is a compulsion.
- Prohibition of burning of plastic in the campus.
- > Use of plastic cups in the canteen is not allowed.
- Encouraging staff and students to reduce the use of plastics.
- > To use both sides of a paper.
- > Encouraging all stakeholders to take resort to electronic communication.
- > To let students know about the importance of conservation and protection of nature and environment.

Gender

- To nurture the culture of gender equality and empowerment.
- > Separate complaint box for girl students for lodging complaint.
- > To ensure wide circulation of helpline numbers among the girl students for seeking help, if necessary.
- > Prompt action for girl students to avail the Kanyashree Scholarship of the Government of West Bengal.

Inclusion

- > To follow reservation policy strictly at the time of admission so that students of different sections of population get an entry.
- ➤ To ensure proper monitoring of schemes like the student aid fund, the fee waiver scheme, stipend for SC/ST/PH candidates, scholarship for minorities, Kanyashree scholarship for girl students, scholarships offered by private agencies to include the economically weaker students.
- > To offer railway travel concession, bus concessions so as to facilitate students to commute at a lesser cost.
- > To follow gender neutral policies.

WORKING DAYS AND TEACHINIG DAYS

Particulars	Day (s)
Total Calendar Days from July 2019 to June 2020	365
(-) Sundays	52
(-) Holidays	29
(-) Puja Vacation	18
(-) Winter Holidays	05
Working Days	261
(-) Freshers' Welcome	01
(-) Annual Social	01
(-) Students' Election	01
(-) Annual Sports	01
(-) Cultural Days	04
(-) University Examinations	18
Summer Recess	25
Teaching Days	210

^{*}Principal's Discretionary Leave: 04 days if applied

Performance of students in the University Examinations

Honours	201	6	201	7	2018	
Subjects	Appeared	Passed	Appeared	Passed	Appeared	Passed
					68	88.24
Bengali(H)	57	85.96	46	100		
					24	70.83
Botany(H)	9	88.89	16	100	20	60
			10		20	60
Chemistry(H)	17	82.35	10	90	09	66.67
Commerce (H)	6	100	13	100	0,5	00.07
Commerce (11)	0	100	15	100	Nil	Nil
Economics(H)	4	100	1	100		
					35	65.71
Education(H)	37	72.97	27	100		
					55	70.91
English(H)	34	88.24	37	91.89		
					28	96.43
Geography(H)	19	84.21	20	100	33	60.61
II: - +(II)	4.1	70.17	00	100	33	00.01
History(H)	41	73.17	28	100	19	94.74
Micro-Biology(H)	19	57.89	17	100		J
Wileto Blology(11)	10	01.05	11	100	35	74.29
Philosophy(H)	24	66.67	25	100		
					14	100
Physics(H)	11	54.55	10	100		
					08	37.5
Political Science(H)	11	45.45	5	100	25	74.00
	4.5		6.5		35	74.29
Sanskrit (H)	42	71.43	36	91.67	23	52.17
Zoology(H)	22	40.91	21	100	40	34.17
20010gy(11)	44	70.71	41	100	09	44.44
All Honours Total	353	73.94	318	97.79		