

Bhairab Ganguly College

(Govt. Aided College with UG and PG Courses)
RUSA-funded NAAC 'A' Grade (2nd Cycle) Institution
(AISHE Code: C-43363)

**UG & PG
Prospectus
2023-24**

Preface

Bhairab Ganguly College hereby presents its annual prospectus for the session 2023 - 24 with the intention of availing the newly admitted students of the essential information regarding the institution and the offered UG and PG courses. Special care has been taken to present all the dimensions of the institution including departmental profiles, staff details, campus facilities, committee details, extra-curricular activities and special achievements in the most palatable way possible. With the newly emergent need for prioritizing the accessibility of all the college staff, all their contact details have been appended in due places. The path of struggle and glorious achievements that has led to the present glory has been well documented to get the students acquainted with the heritage they now become a part of. The constraints of the pandemic have compelled the institution to prepare the soft copy of the prospectus only. With the possible improvement of the situation, however, one can hope to bring back the hard copy with its ineffable charm in the sessions to come. Presently the prospectus aims to serve as a token for all the dreams the institution has realized, as well as the ones it strives to turn into reality.

Date : 01/07/2023

**Prospectus Committee
Bhairab Ganguly College**

The Reasons to Take Admission in Bhairab Ganguly College

22 UG Honours Courses

Tuition Fee concession for meritorious students

Free doctors check-up

Meteorological Observatory

Departmental and Central Library Facility

Highly Educated & Skilled Faculties

ICT Enabled Classrooms

Free Psychological Counselling

Free access to A.C. Multi-Gymnasium

24 UG General Courses

Strong Alumni Pool

Museum "The Heritage" (Dept. of History)

Ragging-Free Campus

Well-Equipped Laboratories

E-library

100% Assistance for Placement

Medicinal Plant Garden

Open Air Classroom

Wi-fi facility and NSS for all students

Virtual Classroom

Peaceful Academic Atmosphere

Cheap Canteen

CCTV Surveillance

Placement and Career Counselling cell

Cheap Store

Many Students Cleared Competitive exams

E-Resource zone

4 PG Courses

(English, Urdu, Geography and Commerce)

Facilities for Differently Abled Students

National Level Big Indoor Sports Complex (Taruner Swapna)

Placement in TCS, Amazon, WIPRO, Cognizant etc.

Many Students cleared NET, SET, IITJAM (M.Sc.), WBCS

The only college in West Bengal where five languages (Bengali, English, Hindi, Sanskrit and Urdu) are being taught

Assists students to get state aided scholarship like SVMCM, Kanyashree Prakalpa, Talent support and others

Assists students for Students' Credit Card Scheme, 2021 of the Government of West Bengal

WE NURTURE TALENT

ADMISSION OPEN FOR 2023-24

Strong Alumni Pool

Some of the Eminent Alumni of our College

Name	Designation	Current Affiliation
Dr. Amitava Dutta	Scientist 'E'	ISRO, Bangalore
Dr. Sandip Mukherjee	Scientist 'F'	ISRO, Bangalore
Mr. Soumitra Giri	Joint Commissioner of Revenue, WBCS (Executive)	Government of West Bengal
Mr. Shanu Gayen	Revenue Officer, WBCS (Executive)	Government of West Bengal
Ms. Renuka Khatun	Block Development Officer, WBCS (Executive)	Government of West Bengal
Smt. Debolina Hore	Assistant District Controller, Food and Supplies, North 24 Parganas, (WBCS)	Government of West Bengal
Mr. Arindam Adhikary	District Superintendent of Police	Government of West Bengal
Smt. Madhurima Roy	Sr. Field Investigation Officer	CBI, Government of India
Mr. Suvadip Ghatak	Assistant Section Officer	Food Corporation of India
Mr. Ratnadip Biswas	Officer, Department of Income Tax	Government of India
Smt. Manjari Dam	Assistant Librarian	National Library
Smt. Durba Bhattacharya	Assistant Accounts Officer	Ministry of Defence, Government of India
Smt. Mohana Majumder	Pay and Accounts Officer	Accounts Cadre (Ministry of Finance, Government of India)
Smt. Nabanita Basu Mukherjee	Dist. Coordinator	CHCMI, Government of West Bengal
Mr. Joydeep Ghosh	Assistant Manager	Punjab National Bank
Mr. Pratik Basu	Branch Head	State Bank of India
Late Prof. (Dr.) Sarbajit Chaudhuri	Former Professor and Head	Department of Economics, University of Calcutta
Dr. Niranjana Halder	Associate Professor (Senior Scale)	School of Basic Sciences, Manipal University, Jaipur
Dr. Ajoy Ghosh	Assistant Professor	St. Xavier's College (Autonomous), Kolkata
Dr. Misha Roy	Assistant Professor	Environmental Science, Vidyasagar University, West Bengal
Mr. Sayan Mukherjee	Assistant Professor	Sundarban Mahavidyalaya
Smt. Sumana Bhattacharjee	Assistant Professor	Jogesh Chandra Chaudhuri College

Name	Designation	Current Affiliation
Mr. Rajat Halder	Assistant Professor	Basirhat College
Smt. Ansumita Chakraborty Roy	Assistant Professor	Mahisadal Girls College
Mr. Pranabpati Karmakar	Assistant Professor	Bangabasi College
Mr. Sourav Das	Assistant Professor	Asutosh College
Smt. Saswati Ray	Assistant Professor	Sarsuna College
Mr. Tanmoy Biswas	Assistant Professor	Ramkrishna Mission Residential College, Narendrapur
Mr. Tanmoy Roy	Assistant Professor	Siddhinath Mahavidyalaya, Panskura
Mr. Sayan Roy	Assistant Master	New Integrated Govt. School, Jhargram
Smt. Tulika Biswas	Assistant Teacher (PG Grade)	WBSSC
Smt. Sangita Ghosh	Assistant Teacher (PG Grade)	WBSSC
Mr. Subhankar Joadder	Assistant Manager	HDFC Bank
CMA Mousam Roy	Team Leader-Accounting & Tax Advisor	Infosys BPM Ltd.
Dr. Arindam Deb	Domain Team Leader	Life Sciences Research Unit, Persistent Systems Ltd., Pune
Mr. Sumit Kumar Das	Territory Sales Executive	Sun Pharma Laboratories Ltd.
Smt. Nabadita Bala Sarkar	Deputy Manager	Max Life Insurance
Mr. Bikas Samanta	Officer In-Charge	District Institute of Education and Training, Bankura
Smt. Puja Shaw	Senior Consultant	Price Waterhouse Cooper's Ltd.
Dr. Sampurna Roy Choudhury	Regional Medical Advisor	Abbott Healthcare (Eastern Zone)
Mr. Shibajee Dutta	Assistant Senior Manager (East India)	Thermo Fisher Scientific
Ms. Ishwarya Bose	Process Enabler	TCS
Dr. Rupa Sanyal	State Aided College Teacher	Bhairab Ganguly College
Smt. Anindita Bhattacharyya	State Aided College Teacher	Bhairab Ganguly College
Ms. Kanika Das	State Aided College Teacher	Ramakrishna Sarada Mission Vivekananda Vidyabhavan
Ms. Swapna Roy	State Aided College Teacher	Amdanga Jugal Kishore Mahavidyalaya
Smt. Lipika Ghosh Roy	State Aided College Teacher	Gobardanga Hindu College
Mr. Sourav Pakrashy	SRF (Senior Research Fellow)	Indian Institute of Chemical Biology
Mr. Suvam Sarkar	Project Assistant	ICMR COVID-19 Project, CNCI, Kolkata

Contents

Members of the Governing Body, Internal Quality Assurance Cell, Finance & Purchase Sub-Committee & Academic Sub-Committee	1-2
Mission & Vision	3
Inception	4
From the Desk of the President of the Governing Body	5
From the Desk of The Principal	6
Down Memory Lane	7-9
Floor-Wise Information	10-11
Teaching Faculty of the College	12-15
Non-Teaching Staff of the College	15 -17
Different Committees of the College	18-21
Student Support Services & Infrastructural Facilities	22
Courses Offered	22
UG Admission	23-28
Unique Achievements and Facilities	29
Infrastructure	29
Library	30
Laboratories	31
Honours & General Courses	32-57
Subject Combination & Fees Structure	58-63
Seat Matrix (Subject Wise)	64
Prohibition of Ragging	65
Anti Ragging Committee	66
Teachers to meet	67
Office Section	67
Activities 2022 - 23	68-75
National Service Scheme (NSS)	76-77
Students' Forum	78
Social Outreach Programme	79-81
Indira Gandhi National Open University (IGNOU)	82
Netaji Subhas Open University (NSOU)	83
Directorate of Distance Education : Vidyasagar University	84
Post Graduate Courses	85-90
Code of Conduct for the Students	91
Code of Conduct for Employees	91
Proposed/tentative [#] Academic Calendar for the Session 2022-23	92-95
Holiday List	96
Acknowledgement	97

Members of the Governing Body

President

- ▶ Sri Tapas Roy, Member of Legislative Assembly, Baranagar Constituency, Govt. of West Bengal

Principal & Secretary

- ▶ Prof. (Dr.) Subhranil Som, Principal, Bhairab Ganguly College

Members

Government Nominee:

- ▶ CA Srikumar Banerjee
- ▶ Prof. Dipti Prasad Mukherjee

Teachers' Representatives:

- ▶ Sk. Makhleswar Rahaman
- ▶ Dr. Tarasankar Maiti
- ▶ Dr. Dhananjoy Halder

University Nominee:

- ▶ Smt. Chaitali Bhattacharya
- ▶ Sri Sayan Mukherjee

Non-Teaching Representatives:

- ▶ Sri Pradip Majumder

Students' Representative

Members of the Internal Quality Assurance Cell (IQAC)

Chairman:

- ▶ Prof. (Dr.) Subhranil Som

Coordinator:

- ▶ Dr. Dhananjoy Halder

Management Representative:

- ▶ CA Srikumar Banerjee

Administrative Officers:

- ▶ Sk. Makhleswar Rahaman
- ▶ Dr. Sahana Chakraborty
- ▶ Dr. Shyamali Dewan
- ▶ Dr. Tarasankar Maiti
- ▶ Dr. Probir Karar

Teacher members:

- ▶ Dr. Gopal Chandra Giri
- ▶ Dr. Manisha Sarkar
- ▶ Dr. Debabrata Bhadra
- ▶ Dr. Saurav Shome
- ▶ Sri Vijay Anand Sah
- ▶ Dr. Rumdeep K. Grewal
- ▶ Dr. Anulipi Aich
- ▶ Sri Krishanu Ghosh

Alumni Representative:

- ▶ Sri Sayan Mukherjee

Local Society Representative (Academician):

- ▶ Dr. Ashoke Kumar Mishra

Industrialist:

- ▶ Sri Pradip Choudhury

Student Representative:

Members of the Finance & Purchase Sub-Committee

- ▶ Prof. (Dr.) Subhranil Som, Principal & Secretary
- ▶ CA Srikumar Banerjee, Govt. Nominee
- ▶ Sk. Makhleswar Rahaman, Teacher Representative
- ▶ Sri Sayan Mukherjee, University Nominee
- ▶ Sri Pradip Majumder, Non-Teaching Representative
- ▶ Bursar (Ex-Officio member)
- ▶ Accountant (Ex-Officio member)

Members of the Academic Sub-Committee

- ▶ Prof. (Dr.) Subhranil Som, Principal & Secretary
- ▶ Prof. Dipti Prasad Mukherjee, Govt. Nominee
- ▶ Sk. Makhleswar Rahaman, Teacher Representative
- ▶ Dr. Tarasankar Maiti, Teacher Representative
- ▶ Dr. Dhananjoy Halder, Teacher Representative
- ▶ Sri Sayan Mukherjee, University Nominee
- ▶ Dr. Ashok Kumar Mishra, Retired Associate Professor, Bhairab Ganguly College
- ▶ All Departmental In-Charges

Member of the Development Sub-Committee

- ▶ Prof. (Dr.) Subhranil Som, Principal & Secretary
- ▶ CA Srikumar Banerjee, Govt. Nominee
- ▶ Smt. Chaitali Bhattacharya, University Nominee
- ▶ Sk. Makhleswar Rahaman, Teacher Representative
- ▶ Dr. Tarasankar Maiti, Teacher Representative
- ▶ Dr. Dhananjoy Halder, Teacher Representative
- ▶ Sri Sayan Mukherjee, University Nominee
- ▶ Sri Pradip Majumder, Non-Teaching Representative

Mission & Vision

Mission: Our mission is to develop a symbiotic relationship between the institution and society at large by providing the students with an environment conducive to the all-round development of their intellectual, aesthetic, spiritual and social abilities. The seminal objective is to instill self-confidence, integrity, honesty, social responsibility and a spirit of adaptability to global changes among the students to help them to learn, grow and evolve to realize their aspirations.

Vision:

'Arise, awake and stop not till the goal is reached'

- Swami Vivekananda

The goal of Bhairab Ganguly College is to impart value-based quality education which will enable our students to hone their academic competence and fine-tune their aesthetic sensibility towards building a holistic culture.

We are relentlessly working towards

- 4making our college one of the most sought-after educational institutions at the state and national levels.
- 4providing efficient training according to the changing demands of society.
- 4ensuring an open, secular and democratic intellectual environment in which students from all cross-sections and strata of the society can freely exchange their views and build themselves up to function not only as responsible individuals but also efficient and conscientious members of society.

Inception

Bhairab Ganguly College is an important academic institution situated at the northern fringe of the Kolkata metropolis, in the north of Dunlop bridge nodal point. The college is located at the core of Kamarhati Municipal area with Barrackpore Trunk Road in the west and Sealdah Main Section railway track in the east. It is well-connected by bus and rail routes. The college was established on 3rd September 1968 with a vision to open a gateway of higher education for the youth of the locality. It turned out to be a distinguished landmark of higher education. Sri Jibandhan Ganguly, a renowned social worker, philanthropist and educationist, along with some local educationists, approached the then Government of West Bengal in 1955 to establish a Degree College on eleven bighas of land, to be contributed from his ancestral property. The Government of West Bengal accepted the proposal, acquired the land along with fourteen bighas of vested adjacent lands and proceeded with the construction of the college. The college was named after Late Bhairab Ganguly, the great grandfather of Sri Jibandhan Ganguly. It became a Government sponsored college and was recognized under section 2(f) and 12 (b) of the UGC Act. Bhairab Ganguly College started its journey with twenty one students and four teachers. The Arts section of Ramkrishna Mission Vivekananda Centenary College was merged with this newly established college and a good number of experienced teachers joined the new educational institution at Belgharia enhancing the faculty strength of the college.

Location Map

Campus Layout

From the Desk of the President of the Governing Body

In this constantly changing world, education has positive implications for the world's most pressing problems. Since its inception in 1968, Bhairab Ganguly College has been playing a leading role in spreading knowledge in the north suburban locality of Kolkata metropolis. The Governing Body and the teachers of the college are committed to impart value-based quality education to its students to accomplish its vision and mission.

Beginning with twenty-one students and four teachers, it has now become a premier institute offering a wide array of courses in science, humanities, and commerce to nearly 5000 students. It is a matter of pride that the college was reaccredited with Grade-A in the second cycle of NAAC visit in 2016. By virtue of its dedicated scholarly pursuits, much have been achieved in this short journey of fifty years. But still, certain avenues need further exploration and together we will strive to take our college to a new height.

Sri Tapas Roy
President, Governing Body
Bhairab Ganguly College

From the Desk of The Principal

Principal is a very respectable position as we all know. So today when I have been vested with this rank, I take this opportunity to express my ideas about this position.

I feel that no matter whichever rank or position each one of us belong to, we must always be able to revere every person's dignity with respect, regards, trust, joy, empathy, cooperation and with our deeds/action. I feel only then will these worldly ranks be elevated to spiritual perspectives. If our actions, principles, judgements, and feelings be correct, then of course we will learn to respect each other. And to uphold this position, the teachings given by you must be exercised repeatedly.

If we can see every human being as our own soul form, only then can we give him/her the due respect.

If I can retain the trust of everything which means crystal transparency, I will be able to trust everybody.

If we can receive satisfaction/ pleasure with proper judgement of every situation then surely, we will feel the joy and oneness for everybody.

If we can judge each-others' conditions as our very own, then readily we will feel the empathy for everyone.

If I can think every colleague as my essential organ, then of course we will have a cooperative mentality.

And if I can perform every work void of the sense of ego, I will surely be transformed into an honest employee.

Prof. (Dr.) Subhranil Som
Principal
Bhairab Ganguly College

Down Memory Lane

Bhairab Ganguly College was established on 3rd September, 1968, with twenty one students and four teachers. Initially, the college offered courses in Science and Arts in the day section and Commerce in the evening section. At a later date, the Commerce course was shifted to the day section.

► 1979-1995: Prof. D. L. Sarkar acted as Principal. Owing to his initiative several new teaching and non-teaching posts were created. National Cadet Corps (NCC) was also introduced in the college. His able leadership set the college on its path of unhindered progress.

► 1980: Celebrations on the completion of 12 years

► 1980-81: Several mainstream subjects including Geography, Botany and Zoology were introduced.

► 1983-84: Honours course in Geography was introduced.

► 1991-92: Construction to facilitate expansion. Setting up of new office building, classrooms and library.

► 1993: **Silver Jubilee Year**. Cultural events and exhibitions were held with great pomp and show.

► 1995-2000: Dr. N. K. Das took charge as Principal

► 1998 : Honours in Zoology and Botany were introduced

► 2000-08: Dr. B. N. Ghosh took charge as Principal. Owing to his untiring efforts, departments of Journalism, Physical Education, Electronics and Computer Science were introduced. New buildings were annexed.

2001: Marching Onward

► State-of-the-art Auditorium ('Alapan') was constructed.

► Department of Urdu was introduced.

► Study Centres of IGNOU and NSOU were started.

► 2008: First Visit by the National Assessment and Accreditation Council (NAAC).

► 2009: Dr. Minakshi Ray took charge as the Principal. Under her dynamic leadership, Postgraduate courses in the departments of English, Commerce, Geography and Urdu were introduced. Several new teaching and non-teaching posts were created and vacant posts filled up.

► The campus and infrastructural facilities received a boost. New constructions and installations were

made-Indoor Sports Complex, Annex Buildings, Meteorological observatory, rain water harvesting scheme ('Megh Kalas'),

Medicinal Garden ('Niramoy Nikunja'), Butterfly Garden, new Canteen Building, new Students' Common Room, Students' Union Room. The campus received a major facelift.

2009 onward: No looking back

▶ A giant step toward ICT-enabled teaching-learning method was taken with the introduction of Smart Classrooms both centrally as well as for individually for departments.

▶ 2009-10: A new feather in the cap was added with the introduction of P.G. courses in Commerce, Geography and English.

▶ 2010: Introduction of Honours course in Physiology and General course in Education.

▶ 2012: P.G. course in Urdu was introduced.

▶ 2013 : Extension building was constructed for IGNOU & NSOU Study Centre

▶ 2014: General course in Hindi was introduced.

▶ 2015: A step toward eco-friendly campus was taken with the installation of Solar photovoltaic power generation system.

▶ 2016: Honours course in Sanskrit and Education were introduced. General course in Food and Nutrition was introduced. First Convocation was held for P.G. Courses.

● Swimming Pool in the campus (construction in progress).

● History museum was set up.

● Vikram Sarabhai virtual classroom was set up.

● Students' utility blocks were constructed.

● Vidyasagar University Distance Education Study Centre was started.

● 2016: NAAC (2nd Cycle) Peer Team visit. **College was re-accredited with Grade 'A'.**

▶ 2017: Different programs were organised for the year-long Golden Jubilee celebration.

▶ 2018: Introduction of CBCS; the College received RUSA 2.0 challenge fund. Honours course in Food & Nutrition and General Course in Sociology was introduced.

▶ 2019: Sir J. C. Bose Central Research Unit was setup.

▶ 2020 : 8 new classrooms, 2 computer laboratories, 1 departmental (Food & Nutrition) staff-room were setup.

▶ 2021: Installation of 2nd Solar Photovoltaic Power Generating System (sponsored by the West Bengal State Pollution Control Board).

● Prof. (Dr.) Subhranil Som took charge as Principal of the college. Under his dynamic leadership, campus and infrastructural facilities received a boost.

● Beautification of college campus through inspirational graffiti made by college students.

● **Four new classrooms were constructed on the 2nd floor of the PG Block.**

- **Computer laboratory with 60 desktop computers was declared “paperless block”.**
- Installation of Digital notice board.
 - ▶ 2022: Renovation of college auditorium ('Alapan').
 - ▶ 2023: Shahid Smarak was erected to commemorate martyrs on International Mother Language Day.
- Electronic display board sponsored by Pollution control Board installed at the entrance of the college.
- **Installation of treatment plant in the campus.**
- The second unit of Rain water harvesting tank ('Megh Kalas') was constructed in the campus.
- High mast solar panel was installed.
- Renovation and upgradation of Museum maintained by history department.
- Renovation and upgradation of Multi-gymnasium.
- More ICT enabled classrooms.

The journey ahead: Striving for Excellence...

Floor-Wise Information

I. MAIN ACADEMIC BUILDING

Ground Floor

Classroom nos. (101-123)

1. Department of Hindi
2. Department of ASPM classroom
3. Psychological Counselling Unit ('Suchetana')
4. Department of Physical Education
5. Toilet (Gents)
6. Girls' Common Room (with Toilet)
7. Department of History
8. Department of Political Science
9. Gallery Classroom
10. Cheap Store for Students (with Photocopy facilities)
11. Department of Chemistry
12. Toilet for differently-abled person
13. NSS Unit
14. Department of Food and Nutrition
15. History Museum ('The Heritage')
16. Department of Philosophy
17. Department of Sanskrit
18. APJ Abdul Kalam e-classroom
19. Vikram Sarabhai Virtual Classroom
20. Department of Urdu
21. Cycle Stand
22. Gymnasium
23. Office
24. Drinking Water Purifier
25. Control room of Examination
26. Staff Toilet

First Floor

Classroom nos. (212-222)

1. Department of Physiology
2. Department of Electronics
3. Toilet (Ladies)
4. Teachers' Lounge
5. Conference Room
6. Principal's Chamber
7. Drinking Water Purifier
8. Gallery Classroom
9. Gents Toilet
10. Department of Physics
11. Department of Computer Science
12. Department of Commerce
13. IQAC Office (Room No. 203)
14. Central Library (includes Women's Studies Unit)

Second Floor

Classroom nos. (311-327)

1. Department of Zoology
2. Gents toilet
3. Department of Geography
4. Gallery Classroom
5. Department of Botany
6. Sir J. C. Bose Central Research Unit
7. Toilet (Ladies)
8. Department of Bengali
9. Department of Education
10. Department of Mathematics
11. Department of Economics
12. Auditorium ('Alapan')

Third Floor

1. Department of Geography (Postgraduate Section)

II. ANNEX BUILDING

Ground Floor

1. NIELIT classrooms (N1& N2)

First Floor

1. Department of English
2. Toilets

Second Floor

1. Classrooms

III. STUDENTS' UTILITY BLOCK

Ground Floor

1. Boys' Common Room
2. Students' Union Room
3. Canteen (with Drinking Water Purifier)

First Floor

- Computer Laboratory

IV. DISTANCE EDUCATION BLOCK

Ground Floor

1. Security room

First Floor

1. NSOU Office
2. IGNOU Office

Second Floor

1. Department of Journalism
& Mass Communication

Teaching Faculty of the College

Principal: Prof. (Dr.) Subhranil Som

Bursar & Co-ordinator of IQAC: Dr. Dhananjay Halder

Advertising and Sales Promotion	Sri Vijay Anand Sah, Assistant Professor	vasah@bhairabgangulycollege.ac.in	In-Charge
	Ms. Tanaya Dey, SACT-I	tanyg85@gmail.com	
	Ms. Jayati Ghoshal, SACT-II	rinkighoshal896@gmail.com	
Bengali	Dr. Rejaul Islam, Assistant Professor	rislam@bhairabgangulycollege.ac.in	In-Charge
	Dr. Sagar Das, Associate Professor	sdas@bhairabgangulycollege.ac.in	
	Smt. Sutapa Giri, Assistant Professor	sgiri@bhairabgangulycollege.ac.in	
	Sri Samar Biswas, SACT-II	samar.biswas939@gmail.com	
	Ms. Ratnabali Basu, SACT-II	ratnabalibasuchaudhury@gmail.com	
Botany	Dr. Pritam Roy, Assistant Professor	proy@bhairabgangulycollege.ac.in	In-Charge
	Dr. Rumdeep Kaur Grewal, Assistant Professor	rkaur@bhairabgangulycollege.ac.in	
	Dr. Ushri Roy, Assistant Professor	uroy@bhairabgangulycollege.ac.in	
	Ms. Senjuti Banerjee, SACT-II	senjuti.botany@gmail.com	
	Dr. Rupa Sanyal, SACT-I	drishti.sanyal1@gmail.com	
Chemistry	Dr. Avijit Sarkar, Assistant Professor	asarkar@bhairabgangulycollege.ac.in	In-Charge
	Dr. Gopal Chandra Giri, Associate Professor	gcgiri@bhairabgangulycollege.ac.in	
	Dr. Suparna Guha, Assistant Professor	sguha@bhairabgangulycollege.ac.in	
	Dr. Rajesh Koner, Assistant Professor	rkoner@bhairabgangulycollege.ac.in	
	Dr. Shubhendu Dhara, Assistant Professor	sdhara@bhairabgangulycollege.ac.in	
	Dr. Samit Majumder, Assistant Professor	smajumderbgc@bhairabgangulycollege.ac.in	
	Sri Sagnik Ghosh, SACT-II	sagnik99@gmail.com	
Commerce	Dr. Surajit Sengupta, Assistant Professor	ssengupta@bhairabgangulycollege.ac.in	In-Charge
	Dr. Sanjit Kr. Das, Associate Professor	skdas@bhairabgangulycollege.ac.in	
	Ms. Rozy Lasker, Assistant Professor	rlasker@bhairabgangulycollege.ac.in	
	Sri Amitava Saha, Assistant Professor	asaha@bhairabgangulycollege.ac.in	
	Sri Vijay Anand Sah, Assistant Professor	vasah@bhairabgangulycollege.ac.in	
	Ms. Sanchita Pal, SACT-II	psan983@gmail.com	
	Ms. Sumana Banerjee, SACT-I	sumana_22banerjee@rediffmail.com	
	Sri Anjan Mondal, SACT-II	anjanmondal92@gmail.com	

Computer Science	Dr. Pratima Biswas, Assistant Professor	pbiswasbgc@bhairabgangulycollege.ac.in	In-Charge
	Sri Bijan Krishna Paul, SACT-I	bijankrishnapaul@gmail.com	
	Ms. Sangeeta Ghosh Das Mahapatra, SACT-II	sangeeta.ghosh.dasmahapatra1980@gmail.com	
	Ms. Aindrila Jana, SACT-II	aindrila1989@gmail.com	
Economics	Dr. Santanu Chakraborty, Assistant Professor	schakraborty@bhairabgangulycollege.ac.in	In-Charge
	Sri Manabesh Mazumdar, Associate Professor	mmazumdar@bhairabgangulycollege.ac.in	
	Dr. Probir Karar, Associate Professor	pkarar@bhairabgangulycollege.ac.in	
	Sri Satchidananda Sardar, Assistant Professor	ssardar@bhairabgangulycollege.ac.in	
	Dr. Tonmoy Chatterjee, Assistant Professor		
Education	Dr. Prasenjit Biswas, Associate Professor	pbiswas@bhairabgangulycollege.ac.in	In-Charge
	Ms. Gargi Sarkar, SACT-II	grgsarkar@gmail.com	
	Sri Tapas Kumar Pramanik, SACT-II	tapasp557@gmail.com	
	Saifuddin Mondal, SACT-II	123saifuddinmondal099@gmail.com	
Electronics	Smt. Bidisha Biswas, Assistant Professor	bbiswas@bhairabgangulycollege.ac.in	In-Charge
	Sri Sourav Ghosh, SACT-I	souravghosh703@gmail.com	
	Ms. Swagata Dey, SACT-II	swagatadey2009@gmail.com	
English	Sri Manidip Chakraborty, Assistant Professor	mchakraborty@bhairabgangulycollege.ac.in	In-Charge
	Dr. Manisha Sarkar, Associate Professor	msarkar@bhairabgangulycollege.ac.in	
	Mr. Laki Molla, Assistant Professor	lmolla@bhairabgangulycollege.ac.in	
	Smt. Janki Singh, Assistant Professor	jsingh@bhairabgangulycollege.ac.in	
	Ms. Sukla Kisku, Assistant Professor	skisku@bhairabgangulycollege.ac.in	
	Smt. Arpita Roychowdhury, SACT-I	arpitas1980@gmail.com	
Environmental Studies	Dr. Subharthi Pal, Assistant Professor	spal@bhairabgangulycollege.ac.in	In-Charge
	Dr. Samit Majumder, Assistant Professor	smajumderbgc@bhairabgangulycollege.ac.in	
	Dr. Saurav Shome, Assistant Professor	sshome@bhairabgangulycollege.ac.in	
	Dr. Rumdeep Kaur Grewal, Assistant Professor	rkaur@bhairabgangulycollege.ac.in	
Food and Nutrition	Dr. Shubhendu Dhara, Associate Professor	sdhara@bhairabgangulycollege.ac.in	In-Charge
	Dr. Avijit Sarkar, Assistant Professor	asarkar@bhairabgangulycollege.ac.in	
	Dr. Rituparna Ghosh, SACT-I in Physiology	rituparna.cu@gmail.com	
	Dr. Neepa Banerjee, SACT-I	bneepa.15@gmail.com	
Hindi	Dr. Arnab Ghosal, Assistant Professor	aghsal@bhairabgangulycollege.ac.in	In-Charge
	Ms. Pratima Singh, SACT-I	singhpratima121@gmail.com	

Geography	Smt. Monisha Hembram, Assistant Professor	mhembram@bhairabgangulycollege.ac.in	In-Charge
	Smt. Madhumita Mondal, Assistant Professor	mmondal@bhairabgangulycollege.ac.in	
	Sri Bikash Ghosh, Assistant Professor	bghosh@bhairabgangulycollege.ac.in	
	Ms. Shubhanita Dasgupta, SACT-I	dasgupta.shubhanita@gmail.com	
	Ms. Priyanka Dasgupta, SACT-I	pdg.bgc@gmail.com	
	Dr. Shrinwantu Raha, SACT-I	shrinwanturaha1@gmail.com	
History	Smt. Manidipa Banerjee, Associate Professor	mbanerjee@bhairabgangulycollege.ac.in	In-Charge
	Dr. Prasenjit Biswas, Associate Professor	pbiswas@bhairabgangulycollege.ac.in	
	Sk. Makhleswar Rahaman, Associate Professor	mrahaman@bhairabgangulycollege.ac.in	
	Sri Krishanu Ghosh, Assistant Professor	kghosh@bhairabgangulycollege.ac.in	
	Ms. Anindita Bhattacharyya, SACT-II	piuanindita02@gmail.com	
	Ms. Arpita Ghatak, SACT-II	ghatak_arpita@rediffmail.com	
Journalism & Mass Communication	Sri Amitava Saha, Assistant Professor	asaha@bhairabgangulycollege.ac.in	In-Charge
	Dr. Baishakhi Nag, SACT-I	baishakhi.jora@gmail.com	
	Dr. Ranjabati Dey, SACT-II	anubimba123@gmail.com	
	Sri Nilanjan Dutta, SACT-II	dnilanjan1982@gmail.com	
Mathematics	Dr. Shyamali Dewan, Associate Professor	sdewan@bhairabgangulycollege.ac.in	In-Charge
	Dr. Dhananjay Halder, Assistant Professor	dhalder@bhairabgangulycollege.ac.in	
Philosophy	Smt. Anindita Dutta, Associate Professor	adutta@bhairabgangulycollege.ac.in	In-Charge
	Smt. Sonali Sarkar, Associate Professor	ssarkar@bhairabgangulycollege.ac.in	
	Ms. Hoimanti Chakraborty, SACT-II	hoimonti.chakraborty78@gmail.com	
	Ms. Ashima Das, SACT-I	contact.ashima.das@gmail.com	
Physical Education	Dr. Rejaul Islam, Assistant Professor	rislam@bhairabgangulycollege.ac.in	In-Charge
	Dr. Champak Bhadra, SACT-I	champakbhadra@gmail.com	
	Ms. Arpita Sen Bhadra, SACT-II	sen.arpita.1991@gmail.com	
Physics	Sri Shirsendu Sarkar, Assistant Professor	ssarkarphysics@bhairabgangulycollege.ac.in	In-Charge
	Dr. Tapas Mukherjee, Associate professor	tmukherjee@bhairabgangulycollege.ac.in	
	Dr. Tuktuk Sur, Associate Professor	tsur@bhairabgangulycollege.ac.in	
	Dr. Sahana Chakraborty, Associate Professor	schakrabortyphy@bhairabgangulycollege.ac.in	
	Dr. Rena Majumder, Associate Professor	rmajumder@bhairabgangulycollege.ac.in	
	Dr. Debabrata Bhadra, Assistant Professor	physdb@bhairabgangulycollege.ac.in	

Physiology	Dr. Tarasankar Maiti, Assistant Professor	tmaiti@bhairabgangulycollege.ac.in	In-Charge
	Dr. Rituparna Ghosh, SACT-I	rituparna.cu@gmail.com	
	Ms. Arunima Dutta, SACT-II	arunimadatta2009@gmail.com	
	Sri Souvik Chakraborty, SACT-II	souvik260488@gmail.com	
Political Science	Dr. Aftabuddin Ahammad, Assistant Professor	aahammad@bhairabgangulycollege.ac.in	In-Charge
	Ms. Zakeeyah Shahnaz, Assistant Professor	zchahnaz@bhairabgangulycollege.ac.in	
	Ms. Subhasree Bhattacharyya, SACT-II	subhasree.kolkata@gmail.com	
	Ms. Pallavi Das, SACT-II	pallavidas7777@gmail.com	
	Sri Gautam Karmakar, SACT-II	gautamjuir@gmail.com	
Sanskrit	Dr. Bani Bhattacharyya, Associate Professor	bbhattacharyya@bhairabgangulycollege.ac.in	In-Charge
	Dr. Arnab Ghosal, Assistant Professor	aghsal@bhairabgangulycollege.ac.in	
	Sri Pankaj Maishal, SACT-I	pankajmaishal@gmail.com	
	Ms. Soma Pramanick, SACT-I	somapra18@gmail.com	
Sociology	Sri Satchidananda Sardar, Assistant Professor	ssardar@bhairabgangulycollege.ac.in	In-Charge
Urdu	Ms. Zakeeyah Shahnaz, Assistant Professor	zchahnaz@bhairabgangulycollege.ac.in	In-Charge
	Md. Taiyab Nuamani, SACT-I	taiyabnuamani9007@gmail.com	
	Dr. Masoom Hasan Ansari, SACT-I	masoomansari00@gmail.com	
	Shahzadi, SACT-II	theshahzadi007@gmail.com	
Zoology	Dr. Subharthi Pal, Assistant Professor	spal@bhairabgangulycollege.ac.in	In-Charge
	Dr. Saurav Shome, Assistant Professor	sshome@bhairabgangulycollege.ac.in	
	Dr. Anulipi Aich, Assistant Professor	aaich@bhairabgangulycollege.ac.in	
	Dr. Triparna Chakraborty, SACT-I	bukun1979@gmail.com	
	Sri Tathagata Bhattacharya, SACT-I	tathagata.bhattacharya6@gmail.com	
Library	Sri Mintu Halder	halder.bgc@gmail.com	Librarian

Non-Teaching Staff of the College

Office Staff	Sri Biswanath Dey	Accountant
	Sri Debabrata Das	Elec. Cum Caretaker (Deputed to Scholarship Counter)
	Sri Swapan Sarkar	Clerk
	Sri Pradip Majumder	Typist, Dealing Assistant of Commerce Section
	Smt. Suparna Das	Clerk
	Sri Ratan Lal Parshi	Guard
	Sri Arup Kumar Banerjee	Generator, Pump Operator cum Mechanic (Entrusted with the Job of Electrician cum Caretaker)

Office Staff	Sri Nemai Sardar	Dealing Assistant of Arts Section (Deputed from Physiology Dept.)
	Sri Sukumar Nandi	Mali
	Sri Shyamaprasad Bhattacharyya	Dealing Assistant of Science Section (Deputed from Botany Dept.)
	Sri Ramen Kanti Barua	Darwan
	Sri Sukanta Sardar	Office Peon (Deputed to Staff Room)
	Sri Pradip Mondal	Office Peon (Deputed to Geography Lab.)
	Smt. Rupa Nandi	Office Assistant, P.G. Dept. (College Appointed) [Deputed to Library & Enquiry Counter]
	Sri Tanmoy Ganguly	Accounts Assistant (College Appointed) (Deputed to Chemistry Lab.)
	Sri Suvam Mukherjee	Office Assistant (College Appointed)
	Sri Dipak Roy	Gym Instructor (College Appointed)
	Sri Samir Biswas	College Appointed Staff
	Sri Gobinda Ch. Dey	Attendant (College Appointed) [Deputed to Staff Room]
	Sri Gobinda Saha	Cycle Stand Watchman (College Appointed)
	Sri Aloke Saha	Guard (College Appointed)
	Sri Mrithunjoy Deb	Guard (College Appointed) [Deputed to Principal's Room]
	Sri Kanchan Chowdhury	Cycle Stand Watchman (College Appointed)
	Sri Ranjit Hari	Sweeper (College Appointed)
	Smt. Puja Hela	Sweeper cum Cleaner (College Appointed)
	Sri Sarbeswar Dalai	Sweeper cum Cleaner (College Appointed) [Deputed to Office]
	Sri Rabin Hansda	Guard (College Appointed) [Deputed to P.G. Geography Dept.]
	Sri Akash Routh	Sweeper (College Appointed)
	Sri Rambo Routh	Sweeper (College Appointed)
	Sri Khokan Mondal	Mali (College Appointed)
Library Staff	Smt. Sujata Mondal	Library Peon
	Sri Sujit Biswas	Library Assistant (College Appointed)
	Smt. Rupa Nandi	Office Assistant (College Appointed)
Dept. of English	Smt. Shreyasi Ghosh	Job Assistant P.G. Section (College Appointed)
Laboratory staff Dept. of Physics	Sri Sukhdev Pradhan	Lab. Attendant
	Sri Sukanta Sarkar	Lab. Attendant (Deputed to Physical Education Dept.)
	Sri Dipak Ram	Lab. Attendant

Laboratory staff Dept. of Chemistry	Sri Susanta Pal	Lab. Attendant
	Smt. Chandana Sen	Lab. Attendant (Deputed to Journalism Lab.)
	Sri Suraj Ghosh	Office Assistant (College Appointed)
Laboratory staff Dept. of Botany	Sri Joy Ghosh	Lab. Technician (College Appointed)
	Smt. Pampa Majumder	Lab. Attendant
Laboratory staff Dept. of Zoology	Sri Sukanta Roy	Lab. Technician (College Appointed)
	Sri Dilip Kumar Bhowmick	Lab. Attendant
Laboratory staff Dept. of Physiology	Sri Manik Sarkar	Lab. Attendant
	Sri Ashish Samanta	Lab. Attendant (College Appointed)
Laboratory staff Dept. of Geography	Sri Rabindranath Paramanik	Lab. Attendant (Deputed to Enquiry Counter)
	Sri Pradip Mondal	Office Peon (Deputed to Geography Lab.)
	Sri Rabin Hansda	Guard (College Appointed) [Deputed to P.G. Geography Dept.]
Laboratory staff Dept. of Electronics	Sri Tapan Das	Lab. Attendant
Laboratory staff Dept. of Computer Sc.	Sri Sanjay Kharwar	Lab. Attendant (Deputed to Office & Commerce I.T. Lab.)
	Sri Sashipada Bag	Lab. Attendant (College Appointed) [Deputed to Scholarship Section as additional duty]
Laboratory staff Dept. of Food & Nutrition.	Sri Deepjoy Das	Office Assistant (College Appointed)

Different Committees of the College

Library	Shri Mintu Halder (Jt. Convener)	Sk. Makhleswar Rahaman
	Dr. Dhananjoy Halder (Jt. Convener)	Dr. Sagar Das
	Dr. Suparna Guha	Dr. Surajit Sengupta
	Smt. Janki Singh	Smt. Sujata Mandal
	Sri Sujit Biswas	Smt. Rupa Nandi
	Students' Representative - 5	
Routine	Smt. Sonali Sarkar (Jt. Convener)	Smt. Manidipa Banerjee
	Dr. Tuktuk Sur	Smt. Anindita Dutta
	Smt. Sutapa Giri	Dr. Dhananjoy Halder
	Dr. Suparna Guha (Jt. Convener)	Smt. Bidisha Biswas
	Dr. Surajit Sengupta, In-Charge, Com. Dept.	Dr. Samit Majumder
	Smt. Zakeeyah Shahnaz	Sri Sanjay Kharwar
	Sri Gobinda Ch. Dey	Sri Mrithunjoy Deb
Pension & Service Book	Dr. Bani Bhattacharyya (Jt. Convener)	Smt. Bidisha Biswas (Jt. Convener)
	Sri. Amitava Saha	Sri Satchidananda Sardar
	Smt. Zakeeyah Shahnaz	Dr. Sukla Kisku
	Sri Biswanath Dey	Sri Debabrata Das
	Smt. Suparna Das	Sri Dipak Ram
Placement and Career Guidance Cell	Smt. Manidipa Banerjee (Jt. Convener)	Sri Manabes Majumdar
	Smt. Sutapa Giri	Dr. Tarasankar Maiti
	Smt. Rozy Lasker	Smt. Pratima Biswas
	Sri. Krishanu Ghosh	Sri Manidip Chakraborty
	Smt. Janki Singh	Dr. Tonmoy Chatterjee (Jt. Convener)
	Sri Joy Ghosh	Sri Sukanta Roy
	Sri Sanjay Kharwar	Sri Sashipada Bag
	Students' Representative - 5	
Research Monitoring Cell	Dr. Bani Bhattacharyya	Dr. Prasenjit Biswas (Joint Convener)
	Dr. Tapas Mukherjee	Dr. Tuktuk Sur
	Dr. Probir Karar	Dr. Sahana Chakraborty
	Dr. Gopal Giri	Dr. Rena Majumdar
	Dr. Shyamali Dewan (Joint Convener)	Dr. Manisha Sarkar
	Dr. Tarasankar Maiti	Dr. Dhananjoy Halder
	Dr. Suparna Guha	Dr. Debabrata Bhadra
	Dr. Tonmoy Chatterjee	Dr. Saurav Shome
	Dr. Avijit Sarkar	Dr. Santanu Chakraborty
	Dr. Surajit Sengupta	Dr. Rumdeep K. Grewal
	Dr. Anulipi Aich	Dr. Shubhendu Dhara
	Dr. Samit Majumdar	Dr. Subharthi Pal

Seminar and Conference Committee for Science	Dr. Gopal Chandra Giri (Jt. Convener)	Dr. Ushri Roy
	Sri Shirsendu Sarkar	Dr. Rumdeep Kaur Grewal
	Dr. Anulipi Aich (Jt. Convener)	Dr. Shubhendu Dhara
	Dr. Subharthi Pal	Students' Representative - 5
Seminar and Conference Committee for Social Science	Dr. Prasenjit Biswas (Jt. Convener)	Smt. Rozy Lasker
	Dr. Arnab Ghosal	Dr. Rejaul Islam (Jt. Convener)
	Sri Manidip Chakraborty (Jt. Convener)	Smt. Janki Singh
	Smt. Monisha Hembham	Sri Bikash Ghosh
	Students' Representative - 5	
College Research Colloquium	Dr. Rajesh Koner	Sri Laki Molla (Jt. Convener)
	Dr. Ushri Roy (Jt. Convener)	Dr. Aftabuddin Ahammad
Students' Welfare	Dr. Rena Majumdar	Dr. Probir Karar (Jt. Convener)
	Dr. Ushri Roy	Dr. Tonmoy Chatterjee
	Sri Satchidananda Sardar	Sri Vijay Ajand Sah (Jt. Convener)
	Dr. Arnab Ghosal	Sri Dilip Bhowmick
	Sri Shyamaprosad Bhattacharya	Sri Suraj Ghosh
	Sri Sanjay Kharwar	Students' Representative - 5
Committee for conducting Value added Courses	Dr. Manisha Sarkar (Jt. Convener)	Dr. Santanu Chakraborty (Jt. Convener)
	Sri Vijay Anand Sah	Dr. Pratima Biswas
	Smt. Madhumita Mondal	Smt. Zakeeyah Shahnaz
	Dr. Aftabuddin Ahammad	
Students' Counselling Cell	Smt. Anindita Dutta	Smt. Rozy Lasker
	Dr. Anulipi Aich (Jt. Convener)	Dr. Sukla Kisku
	Dr. Subharthi Pal (Jt. Convener)	Sri Nemaï Sardar
	Sri Joy Ghosh	Sri Sukanta Sarkar
Annual Report Committee	Dr. Shyamali Dewan	Dr. Suparna Guha (Jt. Convener)
	Sri Shirsendu Sarkar	Dr. Anulipi Aich
	Dr. Shubhendu Dhara (Jt. Convener)	
Canteen	Smt. Sutapa Giri (Jt. Convener)	Dr. Rajesh Koner (Jt. Convener)
	Dr. Avijit Sarkar	Sri Shirsendu Sarkar
	Sri Satchidananda Sardar (Jt. Convener)	Sri Pritam Roy
	Dr. Samit Majumder	Smt Monisha Hembham
	Sri Bikash Ghosh	Sri Swapan Sarkar
	Sri Pradip Majumder	Sri Arup Kr. Bandyopadhyay
	Sri Shyamaprosad Bhattacharya	Sri Deepjoy Das
	Students' Representative - 5	

Student Grievance & Redressal Committee	Chairperson: Prof. (Dr.) Subhranil Som (Principal)	Dr. Sahana Chakraborty (Convener)
	Sk. Makhleswar Rahaman	Dr. Dhananjoy Halder
	Dr. Rumdeep Kaur Grewal	Annesha Roy, Sem-I Botany (H), Ph.: 8017145933
	OMBUDSPERSON: Prof. (Dr.) Minakshi Ray, Ex- Pro -Vice Chancellor (Business Affairs & Finance) of the University Calcutta.	
Extension and Out Reach Committee	Sk. Makhleswar Rahaman (GB Representative)	Dr. Probir Karar
	Dr. Ushri Roy	Dr. Rajesh Koner
	Dr. Debabrata Bhadra (Jt. Convener)	Sri Shirsendu Sarkar
	Sri Krishanu Ghosh (Jt. Convener)	Dr. Rejaul Islam
	Smt. Janki Singh	Smt. Zakeeya Shahnaz
	Sri Sayan Mukherjee (GB Representative)	Sri Swapan Sarkar
	Sri Pradip Majumder	Sri Tapan Das
	Sri Pradip Mondal	Sri Suvam Mukherjee
	Students' Representative - 10	
Green & Energy Audit Committee	Dr. Ushri Roy (Jt. Convener)	Dr. Pritam Roy
	Dr. Samit Majumder	Smt. Madhumita Mondal
	Sri Bikash Ghosh (Jt. Convener)	
Academic & Administrative Audit Committee (AAA)	Sk. Makhleswar Rahaman	Dr. Probir Karar
	Dr. Shyamali Dewan	Dr. Manisha Sarkar
	Dr. Tarasankar Maiti, Convener	Dr. Dhananjoy Halder, Convener
	Dr. Rumdeep Kaur Grewal	Dr. Anulipi Aich
Entrepreneurship Cell	Dr. Tonmoy Chatterjee	Dr. Surajit Sengupta (Convener)
	Dr. Samit Majumder	Dr. Subharthi Pal
Committee for Website Monitoring	Dr. Prasenjit Biswas (Jt. Convener)	Dr. Tarasankar Maiti (Jt. Convener)
	Smt. Bidisha Biswas	Dr. Avijit Sarkar
	Dr. Pratima Biswas	Dr. Rumdeep Kaur Grewal
	Dr. Samit Majumder	Sri Bijan Krishna Pal
Institutional Ranking Committee	Dr. Probir Karar (Jt. Convener)	Smt. Sutapa Giri
	Dr. Tonmoy Chatterjee	Sri Satchidananda Sardar
	Dr. Surajit Sengupta	Dr. Anulipi Aich (Jt. Convener)
IPR Cell	Dr. Probir Karar	Dr. Manisha Sarkar
	Dr. Debabrata Bhadra	Dr. Santanu Chakraborty
	Dr. Surajit Sengupta (Jt. Convener)	Dr. Rumdeep Kaur Grewal (Nodal Officer)
	Dr. Shubhendu Dhara	
College Campus Monitoring Committee	Dr. Surajit Sengupta (Convener)	Sri Krishanu Ghosh
	Sri Manidip Chakraborty	Sri Bikash Ghosh
	Dr. Samit Majumder	Dr. Aftabuddin Ahammad
	Dr. Sukla Kisku	Sri Sukhdev Pradhan

Women's Studies Unit	Internal Advisor	Dr Sahana Chakraborty
	Coordinator	Smt Janki Singh
	Members	Dr Santanu Chakraborty
		Ms Monisha Hembram
		Zakeeyah Shahnaz
		Dr Sukla Kisku
College Campus Monitoring Committee	Sri Arup Kr. Bandyopadhyay	Sri Sukanta Sarkar
	Students' Representative - 5	
Photography Club	Smt. Rozy Lasker	Dr. Sukla Kisku
Cine Club	Dr. Sukla Kisku	
Tech. Club	Smt. Pratima Biswas	Smt. Sangeeta Ghosh Das Mahapatra
	Smt. Aindrila Jana	Sri Saurav Ghosh
	Smt. Swagata Dey	
Science Club	Sri Shirsendu Sarkar	Smt. Swagata Dey
Environmental Club	Smt. Monisha Hembram	Sri Bikash Ghosh
	Smt. Zakeeyah Shahnaz	
Literary Club	Dr. Sagar Das	Sri Laki Molla
	Dr. Tonmoy Chatterjee	
Debate Club	Sk. Makhleswar Rahaman	Sri Krishanu Ghosh
Performing Art Club	Dr. Santanu Chakraborty	Sri Satchidananda Sardar,
	Dr. Rejaul Islam	Smt. Sangeeta Ghosh Das Mahapatra
	Smt. Aindrila Jana	Smt. Priyanka Dasgupta
	Md. Taiyab Nuamani	Dr. Rupa Sanyal
Philately Club	Dr. Prasenjit Biswas	Sri Krishanu Ghosh
Renewable Energy Club	Dr. Debabrata Bhadra	Dr. Samit Majumder
Examination Committee Semester - I & II	Dr. Rajesh Koner (Jt. Convener)	Dr. Tonmoy Chatterjee
	Sri Laki Mollah	Dr. Rumdeep Kaur Grewal
	Dr. Arnab Ghosal	Sri Krishanu Ghosh (Jt. Convener)
Examination Committee Semester - III & IV	Dr. Suparna Guha	Dr. Avijit Sarkar
	Smt. Rozy Lasker	Dr. Santanu Chakraborty (Jt. Convener)
	Sri Manidip Chakraborty (Jt. Convener)	Smt. Monisha Hembram
	Dr. Samit Majumder	
Examination Committee Semester - V & VI	Dr. Tarasankar Maiti (Jt. Convenor)	Dr. Saurav Shome
	Dr. Surajit Sengupta	Dr. Pratima Biswas
	Dr. Shubhendu Dhara	Sri Bikash Ghosh (Jt. Convenor)
Non-teaching Members of the Examination Committees	Sri Dilip Bhowmick	Sri Nemaï Sardar
	Sri Sukanta Sarkar	Sanjoy Kharwar
	Sri Tapan Das	Sri Dipak Ram

- ▶ About the Scheme:
<https://wbccc.wb.gov.in/About>
- ▶ How to Apply (in English):
<https://wbccc.wb.gov.in/assets/StudentManual.pdf>
- ▶ How to Apply (in Bengali):
<https://wbccc.wb.gov.in/assets/StudentManualBangla.pdf>
- ▶ FAQ:
<https://wbccc.wb.gov.in/assets/FAQ.pdf>

Student Support Services & Infrastructural Facilities

Scholarships/ Concessions	Medical Facilities	Facilities For Differently-abled	Cells / Committees at your service
Funding Bodies of the State Govt./ Central Govt. <ul style="list-style-type: none"> ▶ Merit-cum-means Scholarship from West Bengal Govt. ▶ Minority Development & Finance Corporation, Govt. of West Bengal ▶ UGC, Govt. of India ▶ WB OASIS Scholarship for SC/ ST/OBC Students, Govt. of WB ▶ Kanyashree Prakalpa, Govt. of WB ▶ Board of WAQF ▶ Urdu Academy ▶ Railway Concession Funding Bodies of the College <ul style="list-style-type: none"> ▶ Students' Aid Fund ▶ Students' Welfare Fund 	<ul style="list-style-type: none"> ▶ Accidental Insurance Scheme upto Rs. 20000/- per student ▶ EveryStudent is a member of the Students' Health Home, Kolkata and can avail treatment from there ▶ The College has a Medical Unit for the students which is weekly visited by doctors ▶ A local doctor is called to attend any emergency and ambulance service is arranged, whenever necessary 	<ul style="list-style-type: none"> ▶ Seats are reserved as per Govt. rules ▶ Tuition fee is waived ▶ Ramp facility ▶ Braille keyboard ▶ Disabled-friendly Toilet ▶ Extra time and amanuens is are provided during examinations as per rules ▶ Assistance by the library staff to access required books ▶ Vehicles are arranged for the differently abled students to reach the examination center 	<ul style="list-style-type: none"> ▶ Grievance and Redressal Cell ▶ Cell for Gender Sensitization & Prevention of Sexual Harassment in College ▶ "Suchetana": Psychological Counselling Unit for the Students ▶ Women's Studies Centre ▶ Disciplinary Committee ▶ Anti-ragging Committee Join the Clubs <ul style="list-style-type: none"> ▶ Dance Club [Nataraj] ▶ Debate Club ▶ Photography Club ▶ Nature Club [Pranarab]
Sports Facilities <ul style="list-style-type: none"> ▶ Big and well-maintained playground ▶ Indoor Sports Complex [Taruner Swapno] ▶ Fully air-conditioned 12 station gymnasium ▶ National Standard Swimming Pool [50 meter; 12 lanes] (underconstruction) 		Others <ul style="list-style-type: none"> ▶ Virtual classroom ▶ E-classroom with smart board ▶ Many classrooms have overhead projectors installed ▶ Mentor-mentee facilities ▶ Free Wi-Fi inside the campus ▶ Air-conditioned Auditorium [Alapan] ▶ Facilities of Students' Credit Card Scheme, 2021 of the Government of West Bengal ▶ Sanitary napkin vending machine is installed in the girl's common room at ground floor 	
College Magazine <ul style="list-style-type: none"> ▶ For developing the creative impulsion of the students the college publishes a magazine called "Alokduar" every year ▶ In this magazine, the students and teachers contribute articles on various topics 			

Courses Offered

Bachelor of Arts [B.A. (Hons.)]		Bachelor of Science [B.Sc. (Hons.)]		Bachelor of Science [B.Sc. (General)]
Sanskrit	History	Mathematics	Physiology	Pure Science
Bengali	Philosophy	Physics	Botany	Bio-Science
English	Political Science	Chemistry	Food & Nutrition	Special Science
Urdu	Education	Electronic Science	Economics	Bachelor of Commerce [B.Com. (Hons.)]
Journalism & Mass Communication		Computer Science	Geography	
		Zoology		Accountancy
Bachelor of Arts [B.A. (General)]		Bachelor of Commerce [B.Com. (General)]		Advertisement & Sales Promotion

UG Admission

The West Bengal State University provides following three undergraduate programmes w.e.f. the academic session of 2023-24 under the Curriculum and Credit Framework for Undergraduate Programmes (CCFUP) based on NEP 2020.

Single Major programmes :

- (i) 4-year Bachelor's degree (Honours) with Major in the field of Arts/Science/Commerce/Management (8 semesters with min. 180 Credits).
- (ii) 4-year Bachelor's degree (Honours with Research) with Major in the field of Arts/Science/Commerce/Management (8 semesters with min. 180 Credits). Students need to complete a research project of 15 credits in areas of their Major discipline in the 4th year of studies.

Multidisciplinary programmes :

- (iii) 3-year Bachelor's degree with Multidisciplinary programme of studies in Life sciences/Physical sciences/Mathematical & Computer sciences/Social sciences/humanities/Commerce & Management (6 semesters with minimum 125 credits).

Eligibility Criteria:

A candidate taking up Honours in a subject must have obtained:

- ▶ A minimum of 50% marks in the aggregate and 45% marks in the subject or related subject at the previous qualifying examination.

OR

55% marks in the subject or related subject in the previous qualifying examination

OR

50% marks in the aggregate when the candidate has not studied the subject in his/her previous qualifying examination provided all other clauses are satisfied

- ▶ Candidates belonging to the Scheduled Caste or Scheduled tribe category must have obtained 40% marks in the aggregate and 40% marks in the subject/related subjects at the previous qualifying examination (10+2 level) for being eligible for admission in the Honours programme of study.

Candidates from other Boards :

- ▶ Students, who have passed the Higher Secondary (10+2) examination or its equivalent from the All India Boards/Councils or State Boards/Councils including Open Schools and vocational studies, are eligible for study at the UG level.
- ▶ Students who have passed the Higher Secondary (10+2) examination or its equivalent from the All India Boards/Councils (i.e. CBSE, ISC and National Institute of Open Schooling) are not required to submit the Migration Certificate for getting Registration under this University.

Choice of Courses

- ▶ 4-year UG (Honours/Honours with Research) Course of Studies:

Candidates will have to choose a single major discipline and any two minor disciplines

along with the requisite numbers of AEC, SEC, MDC & VAC along with internship as shown in Table 1 & 2. The combination of major and two minor disciplines for the students admitted in 4 year UG (Honours/Honours with research) will be decided by the concerned college.

► 3-Year Multidisciplinary Undergraduate (UG) programme of study:

A candidate is required to choose any three subjects from one or two broad category of disciplines as offered by the concerned college. He/she will be awarded a 3-year B.A./B.Sc./B. Com. in a particular discipline provided that at least two out of the three subjects chosen by him/her falls in that particular category.

Structure of the 4-year Undergraduate Programme (Honours)

Table 1: Semester-wise and Course category-wise distribution of credits

SEM	Major (DSC)	Minor	MDC	AEC	SEC	VAC	Intern-ship	Total Credits
I	DS-1 (5)	MA-1 (5) MB-1 (5)	MD-1 (3)	AE-1 (3)	SE-1 (3)	VA-1 (3)		27
II	DS-2 (5)	MA-2 (5) MB-2 (5)	MD-2 (3)	AE-2 (3)	SE-2 (3)	VA-2 (3)	(4**)	27
Exit with certificate								(4**) + 54
III	DS-3 (5)	MA-3 (5) MB-3 (5)	MD-3 (3)	AE-3 (3)	SE-3 (3)			24
IV	DS-4 (5), DS-5 (5) DS-6 (5), DS-7 (5)						(4**)	20
Exit with diploma								(4**) + 98
V	DS-8 (5), DS-9 (5) DS-10 (5), DS-11 (5)							20
VI	DS-12 (5), DS-13 (5) DS-14 (5), DS-15 (5)						(4**)	20
Exit with Major after 3 years	75	30	9	9	9	6		(4**) + 138
VII	DS-16 (5), DS-17 (5)	SM-1 (5) SM-2 (5)						20
VIII	DS-18 (5), DS-19 (5) DS-20 (5), DS-21 (5)							20
Credit	105	40	9	9	9	6	4	182

DS: Discipline specific core course, MA: Minor discipline 1, MB: Minor discipline 2, SM: Special Minor courses from the same discipline, either MA or MB, but of higher level. Credit distribution: (a) Lab-based Courses: L = 3, T/P = 2, (b) Non-Lab based courses: L = 4, T/P = 1 (c) field-based courses: P = 5, (d) Music as a Major/Minor discipline, credit distribution: L = 1/2, P = 4/3

Structure of the 4-year Undergraduate Programme (Honours with Research)**Table 1A: Semester-wise and Course category-wise distribution of credits**

SEM	Major (DSC)	Minor	MDC	AEC	SEC	VAC	Internship /Research	Total Credits
I	DS-1 (5)	MA-1 (5) MB-1 (5)	MD-1 (3)	AE-1 (3)	SE-1 (3)	VA-1 (3)		27
II	DS-2 (5)	MA-2 (5) MB-2 (5)	MD-2 (3)	AE-2 (3)	SE-2 (3)	VA-2 (3)	(4**)	27
Exit with certificate								(4**) + 54
III	DS-3 (5)	MA-3 (5) MB-3 (5)	MD-3 (3)	AE-3 (3)	SE-3 (3)			24
IV	DS-4 (5), DS-5 (5) DS-6 (5), DS-7 (5)						(4**)	20
Exit with diploma								(4**) + 98
V	DS-8 (5), DS-9 (5) DS-10 (5), DS-11 (5)							20
VI	DS-12 (5), DS-13 (5) DS-14 (5), DS-15 (5)						(4**)	20
Exit with Major after 3 years	75	30	9	9	9	6	(4**)	(4**) + 138
VII	DS-16 (5), DS-17 (5)	SM-1 (5) SM-2 (5)						20
VIII	DS-18 (5), DS-19 (5)						15	25
Credit	95	40	9	9	9	6	19	187

DS: Discipline specific core course, MA: Minor discipline 1, MB: Minor discipline 2, SM: Special Minor courses from the same discipline, either MA or MB but of higher level. Credit distribution: (a) Lab-based Courses: L = 3, T/P = 2, (b) Non-Lab based Courses: L = 4, T/P = 1 ; (c) field-based courses: P = 5, (d) Music as a Major/Minor discipline, credit distribution: L = 1/2, P = 4/3

Structure of the 3-Year Multidisciplinary UG Programme
Table 3: Semester-wise and course category-wise distribution of credits

SEM	Core course (A)	Core course (B)	Core course (C)	MDC	AEC	SEC	VAC	Intern- ship	Total Credits
I	MA-1 (5)	MB-1 (5)	MC-1 (5)		AE-1(3)		VA-1(3)		21
II	MA-2 (5)	MB-2 (5)	MC-2 (5)		AE-2(3)		VA-2(3)	(4**)	21
Exit with certificate									(4*) +42
III	MA-3 (5)	MB-3 (5)	MC-3 (5)		AE-3(3)	SE-1(3)			21
IV	MA-4 (5)	MB-4 (5)	MC-4 (5)	MD-1 (3)		SE-2(3)		(4**)	21
Exit with diploma									(4**) +84
V	MA-5 (5)	MB-5 (5)	MC-5 (5)	MD-2 (3)		SE-3(3)			21
VI	MA-6 (5)	MB-6 (5)	MC-6 (5)	MD-3 (3)		SE-4(3)		(4**)	21
Credit	30	30	30	9	9	9	6	4	126

MA: Core course from discipline 1, MB: Core course from discipline 2, MC: Core course from discipline 3.
 Credit (5) distribution: (a) Lab-based Courses: L = 3, T/P = 2, (b) Non-Lab based Courses: L = 4, T/P = 1
 © field-based courses: P = 5, (d) Music as a Major/Minor discipline, credit distribution: L = 1/2, P = 4/3

Major and Minor disciplines:

Major discipline is the discipline or subject of main focus and the degree will be awarded in that discipline. Students should secure the prescribed number of credits (about 50% of total credits) through core courses in the major discipline.

Minor discipline helps a student to gain a broader understanding beyond the major discipline. For example, if a student pursuing an Economics major obtains a minimum of [18] credits from a bunch of courses in Statistics, then the student will be awarded B.A. degree in Economics with a Minor in Statistics.

In addition to major and minor disciplines, a student admitted in the 4-year Undergraduate programme (Hons./Hons. with research) has to take the following courses as shown in Table 1 & Table 2.

Multidisciplinary Course (MDC) :

All UG students are required to undergo 3 introductory-level courses.

Students will be asked to choose 3 different MDCs for 3 semesters.

Ability Enhancement Course (AEC):

Students are required to achieve competency in a modern Indian language and in the English language with special emphasis on language and communication skills.

Skill Enhancement Course:

These courses are aimed at imparting practical skills, hands-on-training, soft skills to enhance the employability of the students.

Each of the AEC and SEC courses shall carry 3 credits. Students are required to choose three SEC courses from a pool of courses in their 4th, 5th and 6th semester of study. In AEC, they have to study three courses (each of 3 credits) of either English or modern Indian language (MIL) in their 1st, 2nd and 3rd semesters of study.

Value Addition Courses (VAC):

These are courses that will help develop all capacities of human beings intellectual, aesthetic, social, physical, emotional, and moral in an integrated manner. Each of these courses carries 3 credits. The college will choose one out of the three VACs offered by the university as mentioned hereunder.

- (a) Environmental Studies
- (b) Introduction to Cyber Security
- (c) Value of Yoga and Meditation in Life

Students will be required to pursue or study two value-added courses (VAC) each of 3 credits in their 1st and 2nd semester.

Internship:

A course requiring students to participate in a professional activity or work experience, or cooperative educational activity with an entity external to the educational institution, normally under the supervision of an expert of the given external entity. A key aspect of the internship is induction into actual work situations. Internships involve working with local industry, government or private organizations, business organizations, artists, crafts persons, and similar entities to provide opportunities for students to actively engage in on-site experiential learning.

The student has the option to complete a 2-credit summer internship in a lab, industrial organization, R & D lab, or through community engagement, NSS, NCC as organized by the college. The student must complete a 2-credit summer internship by his/her 5th semester of study.

Final year Research Project / Dissertation:

A student selected for pursuing 4-year Honours with Research programme is required to complete a research project and submit a dissertation to the University for examination and evaluation in the 8th semester. This research project/dissertation work carries 15 credits.

UG Certificate: Students who opt to exit after completion of the first year and have secured 54 credits (Table 1, 1A) or have secured 42 credits (Table 2) will be awarded a UG certificate if, in addition, they complete one vocational course of 4 credits or a 4-credit work-based learning/internship/apprenticeship during the summer vacation of the first year. These students are allowed to re-enter the degree programme within three years and complete the degree programme within the stipulated maximum period of seven years.

UG Diploma: Students who opt to exit after completion of the second year and have secured 98 credits (Table 1, 1A) or have secured 84 credits (Table 2) will be awarded the UG diploma if, in addition, they complete one vocational course of 4 credits or a 4-credit work-based learning/internship/apprenticeship during the summer vacation of the second year. These students are allowed to re-enter within a period of three years and complete the degree programme within the maximum period of seven years.

3-year UG Degree: Students who wish to undergo a 3-year UG programme will be awarded UG Degree in the Major discipline after successful completion of three years, securing 142 credits (Table 1, 1A) which includes 4-credit of summer internship/apprenticeship.

3-year Multidisciplinary UG Degree: Students who wish to undergo a 3-year Multidisciplinary UG programme will be awarded UG Degree (B.A./B.Sc./B.Com.) after successful completion of three years, securing 130 credits (Table 2) which includes 4-credit of summer internship/apprenticeship.

4-year UG Degree (Honours): Students who wish to undergo a 4-year UG programme (Honours) will be awarded UG degree (Honours) after successful completion of a four year degree programme with 182 credits (Table 1) which includes 4-credit of summer internship/apprenticeship.

4-year UG Degree (Honours with Research): Students who secure 75% marks and above in the first six semesters and wish to undertake research at the undergraduate level can choose a research stream in the fourth year. The students who secure 187 credits, including 15 credits from a research project/dissertation (Table 1A), will be awarded UG Degree (Honours with Research).

Awarding UG Degrees :

► 4-year UG Degree (Honours): A four-year UG Honours degree in the major discipline will be awarded to those who complete a four-year degree programme with 180 credits and have satisfied the credit requirements as given in Table 1. Candidates who intend to continue in the 4-year UG programme have two options.

► The candidates who have not secured 75% marks in each of the Semester (out of the first six semesters) over the period of first three years of his/her study are eligible for obtaining a Bachelor degree (Honours) in his/her major discipline. Such candidates must secure 15 additional credits in his/her major (Core) paper to be awarded a Bachelor degree (Honours) in his/her major discipline. i.e., Candidates must secure 105 credits in his/her major (Core) discipline out of the total 180 credits to obtain a Bachelor degree (Honours) in his/her major discipline. (See Table 1)

► The candidates who have secured 75% marks in each of the Semester (out of the first six semesters) over the period of first three years of his/her study are eligible for obtaining a Bachelor degree (Honours with Research) in his/her major discipline. Such candidates must secure 90 credits out of the total credits of 180 from discipline-specific major courses (Table 1) and also needs to secure 15 credits through a Research project to be awarded a Bachelor degree (Honours with Research) in his/her major discipline. They should do a research project or dissertation under the guidance of a faculty member of that college. The research project/dissertation shall be in the Major discipline. Such candidates must submit a Thesis/Dissertation to the University for evaluation followed by a Viva-Voce examination. The concerned candidate must score 150 or above out of the 300 marks allotted for Research/Dissertation work to pass or qualify for being awarded the degree of UG Honours with research in his/her major discipline.

► 3-year UG Degree with Major: A student admitted in a 4 years Honours programme may exit after the 3rd year after completing 6 semesters (135 credits, 70 credits from Major and 30 credits from Minors) with 3-year UG degree with a Major. Such a student will also have the option to rejoin within seven years and complete the course.

► 3-year Multidisciplinary UG Degree: A student may also opt for a 3-year multidisciplinary UG degree by securing a total credit of 125 (See Table 3) with 30 credits from each of the three disciplines.

Unique Achievements and Facilities

- ▶ One of the very few colleges in West Bengal to offer courses in 5 languages [Bengali, English, Urdu, Sanskrit and Hindi].
- ▶ Houses study centers of three open universities (NSOU, IGNOU and Directorate of Distance Education-Vidyasagar University) and offers degrees and diplomas in 20 subjects through distance mode of education.
- ▶ Indoor Sports Complex ['Taruner Swapno'].
- ▶ 12-Station Air-conditioned Gymnasium.
- ▶ History Museum ['The Heritage'].
- ▶ Meteorological Observatory.
- ▶ Central Instrument Facility with various state-of-the-art instruments for research.
- ▶ Rain Water Harvesting Project ['Megh-Kalas'].
- ▶ 50 meter, 8 lane National Standard Swimming Pool (under construction).
- ▶ Paper-less block (Computer based).
- ▶ Adoption of the Unnat Bharat Abhiyan 2.0 Programme (initiated by the Ministry of Human Resource Development, Govt. of India, with the intention of rural development), under which the college has already adopted five villages (Bagdiha, Chaltha, Kulam, Makhnu and Ledapakur) of Ranibandh Block, Bankura District, West Bengal. The college has already adopted a tribal village named Javi and is working for the upliftment of the socio-economic well being of the Santhali and Sabar tribal people. The college has received Rupees 50 thousand under the UBA programme so far and an amount of Rupees 1.70 lakh has been sanctioned for the college as perennial assistance .

Infrastructure

- ▶ Plastic-free and smoking-free, neat and clean, well-guarded, CCTV-enabled college campus of 8.33 acres (declared a Green Zone, with about 75% greenery).
- ▶ Free Wi-Fi inside the campus.
- ▶ Virtual Classroom and E-classroom with state-of-the-art facilities and equipment.
- ▶ Well-equipped Laboratories.
- ▶ Open-air Classroom.
- ▶ Air-conditioned Auditorium ['Alapan'].
- ▶ Solar Photovoltaic Power Generating System [2 Units].
- ▶ Big and well-maintained Playground.
- ▶ Medicinal Garden ['Niramoy Nikunja'].
- ▶ Butterfly Garden.
- ▶ Open-Air Theatre ['Mukto Mon'].
- ▶ Well-maintained Canteen.
- ▶ Sir J. C. Bose Central Research Unit.

Library

Librarian:

Sri Mintu Halder, M.Com., B.Ed, M.L.I.S., M.Phil

Staff: Smt. Sujata Mandal, Library Peon

Sri Sujit Biswas, Library Assistant, (College Appointed)

Smt. Rupa Nandi, Office Assistant, (College Appointed)

The Central Library is partly air-conditioned and equipped with modern IT applications. There are separate reading

rooms for faculty and students. The sitting capacity of the reading rooms of the library is 60. LAN and WiFi networks are available for the students and teachers.

The library security surveillance system is equipped with modern CCTV cameras. The library is computerized with KOHA library management software. Moreover, OPAC facilities are available through the campus network making the library one of the most modern technologically advanced libraries under West Bengal State University.

Resources in the Library:

The library has a rich collection of national /international books and journals in the fields of Science, Commerce & Arts. The subjects include ASPM, Bengali, Botany, Chemistry, Commerce, Computer Science, Economics, Education, Electronics, English, Environment, Food and Nutrition, Geography, Hindi, History, Journalism, Mathematics, Philosophy, Physical Education, Physics, Physiology, Political Science, Sanskrit, Urdu & Zoology. At the end of the financial year 2019-20, the library housed rich collection of more than 31000 books approximately.

Library Service:

The Central Library provides the following services to its users.

- ▶ **Circulation Services:** Issues and Returns are done through a software
- ▶ **Reference Service:** Reference books are stored separately in reference room and provided on user demand.
- ▶ **Reprographic Service:** There is one photocopy machine in the library with Reverse Automatic Document Feeder (RADF) technologies. The Library offers reprographic facilities to its members. The students enjoy the facility of getting materials photocopied, subject to copyright restrictions, at a nominal price.
- ▶ **Internet Service:** Internet facility for research is available for students and faculty.
- ▶ **E-journal Service:** Providing E-journal through N-List of INFLIBNET. The college has an active subscription of INFLIBNET.
- ▶ **ILL (Inter Library Loan service):** We have an institutional membership of American Resource Centre, Kolkata through which our library members are being benefited by using the resources of the ARC, Kolkata.
- ▶ **OPAC:** Online Public Access Catalogue runs through local area network (LAN) in all the computers available in library and the Cubicles adjoining of the college.
- ▶ **Email service:** The library provides information through email as per user requirement.
- ▶ **Question Bank service:** The library has an updated repository of scanned question papers which is made available to teachers and students alike. The question papers are sent through e-mail as per user requirement.

Laboratories

Laboratory for Geography : Instruments like Prismatic Compass, Dumpy Level, Theodolite, Abney Level, Clinometer, Altimeter, Water Current Meter, Mirror Stereoscope, GPS etc. are available for regular classes as well as for the field surveys.

GIS Laboratory: Two GIS Laboratories with computers facilitate practical classes.

Computer Laboratory for Economics : A computer laboratory has been set up in the department with internet facility. Students of Economics (Hons.) use this laboratory for their academic pursuits.

Laboratory for Mathematics : The department has its separate Computer Laboratory for practical classes of B.Sc. Part – III (Hons.) students.

Laboratory for Chemistry : The department is equipped with a well-organized laboratory for all the three specializations (Organic, Inorganic, Physical) in Chemistry. Modern instruments and varied stock of chemicals are available which the students can handle freely under the supervision of experienced teachers.

Laboratories for Electronic Science : Two laboratories (Electrical & Electronics and Computer) are available for Honours and General courses. Laboratories are well-equipped with necessary instruments.

Laboratories for Botany : The department has four laboratories including Biochemistry, Cytology and Plant Workout housing a collection of Algae, Fungi, Bryophytes, Pteridophytes, Gymnosperms, Angiosperms and relevant instrumental facilities.

Laboratories for Zoology : The department has well-equipped Genetics, Biochemistry, Ecology and Histology laboratories. Keeping pace with the recently-introduced CBCS curriculum, the department has set up almost all the equipment required for practical classes and demonstrations.

Laboratories for Physiology : The department has three well equipped laboratories.

Laboratory for Environmental Studies : A well-equipped laboratory with sophisticated instruments for conducting demonstrations and practical classes.

Central Research Unit : Sir J. C. Bose Central Research Unit was established in 2019 with sophisticated instruments to cater to the needs of all science departments.

Honours & General Courses

Department of Sanskrit

Chronology:

1968: Introduction of General Course

2016: Introduction of Honours Course

About the Department: Our motto is to generate a sense of ethical values among students and make them aware of their cultural heritage, rites and laws of ancient India.

Faculty:

- ▶ Dr. Bani Bhattacharyya, M.A., M.Phil, Ph. D., Associate Professor [In-Charge]
- ▶ Dr. Arnab Ghosal, M.A., M.Phil (Vishistacharya), Ph. D., Assistant Professor
- ▶ Smt. Soma Pramanick, M.A., M.Phil, SACT
- ▶ Sri Pankaj Maishal, M.A., SACT

Infrastructural Facilities: ICT based teaching tools supplement regular teaching. The departmental library houses textbooks, various reference books and valuable journals published from different institutions.

Special Activities: ▶ Sanskrit Day is observed on the full moon day of the month Sravana.

▶ The department organizes quiz, special lectures and seminars regularly.

▶ A parent-teacher meeting is arranged annually. The department publishes the wall magazine "Shashwata" every year.

▶ A prize distribution ceremony is celebrated in the department where the students are awarded for their good academic record in the examinations and for regular attendance.

Department of Bengali

Chronology:

1968: Introduction of General Course

1998: Introduction of Honours Course

Faculty:

- ▶ Smt. Sutapa Giri, M.A., Assistant Professor
- ▶ Dr. Sagar Das, M.A., Ph. D., Associate Professor
- ▶ Dr. Rejaul Islam, M.A., B.Ed., Ph. D., Assistant Professor [In-Charge]
- ▶ Sri Samar Biswas, M.A., SACT
- ▶ Smt. Ratnabali Basu, M.A., SACT

Infrastructural Facilities: The department has a well-stocked seminar library with textbooks and reference books.

Teaching Methods: ▶ Classroom Lectures ▶ Special Lectures ▶ Remedial Classes

Special Activities: ▶ The departmental wall magazine is published annually. ▶ Seminars, Special lectures and students' seminars are arranged regularly. ▶ Parent-teacher Meeting is organized by the department to improve student performance. ▶ The department arranges, on a regular basis, educational tours for the students. ▶ Students of the department organize various functions like Teachers' Day, International Mother Language Day, Freshers' Welcome and Farewell Function

Department of English

Chronology:

1968: Introduction of Honours & General Course

2009: Introduction of Postgraduate Course

Faculty:

- ▶ Dr. Manisha Sarkar,
M.A., M.Phil, Ph.D, Associate Professor
- ▶ Mr. Laki Molla, M.A., Assistant Professor
- ▶ Mr. Manidip Chakraborty, M.A., M.Phil, Assistant Professor [In-Charge]
- ▶ Mrs. Janki Singh, M.A., M.Phil, Assistant Professor
- ▶ Dr. Sukla Kisku, M.A., Ph.D, Assistant Professor [Coordinator of PG Course]
- ▶ Mrs. Arpita Roy Chowdhury, M.A., SACT

Non-teaching Staff:

- ▶ Smt. Shreyashi Ghosh,
Job Assistant, PG Section (College-appointed)

Infrastructural Facilities:

▶ **Seminar Library:** One of the unique features of the department is that it possesses two separate Seminar libraries to cater to the academic requirements of both the UG and PG students.

▶ **Internet Access:** The department has free internet facility for the students and has set up an e-access zone where the students are able to access online reference materials through N-List.

► **Air-conditioned Seminar Room:** An airconditioned Seminar Room with ICT facilities provides the students with an environment which is conducive to their academic pursuits. Students' seminars, special lectures and PowerPoint presentations are conducted in the Seminar Room at frequent intervals.

Department of Urdu

Chronology:

2001: Introduction of General Course

2004: Introduction of Honours Course

2012: Introduction of Postgraduate Course

About the Department: The College introduced Urdu as a General course in its curriculum in the year 2001 and in 2004 as an Honours course. The objective of the department is to equip the students for job opportunities in various sectors as well as pursue academic research.

The popularity of the subject is quite evident from the ever-increasing rush of students for admission to the course conducted by department. The department follows the conventional method of delivering class lectures as well as using PowerPoint presentation as a teaching-learning tool. It has a seminar library containing essential modern books on the subject for the use of the students.

Additionally, the students of the department are entitled to borrow books from the rich collection in the central library. The Higher Education Department assessment report recommended the introduction of P.G Course in Urdu. The department was granted permission for the introduction of P.G. Courses in Urdu from the academic session 2012-13, affiliated to the West Bengal State University. The first batch of M.A. Urdu has performed extremely well with ten out of twelve students securing a first class there by setting a high standard for the forthcoming batches.

Faculty:

- Ms. Zakeeyah Shahnaz, Assistant Professor [In-Charge]
- Dr. Masoom Hasan Ansari, M.A., Ph.D., SACT
- Md. Taiyab Nuamani, M.A., SACT

- ▶ Shahzadi, M.A., SACT
- ▶ Prof. Zafar Kamali, Special Lecturer

Infrastructural Facilities: ▶ Book lending facilities at the central and departmental libraries. **Teaching Methods:** ▶ Tutorial Classes ▶ Using PowerPoint ▶ Group discussion among the students ▶ Students' seminar

Special Activities:

- ▶ Wall Magazine: Interesting literary topics are published in the annual wall magazine "AAGAH" by the students of the department.
- ▶ The Department arranges special lectures and national seminars on a regular basis.

Department of Hindi

Chronology:

2014: Introduction of General Course

Faculty:

- ▶ Sri Arnab Ghoshal, Assistant Professor in Sanskrit [In-charge]
- ▶ Smt. Pratima Singh, M.A., SACT

Infrastructural Facilities: ▶ department has a well-stocked seminar library containing books on various topics of the syllabus and relevant subjects.

Special Activities: ▶ The students are encouraged to participate in the co-curricular and extra-curricular activities of the College.

▶ The wall magazine "Navrang" is published annually by the department. The department secured the second position (Humanities Section) in the Inter-departmental Wall Magazine Competition 2017 organized by the College.

Department of Education

Chronology:

2010: Introduction of General Course

2016: Introduction of Honours Course

About the Department: General course in Education

was introduced in the year 2010 to fulfill the ever-increasing demand of students; the honours course was

introduced in the year 2016. Education as a subject helps in the nurturing and developing the upcoming generations. This subject equips students with skills that make a significant difference in their academic life. Studying this course in Education is often considered as one of the most rewarding career paths and in which the impact made on the lives of students is readily apparent. The department of Education aims to ensure a convenient teaching-learning environment with its focus on providing a platform to students to exhibit their talent and creativity.

Faculty:

- ▶ Dr. Prasenjit Biswas, M.A. , Ph.D.,
Associate Professor in History [In-Charge]
- ▶ Smt. Gargi Sarkar, M.A., B. Ed., SACT
- ▶ Mr. Saifuddin Mondal, M.A., B.Ed., SACT
- ▶ Sri Tapas Kumar Pramanik, M.A., B.Ed., SACT

Infrastructural Facilities: ▶ The departmental library is well stocked to meet the demands of the students

▶ ICT enabled class lectures are offered to get the students acquainted with the modern modes of education

Special Activities: ▶ Annual publication of the departmental wall magazine EDUCERE. ▶ Every year department organizes Educational Excursion to different places of Interest as a part of CBCS syllabus ▶ The Department organizes Special Lectures by renowned teachers from different institutions to develop more knowledge about the subject. ▶ Department conducts value-added /Add-on courses for students to enhance their knowledge about the subject.

Students Activity: ▶ Every year students of the department organize Frshers' welcome and farewell. Students of the department also participate in college sports and other cultural activities of the college.

Department of History

Chronology:

1968: Introduction of Honours & General Courses

About the Department: This is one of the oldest departments of the college. The Department offers both Honours and General courses right from its inception. It has always attracted meritorious students from the locality and other parts of the state. The subject is very much in demand for its immense potentiality in terms of job opportunities both in the academic field and non-academic sectors, such as civil services. With the passage of time, the department has flourished not only in terms of the number of students but also in performance in academic and extracurricular activities. It has successfully introduced the new course structure under CBCS. During the pandemic situation the faculty of the department effectively conducted online classes.

Faculty:

- ▶ Smt. Manidipa Banerjee, M.A., B.Ed, Associate Professor [In-Charge]
- ▶ Dr. Prasenjit Biswas, M.A., Ph.D., Associate Professor
- ▶ Sk. Makhleswar Rahaman, M.A., Associate Professor
- ▶ Sri Krishanu Ghosh, M.A., M.Phil, Assistant Professor

► Smt. Anindita Bhattacharyya, M.A., B. Ed, SACT

► Smt. Arpita Ghatak, M.A., SACT

Infrastructural Facilities: ► **Spacious and Airy**

Classroom: The department has its own spacious classroom with good seating arrangement and teaching aids. Classes are also taken with the aid of PowerPoint presentations.

► **Seminar Library:** The library of the department is equipped with up-to-date syllabus oriented books. It has a collection of books on other subjects as well, to help the students in developing an interdisciplinary approach.

► **The Heritage Museum:** The history museum of the college, 'The Heritage' houses a rich collection of replicas of old coins, historical paintings, archaeological and sculptural objects. Since its inception, the Heritage has emerged as a hotspot for educational trip from nearby schools and colleges. The appreciation received from the visitors, ranging from students to academicians and dignitaries has encouraged the department to expand the efforts at collecting and preserving the collection of the museum. In the current academic year, the college authority has taken an initiative to reconstruct and renovate the museum. The Department has added some artifacts to its' present collection.

Special Activities: ► **VEWS :** Departmental Journal: Since 2008, the department has been successfully publishing its bilingual journal "VEWS".

► **SHILALIPI :** Wall Magazine: The department annually publishes its wall magazine 'SHILALIPI'.

► **Special Lecture :** Each year the department organizes Special lectures delivered by distinguished speakers from different institutions.

► **Students' Seminars :** Each year the department organizes Students' seminars on various topics to encourage the students to study meticulously on a specific subject and speak in front of an audience. The department also regularly arranges parent-teacher meetings and study tours to different places of historical interest.

► **Students' Activities :** The students of the department organize each year Fresher's Welcome and Farewell programmes. They also participate in various college and inter-college events.

► **Educational Tours:** The Department also organizes educational tours to different historical places of the state.

Add-on/ value added courses: In each academic year department conducts Add-on/ value added courses for the academic enrichment of the students.

► **Parent - Teacher meeting :** Parent- Teacher meeting is also a part of academic activities of the department. Feedbacks are collected from the parents/ guardians to assess academic activities.

► **Class tests and mentor - mentee programmes :** Class tests and mentor - mentee programmes are also conducted as per academic calendar and class routine respectively at regular intervals.

► **Alumni lecture:** Distinguished Alumni student will deliver lecture to the present students to grow up and build their career. Department organizes this Alumni lecture.

Department of Philosophy

Chronology:

1968: Introduction of General Course

2005: Introduction of Honours Course

Faculty:

- Smt. Sonali Sarkar, M.A, M.Phil, Associate Professor
- Smt. Anindita Datta, M.A, M.Phil, Associate Professor [In-charge]
- Smt. Hoimonti Chakraborty, M.A, M.Phil, SACT
- Smt. Ashima Das, M.A, M.Phil, SACT

About the Department : Our aim is to develop the critical understanding in the minds of students in various fields of Philosophy. It teaches critical thinking, logical analysis, ethical values, philosophy of language, philosophy of mind etc.

Infrastructural Facilities: ► Departmental Library:

Our Departmental Library has rich collection of books both text and references. It also contains valuable journals published from different universities and other institutions. All books of new CBCS syllabus are available in our departmental library.

Academic Activities : At the time of pandemic the department took initiatives in conducting regular online classes. Students' seminars and special lectures by eminent teachers from other colleges and universities are held. The department organized an alumni lecture.

Special Activities: Freshers' welcome and farewell programmes for students are organised by the department. The students of the department also participate in college sports and other cultural activities of the college. Every year the department organises educational tours to different places of interest. The department annually publishes wall magazine "ANNESHWAN". The students of the department actively participate in publishing the wall magazine.

Department of Political Science

Chronology:

1968: Introduction of General Course

2007: Introduction of Honours Course

About the Department: The Department of Political Science, Bhairab Ganguly College enjoys an exceptional reputation in both teaching and extra-curricular activities in the discipline. Extremely rich in academic potential, comprising a faculty known widely for their teaching abilities, it ranks easily among the best departments in the College. The Department was established in 1968 with General Course and Honours Course was introduced in 2007. The growth of the Department has coincided with the progress of the discipline of Political Science from a narrow body of legal and institutional knowledge to more comprehensive social sciences that integrates and interrogates sociological, economic, philosophical and cultural dimensions and thereby better relates to a purposive study of politics keeping especially the Indian reality in focus.

Vision: The vision of the department is to shape the way the Political Science discipline is understood and taught in India in a foundational manner, imbued with a distinctive focus on contributions of the Indian scholarship in understanding our complex and diverse social realities. We are committed to advance education and academic research that fosters possibilities of intellectual and social transformation of our students and prepares them to become citizen leaders committed to values of social & gender justice and public service.

Faculty:

- ▶ Dr. Aftabuddin Ahammad, M.A., B.Ed, M.Phil, Ph. D., Assistant Professor [In-charge]
- ▶ Miss Zakeeyah Shahnaz, M. A., M.Phil, Assistant Professor
- ▶ Smt. Subhasree Bhattacharyya, M.A., M.Phil, SACT
- ▶ Sri Gautam Karmakar, M. A., B. Ed., SACT

- ▶ Smt. Pallavi Das, M.A., SACT

Infrastructural Facilities: ▶ **Departmental Library:** The department has a well-stocked library which caters to the needs of the students with textbooks and reference books.

Special Activities: ▶ Seminars and special classes are organized on a regular basis.

- ▶ Educational tours to the residence of Swami Vivekananda and to the Indian Museum were held recently.

- ▶ The department also organizes educational tours (excursions) every year.

- ▶ This year at the "Youth Parliament" Competitions 2019, the students actively participated and won the Best Female Parliamentarian, Best Opposition Leader and Best Speaker Awards.

- ▶ Students also participated in the Quiz Competition and stood first at University Level and stood second at the Division Level (2019).

Department of Journalism & Mass Communication

Chronology:

2007: Introduction of General & Honours Courses

Faculty:

- ▶ Sri Amitava Saha, Assistant Professor in Commerce [In-Charge]
- ▶ Sri Mintu Halder, M.Com., B.Ed, M.L.I.S., M.Phil, Librarian
- ▶ Dr. Baishakhi Nag, M.A., Ph.D., SACT
- ▶ Dr. Ranjabati Dey, M.A., Ph.D., SACT
- ▶ Sri Nilanjan Dutta, M.A., SACT

Infrastructural Facilities: ▶ **Departmental Library:** The departmental library contains books covering the entire syllabus of the undergraduate course. It also contains journals of repute, thereby enabling the students to get a first-hand knowledge of various topics.

- ▶ **Computer Laboratory:** The departmental computer laboratory has thirteen computers and an Editing Machine (Apple Mac.). Under the supervision of the teachers, the students operate these equipment to develop their subject-specific skills. A television set, music system, radio set, camera and internet facilities are available at the department.

Special Activities: ▶ The department publishes an annual journal 'Sambad Bhairab' which includes articles not only by the students of the department but also from teachers from various disciplines.

- ▶ Experts from media houses are invited to deliver special lectures on topics of current interest.

- ▶ Students' seminar is conducted regularly by the department.

Department of Geography

Chronology:

1980: Introduction of General Course

1984: Introduction of Honours Course

2009: Introduction of Post-Graduate Course

Faculty:

- ▶ Smt. Madhumita Mondal, M.A., B.Ed., Assistant Professor, PG coordinator
- ▶ Ms. Monisha Hembram, M.Sc., Assistant Professor [In-charge]
- ▶ Sri.Bikash Ghosh, M.Sc., M.Phil., Assistant Professor
- ▶ Smt. Shubhanita Dasgupta, M.Sc., B.Ed., SACT
- ▶ Dr. Shrinwantu Raha, M.Sc., M.Phil., Ph.D., SACT
- ▶ Ms. Priyanka Dasgupta, M.Sc., SACT

Non-teaching Staff:

- ▶ Sri Rabindra Nath Paramanik, Lab. Attendant (Deputed to Enquiry Counter)
- ▶ Sri Pradip Mondal (Deputed from office)
- ▶ Sri Robin Hansda (Deputed from office)

Infrastructural Facilities: ▶ **Departmental Library:** Both reading room and lending facilities are available in the U.G. and P.G. Seminar Libraries where books on multi-dimensional topics in Geography are available.

▶ **Laboratory Facility:** Instruments like Prismatic Compass, Dumpy Level, Theodolite, Abney Level, Clinometer, Altimeter, Water Current Meter, Mirror Stereoscope, GPS etc. are available for regular classes as well as for the field surveys.

▶ **GIS Laboratory:** Two GIS Laboratories with computers facilitate practical classes.

Special Activities:

▶ **Field Tours:** Field trip is an essential educational feature of the department. Hence, several long and short tours are organized in this respect.

▶ **Meteorological Observatory:**

A Meteorological Observatory (established in 2013) has been collecting meteorological data, since 1st March, 2014.

▶ **Rainwater Harvesting ("Megh Kalas"):** The project started in 2016 for watering the college garden and to raise awareness about water conservation.

▶ **Wall Magazines:** The department publishes two wall magazines annually for its U.G. and P.G. courses.

▶ **Seminars and Special Lectures:** Eminent teachers and scientists are invited to deliver special lectures and seminar demonstration.

Research Activities: Faculty members are actively engaged in various types of research work.

Teaching Methods: ▶ ICT based teaching-learning

- ▶ PPT Presentation ▶ Chalk & Talk Method ▶ Special Lecture ▶ Seminar ▶ Assignment ▶ Group Discussion
- ▶ Open-air class ▶ Educational Tour

Department of Economics

Chronology:

1968: Introduction of Honours & General Courses

About the Department: The department of Economics started its journey since the inception of the college i.e. from 1968. Presently it offers both Honours and General courses in the undergraduate level. During its long journey, the department has produced many bright scholars who are presently working in diverse fields of academia. Many of our students have established themselves in corporate fields as well. Some of our faculty members are actively engaged in the P.G. course of the department of Commerce, by means of which they are helping a wider group of students to achieve their target of higher learning in academics.

Faculty:

- ▶ Dr. Santanu Chakraborty, M.A., B.Ed, M.Phil, Ph.D., MBA, [In-Charge]
- ▶ Sri Manabesh Majumder, M.A., M.Phil, MBA, Associate Professor
- ▶ Dr. Probir Karar, M.Sc., M.Phil, Ph.D., MBA, Associate Professor
- ▶ Sri Satchidananda Sardar, M.Sc., B.Ed, Assistant Professor
- ▶ Dr. Tonmoy Chatterjee, M.A, M.Phil, Ph.D, Assistant Professor

Infrastructural Facilities: ▶ Departmental Library:

There is a central library in the college with a rich collection of books (both text and reference), journals, and periodicals along with internet facilities. Apart from that, the department maintains a seminar library to provide the students an easy access to text books as well as reference books on their syllabus and beyond.

▶ **Computer Laboratory:** A computer laboratory has been set up in the department with internet facility. Students of Economics (Hons.) use this laboratory for their academic pursuits.

Teaching Methods: ▶ Classroom Lecture ▶ PPT Presentation ▶ Group Discussion ▶ Project Work

Research Activities: All the faculty members of this department are actively engaged in research. Some faculty members are also engaged in Minor Research Projects (MRP) funded by UGC, ICSSR etc.

Special Activities: ▶ **Wall Magazine:** The department

publishes the wall magazine "Equilibria" in which students contribute articles on different contemporary topics in economics.

Freshers' Welcome and Students' Farewell: Cultural programmes are organized each year to welcome the newcomers and to bid farewell to the final year students, as well as to celebrate other occasions.

Department of Mathematics

Chronology:

1968: Introduction of General Course

2004: Introduction of Honours Course

Faculty:

- ▶ Dr. Shyamali Dewan, M.Sc., Ph.D., Associate Professor [In-Charge]
- ▶ Dr. Dhananjay Halder, M.Sc., Ph.D., Assistant Professor

Infrastructural Facilities: ▶ **Departmental Library:** The departmental library offers various textbooks and reference books covering all the topics of the Honours and General Syllabi.

▶ **Computer Laboratory:** The department has its separate Computer Laboratory for practical classes of students of B.Sc. Mathematics Honours semester–III.

▶ **Teaching Methods:** ▶ Classroom Lecture (chalk and talk method) ▶ Students' Seminar & Group Discussion

▶ Class Test ▶ PPT Presentation

Research Activities: Various research papers of faculty members have been published in peerreviewed National/International journals. They also regularly present their research articles in National/International Conferences/Seminars.

Special Activities:

▶ **Wall Magazine:** Each year the department publishes its wall magazine named "Mathematica" in which students share their views on different topics in Mathematics.

▶ **Seminars and Special Lectures:** A special lecture was organized on 3rd December 2022. Speaker was Dr. Sandip Jana, Associate Professor, Department of pure mathematics. Topic was "Motivation to Real Analysis". The department also organizes students' seminars as a part of their academic activities.

▶ **Freshers' Welcome and Students' Farewell:** Cultural programmes are organized each year to welcome the newcomers and to bid farewell to the final year students.

Students also celebrate Teachers' Day in the department every year.

Department of Physics

Chronology:

1969: Introduction of General Course

1990: Introduction of Honours Course

Faculty:

- ▶ Dr. Tapas Mukherjee, M.Sc., Ph.D., Associate Professor; Specialization: Spectroscopy
- ▶ Dr. Tuktuk Sur, M.Sc., Ph.D., Associate Professor; Specialization: Nuclear Physics
- ▶ Dr. Sahana Chakraborty, M.Sc., Ph.D., Associate Professor; Specialization: Condensed Matter Physics
- ▶ Dr. Rena Majumdar, M.Sc., Ph.D., Associate Professor; Specialization: Spectroscopy
- ▶ Dr. Debabrata Bhadra, M.Sc., Ph.D., Assistant Professor Specialization: Condensed Matter Physics
- ▶ Sri Shirsendu Sarkar, M.Sc., Assistant Professor; Specialization: Applied Optics, [In-Charge]

Non Teaching Staff:

- ▶ Sri Sukhdev Pradhan, Laboratory Attendant
- ▶ Sri Sukanta Sarkar, Laboratory Attendant [Deputed to Physical Education Department]
- ▶ Sri Dipak Ram, Laboratory Attendant

Departmental Activities:

- ▶ **Webinars, Virtual Conference &**

Special Talks:

- ▶ **International Webinar on "COVID 19: Impact, Preventive measures and Best Practices"** with Paper presentation in virtual mode. (64 Abstracts, Two Book Chapters published)
- ▶ International Conference on "Recent Trends in Basic and Applied Sciences"
- ▶ International Webinar on Plasma physics
- ▶ State Level Webinar on Electrical Signals, Electronics & Instrumentation
- ▶ International Webinar on Biophysics
- ▶ International Webinar on Machine Learning
- ▶ National Webinar on Cosmology
- ▶ Special lecture on Special Theory of Relativity
- ▶ The students won Best Poster Award at the Celebration of National Science Day 2020 organized by East Calcutta Girls' College (Theme: Women in Science)

- ▶ Students actively participated in the Inter-departmental Quiz competition and Wall Magazines
- ▶ Career counseling sessions conducted for National Level M.Sc. Entrance Examinations by Alumni of the Department
- ▶ Mentor-Mentee meetings, Career guidance and Online Examinations
- ▶ Online Students' Seminar and parent-teacher Meeting are arranged every session

Department of Chemistry

Chronology:

1969: Introduction of General Course

1994: Introduction of Honours Course

Faculty:

- ▶ Dr. Gopal Chandra Giri, M.Sc. (Gold Medallist), Ph.D., Associate Professor
- ▶ Dr. Rajesh Koner, M.Sc., Ph.D., Assistant Professor
- ▶ Dr. Suparna Guha, M.Sc., Ph.D., Assistant Professor
- ▶ Dr. Avijit Sarkar, M.Sc., Ph.D., Assistant Professor [In- Charge]
- ▶ Dr. Shubhendu Dhara, M.Sc., Ph.D., Assistant Professor
- ▶ Dr. Samit Majumder, M.Sc., Ph.D., Assistant Professor
- ▶ Sri Sagnik Ghosh, M.Sc., SACT

Non-teaching Staff:

- ▶ Sri Susanta Pal, Laboratory Attendant
- ▶ Sri Tanmoy Ganguly, Laboratory Attendant

Infrastructural Facilities: ▶ **Library:** The departmental library has many reference and textbooks to cater to the needs of the students.

▶ **Laboratory:** The department is equipped with a well-organized laboratory for all the three specializations (Organic, Inorganic, Physical) in Chemistry. Modern instruments and varied stock of chemicals are available which the students can handle freely under the supervision of experienced teachers. ICT enabled class room encourages innovation in the teaching-learning process.

▶ **Research Activities:** The department is now actively pursuing research, embracing both basic and applied areas of Chemistry. The faculty members are encouraged to get involved in sponsored research projects. The department has appreciable strength in

the areas of physical, organic and inorganic Chemistry as well as in interdisciplinary research areas with Physics, Biology and material science. All the faculty members have active linkages with different institutes to carry out their research activities.

► **Freshers' Welcome:** The department organizes Freshers' Welcome each year to provide a platform for interaction amongst the students.

► **Wall Magazine:** With guidance from the teachers, the students contribute articles to the departmental wall magazine exhibiting contemporary topics of the subject.

► **Participation in seminars:** Accompanied by the teachers, the students of the department participate in various seminars at different institutions

Department of Electronic Science

Chronology:

1999: Introduction of General Course

2004: Introduction of Honours Course

Faculty:

- Smt. Bidisha Biswas, M.Sc., Assistant Professor [In-Charge]
- Smt. Swagata Dey, M.Sc., SACT
- Sri Sourav Ghosh, M.Sc., SACT

Non Teaching Staff:

- Sri Tapan Das, Lab. Attendant

Infrastructural Facilities: ► **Library:** The departmental library has a rich collection of textbooks and reference books.

► **Internet facilities for Staff & Students:** Apart from the computer centre of the college, the department has desktops and a laptop with printers, scanner and internet connections through Wi-Fi and LAN. Students can also access and download e-books and e-journals from various websites.

► **Classrooms with ICT facilities:** Apart from normal lecturers and practical classes, modern teaching aids like PowerPoint presentations are used regularly. Computers are extensively used for simulations of different electrical circuits using PSPICE, graph-plotting & programming in C

► **Laboratories:** Two laboratories (Electrical & Electronics and Computer) are available for Honours and General

courses. Laboratories are well-equipped with necessary instruments

Teaching methods: ▶ Audio-visual class using LCD projector ▶ Class Test ▶ Classroom lectures along with practical demonstration

Special Activities: ▶ Freshers' welcome and Farewell ▶ One-day educational tour ▶ Annual Parent-teacher Meeting ▶ Wall Magazine write-ups ▶ Students' Seminars ▶ Educational Excursion

Department of Computer Science

Chronology:

1999: Introduction of General Course

2004: Introduction of Honours Course

Faculty:

- ▶ Dr. Pratima Biswas, B.Tech., M. Tech., Ph.D, Assistant Professor [In-charge]
- ▶ Sri Bijan Krishna Paul, M.Sc., M.Tech., SACT
- ▶ Smt. Sangeeta Ghosh Das Mahapatra, M.Sc., MCA, M.Tech., SACT
- ▶ Smt. Aindrila Jana, B.Tech., M.Tech., (Laser Technology), SACT

Non-teaching Staff:

- ▶ Sri Sanjay Kharwar, Lab. Attendant (Deputed to Office and Commerce I.T. Lab)
- ▶ Sri Sashipada Bag, B.Sc. - Voca, Certificate in Multimedia & DTP, Lab. Attendant (College- appointed) [Deputed to Scholarship Section in Office]

Infrastructural Facilities: ▶ Wi-fi-enabled Computer

Laboratory: The departmental Computer Laboratory provides new age desktops equipped with necessary software. Internet service in the Hardware and Software Laboratories is available during college hours for the students.

▶ **ICT-enabled Classroom:** Apart from the departmental ICT classroom, classes are arranged in the Smart Classroom, Virtual Classroom and E-resource zone of the library.

▶ **Departmental Library:** In addition to the Central Library, the department has a seminar library which provides specialized books in Computer Science for the students.

▶ **Special Lecture:** The department conducts regularly Special Lectures by reputed Resource Persons.

Special Activities:

▶ **Students' Seminar:** Students' seminar is conducted in every academic session on an innovative topic of

Computer Science / Information Technology.

► **Educational Tour:** Educational tour is conducted every session to provide exposure to the students.

► **Fresher's welcome and Farewell ceremony:** Fresher's welcome and farewell ceremonies are organized by the students every year.

► **Co-curricular Activities:** Students are involved in various co-curricular activities like Quiz contest, Drama and Wall Magazine competition.

► **Teachers' Day Celebration:** Teachers' Day is celebrated with great enthusiasm by the students of the department.

► **Parent – teacher meeting:** Parent-teacher meeting is conducted in every academic year to interact with parents and discuss the performance of the students.

► **Placement through Campus Drive and Others:** Students are placed in various MNCs like: TCS, WIPRO, Accenture, Banks and also in Government and Public Sectors.

Department of Botany

Chronology:

1980: Introduction of General Course

1998: Introduction of Honours Course

About the department: The department was established in 1980 and presently offers undergraduate honours and general courses. The department houses three well-equipped laboratories with audio-visual tools, a seminar library, two plant specimen museums and a medicinal plant garden. Online and blended learning classes, audio-visual presentations, demonstrations in laboratories, plant diversity studies in nearby areas, open class project works are used to aid classroom teaching. Educational tours and excursions are arranged regularly for field study and to familiarize students with the subject.

Faculty:

- Dr. Pritam Roy, M.Sc., B.Ed, Assistant Professor [In-Charge]
- Dr. Rumdeep Kaur Grewal, M.Sc., Ph.D., Assistant Professor
- Dr. Ushri Roy, M.Sc., Ph.D., Assistant Professor
- Smt. Senjuti Banerjee, M. Sc., SACT
- Dr. Rupa Sanyal, M. Sc., Ph. D., SACT

Non Teaching Staff:

- Sri Joy Ghosh, M.Sc., Laboratory Technician (College-appointed)
- Smt. Pampa Majumder, Laboratory Attendant

Infrastructural Facilities: ► **Departmental Library & Reading Room:** In addition to

the central library, the department has a well-stocked Seminar library having a total of 200 books on various topics

► **Laboratories:** The department has four laboratories including Biochemistry, Cytology and Plant Workout housing a collection of Algae, Fungi, Bryophytes, Pteridophytes, Gymnosperms, Angiosperms and relevant instrumental facilities

► **Medicinal Plant Garden:** The medicinal plant garden ('Niramoy Nikunja') situated in the college campus is the most reputed non-governmental project for pharmacological research. A collection of 24 different varieties of herbal plant species and 70 different varieties of medicinal plants constitutes a rich reference source for identification and critical study of medicinal plants

► **Internet facilities for Staff & Students:** The department is equipped with two desktops and one laptop with printer and internet connectivity (Wi-Fi). The facilities are accessed by the staff and students to meet their academic requirements

► **Classrooms with ICT Facility:** One classroom is equipped with an overhead LCD projector as audio visual teaching aids. PowerPoint presentations are used regularly during class lectures

► **Botanical Museum:** The department has a well-furnished museum having a variety of preserved plant specimens (dry and wet) collected since the inception of the department

► **Study Tour/Field Work:** Annual excursions (study of floral diversity) in different Ecological Regions of India are conducted regularly by the department

Special Activities: ► **Wall Magazine & Posters:** Students contribute articles on a variety of interesting topics related to Botany in the departmental wall magazine "Theophrastus". They are also encouraged to create posters on key issues of plant sciences

► **Seminars and Special Lectures:** The department regularly organizes special lectures and seminars to help the students. Department also organizes Student's Seminar and short term online courses on varied topics related to soft skill and personal development for the students to hone their communication skills and overall personality development.

For more information please visit our website:

<https://sites.google.com/view/bgc-botanyreunion/home>

Department of Zoology

Chronology:

Year of Establishment	: 1981
UG Course	: Zoology Honours started in the academic year 1998-99 Zoology General started from the beginning i.e. 1981
PG Course	: M.Sc. in Zoology under Directorate of Distance Education, Vidyasagar University started from the academic year 2015-16

Faculty:

- ▶ Dr. Saurav Shome, M.Sc., Ph.D., Assistant Professor
- ▶ Dr. Anulipi Aich, M.Sc., Ph.D., Assistant Professor
- ▶ Dr. Subharthi Pal, M.Sc. Ph.D., Assistant Professor [In-Charge]
- ▶ Dr. Triparna Chakraborty, M.Sc., B.Ed., Ph.D., SACT
- ▶ Sri Tathagata Bhattacharya, M.Sc., SACT

Non Teaching Staff:

- ▶ Sri Sukanta Roy, M.Sc., Laboratory Technician [College appointed]
- ▶ Sri Dilip Bhowmick, Laboratory Attendant

Infrastructural Facilities: ▶ Departmental Library & Reading Room:

The department has a well-stocked departmental library offering a rich collection of textbooks and reference books on various topics of Zoology. The students can also avail the facility of a well-furnished reading room with computer facility and internet connection in the department

▶ **Laboratories:** The department has well-equipped Genetics, Biochemistry, Ecology and Histology laboratories

▶ **Internet facility for Staff & Students:** The department is equipped with three desktops and two laptops with printer, scanner and internet connectivity (Wi-Fi) which can be accessed by the staff and students to meet their academic requirements

▶ **Classrooms with ICT Facility:** Two classrooms are equipped with overhead LCD projectors as audio-visual teaching aids. The department also has one Document Camera for live demonstration of the specimen dissection procedure during practical session

▶ **Zoological Museum:** The department has a rich and systematically arranged collection of preserved

indigenous as well as exotic animal species acquired since the inception of the department

► **Teaching Methods:**

- Classroom lectures ► PowerPoint Presentation
- Project work ► Special Lectures & Seminars

Special Activities: ► Wall Magazine & Posters ► Annual Reunion & Freshers' Welcome ► Participation of the students in social activities, quiz contests, seminars & special lectures

Department of Physiology

Chronology:

1996: Introduction of General Course

2010: Introduction of Honours Course

Faculty:

- Dr. Tarasankar Maiti, M.Sc., Ph.D., Assistant Professor [In-Charge]
- Dr. Rituparna Ghosh, M.Sc., Ph.D., SACT
- Smt. Arunima Dutta, M.Sc., SACT
- Mr. Souvik Chakraborty, M.Sc., SACT

Non Teaching Staff:

- Sri Manik Sarkar, Laboratory Attendant
- Sri Asish Samanta, Laboratory Attendant

(College Appointed)

Infrastructural Facilities:

► **Library:** In addition to the college central library, the department offers the facility of using the seminar library with books covering the entire syllabus

► **Laboratories:** The department has three well equipped laboratories.

► **Internet Access:** The department has one computer with internet facility for the staff and students

► **Smart Classroom:** The department has an LCD projector to show PPT Presentation

Teaching Methods: ► Lecture Method

► Demonstration in Laboratory ► Field studies

► Student seminar ► Project work ► Remedial and Special Classes etc are organized to benefit the students

Special Activities: ► **Wall Magazine:** The department publishes a wall magazine annually with the full participation of the students

► **Freshers' Welcome Ceremony and Reunion:**

Cultural programmes are organized each year to welcome new students and bid farewell to third year students. A departmental reunion is also organized

► **Seminars & Special Lectures:** The department arranges special lectures on a regular basis and student seminar

Department of Commerce

Chronology:

1969: Introduction of General Course

1980: Introduction of Honours Course

2009: Introduction of Postgraduate Course

Faculty:

- Dr. Sanjit Kumar Das, M.Com., Ph.D., Associate Professor
- Ms. Rozy Lasker, M.Com., ICSI-Executive Programme, PGDIBO, Assistant Professor
- Dr. Surajit Sengupta, M.Com., Ph.D., Assistant Professor [In-Charge]
- Sri Amitava Saha, M.Com., B.Ed., MBA, PGDPM, Assistant Professor
- Sri Vijay Anand Sah, M.Com., M.Phil, PGDIM, ATC, Assistant Professor
- Smt. Sanchita Paul, M.Com., B.Ed., SACT
- Smt. Sumana Banerjee, M.Com., SACT
- Sri Anjan Mondal, M.Com., C.A., SACT

Infrastructural Facilities: ► **Departmental Library:**

The department of Commerce has a seminar library with a number of suitable books covering undergraduate, postgraduate and different professional courses.

► **Well-equipped IT Laboratories:** All facilities are provided for giving IT practical training according to the requirement of the syllabus.

► **Seminars and Special Lectures:** Seminars and special lectures are organized from time to time.

► **ICT enabled Classroom:** Classes are conducted in the ICT enabled classroom

Special Activities: ► Students actively contributed articles for the departmental wall magazine on the topic of Corporate Governance & Strategy Management .

► Educational events like workshops are organized by the department in collaboration with Securities and Exchange Board of India (SEBI) and also with BRASS on Research Methodology.

Department of Advertising & Sales Promotion

Chronology:

1997: Introduction of Major Course

2018: Introduction of Honours Course

About the Department: The department of 'Advertising, Sales Promotion & Sales Management' started its journey in the year 1997. As per the new curriculum under CBCS system, this course is recognized as B.A./ B.COM.(Hons) in Advertising & Sales Promotion from the Academic session 2018-19. According to the curriculum the main thrust is given in the areas of marketing management, sales management, advertising management, Public Relation and entrepreneurship development. A career in advertising is a lucrative employment option that one can choose in the rapidly growing Indian economy.

This department is actively engaged in Classroom teaching, mentoring, industry visits, on the job training, counseling, in-house project (subject oriented) and many more for entire development of the students.

After completion of this course, many students are now pursuing their career in advertising/marketing/public relations field in reputed organizations successfully. Some of the students have also gone for Masters or Postgraduate studies from reputed institutions after completing their graduation in this subject.

Prospects:

- ▶ Job opportunities in advertising include opening in private advertising agencies, advertising departments of private and public sector companies.
- ▶ Advertising manager, Sales Manager, Public Relations Director, Creative Director, Copywriter and Marketing Communications Managers are some of the major job opportunities in this field
- ▶ Students may opt for higher studies like post-graduation courses in academic and professional field to enhance their career growth

Facilities:

- ▶ In addition to the college central library, the department also offers the facilities of using the departmental library or seminar library with books of all topics related to curriculum
- ▶ Students are also provided with computer facilities to meet the syllabus requirement especially in preparation of project reports

- ▶ Prepare students for a career in marketing /advertising by imparting theoretical and practical instructions that provide holistic understanding of the subject
- ▶ Grooming the students for entrepreneurial competence
- ▶ Students are exposed to work experience (on-job-training) in leading advertising agencies, newspaper houses, event management houses and the corporate sector

Faculty:

- ▶ Sri Vijay Anand Sah, Assistant Professor in Commerce [In-Charge]
- ▶ Dr. Surajit Sengupta, M.Com, Ph.D., Assistant Professor
- ▶ Smt. Jayati Ghosal, M.Com (Marketing Management), SACT
- ▶ Smt. Tanaya Dey, MBA (Marketing Management), PGDM (HR), SACT

Activities:

- ▶ The resource persons of the department are actively involved in organizing various Seminars and academic programmes
- ▶ The department published a wall magazine named 'Papyrus'. Its main motto is to acquaint the students with writing skills in sales and marketing
- ▶ Students prepared a wall magazine on 'Creative aspects of Advertisements' and won the First Prize on the eve of Golden Jubilee Celebrations
- ▶ Students of the department participate in various extra-curricular, co-curricular and outreach activities like blood donation camp, campus cleaning service, quiz contests and essay writing competitions

Department of Physical Education

Chronology:

2001: Introduction of General Course

Faculty:

- ▶ Dr. Rejaul Islam, M.A., B.Ed, Ph. D., Assistant Professor in Bengali [In-charge]
- ▶ Dr. Champak Bhadra, M.P.Ed, Ph.D., SACT
- ▶ Smt. Arpita Sen Bhadra, M. P. Ed, SACT

Non Teaching Staff:

- ▶ Sri Sukanta Sarkar, Lab. Attendant (Deputed to Physical Education Dept.)

Infrastructural Facilities: ▶ Indoor Sports Complex named "Taruner Swapno"

- ▶ Fully air-conditioned 12 stationed multi-gym
- ▶ Large field for outdoor games and sports

Special Activities: ▶ Mou Das represented WBSU at the All India Inter-University Athletic Meet (2017- 2018) at Acharya Nagarjuna University, Andhra Pradesh and was awarded Best woman Athlete (WBSU)

- ▶ Sabia Sobhan aand Anisha Chowdhury represented

WBSU team and were adjudged champions at the Inter college Badminton Women's Meet in East Zone Inter-University Competition at KIIT, Bhubaneswar

► Anisha Chowdhury represented West Bengal State Team at the semi finals of Inter-College Handball Tournament

► Supratick Dhar was part of the WBSU Football team at Rajiv Gandhi University, Arunachal Pradesh

► Rahul Saha represented WBSU Cricket team as the Vice Captain East Zone Inter-University Cricket Tournament held at KIIT, Bhubaneswar

► Ankita Burman represented WBSU and was adjudged the Best Swimmer at All India Inter- University Aquatics Championship held at Punjabi University, Patiala, Chandigarh

Department of Environmental Studies

Chronology:

2005: Introduction as a Compulsory Subject. Environmental Studies is a compulsory paper for all the departments of the undergraduate course (under CBCS system) irrespective of any stream and securing qualifying marks is mandatory

About the Department: Environmental Studies is the study of the patterns and processes in the natural world and their modification by human activities. To understand current environmental problems, we need to be aware of the physical, biological and chemical processes that are often the basis of those problems.

Faculty :

- Dr. Subharti Pal, M.Sc. PhD., Assistant Professor in Zoology [In-Charge]
- Dr. Saurav Shome, M.Sc., Ph.D., Assistant Professor
- Dr. Rumdeep Kaur Grewal, M.Sc., Ph.D., Assistant Professor in Botany
- Dr. Samit Majumder, M.Sc., Ph.D., Assistant Professor in Chemistry
- Smt. Monisha Hembram, M.Sc., Assistant Professor in Geography
- Sri Shirsendu Sarkar, M.Sc., Assistant Professor in Physics
- Sri Tathagata Bhattacharya, M.Sc., SACTI in Zoology

Infrastructural Facilities: Conventional teaching-learning methods, Special lectures, Students' seminars and workshops, Video documentation to create

environmental awareness, Psychological Counselling and meditation sessions to ensure overall well-being of the students.

Special Activities: Every year the department of Environmental Studies organizes different activities (e.g., tree plantation, locality cleaning, organizing quiz etc.) for the celebration of "World Environment Day" on 5th June. The department of Environmental Studies organizes state level seminars and film shows on various important aspects of environmental viz. "Global warming", "Ozone Layer depletion", "Water and life" and "An overview of our endangered world" to create awareness among the masses so that they can create a healthy, pollution-free better world.

Department of Food & Nutrition

Chronology:

2016: Introduction of General Course

2018: Introduction of Honours Course

About the Department: The general course in Food and Nutrition was introduced in B.Sc. curricula in the academic year 2016-2017 to meet the emerging needs and challenges of the contemporary educational structure. The course includes diverse subjects like food science, nutrition, physiology including biochemistry, cooking and kitchen sanitation there by providing interested students with ample research and job opportunities. Owing to a growing demand and for the subject, an Honours course is started from the current academic session of 2018-19.

Faculty:

- ▶ Dr. Shubhendu Dhara, Assistant Professor in Chemistry [In-Charge]
- ▶ Dr. Avijit Sarkar, M.Sc., Ph.D., Assistant Professor in Chemistry
- ▶ Dr. Rituparna Ghosh, M.Sc., Ph.D., SACT
- ▶ Dr. Neepa Banerjee, M.Sc., Ph. D., SACT

Non-teaching staff:

- ▶ Sri Deepjoy Das, Office Assistant (College Appointed)

Infrastructural Facilities: ▶ In addition to regular teaching-learning process, smart classroom teaching tools used

▶ A well-equipped laboratory with sophisticated instruments for conducting demonstrations and practical classes

► A rich collection of textbooks and reference books available at the seminar library

► Computer and internet facility available for students

Special Activities: ► Seminars, special lectures and group discussions are conducted on a regular basis

► Project work is conducted under the due guidance of teachers

► Visits are conducted to Food and Nutrition laboratories in institutes of repute

Subject Combination & Fees Structure (UG Courses)

Single Major programmes :

- (i) **4-year Bachelor's degree (Honours) with Major** in the field of Arts / Science / Commerce / Management (8 semesters with min. 180 Credits)
- (ii) **4-year Bachelor's degree (Honours with Research) with Major** in the field of Arts / Science / Commerce / Management (8 semesters with min. 180 Credits). **Students need to complete a research project of 15 credits in areas of their Major discipline in the 4th year of studies.**
- (iii) Students may exit after completing three years (6 semester) with **Bachelor's degree with Major** in the field of Arts/Science/Commerce/Management.

SL. NO.	MAJOR SUBJECT	MINOR SUBJECTS		FEE PAYABLE AT THE TIME OF ADMISSION (Rs.)
		MA	MB	
B.A.				
1	BENGALI (BNGA)	History	Pol.Sc.	3385
		History	Education	
		History	Journalism	
		History	Sanskrit	
		Pol. Sc.	Education	
		Pol. Sc.	Journalism	
		Pol. Sc.	Sanskrit	
		Sanskrit	Education	
		Sanskrit	Journalism	
		Sociology	Pol. Sc.	
		Sociology	Journalism	
		Sociology	History	
		Sociology	Education	
		Education	Journalism	
2	ENGLISH (ENGA)	History	Pol. Sc.	3385
		History	Education	
		History	Journalism	
		History	Philosophy	
		Pol. Sc.	Education	
		Pol. Sc.	Journalism	
		Pol. Sc.	Philosophy	
		Education	Journalism	
		Education	Philosophy	
		Sociology	Education	
		Sociology	Pol. Sc.	
		Sociology	Journalism	

SL. NO.	MAJOR SUBJECT	MINOR SUBJECTS		FEE PAYABLE AT THE TIME OF ADMISSION (Rs.)
		MA	MB	
B.A.				
2	ENGLISH (ENGA)	Sociology	History	3385
		Sociology	Philosophy	
		Journalism	Philosophy	
3	URDU (URDA)	History	Pol. Sc.	3385
		History	Education	
		History	Journalism	
		Education	Journalism	
		Pol. Sc.	Education	
		Pol. Sc.	Journalism	
4	SANSKRIT (SANA)	Bengali	Hindi	3385
		Bengali	Philosophy	
		Bengali	History	
		Bengali	Education	
		Hindi	Philosophy	
		Hindi	History	
		Hindi	Education	
		Philosophy	History	
		Philosophy	Education	
		History	Education	
		Education	Physical Edu	
		5	HISTORY (HISA)	
Pol. Sc	Journalism			
Pol. Sc	Sanskrit			
Pol. Sc	Urdu			
Pol. Sc	Hindi			
Pol. Sc	Sociology			
Philosophy	Journalism			
Philosophy	Sanskrit			
Philosophy	Urdu			
Philosophy	Hindi			
Philosophy	Sociology			
Journalism	Sanskrit			
Journalism	Urdu			
Journalism	Hindi			

SL. NO.	MAJOR SUBJECT	MINOR SUBJECTS		FEE PAYABLE AT THE TIME OF ADMISSION (Rs.)
		MA	MB	
B.A.				
5	HISTORY	Journalism	Sociology	3385
		Sanskrit	Urdu	
		Sanskrit	Hindi	
		Sanskrit	Sociology	
		Urdu	Hindi	
6	POLITICAL SCIENCE	History	Philosophy	3385
		History	Education	
		History	Journalism	
		History	Hindi	
		History	Urdu	
		History	Sociology	
		Philosophy	Education	
		Philosophy	Journalism	
		Philosophy	Hindi	
		Philosophy	Urdu	
		Philosophy	Sociology	
		Education	Journalism	
		Education	Hindi	
		Education	Urdu	
		Education	Sociology	
		Journalism	Hindi	
		Journalism	Urdu	
		Journalism	Sociology	
7	PHILOSOPHY	History	Pol.Sc	3385
		History	Education	
		History	Sanskrit	
		History	Sociology	
		Pol. Sc	Education	
		Pol. Sc	Sanskrit	
		Pol. Sc	Sociology	
		Education	Sanskrit	
		Education	Sociology	
8	EDUCATION	History	Pol. Sc.	3385
		History	Philosophy	

SL. NO.	MAJOR SUBJECT	MINOR SUBJECTS		FEE PAYABLE AT THE TIME OF ADMISSION (Rs.)
		MA	MB	
B.A.				
8	EDUCATION	History	Bengali	3385
		History	Sociology	
		Pol. Sc	Philosophy	
		Pol. Sc	Bengali	
		Pol. Sc	Sociology	
		Philosophy	Bengali	
		Bengali	Physical Edu	
9	JOURNALISM AND MASS COM.	Pol. Sc	Bengali	3385
		Pol. Sc	English	
		Pol. Sc	Hindi	
		Pol. Sc	Sociology	
		Bengali	English	
		Bengali	Hindi	
		Bengali	Sociology	
		English	Hindi	
B.Sc.				
10	BOTANY	Zoology	Physiology	6030
		Zoology	Chemistry	
		Physiology	Chemistry	
11	ZOOLOGY	Chemistry	Botany	6030
		Chemistry	Food and Nutrition	
		Chemistry	Physiology	
12	PHYSIOLOGY	Zoology	Botany	6030
		Zoology	Chemistry	
		Chemistry	Food and Nutrition	
13	FOOD & NUTRITION	Chemistry	Physiology	7830
		Chemistry	Physical Education	
14	MATHEMATICS	Physics	Chemistry	4230
		Physics	Computer Science	
		Physics	Electronic Science	
15	PHYSICS	Mathem atics	Chemistry	5430
		Mathe matics	Computer Science	
		Mathe matics	Electronic Science	
16	CHEMISTRY	Mathematics	Physics	5430

SL. NO.	MAJOR SUBJECT	MINOR SUBJECTS		FEE PAYABLE AT THE TIME OF ADMISSION (Rs.)
		MA	MB	
B.Sc.				
17	COMPUTER SCIENCE	Mathema tics	Physics	6630
		Mathema tics	Electroni c Science	
18	ELECTRONIC SCIENCE	Mathema tics	Physics	6630
		Mathema tics	Compute r Science	
19	ECONOMICS	Mathematics	Geography	3630
		Mathematics	Political Sc.	
20	GEOGRAPHY	Economics	Geography	5430
		Economics	Political Sc.	
B.Com				
21	ACCOUNTANCY	According to University		3455
22	ADVERTISING AND SELL'S PROMOTION	According to University		3455

Multidisciplinary programmes :

3-year Bachelor's degree with Multidisciplinary programme of studies in Life sciences/Physical sciences/Mathematical & Computer sciences/Social sciences/humanities/Commerce & Management (6 semesters) with minimum 125 credits.

SL. NO.	DISCIPLINE	CORE COURSE (A)	CORE COURSE(B)	CORE COURSE (C)	FEE PAYABLE AT THE TIME OF ADMISSION (Rs.)
1	Life Sciences	Physiology	Botany	Zoology	5255
2		Physiology	Food and Nutrition	Zoology	5255
3		Chemistry	Botany	Zoology	5255
4		Chemistry	Food and Nutrition	Zoology	5255
5	Physical Sciences	Chemistry	Physics	Mathematics	4655
6		Chemistry	Physics	Electronics	6455
7		Chemistry	Physics	Geography	5255
8	Mathematical and Computer Sciences	Computer Science	Physics	Mathematics	6455
9		Computer Science	Electronics	Mathematics	6455
10		Computer Science	Economics	Mathematics	5255
11	Humanities	Bengali	Physical Education	Education	3210
12		Bengali	Physical Education	History	3210
13		English	Philosophy	History	3210
14		Sanskrit	Physical Education	Education	3210
15		Hindi	Physical Education	History	3210
16		Urdu	Physical Education	Political Science	3210

SL. NO.	DISCIPLINE	CORE COURSE (A)	CORE COURSE(B)	CORE COURSE (C)	FEE PAYABLE AT THE TIME OF ADMISSION (Rs.)
17	Social Sciences	History	Political Science	Philosophy	3210
18		History	Political Science	Education	3210
19		History	Political Science	Physical Education	3210
20		History	Political Science	Bengali	3210
21		History	Political Science	English	3210
22		History	Political Science	Sanskrit	3210
23		History	Political Science	Urdu	3210
24		History	Political Science	Hindi	3210
25		History	Education	Bengali	3210
26		History	Education	English	3210
27		History	Education	Sanskrit	3210
28		History	Education	Urdu	3210
29		History	Education	Hindi	3210
30		Education	Political Science	Bengali	3210
31		Education	Political Science	English	3210
32		Education	Political Science	Sanskrit	3210
33		Education	Political Science	Urdu	3210
34		Economics	Political Science	Geography	4055
35		Economics	Education	Geography	4055
36	Commerce & Management	Accountancy	Finance	Business Management	3280

Seat Matrix (Subject Wise)

SL. NO.	SUBJECT / COURSE	TOTAL NUMBER OF SEATS	UR (45%)	SC (22%)	ST (6%)	OBC-A (10%)	OBC-B (7%)	EWS (10%)
4-year Bachelor's Degree (B.A./B.Sc./B.Com) Programme(Honours/Honours with Research)								
1	BENGALI (Major)	90	41	20	5	9	6	9
2	ENGLISH (Major)	90	41	20	5	9	6	9
3	URDU (Major)	58	26	13	3	6	4	6
4	HISTORY (Major)	90	41	20	5	9	6	9
5	JOURNALISM & MASS COMMUNICATION (Major)	47	21	10	3	5	3	5
6	PHILOSOPHY (Major)	63	29	14	4	6	4	6
7	POLITICAL SCIENCE (Major)	49	22	11	3	5	3	5
8	BOTANY (Major)	58	26	13	3	6	4	6
9	CHEMISTRY (Major)	71	32	16	4	7	5	7
10	COMPUTER SCIENCE (Major)	63	29	14	4	6	4	6
11	ELECTRONICS (Major)	37	16	8	2	4	3	4
12	MATHEMATICS (Major)	71	32	16	4	7	5	7
13	PHYSICS (Major)	49	22	11	3	5	3	5
14	FOOD & NUTRITION (Major)	31	14	7	2	3	2	3
15	ZOOLOGY (Major)	58	26	13	3	6	4	6
16	PHYSIOLOGY (Major)	42	19	9	3	4	3	4
17	ECONOMICS (Major)	37	16	8	2	4	3	4
18	GEOGRAPHY (Major)	71	32	16	4	7	5	7
19	B.Com. FACA (Major)	331	149	73	20	33	23	33
20	B.Com. ASPA (Major)	42	19	9	3	4	3	4
21	EDUCATION (Major)	37	16	8	2	4	3	4
22	SANSKRIT (Major)	37	16	8	2	4	3	4
3-year Bachelor's Degree (B.A./B.Sc./B.Com) Multidisciplinary Programmes								
23	B.A. (Humanities & Social Sciences)	581	261	128	35	58	41	58
24	B.Com. (Commerce & Management)	183	83	40	11	18	13	18
25	B.Sc. (Life Sciences, Physical Sciences & Mathematical & Computer Science)	428	192	94	26	43	30	43

Prohibition of Ragging

In the Annexure-I of UGC Regulation dated July, 4, 2009 on Measures for Prevention of Ragging at the Institution level as per relevant Regulation, it has been clearly stated that:

Every public declaration of intent by any institution, in any electronic, audiovisual, print or any other media, for admission of students to any course of study shall expressly provide that ragging is totally prohibited in the institution and anyone found guilty in ragging and/ or abetting ragging whether actively or passively, or being a part of promoting ragging, is liable to be punished in accordance with provisions of any penal law for the time being in force.

Download
**ANTI
RAGGING**
App

SAY NO TO RAGGING

YES TO JOYFUL CAMPUS

What is Ragging?

Any Act Resulting in:

- Mental/physical/sexual Abuse
- Verbal Abuse
- Indecent Behaviour
- Criminal Intimidation/wrongful Restraint
- Undermining Human Dignity
- Financial Exploitation/extortion
- Use Of Force

A STUDENT INDULGING IN RAGGING CAN BE:

- Cancellation of admission.
- Suspension from attending classes.
- Withholding/withdrawing Scholarship/Fellowship and other benefits.
- Debarring from appearing in any test/ examination or other evaluation process.
- Withholding results.
- Debarring from representing the institution in any regional, national or international meet, tournament or youth festival etc.
- **Collective punishment** : when the persons committing or abetting the crime of ragging are not identified the institution shall resort to collective punishment as a deterrent to ensure community pressure on potential ragger.

Immediately call
UGC Anti-Ragging Helpline
1800-180-5522 (24X7 toll free)
or send an e-mail to helpline@antiragging.in

Anti Ragging Committee

An **Anti-Ragging Committee** of this College has been constituted with the following members as per **circular from the Dept. of Higher Education, Govt. of West Bengal** vide no. 780-Edn (CS)/10M-75/2018 dated 14-08-2023.

Members of Anti-Ragging Committee:

i) Prof. (Dr.) Subhranil Som, Chairperson	9599917687
ii) Shri Debashish Banerjee, from Civil Administration: Special Secretary, MSME & Textiles Dept., Govt. of W.B.	9434219499
iii) Shri Ratan Chakraborty, from Police Administration: IC, Belgharia Police Station	8637812844
iv) Shri Subir De, Media Person from TV9 Bangla	9674377540
v) Shri Prabir Basu, NGO Member: Secretary of SPAN (NGO) 9874488809	
vi) Dr. Sahana Chakraborty, Teacher Member	9831739015
vii) Dr. Saurav Shome, Teacher Member	8777535241
viii) Shri Krishanu Ghosh, Teacher Member	8697693888
ix) Dr. Sukla Kisku, Teacher Member	9836474333
x) Shri Manik Sarkar, Non-Teaching Member	9874040942
xi) Guardian : a) Shri Utpalendu Bhattacharjee Father of Shri Jyotiprakash Bhattacharyya, Sem-II Zoology (H) student	9007749809
b) Smt. Sukanya Dutta Mother of Saurav Dutta, Sem-II History (H) student	9836096428
xii) Fresher's category students : a) Subhodip Ghosh, Sem-I Accountancy (H)	8100043913
b) Priti Hazra, Sem-I B.A.(G)	6289589473
xiv) Senior category students: a) Smt. Tista Kisku, M.A. Semester-III	9674848245
b) Shri Sayan Guha, Sem-II B.A.(G)	9182409262

An **Anti-Ragging Squad** of this College has been constituted with the following members as per **circular from the Dept. of Higher Education, Govt. of West Bengal** vide no. 780-Edn (CS)/10M-75/2018 dated 14-08-2023.

Members of Anti-Ragging Squad:

Teacher Members:	i) Dr. Samit Majumder (Convener)	7044164721
	ii) Dr. Tanmoy Chatterjee	7407234184
	iii) Shri Shirsendu Sarkar	8777638091
	iv) Shri Krishanu Ghosh	8697693888
	v) Dr. Senjuti Banerjee	9051268852
	vi) Smt. Pallavi Das	9432309077
	vii) Smt. Priyanka Dasgupta	9903654505
Student Members:	i) Manisha Singh, Sem-VI B.A. (G)	6290487503
	ii) Pragya Chowdhury, Sem-IV Bengali (H)	8240647070
	iii) Bedisha Paul, Sem-II Philosophy (H)	6289843770
	iv) Rahul Das, Sem-II B.A.(G)	7596092373
	iv) Akhil Ahmed, Sem-VI Geography (H)	9875364341

UGC-Toll Free: 1800-180-5522/011-23239597/011-23217124

Higher Education Dept., Govt. of West Bengal: 1800-102-8014

West Bengal Chief Minister's Anti-ragging Help-line Number: 18003455678

Teachers to meet

Students' Credit Card Scheme, Government of West Bengal	Shri Amitava Saha, Nodal Officer Dr. Rejaul Islam, Nodal Officer Mr. Krishanu Ghosh, Help Desk Officer
Joint Conveners of Routine Committee	Smt. Sonali Sarkar & Dr. Suparna Guha
Joint Conveners of Placement & Career Guidance Cell	Smt. Manidipa Banerjee Smt. Sutapa Giri
Joint Conveners of Students' Welfare Committee	Dr. Tarasankar Maiti Smt. Bidisha Biswas
Joint Conveners of the Committee for Students Support Mechanism for Competitive Examination	Dr. Gopal Ch. Giri Dr. Manisha Sarkar
Joint Conveners of Students' Counselling Cell	Dr. Anulipi Aich Dr. Subharthi Pal
Convener of Canteen Committee	Sri Satchidanda Sardar
Convener of Grievance & Redressal Cell	Dr. Sahana Chakraborty
Programme Officer, NSS Unit	Dr. Rejaul Islam
Librarian	Sri Mintu Halder
Joint Convenors of the UG & PG Admission Committee 2023 - 24	Dr. Tarasankar Maiti & Dr. Saurav Shome

Office Section

Arts Section	Sri Nemai Sardar, Mobile No. 9903689442
Science Section	Sri Shyamaprasad Bhattacharyya, Mobile No. 9432407763
Commerce Section	Sri Pradip Majumder, Mobile No. 9830475570
Scholarship Section	Sri Debabrata Das, Mobile No. 9433324045 Sri Sashipada Bag, Mobile No. 9903161103
Enquiry Counter	Sri Rabindranath Paramanik, Mobile No. 9051832663
Cash Counter	Sri Swapn Sarkar, Mobile No. 9830444896 Sri Suvam Mukherjee, Mobile No. 9073364029
Postgraduate Section	Sri Sukanta Ray, Mobile. No. 7003090892 Sri Joy Ghosh, Mobile No. 9903647249

Date	Event	Organized by
07/07/2022	Participation in the Students' Credit Card Scheme related programme at Netaji Indoor Stadium.	NSS Unit, Bhairab Ganguly College
16/07/2022	A B.Com 3 rd Year student (Prabir Das) achieved Best Actor Award in <i>Yatra Kormoshala 2022</i> , organized by West Bengal Yatra Academy	
22/07/2022	CRC Lecture Series Speaker: Dr Santanu Chakraborty, Dept of Economics	CRC, Bhairab Ganguly College
06/08/2022	Special session arranged by the art and craft group Auth'n for recruiting students	Placement Cell, Bhairab Ganguly College
10/08/2022	Commencement of UG Sem3 & Sem5 classes	
10/08/2022	Campus Cleaning Programme under 75 th <i>Azadi Ka Amrit Mahotsav</i>	NSS Team, Bhairab Ganguly College
12/08/2022	Intra-College Drawing Competition & Cultural Programme (Venue: <i>Taruner Swapno</i> and <i>Mukto Man</i> respectively) under 75 th <i>Azadi Ka Amrit Mahotsav</i>	NSS Team, Bhairab Ganguly College

ONE DAY STATE LEVEL SEMINAR

Jointly Organized By
Department of Physics & IQAC
Bhairab Ganguly College

TITLE : “THE STORY OF GRAVITY”

SPEAKER:- Prof. Anirban Kundu
Professor, Dept. of Physics , University of Calcutta

Venue:- APJ Abdul Kalam Seminar room

TIME:- 12:00 PM on 29/11/2022 (TUESDAY)

ALL ARE CORDIALLY INVITED

Shirsendu Sarkar
Dept. In-charge

Prof.(Dr.) Subhranil Som
Principal

আজি বৈশাখ ক্রান্তি ধরে!
গঙ্গা সঙ্ক্রান্তি হতে 'সিঁদুর'
যোগে না কিংকিৎ হারবে

গঙ্গা সঙ্ক্রান্তি ২০২০

তারিখ: ২০২০ সনের ১১ই
বৈশাখ
স্থান: মূল্যবান গাঙ্গল

আয়োজনে - ভৈরব গাঙ্গুলী কলেজ ছাত্র সংসদ
ভৈরব গাঙ্গুলী কলেজ ছাত্র-ছাত্রী বৃন্দ
আই.কিউ.এসি., ভৈরব গাঙ্গুলী কলেজ
সবারে খবর রাখান

Bhairab Ganguly College
(Government Aided)
NAAC Accredited Grade 'A' College
Feeder Road, Belgharia, Kolkata-56
West Bengal India

National Seminar
ON
"Contemporary Issues in International Trade and Economic Development: The Road Ahead"

Emerging Issues in India's trade and development with special focus on agriculture exports and COVID-19

Dr. Dipika Banerjee
Professor, Department of Economics
West Bengal State University

Mobility of financial capital across time zones, trade and informality

Dr. Binowjit Mandal
Associate Professor, Department of Economics & Politics
Visva-Bharati

Date: 20.01.2023
Time: 10.30 AM

Registration Link: <https://forms.gle/mz9K9hcnZ28YbR9>

Email: standard@bhairabgangulycollege.ac.in Website: bhairabgangulycollege.ac.in

DEPARTMENT OF ECONOMICS

Chief Patron
Prof. Dr. Subhranil Som
Principal

IQAC COORDINATOR
Dr. Chananjoy Haider
Dept. of Mathematics

CONVENERS
Dr. Santanu Chakraborty
In-charge & Asst. Prof. in Economics
Mr. Satchidananda Sarder
Asst. Prof. in Economics
Dr. Tonmoy Chatterjee
Asst. Prof. in Economics

Literary Club
2022

Bhairab Ganguly College
In Collaboration with IQAC
Organizes
"Verse Pleasure"
(Read your own poetry)

- Date:** 30th November, 2022.
- Time:** 12 Noon Onwards.
- Venue:** APJ Abdul Kalam Seminar Hall.

We expect your colorful presence!

BGC Literary Club | literaryclub2022@gmail.com

Bhairab Ganguly College
(Government Aided)
Feeder Road, Belgharia
Kolkata-56, West Bengal, India

Awareness Programme
On
Solar Power & other Renewable Energy Sources

A Renewable Energy Club Initiative

- Think
- Speak
- Innovate

FUTURE OF ELECTRIC VEHICLE

To Commemorate the Birth Anniversary
Of Acharya Jagadish Chandra Bose

Date: 30th November, 2022
Time: 1.00 P.M. at APJ Abdul Kalam Seminar Hall
Join our Telegram Group: <https://t.me/LocustClub2022BGC>
Follow us on Facebook: <https://www.facebook.com/bgc2022bhairabgangulycollege/>
All Welcome! All Cordially Invited!

Bhairab Ganguly College
(Government Aided)
Belgharia, Kolkata - 56

Sir / Madam,

We have the pleasure to inform you that the Debate Club of the College, 'Argumentative BGCians' is organizing an intra-College Debate Competition in Collaboration with IQAC on **"Reservation Policy is Relevant in Modern Times"** on following Date & Time:

Date: 21st December 2022, Wednesday
Time: 12 Noon Onwards
Venue: Alagan

We cordially invite you to attend the programme to make it a grand success.

Your cooperation is earnestly solicited.

Prof. (Dr.) S. Som Principal
Dr. D. Haider IQAC Coordinator
Sri M. Rahman & Sri K. Ghosh Jt. Conveners
Sri Sayan Mukherjee Sri Avik Bose Alumni

BHAIRAB GANGULY COLLEGE
A DEBATE CLUB INITIATIVE

TIME: 12 PM **Debate Competition** **DATE: 21 DECEMBER, 2022**
VENUE: ROOM NO: 212

TOPIC:- "Reservation policy is relevant in present times"

Interested students are directed to contact any one of the following person

Prof. Krishanu Ghosh, Department of History
M. Rahman, Department of History
Sri. Avik Bose, Student Member

Prof. (Dr.) S.som Principal
M. Rahman Convenor
Debate Club

BHAIRAB GANGULY COLLEGE
(Government Aided) A Government College
ALUMNI LECTURE SERIES
Organized by
Department of Journalism and Mass Communication

Speaker:
Prosenjit Chaki
Sports Journalist and Sub Editor, Jugasankha
Topic: Sports Journalism in web media

Prof. (Dr.) S. Som Principal
Dr. D. Haider IQAC Coordinator
Sri M. Rahman & Sri K. Ghosh Jt. Conveners
Sri Sayan Mukherjee Sri Avik Bose Alumni

Venue: APJ Abdul Kalam Seminar Hall **Date:** 20th August Saturday 2022 at 12 Noon

Date	Event	Organized by
20/08/2022	Alumni Lecture Series Speaker: Sri Prosenjit Chaki, Sub-Editor, Jugasankha	Department of Journalism and Mass Communication & Alumni Association, BGC
25/08/2022	A One-Day Workshop on Mental Health through the Discussion of Film "Anoocharito" (Unuttered) Speaker: Sri Sourav Sarkar, Film Director	Women's Studies Unit & Cine Club, BGC
25/08/2022	Science Club of the College attended the 25th National Exhibition Event, Central Park, Salt Lake	CCSCOEY
25/08/2022	MAKAUT, West Bengal, handed over the Operating System OSUM to the college free of cost	
26/08/2022	Zoology students (Sem 3 & 5) visiting 25th National Exhibition Event, Central Park, Salt Lake	CCSCOEY
27/08/2022	Special Lecture delivered by Dr. Kuladeep Roy, Assistant Manager, WWF India	Department of Zoology, Bhairab Ganguly College
03/09/2022	Celebration of college foundation day by organizing cultural programmes	IQAC, Bhairab Ganguly College
06/09/2022	CRC Lecture Series Speaker: Md. Taiyab Numani, Dept of Urdu, Bhairab Ganguly College	CRC, Bhairab Ganguly College
09/09/2022	SBI Life Insurance Recruitment Drive	Placement Cell, BGC
10/09/2022	One Day Departmental Hands on Workshop on Freshwater Quality Analysis Resource Persons: Dr. Bhaskar Dev Bhattacharya, Scientist C, ECSF	Estuarine and Coastal Studies, Dept of Zoology & IQAC, BGC
12/09/2022	A session on "BGC Against Blood Cancer"	DKMS BMST Foundation India, Science Club & IQAC, BGC

Date	Event	Organized by
15/09/2022	Special Lecture on "The Relevance of National Educational Policy 2020 in Higher Education" Speaker: Dr. Abhijit Kumar Pal, Dept of Education, WBSU	Department of Education, BGC
16/09/2022	Event to pay tribute to Bhanu Bandyopadhyay, the Bengali Actor	Cine Club, & IQAC, BGC
21/09/2022	CRC Lecture Series Speaker: Dr. Swagata Dey, Dept of Electronic Science, BGC	CRC, BGC
21/09/2022	2 students of the college secure positions in the Youth Parliament Competition of North 24 Parganas Sagar Titha Sengupta (UG Sem 5, Dept of Chemistry) has secured 1st position in Extempore Competition Suparna Banik (UG Sem5, Dept of Bengali) has secured 3rd Prize in Essay Competition	
22/09/2022	Students' Seminar on "Your Favourite Text"	Literary Club & IQAC, BGC
23/09/2022	5th Annual PG Convocation 2022	Bhairab Ganguly College
24/09/2022	Special Lecture on "State of State Finance: Is There Any Real Reason to Worry?" Speaker: Prof Anil Kumar Sarkar, Babu Jagjivan Ram Chair Professor, CU	Department of History, BGC
24/09/2022	Special Lecture on "The Evolution of the Society and Caste System of Bengal" Speaker: Dr. Jayanta Dwibedi, Dept of Economics, Brahmananda Keshab Chandra College	Department of Economics, BGC
24/09/2022	Celebrating the NSS Day by hoisting NSS flag on the college premise, organizing dengue awareness camp at Mohini Mill area, and arranging cultural events	NSS Unit, BGC
26/09/2022	Special Lecture on "Popular Literature and Its Various Shades" Speaker: Dr. Pritesh Chakraborty, Dept of English, Acharya Sukumar Sen Mahavidyalaya	Department of English, BGC
26/09/2022	CRC Lecture Series Speaker: Dr. Bani Bhattacharyya, Dept. of Sanskrit, Bhairab Ganguly College	CRC, BGC
27/09/2022	Special Inter-Departmental Lecture on "Introduction to Classical Sanskrit Drama" Speaker: Dr. Arnab Ghosal, Dept of Sanskrit, Bhairab Ganguly College	Department of English, BGC

BHAIRAB GANGULY COLLEGE
[Government aided, NAAC Accredited Grade 'A' college]
Feeder Road, Belgharia, Kolkata- 56

SPECIAL LECTURE
ORGANIZED BY -DEPARTMENT OF HISTORY

TOPIC-বাঙালীর সমাজ ও জাতিব্যবস্থার বিবর্তন

Speaker- Prof. Anil Kumar Sarkar
Babu Jagjivan Ram Chair Professor
University of Calcutta

Chief Patron

Prof. (Dr) Subhranil Som
Principal
Bhairab Ganguly College

Dept. In Charge

Professor Mandipa Banerjee
In-charge, Dept. Of History
Bhairab Ganguly College

VENUE- ROOM NO. 110
DATE AND TIME- 24TH SEPTEMBER, SATURDAY, 1:00PM

REMEMBERING ACHARYA JAGADISH CHANDRA BOSE ON HIS 144TH BIRTHDAY

THE ART OF EXPLOITATION

KEYWORDS TO HARDWARE IOT HACKING

A WORKSHOP JOINTLY ORGANISED BY
BGC SCISCIE CLUB & IQAC

CHAIR PERSON : PROF. (DR.) SUBHRANIL SOM (PRINCIPAL)

SPEAKER : ASUTOSH KUMAR (H4CK1BL3)

ADVISOR OF THE CLUB:
MR. SHIRSENDU SARKAR

COMMITTEE OF THE CLUB:
ABHIRUP RAHA (PRESIDENT)
PRIVODARSHINEE MOITRA (SECRETARY)
SHRINJON KABASI (TREASURER)

 30TH OF NOVEMBER, 2022 AT 12.00PM
VENUE: ROOM NO. 322

Date	Event	Organized by
27/09/2022	Cultural Programme titled "Agomoni"	Performing Arts & Dance Club and IQAC, BGC
11/11/2022	An Exhibition on Ancient & Modern Coins	Philately Club & IQAC, BGC
14/11/2022	Special Inter-Departmental Lecture on "Historical Background of European Classical Literature" Speaker: Dr. Prasenjit Biswas, Dept of History, Bhairab Ganguly College	Department of English, BGC
21/11/2022	Jio Digital Learn & Earn Programme, as a part of the Jio Smart Sales Trainee Programme	Placement Cell, BGC
25/11/2022	Health Check-Up Camp for the Staff & Students	HDFC Bank, & IQAC, BGC
25/11/2022	Awareness Programme on Cyber Security	Tech Club & IQAC, BGC
26/11/2022	CRC Lecture Series Speaker: Shahzadi, Dept. of Urdu, Bhairab Ganguly College	CRC, BGC
29/11/2022	One Day State Level Seminar on "The Story of Gravity" Speaker: Prof. Anirban Kundu, Prof, Dept. of Physics, CU	Dept of Physics & IQAC, BGC
30/11/2022	A workshop "The Art of Exploitation: Keywords to Hardware IOT Hacking" to commemorate the birth anniversary of Acharya Jagadish Chandra Bose Speaker: Asutosh Kumar	Science Club & IQAC, BGC
30/11/2022	Awareness Programme on Solar Power & Other Renewable Energy Sources to commemorate the birth anniversary of Acharya Jagadish Chandra Bose	Renewable Energy Club & IQAC, BGC
30/11/2022	Hardware Hacking Workshop	Science Club & IQAC, BGC
30/11/2022	Poetry Reading Session "Verse Pleasure"	Literary Club & IQAC, BGC

Date	Event	Organized by
02/12/2022	A seminar to prepare the TS & NTS of the college for the forthcoming 3rd Cycle accreditation by NAAC Speaker: Dr. Rupa Dasgupta, Principal, Debra Thana Sahid Khudiram Smriti Mahavidyalaya, Paschim Medinipur	IQAC, BGC
06/12/2023	Participation of students (PG English, PG Geography & UG Botany) in the Social Outreach Programme on Disability Awareness held at Sarojini Naidu College for Women	
07/12/2022	MOU signed between Bhairab Ganguly College and Society for People's Awareness (SPAN) NGO with the objective of facilitating vocational training programmes for the students	
12/12/2022	4 trophies won by the students of the college in the 21st 24 Parganas District Strength Lifting & Incline Bench Press Championship 2022	
14/12/2022 to 27/12/2022	A 12-day Free Hand Craft Training Programme, "Artist in Me"	Pidilite Industries Limited, NSS Unit & IQAC, BGC
16/12/2022	2 students of the college (Priyanka Dey, Bengali, UG Sem5, & Sathi Jana, BA Gen, UG Sem3) have been selected in Kolkata RD Selection Trial	WBSU
19/12/2022 to 23/12/2022	Annual Indoor Games 2K22	Bhairab Ganguly College Students' Union
19/12/2022	Vocational Training Courses Orientation Programme	SPAN (NGO), Women's Studies Unit & IQAC, BGC
21/12/2022	Intra-College Debate Competition (Topic: Reservation Policy is Relevant in Present Times)	Debate Club "Argumentative BGCians" & IQAC, BGC
02/01/2023 to 07/01/2023	Students' Week Observation	Bhairab Ganguly College
02/01/2023 & 03/01/2023	Students Credit Card Awareness Camp	IQAC, BGC
03/01/2023 to 06/01/2023	A 4-day Drama Workshop on Badal Sircar for English PG students Resource person: Sri Sambit Mukherjee, Satabdi Third Theatre Group, Kolkata	Satabdi Third Theatre Group, Kolkata
03/01/2023	Popular Lecture on "Black Hole", Speaker: Prof. Tapas Das, Professor, HRI, Uttarpradesh	Department of English, BGC
04/01/2023	Intra-College Photography Competition and Workshop to observe Students' Week	Dept. of Physics, Science Club and IQAC, BGC
04/01/2023	Campus cleaning programme to observe Students' Week	Photography Club, BGC
05/01/2023	Event on "Awareness on Psychological Counselling" to observe Students' Week	NSS Unit, BGC
06/01/2023	Agreement signed between Bhairab Ganguly College and the Gram Sabha of Javi, Ranibandh Block, Bankura as a part of the Outreach Activity to ensure the social well-being of the Sabar and other tribal communities in the area	Outreach Committee & IQAC, BGC
06/01/2023	Intra-College Music & Recitation Competition held in the College to celebrate Students' Week	
07/01/2023	Parents-Teachers Meet held in all the departments of the college to celebrate Students' Week	

Date	Event	Organized by
21/12/2022	Intra-College Debate Competition	Organized by the Debate Club "Argumentative BGCians", in collaboration with IQAC, BGC
11/01/2023	Bhairab Ganguly College secures runners-up position in Inter-College District Level Cricket Tournament. 5 students have been selected for National Level Cricket Championship to be held in KIIT University, Odisha	
11/01/2023	Bhairab Ganguly College receiving the best "ranga-natya" award for the enactment of the play "Mamir Barir Abdaar" in Inter-College Drama Competition	Organized by Sukhachar Pancham
17/01/2023	CRC Lecture Series Speaker: Sri Nilanjan Dutta, Dept. of Journalism & Mass Communication, Bhairab Ganguly College	CRC, BGC
20/01/2023	National seminar on "Contemporary Issues in International Trade and Economic Development: The Road Ahead" Speakers: Dr. Dipika Basu (WBSU), Dr. Biswajit Mandal (Visva-Bharati)	Department of Economics, & IQAC, BGC
21/01/2023	Registration for Vocational Courses	Organized by SPAN, NGO, and coordinated by the Women's Studies Unit, BGC
23/01/2023	Flag hoisting at college premise and cultural programme at Mohini Mill, Belgharia to celebrate Netaji Subhas Chandra Bose's birth anniversary	
25/01/2023	Sagar Tirtha Sengupta, a student of the college (UG Sem V, Department of Chemistry) came second ECI State Level Debate Competition 2023 (Celebration of National Voter's Day at Bhasha Bhawan, Kolkata)	Govt. of West Bengal
30/01/2023	Awareness Programme on Indian Coast Guard	IQAC, BGC
04/02/2023	Participation of 5 students and 1 faculty (Dr. Surajit Sengupta) in an Entrepreneurship Workshop	IIT Kharagpur
10/02/2023	Pre-Placement Connect Campus Recruitment Drive for UG Sem5 students	Accenture (IT Company), & Placement Cell of BGC
21/02/2023	Celebration of International Mother Language Day Inauguration of International Mother Language Day Monument on the college premise	Bhairab Ganguly College
28/02/2023	Celebration of National Science Day 2023 "Global Science for Global Well-Being", Speaker: Dr. Piyali Chattopadhyay, Deputy Director, Alipore Zoological Garden	Science Forum & IQAC, BGC
01/03/2023	Two students of the college (Geography, UG Sem1) winning the Inter-College Poster Competition on National Science Day	Dumdum Motijheel Rabindra Mahavidyalaya & Sarojini Naidu Clg.

Date	Event	Organized by
03/03/2023	"Vasanta Utsav"	Students' Union & IQAC, BGC
04/03/2023	Alumni Lecture Series, Speaker: Mr. Sudip Kumar Das	Department of Electronics, & Alumni Association, BGC
10/03/2023 to 16/03/2023	Hosting the State Level Inter-College Sports Championship 2022-23 at Yuvabharati Stadium	Govt. of West Bengal
06/03/2023	Installation of Pollution Index Display	Bhairab Ganguly College
24/03/2023	Participation of 12 UG students (4 teams) from 7 departments of the college	IBSo Facto 2023, IBS Kolkata Quiz, Rotary Sadan
24/03/2023	Slogan Writing Competition on "DigitALL: Innovation and Technology for Gender Equality" to celebrate International Women's Day	Coordinated by Women's Studies Unit, in association with IQAC, BGC
27/03/2023	MOU signed between Bhairab Ganguly College and Ramakrishna Sarada Mission Vivekananda Vidyabhavan (RSMVV)	
28/03/2023	Screening of the Anime movie "Wolf Children" (Japanese) to celebrate International Women's Day	Coordinated by Women's Studies Unit in association with Cine Club, BGC
29/03/2023	Accenture Campus Recruitment Drive Final Interview	Placement Cell, BGC
17/04/2023	Blood Donation Camp	
26/04/2023	Workshop for the Value Added Short Term Course on Communicative English and Personality Development	Committee for Conducting Value Added Courses, BGC
02/05/2023	CRC Lecture Series Speaker: Ms Monisha Hembram, Dept. of Geography, BGC	CRC, BGC
04/05/2023	One-Day Career Talk and National Career Service Portal Awareness Cum Registration Programme	SC/ST Cell of BGC, in collaboration with NCSC for SC/ST, Kolkata, Ministry of Labour & Employment, Directorate General of Employment, Govt. of India
06/05/2023	Alumni Lecture Series Speaker: Subhankar Banerjee, Nuclear Medicine Analyst, Tata Medical Institute	Department of Physics, & Alumni Association, BGC
16/05/2023	Alumni Lecture Series	Department of Food & Nutrition, & Alumni Association, BGC
10/05/2023	One-Day Workshop on "Therapeutic Approach to Emotional Well-Being" to observe Mental Health Awareness Month, 2023	CINI, coordinated by Women's Studies Unit & IQAC, BGC
10/05/2023	CRC Lecture Series Speaker: Dr Mita Hawladar, JU	CRC, BGC
12/05/2023	Faculty exchange programme between Hingalganj College and Bhairab Ganguly College	
13/05/2023	"Storify Your Destiny": A Celebration of Story Writing	Literary Club & IQAC, BGC
13/05/2023	Alumni Lecture Series Speaker: Prantika Chatterjee, Tech Lead, Assistant, TCS	Dept. of Computer Science, & Alumni Association, BGC
16/05/2023	Alumni Lecture Series Speaker: Supriyo Nath, ICMR, SRF, Dept of Zoology, WBSU	
16/05/2023	Visit of Dept of Physics students to Research Institute, Variable Energy Cyclotron Centre, Saltlake	Department of Zoology, & Alumni Association, BGC
17/05/2023	Celebration of Rabindra Jayanti	Cultural Committee, BGC

Date	Event	Organized by
19/05/2023	Alumni Lecture Series Speaker: Tanmoy Roy, Asst Professor, Siddhinath Mahavidyalaya	Department of History, & Alumni Association, BGC
19/05/2023	Seminar On FSSAI & Its Roles, Speaker: Saheli Dhar (UG Sem VI Student, Food & Nutrition)	Science Club & IQAC, BGC
22/05/2023	Alumni Lecture Series Speaker: Sayan Mukherjee, Asst Professor, Sundarban Mahavidyalaya	Department of English, & Alumni Association, BGC
26/05/2023	Workshop on Intellectual Property Right (IPR) & Inauguration of IPR Cell Supported by DSTBT, Govt. of West Bengal	Patent Information Centre, West Bengal State Council of Science & Technology, Dept. of Sc. & Technology & Biotechnology, Govt. of WB IQAC, BGC

National Service Scheme (NSS)

The National Service Scheme (NSS) is a Central Sector Scheme of Government of India, Ministry of Youth Affairs & Sports. It is aimed at developing students' personality through community service.

The volunteers of the NSS Unit have to take part in various regular and special camps so that growth of personality and improvement of team building and organizational skills may develop among the NSS volunteers. These also results in greater bonding & cooperation among the NSS volunteers. The volunteers of the NSS Unit of Bhairab Ganguly College take part in various social outreach programmes, viz., visit to old age homes and orphanages, blood donation camps, illiteracy eradication programmes, tree plantation, Thalassemia awareness and screening test, campaigning against use of cigarettes and tobacco products by awareness rally, eye testing camp, awareness programmes on disaster management, gender sensitization, HIV, AIDS and mosquito-borne diseases etc.

The NSS Unit of the College together with the Community Welfare Project named 'SRIJAN' has been working relentlessly for the upliftment of the Prantik Nagar slum (formerly Panjavila Basti; Ward No: 24, Kamarhati Municipality, North 24 Parganas), the adopted slum of the NSS Unit.

Enlistment of volunteers against their applications is usually done at the beginning of each session on first come first served basis. Certificates signed by the Vice-Chancellor, W.B.S.U., NSS Coordinator, W.B.S.U. and the Principal of the college are issued to the volunteers participating in regular as well as special camps organized by NSS Unit of the college.

Accomplishments of Some volunteers of Our NSS Unit:

- ▶ Celebration 75th Independence Day (15th August, 2021)
- ▶ Volunteering work for Health Camp on dt. 24th Sep, 2021 (Celebration NSS Day)
- ▶ Volunteering work for Covid-19 Vaccination Camp on dt. 7th & 8th Oct, 2021
- ▶ Clean India campaign on dated 21st Oct. 2021
- ▶ Our two volunteers (Tonmoy Paul & Rupashree Bhattacharyya) is participated Pre-R.D

Parade Camp-2021 from 25th Oct. to 3rd Nov, 2021 at CIT, Kokrajhar, Assam.

▶ Volunteering work for Covid-19 awareness duty under Covid-19 Monitoring Cell from new-normal situation(re-open college as Covid Guideline)

▶ Volunteering work for WBSU Inter College Badminton Selection trial 2021-22 at our Campus (Taruner Swapna) on dt. 7th Dec, 2022

▶ National Integration Camp-2021, Odisha. Our NSS volunteer Jayanta Paul is participated & our Programme Officer (Dr. Rejaul Islam) also participated as a Contingent Leader of West Bengal NSS on dt. 15th to 21st Dec, 2021 at SOA University, Bhubaneswar, Odisha.

▶ Our four volunteers (Tonmoy Paul, Debajyoti Mondal, Subhangi Dey &) are participated National Integration Camp 2021, Purulia on 16th to 22nd Dec, 2021 at Jagannath Kishore College, Purulia, West Bengal.

▶ Our two volunteers (Tonmoy Paul & Moumita Oraon) are participated National Youth Festival in Puduchery from 12th to 16th January, 2022.

▶ Blood Donation Camp 2021-22 on dt. 24th Dec, 2021

▶ Celebration of National Youth Day on dt. 12th Jan, 2022 (Google Meet)

▶ 125th Netaji Birth Day celebration on dt. 23rd Jan, 2022

▶ 73rd Republic Day celebration on dt. 26th Jan, 2022

▶ Volunteering work for WBSU Inter College Table Tennis Selection trial 2021-22 at our Campus (Taruner Swapna) on dt. 16th Feb, 2022

▶ Volunteering work for Inter National Mother Language Day celebration on dt. 21st Feb, 2022

▶ Volunteering work for Student Credit Card distribution Programme at Netaji Indoor Stadium on dated

▶ Our two volunteers (Tonmoy Paul & Moumita Oraon) is participated National Integration Camp-2022, Mumbai on 22nd to 28th May, 2022 at Mumbai University, Maharastra.

▶ Volunteering work for Inter National Environment Day Celebration on dt. 6th June, 2022. Our 45 NSS Volunteers successfully participated here.

▶ 7-Day NSS Special Camp 2022 on dated 16th to 22nd June, 2022. (Separate sheet attached)

Students' Forum

The college has a recognized Students' Forum devoted to the task of furthering the cause of the student community both inside and outside the campus. Under the present rules, chosen students are incorporated in the statutory bodies and committees of the institution as students' representatives.

Activities of students' forum:

- ▶ Annual Cultural Programme (College Social)
- ▶ Freshers' Welcome
- ▶ Basanta - Utsav
- ▶ Prak-Sharodiya Utsav
- ▶ Annual Sports
- ▶ Intra and Inter College Cricket & Football Tournament
- ▶ Annual Blood Donation Camp
- ▶ Saraswati Puja
- ▶ Health Check-up Camp
- ▶ Awareness raising seminars, symposiums, etc..
- ▶ Donation collections for Flood, Earthquake, Cyclone relief
- ▶ Merit cum means scholarship
- ▶ Tree Plantation
- ▶ Teachers' Day Celebration

Social Outreach Programme

About the Unnat Bharat Abhiyan 2.0 programme: Bhairab Ganguly College has adopted the Unnat Bharat Abhiyan 2.0 programme initiated by the Ministry of Human Resource Development, Govt. of India. The programme is inspired by the vision of transformational change in the processes of rural development by leveraging higher educational institutions to help build the architecture of an Inclusive India. The Mission of Unnat Bharat Abhiyan is to enable higher educational institutions to work with the people of rural India in identifying region-specific challenges to development and evolving appropriate and realistic solutions for accelerating sustainable growth. It also aims to upgrade the capabilities of both the public and the private sectors in responding to the development needs of rural India.

Objective of the programme:

The college aims to facilitate the overall development of the adopted villages by combining knowledge and training. The solutions designed will cater to the immediate and long-term needs of the villages by making the villagers self-reliant through knowledge and practice.

Adopted villages:

The college has resolved to make the following adopted villages self-reliant through knowledge and practice:

- ▶ Bagdiha, Ranibandh Block, Bankura district
- ▶ Chaltha, Ranibandh Block, Bankura district
- ▶ Kalyam, Ranibandh Block, Bankura district
- ▶ Makhnu, Ranibandh Block, Bankura district
- ▶ Ledapakur, Ranibandh Block, Bankura district

Preliminary Meeting with G.P. Members:

On 15th December 2018, we had a preliminary discussion with the G.P. members of the 5 adopted villages to discuss the issues faced by them. The members welcomed our efforts to interact and were more than willing to share with us the issues/problems faced by the local people of the villages.

Goals:

Certain areas needing our sustained efforts have been identified, these include:

- ▶ Construction of metalled roads

- ▶ Installation of solar power generation units for street lights and farming equipment
- ▶ Rainwater harvesting systems
- ▶ Water resource management
- ▶ Digitalization in schools (Computer literacy centre and internet connectivity)
- ▶ Instituting tailoring and handicrafts training units (initiatives for self-employment and entrepreneurship development)
- ▶ Encourage the literacy of adult women villagers
- ▶ Awareness training programme for community health and sanitation

Recent Activities in the adopted village :

COVID-19 crisis (First Wave):

Masks were distributed among the villagers of the five adopted villages and awareness was spread among them regarding the symptoms of the disease. An extensive list of dos and don'ts was explained to them by the local Gram Panchayat Mukhia.

Our college took the initiative of distributing 600 kgs of rice and other food items among the needy tribal community of the villages to support nearly 200 distressed tribal people during the lockdown.

Solar Light Illumination:

Members of the college visited one of the adopted villages, Bagdiha, to distribute 40 solar lanterns to the school-going children of Bagdiha Primary School. These lanterns were distributed using the funding provided by UBA 2.0 programme under the category of technology customization. The objective behind this action was to illuminate the homes, which are deprived of a basic amenity, that of an electricity connection, in order to facilitate an environment conducive to the study hours necessary for school-going children in the village. Since most of the households have atleast two to three school-going children, the college could enhance technology customization

by two to three times. The action was very warmly received by the households, especially school children who became the direct beneficiaries of this action. The photographs bear testimony to the success of the event. The college looks forward to receiving such funding support from the UBA 2.0 for proper implementation of this plan in the other villages under the adopted village cluster as well.

Survey for Gram Panchayat Development Plan (GPDP) Study :

The college has scheduled its preliminary survey of the villages from 16th to 18th January, 2019. A group of dedicated teachers and students will interact and collect data meticulously for Gram Panchayat Development Plan (GPDP) study and need assessment. Keeping in mind, the specific needs of the indigenous community in the villages, the survey will focus upon providing sustainable, innovative, cost-effective and implementable solutions to address the issues faced by the villagers.

Social Outreach Programme during COVID-19 Pandemic:

The college contributed generously to the COVID-19 relief fund. A flex banner displaying the symptoms of COVID-19 and the measures of prevention complying with WHO guidelines was displayed at the main gate of the college to spread awareness among the local community. COVID-19 screening app was made by the Computer Science department of the college and circulated through Google forms.

As a part of our community outreach program, the NSS Unit of Bhairab Ganguly College distributed grocery items (rice, daal, mustard oil, atta etc.) among 60 families of Prantik Nagar (the adopted slum of our NSS Unit) on 18.10.2020. Our Vice-Principal, Bursar, Dr. Sahana Chakraborty and many non-teaching staff and NSS volunteers of our college were involved in this endeavour to express our solidarity during the economic crisis we are currently experiencing during this COVID-19 pandemic.

COVID-19 Relief Fund for the Students:

Bhairab Ganguly College, as per its persistent reputation of lending its helping hand to those who need it, has recently decided to raise a COVID-19 Relief Fund to help its underprivileged students within its limited capacity. With the enthusiastic participation of all the staff, the institution has been able to provide need-based monetary assistance to a large number of students for purchasing medicines, recharging their smartphones for continuing their online classes and for procuring some other basic amenities of life, on the basis of online applications received from them. This noble initiative will definitely ensure a more sustaining teaching-learning ambience during the dark days of COVID-19 Pandemic.

Outreach Activity - 2021 - 22

On 23.04.2022, the College in its outreach drive, has arranged Learning Facilities for students of village Kuliam and Bagdiha, Bankura. It is an extension of our outreach programme started in the year - 2018 onwards.

In another occasions, as a part of outreach activity, College has shouldered to bear education expenses' of 18 meritorious and financially weak students from 9 neighbouring High Schools up to their Graduation Level. On 07/05/22 a programme was organised to commemorate this endeavour in the College.

Indira Gandhi National Open University (IGNOU)

Study Centre: Bhairab Ganguly College [Centre Code: 2842]

Website: sites.google.com/view/ignou2842; E-mail: ignoubgc@gmail.com

Programmes Taught:

BCA, B.A. & B. Com (A&F), B. Com (CA & AA&F), BLIS (Bachelor in Library & Information Science), CFN, CHR, CIG, CTE, CIT, ACISE, DBPOFA, PGDIS, BAECH, BAHIH, BAPSH, BAPAH, BASOH, BAHDH, BAEGH, MP, MBA, MCA, MLIS, M.Com, M.A. in English, Hindi, History, Pol. Sc., Economics, Sociology, Public Administration, & P. G. Diploma in Journalism & Mass Communication, P. G. Diploma in Disaster Management (PGDDM).

Eligibility, Duration & Session:

B.A. & B. Com.: For Candidates who have passed 10+2

BLIS : For candidates securing 50% marks in Graduation or Graduates working in a Library or Information Centre or Graduates with professional degree; 1 year; July & January

MLIS : BLIS Degree from any recognised university; 1 year; July & January

M.A. & M. Com.: Graduates (3 years Hons. or General); 2 years; July & January

P.G. Diploma in Disaster Management: Graduates (Gen./Hons.); 1 year; July & January

P.G. Diploma in Journalism: Graduates (Gen./Hons.); Two years exp. in a media/communication organization; 1 year; July & January

Notable Features:

▶ The Degrees, Diplomas & Certificates of IGNOU are equally valid as degrees, Diplomas & Certificates from other universities [Vide UGC circular: F1-52/2000 (CPP-II) dated 5 May, 2004].

▶ A student reading in a college or University is entitled to get a degree from IGNOU simultaneously.

▶ Classes will be held on Saturdays & Sundays only.

▶ Attendance in the classes is not compulsory.

▶ Candidates appearing in the qualifying examination like 10+2 or Part-II Degree Course can take provisional admission in B.A., B.Com. & BLIS or in M.A., M.Com. & MLIS.

Contact (For more details):

IGNOU Study Centre

Office Hours (Subject to change) Tuesday & Wednesday : 12.00 noon - 5.00 p.m.

Saturday : 2.00 p.m. - 6.00 p.m.

Sunday : 8.00 a.m. - 12.00 noon

Phone : (033) 2544 2525; Email : ignoubgc@gmail.com

Netaji Subhas Open University (NSOU)

Study Centre: Bhairab Ganguly College [Centre Code: E-10]

Netaji Subhas Open University (NSOU) is a premier State open University in India. NSOU was established in the year 1997 - the birth centenary year of Netaji Subhas Chandra Bose. The University is recognised by University Grant Commission and accredited by NAAC with Grade 'A'. The Bachelor Degree programme (BDP) in Arts and Commerce were started in July, 1998. The University started BDP in Science subjects from January, 2000 session.

The Post Graduate Degree programme in Science and Arts Subjects were started in January, 2002 and January, 2004 respectively.

Bhairab Ganguly College (Study Centre Code : E10) offers the following courses under Netaji Subhas Open University.

Postgraduate Courses:

(i) Bengali (ii) English (iii) English Language Teaching (ELT) (iv) Political Science (v) History (vi) Commerce (vii) Mathematics (viii) MSW (ix) Education (x) Economics (xi) Public Administration (xii) MLIS

Arts : (i) Bengali (ii) English (iii) History (iv) Political Science (v) Public Administration

Commerce : B.Com.

Science : (i) Physics (ii) Zoology

Postgraduate Diploma Courses:

(i) Journalism & Mass Communication (ii) Bachelor of Library Science (BLIS)

Student Support Services:

(i) Printed learning materials.

(ii) Contact Programmes by Academic Counselors.

(iii) The University broadcasts information on different subjects on the 4th Sunday of every month through All India Radio.

(iv) The University broadcasts through GYANVANI F.M. Channel (105.4 MHZ) everyday (except Saturday and Sunday) for two hours in the morning (7 to 9 a.m.) & evening (6 to 8 p.m.).

Special programmes are also transmitted from time to time

(v) Online Special Classes (vi) Library Facility (vii) NSOU Study Corners (viii) ICT Support Services (ix) LINS (x) OER Repository (xi) A/V Lectures (xii) M-Learning (xiii) Pre-Admission Counseling / Induction meeting (xiv) Live Classes (xv) e-Tutoring.

Contact (For more details) :

NSOU Study Centre

Office Hours : Tuesday, Wednesday, Friday (12 noon - 3 p.m.)

Saturday (12 noon to 6 p.m.), Sunday (10 a.m. to 6 p.m.)

Email : nsou.bgc@yahoo.com;

Phone : (033) 2544-2911.

Directorate of Distance Education : Vidyasagar University

Study Centre : Bhairab Ganguly College [Centre Code: 048]

Vidyasagar University was established on 29th September 1981 by an Act called the Vidyasagar University Act 1981 (West Bengal Act XVIII of 1981) after the name of Pandit Iswar Chandra Bandyopadhyay known as Vidyasagar, the eminent educationist and social reformer of the nineteenth century Bengal. The university started Post Graduate Courses under the Directorate of Distance Education from the year 1993. Bhairab Ganguly College started Post Graduate Courses, under DDE, VU from the academic session, 2015-16 with five Post-Graduate courses, viz., Geography, Zoology, DCNM [Dietics and Community Nutrition Management], English & History. At present, the college centre offers PG courses in DCNM, English & History, under CDOE, VU.

Notable Features of the University as well as the Study Centre:

- ▶ All PG courses are approved by Distance Education Bureau (DEB) of UGC.
- ▶ All students are provided with printed study materials (SLM).
- ▶ Maximum classes (P.C.P.) are provided as per guidelines of the University. Classes are normally held on Saturdays and Sundays.

Regarding Admission:

Prospective students are to follow the advertisement by the University or the University website (www.dde.vidyasagar.ac.in).

Contact (For more details):

For general information: (033)2564-3191

Post Graduate Courses

Introduction:

Following the visit of NAAC Peer Team in the First Cycle and to carry out, the recommendation, three Post Graduation Sections have been established with the guidance of West Bengal State University, in the academic session 2009-10, namely, Commerce, English and Geography. Later on, following the recommendation of the West Bengal State University, Post-Graduation Course in Urdu was introduced in the academic session 2012-13. Every department is well equipped with departmental libraries and ICT enabled teaching-learning methodologies. The main strength of each department is the excellent guidance given by the in-house faculty as well as the resource persons invited from different colleges, universities and professional fields. All the departments are running successfully and many of our pass out students have placed themselves in the field of academics as well as in the industry.

Department of Geography

About the Department: The department of Geography was initiated as a General course department in 1980 and Honours course was introduced in 1983. With more than twenty five years of experience as an Honours department, the faculty members of the department aspired for a Postgraduate course to extend the scope of education in Geography, as well as to create a scope for research in the department. West Bengal State University sanctioned the Postgraduate course in Geography in the year 2009. The course is divided into four semesters and has an intake capacity of thirty two seats. The statement of marks is awarded by West Bengal State University.

The course includes a number of assignments, project works and seminar presentations. Moreover, holding of seminars and colloquiums enriches the knowledge of the students. The orientation of the course has been arranged with an eye towards the development of Modern Geography. The medium of instruction and teaching is English.

At present, one senior Associate Professor, three Assistant Professors and one Contractual Whole time Teacher (Govt. Approved) are there in the department. Resource persons from Calcutta University, Presidency University, Bidhan Chandra Krishi Viswavidyalaya and Rabindra Bharati University are invited to deliver lectures.

Teaching Staff

- ▶ Smt. Madhumita Mondal, M.A., B.Ed., Assistant Professor, PG coordinator
- ▶ Ms. Monisha Hembram, M.Sc., Assistant Professor, In-charge
- ▶ Sri.Bikash Ghosh, M.Sc., M.Phil., Assistant Professor
- ▶ Smt. Shubhanita Dasgupta, M.Sc., B.Ed., SACT
- ▶ Dr. Shrinwantu Raha, M.Sc., M.Phil., Ph.D., SACT
- ▶ Ms. Priyanka Dasgupta, M.Sc., SACT

Resource Persons

- ▶ Dr. Pradip Kumar Chakraborty, M.Sc. (Ag), Ph.D., Former Dean and Professor, Department of Agricultural Meteorology and Physics, Bidhan Chandra Krishi **Viswavidyalaya**

- ▶ Dr. Biswanath Chakravorty, M.A., Ph.D., Professor, Rabindra Bharati University

Facilities available at the Department

- ▶ Book lending facilities at the departmental library
- ▶ Facilities for internet access (Wi-Fi).
- ▶ Tutorial classes
- ▶ Student-teacher interactive programme
- ▶ Wall magazine and monographs published by the department
- ▶ Air-conditioned classrooms with audio-visual teaching aids

Course Features :

Class Hour	10:00 a.m.- 5:00 p.m. (Tuesday – Saturday)
Course Curriculum	CBCS syllabus approved by WBSU.
Specialization	Applied Geomorphology, Regional Planning and Rural Development, Environment Management. (The student has to choose any one special paper)
Course Duration	4 Semesters completed in 2 years. Semester 1: July to December Semester 2: January to June Semester 3: July to December Semester 4: January to June
Teaching Methods	Interactive classroom teaching with audio-visual facilities, seminar presentation and project guidance
Internal Assessment	Continuous internal assessment based on class participation, seminar presentation, assignments and Written tests
Eligibility for Applications	Honours Graduate with 50% marks in Geography. Candidates who have passed with Honours, 2016 onwards, with 50% marks, are eligible. Admission will be strictly on merit basis.
Reservation	SC, ST, PH, OBC-A & OBC-B Reservation as per Government Rules

N.B. Regarding submission of form, publication of merit list, date of counseling, date of admission, admission from waiting list (if, necessary), address by the Principal, commencement of classes etc., candidates are advised to follow the subsequent notices.

Department of English

About the Department: The department of English began functioning since the inception of the College on 3rd September, 1968. Over the years, the department has progressed at a fast pace in terms of the number of students and enriched academic and research activities. The immense potential of the department was acknowledged by the NAAC inspection team, which suggested

the introduction of P.G. course in English. Accordingly, the department applied to West Bengal State University for the introduction of the P.G. Course. The department was duly granted permission for the same and has been successfully running the P.G. Course in English since the academic session of 2009-10.

The department conducts, on a regular basis, seminars and conferences to encourage critical thinking among the students. In 2018, the department organized two lecture-workshops on "Translation and Translation Studies" (Resource persons: Prof. Amitava Roy, Professor (retired), Rabindra Bharati University, and Prof. Suchorita Chattopadhyay, Professor, Jadavpur University) and "How to Write a Research Paper" (Resource person: Prof. Chidananda Bhattacharya, Professor, Rabindra Bharati University). These endeavors have resulted in enriching experiences for the undergraduate as well as postgraduate students.

To commemorate the 450th birth anniversary of William Shakespeare, the department successfully arranged a students' seminar to facilitate critical enquiry into Shakespearean Drama. Additionally, the department staged dramatic enactments of Shakespeare's Macbeth and Twelfth Night in the Third Theater Mode (open-air stage). The department publishes an annual wall magazine, "Harbinger", and is the proud recipient of the 'Best Wall Magazine' award consecutively in 2016 and 2017. The department also organizes Special Lectures on relevant topics from time to time delivered by eminent faculty. The department has successfully organized special lectures on "Feminism and Feminist Literary Readings" delivered by Prof. Swati Ganguly of Visva-Bharati, Santiniketan, on "An Overview of American Literature", delivered by Dr. Tania Chakraverty, P.G. Coordinator, Department of English, Shri Shikshayatan College, and on "How Anti-sentimental is The Rivals as a Comedy?" delivered by Prof. Sukanya Sanyal, Department of English, Thakurpukur Vivekananda College. The department is also credited with the publication of fifteen best dissertation papers in the monograph entitled, "Revelations". regular exposure to such enthralling lectures have indeed enriched the critical skills of our P.G. students. Consequently, they have been immensely benefitted in selecting their future areas of research work and performing in NET/SET Examinations.

Teaching Staff

- ▶ Dr. Manisha Sarkar, M.A.(C.U.), M. Phil (C.U.), Ph.D. (C.U.), Associate Professor, PGBOS Chairperson
- ▶ Mr. Laki Molla, M.A.(C.S.J.M.U), Asst. Professor,
- ▶ Sri Manidip Chakraborty, M.A. (C.U.), M. Phil (C.U.), Asst. Prof., In-charge of the department
- ▶ Smt. Janki Singh, M.A. (C.U.), M. Phil (C.U.), Asst. Prof., Coordinator of P.G. Course
- ▶ Dr. Sukla Kisku, M.A., Ph.D., Asst. Prof., Co-ordinator of PG Course
- ▶ Smt. Arpita Roy Choudhury, M.A (Dibrugarh University), SACT

Non-teaching staff

- ▶ Smt. Shreyashi Ghosh, Job Assistant, P.G. Section

Resource Persons

- ▶ Prof. Amitava Roy, William Shakespeare Professor of English Professor (Retired), Department of

English, Rabindra Bharati University

- ▶ Prof. Goutam Ghosal, Professor (Retired), Department of English & Modern European Languages, Visva-Bharati University
- ▶ Prof. Sukla Basu (Sen), Professor (Retired), Department of English & Professor, Modern European Languages, Visva-Bharati University
- ▶ Prof. Sipra Mukherjee, Department of English, West Bengal State University
- ▶ Dr. Somnath Paul, Associate Professor (Retired), Dept. of English, Bhairab Ganguly College
- ▶ Prof. Subir Dhar, Professor, Department of English, Rabindra Bharati University
- ▶ Prof. Chidananda Bhattacharya, Professor, Dept. of English, Rabindra Bharati University
- ▶ Smt. Mitra Dutta (Dhar), Associate Prof. (Retired), Dept. of English, Bhairab Ganguly College

The Department offers the following facilities for the students:

- ▶ Book lending facilities at the departmental library
- ▶ Students' Internet Access to e-journals and books available on N-List and free download of reference materials
- ▶ Video filming of important literary texts
- ▶ Air-conditioned Seminar Room with audio-visual facilities
- ▶ Student–teacher personal contact programme and guidance for NET/SET Examination
- ▶ Special lectures on diverse topics delivered by eminent professors
- ▶ Publication of the Wall Magazine, “Harbinger” and Monograph “Revelations”

Department of Commerce

About the Department: In the year 1970, the department of Commerce started its journey in the evening section. Subsequently to day section in 1980. The objective of the department is to equip the students for various jobs in industrial and banking sectors. The immense potential of the department was acknowledged by the NAAC inspection team, which suggested the introduction of P.G. course in Commerce. Accordingly, the department applied to West Bengal State University for the introduction of P.G. Course. The department was duly granted permission for the same and has been successfully running the P.G. Course in Commerce since the academic session of 2009-10. The department is furnished with modern computers and one of the most sophisticated I.T. laboratories. It has a seminar library containing essential modern books on the subject. The students of the department are also entitled to borrow books from the rich collection available in the Central Library. The main strength of the department is the excellent guidance given by the in-house faculty as well as the resource persons invited from different colleges, universities and professional fields.

The course is divided into four semesters. The course includes a number of assignments, project works and seminar presentations. The medium of instruction and teaching is English. The statement of marks is awarded by West Bengal State University.

The course curriculum aims at:

- (i) Offering modern and quality education in higher studies in Commerce
- (ii) Developing human resources with social values in order to cater to current industry requirements
- (iii) Providing specialized knowledge and skills with practical orientation through industry exposure
- (iv) Assisting the students to have a competitive edge in a globalized environment

Teaching Staff

- ▶ Dr. Sanjit Kumar Das, M.Com., Ph. D., Associate Professor
- ▶ Dr. Probir Karar, M.Sc., M. Phil., Ph.D., MBA, Associate Professor
- ▶ Ms. Rozy Lasker, M.Com., ICSI-Executive Programme, PGDIBO, Asst. Prof.,
- ▶ Dr. Surajit Sengupta, M.Com., Ph.D., Assistant Professor, In-charge of the Dept.
- ▶ Dr. Santanu Chakraborty, M.A., B.Ed., M. Phil., Ph.D., MBA, Asst. Professor
- ▶ Sri Amitava Saha, M.Com, B.Ed., MBA, PGDPM, Assistant Professor
- ▶ Sri Vijay Anand Sah, M.Com, M.Phil., PGDIM, ATC, Assistant Professor, Co-ordinator of PG Course
- ▶ Smt. Sumana Banerjee, M.Com, SACT

Teaching Staff (Guest)

- ▶ Sri Supriyo Datta, FCA, LLB, Practicing Chartered Accountant
- ▶ Dr. Chhotelal Chouhan, M.Com, M.Phil, Ph.D., PGDHE, PGDIM, B.Ed. [Victoria Institution (College)]

Resource Persons

- ▶ Dr. Uttam Datta, M.Com., Ph.D., ACMA, Professor, Dept. of Commerce & Management, WBSU.
- ▶ Dr. Ananda Mohan Pal, M.Com., Ph.D., CA, Professor, Dept. of Business Management, Calcutta University

Department of Urdu

About the Department: General course in Urdu was introduced in the year 2001. Three years later, Honours course in Urdu was started. The objective of the department is to equip the students for job opportunities in various sectors as well as in research. The popularity of the department is quite evident from the ever-increasing rush of students for admission to the course. Following the recommendation of the Higher Education Department assessment report which suggested the introduction of P.G. Course in Urdu, the department applied to West Bengal State University and was granted permission for the same. Thus, from the academic session 2012-13, P.G. Course in Urdu, affiliated to the West Bengal State University, was introduced.

The department follows the conventional method of delivering class lectures as well as using power-point presentation as a teaching-learning tool. It has a seminar library housing essential

books on the subject for the use of the students. Moreover, the students of the department are entitled to borrow books from the rich collection available at the central library. The department conducts, on a regular basis, students' seminars and class conferences. It also publishes the departmental wall magazine "Aagahi".

Teaching Staff

- ▶ Md. Taiyab Nuamani, M.A, Co-ordinator of PG Course
- ▶ Dr. Masoom Hasan Ansari, M.A, Ph.D., Chairperson Board of Studies

Resource Persons

- ▶ Dr. Abu Baker Jeelani, M.A., Ph.D., Associate Professor (Retd.), Khidirpur College, Guest Teacher
- ▶ Irshad Ahmed, M.A.

Facilities available at the department:

- ▶ Book-lending facilities at the seminar library
- ▶ Tutorial classes
- ▶ Student-teacher personal contact programme
- ▶ Publication of wall magazine and journal of the department
- ▶ Use of PowerPoint presentation as a teaching tool
- ▶ Group discussion among the students
- ▶ Students' seminar

Special Achievement:

The prestigious Muzaffar Hanfi Almi Award will be given to the topper of the M.A. (in Urdu) Course.

Course Structure: Each semester is divided into 4 units of 50 marks each

Semester – I : July to December

Semester – II : January to June

Semester – III : July to December

Semester – IV : January to June

Examination Schedule: Examination of the first and third semester is held in the third week of December and examination for the second and fourth semester is held in June respectively.

- ▶ Class Hours : 9 a.m – 2 p.m, five days a week.
- ▶ Course Curriculum: As approved by the Board of Studies for P.G. Course in Urdu
- ▶ Course Duration: Four Semesters completed in 2 years
- ▶ Teaching Methods: Interactive classroom teaching with audio-visual facilities, seminar presentations and project guidance
- ▶ Internal Assessment: Continuous internal assessment based on class participation and written tests.
- ▶ Eligibly for Application: 45% in URDU (Hons.)
- ▶ Admission: Online / Direct

Course Curriculum (as per WBSU): 16 papers of 50 marks each in Four Semesters

Code of Conduct for the Students

A student of the college is expected to obey the rules and regulations of the college. The following rules are to be maintained:

- ▶ Loitering in the corridor is strictly forbidden.
- ▶ Talking or whispering in the classroom is forbidden especially when the lecture is being delivered.
- ▶ Habit of cleanliness is essential. Absolute silence is to be maintained in the library reading room.
- ▶ Slogan shouting in the corridors is forbidden.
- ▶ Use of mobile phone in the classroom is forbidden.
- ▶ No smoking and spitting within the college campus.
- ▶ Physical torture, bullying, ragging or mental torture on any student is strictly forbidden.
- ▶ Sexual harassment is punishable by law.

"Sexual Harassment", as defined by the judgement of the Supreme Court of India, is any unwelcome sexually-determined behaviour, direct or by implication, and includes:

- Physical contact and advances
- A demand or request for sexual favours
- Sexually coloured remarks
- Showing pornography
- Any other unwelcome physical, verbal or non-verbal conduct of a sexual nature.

▶ The students of this college are expected to appreciate the privilege of pursuing higher education in a distinguished educational institution.

Code of Conduct for Employees

▶ All the teaching, non-teaching members are required to follow the CSR rules for the service conduct as well as conduct rules notified from time to time from college administrations, rules provided by West Bengal State University and rules provided by the UGC.

▶ The examination rules are provided following the guidelines of the Affiliating University, West Bengal State University.

Proposed/tentative # Academic Calendar for the UG Courses for the Session 2023-24

July 2023

- ▶ End-Term University (WBSU) examinations (even Semesters) for Sem – II, Sem – IV & Sem-VI students
- ▶ End-Term University (WBSU) practical examinations (even Semesters) for Sem – II, Sem – IV & Sem-VI students
- ▶ Admission process for Semester - I students to various UG courses under WBSU starts

August 2023

- ▶ Welcome address for newly admitted Semester-I students
- ▶ Classes of newly admitted Semester-I students start
- ▶ Publication of results of end-semester examinations of Sem-II, Sem-IV and Sem-VI
- ▶ Enrolment of the students for Semester-III and Semester-V
- ▶ Classes of Sem-III and Sem-V students start
- ▶ Farewell of Semester-VI students by Sem – I, Sem – III & Sem – V students

September 2023

- ▶ Classes of Sem-I, Sem-III and Sem-V students continue
- ▶ Internal test (continuous assessment) of Sem-I, Sem-III and Sem-V students
- ▶ Freshers' welcome for newly admitted Semester-I students

October 2023

- ▶ Puja vacation
- ▶ Internal test (continuous assessment) of Sem-I, Sem-III and Sem-V students

November 2023

- ▶ Classes of Sem-I, Sem-III and Sem-V students continue
- ▶ Internal test (continuous assessment) of Sem-I, Sem-III and Sem-V students

December 2023

- ▶ Classes of Sem – I, Sem – III & Sem – V continue
- ▶ Internal test (continuous assessment) of Sem – I, Sem – III & Sem – V students
- ▶ Parent – Teacher meeting on students' progress
- ▶ Blood-donation camp jointly organized by students' union & NSS Unit

January 2024

- ▶ Classes of Sem – I, Sem – III & Sem – V continue
- ▶ Annual sports meet of the college (friendly football, badminton and cricket matches among faculty members, students & NTS)
- ▶ Doubt clearing classes before study leave

- ▶ Study-leave for Sem – I, Sem – III & Sem – V students
- ▶ End-Term University (WBSU) examinations (odd Semesters) for Sem – I, Sem – III & Sem – V students

February 2024

- ▶ End-Term University (WBSU) exam (odd Semesters) for Sem – I, Sem – III & Sem – V students continue
- ▶ End-Term University (WBSU) practical exam (odd Semesters) for Sem – I, Sem – III & Sem – V students
- ▶ Saraswati Puja

March 2024

- ▶ Enrolment of the students for Sem – II, Sem – IV & Sem – VI
- ▶ Commencement of classes of Sem – II, Sem – IV & Sem – VI (even semesters) students after completion of university examinations
- ▶ Classes of Sem – II, Sem – IV & Sem – VI continue

April 2024

- ▶ Classes of Sem – II, Sem – IV & Sem – VI continue
- ▶ Annual cultural program (college fest) organized by the students' union

May 2024

- ▶ Classes of Sem – II, Sem – IV & Sem – VI continue
- ▶ Internal test (continuous assessment) for the students of Sem – II, Sem – IV & Sem – VI

June 2024

- ▶ Classes of Sem – II, Sem – IV & Sem – VI continue
- ▶ Internal test (continuous assessment) for the students of Sem – II, Sem – IV & Sem – VI

The schedule is tentative, variation may occur due to unavoidable circumstances.

Proposed/tentative[#] Academic Calendar for the PG Courses for the Session 2023-24

July 2023

- ▶ End-semester Examinations for Sem-II and Sem-IV students

August 2023

- ▶ Publication of results of end-semester examinations of Sem-II and Sem-IV
- ▶ Enrolment of the students for Sem-III
- ▶ Classes of Sem-III students start
- ▶ Farewell of Sem-IV students

September 2023

- ▶ Admission process starts for Semester-I students (continues till middle October)
- ▶ Classes of Semester-III continue
- ▶ Convocation of P.G. courses

October 2023

- ▶ Puja vacation
- ▶ Internal test (continuous assessment) of Sem-III students
- ▶ Welcome address for newly admitted Sem-I students

November 2023

- ▶ Classes of newly admitted Sem-I students start; classes of Sem-III students continue
- ▶ Freshers' Welcome of the newly admitted students of Sem-I
- ▶ Internal test (continuous assessment) of Sem-I and Sem-III students

December 2023

- ▶ Classes of Sem-I and Sem-III continue
- ▶ Parent – Teacher meeting on students' progress
- ▶ Blood-donation camp jointly organized by students' union & NSS Unit

January 2024

- ▶ End-semester Examinations for Sem-I and Sem-III students
- ▶ Enrolment of the students for Sem-II and Sem-IV
- ▶ Annual sports meet of the college (friendly football, badminton and cricket matches among faculty members, students and NTS)

February 2024

- ▶ Publication of results of Sem-I and Sem-III
- ▶ Classes of Sem-II & Sem-IV students start
- ▶ Internal test (continuous assessment) of Semester-II and Semester-IV students
- ▶ Saraswati Puja

March 2024

- ▶ Classes of Semester-II and Semester-IV continue
- ▶ Internal test (continuous assessment) of Semester-II and Semester-IV students

April 2024

- ▶ Classes of Semester-II and Semester-IV continue
- ▶ Internal test (continuous assessment) of Semester-II and Semester-IV students
- ▶ Annual cultural program (college fest) organized by the students' union

May 2024

- ▶ Classes of Semester-II and Semester-IV continue
- ▶ Internal test (continuous assessment) of Semester-II and Semester-IV students
- ▶ Summer Recess

June 2024

- ▶ Summer Recess
- ▶ Classes of Semester-II and Semester-IV continue
- ▶ Internal test (continuous assessment) of Semester-II and Semester-IV students

The schedule is tentative, variation may occur due to unavoidable circumstances.

Holiday List 2023

Sl. No.	Date & Day	Events	No. of Holidays
1	01-01-2023, Sunday	English New Years' Day	x
2	12-01-2023, Thursday	Swami Vivekananda's birthday	1
3	23-01-2023, Monday	Netaji's birthday	1
4	26-01-2023, Thursday	Republic Day, Saraswati Puja	1
5	27-01-2023, Friday	Saraswati Puja	1
6	25-02-2023, Saturday	W.B.S.U Foundation day	1
7	07-03-2023, Tuesday	Doljatra	1
8	08-03-2023, Wednesday	Holi	1
9	07-04-2023, Friday	Good Friday	1
10	15-04-2023, Saturday	Bengali New Years' Day	1
11	22-04-2023, Saturday	Eid- ul-fitar	1
12	01-05-2023, Monday	May Day	1
13	09-05-2023, Tuesday	Rabindranath Tagore's Birthday	1
14	29-07-2023, Saturday	Muharram	1
15	15-08-2023, Tuesday	Independence Day	1
16	03-09-2023, Sunday	College Foundation Day	X
17	07-09-2023, Thursday	Janmashtami	1
18	17-09-2023, Sunday	Bishwakarma Puja	x
19	02-10-2023, Monday	Gandhiji's Birthday	1
20	14-10-2023, Saturday	Mahalaya	1
21	20-10-23 to 15-11-23, Friday to Wednesday	Puja Holidays (Durga Puja, Laxmi Puja, Kali Puja, Bhatridwitiya)	23
22	21-11-2023, Tuesday	Jagatdhatri Puja	1
23	27-11-2023, Monday	Guru Nanak's Birthday	1
24	25-12-2023, Monday	Christmas Day	1
25		Principal's Discretion	5
TOTAL			48

Acknowledgement

The principal sincerely acknowledges the endeavours made by the members of the prospectus committee to prepare the UG and PG prospectus of the college for the academic session 2022-23.

Prospectus Committee

- ▶ Dr. Probir Karar, Joint Convener
- ▶ Dr. Saurav Shome, Joint Convener
- ▶ Dr. Santanu Chakraborty
- ▶ Dr. Ushri Roy
- ▶ Sri Krishanu Ghosh
- ▶ Sri Manidip Chakraborty
- ▶ Smt. Janki Singh
- ▶ Dr. Surajit Sengupta
- ▶ Sri Biswanath Dey
- ▶ Smt. Suparna Das
- ▶ Sri Joy Ghosh

PRINCIPAL WITH THE FACULTY MEMBERS OF THE COLLEGE

PRINCIPAL WITH THE NON-TEACHING STAFF OF THE COLLEGE

Nadine Gordimer (1923-2014)

2023 marks the birth centenary of Nadine Gordimer, the famous literary figure. Nadine Gordimer (1923-2014) was born into a privileged white middle class family in Transvaal (now Gauteng), a mining town outside Johannesburg. Since early childhood, she witnessed the oppression of the Black majority in the hands of the white minority in South Africa. Her childhood in the mining town of Springs outside Johannesburg exposed her to the gaping difference between the downtrodden existence of the Black workers and the privileged lives enjoyed by their white masters.

She records her experiences as a white struggling to free herself from racial prejudices in her first novel *The Lying Days* (1953). She was influenced by Nelson Mandela's lifelong anti-apartheid activism and she was the first person he met upon his release from jail in 1990 to express his appreciation for her novel *Burger's Daughter*.

Her works, including *The Late Bourgeois World* and *Burger's Daughter* were serially banned by the Apartheid regime, a system of institutionalized racial segregation that existed in South Africa and South West Africa (now Namibia) from 1948 to the early 1990s. Recognition of her lifelong political activism against Apartheid and its devastating effect on the lives of South Africans came in the form of the Nobel Prize for Literature in 1991. Gordimer was the first South African to win this prestigious award. This year marks the birth centenary of Gordimer, one of the most powerful voices of protest in the apartheid era.

Mrinal Sen (1923-2018)

2023 marks the birth centenary of Mrinal Sen (14th May 1923 – 30th December 2018), one of the spearheads of the New Wave cinema of eastern India, and globally considered as one of the finest Indian filmmakers. He was neither versatile like Satyajit Ray nor were his films painted with the pathos of Bengal's partition like the cinema of Ritwik Ghatak. Yet the maestro had his own benchmarks in comparison to his illustrious competitors. He devised a style of film making never seen before, making path breaking experiments. He made an audience detached, think for themselves, and not get swept away by emotion. In a most subtle manner he manifested class antagonism and how social conditions shaped people's lives. In chronicling political

dissent he hardly had an equal.

A self-proclaimed "private Marxist", Sen made films which were unapologetically political. His 1969 cult classic *Bhuvan Shome*, a movie highlighting the rural-urban divide in India, is said to have pioneered the Indian New Wave. The movies that followed coincided with the large-scale political unrest throughout India, and they garnered him the reputation as a Marxist artist. Sen's anti-establishment films like *Interview*, *Ek Adhuri Kahani*, *Calcutta 71*, *Padatik*, *Chorus* – all were the direct bi-products of the Naxalite Movement in Bengal. This phase was immediately followed by a series of films where he shifted his focus, and instead of looking for enemies outside, he looked for the enemy within his own middle class society. Such films include *Parashuram*, *Ek Din Pratidin*, *Akaler Sandhane*, *Chalchitra* and many more. This was arguably his most creative phase. In many Mrinal Sen movies from *Punascha* to *Mahaprithivi*, Kolkata features prominently. He has shown Kolkata as a character, as an inspiration, as his El-Dorado.

Mrinal Sen has received various national and international honours including eighteen Indian National Film Awards. Alongside receiving the Dadasaheb Phalke Award, the highest award for filmmakers in India, Sen has also received lifetime accolades from the governments of France and Russia. He was one of the few Indian filmmakers to have won awards at the big three film festivals, i.e. Cannes, Venice and the Berlinale.

Bhairab Ganguly College

(Govt. Aided College with UG and Autonomous PG Courses)

RUSA-funded NAAC 'A' Grade Institution (AISHE Code : C-43363)

Feeder Road, Belghoria, Kolkata 700056, West Bengal, India.

E-mail : principal.office@bhairabgangulycollege.ac.in, bhairab1968@gmail.com

Phone/Fax : 033 2564 3191, Website : www.bhairabgangulycollege.ac.in

Published by: Prof. (Dr.) Subhranil Som, Principal, on behalf of the College.

This prospectus is designed by: **We Create, Uttarpara. Phone: 8910470163, 9433410482, 9038776083**