

BANGABASI EVENINGCOLLEGE

(NAACRE-ACCREDITEDB+inDecember,2016)

19, Rajkumar Chakraborty Sarani Kolkata - 700 009

Preface

Welcome to our glorious institution Bangabasi Evening College (NAAC reaccredited as B+), which is located at 19, Rajkumar Chakraborty Sarani, Kolkata - 700009. The historical institution, Bangabasi College emerged from Bangabasi School, founded by AcharyaGirish Chandra Bose in 1885 in a rented house at Bowbazar Street with just 6 teachers and 12 students. The College shifted to its present building in the year 1903. The College derived its name from the then patriotic newspaper, 'Bangabasi'. The College is located in the vicinity of Sealdah Stationin Central Kolkata giving easy access to studentscoming from rural, semi-urban and urban areas. Bangabasi Evening College was originally an integral part of Bangabasi College, which was founded by the great educationist and philanthropist Acharya Girish Chandra Bose. By leaving aside the lucrative job he took upon himself the tough job of educating his poor,

illiterate countrymen. In this noble cause his mentors were none but Ishwar Chandra Vidyasagar, Bhupal Chandra Bose (father-in-law of Sri Aurobinda), Lord Satyendra Prasad Sinha and others. The aim of the college was two-fold—to cater to the growing demand for higher education and to nurture the spirit of nationalism in the minds of young learners. The evening section was actually opened in 1940 to accommodate the working students both male and female. The influx of students compelled the government to open the evening sections of the big colleges into autonomous colleges. Thus Bangabasi Evening College came into being in 1965 as a full-fledged evening college. However, the original ideals continue to be the guiding lights of this college. Bangabasi Evening College offers educational opportunities to students from all over West Bengal (and even further afield, particularly to first generation learners and those below the poverty line) in Commerce, Science and Arts Subjects. The particular focus continued to be on employed students. Hence, the College Starts from 4.30 pm and runs up to 9.00pm.

Dr Sanjib Chattopadhyay, Principal

Bangabasi College' (1887 AD.), with the sole objective of promoted the cause of education in Bengal during the nineteenth century Renaissance in India. After the independence of India in 1947A.D. there was an influx of young talents from the then East Bengal (now Bangladesh) and elsewhere. In order to accommodate them as well as to ease the tremendous pressure of admission to the College three new shifts like Morning, Evening and Commerce had to be opened. Bangabasi Evening section was founded by Sri Prasanta Kumar Bose, the noted educationist of Bengal and the illustrious son of Acharya Girish Chandra Bose in 1940 for the needy working students. In 1944 he introduced the Arts and Science faculties in the Evening section. Through the introduction of the 'Phase Reduction Scheme' of the University Grants Commission the separate existence of Bangabasi Evening College was officially recognized on 11 April, 1965 under a separate Governing Body. It is located at the heart of the megacity Kolkata. It is surrounded by 4 major roads of Kolkata, namely, Acharyya Prafulla Chandra Road at the East side, Raja Rammohan Sarani at the West, Mahatma Gandhi Road at the North and at the South side Bipin Bihari Ganguly Street is located. Bangabasi Evening College is a renowned educational institution with rich cultural tradition in its background. The College spreads its academic umbrella in various new directions to accommodate, nurture and stimulate the mediocre as well as bright students of the cross sec<mark>tion</mark> of the society. To give a systematic account of the various achievements of the College. During its journey of 54 years, Bangabasi Evening College has encouraged the vision of distinction through continuous improvement of the teaching - learning process helped by research and all other academic pursuits. The college is proud of its students who emerge as achievers in diverse spheres in spite of limitations. The relationship between teachers and students is one of our greatest strengths. The teachers are totally dedicated to the interest of students motivating them to do their best in their chosen fields. With generous help and encouragement of the Governing Body, administrative and financial assistance from the Department of Higher Education, Government of West Bengal and constant cooperation from all the stakeholders, Bangabasi Evening College has been playing a major role in contributing to the cause of weaker and poorer sections in the country, producing empowered and enlightened individuals.

It is appropriate to consider how it has grown in terms of teaching, research, infrastructure and administrative improvements. The College has reached its high level of excellence due to the dedicated team work of the teaching, administrative, assisting staff members, also getting support and encouragement from the Governing Body and above all administrative and financial support from the Government of West Bengal. To commemorate the glorious past, the committee resolved that a valuable volume would be published highlighting every aspect and achievement of the institution. Prof. Prasanta Kumar Bose, the illustrious son of Acharya Girish Chandra Bose was the founder Principal of

Bangabasi Evening College. Now it offers Honours degree in Bengali, English, Hindi, Sanskrit, History, Political Science, Philosophy, Chemistry, Mathematics, Anthropology, Economics, Physiology, Botany and Accountancy. Other subjects include Geography, Physics and Zoology. Bangabasi Evening College has introduced Post Graduate Department of Mathematics from 2015-2016 session, as regular course in M.Sc under University of Calcutta. There are many opportunities for students to work with our faculty to improve their quality of learning. Our permanent and guest faculty members are amply efficient and also affectionate in solving the problems of the students. Many teachers are engaged in active research funded by UGC and DST research projects in specialized areas. PhD works are also performed here in Botany and Mathematics Department. Some UGC and DST seminars have recently been organized in Anthropology, Sanskrit, History, Botany and Mathematics department.

Bangabasi Evening College has celebrated its Golden Jubilee in the session 2014-2015. The Jubilee celebrations were inaugurated by a walk or a 'padayatra' by students and staff to the University of Calcutta (and back) where the then Vice-Chancellor Dr. Suranjan Das graced the programmes, held in honour of the occasion. Eminent guests who attended the

Golden Jubilee Closing Ceremony: From Left, Smt NayanaBandopadhyay, MLA, Sm. Aparajita Dasgupta, Borough Chairman, Prof. Subiresh Bhattacharyya, Chairman SSC, Sri Sudip Bandyopadhyay, MP, Professor Sugata Marjit, the then VC, C.U.; Dr. Swagato Sen, Pro VC, Acad., Dr. Sanjib Chattopadhyay, Principal, and Dr. Ratan Kumar Banerjee, Ex Principal on the dias of Prasanta Kumar Bose Auditorium.

subsequent programmes include Dr. Ashish Banerjee, Minister of State, School Education and Higher Education Dept.; Dr. Suranjan Das, C.U.; Dr. Swagato Sen, the then Dean, Commerce Faculty, C.U.; Dr. Siddhartha Majumder, the then Chairman West Bengal College Service Commission; Dr. A.R. Sankhyayan, Internationally renowned Palaeo-Anthropologist and now Senior Fellow of Anthropological Society of India and others. The Closing ceremony was enriched by the gracious presence of Sri Sudip Bandyopadhyay, Honorable MP of the area, Smt Nayana Bandopadhyay, Honorable MLA of the locality, Professor Sugata Marjit, the then Vice Chancellor, C.U.; Dr. Swagato Sen, Pro Vice Chancellor, Academic, C.U., Sri Subiresh Bhattacharyya, Chairman School Service Commission, Sri Ashoke Deb, MLA, President of the College and Sm. Aparajita Dasgupta, Borough Chairman. We have obtained a grant of Rupees five lac from Sri Sudip Bandyopadhyay, Honorable MP and utilized the same in renovating Physiology and Geography departments. However, a heavy renovation work is pending for the protection of new Annexe building, which is going on, may require few months to strengthen the internal structure of this college. There are a number of publications commemorating the Golden Jubilee. These are:

- (1) The Golden Jubilee Commemoration volume. (Edited by Dr. Debasri Das and Principal)
- (2) Bangabasi Evening College Subarna Jayanti Smaranika (Edited by Dr. Debasri Das)
- (3) Synthesis. (Edited by an editorial Board)

Other publications include Annual Literary Journal. The main contributors are the students although teaching and non-teaching staff contributed too. The articles feature both academic and creative writing. Since 2007 the college had published an academic journal named 'Nascent'. Dr. S. P.Mukherjee and Dr. Ritwick Dasgupta were the editors of the journal which contained articles and essays on science, commerce and arts contributed by the teachers. The Board of advisors included the editors and Dr. Ratan Kumar Banerjee, the then Principal of this college. The objective of the journal was to revive the mental, physical, social and spiritual dimensions. Nascent paved the way for a new research journal, 'Synthesis'. A multi-disciplinary Research Journal which came into existence in 2014-15 academic year. The members of the Editorial Board were Dr. Uttam Kumar Bhattacharya, Associate IDSK Professor, Institute of Development Studies, Kolkata, Prof. Prosenjit Mukherjee, Assistant Professor, Bangabasi Evening College,

Kolkata. The mission of the research journals published by the College is primarily to encourage the spirit of enquiry in its teachers and students. Further it offers opportunities to those who already have research interests for publishing and disseminating their work. It is also hoped that this will establish an academic communication with other institutions and within the college, a lateral interest in various subjects which can lead to interdisciplinary collaborations. After the closing ceremony several Seminar Lectures, Quizzes, and invited Lectures were organized, among which Professor Gunner Stange of Gothe University, Frankfut, Germany delivered his enlightened speech on a topic of Anthropology that made the audience spellbound. "NASCENT, A multidisciplinary Book" (Edited by Prof. Prosenjit Mukherjee and Dr. Suparna Banerjee) has been published in the year 2017. In 2018-19 RUSA (Rastria Uchhatara Siksha Abhijan) has sanctioned a Grant of Rs 2 Crore for all round development of our college. Moreover, UGC through NSQF has sanctioned two new courses i.e., 1. Banking, financial services and insurance 2. Hospitality and tourism, which are another two new feathers in our cap. In the subsequent years the parade of grandeur of the college remained unremitting by the successful utilization of MP Grant, acquisition of 2^{nt}lot of RUSA fund from Central Government and State Government, attainment of NSQF fund of UGC to successfully run BVoc courses. Within the period 19 substantive teachers, 13 NTS and 20 SACTS have been recruited. The number of students increased several fold. Newly introduced Boatany Hons, PG Math and BVoc courses are running efficaciously.

Undoubtedly it is true that the total system of education has been interposed after the declaration of Lock-down phase to prevent COVID 19 in the year of 2020. During the lockdown phase regular classes were taken by the teacher through college website. Several National and International Webinar lectures were organized by the college. There was a persistent notion or obsession that education is never possible without chalk and talk, though now we are travelling upon the ground of hard reality that uninterrupted classroom education of so many people in our country according to demand and supply would never be possible, especially in case of natural calamity prone areas or in contagious disease prevalent areas. We would have to choice between Conventionalism and Activism, which one would be more suitable for us. Conventionalism means classroom education and activism means modern system of e-learning. Every idea has got its own limitations. We must conclude that no one is self-sufficient, one has to depend on others. The combination of both will make the education system more meaningful. The first Webinar Lecture was organized by the department of Vocational studies. Dr Debajyoti Chanda, Head, Department of Mass communication and videography, Rabindra Bharati University and Dr Amartya Saha Head, Department of Journalism and Mass Communication delivered lectures. PG Math Department in collaboration with Gurudas College has organized a two days international webinar from 22.6.20 to 23.6.20. Dr. Neil Hindman, Emeritus Professor of Mathematics, Harvard University, delivered lecture on Topology and its interaction with other fields of Mathematics (on Stone-Čech compactification). Prof Atasi Debray, Dept of Pure Math, CU and Dr Supriya Mukherjee, HoD, Dept. of Mathematics, Gurudas college along with students and teachers of both the colleges were present in the webinar. Also, Prof. M. AKBARI TOOTKABONI, Professor, Department of Pure Mathematics, UNIVERSITY OF GUILAN, RASHT, IRAN, delivered lecture on the same broad topic (on "ULTRAFILTERS ON σ-ALGEBRA"). Another International webinar was organized by B.Voc Department, on the topic "Banking Finance and Insurance- Post COVID Era" on 5.7.2020. Mr Sayan Chakravarty, Director, Head of Markets and Security Services City bank Bangladesh, Dr Ramkant Hoom, Chief Archivist, State Archives and Museum, State Bank of India Mr Diptendu Halder, Training Partner of SBI Life, Indian Oil Corporation, BPL, CESC, HPLC etc. and Mr Kumar Shankar Roy Chowdhury, Ex Area Manager Business Partner with TATA AIA Life Insurance delivered lecture. One Day Workshop on "World No Tobacco Day", organized by Bangabasi Evening College in Collaboration with the Department of Community Medicine, NRS Medical College and NCD-II wings, Dept of Health & Family Welfare, Govt. of West Bengal on the 31 May 2022. Dr Sk Golam Mortuja of NRS Medical College delivered lecture on abuses of Tobacco. Dr Amitava Dutta, Principal, Bangabasi Morning College was present in the occasion. Seminar about Google Course, 'Career Certification Scholarship Program' held on 19.4.22. This was very helpful for BCom and BVoc students.

Sml. Melabika Bhownick, University Number

Sti Aehok Deb.

Dr. Sanjib Chattaoodhyn

Tearhers' Nomine

Dr. Amtony Duby

THE GOVERNING BODY

Dr. Stalkamenta Roychouthuri, West Sengal State Council Member

in Sanjay Kumar Chakrabody.

Govt Nominee

Sk. Ashik Ali, G.S. Students' Court

Ox Sigmentie Desgupti Teachers Homines

Tracter's Number

Se Lijai Danerjee. NTS Nominee

Faculty

Dr. Sanjib Chattopadhyay (Principal)

Dr Prosenjit Mukherjee (Vice Principal)

Dr Mahendra Rong (Bursar)

Dr Banamali Roy (IQAC Coordinator)

Teaching Staff

ANTHROPOLOGY

Dr Arun Makal, M.Sc., Ph.D, -Assistant Professor [HOD]

Sri Prokash Kumar Palit, M.Sc. - Assistant Professor

Sri Mayank Prakash, MA., M.Phil,-Assistant Professor

Sri Jaydhish Majumder, M.Sc. SACT I

Sri Koushik Dhar, M.Sc. SACT II

BENGALI

Dr. Swati Bhattacharyya, M.A., B.Ed., Ph.D. Associate Professor [HOD]

Dr. Monoranjan Sardar, M.A., B.Ed., Ph.D. Associate Professor

Dr. Ranu Dutta Chakraborty, M.A., Ph.D. Associate Professor

Sri Subrata Basak, M.A. Associate Professor

BOTANY

Dr Gour Gopal Satpati, M.Sc, Ph.D,-Assistant Professor [HOD]

Dr. Md. Sabdar Rahaman, M.Sc., Ph.D., F.I.F.S. - Associate Professor

Smt Juna Tamang, M.Sc, -Assistant Professor

Sri Vineet Vishal, M.Sc, SACT II

Sm Sunipa Sen, M.Sc, SACT II

CHEMISTRY

Dr. Sudip Kr. De, M.Sc., Ph.D. - Assistant Professor [HOD]

Dr. Suman Sengupta, M.Sc., Ph.D. -Assistant Professor

Dr. Satyajit Haldar, M.Sc., Ph.D -Assistant Professor

Dr. Suparna Banerjee, M.Sc., Ph.D. -Assistant Professor

COMMERCE

Sri Debarshi Bhattachary, MCom,-Assistant Professor [HOD]

Smt. Jayeta Banerjee, M.Com, SACT I

Sri.Dinabandhu Saha, M.Com., M. Phil, SACT I

Sm Solanki Ghosh, SACT II

ECONOMICS

Sri Swaraj Das M.A., M.Phil, -Assistant Professor [HOD]

Dr. Anindya Mukherjee, M.Sc., Ph.D. - Associate Professor

Dr. Prosenjit Mukherjee, M.Sc, M.Phil., Ph.D. - Assistant Professor

Dr. Nilanjana Sengupta, M.A., M.Phil., Ph.D. - Associate Professor

ENGLISH

Smt. SwarupaChatterjee, M.A., M.Phil. - Associate Professor [HOD]

Dr. Panchanan Halder, M.A., M.Phil., Ph.D. - Assistant Professor

Dr. Sujata Chatterjee, M.A., M.Phil., Ph.D. - Associate Professor

Dr. Barnana Bhowmik, M.A., M.Phil., Ph.D. - Associate Professor

GEOGRAPHY

Smt. Santa Saha, M.Sc. – SACT II

HINDI

Smt. Rewa Jajodia, M.A., B.Ed. - Associate Professor [HOD]

Smt. Diksha Gupta, M.A., SACT I

HISTORY Dr. Debasri Das, M.A., B.Ed, Ph.D. - Associate Professor [HOD] Sri. Siddhartha Das Gupta, M.A., M.Phil. - Associate Professor Sri Babul Kumar Paul, M.A. - Associate Professor Sri Sanjib Ghosh, M.A. - Assistant Professor MATHEMATICS Under-Graduation: Sri Surya Bahadur Subba, M.Sc-Assistant Professor [HOD] Dr. Banamali Roy, M.Sc., Ph.D. - Assistant Professor

Dr. Mahendra Rong, M.Sc., Ph.D. - Associate Professor

Sri Achintya Sinha, M.Sc., SACT I

Sri Sagarmoy Bag, M.Sc SACT I

Sri Sudip Mazumder, M.Sc, SACT II

Post-Graduation:

Dr. Banamali Roy, M.Sc., Ph.D. - Assistant Professor [Coordinator PG]

Dr. MahendraRong, M.Sc., Ph.D. -Associate Professor (Controller of Examination PG)

And some Invited Lecturers

PHILOSOPHY

Smt. Shnaoli Seal, M.A., M.Phil. - Assistant Professor [HOD]

Dr. JyotsnaChatterjee, M.A., M.Phil., Ph.D. - Associate Professor

Smt. Sushmita Banerjee, M.A. SACT II

PHYSIOLOGY

Dr. Anjana Ray, M.Sc., Ph.D., -Assistant Professor [HOD]

Dr Santu Durlov, M.Sc., Ph.D., -Assistant Professor

Dr. Anjali Basu, M.Sc., Ph.D. – SACT I

Sm Ria Maity, M.Sc., SACT II

Sri Diptaman Samanta, M.Sc., SACT I

Smt. Paromita Seal, M.Sc., SACT I

PHYSICS

Dr. Deepanwita Ghosh, MSc PhD, -Assistant Professor [HOD]

Dr. Pradip Kumar Dey, M.Sc., B.Ed, Ph.D. - Associate Professor

Sri Arindam Kumar Naskar, M.Sc. - Assistant Professor

Dr Sunando Kr Patra, M.Sc., PhD, -Assistant Professor

POLITICAL SCIENCE

Sri Asit Sardar, M.A. - Assistant Professor [HOD]

Sri Joyprokash Mandal, M.A., M.Phil. - Assistant Professor

Dr. PitamGhosh, M.A., Ph.D. - Associate Professor

Sri Enamul Haque Mollick, M.A, M.Phil,, -Assistant Professor

Smt. Madhuparna Sarkar, M.A., SACT II

SANSKRIT

Sri Samipeshu Das, M.A, M.Phil,- Assistant Professor [HOD]

Dr. Biswarup Ghosh, M.A., Ph.D. - Assistant Professor

Sri Mrityunjay Das, M.A., M.Phil. SACT

ZOOLOGY

Dr. Ritwik Dasgupta, M.Sc., Ph.D. - Associate Professor [HOD]

Sri Amalendu Chatterjee, M.Sc., M.Phil. - Associate Professor

VOCATIONAL COURSES (B-Voc)

Course Coordinator: Dr Prosenjit Mukherjee, Nodal Officer: Dr Banamali Roy

1. Banking, financial services and insurance

Smt. Maitreyee Mallick and some Experienced Visiting Professors

2. Hospitality and tourism

Sri Rajib Debnath and some Experienced Visiting Professors

Non-Teaching Staff Sri Goutam Das -Office Clerk Sri Ujjal Banerjee - Office Asst. Sri Ashok Kr Acharyya - Office Asst. Sri Suvendu Maity - Office Peon Sri Dilip Sengupta - Gr. C Casual Sri Prasanta Ghosh - Gr. C Casual Sri Rajesh Roy - Gr. C Casual Sri Sanjeet Kumar Singh - Casual Sri Jaharlal Das - Gr. C Casual OFFICE ATTENDANT Sri Bishwajit Basu, -Peon Sri Abhijit Dhara, -Peon, Sri Asit Kumar Maity - Casual Smt. Romi Mukherjee - Casual Sri Abhishek Sur- Casual LABORATORY ANTHROPOLOGY Lab Attendant (Vacant) MATHEMATICS POST GRADUATE DEPT Smt Moumita Mukherjee - Casual BVoc DEPT Smt Sushmita Banerjee - Casual **CHEMISTRY** Sri Bikash Ch. Singh - Lab. Attendant Sri Jaswant Kumar Singh - Casual PHYSICS Sri Arup Das- Lab. Attendant Sri Kishor Kumar Acharya- Lab. Attendant ZOOLOGY Sri Ravishankar- Lab. Attendant BOTANY Sk Palash Mistry,- Lab. Attendant Sri Dilip Kumar Das - - Lab. Attendant Casual PHYSIOLOGY Sri Kishore Kr. Acharyya - Casual Sri Palash Kundu - Lab. Attendant, Casual **GEOGRAPHY** Sri Ardhendu Gayen -Laboratory Attendant GENERATOR, PUMP, ELECTRICITY AND GAS PLANT Sri Bapi Parui -Operator **GUARD** Sri Prittish Roy- Guard Sri Ashoke Singh - Casual **SWEEPER** Sri Sadanand Paswan Sri Mahendra Paswan LIBRARY Librarian (Vacant) Sri Tanmoy Chatterjee, Library Clerk, Sri Kalyan Pada Bandyopadhyay - Gr. C Casual

Sm Koyel Das-Library Peon,

Sm Tanushree Mandol, Data Operator

Important Dates:

For Under Graduate Courses (1st year admission)

- a) Date of opening of Online Portal for Application for UG Courses I 8th July 2022
- b) Completion of Application in the Online Portal for UG Courses by 5th August 2022
- c) Publication of Merit Lists in UG Courses by 16th August 2022
- d) Completion of Admission at the UG Courses by 15th September 2022
- e) Start of 1st Semester of UG Courses on 19th September 2022

For Post Graduate Courses (1st year admission)

- a) Publication of Results of the Final Semester of UG Courses by 3 I st August 2022
- b) Date of opening of Online Portal for Application for PG Courses 1st September 2022
- c) Completion of Application in the Online Portal for PG Courses by 15th September 2022
- d) Publication of Merit Lists in PG Courses by 20th September 2022
- e) Completion of Admission at the PG Courses by 21 st October 2022
- f) Start of 1st Semester of PG Courses from I st November 2022

ALL TESTIMONIALS TO BE UPLOADED ONLINE DURING APPLICATION.:

- **1.** Mark Sheet of 10+2 Level/Equivalent.
- 2. Age Proof Certificate.
- 3. Cast Certificate if any, issued by the competent authority of West Bengal only.
- **4.** PWD Certificate if any, issued by the competent authority.
- 5. Migration Certificate, required for other state boards outside West Bengal, Not for CBSE &ICSE.
- **6.** Equivalence Certificate, if required.
- 7. CU Registration Certificate, if already Registered.
- **8.** Digitized Photograph.
- 9. Digitized Signature.
- 10. Aadhar Card

Include method of depositing Fees through SBI collect

Method Of Payment of Admission Fees through the college portal (Go towww.bangabasievening.edu.in): Click "Admission/Tuition/Seat Booking Fees" at the top of this college webpage,

Then Accept the "Terms Used" by putting tick mark on the box and click "proceed",

Then click State of Corporate / Institution "West Bengal",

Then Select Type of Corporate / Institution "Educational Institution",

Then Select Educational Institutions Name "Bangabasi Evening College",

Then Select Payment Category, in which the applicant was selected, e.g., "1st Year BA H English" to get admitted, if it is appeared in the Merit list,

Then Fill up the form putting the successful "Application Number", as appeared in the Merit list,

Confirm and pay by Challan or debit or credit Card or Net Banking

N.B. As per Govt order No 43-SS(CS/A)/2020 dated 13.8.2020 no charges will be deducted hereinafter from the students for filling the Application Forms. They need not pay the application charge (Rs 200/) after printing the form out.

Felicitation of Dr Amitava Dutta, one of our GB Members for being the Principal of Bangabasi Morning College

A SUMMARY OF THE STUDENTS' Council's ACTIVITIES IS GIVEN BELOW

- Conducting Freshers' Welcome to the newcomers
- Inter Class Cultural Competition in collaboration with the teachers
- Inter Class indoor and outdoor Sports Competition
- Annual Sports in collaboration with the Teaching and Non-Teaching Staff
- Blood donation camp in college campus
 Health check-up camp in college campus
- Publication of College Magazine
- Bhasha Divas (Language Day) celebration in collaboration with NSS and teachers of Bengali Department
- Observing Netaji Subhas Chandra Bose's Birth Day along with two companion colleges
- Observation of Republic Day along with two companion colleges
- Celebration of Saraswati Puja

Fund etc. in collaboration with the Teaching and Non -Teaching Staff Celebration of "Antarjatik Matribhasa Divas" (Day of Vernacular Language)

- Celebration of Founder Principal Prasanta Kumar Bose's Birth Anniversary 28 March
- Celebrating
 Rabindranath Tagore's
 Birthday
- Celebrating Rakhi bandhan Utsab
- Organizing debates and quiz competition in collaboration with the teachers
- Observing Teachers
 Day
- Participations in seminars of the college
- Organizing Career Counseling in collaboration with the teachers
- Providing Financial Aids from a special fund, Students' Aid

Participation in all social and community services related activities, health camps and cultural activities

Annual Sports of the College organized by Students' Union Sri Ashok Deb, President, GB, is honored

- organized by the NSS Unit of the college
 - Participation in national and regional level camp of NCC
 - Maintenance of an atmosphere of Friendship and promotes an academic environment in the College
 - Bring forward the complaints of the students to the notice of the Principal
 - Create a link between administration and students
 - Conducting the election of students; Maintaining discipline and cleanliness in the institution
 - The Students' Union organizes Educational Field Tour every year in collaboration with some
 - Teaching and Non-Teaching Staffs.

All the financial requirements of the students' union are borne by the college. The College funds the Annual activities of the Students' Union and budgetary allocations are made for that at the beginning of each financial year.

Fresher's Welcome program, organized by Students' Union at Mohit Moitra Mancha on 7.1.22. Famous singer Sri Rupankar Bagchi is on the stage

FACILITIES FOR THE STUDENTS:

Sports and Games :

There are arrangements for indoor and outdoor sports and games- under the guidance of Sri

Prokash Kumar Palit, Teacher-in-Charge of games and sports and an experienced Coach. The College has

 $a\ playground\ of\ its\ own\ in\ the\ Kolkata\ Maidan\ and\ a\ beautiful\ pavilion\ --- the\ first\ pavilion\ in\ the\ Maidan\ for\ any\ college\ of\ Kolkata.$

The college Gymnasium

♦Gymnasium :

The college has a well-equipped Gymnasium for the students, where most modern of fitness of health are kept. An instructor of Gymnasium helps the students in this regard.

Common Room :

There are two Common Rooms — one for the boys and the other exclusively for the girls. There is arrangement for various indoor games in the Common Rooms — table tennis, carom and chess. This facilitates recreational activities. Recently a Billiard board and two cricket sets has been purchased from RUSA fund.

Blood Donation camp successfully organized by Students' Union of Bangabasi Evening College on 30.3.22. The Principal, Teachers and NTS also donated blood

Extra-Curricular Activities :

The College encourages the following types of extra-curricular activities of students as a part of college education: Formation of habits in civic responsibility, the broadening of outlook and sympathies through varied associations and cultural development through participation in the intellectual and aesthetic life of the College and Society at large.

♦ Students' Union: It is composed of student-representatives from all classes — one member from the teaching faculty as President, teachers as sectional presidents. The College authority encourages the development of a healthy

Educational Excursion of Anthropology Department at Susunia hills, Bankura

corporate life in the college. Apart from organizing various socio-cultural activities, the union plays a positive role in furthering the development programmes of the institution.

Another essential event is the Students' Election for their representatives in the Students' Council. The

Elections take place in a very congenial and healthy atmosphere. The College is adorned with extremely meaningful posters, which vie with one another for the attention of the voters.

Sky watch Club :

Atelescope kept in the Department of Physics that manages a club of teachers and students observe the night sky.

Internet and WLAN:

Internet and WLAN facility is available in the college campus, so that the students have enough facilities to collect

information related to their studies.

*Library: The College has a rich source of books available in the college library. INFLIB net, NLIST & Delnet and other modern facilities are also available in the library. Students should consult the Librarian for pass Ward of these. The books are digitalized and the library provides digital identity card for each student. Question bank and other modern facilities are available in the library website. Some departments have seminar library of their own.

♦ Modern Instrumentation: The college has rich stock of modern

instruments. This year it has obtained a Grant of about thirty lac from RUSA to purchase instruments. It has $purchased\ several\ modern\ instruments\ including\ Double\ beam\ F\ T\ -\ I\ R\ S\ p\ e\ c\ t\ r\ o\ m\ e\ t\ e\ r\ ,$ Spectrophotometer (UV - VIS), BOD Incubator, Microtome, refrigerated Centrifuge, different types of

microscope, Digital Polarimeter, Digital Conductometer, Digital pH-meter, Digital balance, Digital Potentiometer and several others.

Alumni Association

One Day Workshop on "World No Tobacco Day", organized by Bangabasi Evening College In Collaboration with the Department of Community Medicine, NRS Medical College and NCD-II wings, Dept of Health & Family Welfare, Govt. of West Bengal on the 31 May 2022.

The association helps to bridge the gap between the glorious past andthe present. It facilitates to strengthen the bonds of fellow-feeling with the students of yester-years. This year the programme was inaugurated by Sri Ashok Deb MLA, President, GB

◆College Auditorium

The College has a spacious auditorium where various functions organized by the students and the staff are held. The A.C. auditorium was originally named Prasanta Kumar Bose Memorial Hall on 22, December 1995.

Seminars, Workshops, Cultural Programmes, Educational Symposia, Inter-College Competitions, and Social Debates are arranged here for the enlightenment not only of the students but also the general public. Now major repairing works are continuing from RUSA 2 fund by PWD since the last year.

Educational Tour :

Figure 1Assessment of six month training course of the students for Office Assistant and Restaurant Manager certificate, supported by NSDC, Skill Hub, and Skill India, sponsored by UGC.

Education tour organized in each year on regular basis and a sizable number of students participate in this tour under the guidance of teachers. The tours have already been conducted in South India, Central India and North India. Science departments conduct field tour/Excursion/Educational survey/ Project work/ Field study etc. on a regular basis. Students' Union educational tour was organized in Darjeeling and Kashmir, Nepal, Gujrat, Rajasthan etc in the subsequent years. This year it has been organized in Sikkim.

Disciplinary Committee Students have a disciplinary committee comprised of some students,

teachers and non-teaching Staff

Educational Tour of MSc Mathematics (Pure)

department

members to look after any repugnant situation related to the internal discipline within the college campus. Dr Prosenjit Mukherjee is the Appellate Officer of Legal Cell

CCTV vigilance.CCTV is kept in the college campus for the protection of the students.

♦Precaution for COVID19:

Corona has made a hard setback to the mankind but if the every human being accepts the lesson from corona catastrophe that it may act as a silver lining as well by teaching us a better survival stretegy. The affection of Corona virus (COVID19) is a special health issue in the year 2020, which is being skillfully managed by the college authority. The classes and other activities except office was suspended from 16th March 2020, and it was totally closed after the declaration of lockdown by the Prime Minister on 22th March 2020. However, the college office resumed its official duties from the last week of May. The college building was occasionally sanitized. The Principal, Vice Principal, Bursar, Head Clerk, Cashier and other important staff were present in the college at least 2-3 days per week. The Governing body meeting took place in the college on 7.7.2020. The teachers have relentlessly performed their duties by taking classes through E-Sikshak2 and Zoom App from their houses and checking the answer-scripts and uploading their marks. Online teaching by supplementation of Notes and Suggestions by E-Sikshak1 was in vogue in this college since 2020.

Now it has become the Neo-Normal trend of this changing world. In the next year attendance of students may also will be counted and evaluation of answer-scripts will be made through college portals, if necessary.

The College Website

Students should always visit college web page www.bangabasievening.edu.in for notice, routine, admission, form fill up and other information related to exam schedule and library. They are asked to submit their feedback in the tab feedback mechanism by using username and password they are also asked to participate in "Student's profile mapping" by user name and, password. They may also have 'University Notice' under the same web page to know the Announcement and Examination notices by the University.

♦ ONLINE COMPETITIVE EXAMINATION PORTAL :

The college provides an opportunity to the students for the preparation of competitive examinations. An online portal has been integrated with the college website for the students who aspire to score high marks in general competitive exams like SSC, LIC, Bank Exams, Rail, School

Service Commission, TET, PSC etc. This site will be his/her practice ground. The system evaluates the students based on his/her score. Questions are collected from various competitive exams and presented as online tests here for the students' training. The students may access that portal from the college website or directly through www.e-exammantra.com/BEC.

♦POST GRADUATE COURSE:

Bangabasi Evening College has opened Post Graduate Department of Mathematics from 20152016 Session. We have enrolled 27 Post graduate students for the first semester and have already registered them for the second semester after successful completion of the former. The College's mission is to provide students and faculty with an open environment that fosters professional and personal growth. The college's two full-time dedicated Faculty members, namely Dr. Banamali Roy (Coordinator), and Dr. Mahendra Rong, along with six eminent Visiting Professors in the Post Graduate Departmental environment makes a healthy mix of experience in teaching, research and practical experiences; all are devoted to teaching and professional development. The department is bestowed with faculty who are recognized nationally as well as internationally for their

scholarly activities in their respective fields. There are many opportunities for students to work with our faculty to research activities. Our permanent and guest faculty are engaged in active research, to supervise doctoral dissertations; carry out funded research projects in specialized areas in the field of higher mathematics. One batch of students have passed M. Sc. final exam, few of them qualified NET & GATE exam. One UGC and another DST sponsored seminars have been organized recently.

♦B-VOC COURSES:

In the recent years two vocational courses have been introduced, i.e., 1. Banking, financial services and insurance, 2. Hospitality and tourism, under NSQF from the current academic session 2018-19 following UGC guideline. Dr Prosenjit

Mukherjee is acting as Co-ordinator of this course and Dr Banamali Roy is the Nodal Officer of the same. The courses have already been affiliated by Calcutta University. Classes and on job training of the courses are running successfully.

♦COLLEGE CANTEEN

A well maintained college canteen is located at the ground floor for the students are available in the college hours. It has recently been renovated by the coinage of a new nomenclature 'Baithak and Khana'.

♦ANTI-RAGGING AND GENDER SENSITIZATION CELL.

Harassment of any student, in any, form or within the College premises, will be treated under thecategory of "Ragging" and will invite disciplinary action under this section of the law. Attention is drawn to the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, displayed in the College Website. The anti-ragging cell is a forum where students can approach the college authority directly in relation to any ragging related complaints. The cell has the following members: Dr. Suparna Banerjee, (TCS), Dr. Prosenjit Mukherjee (Vice Principal, GB Member), Dr. Debasri Das, Dr. Nilanjana Sengupta, Dr. Satyajit Haider, Smt. Shnaoli Seal, Dr.Md. Sabdar Rahaman, Sri Prakash Kr. Palit, Sri Ujjal Banerjee, Sri Ashok Kr. Acharyya, secretary of NTS and SkAshikAli, GS Students'

Any complaints regarding ragging may be intimated at bec.antiragging@gmail.com or at the help line numbers: 9088210669 / 9830158191 or through college website.

♦IQAC CELL:

IQAC maintain internal quality of the college. Dr Sanjib Chattopadhyay, Principal is the convener of IQAC, Dr Banamali Roy, is the Coordinator. Other senior teachers of IQAC core committee include Dr. Supama Banerjee, TCS, Sri Prosenjit Mukherjee, Vice Principal, GB Member, Dr Mahendra Rong, Bursar, Sri Siddhartha Das Gupta, Teacher Member of GB, and Sri Swapan Kr Ghosh, Librarian. Two external Members include Dr Bibekananda Roy Choudhury, GB member nominated by WB State council.

Admission Subcommittee:

Admission subcommittee consists of the following members, viz., Dr Sanjib Chattopadhyay (Principal), Dr Prosenjit Mukherjee (Vice Principal, GB Member), Dr. Mahendra Rong (Bursar), Suparna Banerjee (TCS), Dr Ranu Chakraborty (GB Member), Dr Banamali Roy (IQAC Coordinator), Dr RitwikDasgupta, Sri Prokash Kumar Palit, Sri Ujjal Banerjee (GB Member), Sri Ashoke Kumar Acharyya (NTS Secretary), SkAshikAli (Representative of Students' Council). For Any assistance in admission and registration students may contact Dr Suparna Banerjee, and Sri Ujjal Banerjee

♦NATIONAL SERVICE SCHEME (NSS):

The National Service Scheme (NSS) is an Indian government-sponsored public service program conducted by the Department of Youth Affairs and Sports of the Government of India. The college has been extremely active in organizing various co-curricular and extracurricular activities under the supervision of the Programme officer.

pg. 18 Bangabasi Evening College Prospectus 2022-23

The committee is constituted as follows:

Dr. Sanjib Chat+topadhyay (Principal), Dr. Prosenjit Mukherjee (Programme Officer), Dr. Suparna Banerjee, Prof. Amalendu Chatterjee, Dr. Debashree Das, Sri Ujjal Banerjee (Secretary, NTS), Sk Ashik Ali (G.S. Students' Union), Sri Anup Ghosh, Sri Somnath Karmakar etc. It is only the NSS activities which can lead young students to become more meaningful and fruitful to the society which is in extended sense, encompasses the entire humanity. More than hundreds of volunteers as well as the dedicated teachers form the college are always active and sincerely busy in inculcating the basic principles and programmes of NSS like Environment Enrichment and

Activity of NCC unit of the college in 2022

Conservation, Social Service, Health Check-up and Awareness Programmes, Spread of Child and Adult Education, Women's Development and Gender Justice, Relief and Rehabilitation, Family Welfare and Nutrition, Socio-Economic Surveys, Observance of Various International and National Days/Weeks like National Youth Day, World Health Day, NSS Day, World Human Rights Day etc.

This year the said committee of this college has participated in several social welfare programmes like Free Health and Eye check-up camp in Napitbagan slum area, nearby the college. It was held at slam areas near Napitbagan. Sri Ashok Deb (MLA), Smt. Aparajita Dasgupta, Borough Chairman, was present in the program in April 2019. Smt. Dasgupta died in Corona in the year 2021. All the staffs and students deeply mourn for her demise.

The lecture was delivered by Dr. Sankar Kumar Nath, Ex-Senior Oncologist of Calcutta Medical College and R.G.Kar Medical College. The glorious presence of Calcutta

University Pro-Vice Chancellor (Finance) and NSS Coordinator, Dr. Minakshi Roy enlightened the programme. She also gave memento and certificate to ten NSS volunteers of the college atthe stage. Special distinguishedguests Sri. Gurupada Saren, Secretary, Faculty Council for Undergraduate Studies, Sri Debasish Biswas, Inspector of College, and Mr. Nishat Alam, Deputy Inspector of College, Smt Sarita Patel, Regional Directorate of NSS Kolkata, West Bengal, Mr. Ashok Deb, MLA, President, Governing Body, Smt. Aparajita Dasgupta, Local Councillor, Chairperson Borough-V, Kolkata Municipal Corporation, Mr. S.K. Sharma, Administrator, Mr. 0. P. Ruia, Secretary Officer, in Charge and Mr. Jiban Dutta, of S.V.S Marwari Hospital, Mr. Debjani Dutta, Principal, Budge-Budge College, all visited the programme and delivered

special lectures to the audience. Sri Pravash Kumar Chakraborty and other NSS Officers of Calcutta University were also present and made the programme successful.

♦NATIONAL CADET CORPS (INDIA) NCC:

Initially Bangabasi Group of Colleges had only a single NCC unit under 1st Bengal BN NCC. When Bangabasi Evening College had its own N.C.C. unit, Colonels Dr. Gopal Chandra Das was the first Associate N.C.C. Officer (A.N.O.) of this college. Now Lieutenant Dr. Mahendra Rong took over the charge as A.N.O. and he has been carrying out this responsibility to almost near perfection. This college has earned such reputation that students of this college have

participation in state and national level camp in each and every year without fail. In 2016 NCC parade was organized in Fort William. Our N.C.C. students got job in many government sectors such as Indian Army, Indian Police Service, etc. Students participate in state and national level camp every year. Previous year the students participated in National Integration Camp at Varanasi. This year it has observed "Safe Drive Save life", "National Yoga Day" and "Swachh Bharat Abhiyan"

♦SOLAR PLANT:

Solar Energy Plants by implanting Solar Photovoltaic cell has been constructed. It decreases the Electric Consumption of each college from electricity board. Solar Energy Plants by implanting Solar Photovoltaic cell has been constructed. It decreases the Electric Consumption of each college from electricity board.

Solar Plant

♦VIRTUAL AND SMART CLASS ROOM:

There are 39 class rooms available in the college (some are being repaired now), among which three have been converted into virtual Class Rooms and one as Smart Class room by the three companion colleges.

♦VERMICOMPOST CHAMBER:

The three companion colleges have created a vermin compost chamber for waste management. behind the kitchen of Students' canteen.

Eligibility Criteria:				
STREAM/COURSE(EXAMPLE - B.SC.,B.COM, B.A.)	HONS (CORE) SUBJECT	ELIGIBILITY CRITERIA- DESCRIPTION	SUBJECT IN HS LEVEL	MUST HAVE PASSED IN H.S. LEVEL
B.COM.(HONS)	ACCOUNTING AND FINANCE'	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT OR RELATED SUBJECT.	ACCOUNTANCY, OR ANY RELATED SUBJECT SUCH AS BUSINESS ECONOMICS INCLUDING BUSINESS MATHEMATICS, BUSINESS ORGANISATION, MATHEMATICS, BUSINESS MATHEMATICS, ECONOMICS, STATISTICS, BUSINESS STUDIES, OFFICE PRACTICE AND SECRETARIAL PRACTICE, FINANCIAL ACCOUNTING, ELEMENTS OF COST ACCOUNTANCY AND AUDITING, BOOK KEEPING, COMMERCE, COST ACCOUNTANCY AND PRINCIPLES OF MANAGEMENT	
B.A (HONS.)	BENGALI HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	BENGALI	
B.A (HONS.)	ENGLISH HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	ENGLISH	
B.A (HONS.)	HINDI HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT	HINDI	
B.A (HONS.)	HISTORY HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	HISTORY*	
B.A (HONS.)	POLITICAL SC HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	POLITICAL SC*	
B.A (HONS.)	SANSKRIT HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	SANSKRIT*	
B.A (HONS.)	PHILOSOPHY HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	PHILOSOPHY OR PSYCHOLOGY OR MATH OR EDUCATION OR SOCIOLOGY OR POL SCIENCE	
B. SC. (HONS.)	CHEMISTRY HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	CHEMISTRY,	PHYSICS AND MATHEMATICS
B. SC. (HONS.)	MATHEMATICS HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	MATHEMATICS (HOWEVER, A CANDIDATE WHO HAS PASSED BUSINESS MATHEMATICS IS NOT ELIGIBLE FOR ADMISSION TO MATHEMATICS HONOURS COURSE.)	PHYSICS AND CHEMISTRY
B. SC. (HONS.)	BOTANY HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	BIOLOGY	
B. SC. (HONS.)	ANTHROPOLOGY HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	BIOLOGY	
B. SC. (HONS.)	ECONOMICS HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	ECONOMICS/business MATHEMATICS OF ISC. STUDENTS/BUSINESS ECONOMICS INCLUDING BUSINESS MATHEMATICS OR MATHEMATICS FOR SCIENCE STUDENTS	MATHEMATICS,
B. SC. (HONS.)	PHYSIOLOGY HONS	45% IN SUBJECT AND 50% IN AGGREGATE, OR 55% IN SUBJECT.	BIOLOGY/PHYSIOLOGY/ BIO- TECHNOLOGY	CHEMISTRY
B.VOC	1. BANKING, FINANCIAL SERVICES AND INSURANCE, 2. HOSPITALITY AND TOURISM	PASSED HSOR EQUIVALENT	<u> </u>	

However, candidates belonging to the Scheduled Castes or Scheduled Tribe community taking up Honours Course of study must have obtained a minimum of 40% marks in the aggregate or 40% marks in the subject or related subjects at the previous qualifying examinations, as the case may be.

- Selection would be on the basis of best of 4. The Merit list would be published in due time.
- *Any student from Science stream would be allowed to the Arts Hons of History, Political Sc or Sanskrit if he/she gets 50% marks in best of 4
 excluding environmental science. Merit list will be prepared on the basis of best of four plus English.
- Vocational (at HS) students are only eligible to General course excluding science.
- Science students may apply for commerce stream provided he has passed in Mathematics if other conditions satisfy.
- Full marks of English as a subject must be of 100 marks for admission.
- Candidates must not apply in subjects (Hons or Gen) in which he has failed in HS level.
 - Students can be admitted within 5 years of passing.

General Course/Programme		Elective Offered
CORE COURSE (CC1)	CORE COURSE (CC2)	GENERIC ELECTIVE (GE)
Political Science	Bengali	History
Political Science	History	Economics
Political Science	Bengali	Economics
Political Science	Bengali	Philosophy
Political Science	Hindi	History
Political Science	Hindi	Economics
Political Science	Hindi	Philosophy
Political Science	English	History
Political Science	English	Economics
Political Science	English	Philosophy
Political Science	Sanskrit	Philosophy
Political Science	Economics	History
History	Economics	Political Science
History	Bengali	Sanskrit
History	English	Economics
History	Political Science	Economics
History	Hindi	Economics
History	English	Sanskrit
History	Bengali	Philosophy
History	Hindi	Philosophy
History	Economics	Philosophy
History	Political Science	Philosophy

		Cont'd
History	English	Philosophy
Philosophy	English	Sanskrit
Philosophy	Bengali	Sanskrit
Philosophy	Hindi	Sanskrit
Philosophy	Economics	Political Science
Philosophy	Economics	History
Philosophy	Sanskrit	Economics
Philosophy	Political Science	History
Philosophy	Political Science	Economics
Philosophy	Hindi	Economics
Philosophy	History	Political Science
Philosophy	History	Economics
Philosophy	Sanskrit	History
Anthropology	Botany	Zoology
Physiology	Botany	Zoology
Chemistry	Botany	Zoology
Physiology	Chemistry	Zoology
Chemistry	Physics	Mathematics
Economics	Geography	Political Science
Mathematics	Geography	Economics
Mathematics	Geography	Political Science
History	Geography	Political Science
B.Com (Gen)	Accounting and Finance Group	Accounting and Finance Group

Honours Subject (Core Course)(CC)	Elective Offered (GE1)	Elective Offered (GE2)
Hindi	History	Political Science
Hindi	History	Economics
Hindi	Political Science	Economics
English	Political Science	History
English	Economics	Political Science
English	Philosophy	History
English	Philosophy	Economics
English	History	Economics
Bengali	Political Science	History
Bengali	Political Science	Economics
Bengali	Philosophy	History
Bengali	Sanskrit	Economics
Bengali	History	Economics
Bengali	Sanskrit	Philosophy
Bengali	Philosophy	<u>Economics</u>
History	Political Science	Bengali
History	Political Science	English
History	Political Science	Hindi
History	Philosophy	Bengali
History	Philosophy	English
History	Philosophy	Hindi
History	Political Science	Economics
History	Philosophy	Economics Cont'd

History	Philosophy	Sanskrit
History	Political Science	Sanskrit
History	Sanskrit	Bengali
History	Sanskrit	Economics
History	Hindi	Economics
Political Science	Economics	History
Political Science	History	Bengali
Political Science	History	English
Political Science	History	Hindi
Political Science	Economics	Bengali
Political Science	Economics	English
Political Science	Economics	Hindi
Political Science	Philosophy	Bengali
Political Science	Philosophy	English
Political Science	Philosophy	Hindi
Political Science	History	Philosophy
Sanskrit	Political Science	Bengali
Sanskrit	Political Science	English
Sanskrit	Political Science	Hindi
Sanskrit	Philosophy	Economics
Sanskrit	History	Philosophy
Sanskrit	History	Economics
Sanskrit	Bengali	History
Sanskrit	Bengali	Philosophy Cont'd

Anthropology	Zoology	Botany
Chemistry	Mathematics	Physics
Economics	Mathematics	Political Science
Mathematics	Physics	Chemistry
Physiology	Zoology	Chemistry
Physiology	Botany	Chemistry
Botany	Zoology	Chemistry
Botany	Zoology	Anthropology
Botany	Zoology	Physiology
Accounting and Finance	Accounting and Finance Group	Accounting and Finance Group

OTHER COURSES (Self-Financing)

BVoc Banking Finance and Insurance	as per Syllabus	as per Syllabus
Bvoc Hospitality and Tourism	as per Syllabus	as per Syllabus

Number of Seats:

	Hons. Subject								
	offered	Hons.							
Course	under each	Subject					OBC-		
Offered	stream	Code	Gen	SC	ST	OBC-A	В	PH	Total
	Bengali	BNGA	77	33	9	15	11	5	150
							11		
}	English	ENGA	77	33	9	15	11	5	150
	Hindi	HINA	21	9	2	4	3	1	40
1	History	HISA	31	13	4	6	4	2	60
,	Philosophy	PHIA	21	9	2	4	3	1	40
	Political								
	Science	PLSA	31	13	4	6	4	2	60
B.A	Sanskrit	SANA	31	13	4	6	4	2	60
	Anthropology	ANTA	23	10	3	5	3	1	45
	Chemistry	CEMA	31	13	4	6	4	2	60
	Mathematics	MTMA	63	26	7	12	8	4	120
	Physiology	PHYA	31	13	4	6	4	2	60
	Botany	BOTA	18	8	2	4	2	1	35
B.Sc	Economics	ECOA	21	9	2	4	3	1	40
D. Core	Accounting		129	55	15	25	18	8	250
B.Com	and Finance								

Total 1170

				OBC-	OBC-		
GENERAL COURSE	Gen	SC	ST	Α	В	PH	Total
B.A	208	88	24	40	28	12	400
B.Sc (Pure)	104	44	12	20	14	6	200
B.Sc (Bio)	104	44	12	20	14	6	200
B.Com	208	88	24	40	28	12	400

Total 1200

CLASS (1st Year)	Tuition	Admission.	Session Charges		arge	CU Sports	Students' Aid Fund	C.U Registration Fees	Academic Improvement Charges		s' Union	Library caution money	Lab. caution money					Total
	Fees for 3 months	Fees	Electric	Printing	Development Charge)	Stud	Reg	Academic	Union fees	Annual Social Fee	Libra		Lab Fees	Test Exam	Library Cards	В.Н.Н	
Arts (Gen)	150	500	250	250	1500	60	50	110	700	350	350	100	0	0	80	20	10	4480
Arts (Hons)	225	500	250	250	1500	60	50	110	700	350	350	100	0	0	80	20	10	4555
B.Com. (Gen)	180	500	250	250	1500	60	50	110	700	350	350	100	0	0	80	20	10	4510
B.Com. (Hons)	255	500	250	250	1500	60	50	110	700	350	350	100	0	0	80	20	10	4585
Economics (Hons)	330	500	250	250	1500	60	50	110	700	350	350	100	0	0	80	20	10	4660
Phys. Sc. (Gen)	255	500	250	250	1500	60	50	110	700	350	350	100	100	400	80	20	10	5085
Math. (Hons)	330	500	250	250	1500	60	50	110	700	350	350	100	100	450	80	20	10	5210
Chemistry (Hons)	330	500	250	250	1500	60	50	110	700	350	350	100	100	1500	80	20	10	6260
Bio. Sc. (Gen) Bot., Zoo., Anthro	255	500	250	250	1500	60	50	110	700	350	350	100	100	475	80	20	10	5160
Bio. Sc. (Gen) Bot, Zoo, Physiol.	255	500	250	250	1500	60	50	110	700	350	350	100	100	600	80	20	10	5285
Bio. Sc. (Gen) Chem, Zoo, Physiol.	255	500	250	250	1500	60	50	110	700	350	350	100	100	605	80	20	10	5290
Bio. Sc. (Gen) Bot., Zoo., Chem.	255	500	250	250	1500	60	50	110	700	350	350	100	100	500	80	20	10	5185
Physiology (Hons)	330	500	250	250	1500	60	50	110	700	350	350	100	100	2000	80	20	10	6760
Botany (Hons)	330	500	250	250	1500	60	50	110	700	350	350	100	100	1200	80	20	10	5960
Anthropology (Hons)	330	500	250	250	1500	60	50	110	700	350	350	100	100	1000	80	20	10	5760
B.Sc (Gen) with Geography	255	500	250	250	1500	60	50	110	700	350	350	100	100	500	80	20	10	5185

NOTES:

- Cost of form Rs 200/- (excluding bank charges, (exempted for this year, 2020-22)
- In Case of Migrating Students Extra Charge Rs. 100/For 3rd sem and old 2nd year B.Com. Students Additional I.T Charges* Rs. 50.00 P.M
- Students' Union fees: Sports+IndoorGames+Magazine+Students' Union fees+ Educational Tour Fee (70+30+50+120+80=Rs350/-)
 Laps of more than 5 years after passing HS or equivalent examination is not allowed

- For 2nd and 3rd year students or 1st year transferred students who are already registered registration fees not required. Seat booking fees for 3rd Semester and 5th Semester students Rs 700/- . The same is applicable for old 3rd year students.
- Refund of Admission charges to students shifted to other colleges will be as per UGC Guideline.

Fees Structure for Under Graduate Course

Fees Structure for MISc Mathematics (Pure) Course											
Session	Semester	Tuition Fee:	Session Charge:	Library Fee:	Admission Fee:	Exam Fee:	Lab Charges	Academic Development Fees	Total (Rs)		
2022-2023	1 st Semester	9000/-	1000/-	500/-	3000/-	1500/-	500/-	1000/-	16500/-		
2022-2023	2 nd Semester	9000/-	-	-	-	1500/-	500/-	-	11000/-		
2023-2024	3 rd Semester	9000/-	1000/-	500/-	3000/-	1500/-	500/-	1000/-	16500/-		
2023-2024	4 th Semester	9000/-	-	-	-	1500/-	500/-	-	11000/-		

Fees Structure for BVoc Course Banking Finance and Insurance

Session	Semester	Tuition Fee:	Session Charge:	Library Fee:	Admission Fee:	Exam Fee:	Lab Charges	Academic Development Fees	Total (Rs)
2019-2020	1 st Semester	3700	500	100	500	200	2400	600	8000
2019-2020	2nd Semester	3700	500	100	500	200	2400	600	8000
2020-2021	3rd Semester	3700	500	100	500	200	2400	600	8000
2020-2021	4th Semester	3700	500	100	500	200	2400	600	8000
2021-2022	5th Semester	3700	500	100	500	200	2400	600	8000
2021-2022	6th Semester	3700	500	100	500	200	2400	600	8000

Fees Structure for BVoc Course; Hospitality and Tourism

Session	Semester	Tuition Fee:	Session Charge:	Library Fee:	Admission Fee:	Exam Fee:	Lab Charges	Academic Development Fees	Total (Rs)
2019-2020	1st Semester	3200	500	100	500	300	2800	600	8000
2019-2020	2nd Semester	3200	500	100	500	300	2800	600	8000
2020-2021	3rd Semester	3200	500	100	500	300	2800	600	8000
2020-2021	4th Semester	3200	500	100	500	300	2800	600	8000
2021-2022	5th Semester	3200	500	100	500	300	2800	600	8000
2021-2022	6th Semester	3200	500	100	500	300	2800	600	8000

List of Holidays with tentative Dates: 2022-23:

Occasion	Tentative date	Up to
B.C Roy Birth Day :	1-Jul-22	
Rathayatra :	1-Jul-22	
Death Anniversary of Pandit Iswar Ch. Vidyasagar :	29-Jul-22	
Quit India Movement :	9-Aug-22	
Muharam :	9/10-Aug-22	
Independence Day :	15-Aug-22	
Janmastami :	19-Aug-22	
Death Anniversary of Martyr Jatin Das :	13-Sep-22	
Mahalaya :	25-Sep-22	
Puja Holiday :	29-Sep-22	31-Oct-22
Mahatma Gandhi's Birthday :	2-Oct-22	
Fateh-Doaz-Dahum :	9-Oct-22	
Jagaddhatri Puja :	1-Nov-22	2-Nov-22
Guru Nanak's Birthday :	8-Nov-22	
Founder's Day :	27-Nov-22	
Winter Recess :	24-Dec-22	31-Dec-22
New Year's Day (English) :	1-Jan-23	
Swami Vibekananda Birthday :	12-Jan-23	
Netaji Subhas Chandra Bose's Birthday :	23-Jan-23	
University Foundation Day :	24-Jan-23	
Republic Day :	26-Jan-23	
Saraswati Puja (2 days) :	26-Jan-23	
Shibaratri :	18-Feb-23	
Doljatra & Holi (2 days) :	8-Mar-23	9-Mar-23
Principal Prasanta Kumar Bose's Birthday Anniversary :	28-Mar-23	
Good Friday :	7-Apr-23	
Easter Saturday :	8-Apr-23	
Chaitra Sankranti and Birth Anniversary of Dr. B.R. Ambedkar	14-Apr-23	
Bengali New Year's Day :	15-Apr-23	
ID-ul Fitr:	22-Apr-23	
May Day :	1-May-23	
Buddha Purnima :	5-May-23	
Rabindranath Tagore's Birthday :	9-May-23	
Id-uz-Zoha:	29-Jun-23	

UNIVERSITY OF CALCUTTA

Academic Calendar for the B.A./ B.Sc./ B.Com. / B.Mus. (Honours /General / Major) Courses of Studies (under CBCS with Semester-wise Examinations) for the Academic Session 2019-2020

SEMESTER	CLASSES	FILLING UP OF FORM FOR UNIVERSITY	INTERNAL ASSASMENT (EXAMINATION) [BY THE	COMMENCEMENT OF EXAMINATIONS (TENTATIVE)		PUBLICATIO N OF RESULT
		EXAMINATION	COLLEGE]	PRACTICAL /TUTORIAL	THEORITICAL	(TENTATIVE)
SEMESTER-1	1 ST week of July,2019	November,2019	3. week of	4 th week of November,2019	2 nd week of December,2019	Within 45 days from the last date ofExam. of
SEMESTER-II	Within 7 days from the Compilation of 1st semester exam	May,2020	3 rd week of May,2020	4 th week of May,2020	2 nd week of June,2020	Do
SEMESTER-III	Within 7 days from the Compilation of 2 nd semester exam	November,2019	5 WEEK OI	4 th week of November,2019	2 nd week of December,2019	Do
SEMESTER-IV	Within 7 days from the Compilation of 3rd semester exam	May,2020	3 rd week of May,2020	4 th week of May,2020	2 nd week of June,2020	Do
Semester-V	Within 7 days from the Compilation of 4th semester exam	November,2019	D WEEK OI	4 th week of November,2019	2 nd week of December,2019	Do
Semester-VI (for B.Com. HIG only)	Within 7 days from the Compilation of 5 th semester exam	May,2020	3 rd week of May,2020	4 th week of May,2020	2 nd week of June,2020	Do

Welfare fund/Medal/ Prize/ Puraskar/ Reward

	Puroskar I Reward	Given By	For which purposeit	Amount
Serial	Name of the Medal I Prize	Sponsored / Donated By	was Donated	Amount
No.	ranc of the medal if the	Sporisoreu/ Doriateu By	was Donated	
1	Nonteaching health welfare fund	Dr. Monimohan Bhattacharya	To monetarily assist the ailing non- teaching staff	Rs. 50,000/- (Principal amt.) The annual interest of which is given to recipient in cash/kinds and also certificates
2	Smt. Durgarani Smriti Puroskar	Sri Amalendu Chatterjee	To give recognition to highest rank holder in Bio Science Hons having Zoology (General) in this college	Rs. 500/- in Cash or Kinds and also certificate.
3	Sri Sri Thakur Anukul Chandra Reward for altruism	Sri Amalendu Chatterjee	To give recognition to teaching and non- teaching staff and student who shows/ show selfless behavior attributes	Rs. 30,000/- (Principal amt.) The annual interest of which is given to recipient in cash/kinds and also certificates
4	Smt. Reba Chattopadhyay SmritiPuroskar	Dr. Sanjib Chattopadhyay	To give recognition to highest rank holder in Hons. Subject among all students of this college	Rs. 500/- in Cash or Kinds and also certificate.
5	Sri Umapada Karmakar Smiriti Puroskar	Sri Ujjal Karmakar (Son of Late Umapada Karmakar)	To give recognition to highest rank holder in Sanskrit (Hons) in this college	Rs. 500/- in Cash or Kinds and also certificate.
6	Kamala Ila Smriti Puraskar	Dr. Somnath Chakraborty	To give recognition to highest rank holder in Anthropology (Hons) in this college	Rs. 500/- in Cash or Kinds and also certificate
7	Sri Panchanan Bhattacharyya Smriti Puraskar	Dr. Rabindranath Bhattacharyya	To give recognition to highest rank holder in Language (Hons) in this college	Rs. 500/- in Cash or Kinds and also certificate
8	Sri Sachipati Chatterjee Smriti Puraskar	Dr. Saswati Chakraborty	To give recognition to highest rank holder in Physics (General) in this college.	Rs. 500/- in Cash or Kinds and also certificate
9	Alumni Association Award	Alumni Association	To give recognition in each and every subject.	Rs. 500/- in Cash or Kinds and also certificate
10	Internal Quality Award	This college itself	Highest Rank holder in 1st Class Hons. Subject	Rs. 500/- in Cash or Kinds and also certificate